Faculty of Architecture & Planning, Lucknow, Tagore Marg Campus-226007 Masters in Urban & Regional Planning (MURP) Proposed Syllabus 2019-20 1ST SEMESTER

Name of the Course: Masters in Urban & Regional Planning (MURP): First Semester						
Name of th	Name of the Subject: PLANNING THEORY AND TECHNIQUES					
Subject Co	de: MPL 101	Semester: First				
Duration: 1	L6 weeks (48 Hours)	Maximum Marks: 100	Credits: 3			
Teaching S	cheme	Examination Scheme				
Lecture : 2	hrs. /week	External Assessment: Marks 50				
Tutorial : 1	hr. /week	Internal Assessment: Marks 50				
Aim: To stu	udy History, Theory and Te	chniques of Urban and Regional I	Planning.			
Contents				Hrs.		
Unit - 1	Unit - 1 Evolution of City Building Relevance of the study of evolution of settlements; Hunter, gatherer, farmer and formation of organized society; Cosmological and other influences, origins and growth of cities, effects of cultural influence on physical form; Human settlements as an expression of civilizations; Basic elements of the city; Concepts of space, time, scale of cities.					
Unit - 2	 Planning History Town planning in ancient India; Medieval, renaissance, industrial and post-industrial cities; City as a living spatial entity; Concepts of landmark, axis, orientation; City form as a living space; City as a political statement: New Delhi, Chandigarh, Washington D.C. Brasilia etc., Contribution of individuals to city planning: Lewis Mumford, Patrick Geddes, Peter Hall, etc., Dynamics of the growing city, impact of industrialization and urbanization, metropolis and megalopolis. 					
Unit - 3	· • • • •					
Unit - 4Theories of City Development and Planning Theories Theories of City development including Concentric Zone Theory, Sector Theory, Multiple Nuclei Theory and other latest theories; Land use and land value theory of William Alonso; Ebenezer Howard's Garden City Concept; and Green Belt Concept; 						

Unit – 5	Survey Techniques and Analytical Models							
	Data base for ph	ysical surveys including land use,	building us	e, density, building age,				
	etc., and socio-	economic surveys; Survey techn	iques; Lan	d use classification or				
	coding and exp	pected outputs; Techniques of	preparing	base maps including				
	understanding th	e concepts of scales, components	and detail	ing for various levels of				
	-	plans like regional plan, city plan, zoning plan, and local area plan.						
		lassification of regions, delineation techniques of various types of regions, analysis						
		odes, hierarchy, nesting and rank						
		sheet; Threshold analysis; Input o						
	-		atput anal					
Unit – 6	• •	ethods and Planning Standards						
	• •	ulation forecasts and projections;		-				
	index, rations: ι	ırban – rural, urban concentrati	on, metro	politan concentration;				
	Location dimens	sions of population groups – s	ocial area	and strategic choice				
	approach – inter	connected decision area analysis.						
	Spatial standards	s, performance standards and bei	nchmarks,	and variable standards;				
		, zoning regulations and developm						
	regulations.							
Text / Re	eference Books:			I				
S. No.	Name of Authors	Titles of the Book	Edition	Name of the Publisher				
1	Hall, P.	Cities of tomorrow: an	2001	Blackwell, London.				
1	11011, 11.	intellectual history of urban	2001	Blackwell, London.				
		-						
		planning and design in the						
		twentieth century,						
2	Birch, E.L. and	One Hundred Years of City	2009					
	Silver, C.	Planning's Enduring and						
		Evolving Connections, Journal						
		of the American Planning						
		Association, Vol.75, Issue 2,						
		pp.113-122.						
3	Sandercock, L.	Making the Invisible Visible: A	1998	University of California				
	,	Multicultural Planning History		Press, London.				
4	Brooks, M.P.	Four critical junctures in the	1988					
т	D100K3, WI.1.	history of the urban planning	1500					
		profession: An exercise in						
		hindsight, Journal of the						
		American Planning Association,						
		Vol. 54, Issue 2, 241-248.						
5	McLoughlin, J. B.	Urban and Regional Planning.	1969	Faber and Faber, London.				
		A systems approach,						
6	Faludi, A.	A Reader in Planning Theory,	1973	Pergamon Press, London.				
7	Healey, P.	Collaborative Planning:	1997	Macmillan, London.				
		Shaping Places in Fragmented						
		Societies						
8	Peter, G.H. and	Urban and Regional Planning,	2011	Routledge, London. Fifth				
-	Tewdwr-Jones, M.			Edition.				
9	Margaret Robert	A introduction to town	1974	Hutchinson Educational,				

		planning techniques		University of California		
10	Lewis B. Keeble	Principles and practice of town planning	1967	Estates Gazette		
11	Ian Braken	Urban Planning Methods	2007	Routledge,		
12	Kruekeberg D. A. and Silvers A. A.	Urban Planning Analysis	1988	John Willey and Sons Inc.		
List of	List of Exercises / Practical:					
1	Visit to Planning Organization / Department and submit Report on adoption of Concepts and Theories by them.					
2	Visit to a Local Body / Development Authority and submit report with relevance to adoption of Planning Techniques by them.					

мате о	f the Course: Masters	in Urban & Regional Planning	g (MURP): F	irst Semester			
Name o	f the Subject: SOCIO -	ECONOMIC PLANNING					
Subject	Code: MPL 102	Semester: First					
Duratio	n: 16 weeks (48 Hours) Maximum Marks: 100)	Credits: 3			
Teachin	g Scheme	Examination Scheme	9				
Lecture	: 2 hrs. /week	External Assessment:	Marks 50				
Tutoria	: 1 hr. /week	Internal Assessment:	Marks 50				
Aim: To Plannin		ng with relevance to Socio-eco	onomic Issu	ies in Urban and Regional			
Conten	ts				Hrs.		
Unit - 1	Nature and Scope	e of Sociology					
	cultural profile of in the context of gender, health sa	Sociological concepts and methods, man and environment relationships; Socio- cultural profile of Indian society and urban transformation; Tradition and modernity in the context of urban and rural settlements; Issues related to caste, age, sex, gender, health safety, and marginalized groups; Displacement, resettlement and rehabilitation due to compulsory land acquisition.					
Unit - 2 Unit - 3	t - 2 Community and Settlements Social problems of slums and squatter communities, urban and rural social transformation and their impact on social life, safety, security; Crimes in urban areas and their spatial planning implications, social structure and spatial planning; Role of socio-cultural aspects on growth patterns of city and neighborhood communities; Social planning and policy, and community participation; Marginalization and concepts of inclusive planning, and gender concerns in planning. Settlement Policy: National Commission on Urbanization, Rural Habitat Policy and experiences from developing countries regarding settlement structure, growth and spatial distribution.						
		investment, inflation, unemployment, capital budgeting, risk and uncertainty, and long-term investment planning.					
Unit - 4	Development Ecc Economic growth poverty and inco in land use plann unbalanced grow implications on la	nomics and Lessons from Ind and development, quality me distribution, employment ing; Policies and strategies in wth, public sector domina	of life; Hur and livelih economic p	man development index, ood; Economic principles planning, balanced versus			
Text / R	eterence Books:						
Text / R S. No.	eference Books: Name of Authors	Titles of the Book	Edition	Name of the Publishe	er		

2.	William G. Flanagan	Urban Sociology-images and Structures	2010	Rowman & Littlefield Publishers Inc		
3.	Mani Monto, L.S. Ganesh & K. Verghese	Sustainability and Human Settlements: Fundamental Issues, Modeling and Simulation	2005	SAGE Publications Pvt. Ltd, New Delhi		
4.	Dr. D N Dwivedi	Principles of Economics	2006	Vikas Publishing House		
5	Karl E. Case	Principles of Economics	2009	Pearson Education		
6.	Jhingan, M	The Economics of Development and Planning	1998	Vrinda Publications, Delhi,		
List of E	st of Exercises / Practical:					
1.	Visits to a Village / S Report.	Visits to a Village / Small town to ascertain Socio-economic Impact of Development and submit				

Name of t	he Course: Masters in Urba	an & Regional Planning (MURP): I	First Semester	
Name of t	he Subject: TRAFFIC & TRA	NSPORT PLANNING		
Subject Co	ode: MPL 103	Semester: First		
Duration:	16 weeks (48 Hours)	Maximum Marks: 100	Credits: 3	
Teaching	Scheme	Examination Scheme		
Lecture : 2 hrs. /weekExternal Assessment: Marks 50				
Tutorial : :	1 hr. /week	Internal Assessment: Marks 50		
Aim: To st	udy the Elements of Infras	tructure and Role of Transport in	Urban and Regional Planni	ng.
Contents				Hrs.
Unit - 1	the traffic flow variables, and level of service, facto	ncepts ope and utility of traffic enginee , fundamental diagrams of traffic ors affecting capacity and level of me, capacity norms for urban roa	flow ; Definition of capacity service, static and dynamic	
Unit - 2	hit - 2 Design of Urban Road Infrastructure Urban Road cross-sectional elements- right of way, carriageway, median, service lane, footpath, curb, camber, side slope, service road etc. for different hierarchy of urban roads; geometry of horizontal curves and vertical curves of urban roads, super elevation, sight distance, access control etc. along urban roads ; Street Lightings types and design ; guard rails; traffic signs and marking; NMT facilities, road landscape design features on urban roads.			
Unit - 3	visibility, radii of curves, of signalized intersection	risibility, Design principles – align channelization; roundabouts- cap ; Grade separated intersection de d deceleration lanes ,weaving sec	pacity and design; capacity esign elements- ramp	
Unit - 4	gradient, acceleration and deceleration lanes ,weaving sections, etcTraffic Management Systems and SafetyIntroduction to traffic signals, warrant for signals, phasing and inter green period, saturation flow, optimization of signals, Vehicle actuated signal facilities, co- ordination of traffic signal, area traffic control system; Basic principles of regulation and its enforcement; Traffic management measures, Transport System Management techniques, Road safety- collection and analysis of accident data, accident prevention strategies.			
Unit - 5	Role of transport, type transport problems and use – transport cycle, co design elements of ro infrastructure design; Tr travel characteristics; L	Planning, Management and Des es of transport systems, evolut mobility issues; Urban form and oncept of accessibility; Hierarchy bads and intersections; Basic raffic and transportation surveys Irban transport planning proce ept of trip generation Transport	ion of transport modes, I Transport patterns, land y, capacity and geometric principles of Transport s and studies, traffic and ss – stages, study area,	

	principles and ap	proaches of traffic management, t	oaches of traffic management, transport system management.			
Text / R	eference Books:					
S. No.	Name of Authors	Titles of the Book	Edition	Name of the Publisher		
1	Papacostar, C.S. and Prevedons	Transportation Engineering and Planning	2001	Prentice Hall of India		
2.	Kaliyali, L.R.	Transport Planning and Traffic Engineering		Khanna publishers		
3.	O'Flaherty, C.A.	Transport Planning and Traffic Engineering		Butterworth Heinerman, An Imprint of Elsevier		
4.	Mohinder Singh and L.R. Kadiyali	Crisis in road transport	1989	Konark Publishers Pvt. Ltd. , New Delhi		
5.	L. R. Kadiyali	Traffic engineering and transportation planning	2007	Khanna Publishers, New Delhi		

List of Exercises / Practical:			
1	Visit to Traffic and Transport Section of Local Bodies / Development Authority and submit		
	report on the aspect of Design.		

Name of	the Course: Masters	in Urba	n & Regional Planning (N	IURP): Firs	t Semester	
Name of	the Subject: ENVIRO	NMENT	AL PLANNING & MANAG	EMENT		
Subject	Code: MPL 104		Semester: First			
Duration	: 16 weeks (48 Hours	s)	Maximum Marks: 100	(Credits: 3	
Teaching	g Scheme		Examination Scheme			
Lecture	2 hrs. /week		External Assessment: Ma	arks 50		
Tutorial	: 1 hr. /week		Internal Assessment: Ma	ırks 50		
Aim: To	study Theory of Envi	ronmen	tal Planning and manager	ment.		
Cantant						Llue
				Hrs.		
Unit – 1	History of Enviro	onmenta rm in re	l Planning, Development sponse to environmental	of habita	t patterns, settlement	
Unit – 2	Resource Analysis and Conservation Resource analysis for various ecosystems and development imperatives (land, geology, soil, climate, water, vegetation) characteristics, exploitation, causative factors for degradation, analytical techniques.					
Unit – 3	Environmental Zones Environmental Zones (Hill, Coastal, Arid), characteristics, resources, settlements pattern, problems and potentials, regulating mechanisms for development.					
Unit – 4		Policies	Significant Conventions, C and initiatives including			
Unit - 5Environmental Management, Appropriate Technologies & ManagementResource Management: Including management of land, water bodies and water channels, forests and wildlife, minerals. Management of Urban Areas; Management of sensitive areas - hills, coasts, arid, wetlands etc. (including participatory approaches); management of Watersheds. Techniques and case studies related to water harvesting, water treatment, recycling, waste disposal, waste minimization, and their implications. Low cost and cleaner technologies. Models of Collaboration Environmental Planning.						
Unit – 6						
Text / R	eference Books:				F	
S. No.	Name of Authors		Titles of the Book	Edition	Name of the Publis	her
1.	Andrews, Goudie The Human Impact on the Natural Environment – Past, Present and Future 2006 Wiley Publishers					

2.	James K. Lein	Integrated Environmental Planning	2002	Wiley Publishers
3.	V.H. Dale, Mary R. English	Tools to Aid Environmental Decision Making	Latest Edition	Swinger
4.	William Fox, Enslin Van Rooyen (eds.)	The Quest for Sustainable Development	2004	Juta & Co. Ltd., Cape Town.
5.	J.S. Singh, S.P.	Ecology Environment and	2008	Anamaya Publishers, New
6.	UNEP	Environmental Guidelines for Settlement Planning and Management	Latest Edition	UNCHS, UNEP (Habitat), Kenya
7.	Peter P. Rodgers, Kazi F. Jalal and John A. Boyd	An Introduction to Sustainable Development	2008	Prentice Hall of India
8.	Frank B. Friedman	Practical Guide to Environmental Management	9 th Edition	Environmental Law Institute, Washington.
9.		Publications of Central Pollution Control Board on Air, Water and Noise Pollution, Waste Management		www.cpcb.nic.in
10.		New and Renewable Energy Sources		www.mnre.nic.in
11.	Eugene Odum, Murray Barrick, Gary W Barrett	Fundamentals of Ecology	2005	Cengage
	xercises / Practical:			
1	Visit to Public Healt Government and su	h Engineering Department of Loca Ibmit report.	l Bodies / [Development Authority / State

Name of t	he Course: Masters in Urba	in & Regional Planning (MURP): Fi	irst Semester		
Name of t	he Subject: HOUSING, RESE	TTLEMENT & REHABILITATION			
Subject Co	ode: MPL 105	Semester: First			
Duration:	16 weeks (48 Hours)	Maximum Marks: 100	Credits: 3		
Teaching	Scheme	Examination Scheme			
Lecture : 2 hrs. /weekExternal Assessment: Marks 50					
Tutorial : :	1 hr. /week	Internal Assessment: Marks 50			
Aim: To p	rovide an Exposure to the E	Basic Housing and Planning Conce	pts and Issues.		
<u> </u>					
Contents				Hrs	
Unit - 1	definitions, Introduction structural conditions, m crowding, housing shorta population. Various hous	s irement, determinants of housir to policies, housing need, demand naterials of constructions, housi age, income and affordability, pov sing typologies viz. traditional hous ried housing, villas, chawls, etc.	d and supply, dilapidation, ng age, occupancy rate, erty and slums, houseless		
Unit - 2	Urban Housing Understanding housing as an important land use component of city plan / master plan, considerations for carrying out city level housing studies, projections, land use provisions; Suitability of land for housing, housing stress identification, projecting housing requirements, calculating housing shortages, housing allocation.				
Unit - 3					
Unit - 4					
Unit - 5	Poverty and Social Impa (Roads, railways, etc.),	and Rehabilitation (R and R) Plan act Assessment for Development vis-à-vis non-linear projects (To ests). Impact on vulnerable and ir	wnship / industrial area		

Unit - 6	Gender Action P practices: Econo rehabilitation. R facilitated reloc Development S development. Flo Mumbai Transpo Participation as a Use of Participat and R – Role o organizations in interventions.	and Project Affected Assets, Ir lans. Resettlement Plan: Context, omic, social and physical imp esettlement options and strate cation; Case studies in Reset ectors: Mining, Highways, Po ood affected areas and other infra- ord affected areas and other infra- rt Project. An Important Tool for Resettleme ory tools for Resettlement Plannir f NGOS / CBOs and other local, resettlement and rehabilitation, N	content, s plications gies, Self- tlement wer, ind structure p nt and Reh ng. Instituti state, na	tructure, principles and of resettlement and relocation and project and Rehabilitation in ustrial and township rojects such as abilitation fonal arrangements for R tional and international
S. No.	ference Books: Name of Authors	Titles of the Book	Edition	Name of the Publisher
1.	Dwyer, D.J.	People and Housing in Third World Cities	1981	Orient Longman
2.	Beyer Glen H,	Housing : a factual analysis	1958	The Macmillan Co. NY
3.	Abrams, Charles	Man's Struggle for Shelter in an Urbanizing World	1964	MIT, Harvard
4.	Payne, Geofrey	Urban Housing in the Third World	1977	Routledge and Keegan Paul, USA
	Al Nichols, Jason Laros	Inside the Civano Project (Green Source Books): A Case Study of Large-Scale Sustainable Neighborhood Development (Mcgraw-Hill's Green source Series)	2009	McGraw-Hill Professional
6.	Douglas Farr	Sustainable Urbanism: Urban Design With Nature	2007	John Wiley & Sons
7.	Aromar Revi	Shelter in India - Sustainable Development Series	1990	StosiusInc / Advent Books Division
	International Institute for Energy Conservation	Eco housing Assessment criteria Version II	2009	USAID
List of Exe	ercises / Practical:			
1	Visit to Regional Of	fice of HUDCO or State Housing Bo	ard and su	bmit report.

Name of the Course: Masters in Urban & Regional Planning (MURP): First Semester					
Name of the Subject: PLANNING STUDIO-I					
Subject Code: MPL 106 Semester: First					
Duration: 16 weeks (160 Hours)	Maximum Marks: 500 Credits: 10				
Teaching Scheme	Examination Scheme	·			
Tutorial : 3 hrs. / week	Tutorial : 3 hrs. / weekExternal Assessment (Viva only): Marks 250				
Practical : 7 hrs. / week Internal Assessment (TA only): Marks 250					
Aim: To provide Appreciation of Sit	e Planning, Area Planning, and Loc	al Area Development Plan.			

First Assignment

Film Appreciation (Individual Assignment)

Films related to city development and socio-economic issues will be screened for students. The purpose of these films is to educate the students' understanding of various development issues and to absorb them in the planning practice. At the end of the film, a discourse around the film will also be held. After viewing the films, each student is expected to write about its main focus, city / region context, its applicability to Indian environment by answering the given questions in not more than half a page.

Second Assignment

Literature Review (Individual Assignment)

Each student is expected to read the article given from a journal / book and write a summary of not more than a page (250 words only) highlighting the problem, approach, methodology, analysis, how the author arrived at the conclusion and its relevance to Indian context. There will be a negative marking for writing the same text as in the original (that is copying from the original text given to them).

Third Assignment

Area Appreciation (Group Assignment)

The aim of the area appreciation exercise is to enable the students to understand and contextualize the location of the area in relation to the city, zone and area in which the particular place is situated. This is done in relation to the socio-economic, spatial and cultural characteristics of that city, zone, location, etc. The main purpose is to make the students appreciate the locational attributes of land parcels for future development in a city.

Due to the size of the area, this exercise is done in groups of students being assigned to a particular area.

The following planning issues at area level should be identified:

- Review of the Master Plan / Zonal / Area plan in relation to the selected areas.
- Appreciation / Analysis of ward level data.
- Perception of areas in terms of legal / illegal / authorized / unauthorized, Slums, Urban Aesthetics.
- Social Categorizations of people Type of population living, people's perception about area and its planning problems.

Fourth Assignment

Site Planning (Individual Assignment)

Site planning is a process whereby the optimum utilization of potential of site is considered recognizing the constraints the site has. It uses 3 dimensional space of the site and the associated locational

advantages, human activities and the regulations that are assigned to a particular site.

The site is developed using a set of standards / norms in a given context which varies from location to location. A student is expected to understand the intricacies and interface between various variables such as soil conditions, topography, environmental dimensions, location, spatial standards applicable to the site, etc.

Fifth Assignment

Local Area Development Plan (Group Assignment)

A City is a multi-dimensional, dynamic and a futuristic space. Understanding city involves appreciating this multi direction, and include them in the city making process. A job of physical planner does not merely understand the current conflict in development but to emerge out of this and to come out with a vision for the city. To arrive at this vision, a planner needs to understand the dynamics of various components of the city and how and what level interventions can be made to achieve that vision.

A group of students are expected to study an identified local area in terms its present problems and issues and project a futuristic vision in terms of scenario building.

Text / R	eference Books:						
S. No.	Name of Authors	Titles of the Book	Edition	Name of the Publisher			
1.	Lynch, Kevin	Site Planning					
2.	Smith, Carl, et. al.,	Residential Landscape Sustainability – A Checklist Tool	2008	Blackwell Pub., Oxford			
3.	Ministry of Urban Development	Revised Tool Kit for Preparation of CDP	2009	Government of India, New Delhi			
List of E	List of Exercises / Practical:						
1	Visit to Local Planning Agency and Field Visit for Data Collection and submit Report.						

		2 nd SEMESTER			
		an & Regional Planning (MURP): Seco	ond Semester		
Name of t	he Subject: METROPOLITA	N & REGIONAL PLANNING			
Subject Co	ode: MPL 201	Semester: Second			
Duration:	16 weeks (48 Hours)	Maximum Marks: 100 C	redits: 3		
Teaching S	eaching Scheme Examination Scheme				
Lecture : 2	hrs. /week	External Assessment: Marks 50			
Tutorial : 1	hr. /week	Internal Assessment: Marks 50			
		and Mega Cities and their relationshi aches for their Planned Developmen			
Contents			н	lrs.	
Unit – 1	engines of growth, cities	omplexity and its impact on national d as ecosystems, resources in cities. trategies and tools; Policies and prog			
Unit – 2	City – Region Linkages City, fringe and the development.	periphery - physical and functiona	al linkages, peri-urban		
Unit – 3					
Unit – 4 Unit – 5	Basic Concepts in Region Regions: Resource Reg Dynamics: Growth of M national and internation competitiveness among Special Regions: SEZ, Ag Core, Fringe and Perip available for planning re Acts in regional plan pre Regions, Resources in Ir Regions in Indian Conte national and State as a r from India: NCR and D Region, Chennai Metro F Western and Eastern Gh Regions; Corridors: G	of Regions and Regional Dynamics ns, Defining a region: fluidity and pur- ions, Mega, Macro, Meso, and M ega and Metro Regions: Scale, Comp al scenario, convergence and diverge regions, backward and leading re- ro Regions, Ecological regions, etc. hery in a Region and its planning; gions in India; Role of 73 rd and 74 th Co- paration and implementation. Idia and Its Planning ext: Resource Regions, Corridors as egion, macro, meso and micro region Delhi Mega Region, Mumbai Mega Region, and other Metro Regions in India ats, North Eastern Region, Coastal Re- iolden Quadrilateral, Delhi-Mumb h-South and East-West Corridor Region	icro Regions; Regional lexity and its impact on nce. Regional Economy, gions in development; Tools and techniques onstitution Amendment regions, National, sub- is in India. Case Studies Region, Kolkata Metro dia. gions, and River Valley ai, Chennai-Bangalore		

Text / R	eference Books:			
S. No.	Name of Authors	Titles of the Book	Edition	Name of the Publisher
1.	ITPI	City and Metropolitan Planning and Design		ITPI, New Delhi
2.	Ramachandran, R	Urbanization and Urban Systems in India	1998	Oxford University Press, New Delhi
3.	Bawa, V. K.	Indian Metropolis: Urbanization, Planning and Management	1987	Inter-India Publications, New Delhi
4	MMRDA	Madras 2011: A New Perspective for Metropolitan Management	1991	MMRDA, Chennai
5	NCRPB	Regional Plan 2021	2005	NCRPB, New Delhi
6	Balisacan, Arsenio M., Hill, Hal, (ed)	The Dynamics of Regional Development: The Philippines in East Asia	2007	ADB Institute and Edward Elgar Publishing Ltd., Cheltenham, USA
7	Chaudhuri, Ray Jayasri	An Introduction to Development and Regional Planning with special reference to India	2001	Orient Longman Ltd., Kolkata
8	ТСРО	Urban and Regional Planning and Development in India	1996	TCPO, New Delhi
9	Carter, Harold	The Study of Urban Geography	1995	Edward Arnold,
10	R.P. Misra	Regional Planning, Concept, Techniques, Policies and Case Studies	2002	Concept Publishing Company, New Delhi.
11	John Glasson and Tim Marshall	Regional Planning	2007	Routledge, Oxford shire.
12	Peter Hall and Mark Tewdwr- John	Urban and Regional Planning	2008	Routledge, New York
13	Jayasri Roy Choudhuri	An Introduction to Development and Regional Planning	2001	Orient Longman Ltd, Kolkata.
	kercises / Practical:			
Visit to F	Regional Developmen	t Authority and submit report.		

Name o	f the Course: Masters	in Urban & Regional Planning (N	/URP): Se	cond Semester
Name o	of the Subject: INFRAS	TRUCTURE PLANNING & MANAG	EMENT	
Subject	Code: MPL 202	Semester: Second		
Duratio	n: 16 weeks (48 Hour	s) Maximum Marks: 100		Credits: 3
Teachin	ig Scheme	Examination Scheme		
Lecture	: 2 hrs. /week	External Assessment: M	arks 50	
Tutorial	: 1 hr. /week	Internal Assessment: M	arks 50	
Aim: To	study the Significanc	e of Infrastructure in Urban and	Regional	Planning and Development.
Content	ts			Hrs.
Unit – 1	Quantity and qua methods, design Sanitation – conc aspects of sewag	ility, source of supply, transmissio guidelines. epts, disposal systems, low cost s e disposal; neration, disposal system		
Unit – 2		osal and Management		
	-	generation, characteristics, collec	tion, dispo	osal, management.
Unit – 3		c ation protection, services and space sta	indards, lo	ocation criteria;
Unit – 4		portation Istructure and facilities for transp	ort	
Unit – 5		ure and Green Infrastructure cation, health, civic, cultural infra	structure,	Planning for Green
S. No.	Name of Authors	Titles of the Book	Edition	Name of the Publisher
1	Gathe Donald E.; Billings, R. Bruce; Buras, Nathan,	Managing urban water supply	2003	Dordrecht, Kulwer Academic Press.
2	Ghosh, G.K.	Water of India	2000	A.P.H. Publishing Corporation
3	Yadav, Satish	Water Problems and its Management,	2004	Hope India Publications
4	W'Mays Larry	Urban Water Supply Handbook	2002	McGraw Hill Handbook
5	Butter, David	Urban Drainage	2004	David Butter & John W. Davis Spon Press (IInd Edition) London & New York, 2004.
6.	Nathanson, J.A.; John, P.E., Wiley & Sons, N.R. Brisbane	Basic Env. Technology: Water Supply, Waste Disposal & Pollution Control.	1986	
7.	Bandela, N.N.; Tare, D.G.	Municipal Solid Waste Management	2009	B.R. Publishing

8.	Holmes, J.R.	Manual on Municipal Solid	1984	John Pub. John	Wiley	&
		Waste Management, , The		Sons, Singapore.		
		Expert Committee Gol, MoUD,				
		CPNEEO 2000 Managing Solid				
		Waste in Developing Countries				
List of	Exercises / Practica	d:				
1	Visit to a Infrastr	ructure Development Agency and subr	mit report			

Name of	the Course: Masters	in Urba	n & Regional Planning (N	/URP): Se	econd Semester	
Name of	the Subject: REMOT	E SENSI	NG & GIS APPLICATION			
Subject C	Code: MPL 203		Semester: Second			
Duration	: 16 weeks (48 Hour	s)	Maximum Marks: 100		Credits: 3	
Teaching	g Scheme		Examination Scheme			
Lecture :	2 hrs. /week		External Assessment: M	arks 50		
Tutorial	1 hr. /week		Internal Assessment: M	arks 50		
Aim: To s	study the significanc	e of Ren	note Sensing & GIS appli	cation		
Contents						Hrs.
Unit – 1	Introduction to Remote Sensing Introduction to Remote Sensing – Aerial and Satellite, Spatial data and Attribute data; Remote Sensing, advantages and applications, remote sensing platforms and sensors,					
Unit – 2	hit – 2 Application of Remote Sensing remote sensing data products, digital data formats and characteristics, visual image interpretation methods, digital image classification methods, geometric and radiometric corrections					
Unit – 3 Unit – 4	3 Introduction to GIS Introduction to GIS Spatial data structures, vector and raster; spatial analysis and decision making using GIS; Environmental data sources; Exposure to Environmental Information System (ENVIS), Satellite images as input to GIS; Collection and presentation of baseline information.					
Unit – 4	raster and vecto and 3D analysis.	ation of r based Data In	GIS data, overlay analysi	s, bufferi	atures, database creatior ng, query, spatial analysi rban Information System	S
Text / Re	eference Books:	,				1
S. No.	Name of Authors		Titles of the Book	Editio	n Name of the Pub	lisher
1.	Peter Geoffrey Hall	Intelleo Plannir	of Tomorrow: An ctual History of Urban ng and Design in the eth Century	1996 Update Edition		5
2.	lan L. McHarg	Design	With Nature	1995	Wiley	
3.	John Randolph		nmental Land Use ng and Management	1 st Editi 2003	ion Island Press	
4.	De Roo, Gert; Miller, Donald,	urban assessi	act cities and sustainable development: Critical ment of policies & plans n international ctive	2000	Ashgate Publishing	
List of Ex	ercises / Practical:					

	1
	-

Visit to a case study town and submit report on EIA.

Name of the Course: Masters in Urban & Regional Planning (MURP): Second Semester

Name of the Subject: PLANNING LEGISLATION & URBAN GOVERNANCE

Subject Code: MPL 204 Semester: Second

Duration: 16 weeks (48 Hours)	Maximum Marks: 100 Credits: 3					
Teaching Scheme	Examination Scheme					
Lecture : 2 hrs. /week	External Assessment: Marks 50					
Tutorial : 1 hr. /week	Internal Assessment: Marks 50					

Aim: To study the Role of Government, Private Sector and the Third Sector for Governance of Cities and Regions.

Contents		Hrs.
Unit - 1	Overview of Urban Governance	
	Definition, concepts, components, government and governance, hierarchy and	
	structure, forms of governance, process of inclusion and exclusion,	
Unit - 2	Legislations pertaining to Urban Governance	
	Institutional frame and mechanism for urban governance as envisaged in the 73rd	
	and 74th Constitution Amendment Acts.	
Unit - 3	Institutions and Organizations	
	Differences between institutions and organizations; approaches to understanding	
	organizations; types, structure and functions, their interface and conflicts, reach,	
	and their effectiveness; Methods, process and evaluation; Present organizations	
	and involved in urban governance.	
Unit - 4	Urban Local Governance and Participatory Processes	
	System, structure, functions, powers, process and resource, performance, interface	
	with NGO's, other agencies. Stakeholders' participation, roles and responsibilities,	
	access to government by various stakeholders.	
Unit - 5	Law, Indian Constitution Evolution of Planning Legislation	
	Sources of law: custom, legislation and precedent; Meaning and terms of law:	
	legislation, ordinance, bill, act, regulation, and bye-laws; Significance of law and its	
	relationship to urban and regional planning, benefit of statutory backing, eminent	
	domain powers and police powers; Concepts and contents related to planning,	
	provision regarding property rights, legislative competence of Local, State and	
	Central government to deal with various matters concerning Town and Country	
	Planning; An over view of legal tools connected with urban and regional planning and development. Town and Country Planning Act, Improvement Trust Act,	
	Development Authorities Act: objectives, content, procedures for provision an	
	implementation of regional plans, master plans and town planning schemes;	
	Concept of Arbitration, betterment levy development charges and public	
	participation in statutory planning process, concept of structure plan, local plan and	
	action plan under the Law.	
	National Environmental Policy Act; Environmental Protection Act; Land Acquisition	
	Act: Concepts, procedure for compulsory acquisition of property and determination	
	of compensation.	
	Acts pertaining to SEZ; disaster management, and legal aspects of innovative	
	techniques such as Transfer of Development Rights, Accommodation Reservation	
	(AR), Air Rights, etc.	
	(אה), אוו הוצוונג, כנג.	

Unit - 6	 Habitat Laws and Significance, Development Control & Professional Practice Laws relating to Slum Clearance, environment, housing, landscape and traffic, Laws relating to conservation and restoration, historical monuments, archaeological sites and remnants of national importance; contract management and execution of projects; Objectives of legal tools, critical evaluation of zoning, sub-division 							
		-		-				
	regulations, building regulations and bye-laws, development code zoning, periphery control, land conversion in the peri-urban areas.							
	Aims and objectives of professional institute, sister bodies, professional role and							
	-	planning consultants, professional		-				
		ional charges. International Agre						
	•	Formulation of Consultancy project	•	-				
	•	n of Consultancy Contract Agree	• •	• • •				
		onal Charges, and Collaborative		_				
		tion of decision making process ar						
		gnments in planning. Management						
Text / R	eference Books:	sintents in planning. Management						
S. No.	Name of Authors	Titles of the Book	Edition	Name of the Publisher				
1	Rhodes, R.A.W.	Understanding Governance:	1997	Open University Press,				
		policy networks, governance,		Maidenhead, GB,				
		reflexivity and accountability.		Philadelphia				
2	Jayal, N.G.,	Local Governance in India:	2006	Oxford University Press, New				
	Prakash, A. and	decentralization and beyond.		Delhi				
	Sharma, P.K.							
3	Baud, I.S.A. and	New Forms of Urban	2008	Sage New Delhi.				
	Wit, J. de	Governance in India: shifts,						
		models, networks and						
		contestations						
4.	Gol.	Indian Contract Act 1872;						
		Indian Contract Act 1872; The						
		Arbitration and Conciliation						
		Act 1996. Constitution of India;						
		Constitution (73rd & 74th						
		Amendment) Acts 1992; Model						
		Rent control Legislation; Slum						
		(Improvement and Clearance)						
		Act 1956; Land Acquisition Act						
		1894 and amendments						
		thereof; NCR Planning Board						
		Act, Environment (Protection)						
		Act 1986;						
		Model Town Planning and						
		Regional Planning						
		Development Law; and other						
_		acts						
5.	Government of	Maharashtra Regional and						
	Maharashtra	Town Planning Act 1966						

6.	Government of various States	State Acts related Town Planning, Slum Clearance, Municipalities, Development Authorities, etc.				
7.	Kulshrestha, S. K.	Urban and Regional Planning in India: Handbook for Professional Practice	2012	Sage Publications, New Delhi		
8.	ΙΤΡΙ	Conditions of Engagement of Professional Services and Scale of Professional Fee and Charges	2011	ITPI, New Delhi		
9.	CPWD	CPWD Manual 2012	2012	CPWD, New Delhi		
List of	Exercises / Practical:	1	1	1		
1						

			n & Regional Planning (N	IURP): Se	cona Semester		
	f the Subject: INCLUS	SIVE PLA					
Subject Code: MPL 205-A			Semester: Second				
Duration: 16 weeks (48 Hours)			Maximum Marks: 100 Credits: 3		Credits: 3		
Teaching Scheme			Examination Scheme				
Lecture : 2 hrs. /week			External Assessment: Marks 50				
Tutorial : 1 hr. /week			Internal Assessment: Marks 50				
Aim: To Planning	•	rms, Are	enas and Uses of Inclusior	in the P	rocesses of Urban and Re	gional	
Content	S					Hrs	
Unit - 1	Understanding I Definitions and c		-				
Unit - 2	Urban Poor, Info etc.; Slums - dim settlements; In	Stakeholders Profile and Needs, Access to Shelter, Services and LivelihoodsUrban Poor, Informal Sector, Gender, Children, Elderly, Disabled, Displaced people,etc.; Slums - dimensions, causative factors, determinants, location characteristics ofsettlements; Informal sector - growth, characteristics, functions, economiccontributions, linkages with formal sector, impact on Urban Development					
Unit - 3					nd Legislation zations), etc.; Related		
Unit - 4	_		ment and building regulat	tions, Slu	m Improvement.		
S. No.	eference Books: Name of Authors		Titles of the Book	Edition	Name of the Publis	her	
1	Datta, A.		egal City: Space, Law and r in a Delhi Squatter nent.	2012	Ashgate, Burlington.		
2	Roy, A. and Ong, A. (Eds.)	Worldi	ng Cities: Asian ments and the Art of	2011	Wiley Blackwell, London.		
3	Eijk, G.V.		ial Networks: Spatial ation, Relationships and lity in the City	2010	IOS Press, Amsterdam		
4	Harriss, J.	Observ Politics	mies of Empowerment: vations on Civil Society, and Urban Governance a, Economic and Political	2007			
		Weekly pp.271	y, Vol.42, No.26, 6-2724.				
List of E	xercises / Practical:	1		1	I		
1	Visit to a Local Body practiced by them.	y / Autho	prity and submit a Report	with focu	s on Inclusive Planning be	ing	

		in Urban & Regional Planning (N	-	ond Semester			
Name of	the Subject: ADVAN	CED TRANSPORT PLANNING (ELE	CTIVE-I)				
Subject (Code: MPL 205-B	Semester: Second					
Duration: 16 weeks (48 Hours)		s) Maximum Marks: 100	Credits: 3				
Teaching	g Scheme	Examination Scheme	Examination Scheme				
Lecture	2 hrs. /week	External Assessment: Ma	External Assessment: Marks 50				
Tutorial	: 1 hr. /week	Internal Assessment: Ma	Internal Assessment: Marks 50				
Aim: To	study Planning of Ad	vanced Urban Transport.					
Content	-				Urc		
Unit - 1	-	Trends and Policies			Hrs.		
	Urbanization trends, urban transport systems in various cities, impact of urbanization on urban transportation; mobility trends and issues; Urban transport policies and issues related to sustainability; strategies for urban transport improvement; international best practices.						
Unit - 2	Urban Transport						
	Urban forms and structure and its impact on travel pattern, land use -transport						
	cycle, concept o transport model	f accessibility and its impact on	land use,	Principles of Land use-			
Unit - 3		ng Surveys and Studies	rveys and Studies				
Urban transport planning process; study area delineation, zoning; data needs;							
Surveys and studies; analytical outputs and their use. Unit - 4 Transport Demand Modeling							
onit 4	Jnit - 4 Transport Demand Modeling Aggregate demand modeling approach- trip generation models, trip distribut models and its calibration, modal split models and its calibration, traffic assignm techniques; calibration and validation checks; alternate scenario development, model testing and evaluation; freight generation models.						
	eference Books:			I			
S. No.	Name of Authors	Titles of the Book	Edition	Name of the Publis	her		
1.	Black John	Urban Transportation Planning					
2.	Hutchinson, B.G.	PrinciplesofUrbanTransportationSystemPlanning		McGraw Hill Book			
3.	Bruton, M.J.	Introduction to Transport Planning					
4.	Catanese, A.J.	New Perspective in Urban Transportation Research	1972	Lexington Books			
List of Ex	ercises / Practical:						
1	Visit to a Transport Planning Cell / Section of Development Authority and submit report.						

Name of the Course: Masters in Urban & Regional Planning (MURP): Second Semester							
Name of	the Subject: PLANN	NG STUDIO - II					
Subject Code: MPL 206 Semester: Second							
Duration: 16 weeks (160 Hours)		rs) Maximum I	Marks: 500	(Credits: 10		
Teaching	g Scheme	Examinatio	n Scheme				
Tutorial	: 3 hrs. / week	External As	External Assessment (viva only): Marks 250				
Practical	: 7 hrs. / week	Internal As	Internal Assessment (TA only): Marks 250				
Aim: To	carry out City Based	Study focusing Plan	ning and Des	ign.			
Content						Hrs.	
Unit - 1	Geo-Informatics Laboratory Training The laboratory training will be conducted in accordance with the studio exercise. Introduction to Geo-informatics, introduction to Remote Sensing – Aerial and Satellite; introduction to GIS, Spatial data and Attribute data; Satellite images as input to GIS: Collection and presentation of baseline information.						
Unit - 2	 input to GIS; Collection and presentation of baseline information. Development Plan The studio exercise focuses on the planning, development and design aspect (in line with the other core and elective courses offered in the semester). The exercise pertains to large cities and emerging metropolitan cities and ranges from preparation of sustainable development plans to sector specific themes pertaining to tourism, SEZs, etc. The studio exercise enables students to develop an approach/framework for the task; it is field based as a database is generated that is analyzed and the plan and strategies are formulated. Initial study involves understanding of the exercise through theories, study of similar case studies, awareness of relevant norms and standards through extensive literature search. Students are required to prepare a comprehensive list of required data and identify probable sources before making a field visit to the case study town/city. Students are encouraged to translate learning from the core and elective subjects to the studio exercise. Students are expected to analyze the data collected and come out with proposals and recommendations for planned development of the city. The entire exercise is also documented in the form of a technical report. The second exercise is a short and intensive exercise of one-month duration. It pertains to topical issues i.e. property tax reforms, informal sector, development of railway land, etc. The study is based on primary surveys and students are expected to analyze the information and arrive at recommendations.						
Text / Ro S. No.	eference Books: Name of Authors	Titles of the	Book	Edition	Name of the Publis	her	
1.	Dellinger, A.	Validity and of Literature in Schools	the Review	2005			
2.	Hart, C.	Doing a Literature R Releasing the Socia Research Imaginati	l Science	198	London: Sage and University.	Open	

3.	Taylor, G.	A Student's Writing Guide:	2009	Cambridge University Press	
		How to Plan and Write			
		Successful Essays			
4.	Colin Neville,	The Complete Guide to	2007	McGraw-Hill International	
	Neville, C.	Referencing and Avoiding			
		Plagiarism			
5.	Punch, Keith	An Introduction to Social	2005	Sage	
		Research: Quantitative and			
		Qualitative Approaches			
6.	Neuman, William	Basics of Social Research:	2007	Pearson, Allen and Bacon	
		Qualitative and Quantitative			
		Approaches			
7.	Bryman, Alan	Social Research Methods	2008	Oxford University Press	
8.	Finlay, B.	Statistical Methods for the	2009	Pearson Publisher University	
		Social Sciences		of Florida, US	
List of	Exercises / Practical:				
1	Visit to the case stu	Visit to the case study town and submit report.			