

New Book Alerts

What's New at the Library

Compiled By:

Kumar Sanjay, Director (Library)

Varsha Satija, LIA

NITI AAYOG

LIBRARY

1.Environmental Regulation and Public Disclosure/Shakeb Afsah

This book is a remarkable case study of an environmental policy initiative for a national environmental regulatory system in the information age. In 1995 the Indonesian Ministry of Environment took the bold step to launch an environmental disclosure initiative called the Program for Pollution Control, Evaluation and Rating (PROPER). Under PROPER, environmental performance of companies is mapped into a five-color grading scale – Gold for excellent, Green for very good, Blue for good, Red for non-compliance, and Black for causing environmental damage. The authors provide a multidisciplinary analysis of how the PROPER program harnessed the power of public disclosure to abate the problem of industrial pollution

Pub- Routledge,RFF Press

Accession No – 157897

Call No- 363.73609598 A258E

2. India in Search of Glory: Political Calculus and Economy /Ashok K Lahiri

India and the Indians have made some progress in 75 years after Independence. The number of literates has gone up. The Indians have become healthier and their life expectancy at birth has gone up. The proportion of people below the poverty line has also halved. But the shine from the story fades when India is compared with that of the East Asian Tigers and China. It looks good but not good enough. India looks far away from the glory it seeks. This issue forms the core subject matter of this book. It tries to argue why India could not achieve more and what all it could have achieved. It paints a picture of its possible future and highlights the areas that need immediate attention.

Pub- Penguin Random House

Accession No – 157896

Call No- 330.910954 L183I

3.Midnight's Machines: A Political History of Technology in India/Arun Mohan Sukumar

Every Prime Minister of Independent India has guided, if not personally overseen, one prized portfolio: technology. If, in the early years, Nehru and his scientist-advisors retained an iron grip on it, subsequent governments created a bureaucracy that managed everything from the country's crown jewels - its nuclear and space programmes - to solar stoves and mechanized bullock carts. Beneath its soaring rhetoric on the virtues or vices of technology, the state buried a grim reality: India's inability to develop it at home. The political class sent contradictory signals to the general public. On the one hand, they were asked to develop a scientific temper, on the other, to be wary of becoming enslaved to technology; to be thrilled by the spectacle of a space launch while embracing jugaad, frugal innovation, and the art of 'thinking small'. To mask its failure at building computers, the Indian state decried them in the seventies as expensive, job-guzzling machines. When it urged citizens to welcome them the next decade, the government was, unsurprisingly, met with fierce resistance. From Jawaharlal Nehru to Narendra Modi, India's political leadership has tried its best to modernize the nation through technology, but on its own terms and with little success.

Pub- Penguin Random House

Accession No – 157899

Call No- 609.54 S948M

4.Transforming Promise The Steel Frame Paradox of Civil Service Reform/ Vinod Rai

The bureaucracy in India has been a study in contradictions. On the one hand, it represents the dream job for an entire population of Indians who take the UPSC examination to join the ‘steel frame’, keeping the country running. On the other hand, it is rife with tales of corruption and red tape, such that citizens dread any interaction with government officials of any order.

Curated by veteran bureaucrat, former Comptroller and Auditor General Vinod Rai, *Transforming the Steel Frame: Promise and Paradox of Civil Service Reform* examines the roles and responsibilities of the bureaucracy in modern times. It includes the perspective of former civil servants who have been a part of this system for their entire lives and reflect on its problems while making recommendations for the future; officials who have participated in setting evaluation standards for the civil services and who have headed training academies and businesspersons who have worked both in the private and public domains and collaborated extensively with the bureaucracy. In the breadth and thoroughness of its coverage, *Transforming the Steel Frame* provides an excellent overview of the civil services as they are and, more importantly, as they should be. The study that forms part of this book has been initiated by the Institute of South Asian Studies, National University of Singapore.

Pub- Rupa Publication

Call No- 352.1 R149T

Accession No – 157898

5.Thinking about Program Evaluation 2 / Richard A Berk

Through the use of specific examples to illustrate evaluation research goals and methods, **Thinking About Program Evaluation** provides readers with an overview of the science and politics of evaluation research.

New to this edition is coverage of meta-analysis, selection models, and instrumental variables. In addition, the authors have expanded the coverage of analysis of data, evaluation when the units of analysis are entire organizations of political jurisdictions, and comparisons between evaluation research and other related fields. The rich mix of examples has been expanded to include more illustrations from environmental evaluation, and the most recent studies on welfare reform, managed mental health care, and law enforcement

Pub- Sage Publication

Accession No – 157900

Call No- 361.6068 B512T

6.Walkable City: How Downtown Can Save America, One Step at a Time/ Jeff Speck

Jeff Speck has dedicated his career to determining what makes cities thrive. And he has boiled it down to one key factor: walkability

The very idea of a modern metropolis evokes visions of bustling sidewalks, vital mass transit, and a vibrant, pedestrian-friendly urban core. But in the typical American city, the car is still king, and downtown is a place that's easy to drive. Making walkability happen is relatively easy and cheap; seeing exactly what needs to be done is the trick. In this essential new book, Speck reveals the invisible workings of the city, how simple decisions have cascading effects, and how we can all make the right choices for our communities.

Bursting with sharp observations and real-world examples, giving key insight into what urban planners actually do and how places can and do change, *Walkable City* lays out a practical, necessary, and eminently achievable vision of how to make our normal American cities great again.

Pub-MCD Picador

Accession No – 157901

Call No- 307.12160973 S741W

7. Walkable City Rules: 101 Steps to Making Better Places/ Jeff Speck

Walkable City was written to inspire; *Walkable City Rules* was written to enable. It is the most comprehensive tool available for bringing the latest and most effective city-planning practices to bear in your community. The content and presentation make it a force multiplier for place-makers and change-maker.

Nearly every US city would like to be more walkable—for reasons of health, wealth, and the environment—yet few are taking the proper steps to get there. The goals are often clear, but the path is seldom easy. Jeff Speck's follow-up to his bestselling *Walkable City* is the resource that cities and citizens need to usher in an era of renewed street life. *Walkable City Rules* is a doer's guide to making change in cities, and making it now. The 101 rules are practical yet engaging—worded for arguments at the planning commission, illustrated for clarity, and packed with specifications as well as data. For ease of use, the rules are grouped into 19 chapters that cover everything from selling walkability, to getting the parking right, escaping automobilism, making comfortable spaces and interesting places, and doing it now!

Pub- Island Press

Accession No – 157902

Call No- 307.12160973 S741W

8. Happy City: Transforming Our Lives through Urban Design/Charles Montgomery

Charles Montgomery's *Happy City* will revolutionize the way we think about urban life.

After decades of unchecked sprawl, more people than ever are moving back to the city. Dense urban living has been prescribed as a panacea for the environmental and resource crises of our time. But is it better or worse for our happiness? Are subways, sidewalks and condo towers an improvement on the car-dependence of sprawl?

The award-winning journalist Charles Montgomery finds answers to such questions at the intersection between urban design and the emerging science of happiness, during an exhilarating journey through some of the world's most dynamic cities. He meets the visionary mayor who introduced a "sexy" bus to ease status anxiety in Bogotá; the architect who brought the lessons of medieval Tuscan hill towns to modern-day New York City; the activist who turned Paris's urban freeways into beaches; and an army of American suburbanites who have hacked the design of their own streets and neighborhoods.

Rich with new insights from psychology, neuroscience and Montgomery's own urban experiments, *Happy City* reveals how our cities can shape our thoughts as well as our behavior. The message is as surprising as it is hopeful: by retrofitting cities and our own lives for happiness, we can tackle the urgent challenges of our age. The happy city can save the world--and all of us can help build it.

_Pub- Penguin Random House

Accession No – 157903

Call No- 307.1216 M787H

9.Tactical Urbanism: Short-term Action for Long-term Change/Mike Lydon

Short-term, community-based projects - from pop-up parks to open streets initiatives - have become a powerful and adaptable new tool of urban activists, planners, and policy-makers seeking to drive lasting improvements in their cities and beyond. These quick, often low-cost, and creative projects are the essence of the Tactical Urbanism movement. Whether creating vibrant plazas seemingly overnight or re-imagining parking spaces as local gathering places, they offer a way to gain public and government support for investing in permanent projects, inspiring residents and civic leaders to experience and shape urban spaces in a new way. Tactical Urbanism, written by Mike Lydon and Anthony Garcia, two founders of the movement, promises to be the foundational guide for urban transformation. The authors begin with an in-depth history of the Tactical Urbanism movement and its place among other social, political, and urban planning trends, and a detailed set of case studies demonstrate the breadth and scalability of tactical urbanism interventions. Finally, the book provides a detailed toolkit for conceiving, planning, and carrying out projects, including how to adapt them based on local needs and challenges. Tactical Urbanism will inspire and empower a new generation of engaged citizens, urban designers, land use planners, architects, and policymakers to become key actors in the transformation of their communities.

Pub- Penguin Random House

Accession No – 157904

Call No- 307.1216 L983T