

July - September - 2017 No. 14 x 3 No. 14 x 3 www.itpi.org.in Institute of Town Planner's India

Department, U.P

226 01

4-A, Ring Road, I.P. Estate, New Delhi - 110002

NATIONAL WORKSHOP

Saturday, O6 May, 2017

Country Plan

jomti Nagar

e Implimentation of Master Plan

RNI-DELENG/2004/12724

Chairman Editorial Board: N. K. Patel

Editor and Secretary Publication: Prof. Dr. Ashok Kumar

In this Issue

Tow

Khai 🦛

- Effective Implementation of Master Plans
- 3 Activities of **ITPI** Regional Chapters
- 4 Report of the ITPI Council 2016 -2017

5 **ITPI Welcomes** to New Associate and Fellow Members

National Workshop on 'Effective Implementation of Master Plans' is in progress

National Workshop on 'Effective Implementation of **Master Plans'**

A national workshop on 'Effective Implementation of Master Plan' was held on 6 May 2017 at the Auditorium of the Town and Country Planning Department, Vibhuti Khand, Gomtinagar, Lucknow. The workshop was organized with a view to brain storming on various aspects concerning effective implementation of master plans with focus on (i) Revisiting master plans technicalities in achieving its goals and objectives; (ii) Exploring issues, impediments and reasons for non - implementation; (iii) Identification and assignment of priority areas and stakeholders playing pivotal role in effective implementation of master plan; and (iv) Establishment of a project plan based mechanism to pool fiscal and budgetary provisions in master plans.

Prof. Dr. D. S. Meshram, President, ITPI was the Chief Guest in this workshop, who at the outset mentioned that it is the third Five Year Plan of Government of India, which gave boost for the preparation of

master plans as 100 percent central assistance was provided by Government of India for the preparation of master plans for the towns and cities. However, master plan preparation process was always challenged by various actors in urban planning and development who pointed out that master plans are statics while development of towns and cities is a dynamic process beside the preparation, approval and implementation consumes lot of time. D. S. Meshram, the then Chief Planner of TCPO, Ministry of Urban Development, Government of India, organized a national workshop in Vigyan Bhawan on 24 – 25 February 1995, in which policy makers, planners, architects, engineers and various other stakeholders and educationists and researchers participated for two days, he further mentioned that, at the end of day it was resolved that for master plan there is no substitute, but it has to be transparent, dynamic and simple. Accordingly, as a follow up of this workshop

Designed by: Dr. D.S. Meshram

National Workshop on 'Effective Implementation of Master Plans'

2Planner's News Letter Ministry of Urban Development, Government of India, assigned the task of preparation of 'Urban Development Plan Formulation and Implementation Guidelines' to Institute of Town Planners, India which have taken into account the problems and the expectations as well as the legal, administrative and political system in the country. The 74th CAA demands devolution of planning function to local authorities and involvement of people in the planning decision making process; and administratively and professionally it is expected that the system should provide for a long-term policy plan, a mid-term comprehensive plan which is further integrated with budgetary process and divided into projects / schemes for implementation, monitoring and review.

Accordingly, the Guidelines, the recommended urban development planning system consists of a set of four inter-related plans; namely Perspective Plan: A long term (20 – 25 years) policy plan of Spatio - Economic Development of the Settlement. Development Plan: Conceived within the framework of the approved Perspective Plan, it is a medium-term (generally five years coterminous with the term of the local authority) comprehensive plan of spatio - economic development of the urban centre. Annual Plan: Conceived within the framework of Development Plan, it is a plan containing the physical and fiscal details of new and ongoing projects that the local authority intends to implement during the respective financial year; and Plans of Projects / Schemes: Conceived within the framework of approved Development Plan / Annual Plan, these are detailed working layouts for execution by a public or private agency.

With a view to ensuring participation and commitment of the various departments, it is suggested that a Development Integration Committee be constituted, comprising a Chairman and head of all departments, local, state or central, functioning at the settlement level as members, with the municipal town planner as the member-secretary. This committee will discuss and advise on development aims and objectives; provide input on projections, priorities and major requirements; and also ensure cooperation of inter-departmental actions.

Following the spirit of the 74th CAA and recognizing the fact that the current process of approval of urban development plans takes a lot of time, resulting in delays, the Guidelines recommended that the plan approval process should be time bound and decentralized and accordingly.

Perspective Plan to be approved by State Government, through State Chief Town Planner

in 10 months; Development Plan to be approved by Municipal Council / Corporation in 7 month; Annual Plan to be approved by Municipal Council / Corporation in 3 months; and Schemes / Projects to be approved by Municipal Planner in 1 month.

A system of direct and indirect participation of the people has been suggested i.e., indirect participation of the people is ensured through elected representative in the municipal council / corporation and ward committee (74th CAA). This kind of participation has appropriately been provided in the perspective, development and annual plan formulation process. The direct participation can be through individuals, citizens groups, neighbourhood groups, business groups, consumer groups, and such other groups. NGOs and CBOs can also play a vital role as an intermediate link between the people and the government. Such a participation has been suggested for plan approval, and formulation of land pooling and other schemes and rehabilitation / re-development projects that directly affect the people.

For Fiscal Resource Mobilization the Guidelines suggested the measures like: Municipal Taxes comprising tax on consumption of electricity (as in Delhi). A surcharge on petroleum products; a tax on advertisement is already a lucrative and popular tax in some states; entertainment tax; and stamp duty. Land Based Taxes comprising vacant developed land cess; tax on land value increment due to rise in price or provision / upgradation of infrastructure; change of use of land cess; development impact exaction; development charges; and User's charges. The various alternatives to Octroi adopted by States like - surcharge on sales tax (U.P.), entry tax on goods, commodities and bus passengers (M.P.), progressive turnover tax (Rajasthan) be considered. Non Tax Sources comprising remunerative and commercial projects which are promising areas for revenue generation. Fiscal Transfers which in the short run would be advisable to place maximum reliance on Assigned and Shared Taxes as in Kerala and Tamil Nadu. As a general purpose grant, grant-in-aid code could be evolved by the State Governments on per head basis by relating the guantum of per head grant with size and resource endowments. In addition to this capital grant will also have to be rationalized. Institutional Finance comprising of the municipal bodies can take recourse to HUDCO infrastructure Leasing and Finance Corporation. NHB. LIC and HDFC for loan. Private Sector Finance comprising of some of the existing municipal functions like water supply, transport, electricity, collection and disposal of solid waste, and sanitation on the fringe areas could be privatized and contracted out. Effective Tax Administration could be done among other things, introducing a system of incentives for prompt payment and penalties for defaulting.

There is a need to revise the model Regional and Town Planning and Development Law to provide legislative support to the innovative suggestions contained in these UDPFI Guidelines as well as the implications of the 74th CAA.

The government has recently modified the Guidelines to include regional aspect and issued Urban and Regional Development Plan Formulation and Implementation (URDPFI) Guidelines.

Shri V. Ramudu, Director Planning, APCRDA, Vijayawada through his lucid presentation explained in detail the master plan process being adopted for planning of Amravati, the new capital of Andhra Pradesh. He underlined the fact by adopting modern survey techniques as well as by adopting innovative land pooling techniques; implementation of master plans can be made a reality.

Shri A. R. Patharkar, Former Director of Town Planning, Maharashtra Government and Former President ITPI shared his views on various aspects of a development planning process, and suggested

Continued on Page 12

Activities of ITPI Regional Chapters (2016 - 2017)

Andhra Pradesh Regional Chapter, Vijayawada: During the year the Chapter organized World Environmental Day and World Town Planners Day and discussions were organized on "AP Land Development Rules and AP Building Rules".

Delhi Regional Chapter, New Delhi: Interactive Session was organized on "Unified Building Bye-Laws", beside a Colloquium was also organized on "Government of India's Urban and Rural Mission". On the occasion of World Town Planning the Chapter organized Poster Competition for the students of Class – VI to VIII and Class – IX to X of various Schools of NCT, Delhi and the prizes was distributed on this occasion.

Goa Regional Chapter, Panaji: Goa Regional Chapter celebrated World Environmental Day, a presentation on "Challenges of Urban Mobility" and Workshop on "Regulation of Land Development and Building Construction" was organized in which members of the regional chapter participated along with the members of other professional institutions.

Gujarat Regional Chapter, Ahmedabad: During the year, GRC organized a motivational talk on "Enhancement of Happiness" and a Lecture on "Lutyens Delhi" by Prof. Dr. D. S. Meshram, President, ITPI.

Haryana Regional Chapter, Punchkula: HRC published two Newsletters during the year containing details of Interactive Sessions "New Policy Initiative in Haryana" and on "Environment Sustainability", etc. Chapter completed Research studies on "Transit Oriented Development", "Affordable Housing" "Regional Disparities" and created website www. itpihrc.org.in.

Himachal Pradesh and Jammu & Kashmir: Workshop was organized by the Chapter on "Planning Implication of Declaration of Dharamshala as Second Capital of HP", Regionalization of State – Planning at District Level and on the theme "Threats of Ribbon Development in Hilly Areas".

Kerala Regional Chapter, Tiruvananthapuram: Kerala Regional Chapter prepared a Members Directory of ITPI - Kerala Regional Chapter.

Madhya Pradesh Regional Chapter, Bhopal: The Chapter published two Newsletters during the year.

Maharashtra Regional Chapter, Mumbai: The Maharashtra Regional Chapter (Mumbai) conducted three technical Workshops on "Peoples Voluntary Participatory Model – Innovative Approach to Plan Implementation"; "Mumbai Development Plan and DCR" and on "Metropolitan Planning – Issues, Problems and Solutions". Building of Pune Centre was completed and inaugurated on this occasion one day Technical Workshop was organized on the theme "Metropolitan Planning and Smart Cities".

Odisha Regional Chapter, Bhubaneswar: Odisha Regional Chapter completed second floor and made it operational by furnishing guest rooms. It also celebrated World Habitat Day and World Town Planners Day besides Republic Day and Independence Day.

Punjab Regional Chapter, Chandigarh: Punjab Regional Chapter organized a Workshop on "21st Century Smart Cities".

Rajasthan Regional Chapter, Jaipur: During the period Rajasthan Regional Chapter organized 65th National Town and Country Planners Congress at

Planner's **3** News Letter **3**

Udaipur successfully in which large number of delegates participated.

Deliberation on "The Concept of Land Use Plan" was held along with issues of Zonal Development Plan and Development Control Regulation. It was recommended by the Chapter to have flexible approach of Structural Planning rather than Rigid Land Use Planning. Chapter undertook renovation and furnishing of Udaipur Centre Building and completion of 2nd floor of RRC Jaipur Building.

Tamil Nadu Regional Chapter, Chennai: Chapter organized Workshop on "Conservation of Hill Ecosystem and Growing Challenges", and a Lecture on "Urban Development in South East Asia".

Telangana Regional Chapter, Hyderabad: TRC conducted Workshop on "Integrated Master Plan for Hyderabad Metropolitan Region".

Uttar Pradesh Regional Chapter: UPRC conducted National Workshop on "Effective Implementation of Master Plans".

Uttarakhand Regional Chapter, Dehradun: Workshop on "Urban Planning and Sustainable Development" was organized by the Chapter and also on "Planning and Development Challenges in Uttarakhand".

West Bengal Regional Chapter, Kolkata: West Bengal Regional Chapter organized East Zone Conference on the theme "Tourist Towns of Hills – Infrastructure and Innovations". Lecture – cum- Interactive Session on the theme "Journey from Habitat – II to Habitat – III, Inclusive Urbanization, Habitat and new Urban Agenda" were also organized. Chapter also published a Souvenir on the occasion of East Zone Conference beside two issues of Newsletter were also published.

Report of the ITPI Council 2016 - 2017

ACTIVITIES: 2016–2017

The Council (2016 -17), soon after assuming the office finalized the program of activities for the year and various Committees were constituted for achieving the objects of ITPI and to undertake various professional activities. The activities of various Committees of ITPI, are given below:

Town Planning Examination Board(TPEB):

Two meetings of TPEB were held during the year in which deliberations were made on various issues of Planning Education. In the first Meeting held on 4th March, 2017 at New Delhi, two students were given six months extension to complete their thesis work because they have cleared all Subjects including Portfolios. Board also decided to hold interviews for Registration of students for Associateship Examination on 18 – 19th March, 2017 under the Chairmanship of Prof. P. S. N. Rao. Revised Rules for Associateship Examination of ITPI were approved.

In the second meeting was held on 24th June, 2017 at New Delhi in which extension of six months to three students was granted for clearing Thesis Examination.

Professional Standing Committee (PSC): During the year two meetings were held. Lists for 164 New Associate Members and 03 Fellow Members as recommended by Evaluation Committee were approved in the first Meeting of PSC. It was also decided that for quick disposal of applications received for Associate Membership, the names approved by Evaluation Committee may be directly placed before the Council for final approval and subsequently it may be submitted before PSC for ex-post facto approval.

Second Meeting was held on 17th June, 2017 at New Delhi, 146 New Associate Members and 04 Fellow Members as recommended by Evaluation Committee were approved.

Educational Standing Committee (ESC): During the year one meeting of Educational Standing Committee (ESC) was held on 18th March, 2017 at New Delhi. Committee considered the Report of Expert Team, who visited Savera Group of Institutions at Gurgaon, Haryana. Since no reply was received from the Institution on clarification sought by Expert Team, it was decided to initiate action after receipt of reply from Savera Group.

Report of Expert team who visited Parul University, Baroda was considered and it was recommended to seek reply from the University.

Report of Expert Committee, who visited Amity University, Manesar was received and it was decided to seek desired documents and facts from the University and it was suggested to make a surprise visit to the University.

Report of the Expert Team, who visited CCLS College of Architecture and Design, Rohtak was received

4 Planner's News Letter by the Committee and it was suggested to arrange revisit of the Expert Team as and when compliance of the Report is received from the Institution.

Report of the Expert Team, who visited Lovely Professional University, Phagwada, Punjab was accepted and recommended for approval with certain conditions.

Evaluation Committee: During the year Evaluation Committee met seven times and scrutinized 432 applications for Associate Membership and 31 applications for Fellow Membership of ITPI, out of which 310 candidates for Associateship and 07 for Fellow membership were recommended for the consideration of the PSC, after taking into consideration the evaluation criteria prescribed for the purpose.

Head Quarter Building Committee (HQBC): In the meeting of the Committee held on 25th March, 2017 after the inspection of Hostel Building it was decided to start floor-wise renovation and upgradation.

On the request of Quality Council of India inspection of 5th and 6th floor was undertaken and it was decided to initiate important maintenance work of main building. Committee also felt the need of undertaking fresh electric earthing work on priority and recommended to undertake same at the earliest before monsoon. The work has been completed by taking pressing action.

Information Technology Committee (IT Committee): Meeting of Information Technology Committee was held on 18th March, 2017 at New Delhi, it was suggested by the Committee for dissemination of best practices in the field of Urban Planning it was decided to provide links of various institutions on ITPI website. An international responsive and interacted web page may be created on ITPI website with Web 2.0 Technology. Request letter to all the members may be issued for sending

email addresses and WhatsApp number to make paperless communication.

Editorial Board: During the year four issues of ITPI, Quarterly Journal and four quarterly issues of News-Letter were published. These publications are being uploaded on ITPI website also. The Technical Papers for 65th NTCP Congress were made available to the members on CD, besides a colourful Souvenir was also published which was released in the inaugural session of the Congress.

Regional Chapters Building Committee: During the year one meeting of RCBC was held on 25th March, 2017. The Committee considered proposals from Tamil Nadu Regional Chapter regarding approval of revised Building Plan, for release of funds for West Bengal Regional Chapter to undertake emergency maintenance works, proposed Building Plan of Chhattisgarh Regional Chapter and mobilization of funds by Orissa Regional Chapter. Committee also recommended release of Rs. 5.00 lakh from Deposit Account of WBRC to undertake emergency works.

Tamil Nadu Regional Chapter was directed to mobilize funds for construction and payment to be made to GCC. Orissa Regional Chapter was directed to submit further details of terms and conditions by the Bank for providing loan.

Chhattisgarh Regional Chapter was requested to furnish phasing of Building construction.

Library Committee: The Library Committee Meeting was held on 15th April, 2017, the progress of computerization was reviewed and Committee recommended to subscribe various magazines for library, it was also recommended to direct various Regional Chapters to provide information on the approved Master Plan, State Policies, etc., which can be uploaded on ITPI website.

ITPI Welcomes to New Associate and Fellow Members

Associate Members

Shri Gowtham Babu Darla

2017-165 C/o D. Chinnaiah, D. No. 3-63, Near 3rd Mile Ambedkar Nagar Navalakh Gardens, Nellore Rural Mandal, SPSR Nellore-524002.

Ms. Rashmi Bhardwaj 2017-166 B-6, Chhatrasal Nagar, Phase-I, BHEL, Bhopal, Madhya Pradesh 462022

Shri Vinod Singh Parmar 2017-167 C/oShri Vilas K. Bakde Department of Architecture and Planning, VNIT, Nagpur, 440010 Maharashtra

Ms. Mohini J C 2017-168 270, 3rd Cross, 5th Main, H Block, Ramakrishna Nagar, Mysore Karnataka 570023

Planner's

News Letter

Shri Prakash Mysore Krishnasamy 2017-169

270, 3rd Cross, 5th Main, H Block, Ramakrishna Nagar, Mysore Karnataka - 570023

Shri Kaushalendra Singh Hiteshi 2017-171 II/383, NTPC Colony, Unchahar, Raebarali, Uttar Pradesh 229406

Dr. Arindam Biswas 2017-172 Department of Architecture and Planning, IIT Rorkee – 247667 Uttarakhand

Ms. Sandhya Dameniya 2017-173 Plot No. S-12 Ex, Near Jain Mandir Pandav Nagar Delhi 110092

Ms. Anannya Das 2017-174 F-6, 4th Floor, Near Rly Gate, Naharbhatia, District Dibrugarh Assam 786610

Shri TSV Vamsi Deepak 2017-175 C/o P. Santya Prasanth, IRS, Dy Commission ER, IT, D-25, (8-2-603/IT), Income Tax Road, Road No. 10, Banjara Hills, Hyderabad-34, Telangana

Shri Aditya Ajith 2017-176 62/2D, Sector-II Kali Bari Marg New Delhi-110001

Shri Karishma Prasad 2017-177 B-115, SFS Flats Treveni Apartments Sheikh Sarai Phase-I New Delhi – 110017

Ms. Ashwini Shivayya Bellerimath 2017-178 # 4761/16, @nd Phase, Byond Ayyappa Temple Shirur Park, Vidyanagar, Hubli Karnataka - 580021

Shri Raghu Teja Vemana 2017-179 No. 13, Ist Floor, 3rd Main, Mahajaan

No. 13, Ist Floor, 3rd Main, Mahajaan Layout, Vijayanagar Stag-II, Musuru-17 Karnataka

Shri Kiran Kumar Bonda 2017-180 S/o B. Tatabhai, H. No. 6-68 Godicherla Kothuni, Vid. Godicherla, Nakkapalli Mandal, VizagDistirct Andhra Pradesh – 531126

Ms. Srivalli Kosuru 2017-181 Flat No. FF3, Anandam Heights 2nd West Road, New P&T Colony Patamata, Vijayawada Andhra Pradesh 520010

Shri Sunil 2017-182 S/o Shri Ranbir Singh H. No. 41, V. P. O Nandnaur Teh. & Distt. Sonipat Haryana - 131027

Shri Sumit Subhash Moravkar 2017-183 33, Sharda Nagar Near Wagheshwari Temple Nandurbur 425412 Maharashtra

Ms. Madiha Khan 2017-184 114/9, Zakir Nagar, Okhla New Delhi - 110025

Ms. Ritika Raj 2017-185 Flat No. B-31, Vijay Shree JagatAppartment, Near Old Tiwari BecherKankar Bagh Patna - 800020, Bihar

Ms. Athira Ravi 2017-186 Riya Niwas Near PuthuyugakalavediVengeri PO Kozhikode, Kerala 682510

Ms. Lakshmi S. R 2017-187 Muralee Bhawan First Floor Pulinchodu,Aluva Eranakulam – 683 101, Kerala

Ms. Geetha A 2017-188 Q. No. C3/2, Govt. Engineering College GEC, PO Cheroor, Thrissur, Kerala 680009

Ms. Suman S D 2017-189 Project Office, #215, 2nd Floor, Block E&B Banashankri BDA Complex, BSK 3rd Stage, Bangalore, Karnataka -

560070

Shri Devesh Kumar 2017-190 B-43 A/2, Street No.4, South Ganesh Nagar, Delhi-110092

Shri Negul Devan K. R. 2017-191 Sayoojya, Tra-116, Thozhuvancode Lane, Vattiyoorkavu (P.O), Thiruvananthapuram, Kerala 695013

Shri Mridul Kumar 2017-192 B-207, Laxmi Apartment, New Chitragupta Nagar, Kankarbagh, Patna, Bihar 800020

Shri Rahul Kumar 2017-193 VPO Nihal Khera, Tehsil and Dist. Fazilka, Punjab 152122

Shri Ankit Midha 2017-194 C/o AmbaBoutque St. No. 10, 3rd Crossing Circular Road, Main Bazar, Abohar, Dist. Fazalka, Punjab-152116

Shri Danish Pupneja 2017-195 # 194, Krishna Street, Near OBC Dist. Fazilka, Punjab 152123

Ms. Smiley Grover 2017-196 B-VII, #866, Lakkar Bazar, Ludhiana, Punjab-141008

Ms. Pooja Sastry 2017-197 No.17, SIR M. N. Krishna Rao Road, Basavanagudi, Bangalore, Karnataka-560004

Shri Joy Goswami 2017-198 501, Pratap Tower, B/H Angan Tower, Nr. Makarpura Police Station, Manjalpur, Vadodara, Gujarat-390004

Shri Rajgounda Adagounda Patil 2017-199

Ward 9, H. No. 68/8/1, "NAMOKAR" Gondkar Mala, Shikshak Colony, Amrai Road, ICHALKARANJI, Dist-Kolhapur, Maharashtra 416115

Shri Anup Chanda 2017-200

H. No. 1-25, Kandlapally (Vill.), Jagityal Mandal, Karimnagar Dist., Telangana-505529

Shri Srinivas Andra

2017-201 Ho.no 10-4-38, Flat No.401, 5th Floor, Happy Homes Safina Apartmant, Humayan Nagar, Masab Tank, Hyderabad Telangana 500028

Shri Rupesh Maturi 2017-202

H. No.5-11-351, IdgahRaod, Pochammakunta, hanamkonda, Warrangal, Telangala 506001

Shri Mohit Bhardwaj 2017-203

H. No.7, Street No.2, Partap Estate, Amrit Vihar, Chheharta, Amritsar, Punjab-143105

Shri Nilesh Anil Agresar 2017-204 564, Agresar Niwas S. No.13/7 Shitolo Nagar Sapavi Buga

564, Agresar Niwas S. No.13/2, Shitole-Nagar, Sangvi, Pune, Maharashtra-411027

Shri Jagdeep Singh 2017-205

VPO, Otalan The-Samrala, Distt. Ludhiana - 141114, Punjab

Shri Sanjay Wamanrao Deshmukh 2017-206 19, Christ Colony Upper Wardha Colony Road Camp, Amravati – 444601 Maharashtra

Shri Zubair Ahmad Naik 2017-207 Kachpora (Zodder) Mirbazar P/O Bumthan Distt. Anantnag J & K-192102

Shri Joginder 2017-208 H. No.353, KaluPati, UPO-Khatkar, Dist. Jind, Haryana 126115 **TPI Welcomes to New Associate and Fellow Members**

Ms. Shobha R. 2017-209 # 336, 17th Cross, B-Block, Vijayanagara III Stage Mysore, Karnataka-570030

Ms. Zahra Bathool 2017-211 #5, 4th Cross Tank Road, N. R. Mohalla, Mysore, Karnataka-570007

Shri Vivek Kapuria 2017-212 SCF-14, Level-II, Silver City, Ambala, Chandigarh Road, Zirakpur, Punjab-140603

Shri Pusparaj Baraik 2017-213 H. No.155, Sector-1, Type-III, Sadiq Nagar, New Delhi-110049 Ph:-09015482219

Ms. Ramya SitharaGiduthuri 2017-214 C/o Rambollindia Pvt. Ltd., Office 04&05, Level-5, SLN, Terminus Survey #133, Hyderabad, Telangana-500032 Ph:-09899474187

Ms. Naresh Sharma 2017-215 C/o Sri Y. Sayie Sreekanth (Commissioner), Commissioner Bunglow, Opposite AlluriSitaRamaraju Stadium (ASR), Railway Stadium Road 2nd Division, Eluru- 534002

Ms. Baveena KV 2017-216 Kacheri Veettil, Chevayur, Calicut, Kerala-673017 Ph-08447335845

Shri Krishna Chand Chalamalasetti 2017-217 C/o P. Srivanand, D.No.7-16-272/7, Srinagar 7/7, Guntur, Andhra Pradesh 522002

Shri Madhusudhana Rao Chittela 2017-218 Zonal Assistant Director, O/o Andhra

Zonal Assistant Director, O/o Andhra Pradesh capital region development Authority, Vijayawada, Lenin Center, Governor PET, A.P-520002

Ms. Roshni Chatterjee 2017-219 I-905, Akruti Orchid Park, Sahinaka Andheri (E) Mumbai, Maharashtra-400072

Shri Sukumar H. M. 2017-220 Siri Nilaya, 5th Main 1st GanOpp to Janopriya Stores, Jnanajyothinagar, Bengaluru, Karnataka -560056

Shri Sourav Mahajan 2017-221 H. No. 42, Indra Colony, Gali No. 2, Pathankot, Punjab-145001

Shri Prem Dilip Kankariya 2017-222 Prem Varsha, Plot N0-11, Jijau Society BibwewadiKondhwa Road, Maharashtra - 411037

Shri Sourabh Shirish Karandikar 2017-223 A-904/Blue Springs Society, Telco Colony,

A-904/Blue Springs Society, Telco Colony, Jambhulwadi Road, Ambergaon (KH.), Pune, Maharashtra - 411046

Shri Sunit Vimalchand Jain 2017-224 10th Vardhaman Residency Near M.G. Petrol Pump, Malegaon, Maharashtra

Ms. Nikita Amar Karwa 2017-225

423203

Sanjog, Shri Kripa Colony Near e-Orbit, Badnera Road, Amravati, Maharashtra-444607

Ms. Shruti Ashok Dudhane 2017-226 11, Visawa Housing Society, Taljai Road Dhankawadi Pune – 411043, Maharashtra

Shri Harpreet Singh 2017-227 C/o Sh. Maninder Singh H. No. 1037, Phase-4, Mohali Punjab 160059

Shri Upendra Kumar Aleti 2017-228 9-7-175, Sairam Nagar, Najuwala Vizag, Andhra Pradesh 530026

Shri Sairam Dasari 2017-229 6-14, Hanuman Street SompetaSrikakulam District Andhra Pradesh 532284

Ms. Uma S. M.

2017-230 Ar. Uma S. M, Asst. Professor, School of Planning and Architecture, University of Mysore, Karnataka 570006

Shri Rajendra Anant Habade 2017-231 G-404, Eternity Complex, Teen Hath Naka, Naupada, Thane(West), Mumbai 400602, Maharashtra

Ms. Vinita Sandeep Sahare 2017-232 406, Himgiri, Neelkanth Vihar Vidyavihar East, Mumbai, Maharashtra - 400077

Shri Surendra Shamrao Borale 2017-233 101, Highland Horizon, Charkop village, Kandivali (W), Mumbai, Maharashtra – 400067

Shri Akhil P. 2017-234 Sopanam, Nayanar road, Vankulathuvayal, Azhikode, Kannur, Kerala 670009

Ms. Ekta 2017-235 Ashiama Nagar, LIG, A/24, Phase-1, Near SBI, Patna, Bihar 800025

Ms. Surbhi Gupta 2017-236 112, Mahaneer Nagar II, Kota Rajasthan 324005

Ms. Revathy Pradeep 2017-237 235-C, Pocket-C. Mayur Vihar-II, Delhi-110091

Ms. Smitha M. V. 2017-238 Assistant Professor Department of Architecture College of Engineering Trivandrum Thiruvananthapuram – 695 016, Kerala

Ms. Lakshmi Ambika 2017-239

TC 19/886(a), Vaishnavam, Prakash Nagar, Kesavdev Road, Poojappura P. O., Trivandrum, Kerala-695012

Ms. Vimaja CR 2017-240

Chathamkandam H. O. Mankara Post, Palakkad District – 678613, Kerala

Ms. Anita Shyam Panicker

2017-241 F-2/403, New Brahmand CHS, Phase-7, Azad Nagar, Ghodbunder Road, Thane(West), Maharashtra-400607

Shri Ajmer Singh 2017-242 Flat No. 238, NDMC Complex, Sector-11, Rohini, New Delhi-110085

Shri Gaurang Khandelwal 2017-243 24/31, Shakti Nagar, Delhi-110007

Shri Kandeep Tulsibhai Saparia

2017-244 Krishan, 2-Shivaji Park, Raiya Road, Rajkot 360007, Gujarat

Shri Rushikesh G. Kotadiya

2017-245 Om-Namh, 2-Poonam Society, Nr. Paterl Boarding Mavdi Plot, Rajkot, Gujarat-360004

Shri Rangan Chatterjee 2017-246

16, A.C. Sarkar Road, Dakshineswar, Kolkata 700076 West Bengal

Shri Sumanth B. C. 2017-247 #43, 1st Stage, 3rd Main, GeleyaraBalaga, Mahalaxmipuram, Bengaluru, Karnataka 560086

Shri Benjamin Mathews John 2017-248 # 401, SMR Vinay Crescent Apa Hennur Boad, Bangalore, Karnat

401, SMR Vinay Crescent Apartment Hennur Road, Bangalore, Karnataka 560043

Ms. Indumathi Balasubramanian 2017-249 MIG 235, 2nd Street, Moggappair Erischeme, Chennai, Tamil Naidu 600037

2017-250 A-193, Park Place, DLF Phase-V, Gurgaon - 122002, Haryana

Ms. Asmita Bhardwaj 2017-251 D-36 Flat -10, South Ex-2, Delhi-110049 Ph: 9560177585

Shri Akhilesh Jain 2017-252 Design Consultants, 7, Sharad Vihar Colony, Opp. Avadhoot Mandal Ashram, PO Gurukul, Haridwar, Uttarakhand 249404

Viral Mishra 2017-253 Flat No.2, Block - 6A, Sector - 16, Phase - 3, New Shimla, Shimla -171009, Himachal Pradesh

Surabhi Amit Mehrotra 2017-254 703, Norita Hiranandani Gardens, Powai, Mumbai - 76, Maharashtra

Prince Kumar Yadav 2017-255 Village & Post – Jamalpur Bazbahadur, near Sidhari, Azamgarh – 276 001 Uttar Pradesh

Vivek Nikhil Mehta 2017-256 G – 303. Shvam Status Behind Swagat Flamingo, Sargasan, Gandhinagar - 382421 (Gujarat)

K.N. Baalavignesh 2017-257 1-5-4D, Dispensary Road Sankari, Salem (D.+) Tamil Nadu – 637 301

Amitkumar Venilal Rana 2017-258 406, Shree Krishnu Complex, Vav Sheri, Saiyedpura, Surat - 395 003 Gujarat

K. Veeranna Babu 2017-259

H. No. 1-51, Shivalayam Street Muramanda Village, Kadiam Mandal East Godavari District - 533126 Andhra Pradesh

Mithun S. Anand 2017-260 Parappurathu House Puliyannoor, P.O. Pala, Kerala – 686573

Vineet Trivedi 2017-261 CD - 699 - OHC, VidhanSabha Sector - 2, Dhurwa, Ranchi - 834004 Jharkhand

Gokul V. 2017-262 Poongodi (Pharmacist), Government Hospital, Gangawalli, Salem Tamil Nadu – 637505

Deepak Kumar 2017-263 E-21/16, Sector - 3 Rohini, Delhi - 110 085

Shruti Madhav Vaishampayan 2017-264 13 / B, Kounteya Ideal Colony Kothrud, Pune - 411038 Maharashtra

Nireekshana Rao Puligadda 2017-265 A – 795, IInd Floor Shastri Nagar, Delhi – 110 052

Aditya Bajaj 2017-266 Rajeev Gandhi Ward, Shastri Colony, Katni – 483 501, Madhya Pradesh

Partha Sakha Chakraborty 2017-267 House No. B / 66, New Garia Cooperative Housing Society, Srinagar Road, Kolkata - 700094

West Bengal

Pooja Agarwal 2017-268 D/o Shri Rakesh Kumar Agarwal 128 Kothi No., Lane No.2, Ayodhyapuri Colony, Balaji – Unnao Road, Jhansi – 284003. Uttar Pradesh

Chandan Keshavananda Yaladalu 2017-269 Commander Works Engineer HQ CWE Khumbathang, %56 APO Pin Code - 900 270

Vishruth K.V. 2017-270 # 285, 8th Main, 8th Cross, K.C. Layout Mysore - 570011 (Karnataka)

Shahna Shamim 2017-271 Flat No. 102, Faquiha Palace Timer Street Kanke Road, near Holiday Home, Ranchi - 834 008 Jharkhand

Praschaya Kaushik 2017-272 Flat No. A1, Prestige Elite, Geetali Path, Mother Teresa Road, Gita Mandir, Guwahati – 781 020, Assam

Sooraj G. 2017-273 Ganga, AlaraiVayal Kanhangad, Kasaragod District Kerala – 671315

Saurabh Jayant Dangra 2017-274 Flat No. 302, Papiah Estate RTC X Roads 1-8-522/36, Chikadpalli, Hvderabad – 500020

Shivnath Prakash Patil 2017-275 Flat No.302, RES No. 12-2-460/26, Vishwa Homes, JeevanKalyan Nagar, Mehdipatnam, Hyderabad - 500028 (Telangana)

Fellow Members

Shri Nikhil Bhaskar Sahasrabhojanee

1994-082 31, Shankar Nagar, Bhaskar Prabha Apartment, Nagpur 440010, Maharashtra

Mrs. Manjusha Nikhil Sahasrabhojanee 2000-047 31, Shankar Nagar, Bhaskar Prabha Apartment, Nagpur 440010, Maharashtra

Neha Saxena 2017-276 19, Janki Residency, Kolor Road, Bhopal – 462042, Madhya Pradesh

PriyamvadaKayal

2017-277 221, Ashok Nagar near Maya Misthan, University Road, Udaipur - 313001, Rajasthan

2017-278 C/o K. Uma Maheswari Flat Nu. 21/2A, BSNL Type - IV Quarters, Kalibari Marg, near Gole Market, New Delhi - 110 001

Nanda Kishore Karpurapu

Pramod Pal 2017-279 Y2B - 81, Trivenipuram, Jhunsi, Allahabad - 211 0 19, Uttar Pradesh

Anshul Puriya

2017-280 A – 58, East Kamla Nagar, Piplani, Bhopal – 462021, Uttar Pradesh.

Timothy Joy Mathew 2017-281

102, Anugraha Apartments, Pillaveedu Lane, Kesavadasapuram, Pattom P.O., Thiruvananthapuram, - 695 004, Kerala.

Nancy Yadav

2017-282

#1840, Sector - 10-A, Gurgaon -122 001 (Haryana)

Prof. Dr. Vilas Keshav Bakde 2007-135

Plot Nos. 40 / 41, 'Ramakrishna' Bhende Layout, Swawlambi Nagar Nagpur – 440022, Maharashtra

Shri Rajesh Chandra Shukla 1991-114

B-104, Jansatta Housing Society, Sector-9, Vasundhara, Ghaziabad, Uttar Pradesh 201012

Planner's

News Letter

Continued from Page 2

liberalization of land use zoning and faster preparation of development plans. He also suggested creation of separate budgetary provisions for the preparation of development plans, and adoption of innovative planning tools like TDR, Premium FSI, etc., for augmenting finances for implementation of development plans.

Institute of Town Planner's, India

Prof. Jamal H Ansari, Former Director, SPA, Delhi expressed his views on the need for creating a viable interface between plan making and plan implementation. He emphasized that while preparing master or zonal plans, factual ground

Chief Guest Prof. Dr. D. S. Meshram, President ITPI being presented Momento by Shri Vijay Kumar Mishra, Chief Town Planner, U.P.

National Workshop on 'Effective Implementation of Master Plans'

Planner's

News Letter

realities like encroachments should not be ignored. If these realities are continuously ignored, a plan is likely to remain a paper exercise. For the successful implementation of master plans, there is a need for extensive public participation of all stakeholders both during plan preparation as well as during implementation stage.

Shri J. N. Reddy stressed the legal provisions as laid down in the U. P. Urban Planning and Development Act, 1973 and gave details of the content of a typical master plan which has to be commensurate with government policies, development strategies, stages of development, land use and zoning regulations. A master plans needs to be phased out so that traffic and transportation proposals especially road networks can be taken up on merit. He also suggested that facilities which are proposed to be provided by Government agencies such as health, educational and socio - cultural facilities and housing colonies should be taken up for implementation simultaneously. Development authority should ensure strict adherence to master plan proposals while performing regulatory functions.

Prof. M. S. Khan, Chairman U.P. Regional Chapter welcoming the participants, urged the participants to revisit the total process of master planning so that the master plans are implemented in letter and spirit. Besides, he also pointed out the need for integration of fiscal and budgetary provisions in master plan proposals and prioritization of action areas to be taken up by concerned agencies.

Shri V. V. L. N. Sharma stressed the need for up dation of legal provisions as laid down in various planning laws in the country and called upon implementation agencies like development authorities to ensure strict adherence to master plan proposals while performing regulatory functions.

After detail discussions following recommendations emerged:

- Master Plan preparation process must be made time bound.
- Effective consultations with all stakeholders need to be undertaken both at planning stage as well as at implementation stage.
- To make a plan implementable, consideration of ground realities like on site contingencies and encroachments, etc., in addition to the requirements of market forces and real estate realities should be taken into account.
- Land being the most important ingredient of any development work, land acquisition process need to be tackled more vigorously by adopting innovative planning tools like TDR, Premium FSI, etc.
- Master plan proposals should be integrated with town's fiscal and budgetary provisions.
- Development agencies need to be made accountable for proper implementation of master plans.

The vote of thanks was proposed by Dr. R. K. Udyan. detailed deliberations, the following recommendations emerged:

₹100/-

Per Annum

Published and printed by Pradeep Kapoor, Secretary General, ITPI on behalf of Institute of Town Planners, India, and printed at Manav Enterprises, 46, Shanti Vihar, Delhi - 110 092, Mobile: 9811028427, and published from 4-A,RingRoad,I.P.Estate,NewDelhi-110002,Telephone:23702452,23702454,23702457,23702462,64612462,64692457. and edited by Prof. Dr. Ashok Kumar, Secretary (Publication), ITPI.