


RCUES LUCKNOW

Ministry of Housing and Urban
Affairs, Government of India

Sri Durga Shankar Mishra,
IAS, Secretary,

Ministry of Housing and Urban
Affairs, Government of India
and Chairman National Review
& Monitoring Committee,
RCUES Lucknow

Prof S P Singh,

Vice Chancellor & Chairman
Governing Council, RCUES
Lucknow

Sri Manoj Singh, IAS,

Secretary, Department of
Urban Development,
Government of Uttar Pradesh
and Chairman, Advisory
Committee, RCUES Lucknow

Chief Editor:

Dr. Nishith Rai,

Director

Publication Officer:

Ms. Rachna Rishi

Newsletter

(Quarterly Publication)

Regional Centre for Urban & Environmental Studies, Lucknow

Capacity Building Activities under AMRUT, Ministry of Housing and Urban Affairs, GOI

Workshop on Green and Clean City: Connecting People with Nature

LUCKNOW

Regional Centre for Urban and Environmental Studies, Lucknow organised a one day Workshop on Green and Clean City: Connecting People with Nature, on the occasion of World Environment Day on June 5, 2017 at Lucknow. The main objective of the programme was to discuss and deliberate on the pertinent aspects, dimensions and issues of urban environment, green and clean city, nature, urban environment and people, and managing urban green spaces and parks. In the programme, 28 participants mainly Engineer from ULBs, U. P. Awasthi Vikas Parishad, academicians and representatives from civil society organisations of Uttar Pradesh participated. The workshop was jointly coordinated by Dr Anjali Mishra, Joint Director and Dr A. K. Singh, Assistant Director, RCUES, Lucknow.


Dr A. K. Gupta, Additional Director, (middle) flanked by Dr Anjali Mishra, Joint Director and Dr A. K. Singh, Assistant Director, RCUES, Lucknow in the inaugural session.

SPONSORED PROGRAMME ON SWACHH BHARAT MISSION

The Regional Centre for Urban & Environmental Studies, Lucknow organised a one-day Pre-Study Tour workshop on "Swachh Bharat Mission" on 24th June 2017 for officials of Urban Local Bodies of Uttar Pradesh. The main objectives of the workshop were: to acquaint the participants with the need, Importance and objectives of Swachh Bharat Mission; to aware the participants with the need, importance and role of Solid Waste Management in Swachh Bharat Mission; to aware the participants with the need, importance and role of PPP and IEC in SBM. The workshop was followed by a three day exposure visit to Panaji, Goa from 25th to 28th April 2017. The main objectives of the exposure visit were: to discuss the initiatives being taken by the state government of Goa on Swachh Bharat Mission and Solid Waste Management; to see the best practices of Goa on Swachh Bharat Mission and Solid Waste Management. Twenty-Two participants were nominated for the workshop of various categories like Executive Officers, Health Officer, Food & Sanitary Inspectors and other officers of Urban Local Bodies of Uttar Pradesh. The participants were provided theoretical knowledge and exposure through lecture-cum-discussion. The programme and the visit were coordinated by Dr Rajeev Narayan, Course Director and Dr Nasruddin, Co-Course Director, RCUES, Lucknow.


Participants during the visit to the Municipal Corporation Panaji

SPONSORED PROGRAMME ON SUSTAINABLE URBAN TRANSPORT

The Centre organised a three-day training programme on Sustainable Urban Transport on 26-28 April 2017 at Lucknow in collaboration with Institute of Urban Transport (India) (IUT) on behalf of the Ministry of Urban Development, Government of India for the State Officials of Uttar Pradesh and Uttarakhand. In total 25 officials participated in the workshop. Participants were provided theoretical knowledge on Urban Transport Planning, Citywide Multi-modal Integration transport, Demand Assessment and Travel Demand Modelling, Integrated Planning of Infrastructure, Urban Road Safety 7 Safety Audit. The programme was coordinated by Mr Himanshu Chandra, Assistant Director.

Capacity Building Activities under AMRUT, Ministry of Housing and Urban Affairs, GOI

Orientation Training Programme-Capsule I for Bihar

PATNA

The Regional Centre for Urban & Environmental Studies, Lucknow under the auspices of Ministry of Urban Development organised an Orientation Training Programme for the officials of Bihar from 19-21 April 2017 in Patna. The main objectives of the programme was to discuss and deliberate on the issues, dimensions and aspects of AMRUT Mission including need & importance of mission, reforms, concept and methodology of SLIP & SAAP, convergence and good practices in water supply, sewerage and septage management, non-motorized urban transportation, development of open spaces and parks and storm water drainage. In the programme, 29 participants mainly officials of Accounts Department of Municipal Corporations from ULBs of Bihar participated. The workshop was coordinated by Dr Alka Singh, Deputy Director and Mr. Ajit Kumar Mishra, Assistant Director, RCUES, Lucknow.


Er A. K. Gupta, Additional Director, RCUES Lucknow lighting the lamp along with Dr. Alka Singh, Deputy Director and Mr. Ajit Mishra, Assistant Director RCUES Lucknow

Training Programme on Resource Mobilisation, Financial Planning and Management (Capsule II)

LUCKNOW

Regional Centre for Urban and Environmental Studies, Lucknow organised a three-day Training Programme on Resource Mobilisation, Financial Planning and Management under Capsule II of AMRUT, in collaboration with Department of Urban Development, and Directorate of Urban Local Bodies, Government of Uttar Pradesh on June 28-30, 2017 RCUES, Lucknow. The main objectives of the programme were to discuss and deliberate on the pertinent aspects, dimensions and issues of municipal resource mobilisation, role of GIS and value capture financing/ land monetization, public-private partnership for resource mobilisation, financial convergence of urban development schemes for optimization of resources, financial planning, financial options for urban development, statutory duties of ULBs in financial management, budgeting, accounting and GST. In the programme, 18 participants mainly Tax Superintendents of Municipal Corporations from ULBs of Uttar Pradesh participated. The workshop was coordinated by Dr A. K. Singh, Assistant Director, RCUES, Lucknow.

ACHIEVEMENTS

- The Centre has been designated as a Technical Partner by UPSIDC and has been assigned: (a) Work of Studying current scenario of hydrological profile and preparation of master drainage plan in trans-Ganga city project, Loni Ghaziabad. (b) Work of Studying current scenario of hydrological profile and preparation of master drainage plan in Trans-Ganga city project, Unnao. (c) Work of Augmentation and Upgradation of Industrial effluent conveying and treatment system in Apparel Park, Trans Delhi signature city, Ghaziabad.
- Cantonment Board Lucknow has engaged RCUES Lucknow as a Technical Agency: (a) To prepare required engineering design and technical assistance for the development of waste processing and sanitary landfill construction. (b) To prepare DPR for Slaughterhouse waste management. (c) To prepare DPR for Bid Management and Contract Management.
- The Regional Centre Lucknow has been empaneled as Training Entity for rolling out Individual Capacity Building for Urban Local Bodies functionaries under AMRUT for the State of Assam, Haryana, Rajasthan, Bihar, Jharkhand, Odisha, Chandigarh UT.
- Under Smart Cities Mission Round-I, II & III, RCUES Lucknow has provided Handholding & Mentoring Support to 14 cities of U.P. Among the 14 cities Lucknow Agra, Varanasi, Kanpur, Jhansi, Allahabad & Aligarh got selected.
- Under AMRUT Mission, RCUES Lucknow has prepared DPRs of 240 projects for development of Parks & Open spaces.
- The Centre has been empaneled by MOUD, GOI as National level entity for providing specialized and professional training for key personnel from SPVs/ULBs of Smart Cities for Package-2: Sensitization programme for Nominee Directors, Package-4: Financial Analysis and Structuring of Projects and Package-6: Public Private Partnership.
- Department of Agriculture, Govt of Uttar Pradesh has awarded RCUES Lucknow the work of Asset Management and Real time Monitoring of Soil and Water Conservation.

INITIATIVES

- The Centre has submitted proposals for Individual Capacity Building Programme under AMRUT Mission to the State Government of Haryana, Gujarat, Uttarakhand.
- The Centre has submitted draft policy on Solid Waste Management for the state of Uttar Pradesh.
- RCUES Lucknow is drafting the State Recycling & Reuse of Waste Water Policy for the state of Uttar Pradesh.
- The Centre is preparing the Solid Waste Management DPR for Auros, Bangar Mau, Ganj Moradabad and Mohan Municipalities of Unnao Distt.
- The Centre is preparing Sewerage DPR for Cantonment Board Bareilly and Fatehgarh.

FORTHCOMING TRAINING PROGRAMMES (CAPSULE-2) PROPOSED FOR UTTAR PRADESH FY 2017-18

Date	Programme Title
3-5 July, 2017	Training Programme on Water Supply, Sewerage, Septage Management and Drainage
10-12 July, 2017	Training Programme on Office Management, Computer & soft skills
13-15 July, 2017	
17-19 July, 2017	
20-22 July, 2017	Training Programme on Municipal Resource Mobilization, Financial Planning & Management
24-26 July, 2017	
17-19 August, 2017	
1-3 August, 2017	
8-10 August, 2017	Training Programme on Accounting, Financial Planning & Management
16-18 August, 2017	Training Programme on Water Supply, Sewerage & Septage Management and Drainage
21-23 August, 2017	
28-30 August, 2017	Training Programme on E-Governance, Administrative Efficiency & Reforms and Solid Waste Management in Urban Local Bodies
4-6 September, 2017	
11-13 September, 2017	Training Programme on Water Supply, Sewerage, Septage Management and Drainage
18-20 September, 2017	
25-27 September, 2017	Training Programme on Municipal Resource Mobilization, Financial Planning & Management
9-11 October, 2017	

FORTHCOMING TRAINING PROGRAMMES (CAPSULE-3) PROPOSED FOR UTTAR PRADESH FY 2017-18

Date	Programme Title
16-18 October, 2017	Training Programme on Municipal Resource Mobilization, Financial Planning & Management & Accounting
23-25 October, 2017	
1-3 November, 2017	
6-8 November, 2017	Training Programme on PPP, Contract Management, Financial Planning & Municipal Recourse Mobilization
13-15 November, 2017	
20-22 November, 2017	Training Programme on Office Management, E-Governance, Administrative Efficiency & Computer Skills
27-29 November, 2017	
11-13 December, 2017	Training Programme on PPP, Tendering and Contract Management
18-20 December, 2017	
26-28 December, 2017	
2-4 January, 2018	Training Programme on PPP, Tendering and Contract Management & Computer skills
8-10 January, 2018	
15-17 January, 2018	
18-20 January, 2018	
22-24 January, 2018	Training Programme on Office Management, E-Governance, Administrative Efficiency & Computer Skills
1-3 February, 2018	
6-8 February, 2018	
14-16 February, 2018	Training Programme on PPP, Tendering and Contract Management & Computer skills
19-21 February, 2018	
22-24 February, 2018	
26-28 February, 2018	Training Programme on Municipal Recourse Mobilization, Financial Planning & Management & Accounting
5-7 March, 2018	
12-14 March, 2018	Training Programme on PPP, Tendering and Contract Management & Computer skills
15-17 March, 2018	
20-22 March, 2018	
26-28 March, 2018	

FORTHCOMING TRAINING PROGRAMMES (CAPSULE-1 & 2) PROPOSED FOR HARYANA & ASSAM FY 2017-18

Date	Programme Title	Participants and State
29-31 May, 2017	Orientation Training Programme	For Haryana (Administration)
12-14 June, 2017		For Haryana (Finance)
05-07 Sept, 2017	Capsule - 2	For Haryana (Administration)
11-13 October, 2017	Capsule - 2	For Haryana (Finance)
14-16 December, 2017	Capsule - 3	For Haryana (Administration)
8-10 January, 2018	Capsule - 3	For Haryana (Finance)
19-21 June, 2017	Orientation Training Programme	For Assam (Engineering & Town Planning)
17-19 July, 2017		For Assam (Administration)
17-19 August, 2017		For Assam (Finance)
16-18 October, 2017	Capsule - 2	For Assam (Engineering & Town Planning)
13-15 November, 2017	Capsule - 2	For Assam (Administration)
18-20 December, 2017	Capsule - 2	For Assam (Finance)
15-17 January, 2018	Capsule - 3	For Assam (Engineering & Town Planning)
6-8 February, 2018	Capsule - 3	For Assam (Administration)
12-14 March, 2018	Capsule - 3	For Assam (Finance)

FORTHCOMING TRAINING PROGRAMMES PROPOSED UNDER SWACHH BHARAT MISSION FOR THE FY 2017-18 FOR UTTAR PRADESH

Swachh Bharat Mission (SBM)- Need Importance & Provisions. (Sanitation & Solid Waste Management)

For Senior Officials
6-7 July, 2017
13-14 July, 2017
20-21 July, 2017
For Junior Officials
27-28 July, 2017
13-15 July, 2017
4-5 August, 2017
10-11 August, 2017
17-18 August, 2017
24-25 August, 2017
30-31 August, 2017
7-8 September, 2017
14-25 September, 2017
22-23 September, 2017
12-13 October, 2017
6-7 November, 2017
20-21 November, 2017
4-5 December, 2017
18-19 December, 2017
5-6 January, 2018
18-19 January, 2018
1-2 February, 2018
15-16 February, 2018
27-28 February, 2018
12-13 March, 2018
For Elected Representatives
3-4 October, 2017
27-28 October, 2017
13-14 November, 2017
27-28 November, 2017
11-12 December, 2017
26-27 December, 2017
11-12 January, 2018
23-24 January, 2018
9-10 February, 2018
20-21 February, 2018
5-7 March, 2018
20-21 March, 2018
27-28 March, 2018

STAFF NEWS

- NIUA in collaboration with CDD Society organised an Exposure cum Training Programme on Faecal Sludge and Septage Management (FSSM) which was attended by Er. A. K Gupta, Additional Director , Dr Alka Singh, Deputy Director and Mr. Ajit Mishra, Assistant Director from 09-10 May 2017 at Bengaluru.
- Er. A. K Gupta, Additional Director and Dr. Nasruddin, Assistant Director, RCUES, Lucknow were attended State Level Workshop on Swachh Bharat Mission (Urban) on 07 June 2017 organized by the Directorate of Urban Local Bodies, Govt. of Uttar Pradesh.
- Ministry of Housing and Urban Affairs, Govt of India organised a National Workshop on Urban Transformation: Learning and Way Forward for all the schemes and missions in which Dr Nishith Rai, Director, Er. A. K Gupta, Additional Director and Dr Alka Singh, Deputy Director took part on 23 June 2017 at New Delhi
- C-DAC Pune and IISC Bengaluru under the Ministry of Electronics and Information


RCUES team along with other participants during the Exposure cum Training Programme on Faecal Sludge and Septage Management (FSSM) in Bengaluru.


Technology, Govt of India organised the Project Review and Steering Group (PRSG) meeting on the Study of India's Appropriate Technology Solutions for Smart Cities on 25th May 2017 at New Delhi which was attended by Er. A. K Gupta, Additional Director, RCUES, Lucknow.

Hon'ble Union Minister for Ministry of Housing and Urban Affairs, Shri M Venkaiah Naidu addressing officials during the National Workshop on Urban Transformation: Learning and Way Forward organised by Ministry of urban Development, Govt of India on 23 June 2017 at New Delhi

Regional Centre for Urban & Environmental Studies, Lucknow


Regional Centre for Urban & Environmental Studies (RCUES) Lucknow is one of the four centers in the country established by the Ministry of Housing and Urban Affairs, Government of India. It was established at University of Lucknow in the year 1968. The Regional Centre provides expertise, advisory services & consultancy services to urban local bodies and Parastatals.


Regional Centre for Urban & Environmental Studies, Lucknow

Adjacent Registrar's Office, University of Lucknow- 226007, Phone: 0522-2740108, 2740165
E-mail: directorrcueslko@gmail.com
www.rcueslucknow.org