

पुणे विद्यापीठ

गणेशखिंड, पुणे-४११००७.

University of Pune
Ganeshkhind, Pune-411007.

रत्नाकर गायकवाड

प्रभारी कुलगुरू भा.प्र.से.

Ratnakar Gaikwad

I.A.S.

ACTING VICE-CHANCELLOR

दूरध्वनी : (कार्यालय) २५६९३८६८

Telephone : (O) 020-25693868

Fax : +91 20 25693233

E-mail : puvc@unipune.ernet.in

VC/130

13 March 2006

OFFICE ORDER

Subject: UNIVERSITY OF PUNE MASTER PLAN COMMITTEE

It is essential that the University of Pune is able to prepare "Vision 2020 document" and accordingly develop a MASTER PLAN for implementation over a period of 20 years in order to provide State-of-the-Art and world-class (a) Unique/innovative institutions/centers, (b) human resources, (c) academic excellence, (d) infrastructure etc. A comprehensive and singularly focused approach would therefore be necessary to coordinate the participatory and transparent approaches required to develop the UNIVERSITY OF PUNE MASTER PLAN.

A collective and time-bound effort would be necessary. In order to coordinate and achieve the documentation that would be required, the UNIVERSITY OF PUNE MASTER PLAN COMMITTEE is being constituted, through this Office Order of the Vice Chancellor, University of Pune.

The UNIVERSITY OF PUNE MASTER PLAN COMMITTEE (UPMPC) will include -

- 1 Representatives from various fields of knowledge, administration and focal areas within the University,
- 2 Representatives from similar Institutions, local urban body and expert planners

The UPMPC will be required to function in a two-tier format, namely,

- (1) An **Academic Group** will provide support to representatives from within the University to interact within their academic and infrastructure areas and invite recommendations,
- (2) Coordinate a **Core Group** of experienced professionals to delineate phase-wise approaches and help provide directions to the University regarding ways and means of activating the recommendations and implementing them.

The UPMPC Core Group can invite experts and resource persons as appropriate to seek suggestions and support as appropriate. Chairperson-designate, UPMPC is also hereby authorized through this Office Order to forward invitations and seek support without requiring further permission.

The composition of the UNIVERSITY OF PUNE MASTER PLAN COMMITTEE (UPMPC) is provided in **Annexure 1** to this Office Order and will be constituted with effect of the date of issuance of this Order.

The UNIVERSITY OF PUNE MASTER PLAN COMMITTEE (UPMPC) will also coordinate with the UNIVERSITY OF PUNE VISION DOCUMENT COMMITTEE (UPVDC) being constituted with effect by a separate OFFICE ORDER of the Vice Chancellor, University of Pune.

Terms of Reference of the UPMPC

The UPMPC would function under the following terms of reference:

- 1 The UPMPC will develop a document that will guide future physical and academic development over a period of 20 years.
- 2 This document will need to be submitted to the Vice Chancellor, University of Pune within a period of 30 days.
- 3 The UPMPC will identify areas within the Campus of the University of Pune to be preserved as open space.
- 4 The UPMPC will identify the potential and perspectives about future academic growth within the current Campus, and /or propose the need for extension or additional campus areas and also provide guidance for sources of financial and management support, including public-private partnership, if required.
- 5 The UPMPC will identify academic development projects in a 3-phase approach, namely, (a) within existing infrastructure and buildings, (b) by adding facilities to existing infrastructure and buildings and (c) by proposing new infrastructure and buildings
- 6 The UPMPC will examine the status of current teaching and research programmes and propose futuristic thematic growth while examining the impact on human resources development within the University and thereby its contribution to nation building, fundamental sciences and economic growth.
- 7 The UPMPC will need to understand and internalize the potential for teaching, research, development and consultancy within the exponential possibilities of globalization and designate approaches to lead the Academic Community in the city of Pune towards the inherent potential to transform the University into an international leader and a world-class University.
- 8 The UPMPC would need to integrate future development within the Campus and through affiliated colleges and institutions to ensure public participation, private sector involvement and industrial partnership within the aegis of the University's responsibility to provide career and community leadership pathways to its students.
- 9 The UPMPC would also need to invite and include collaboration from the private sector, community leaders, industry, local self-governments, the State and Central Governments and universities in India and abroad to ensure through systematic and futuristic approaches, the ability to conduct research, provide consultancy and develop intellectual property.

- 10 The UPMPC would need to ensure through the development of the document that the University of Pune would be recognized as a leader in providing, facilitating and nurturing the academic community in the needs of the State and the Nation in knowledge-based economic growth and sustainable development.

Ratnakar Gaikwad
Acting Vice-Chancellor

Annexure 1

The **UNIVERSITY OF PUNE MASTER PLAN COMMITTEE** will comprise the following members:

1. Dr. Bhushan Patwardhan, Director, School of Health Sciences - Convener
2. Mr. Vidyadhar Deshpande, Former Director, Town Planning, Government of Maharashtra, and currently Additional Director, State Institute of Urban Development, YASHADA
3. Dr. Bharat Bhushan, Professor, Environmental Planning and Deputy Director General (Planning), Yashwantrao Chavan Academy of Development Administration - In capacity of Expert Planner
4. Mr. Prashant Waghmare, City Engineer, Pune Municipal Corporation - In Capacity of Representative of Municipal Corporation
5. Dr. Ashok Thorat, Member, Academic Council - To seek, coordinate and present responses from Arts Departments in the University
6. Dr. S. R. Gadre, Professor, Chemistry - To seek, coordinate and present responses from Science Departments in the University in collaboration with Dr. B. A. Chopde
7. Dr. B. A. Chopde, Professor, Microbiology - To seek, coordinate and present responses from Science Departments in the University in collaboration with Dr. S. R. Gadre
8. Dr. Dilip Uke, Professor, Law - To seek, coordinate and present responses from Social Sciences Departments in the University in collaboration with Dr. Sujata Patel
9. Dr. Sujata Patel, Professor, Sociology, - To seek, coordinate and present responses from Social Sciences Departments in the University in collaboration with Dr. Dilip Uke
10. Dr. A. Keskar, Professor, Management - To seek, coordinate and present responses from Management and Professional Departments in the University
11. Dr. Bhausheb Jadhav, Principal, Marathwada Mitra Mandal and Representative, Principals Forum - To seek, coordinate and present responses from Colleges affiliated to the University
12. Dr. Sanjay Sonavane, Professor, Education and Sports- To seek, coordinate and present responses from Sports and Support Facilities Departments, such as Library, etc, in the University
13. Students' Representative - To be nominated by Chairperson of UPMPC To seek, coordinate and present responses from Students in the University
14. Dr. S. I. Patil, Professor, Physics, and Representative, Management Council - To seek, coordinate and present responses from Members o the Management Council of the University
15. Dr. (Smt.) Shantishree Pandit, International Affairs - To seek, coordinate and present responses from International Students and related Departments in the University
16. Dr. Rajendra Jagdale, Director, Science and Technology Park - To seek, coordinate and present responses from Science and Technology Project Teams and related Departments in the University

सुचि विवरण

17. Capt. Dr. C. M. Chitale (Retd.), Director, BCUD. - To function as **Member-Secretary** and **Convener** for meetings related to Departmental Representatives within the UPMPC
18. Dr. V. Gunale, Professor, Botany - To function as **Member-Secretary** and **Convener** for meetings related to representatives from similar Institutions, local urban body and expert planners within the UPMPC