

 Urban
Studio

Akshay Jyot Ratnoo (M2014UPG001)

Animesh Mishra (M2014UPG002)

Apula Singh (M2014UPG004)

Govandi Station Road

1

TABLE OF CONTENTS

ACKNOWLEDGMENT .. 2

INTRODUCTION ... 3

GOVANDI STATION ROAD ... 3

RATIONALE .. 3

RESEARCH OBJECTIVE ... 3

METHODOLOGY .. 4

LITERATURE REVIEW .. 4

STREET INFRASTRUCTURE .. 5

HISTORICAL EVOLUTION ... 5

CHANGES IN LAND USE... 5

PRESENT FEATURES OF THE STREET .. 5

STREET INFRASTRUCTURE .. 6

EX-CORPORATOR’S VIEW .. 6

PRESENCE OF INTERMEDIARY PUBLIC TRANSPORT .. 7

FINDINGS ... 7

COMPARING SERVICES ... 8

1) Auto stands and Bus stops .. 8

2) Toilet Provision .. 8

3) Eating areas .. 8

WHERE AUTO DRIVERS COME FROM AND THEIR ROUTES .. 9

MAPPING AUTO ACTIVITY .. 9

CONGESTION AREAS ... 9

SUMMING UP, BUS V/S AUTO ... 10

STAKEHOLDER ARRANGEMENTS .. 11

FINDINGS ... 11

STREET VENDORS AND SHOP OWNERS .. 15

RESIDENTS ... 15

EX-CORPORATOR .. 16

CONCLUDING ANALYSIS ... 17

POINTS TO PONDER… ... 18

2

Acknowledgment
Firstly we would like to thank our mentor; Ms. Ratoola Kundu ma’am for her constant guidance on

various issues ranging from how to conduct interviews, which stakeholders to reach out to, guidance

on literature reviews, to help structure our data, thoughts and research objective.

We extend our gratitude to Mr. Himanshu Burte Sir for his constructive feedback during the

presentations that constantly kept us on track and helped us explore new areas. We want to thank

Ms. Purva for her lectures and guidance on mapping skills.

Secondly, we would like to thank all the stakeholders, without whose co-operation this research

would not have been possible. We are thankful to many auto drivers, street vendors, shop owners,

residents, ALM Secretary Mr. Ashish Thakur and Ex-Corporator Mr. Shashikant Patil.

Lastly, we would like to thank each other, as members of the team, for support, various

brainstorming sessions and multiple trips to the field.

3

INTRODUCTION
Streets form a crucial part of a city and define how the city develops. But how a street develops

involves negotiations on political, economic and social grounds.

Streets determine the access to resources for many and act as an indispensable link in connecting

lives and sustaining livelihoods.

In our Field Project, we will be studying different aspects of how streets define urban spaces. We

have applied these lenses while studying the Govandi Station Road.

Govandi Station Road
The road is roughly 1.2km, extending from the traffic signal at The Gateway School of Mumbai on

Sion-Panvel Expressway to Govandi Station on the Harbour Line of the Mumbai Suburban Railway.

Govandi Station Road lies in the suburban neighbourhood of Govandi in eastern Mumbai. This falls

under the administrative

ward M/East.

It might seem like an ordinary

1.2km stretch but it is an

important feeder road. It

connects the Harbour line

(CST bound) to the Sion-

Panvel highway. It also has

close proximity to the

Eastern Freeway. So the

street can be seen as

connecting many places

across Mumbai and even

other neighbouring areas.

Rationale
On conducting preliminary research, the following three issues were highlighted.

Å There is a visible lack of interest among authorities in developing the area

Å Different stakeholders arrangements have come up to fill the gaps in service delivery

Å We could see stark differences in maintenance of different segments of the street

Research Objective
In light of the above points, we decided to look at “How is the presence and / or absence of different

Governance Mechanisms defining the street space?” We applied the following lens to analyse the

broader objective:

1) Street infrastructure

2) Presence of Intermediary Public Transport (Auto-Rickshaws)

3) Stakeholder arrangements

4

Methodology
The method of study chosen by us was primarily qualitative in nature with interviews as the major

tool of data collection. To find out the history of the street and the changes in land use around it, we

took informal interviews of shopkeepers, auto-rickshaw drivers and residents. We also spoke to the

area’s Ex-Corporator to gain an understanding of the area’s development trajectory and other

governance issues. Google Earth has been used for mapping land use changes as well as activity

mapping at different points during different times of the day.Study of land use was undertaken using

Development Plan 1991 and the Existing Land Use plan.

Thus, we used literature study, on-site data collection by observation, structured and unstructured

interviewing, and photographic documentation to capture the essence of the street.

Literature Review
Two papers written by Embarq India were studied to understand the state of Intermediary Public

Transport in Mumbai and the concept of Transit-Oriented Development, which is proposed by the

National Urban Transport Policy for revamping areas around modes of transport (in our case, the

Govandi station).

The following points were significant:

1) EmbarqIndia Hub: A Case Study of the Auto-rickshaw sector in Mumbai (May 2013)

a. Auto-rickshaws provide door-to-door service and act as a feeder mode to public

transit, with 9% of train commuters using rickshaws to access the stations

b. Auto-rickshaws, by law, are relegated to Suburban Mumbai, with Bandra and Sion

being the southernmost neighbourhoods where auto-rickshaws can ply, while the

northern boundaries of operation are the limits of the Mumbai Metropolitan Region

(MMR).

c. According to the Motor Transport Statistics of Maharashtra 2010-2011, there were

108,715 auto-rickshaws on the road in Greater Mumbai as of March 2011.

d. High demand locations for auto-rickshaw usage include all train stations on all three

lines as auto-rickshaws supplement walking and bus service as a feeder mode to

suburban rail. Other frequented areas are hospitals, malls, office buildings and

recreational areas

e. 80% of drivers surveyed were found to rent their vehicle while only 20% own their

vehicle. This contributes profoundly to the economics of auto-rickshaws

2) EmbarqIndia Hub: Rethinking Off Street Parking Regulations Around Station Areas In

Mumbai

a. Transit Oriented Development (TOD) refers to residential and commercial centers

designed to maximize access by transit and non-motorized transportation and other

features to encourage transit ridership.

b. It is a compact high-density mixed-use development designed / clustered around

new or existing public transit stations or corridors which provide housing,

employment, entertainment, and civic functions within the walking distance.

c. This model has been proposed in Mumbai Development Plan 2014-34 to develop

areas around the train stations.

5

STREET INFRASTRUCTURE
This theme studies the development trajectory of the Govandi Station Road over the years, in terms

of its composition, the evolution of land uses around the street and the current features of the

street. We also look here at some of the soft infrastructure aspects as they occupy the carriageway

of the street.

Historical Evolution
In 1960s the area was covered with paddy farms. The street in those years was a narrow 15 feet

kuchcha road passing through the village.

In 1970s the street was laid with stone / gitti. Also till this time, there was a well next to the street at

the signal of Narayan Gajanan Acharya Marg.

In 1990s the tar road was laid and people believe the area started developing from a village to being

a part of the city.

In 2008 the road was changed to a cemented one and widened to 60 feet, including the paver block

segment and pavements.

Changes in Land Use
We looked at the Development Plan 1991 and the Existing Land Use to see what changes have

occurred in the area.

The DP 1991 had categorized

the entire right side of the street

as an industrial zone, with 2

plots showing commercial and a

park. The left side starts with

the Deonar BEST Depot and

mainly consists of a residential

zone. Near the station, there is

Govandi Terminus and rest of

the area is mostly gaothan.

Looking at the Existing Land Use,

we see deviations from the DP

1991. Along the right side, a lot

of the area is commercial,

residential and two educational

institutes. When we asked the

Ex-Corporator about this

anomaly, we were told that the industrial zone was removed from this area in 2009 only and the

new Development plan being made will show this change, recognizing this area as commercial and

residential.

Present features of the street
For better understanding of the street features and to show differences along the street, we have

divided the street into 2 segments:

6

¶ Segment 1: It is a 1km stretch starting from the traffic signal at Sion-Panvel highway till the

traffic signal on Narayan Gajanan Acharya Marg. It has a 28 feet wide cemented road, along

with 10 feet wide paver block stretch on each side of the road. Then there’s roughly a 6 feet

wide irregular, pavement on both sides. The segment also has dividers coming up on the

cemented part, in some places.

¶ Segment 2: It is a 200m stretch starting from the traffic signal till the Govandi station. This

segment is primarily the station area. The width of the street is roughly 40 feet.

Street Infrastructure
Features Segment 1 Segment 2

Composition Carriage way of Cement + Paver
Block

100m – Cement Road + Paver Block
(Paver block is encroached)
100m – Tar Road

Length and width Length: 1km, Width: 60ft Length: 200m, Width: 40ft

Dividers Yes, being placed recently No

Pavements Yes, 6ft wide on each side No

Hawkers 11 hawkers: Some movable fruit and
vegetable vendors, some street food
stalls. A few of them are even
licensed

24 hawkers in just 200m stretch:
Hawkers are present along the street,
even using up the carriageway in
many places

Street Light 20 street lights only on the right of
the street (industrial zone in DP)

6 lights (3 on right side in the
cemented road and there are 3 lights
on the tar road, only on the left side)

Parking Seen on paver block part of street Ad-hoc; No allocated space

Shrines 1 shrine of Sai Baba, in front of
Mahanagar Gas Ltd. (right off Sion-
Panvel highway) and is seen as
adding to congestion

1 shrine of Hanuman in the beginning
of the road, near the shops

Ex-Corporator’s view
When we enquired about the width of the road in Segment 2, we were told it is due for

development. There is a proposal for widening of the road but that will require that the shops along

the street are pushed back and will need to give up some part of their shops. If the proposal is

pushed on the people, people will go against the Corporator as everyone’s shops are getting

affected. So BMC isn’t pushing for it.

Also, the Ex-Corporator said that the current Corporator is not maintaining roads. “If funds are given

for 4 lanes, he makes 1 lane and embezzles the rest of the money.” The Ex-Corporator also said that

current Corporator is not making any new cement roads as funds for new cement road or

maintenance of an existing one are sanctioned after 5 years, while funds for a paver block are given

every 3 years. Since the current Corporator wants funds be sanctioned regularly, he’s not thinking

long-term and not undertaking development. There was even a feeling that if a cement road is built,

there will be no work to do!

7

PRESENCE OF INTERMEDIARY PUBLIC TRANSPORT
Here we take a look at the tussle between public transport, buses in particular, and auto-rickshaws

as they compete for street space and the different services provided to both the groups.

Findings
1) Auto drivers

a. Driver 1 - Ramraj Soni (Driver since 1984)

¶ Not a union member. Owns the auto but has to pay Rs.5000-6000/month for

bank loan. Just meeting minimum subsistence. If he’s unable to pay loan, bank

will take his permit and give to someone else for 3-6 years until his loan amount

is repaid. “Aise hum to sadak pe bheekh maangenge.”

¶ Came to Bombay as a migrant to meet family needs. “ekbaar jisme aa gaye to

usme hi rahenge. Chorh to wo sakta hai jiska koi background support ho. Hum to

bhookhe paet marr jaenge.”

¶ Services by the Government - “Maharashtra Sarkar kuch nai karti…Rickshaw and

taxi mei 90% UP, Bihar wale hain. Maharashtra Sarkar inke bare mei kuch nai

sochti…”

¶ Main reason for people to come here? – station, bus depot, some residents also

but only at specific times. The shopkeepers have their own cars, not using autos

b. Driver 2 (at Runwal Center stand)

¶ Not a union member. Was a member long time back of Ghatkopar Union but

άƪƻƛ ƳŀȅƛƴŜ ƴŀƛ ƘŀƛΦέ If the police troubles us or permits needed then all the fine

etc has to be paid by them only then no point in joining the union. Plus

Rs60/month had to be paid to the union.

c. Driver 3 (opposite public park)

¶ A union member of Bombay Rickshaw Convention Union (for entire Mumbai).

Office in Sindhi Society. Union is advantageous as can get away easily if police

catches or other license issues.

d. Driver 4 (at Mahanagar Gas Station)

¶ Not a union member – only those with auto permits can be part of the union. He

drives a rented rick and pays Rs.250 rent per day. After paying rent, earns Rs

600-700 and Rs350 goes in filling of gas. Parks auto near his house

e. Driver 5 (at Mahanagar Gas Station)

¶ Changes in road? – There weren’t so many vehicles and buildings, άǎǳƴǎŀŀƴ ŀǊŜŀ

ǘƘŀΦέ Earlier it was all an industrial area, now they have demolished and made

bungalow-type buildings. Only one bus on this route since long and that Govandi

depot is also for that one 93 bus only.

¶ Services for auto drivers? – Main problem is that there is no toilet on this entire

road. ά{ǳǾƛŘƘŀ ǘƻ ƪƻƛ ōƘƛ ƴŀƛ ǊƻŀŘ ǇŜΦ !ŀƎŜ ȅŀƘŀƴ ǎŜ .9{¢ Ŏƻƭƻƴȅ ƘŀƛΣ ǿŀƘŀƴ

ƧŀŀƪŜ ŘŜƪƘƻ ƪƛǘƴƛ ƎŀƴŘŀƎƛ ƘŀƛΦέ

¶ Issues of congestion and traffic? – ά¢ǊŀŦŦƛŎ ŀŀƎŜ ǎƛƎƴŀƭ ǇŜ Ƙƻǘƛ Ƙŀƛ ŀƴŘ ƎƻǾŀƴŘƛ

station pe jo rasta ƘŀƛΣ ǿŀƘŀƴ ǇŜ ƘŀƳŜǎƘŀ ǘǊŀŦŦƛŎ Ƙƻǘŀ ƘŀƛΦέ Road has not been

widened because of legal and illegal shops all around it. No body uses the signal.

8

άtƻƭƛŎŜ ǿŀƭŀ ōŀŀƧǳ ƳŜƛ ōŜǘƘǘŀ Ƙŀƛ ōǳǘ ƪǳŎƘ ƴŀƛ ōƻƭǘŀ ƘŀƛΧaŀƛƴ ǇǊƻōƭŜƳ ǿƻ Ƨƻ

stall laga ke rakhte hain unse hi hai ōŀǎΦ ²ƻ ƭƻƎ ƪǳŎƘ ƴŀƛ ōƻƭǘŜ ƘǳƳŜΦέ

2) BEST pravachak, Govandi Terminus

¶ Only one bus goes to the Terminus, number 93.

¶ Before 2pm, 93 goes to Upper House, after 2pm it goes to Mantralaya

¶ Bus stops at Deonar Depot also as this is only a Terminus i.e. the bus makes a

turnover here

¶ Frequency of 35mins

¶ Number of passengers from the station are very less but more people get on board

from the main road

¶ They face difficulty in taking out the bus. “Rickshaw jyada rehta hai. ek route aur

bhadaega na agar yahan se to jagah hi nai hai. ek bus saamne se aaega, niklega hi

nai.”

¶ They face problem because of kids playing in the Terminus area but they can’t stop

them but take care that no accident happens

¶ There were 4 routes from here but says they got shut down since a year

¶ Face problems on the road due to the

vendors also άƘŀǘŀƴŜ ƪŀ ǘƻ ǿƻ

ƳǳƴƛǇƛŎŀƭ ǇŀǊǘȅ ƪŀŀƳ ƪŀǊŜƎƛέ

¶ What changes are needed? – Trucks and

tempo shouldn’t be allowed to park on

the road. Autos should stay on the road

sides. “Beech mei khada karta hai to bus

ko aane mei problem hoti hai.”

Comparing Services

1) Auto stands and Bus stops

The buses being part of the organized public transport sector enjoy the allocation of the Deonar

Depot at the beginning of the Segment 1 and the Govandi Terminus at end of Segment 2. There are

3 bus stops on the street, all in segment 1.

In contrast to this, there are 2 formal auto stands and 2 informal auto stands. The formal auto stands

are outside the Govandi Station and the Runwal Centre (Residential apartments). The informal auto

stands are outside the BEST colony and near the NG Acharya traffic signal in Segment 2.

2) Toilet Provision

While the bus drivers use the Deonar depot and the Govandi terminus as resting areas, auto drivers

have to use the public toilet at the Govandi station. Many of the auto drivers can also be seen

relieving themselves along the street.

3) Eating areas

The bus drivers have a canteen facility at the Deonar Depot. On the other hand, a lot of the auto

drivers living in nearby areas go home to eat lunch. Many of them also eat at the tapris along the

9

street. These eating areas for auto drivers coincide with the street vendors in segment 1, mostly

outside BEST colony and outside Govandi Education Society (at NG Acharya Marg).

Where auto drivers come from and their routes
Most of the auto drivers stay in and around Govandi. Nearby places they come from are Chembur,

Mankhurd, RC Marg, Anushakti Nagar, Ghatkopar and Chunabhatti. Very few of them even come

from faraway places like Wadala and Vashi.

Despite making various trips on the Govandi Station road, auto drivers travel to other nearby places

in the radius of 6-7km, to TISS, BARC, Chembur, Mankhurd, Ghatkopar, Sion and Kurla. Few also go

longer distances up to 30km to Mulund, Borivali, Powai, Andheri etc.

Mapping auto activity
Based on our observation along the street, on a weekday and a weekend we have come up with the

following table to show where all the autos congregate and how their density varies throughout the

day and on a weekend.

Places

Number of Autos

9:30 AM 2:30 PM 6:30 Pm

Weekday Weekend Weekday Weekend Weekday Weekend

Mahanagar Gas 20 6 0 2 9 7

Eateries outside
BEST colony

2 0 3 1 3 1

Sai Commercial 0 0 3 0 0

Runwal Centre 6 4 0 0 3 1

Eatery outside Port
Trust Colony

0 0 2 1 0 0

Govandi Education
Society

2 0 5 2 0 0

Govandi station 12 6 6 5 10 6

The maximum number of autos on a weekday morning can be seen at Mahanagar Gas and at the

Govandi station. Their presence at the station is fleeting and no stationary auto is seen there due to

the huge crowds that come out of the station. During the afternoon, a lot of the autos can be seen

stationed at tapris (mentioned above in eating areas) and also at the station. Evenings are again busy

at the Station and at the Mahanagar gas. The traffic signal at the NG Acharya Marg is also busy with

a lot of vehicular movement from all four directions.

The number of autos reduces considerably on the weekends at the same places. The Station and the

Mahanagar Gas are the only busy places in the evening. The street sees a lot less number of autos

plying on it.

Congestion areas
We tried to put together all uses of street space to show congestion areas. To get a sense of this, we

also asked auto rickshaw drivers about the speed variations they experience along the stretch. It

10

varies from 20km/hr in Segment

1 till Runwal Centre, to 40km/hr

in the middle part of Segment 1

and then falls to 10km/hr in

Segment 2, especially around

the station.

We can see that Mahanagar Gas

has majorly increased the

number of autos and the

congestion.

Congestion is a constant in

Segment 2 in mornings and

evenings. The road really

narrows down as it turns towards the station, causing traffic congestion. All kinds of vehicles come

there – bus, trucks carrying construction material for the new building being developed. The traffic

signal at NG Acharya Marg also sees lot congestion due to non-compliance of the signal.

When we asked the Ex-Corporator about this non-compliance, we were told that the signal was

recently put even though it wasn’t required. He feels it is only needed till 11A.M. and should be shut

after that. This made us ask him about why no traffic police is deployed to manage the traffic and we

got a very comical reply that the people will suffer due to that as police only needs a reason to make

money.

Summing up, Bus v/s Auto
Features Bus Auto

Governing authority BEST Union and / or Independent

Volume 2 buses (93 and 360) Estimated number 150 – 200

Routes Trombay to Kurla and Mantralaya /
Opera House to Govandi Terminus

Govandi station to various sub-
urban Mumbai locations

Stands 1 Depot, 1 Terminus, 3 stops 2 formal and 2 informal

Eating arrangements Depot Canteen and tiffin Hawkers and home food

Resting areas Terminus and Depot, 10min after
every trip

Own auto and stand near station,
ranging from 30-90mins

Duty timings 8 hours 8-12 hours

Demands wider roads, less autos and
hawkers

Provision for resting area and
better public toilet, more street
lights

Government Support Provided services by the
Maharashtra Government

Not much initiative by the
Government – majority drivers not
Maharashtrians

The buses plying in the area are very limited despite the presence of a Terminus and a Depot on this

stretch. The absence of direct buses to areas like Ghatkopar, Powai etc have contributed in

11

proliferation of auto rickshaws in the area. Autos are also preferred over buses due to their easy

accessibility and provision of last mile connectivity.

On asking the Ex-Corporator about just 2 buses in the area and the improper use of a huge space by

the Govandi Terminus, we were told that it is ƴŀƎŀǊ ǎŜǾŀƪΩǎ responsibility to see if public needs /

demands an addition to current bus services and he can write to BEST, demanding more bus routes.

Clearly, neither the Ex-Corporator nor the current Corporator has reached out to the public on this

issue. Or there is actually no demand for more buses (due to poor service?) and the Terminus space

has remained a mere concrete playground in the evenings!

STAKEHOLDER ARRANGEMENTS
Through this theme, we look at the attitudes and concerns of different stakeholders in the area

(except auto drivers and bus officials already covered in preceding section). The focus is to identify

different organized groups that play a crucial role in influencing the governing of the street space.

Findings
1) Residents

a. Ashish Thakur, Secretary –BS Devji Marg ALM

¶ ALM – group of senior citizens. “We’re a non registered, totally informal

group” and don’t collect funds. Meet monthly with the ward office

¶ The dividers on BSD Marg are due to their initiative and constant follow up

with BMC, but still it’s half done. It was needed to regulate rash driving by

autos which was causing accidents. They had also got a speed breaker made

on the road but it has been washed away by rain – poor quality material

used by BMC

¶ ά.a/ ƭƛǎǘŜƴ ǘƻ ǳǎ ōǳǘ ǘƘŜ ǇǳōƭƛŎ ƳƻƴŜȅ ƛǎ ƴƻǘ ǇǊƻǇŜǊƭȅ ǎǇŜƴǘ ƻƴ ǘƘŜ

development of roads.. We residents are not happy with the functioning of

the BMC in developing roads and infrastructure. But we are not giving ǳǇΧέ

¶ They pursued police for increasing patrolling to address the issue of chain

snatching, now under control

¶ Concentrate more on cleanliness of the area, along with shops and vendors

(70% success rate); and greenery

b. Segment 1 – 21 year boy

¶ Considers reckless garbage dumping as the only issue. “Station area is too

dirty.”

¶ Traffic problem is seen at the NG Acharya Marg signal.

c. Segment 1 – Senior citizen (Resident since 14 years)

¶ Feels road was neglected till 10 years back

¶ Follow ups with BMC have improved the cleanliness. Road surface has

become more even.

¶ Dividers are being put up now because of accidents. There was no discipline

among auto drivers and were driving rashly

12

¶ Safety – there were some chain snatching issues earlier, but no such

complaints since past 6 months because of their follow up with police.

Patrolling has improved

¶ What makes the street important? “Coordination between the residents and

authorities..tests your patience but you can change it... In Mumbai, civil

maintenance is mostly BMC responsibility. Corporators aren't much

interested in the development of the area.”

d. Segment 1 – Lady at BEST colony (Resident since 12 years)

¶ Changes in the area – άtŜƘƭŜ ōƘƻǘ ǎǳƴǎŀŀƴ ǘƘŀΦέ There’s crowd due to the

gas station and because of too many autos, άŀŀƴŜ ƧŀŀƴŜ ƳŜƛ ŘŀǊǊ ƭŀƎǘŀ Ƙŀƛ

Ǌŀŀǘ ƪŜ ǘƛƳŜ ƪŀōƘƛ ƪŀōƘƛ ŀǳǊŀǘ ŀƴŘ ōŀŎŎƘŀ ƭƻƎƻƴ ƪƻΦέ New company

buildings have come up. Dividers coming up recently now, drainage has

been made properly now.

¶ The colony is not maintained, grass overgrowth, uneven street, issue of

muck during rains. Reason being given that the colony Secretary is

appointed for short time and they don’t want to work a few years before

their retirement.

¶ Buses? – 3 buses plied on the road earlier. One bus route has been closed

down recently only; don’t know why.

¶ Traffic and autos? – no problem as such, άŀǳǘƻ ƪŀ ǘƻ ǎŀō ǎǳǾƛŘƘŀ ƘŀƛΦέ

e. Segment 2 – Resident at Asha Niwas (Resident family since 25 years)

¶ Development in the area? – We want redevelopment but our builders are all

stuck. “hum log ka to yahi society hai and wo (road) to humko atar hi nai

karta hai, hum log to sirf builder ke hisaab se chalte hain kyun ki hume to sirf

builder ne construct karke dia hai na.”

¶ Changes over the years? – the area was all farmland and fields. “ ye jo bhi

dikh raha hai sab development hi hai…Vaadi ke jaisa tha...”

¶ Issues in the area? – All the vendors sit outside on the street, so no big car

can come in easily. “jhagda to hota hai but udhar shiv sena ka office hai na

to sab kuch wahi dekhte hain. Roz jaenge jhagda karne to roz hi kuch ann

bann ho jaega to hum nai jaate hain.” Says only her husband takes all

initiative because they stay on the ground floor. Her husband takes all

responsibility and even ensures that no garbage is dumped around there.

“iss area ka koi bhi khud aage aake responsibility nai leta hai.” The day her

husband complains, BMC comes and does something but next day it’s back

to square one.

¶ Why area isn’t being developed– “iss area ka jo koi bhi hai incharge usko

dekhna chahie na ye sab kuch, hum log thodi dekhenge ye sab. Har baar

hum log aage bhadenge to kaise chalega!”

¶ Bus? - “bus to ek hi aati hai yahan, 93. Wo bhi badi takleefo ke baad aai hai.

wahan round ghumane mei bada time lagta hai.”

¶ Development in the area? – We want redevelopment but our builders are all

stuck. άƘǳƳ ƭƻƎ ƪŀ ǘƻ ȅŀƘƛ ǎƻŎƛŜǘȅ Ƙŀƛ ŀƴŘ ǿƻ όǊƻŀŘύ ǘƻ ƘǳƳƪƻ ŀǘŀǊ Ƙƛ ƴŀƛ

13

karta hai, hum log to sirf builder ke hisaab se chalte hain kyun ki hume to sirf

ōǳƛƭŘŜǊ ƴŜ ŎƻƴǎǘǊǳŎǘ ƪŀǊƪŜ Řƛŀ Ƙŀƛ ƴŀΦέ

¶ Changes over the years? – the area was all farmland and fields. ά ȅŜ Ƨƻ ōƘƛ

ŘƛƪƘ ǊŀƘŀ Ƙŀƛ ǎŀō ŘŜǾŜƭƻǇƳŜƴǘ Ƙƛ ƘŀƛΧ±ŀŀŘƛ ƪŜ Ƨŀƛǎŀ ǘƘŀΦΦΦέ

¶ Issues in the area? – All the vendors sit outside on the street, so no big car

can come in easily. άƧƘŀƎŘŀ ǘƻ Ƙƻǘŀ Ƙŀƛ ōǳǘ ǳŘƘŀǊ ǎƘƛǾ ǎŜƴŀ ƪŀ ƻŦŦƛŎŜ Ƙŀƛ ƴŀ

to sab kuch wahi dekhte hain. Roz jaenge jhagda karne to roz hi kuch ann

ōŀƴƴ Ƙƻ ƧŀŜƎŀ ǘƻ ƘǳƳ ƴŀƛ ƧŀŀǘŜ ƘŀƛƴΦέ Says only her husband takes all

initiative because they stay on the ground floor. Her husband takes all

responsibility and even ensures that no garbage is dumped around there.

άƛǎǎ ŀǊŜŀ ƪŀ ƪƻƛ ōƘƛ ƪƘǳŘ ŀŀƎŜ ŀŀƪŜ ǊŜǎǇƻƴǎƛōƛƭƛǘȅ ƴŀƛ ƭŜǘŀ ƘŀƛΦέ The day her

husband complains, BMC comes and does something but next day it’s back

to square one.

¶ Why area isn’t being developed– άƛǎǎ ŀǊŜŀ ƪŀ Ƨƻ ƪƻƛ ōƘƛ Ƙŀƛ ƛncharge usko

dekhna chahie na ye sab kuch, hum log thodi dekhenge ye sab. Har baar

ƘǳƳ ƭƻƎ ŀŀƎŜ ōƘŀŘŜƴƎŜ ǘƻ ƪŀƛǎŜ ŎƘŀƭŜƎŀΗέ

¶ Bus? - άōǳǎ ǘƻ Ŝƪ Ƙƛ ŀŀǘƛ Ƙŀƛ ȅŀƘŀƴΣ фоΦ ²ƻ ōƘƛ ōŀŘƛ ǘŀƪƭŜŜŦƻ ƪŜ ōŀŀŘ ŀŀƛ ƘŀƛΦ

ǿŀƘŀƴ ǊƻǳƴŘ ƎƘǳƳŀƴŜ ƳŜƛ ōŀŘŀ ǘƛƳŜ ƭŀƎǘŀ ƘŀƛΦέ

2) Street Vendors

a. Vendor 1 –Handkerchief seller

¶ Problems faced – άDŀŀŘƛ ǿŀƭŀ ǘŀƪƭŜŜŦ ŘŜǘŀ ƘŀƛΦ YǳŎƘ ōƻƭǘŜ Ƙŀƛƴ ǘƻ .a/ ǿŀƭŀ

Hume hi leke jata hai, police wala bhi Hume leke jata hai. Baki log bolte hain

ƘǳƳ ǘŀȄ ōƘŀǊǘŜ ƘŀƛƴΦέ

¶ Future development - "aage ka Kya bharosa hai,... BMC Kuch nai karta hai.

Sirf paise khaane ka Kaam karta hai."

¶ Traffic and parking - There is a daily fight with bikers. This is a good spot.

Everyone parks their bike there and goes roaming around

b. Vendor 2 – Vegetable vendor near station

¶ Living in the area since 30years. The street was very narrow earlier, only 1

vehicle could pass. It was just a village and the bus didn’t go there. No

problem with the autos. ά!ŀƧ ŘŜƪƘŀ ƧŀȅŜ ǘƻ Řƛƪƪŀǘ ƪƛǎƛ ǎŜ ōƘƛ ƴŀƛ ƘŀƛΣ ǇƻƭƛŎŜ ǎŜ

bhi nai, municipality se bhƛ ƴŀƛΦ {ŀōǎŜ ǎŜǘǘƛƴƎ ƘŀƛΦέ They don’t have a union

and informally, individually talk to all the parties. The BMC come 2-3 times in

a month for their hafta, don’t take their stuff.

¶ Why isn’t the street wider? - άƎŀƻ ǘƘŀƴ Ƙŀƛƴ ƴŀƛ ǳǎƪƻ ŀƛǎŜ Ƙŀǘŀ ƴŀƛ ǎŀƪǘŜΦ

Bhot saal se planning tha wo

round karne ka but hata nai

sakte isko. Poora 7*12 ka

rehta hai unke pass, jaldi

ƘŀǘŜƎŀ ƴŀƛΦέ

¶ Congestion – The road really

narrows down as it turns,

causing traffic congestion. All

14

kinds of vehicles come there – bus, big trucks for godown, tucks carrying

construction material for the new building being developed.

3) Shop Owners

a. Vazir Ratnani (President, Govandi Vyapari Mandal) – Vijay Grain Stores

¶ The road was widened 25 years ago. Before that there was forest and huts

¶ Traffic issues – There are too many autos now that cause a traffic jam. The

numbers have increased since a year because RTO has started giving out

some new permits. It’s problematic when they park in front of the shop. We

have to talk to them and ask them to move. They have made an informal

stand and they don’t listen to us. There’s no banner also for the stand. άмл

ōŀŀǊ ŎƻƳǇƭŀƛƴ ƪŀǊŜƎŀΣ ǘƻ м ōŀŀǊ Ŧƻƭƭƻǿ ǳǇ Ƙƻǘŀ ƘŀƛΦέ

¶ Public Transport - There’s only one bus, 93 number that comes to the

station. ά¸ŀƘŀƴ ǎŜ DƘŀǘƪƻǇŀǊ Ƨaane ke liye ek bhi bus nai hai and Ghatkopar

ke log bhot hain yahan. Na train hai direct na bus hai. Auto se hi jana padta

ƘŀƛΦέ άDƻǾŀƴŘƛ ǎǘŀǘƛƻƴ ǇƻƻǊŀ ǿŀǎǘŜ ƘŀƛΣ ǿƻǊǎǘ ǎǘŀǘƛƻƴΦ tǳōƭƛŎ ƪŜ ƭƛȅŜ ǊƻŀŘ ǇŜ

jagah nai hai. Agar station ke peeche se jaenge to madam ka sab loot

ŘŀŀƭŜƴƎŜΦΦΦ/ŀǎŜǎ ŀōƘƛ ōƘƛ Ƙƻǘŀ ƘŀƛΣ ф ōŀƧŜ ƪŜ ōŀŀŘΦέ

¶ Govandi Vyapari Mandal – Mandal in existence since 25 years to deal with

the problem of dadagiri, especially at the time of Ganpati and other

festivals. Now they ask those who do dadagiri to give an application to

Treasurer and he decides how much to give. Now they can’t approach

individual shops. It’s a 100-member, registered association. ά.a/Σ ǇƻƭƛŎŜ ƪŜ

ǇŜŜŎƘŜ ƘǳƳ ƘŀŀǘƘ ŘƘƻƪŜ ƪŜ ǇŀŘŘ Ƨŀǘŀ ƘŀƛΦέ

¶ Street vendors? - άǊƻŀŘ ǇŜ Ƨƻ ŘƘŀƴŘŀ ƪŀǊǘŜ hain unse humara koi lena dena

nai. Hume ye chhote chhote thhele wale se koi dikkat nai hai. wo hume kuch

takleef nai deta hai aur hum unhe koi takleef nai dete. Kama to raha hai na,

ōƘŜŜƪ ǘƻ ƴŀƛ ƳŀŀƴƎ ǊŀƘŀΗέ

b. Owner – Maharashtra Tea Depot

¶ Main issues? – Road isn’t evenly built, has potholes. No light near the

station. BMC says there’s a plan for widening of this road to 15ft but no

action has been taken since years. No issue with the shop owners because

shop only has to go in by 5-10ft but there will be advantages as there will be

more space and people will be able to take their cars. In the evening there is

no space for even walking as many vendors occupy the road.

¶ Traffic – Lot of traffic problem here at the turning. Because of autos and

then only one bus comes here which requires lot of space for its turning,

causing traffic jam.

¶ Development over the years? – άŘŜǾŜƭƻǇ ƪǳŎƘ ƴŀƛ Ƙǳŀ DƻǾŀƴŘƛ ƳŜƛΦ {ŀō

ǎǘŀǘƛƻƴ ǎǳŘƘŀǊ ƎŀȅŀΣ ȅŜ ǎǘŀǘƛƻƴ ŘŜƪƘƻ ƪŀƛǎŀ ƘŀƛΦέ Hasn’t complained himself

cos he’s a busy businessman. άƘum to shop wale hain, hume takleef nai hai

ǊƻŀŘ ǎŜΦέ

¶ Advantages of Mandal? – bhohti goes from the Treasurer and not individual

shops. Pay annual fee of Rs.1200 only.

15

Street Vendors and Shop Owners
To analyse this category of stakeholders, we have divided street vendors into small-scale vendors

and large-scale vendors. By small-scale vendors, we mean those vendors which have no permanent

structure and use the street as their selling ground. By large-scale vendors, we mean those vendors

that do have their own permanent structures with a structure to keep their sale items on and a

shade for their street shop.

Features Small-scale vendors Large-scale vendors Shop Owners

Issues faced Parking around the
stall,
BMC and Police blame
them for everything

Face no major issues,
Informal setting with
BMC, Police for hafta (2-
3 times/month),
Traffic congestion

Too many autos and
informal stands causing
traffic jam,
No problem with the
street vendors,
Poor street and station
condition

Expectations from
Future Development

Don’t trust the BMC,
only corruption
happens

Because of 7*12
goathan, can’t expand
or develop the road
corner

Road has remained in
poor state – potholes,
unregulated parking,
“Station in worst state”

Organized group No No Yes, Govandi Vyapari
Mandal (deals with
dadagiri during festivals,
get work done from BMC
& police)

While the small-scale vendors are distressed by the BMC and Police, large-scale ones have struck

their informal setting with them. The shop owners talk about issues of poor street maintenance,

traffic congestion etc.

Though their issues vary, all of them see a bleak future development. In terms of organized groups,

while the street vendors have failed to organize themselves, the shop owners have organized

themselves as Govandi Vyapari Mandal to address problems of dadagiri and interface with BMC and

police.

Residents
Here we look at the differences in concerns of residents in Segment 1 and Segment 2 and analyse it

using their attempt at organizing themselves.

Features Segment 1 Segment 2

Presence of Advanced
Locality Management
(ALM)

Yes, called BS Devji Marg ALM

No

Areas of concern Cleanliness, Safety, Road
maintenance, Greenery

Cleanliness around vicinity, Vendors
hindering private vehicle mobility

Interaction with ward
officials

Scheduled monthly meeting Irregular complaints on a day-to-day
basis

16

Vendor problem No, they cooperate with ALM to
maintain cleanliness

Yes, they hinder private vehicle
mobility, cause congestion and litter

Impact on local
authorities

High Impact: Dividers being
placed, and construction of speed
breakers

Low Impact: Potholes, poor garbage
collection and drainage system;
Disconnect with BMC and other
stakeholders;
Consider it the responsibility of nagar
sevak to maintain & develop the area

Thus we can see that residents of Segment 1 have formed an ALM while residents of Segment 2 have

not. The ALM concerns itself basically with beautification and safety of the area. They regularly meet

ward officials and cooperate with vendors to keep the area clean.

On the other hand, in Segment 2 people are only concerned with their immediate surroundings and

personal use of street. There is no cooperation among residents and with vendors.

This presence and absence of arrangements has a visible impact on authorities. While the ALM has

been successful in influencing BMC to lay dividers and speed breakers, the residents of Segment 2

show disconnect with the BMC and other stakeholders in the area. They feel it is only the

responsibility of the nagar sevak to maintain and develop the area.

We asked the Ex-Corporator about the laying down of the speed-breaker (which is now mostly

washed away) and the response we got was that the speed breaker is not meant to be there

according to law. But since the ALM demanded it he had to comply as otherwise public would go

against him. So BMC undertook an illegal construction!

Ex-Corporator
The following themes can be highlighted from our conversation with the Ex-Corporator:

ü Conflict with current Corporator and MLA

¶ He accused the current Corporator of embezzling funds meant for street and area

development

¶ There were signs of discord with the MLA as well as the MLA is taking credit for a

hospital proposal that he had got passed, and which is meant to be built using BMC

money

ü Differences in his tenure v/s current Corporator

¶ He boasts of laying down the cement road and new water pipelines with a wider

diameter (he says he sat on a hunger strike for 3 days for this), maintaining gardens,

and rebuilding government school buildings

¶ Whereas the current Corporator is only building shades and giving funds to

organisations that’ll support him

17

ü Identity of the area

¶ It was evident that the area is still

thought of as a Gaothan

¶ He claims to have sent request

letters to the State government for

allocating funds in every budget

for building station overbridges.

However the government is not

allocating funds. He believes that the influential MLAs succeed in taking the funds

for their areas

CONCLUDING ANALYSIS
We will now put together all the underlying themes of our report in a single table to draw attention

to the differences in governance, development of street space and stakeholder arrangements in the

area.

Themes Segment 1 Segment 2

Governance
Mechanisms and
Loopholes

Infrastructure services provided due
to votebank politics - Divider and
speed breakers constructed on ALM
demand,
Regular police patrolling,
Presence of street lights only on one
side?

Development stalled by votebank
politics,
Non-compliance of traffic signal,
Encroachment by hawkers on parts of
street,
Delay in street widening due to
pressure by interest groups (shop
owners, chawl)

Stakeholder
arrangements

ALM (residents’ welfare) acting as a
strong, well-informed pressure group

Govandi Vyapari Mandal (economic
interests of shop owners),
Residents not organized and
individual complaints are not heeded

Use of Street Space Parking on Paver Block,
Presence of few hawkers on
footpaths,
Congestion due to long auto queue
outside Mahanagar Gas Ltd

Street vendors occupying even
carriageway,
Ad-hoc parking by motorcycles, autos,
tempos,
Congestion along the entire stretch
but peaks at street turning

Thus, we can see that there is a conjunction and overlapping of interests of various entities. The

issue of governing the street is mired in the complexity of addressing the needs and wants of all

these stakeholders. It is also important to realise that each of these parties can stake claim on the

street but to ensure that these multiple interests result in positive outcomes, all the stakeholders

need to interact with each other and devise realistic plans for the area.

18

Points to ponder…
ü Why is there disconnect between the State Government, the MLAs and the Corporator?

ü Shouldn’t the State government realise it needs to invest in Intermediary Public Transport

for creating sustainable urban transport system?

ü Can a better dialogue between different stakeholders develop the area or will it only remain

a Gaothan?

