URBAN AND REGIONAL DEVELOPMENT PLAN FORMULATION AND IMPLMENTATION (URDPFI) GUIDELINES,2014

29th June, 2016

Centre for Science and Environment Workshop on "Need for Better Assessment Tool: Time to Deliberate"

Session IV – Land Use Planning and Management

TOWN AND COUNTRY PLANNING ORGANIZATION

MINISTRY OF URBAN DEVELOPMENT, GOI

UDPFI Guidelines 1996

- Urban Development and Plan Formulation and Implementation Guidelines were prepared in year 1996.
- Formulating Guidelines for preparation of spatial development plans and resource mobilization plans of small, medium and large sized urban centres.
- Promoting efficient implementation mechanisms and innovative techniques for promotion of planned spatioeconomic development of urban areas.
- Simplification of Town Planning laws and their amendments / restructuring.

UDPFI Guidelines 1996 Contd...

 Primarily meant for the guidance of State Town and Country Planning Departments, Urban Development Authorities and Urban Local Bodies for preparation of Master Plans / Development Plans and formulating Norms / Standards thereof in order to ensure planned development of towns and cities.

URDPFI Guidelines 2014

• Since 1996, many changes have taken place in the field of urban development especially in view of emerging needs / requirements of urban settlements due to rapid population growth and other reasons like globalization and liberalization.

 Towns and cities are dynamic entities and are subjected to unprecedented changes in terms of requirements of infrastructure and other basic services / amenities.

Emerging Issues

- Integration of Landuse and transport at planning stage
- Comprehensive Mobility Plans(CMP) for Urban Transport
- Mixed Landuse concept
- Service Level Benchmarks
- Disaster Management
- Inclusive Planning
- Sustainable Habitat
- Environmentally Sustainable Transport
- Resource Mobilization
- Streamlining the preparation of Master Plans
- GIS Based Master Plans
- Urban Reforms
- Regulatory Framework for Town Planning Profession

Chapter 1: INTRODUCTION

- The Planning Scenario
- Information for the users
- Revised Classification of Urban Settlements
- Revised Recommended Planning System with its Scope and purpose of various plans
- Sustainable Urban & Regional Development covering
 - State land utilisation policy,
 - Land transport integration, & TOD
 - Focus on regional planning,
 - Flexibility in plans and speeding the process of planning and implementation

Chapter 2: PLAN FORMULATION

- Plan formulation process- site needs
- Stage of Vision Development
- Preparation of Alternative Concept Plans
- Importance of Statutory obligations
- Parameters for Inclusive planning
- People's participation e-platform, consultation at various stages, low cost alternatives
- Key Parameters for evaluation of plan at various stages
- Contents of the new Plan including provisions from JnNURM CDP toolkit, guidelines and toolkit for urban transport development, CSP Manual, RAY guidelines

Chapter 3: RESOURCE MOBILISATION FOR PLAN IMPLEMENTATION

- Land assembly Guided land development
- Innovative approaches for fiscal resource mobilisation including
 - Bilateral & multilateral agencies
 - Pooled Finance development fund scheme by Gol
 - Municipal bonds/debentures
 - PPP
 - FDI
- Existing Trend of Municipal expenditure pattern
- Private sector participation including
 - Systems of participation,
 - Possible roles of PPP in urban development process,
 - Toolkit for decision making for PPP
- City Infrastructure Fund
- Good Governance
- Institutional set up of TCP departments at State level, DPC's, ULB's
- > Team requirement for plan formulation
- Institutional reforms
 - Urban- Regional Planning Development Regulatory Authority
 - Grievance Redressal system

Chapter 4: REGIONAL PLANNING APPROACH

- Aspects of regional planning
- Planning regions in India
 - Administrative regions (District and Metropolitan regions)
 - Investment regions
 - Special regions (eco sensitive areas, socio economic sensitive areas)
- Framework for Kolkata Metropolitan Planning Committee
- Planning process for various planning regions, peri urban areas, village planning
- Criteria and techniques for area delineation
- Land use classification for regional planning
- Members of Regional Planning Board Inter State Administrative set-up

CHAPTER 5: URBAN PLANNING APPROACH

- Socio-Economic Profile of a city
- Urban planning approach for Green city, Compact city (TOD, intensive use of land) and SMART city
- Approaches for planning based on city typologies Hill city, inner city, industrial city, heritage/religious/tourism city, port city, medi-city, sports city,
- Integrated townships Space allocation/ land use mix for parks/ townships on the basis of HP, Rajasthan, Gujarat Integrated Township Policy
- Affordable Housing
- Special area planning- integration of Cantonment area planning

Chapter 6: SUSTAINABILITY GUIDELINES

- Guidelines for Sustainability and Urban Development
 - Generic Energy Efficiency Guidelines- Energy efficiency
 - Urban Transport & infrastructure
- Impact of climate change (Green Building, Climate proofing, Resilience strategy)
- Bio diversity index and indicators
- Environment Policies and Statutory Obligations -
 - National Environment Policy 2006
 - EIA Notification 2006
 - Environment Protection Act 1986
 - Forest Conservation Act 1980
 - Strategic plan for new and renewable energy sector for the period 2011-17, MNRE
- Environment Guidelines for -
 - Environmental Guidelines for Industries
 - Guidelines for Rain Water Harvesting
 - Guidelines for Buffer Zones for various types of development
 - Environmental Guidelines for Planning Eco fragile zones
 - Eco fragile zones
 - CRZ Notification
 - Eco sensitive zones around protected areas; national parks and wildlife sanctuaries
 - Water bodies in urban areas, Advisory Report for Conservation and Restoration of Water Bodies in Urban Areas' & Repair, Renovation & Restoration (RRR)
 - National Environmental Policy 2006, MOEF desert areas & wet lands,
 - Hilly areas

Chapter 6: SUSTAINABILITY GUIDELINES Contd...

- Disaster Management
 - Institutional set up
 - National Disaster Management Guidelines
 - State Disaster Management Plan
 - District Disaster Management Plan

■Flood Management	Chemical (terrorism) Disasters (CTD) Management
Earthquake Management	Chemical (industrial) Disaster Management
Drought Management	Nuclear & Radiological Disaster Management
Cyclones Management	■Fire Services Management
■Tsunami Management	
Landslides/ Snow Avalanches	
Management	
Urban Flooding Management	

- Prevention, preparedness and mitigation
- Capacity Building
- Response Mechanisms: National Disaster Response Force
- Response & Relief: Psycho-Social Support and Mental Health Services, medical preparedness

Chapter 7: SIMPLIFIED PLANNING TECHNIQUES

- Data Checklist and Data collection techniques primary and secondary data collection techniques
- Types of surveys
 - socio economic survey
 - land use survey
 - density survey
 - infrastructure survey
 - transportation survey
- Carrying capacity Process of using Carrying Capacity for Urban and Regional planning, Case Study and Methodology for measuring Tourism Carrying Capacity
- Threshold analysis methodology
- Land suitability analysis factors & methodology
- Population projection techniques
- Scale of the planning system
- Data Collection Information checklist with updated sources
- Methodology of Base map and Development Plan Preparation including *Bhuvan* GIS application for planning
- Smart City application using Bhuvan

Chapter 8: INFRASTRUCTURE PLANNING - PHYSICAL INFRASTRUCTURE

Water supply

- 24X7 supply
- district area meter planning
- leakage control
- water quality standards- permissible limits (ISO)
- Land requirement for Water Supply System

Sewage and Sanitation

- National Urban Sanitation Policy
- Recommended design period for sewerage systems components
- Decentralized wastewater management system decision tree
- Effluent standards norms for sewage & its use
- Recycling of Waste Water (Facts Sheet for Various Treatment Process)
- Septage management (Guidelines for the selection of system)
- Recommended Norms for public toilets in public area

Drainage

- Methods for Estimation of Storm water runoff
- Rain water harvesting including requirements of artificial recharge, techniques

> Electricity

National Electricity Policy 2005 - recommended consumption levels

Chapter 8: INFRASTRUCTURE PLANNING (CONTD.)

- Solid waste management
 - Systematic process
 - Solid Waste Treatment Technologies & comparison
 - Disposal of Waste Landfill Gas Extraction (LFG), Regional Solid Waste Management
 - Construction Waste
 - Specific Waste Handling- Nuclear or Radioactive Waste, E-Waste, Bio Medical Waste,
- Domestic gas supply pipelines
- Service level benchmarking for infrastructure

Chapter 8: INFRASTRUCTURE PLANNING (contd.) -SOCIAL INFRASTRUCTURE

- Provision of infrastructure- hierarchy, proximity, multiple uses, utilisation threshold, self-sufficiency
- Health Care Facilities –As per the Indian Public Health Standards (IPHS), 2012, NBC 2005 Part 3 and MPD 2021
- Social infrastructure norms as per NBC 2005 for:
 - Open spaces
 - Sports facilities
 - Distribution services
 - Police, civil defence and home guards
 - Norms for safety facilities
 - Norms for Commercial Centres
- Planning norms for Urban street vendors
- > Norms for cremation/burial ground, banking facilities
- Planning for mandis & wholesale agricultural produce markets, livestock management/ animal management center
- Provisions for hilly areas- NBC 2005, TCPO Draft Indian Standard for Development Planning in Hilly Areas
- Access provisions for Barrier Free Built Environment

Chapter 8: INFRASTRUCTURE PLANNING (contd.) - TRANSPORTATION PLANNING

- Design considerations for urban roads, footpaths, cycle tracks, design service volume
- Parking based on land use type
- Travel Demand modelling detailed process
- MRT options for the city including technical parameters for public transport options, Technical Parameters of Public Transport Options
- Urban buses & characteristics
- TOD norms
 - Demarcation of influence zone
 - Development Types within Influence Zones
 - Influence Zone Plan
 - Redevelopment Criteria and Minimum Project Size Criteria,
 - TOD Development Control Norms
- Provisions for promoting Non Motorized vehicles
- Inland Water Transportation- National Transport Policy Committee (1980) recommended the principles for declaration of a National Waterway
- Airport planning- Approximate Land Requirement for Airport infrastructure, Unit area norms for Airport Terminal

Chapter 9: SIMPLIFIED DEVELOPMENT PROMOTION REGULATIONS

- Revised urban land use classification
- Revised plot requirement regulations in land use zones as per NBC (setbacks based on abutting road widths, rear and side setback, distance from electrical lines
- Norms for low income housing
- Revisions and inclusions in development promotion regulations for specific land use zones
- Special requirements for barrier free built environment for disabled and elderly persons
- Gender specific planning
- Building norms for Natural Habitat
- Form Based Codes

Chapter 1: Implications of 74th Constitution Amendment Act

- > Provisions of 74th Constitution Amendment Act
- New Roles and Functions of State Town and Country Planning Department
- > Status of the Provisions of 74th CAA on Urban Local Bodies
- Implications on Development Authorities/ Boards

Chapter 2: The Right to Fair Compensation and Transparency in LAAR Act, 2013

- Basis of the new Act
- Key Features

Chapter 3: Model Regional and Town Planning and Development Law, 1985

- Key features
- Suggested modifications in the law

Chapter 4: Model Municipal Law, 2003

- Key features
- Suggested changes in the Law

Chapter 5: State Level Planning – Existing Legal Framework

Key features of various state level legislations – Maharashtra, HP, TN, Gujarat, Karnataka, Bihar, Mizoram

Chapter 6: Legal Requirements for Industrial Development

- Industries (Development and Regulation) Act, 1951
- Industrial Policy, 1991
- Policy for Foreign Direct Investment
- Manufacturing Policy and Guidelines including
 - National Manufacturing Policy 2011
 - NIMZ Guidelines
 - SEZ Act 2005
 - Scheme for cluster development under Ministries

Chapter 7: Other National Level – Legal Requirements

- National Heritage Conservation including AMASR Act 2010
- National Environmental Legal Requirements, including
 - EIA Notification 2006
 - Environment Protection Act 1986
 - Forest Conservation Act 1980
- Coastal Regulation Zone, 2011
- Eco-Sensitive Zones

EMERGING CHALLENGES

- ➤ Out of 7033 Cities and Towns only 2632 have the statutory Master Plans.
- ➤ Ministry has been advising the State Governments to formulate Master Plan within 18 months.
- ➤ Notification of Census Towns- Out of 7933 cities and towns there are 4041 statutory cities and towns while 3892 are census towns.
- ➤ Under AMRUT Mission, a sub component as GIS based Master Plan AMRUT Cities viz., all Class I cities with more than 1 lakh population has been included.
- ➤ GIS based Master Plans for AMRUT Cities is one of the mandatory reform. An allocation of Rs. 515.00 crore has already been made.

EMERGING CHALLENGES contd....

- ➤ Evolving standardized Methodology for preparing the Master Plan/Regional plan.
- ➤ Documentation of Master Plans/Regional Plans.

ADOPTION OF URDPFI GUIDELINES, 2014

- Wide circulation of Draft URDPFI Guidelines, 2014- already done
- Uploaded on MoUD website: http://moud.gov.in/URDPFI.
- Regular monitoring of adoption by the State Governments.