

CANDIDATE FOR THE OFFICE OF: CHAIRMAN PCATP (2021-2023)

Name: Ar. /Plnr. Kalim A. Siddiqui
(A-00034; P-00083)

Address: Kalim Siddiqui & Associates,
65-B, Shamshad Haider Road, Gulberg-II, Lahore.
Tel /Cell No: 042-35762076, 35711288; 0300-8452955
Email: kalim@kalimsiddiquiassociates.com
Designation: Sole Proprietor of the Firm.
Qualification: B.Arch. 1975 (UET) Lahore, M.Sc. Planning
(AIT) Bangkok, Thailand.

CANDIDATES PERSONAL STATEMENT

NAME: **KALIM A. SIDDIQUI -CHIEF EXECUTIVE**

PROFESSION: Architect/Planner

ADDRESS: **M/s KS & Associates**
65-B, Gulberg II, Lahore
Tel (042): 35762076, 35712956, 35711288,
Fax (042): 35712955 – Cell # 0300-8452955
E-mail: kalim@kalimsiddiquiassociates.com
Web site: www.kalimsiddiquiassociates.com
PCATP Firm Registration No. FA/0034/2016/Category
No-Limit.

EDUCATION: Master of Science (M.Sc) in "Human Settlements
Planning and Development", from Asian Institute of
Technology (A.I.T), Bangkok, Thailand in 1979.
Bachelor of Architecture (B. Arch), University of
Engineering and Technology (U.E.T.), Lahore, Pakistan
in 1975.

MEMBERSHIP OF PROFESSIONAL ORGANIZATIONS Fellow of The Institute of Architects, Pakistan (FIAP)
Fellow of the Institute of Planners, Pakistan, (IPP).
Registered with Pakistan Council of Architects and
Town Planners (PCATP) as Architect and Planner
(A-0034 & P-083).

OTHER PROFESSIONAL ACTIVITIES:**INTERNATIONAL POSITION**

Presently President - Commonwealth Association of
Architects (CAA) (2019-2022)

Senior Vice President - Commonwealth Association
of Architects (CAA) (2016-2019)

Vice President (Asia) Commonwealth Association of
Architects (CAA) (2013-2016)

Vice President – ARCASIA Zone-A (2011-2012)

National Convenor, Asian Congress of
Architects (ACA-14) held in Oct. 2010 at Lahore

NATIONAL

- **Chairman** - Pakistan Council of Architects and Town Planners (PCATP) (2019-2021)
- **Board Member** – Ravi Urban Development Authority (RUDA)
- **Member** – Think Tank Naya Pakistan Housing Development Authority (NAPHDA)
- **Member** – Advisory Council, National Skills University, Islamabad.
- **Member** – Board of Trustees IAP-Lahore Chapter
- **President** – Parvez Vandal Award Trust for Art & Architecture.
- **Member** – NC-IAP (2016-2018)
- **Member** – NC-IAP (2012-2014)
- **Vice Chairman** (Architecture) Pakistan Council of Architects and Town Planners (PCATP) 2005-2009

I am a practicing Architect & Planner since 1980 with almost 40 years of working at National and International level.

If elected I would strive for the following goals / issues etc.

1. Improvement and enhancement of the image of the profession of Architects & Town Planners.
2. Support the current projects under execution by PCATP.
3. To produce trained inspectors for carrying out accreditation duties.
4. To focus on improving the post graduate architects training, testing and licensing system.
5. Make CPD Program functional; a program for continued professional development, to the level as followed in other countries so that our Architects and Planners are upto date with the latest planning techniques, technology, software, building materials etc.
6. To fully coordinate with HEC to constantly improve the quality of the academia with emphasis on faculty development and architectural curriculum.
7. To focus on the initiatives taken by Government towards improvement of the built environment especially in the housing sector with emphasis on arrest of rapid unchecked urbanization and providing suitable technical advice and assistance to such Government or semi Government organizations involved in the development of the built environment.
8. To pursue with PPRA the inclusion of bidding document for Architectural / Town Planning works in PPRA documents.
9. The government department in following the required criteria for employment of Architects and Town Planners in Development Authorities.
10. To continue efforts towards abolishing of the multi-licensing of Architect and Planner.
11. To continue efforts towards the inclusion of Architects and Town Planners in all decision making committees, boards and authorities concerned with the subject of Built Environment wherever possible.

Ar./Plnr. Kalim Ahmed Siddiqui
A-00034; P-00083

CANDIDATE FOR THE OFFICE OF: CHAIRMAN PCATP (2021-2023)

Name: Ar. Muhammad Arif Changezi
(A-01026)

Address: NESPAK, 4th Floor, NIC Building, Abbasi Shaheed Road, KARACHI.
Tel /Cell No: 021-99225425, 0300-2118664
Email: arifchang@gmail.com, arifchang@nespak.com.pk
Designation: Vice President, A & P Div. , NESPAK, Karachi
Qualification: Bachelors in Architecture, NCA, Lahore | Dip. in Environmental Design

NAME: MUHAMMAD ARIF CHANGEZI

PROFESSION: Architect

MEMBERSHIP OF PROFESSIONAL ORGANIZATIONS Registered with Pakistan Council of Architects and Town Planners (PCATP) as Architect (A01026).

CANDIDATES PERSONAL STATEMENT

PCATP is fast approaching its 40th anniversary - a time to reflect on the institution's transformation to protect the interests of the profession, education and professionals in Architecture and Town Planning in the rapidly changing global, regional and national scenario. Our manifesto signifies how PCATP can best serve its mandate in the present time and future in this fast-changing context. This requires a full review of its governance, operations and structure to serve the professions of Architecture and Town Planning in a progressive and astute manner. Following are short statements on areas of interventions to make PCATP a force and pride for its members:

PCATP - a National Institution

Unification with representation of all by eliminating territoriality and regional biases for the Council to flourish as a national institution to serve equally and regulate the profession and its education in a transparent manner.

Reforms in the Council – some areas

Make PCATP more sensitive to hopes and aspirations of membership in facing the challenges of changing times.

- Extension of PCATP's influence and domain to Gilgit-Baltistan and Azad Kashmir and provide registrations to professionals.
- Involve newer members to serve in its various committees.
- Develop links with other professional bodies, including PEC, on the basis of equality and reciprocity to increase access and opportunities for members.
- Employ qualified and relevant staff for efficient delivery of services.

Accountability & Transparency

Trust and respect of members in the Institution is paramount for which the staff and the elected Executive Committee will keep operations transparent and be accountable to its members. Meritocracy as opposed to nepotism and favoritism with structure for good governance will be adhered to.

Cont...

Communication

Regular communication with members making full use of social and traditional media and focus group meetings on thematic issues.

Firm Registration

Firm registration with the sole aim of benefiting the widest spectrum of membership.

CPD

CPD program to provide direct, efficient and meaningful opportunities of professional growth, benefitting all age groups with pleasure in gaining knowledge.

Incentives for Young Architects and Town Planners

- Addressing concerns faced by young architects and town planners for better opportunities and rationalized registration and examination fees for recent graduates and young professionals.
- Provide ease of business and relief for start-ups and young firms.

Gender Equality and Age Balance

To ensure participation in the Council of all genders and age groups through representation in various committees

Multiple Licensing

Abolish the current practice of multiple practice licensing and when required take legal course of action for PCATP licensed professionals to practice in jurisdictions of all Authorities countrywide.

Education and Faculty Development

- Review standards and process of placing the educational nominees in the Council to ensure meritocratic appointment and best voice for all schools.
- Establish a cell to gear the system for accreditation of schools for expedient and facilitative service.
- Training of inspectors/evaluators to ensure best practice methods of assessment.
- Regular and thematic faculty training in coordination with BAE-IAP and planners.
- Work with HEC and accredited educational institutions for the review and update of curriculum in tune with the new realities.

Due Recognition of the Professions

Pursue, at all levels, for deserved and meaningful recognition of the professions of architecture and town planning to get our members appointed and established at all posts and location that require expertise of architects and planners.

PPRA Reforms

Follow-up with PPRA to push the case for inclusion of bidding documents to enable architectural and planning organizations to have a fair and competitive operational field.

Town Planning

To pursue for National Planning Policy, Land use planning standards/ plans and municipalities to prepare master plans through Town Planners.

Ar. Muhammad Arif Changezi
A01026

**CANDIDATE FOR
THE OFFICE OF:**

**VICE CHAIR PERSON - ARCHITECTURE
PCATP (2021-2023)**

Name: Ar. Asia Jabeen
(A-02005)
Address: 17 Real Homes, Link Street # 09, New Iqbal Park, Lahore Cantt.
Tel /Cell No: 0334-4377112
Email: asiajabeen@ymail.com
Designation: Assistant Professor Academics, Department of
Architecture, LCWU, Lahore
Qualification: Ph.D Scholar

NAME:

ASIA JABEEN

PROFESSION:

Architect

EDUCATION:

Ph.D Scholar

**MEMBERSHIP OF
PROFESSIONAL
ORGANIZATIONS**

Registered with Pakistan Council of Architects and Town
Planners (PCATP) as Architect (A-02005)

CANDIDATES PERSONAL STATEMENT

Being part of PCATP as a Vice Chairperson (Architecture), I will try to the best of my abilities and credentials to promote architectural profession and to address the issues faced by the professionals & academicians. Due to the COVID-19, scenario has been changed and we have to do a lot of work to open the new doors for the architects. This journey can be successful and we can achieve our targets if we organize ourselves as a community. The key issues needs attention are as follows;

- To address the issues regarding amendments/modifications in the PCATP ordinance
- To develop regional offices to facilitate architects at their own place as per PCATP ordinance
- To explore job opportunities for the fresh architects and to enable them to work for the betterment of the profession and to join their shoulders with their families to share the economic responsibilities.
- To address the issues of Firm Registrations such as categorization.
- To resolve the issues of examination for the license and examination of non-accredited batches.
- To develop platforms for the research works in the field of architecture and to provide opportunities to collaborate with international organizations.
- To develop links between the professional experts and academicians to-strengthen architectural education.

Summarizing, with the help of my professional and academic experience, I will try my best to promote architecture as profession.

Best Regards

Ar. Asia Jabeen

Assistant Professor (Architecture)
LCWU, Lahore

Asia Jabeen (A02005)

**CANDIDATE FOR
THE OFFICE OF:**

**VICE CHAIRPERSON (Architecture)
PCATP (2021-2023)**

Name: Ar. Muhammad Iqbal
(A-01865)

Address: Department of Architecture, UET Campus, Abbottabad

Tel /Cell No: 0345-1957100

Email: archmiqbal@yahoo.com

Designation: Assistant Professor, Department of Architecture, UET
Campus, Abbottabad

Qualification: Bachelors in Architecture | MSc. Environmental Design

CANDIDATES PERSONAL STATEMENT

NAME: MUHAMMAD IQBAL

PROFESSION: Architect

EDUCATION:

1. Bachelors in Architecture
2. MSc. Environmental Design

MEMBERSHIP OF PROFESSIONAL ORGANIZATIONS

Registered with Pakistan Council of Architects and Town Planners (PCATP) as Architect **(A-01865)**

CANDIDATES PERSONAL STATEMENT

I shall diligently fulfill my responsibility as entrusted to all elected members of the Council in Section 8(d) of PCATP Ordinance 1983:

"Safeguarding the interests of the members".

This section of the Ordinance will be my overarching guiding principle during my tenure. I will strive, with all honesty and fairness, to make the Architecture fraternity of Pakistan more inclusive and cohesive, and to achieve the following 10 focused objectives during my tenure:

1. To uphold the Rule of Law with complete impartiality, natural justice and duty to act fairly.
2. To enhance the standing and image of PCATP within the Architectural fraternity as a representative body for all architects, through pro-active dialogue, empathic engagement and inclusive, progress oriented legislation.
3. To facilitate and support the fresh graduates and young architects through meaningful, practical and achievable legislation regarding Licensing exam, registration and internship programs.

Cont...

4. To streamline the process of firms' registration through consultation and input from the fraternity. The process shall be practical, implementable, across-the-board and impartial.
5. To make the CPD program effective and practical, with constructive input from PCATP members, so that it benefits the entire community in professional growth, as practiced in developed countries.
6. To devise policies and take concrete steps for professional development of Architecture schools through meaningful engagement with the academicians and consultative input from the fraternity.
7. To make the accreditation process of Architecture schools transparent, effective, less dictatorial and more facilitative.
8. To engage the provincial governments and their relevant departments with the objective of increasing number of public-sector jobs for architects.
9. To involve practicing architects in different cities to identify and stop non-architects from stamping/ doing architectural projects.
10. To engage the concerned departments/authorities to push for abolition of multiple licensing in cities where it is still in practice.

Ar. Muhammad Iqbal (A-01865)

Candidate for Vice the Chairman

**CANDIDATE FOR
THE OFFICE OF:**

**VICE CHAIR PERSON - ARCHITECTURE
PCATP (2021-2023)**

Name: Ar. Zulfiqar Ali
(A-01378)

Address: MASCOT Consultants #4 SIAL FLATS,
University Road, Peshawar

Tel /Cell No: 091-5842330, 0300-9029229

Email: mascotz@gmail.com

Designation: CEO (MASCOT Consultants)

Qualification: Bachelors in Architecture, NCA

CANDIDATE'S PERSONAL STATEMENT

NAME: ZULFIQAR ALI

PROFESSION: Architect

**MEMBERSHIP OF
PROFESSIONAL
ORGANIZATIONS** Registered with Pakistan Council of Architects and Town
Planners (PCATP) as Architect (A-01378)

CANDIDATES PERSONAL STATEMENT

Dear fellow architects and town planners,

Assalam O Alaikum,

It is an honor to address my fraternity in my personal election statement.
We have already initiated action with positive results on the issues and agenda set in
the previous election statement.

-PEPPRA/KPPRA has been approached a number of times with meetings concluding
with inclusion of architects and architectural firms in the procurement process of
different domains and departments.

-The inclusion of architects in public sectors with inclusion of 27 district architects in
TMAs of local government department of Khyber Pakhtunkhwa is in place.

-Contribution in devising strong building control by-laws and mechanism and currently
the focal person from PCATP in the KP building by-laws committee along with district
architects which will culminate into the Khyber Pakhtunkhwa's building control
authority.

-Furthermore, it is our aim to continue creating awareness/importance and inclusion of
architects in the government departments to play a constructive role and to safeguard
our collective interests simultaneously.

Cont...

In the journey towards achieving our goals, we shall work as a team, hand in hand together and as a unified body. We will keep you in loop and well informed in respect to our strategy, successes, issues, problems and openheartedly welcome any criticism, advice, input to set the recourse.

It will be an honor to get elected as the Vice Chairman Architecture PCATP. And to strive and work for the wellbeing of fraternity and strengthen the role of organization.

Thank you and stay blessed.

Ar. Zulfiqar Ali (A01378)

**CANDIDATE FOR
THE OFFICE OF:**

**VICE CHAIRPERSON (TP)
PCATP (2021-2023)**

Name: PInr. Ghulam Sarwar Sindhu
(P-00220)
Address: H #53, St #9, Sector I-8/1, Islamabad
Tel /Cell No: 0334-5167519
Email: Sarwarsindhu555@gmail.com
Designation: CDA Islamabad
Qualification: Bachelors in CRP, UET, Lahore | MSc. Urban Planning,
University College, London | Ph.D in Urban & Regional
Planning, NUST, Islamabad

NAME: **GHULAM SARWAR SINDHU**

PROFESSION: Town Planner

MEMBERSHIP OF PROFESSIONAL ORGANIZATIONS Registered with Pakistan Council of Architects and Town Planners (PCATP) as Town Planner **(P-00220)**

CANDIDATES PERSONAL STATEMENT

I, Ghulam Sarwar Sandhu obtained Bachelor Degree in City and Regional Planning, University of Engineering and Technology, Lahore in 1988. During my stay at UET Lahore from 1983 to 1988, I struggled for the rights of the Town Planners like:

- Creation of Jobs of Town Planners in Local Government, Cantonment Board, Katchi Abadi Cell and Metropolitan Corporation, Lahore.
- Extension of CRP buildings.
- Admission of Town Planners m Public Health Department at UET in 1988

I was registered with PCATP in 1988 and had lifetime Membership.

I struggled for the security of Town Planning Professionals as Vice Chairman, PCATP such as:

- Registration of Town Planning firms with PCATP.
- Nomination of Town Planners for the Workshops, Conferences, Seminars and other Town Planning activities.
- Taken up the issues of Town Planning Professionals with the concerned Organizations like Punjab Public Service Commission, LDA, FDA, KDA and Peshawar Development Authority and Local Government.
- Accreditation of CRP Department UET Lahore, CRP Department, Jamshoro University.
- Visit of UET, Peshawar for accreditation of Town Planning Department.
- Creation of .Jobs / Posts of Town Planners in Planning Wing, CDA.
- Meetings with Secretary Local government and Chief Secretary, KPK for the issues of Town Planners in Local Government in KPK.

Cont...

CANDIDATES PERSONAL STATEMENT

In future following would be the Targets:-

- Technical allowance for Town Planners on the analogy of Civil Engineering.
- Security of Town Planners with regards to functions and practices of Town Planning by the Town Planners.
- Incorporation of Town Planning Professionals in the advisory board in National Project like RUDA and Master Plans of various Cities.
- Increase in number of Executive members of PCATP.
- Paving the path way for separate Council for Town Planners as mentioned in PCATP Ordinance 1983.
- Equal Treatment with the Town Planners and Architects in case of violation by any of the two professions.
- Security Friendly environment for accreditation of new Universities having Urban and Regional Planning Department.
- Lobbying & Networking with National/Provincial Political leaderships for the promotion of Town Planning Profession and introduction of new legislations & Policies on strengthening City & Regional Planning System.

MY RESPONSIBILITIES

Working as Director General Planning, Capital Development Authority, Islamabad responsible for managing the technical and administrative work of Directorates of Master Planning, Housing Societies, Urban Planning, Regional Planning and Traffic Engineering. Additionally work of Katchi Abadi Cell, Land Survey Division, Industrial Planning and Map record Unit is also part of my responsibilities.

Plnr. Ghulam Sarwar Sindhu (P00220)

**CANDIDATE FOR
THE OFFICE OF:**

**VICE CHAIRPERSON (TP)
PCATP (2021-2023)**

Name: PInr. Khurram Farid Bargatt
(P-00461)
Address: 109, J-1, Johar Town, Lahore
Tel /Cell No: 0321-4661000
Email: k.farid@shehersaaz.com
Designation: Principal Planner – Shehersaaz,Pvt. Ltd.
Qualification: Bachelors in CRP, UET, Lahore | MS Urban
Planning NYU's Robert F. Wagner
Graduate School, USA | M.Sc Public Policy,
UMT, Lahore

NAME: **KHURRAM FARID BARGATT**

PROFESSION: Town Planner

**MEMBERSHIP OF
PROFESSIONAL
ORGANIZATIONS** Registered with Pakistan Council of Architects and Town
Planners (PCATP) as Town Planner **(P-00461)**

CANDIDATES PERSONAL STATEMENT

Dear Planners,

Dear Planners,

I am serving as Vice Chairman (Town Planning) PCATP for the current term (2019-2021). This has been made possible due to assistance and acknowledgement of Planners all over the country. During my tenure as Vice chairman PCATP, organized series of events to raise voice of the concerns and demonstrate the vigor of Town Planners at various forums. I became part of various initiatives like Federal Commission for Review of Islamabad Master Plan, National Housing Task Force, revision of ICT Building Regulations 2020 and Modalities & Procedures for Housing Schemes of CDA. Being member of various committees of LDA, developed LDA Building Byelaws 2019, Landuse rules and regulations 2020. In addition to this, I have devised SOPS for development of Private Housing Schemes in Quetta, KPK landuse Planning Act, National City and Regional Planning Act, Urban Regeneration Act and formulation of New Urban Agenda on Sustainable Development Goals.

In addition, serving as an advisory board member of Iqbal Institute of Policy Studies, I was able to work towards the purpose of bringing town planning in the realm of public policy and acknowledging planning. For such purpose, I contributed towards the development of first National Urban Policy of Pakistan and conducted seven webinars (World Urbanism Day 2020, Urban Water Management and Prime Minister Construction Package,) to increase our influence and concerns about the current planning environment and emphasize the crucial role of urban planning in sustainable development goals.

Cont...

I worked tirelessly to convince the political regime for promotion of town planning as a profession in Pakistan during my tenure as VC PCATP and resultantly with personal efforts 100s of jobs for Town Planners are created and announced in LG&CD Punjab, Capital Development Authority, GDA, Urban Policy unit KPK and private sector. I also presented my viewpoints to different Federal and Provincial Ministries about the need of master plans for cities and resultantly master planning exercise for various cities has already been initiated.

As Vice Chairman, we have successfully shifted Head office of PCATP from Karachi to Islamabad. In last AGM dual membership has been waived and efforts were also put to go for Independent Council for Planners. I have put my utmost will and energy to safeguard the rights and privileges of town planners and town planning profession in Pakistan.

In my next tenure I will put fruitful efforts to accomplish the following targets of manifesto:

Approval of City and Regional Planning Act 2021 from Cabinet

Approval of Urban Regeneration Act 2021 from Cabinet

Notification of National Urban Policy

Establishment for Separate Council for Town Planners

Approval of Technical Allowance For Town Planners in Public Sector

I hope that in the upcoming election, as in the previous election, the planners will trust in me as a VC PCATP to continue to work for the betterment of profession. I hope to continue to disseminate the collective voice of town planners all over the country, at every existing and new platform and ensure that every planner is offered an equal opportunity to work for the profession.

Khurram Farid Bargatt

Candidate for Vice Chairman Town Planning

P-0461

k.farid@shehersaaz.com

Plnr. Khurram Farid Bargatt (P00461)

**CANDIDATE FOR
THE OFFICE OF:**

**MEMBER EXECUTIVE COMMITTEE (ARCH)
PCATP (2021-2023)**

Name: Ar. Fahad Hassan
(A-02997)

Address: NESPAK House, Architecture Section, G-5/2, Islamabad
Tel /Cell No: 0300-4352081
Email: fahadhassan@live.co.uk
Designation: Senior Architect, NESPAK, Islamabad
Qualification: B.Arch, MS Urban Design.

NAME: Fahad Hassan

PROFESSION: Architect

**MEMBERSHIP OF
PROFESSIONAL
ORGANIZATIONS** Registered with Pakistan Council of Architects and Town
Planners (PCATP) as Architect (A-02997)

CANDIDATES PERSONAL STATEMENT

Our small community of architects has become politicized and fractured. There also exists some apathy towards PCATP, especially in some sections of the youth. The need of the hour is to build bridges, initiate constructive communication with every member and work towards sympathetic and fair resolution of all grievances. I will focus on this need of the hour and try and unify our community.

I will work towards resolving the grievances of the fresh graduates and facilitate them in starting their career in the profession. This shall include review of Licensing Exam procedure and timeline, review of the internship program and rightful restoration of voting rights of those architects who graduated in last two years.

I shall devise plans for the executive committee to liaise with different government departments to increase the number of public-sector jobs for young architects.

Architecture education is in excellent hands in most institutes of the country. But the speed at which the new institutions are opening up requires qualified faculty. I shall facilitate regular faculty trainings for capacity building of the new cadre.

I wish to see a healthy, professional relationship between practicing architects and vendors. But I also wish to see a merit-based relationship where the culture of commissions and special benefits is considered unacceptable. I shall plan awareness campaigns in this regard, leading to implementation of bye-laws against this practice.

Ar. Fahad Hassan (A02997)

**CANDIDATE FOR
THE OFFICE OF:**

**MEMBER EXECUTIVE COMMITTEE (ARCH.)
PCATP (2021-2023)**

Name: Ar. Fazal Subhan Yousafzai
(A-02765)

Address: Vill/ P.O Aligrama Tehsil: Kabal
Swat, KPK

Tel /Cell No: 0345-9469024

Email: subhanarchitects@gmail.com

Designation: Principal Architect (CEO), Subhan Architects, Javed
Complex, Kabal Road, Hazarah, Swat, KPK

Qualification: B.Arch, PGD in Environmental Design
B.Arch (2005) Dawood College of Engg. & Tech. Karachi.

NAME:

FAZAL SUBHAN YOUSAFZAI

PROFESSION:

Architect

**MEMBERSHIP OF
PROFESSIONAL
ORGANIZATIONS**

Registered with Pakistan Council of Architects and Town
Planners (PCATP) as Architect **(A-02765)**

CANDIDATES PERSONAL STATEMENT

Manifesto of Ar. Fazal Subhan Yousafzai for post of Member (Architecture) Executive
Committee PCATP.

It would be a great honor for me to serve the territory of Architects, by associated with
the council of architects. It's my dream that is now I could make it possible to sort out
the problems facing by young architects across the country.
The following is the outline of my manifesto.

1. The first and foremost to me as executive member PCATP is the strengthening of
body and its role in a very meaningful way.
2. To redefine the code of ethics in professionalism.
3. 3. To entrust the architecture practices.
4. 4. it shall be my prime responsibility to lead the stakeholders, the constraints with a
uniform policy with an aim to a viable role in the economical development of the
country.
5. 5. My priority will be to create opportunities for young architects and fresh
graduates in every walk of life.
6. 6. Standardization of architecture schools is part of my mission towards a
progressive nation.
7. 7. At last but not least, I would take how to uplift the face of profession like, RIBA
and AIA.

Cont...

My introduction to you as an Architect having 15 years of professional practice nationally and internationally on different job positions in well reputed known firms, give me energy to play on front foot for all our colleague architects and the profession of architecture the right role within the society.

We architects are the creative minds and team leaders to play our positive role for the erection of built environment which are the game changer of our socio-economic life and concept of life.

Challenges are greater but the resources are not enough to fulfill the requirements of job creation for architects. No uniform education system merging the needs of our construction industry. No work for identity of Pakistani work of architecture as well as performing art. Art and architecture keep in distance as they have no close or relatively dependant on each other.

My ambition is to work for a style of Pakistani architecture which represent our thoughts our Pakistani nation, bridging of Art, culture and architecture in respect and responsive architecture practice to natural environment of the country.

These efforts and decisions will enhance the job opportunities for our youngsters and senior professionals of the respective fields.

No country can become developed if they not take decision of carefully use their resources what so ever Almighty given to an area or country.

Let the profession go ahead, work for the profession. If we can produce better practioners why not channelize their expertise in different departments govt. and none govt.

I would like PCATP will help out the Govt.Boddies and officials to give space to the practioners to t in the development sector where right now, none architects are taking make part in major decisions for mega projects.

My whole energies will be for you and architecture of the country. Standardization of architecture schools and education is a part of my mission towards progressive Pakistan.

Yours Sincerely.

Ar. Fazal Subhan (A02765)

**CANDIDATE FOR
THE OFFICE OF:**

**MEMBER EXECUTIVE COMMITTEE (ARCH)
PCATP (2021-2023)**

Name: Ar. Irfan Ahmed Memon
(A-01389)
Address: Department of architecture, Mehran UET, Jamshoro, Sindh
Tel /Cell No: 0300-3013461
Email: architectirfan@hotmail.com
Designation: Assistant Professor, MUET, Jamshoro, Sindh
Qualification: B.Arch | M. Arch. (MUET), Jamshoro, Sindh | Diploma in
Environmental Engineering

NAME: **IRFAN AHMED MEMON**

PROFESSION: Architect

**MEMBERSHIP OF
PROFESSIONAL
ORGANIZATIONS** Registered with Pakistan Council of Architects and Town
Planners (PCATP) as Architect **(A01389)**

CANDIDATES PERSONAL STATEMENT

I IRFAN AHMED MEMON (JULIE) would like to introduce myself and submit my candidacy for the position of MEMBER EXECUTIVE COMMITTEE (Architecture) 2021.

I attended Mehran University of Engineering and Technology, Jamshoro, Sindh, graduated with Honours in Architecture. I further obtained my Masters in Architecture from the Mehran UET, Jamshoro.

I have been working for over 20 years as Assistant Professor, in the department of architecture, MUET, Jamshoro.

I strongly believe in teamwork which is much more productive than individualism. I have always tried to create or to be part of an Architecture community. I have had this honour for to managing to set up network and link to the university and as well as young graduate architects and the PCATP.

This growing discontent is a cause for concern for senior and junior alike. I would like to help bridge this gap as effectively as possible.

Ar. Irfan Ahmed Memon
A01389

**CANDIDATE FOR
THE OFFICE OF:**

**MEMBER EXECUTIVE COMMITTEE (ARCH)
PCATP (2021-2023)**

Name: Ar. Mansoor Ahmad
(A-02120)

Address: H# 383, Street# 8, Sector E-6, Phase-7, Hayatabad, Peshawar
Tel /Cell No: 0300-5921842, 091-5812076
Email: mansoorpr@yahoo.com
Designation: Principal Architect - Afkar Associates, 19-26, 1st Floor,
Rehman Plaza, Ring Road, Peshawar
Qualification: B.Arch with honors

NAME: Ar. MANSOOR AHMAD (A02120)

PROFESSION: Architect

**MEMBERSHIP OF
PROFESSIONAL
ORGANIZATIONS** Registered with Pakistan Council of Architects and Town
Planners (PCATP) as Architect (A-02120)

الیکشن پیغام

آرکیٹیکچر کے پیشے سے متعلق اساتذہ کرام جو مستقبل کے تربیت میں ہمہ تن مصروف ہیں، پرائیویٹ پریکٹس کرتے ہوئے ملک و قوم کو خدمات فراہم کرنے والے آرکیٹیکٹس، سرکاری اداروں خصوصاً بلڈنگ کنٹرول، ترقیاتی اور انتظامی اداروں میں ہمارے پیشے کو پہچان، تحفظ اور خدمات فراہم کرنے والے آرکیٹیکٹس!

آسلام علیکم ورحمۃ اللہ وبرکاتہ۔

میں اپنی پیشہ ورانی زندگی کے 20 سال اور پی کیٹ پی کے کاروان کے 36 سالہ جدوجہد کی تکمیل کے موقع پر اپنی خدمات پیش کرتے ہوئے امید وار کے طور پر شامل ہونے کو اپنے لیے ایک بڑا اعزاز سمجھتا ہوں۔

ہماری انفرادی اور اجتماعی ترقی کے لئے درجہ ذیل اہداف کو سامنے رکھتے ہوئے آپ سے تائید کی اُمید رکھتا ہوں۔

1:- قومی سطح پر آرکیٹیکچر پالیسی تشکیل دی جائے جو ہماری ثقافت، آب و ہوا، قدرتی وسائل، ماحول، معیشت، روایات اور جدید دور کے تقاضوں سے ہم آہنگ ہو۔

2:- سرکاری اداروں خصوصاً ترقیاتی اداروں ٹی ایم ایز اور بلڈنگ کنٹرول میں کام کرنے والے آرکیٹیکٹس کے لیے سروسز سٹرکچر کا تعین، اختیارات اور مراعات کا حصول۔

3:- تعلیمی اداروں خصوصاً نجی سیکٹر میں خدمات انجام دینے والے اساتذہ اور طلباء کے مسائل کو ترجیحی بنیادوں پر حل کرنے کے لیے اقدامات اور قوانین وضع کرنا۔

4:- ملکی سطح پر ہمارے پیشے سے متعلق مسائل کے متفقہ حل کے لیے نیشنل ورکنگ گروپ اور مقامی سطح کے لیے صوبائی ورکنگ گروپس تشکیل دینا۔

5:- ملکی اور صوبائی سطح پر بلٹ انوارنمنٹ کے تحفظ اور سسٹینیبلیٹی کے حصول کے لیے وزیراعظم اور وزیراعلیٰ کی سطح پر ڈیزائن ایڈوائزری کونسلز کا قیام۔

6:- آرکیٹیکچرل ورکس کے خدمات کے حصول کے لیے قوانین اور طریقہ کار وضع کرنا۔

7:- نیشنل آرکیٹیکچرل تھیسز ڈیٹابیس کا قیام۔

8:- پی کیٹ پی کے استعداد کار (کیپسٹی) بڑھانے کے لیے مزید وسائل اور خصوصی سیکشنز مثلاً پالیسی یونٹ، بائی لاز سیکشن، لیگل سیکشن، ایکریڈیشن اور ریسرچ سیل وغیرہ کا قیام۔

**CANDIDATE FOR
THE OFFICE OF:**

**MEMBER EXECUTIVE COMMITTEE (ARCH)
PCATP (2021-2023)**

Name: Ar. Mazhar Munir
(A-02946)

Address: 15/1, Jail Road, Lahore

Tel /Cell No: 0332-412 1710

Email: newctmc@gmail.com

Designation: CEO, 15/1, Mozang Stop, Jail Road, Lahore

Qualification: Bachelors in Architecture, NCA, Masters in Architecture,
PU. Lahore

NAME: Mazhar Munir

PROFESSION: Architect

MEMBERSHIP OF PROFESSIONAL ORGANIZATIONS Registered with Pakistan Council of Architects and Town Planners (PCATP) as Architect (A-02946)

CANDIDATES PERSONAL STATEMENT

Being an executive member of PCATP, I started my struggle for the progress of my community in 2012. Number of issues were need to be resolved. Among them, the top priority was to address the issues such as shifting of Head Office of PCATP from Karachi to Islamabad as per PCATP ordinance, multiple licensing, and job opportunities for the fresh graduates. Although I have been successful to achieve my targets to promote architecture as a profession despite of too many hardships during my struggle but there is a lot of work to be done with the future prospective.

Covid-19 affected architects also in the professional and academic areas and it is the need of the hour to join shoulders with our regulatory body to promote architectural profession. The main agenda items are as follows;

- To establish regional offices as per PCATP ordinance to facilitate architects in their own region.
- To develop a link between the PCATP, Architects and academicians to play their role for the development of profession
- To address the issues regarding Firm Registration
- To organize the issues regarding examination for licensing to work as professional and examination of no accredited batches of universities.
- To address issues regarding internship, it must be completed during the academic qualifications to enable architects to start earning after graduation.
- To open new horizon to enable architects to work in international market.

Being a part of PCATP as an executive member, I will try my best to promote architectural profession and to enable architects to work for the community.

Best Regards
Ar. Mazhar Munir.

Ar. Mazhar Munir (A-02946)

**CANDIDATE FOR
THE OFFICE OF:**

**MEMBER EXECUTIVE COMMITTEE (ARCH.)
PCATP (2021-2023)**

Name: Ar. M. Yousaf Ghouri
(A-00807)
Address: 35, 36 2nd Floor, Gulberg Center, Gulberg, Lahore
Tel /Cell No: 042-35763611, 0300-8444388
Email: Yousafghouri589@gmail.com
Designation: Principal Architect - Yousaf Athar & Associates, Gulberg,
Lahore
Qualification: Diploma in Architecture (1984), NCA, Lahore

NAME: **M. YOUSAF GHOURI**

PROFESSION: Architect

**MEMBERSHIP OF
PROFESSIONAL
ORGANIZATIONS** Registered with Pakistan Council of Architects and Town
Planners (PCATP) as Architect (A-00807)
Member of IAP **A-1227**

CANDIDATES PERSONAL STATEMENT

Dear Architects, AoA,

It is with great passion and enthusiasm that I accept my nomination to serve as a member of the PCATP Executive Committee 2021-2023.

I, Ar. Mohammad Yousaf Ghouri, graduated from National College of Arts Lahore in 1984 and for the next 5 years worked under Ar. Javed Najam (Late) and Ar. Riaz ur Rehman. In 1989, established my own consultancy "YOUSAF-ATHAR & Associates. During these 36 years of professional experience; I have designed almost all type of buildings - Residential, Commercial, Industrial, Health, Educational, etc.

Apart from my professional work, I have been actively involved in organization of various National and International events of PCATP and IAP. I have had the pleasure to serve as member PCATP Executive Committee 2015-17, and have served IAP- Lahore Chapter as;

- Executive Committee Member (2011-2012)
- Executive Committee Member (2013- 2014)
- Vice Chairman (2014 - 2015)
- Honorary Secretary (2016- 2017)
- Chairman (2017 - 2018)
- Convener IAPEX 2020

I promise to bring a deep commitment to contributing the work of PCATP as it moves forward to build a vibrant and effective voice for all Architects.

Thank you and I appreciate your consideration.

M. Yousaf Ghouri (A00807)

**CANDIDATE FOR
THE OFFICE OF:**

**MEMBER EXECUTIVE COMMITTEE (ARCH)
PCATP (2021-2023)**

Name: Ar. Naseer Ahmed Hijazi
(A-01853)
Address: 44-A, Chaman Housing Scheme, Airport Road
Quetta, Balochistan
Tel /Cell No: 081-286429, 081-2848777
Email: nahmedhijazi@yahoo.com
Designation: Chairman/ Principal Architect (Vdesign Interior & Arch.)
Qualification: B.Arch, NCA, Lahore

NAME: **NASEER AHMED HIJAZI**

PROFESSION: Architect

**MEMBERSHIP OF
PROFESSIONAL
ORGANIZATIONS** Registered with Pakistan Council of Architects and Town
Planners (PCATP) as Architect **(A01853)**

CANDIDATES PERSONAL STATEMENT

I am practicing as a professional Architect for almost 23 years. I graduated from NCA Lahore in 1995. Now I would like to serve as member Executive Committee (Architecture) PCATP.

If I am elected by the grace of Almighty Allah with your vote and support, I will leave no stone unturned to achieve the following goals.

- To raise the voice and seeking for newly born young architects the opportunities of employment in Government, corporate and private sectors.
- To make PCATP more democratic forum where our community can interact and share individual and collective profession based issues.
- To work for the enhancement & standardization of Architectural Education and its Framework.

**Ar.Naseer Ahmed Hijazi
(A01853)**

**CANDIDATE FOR
THE OFFICE OF:**

**MEMBER EXECUTIVE COMMITTEE (ARCH.)
PCATP (2021-2023)**

Name: Ar. Riaz Ahmed
(A-02298)
Address: Suit No. 23, Snowwhite Commercial Complex, D-3, K.C.H.S,
Shahrah-e-Faisal, Karachi.
Tel /Cell No: 0333-2215220
Email: [rchitect2000@gmail.com/](mailto:rchitect2000@gmail.com)
Designation: Principal Architect.RCHITECT-KARACHI
Qualification: Bachelors in Architecture, Masters in Urban & Regional
Planning (NED UET.) Karachi.

NAME: **RIAZ AHMED**

PROFESSION: Architect

**MEMBERSHIP OF
PROFESSIONAL
ORGANIZATIONS** Registered with Pakistan Council of Architects and Town
Planners (PCATP) as Architect (A-02298)

CANDIDATES PERSONAL STATEMENT

Dear fellow architects and town planners,

After graduating from NED University of Engineering and Technology in the year 2002, I had opportunity to work with renowned Architect Mr. Misbah Najmi for a couple of years.

I had also an opportunity to serve as a faculty member in the department of architecture in the NED university of Engineering and Technology, Karachi for a period of over a year under the chairman ship of prof. Dr. Noman Ahmed.

Thereafter we setup a new firm under the name “**Rchitect**” and have been providing professional services with my partner architect Arshad Baloch.

We have completed several projects of repute during this period including extension and face lifting of international airports at Quetta and Faisalabad.

I wish that the profession of architecture, planning gets due respect, recognition and dignity in the country.

Ar. Riaz Ahmed
A-02298

**CANDIDATE FOR
THE OFFICE OF:**

**MEMBER EXECUTIVE COMMITTEE (ARCH.)
PCATP (2021-2023)**

Name: Ar. Samra Mohsin Khan
(A-01044)
Address: Villa# 55, St# 2, Zone #1, Bahria Garden City Rawalpindi
Tel /Cell No: 0300-5129567
Email: samramkhan@gmail.com
Designation: Dean Faculty of Ar. & Design, Prof. of Ar. & Built Env.
Qualification: B.Arch, MSc. Environmental Design, Ph.D Arch & Built Environment

NAME: **SAMRA MOHSIN KHAN**

PROFESSION: Architect

MEMBERSHIP OF PROFESSIONAL ORGANIZATIONS Registered with Pakistan Council of Architects and Town Planners (PCATP) as Architect (A-01044)

CANDIDATES PERSONAL STATEMENT

Respected Fellow Architects,

I am currently serving on the outgoing executive committee (2019-2021) of the PCATP. I am a trained architect by profession and an academic. I hold B. Arch, MSc and PhD degrees in Architecture. I started my career at NESPAK Karachi and at NESPAK, Islamabad. I was part of a large international design team comprising of Flughafen (Germany) and NESPAK (Pakistan) working on the Jinnah Terminal, Karachi Airport and the Allama Iqbal International Airport, Lahore and the design of the Islamabad International Airport. At NESPAK Islamabad, I contributed to the design of the A.W.T. Plaza, Rwp., the V.I.P. lounge at Chaklala Air base and multiple residences. I also participated in design competitions such as the P.M.'s office at the PM secretariat Islamabad, the Tomb of Rehman Baba, Peshawar among others. I spent the next ten years working in Design offices in Ireland and England, gaining diverse experience consisting of designing student housing for the University of Galway, community centres, shopping centres and residential projects.

I started my career in academics in 2005 with the N.C.A. Pindi Campus, where I served as the founding Director. I joined COMSATS University in 2007; serving as the H.O.D. Architecture (2010-2012), Chairperson of the Department (2015- Nov.2018) and now as the Dean, Faculty of Architecture & Design (April 2018-todate).

Cont...

I have served 2 years (2019-2021) as part of a vibrant PCATP Executive Committee, during our tenure, we have brought about many changes and improvements promised to our membership and much beyond that. These helped to strengthen and expand the standing of the PCATP. These include among others:

1. Bringing the PCATP head office to Islamabad to improve its functioning as a Federal regulatory body.
2. Designing and launching the new PCATP website to facilitate the interface with membership, as well as a PCATP documentary to highlight the workings of the council.
3. Contributions from PCATP to the PM Fund for Covid-19, to improve the visibility of the profession as an important stakeholder in Pakistan.
4. Conducting an Online survey of the profession to understand its current challenges and plan future actions.
5. Conducting an Online survey to find out the impact of Covid-19 on the Profession, to plan interventions.
6. Development of the CPD program to ensure that Architects' careers develop within the profession and academia.
7. Streamlining the Architect's Licensing Examination (ALE) to ensure that young graduates are equipped with the relevant knowledge and experience to set up independent practices.
8. Adoption of the 'PCATP Zero tolerance policy on workplace sexual harassment' to promote an equal and just professional environment.
9. Revising the rules for registration of firms and adoption of copyright clause, to improve professional practice.
10. Ensuring the representation of PCATP in all government bodies and planning councils, working group for standardization of building codes, standards, specifications for low-cost residential units.

We have strived to make the PCATP more inclusive and interactive within the profession. We have worked hard to engage with the relevant professional and government bodies to bring PCATP on board and to improve the selection processes that engages architects on all the platforms and groups which shape the built environment.

I thank you for your trust and support in 2019 which helped to bring about many improvements in PCATP. With your support, I would like to continue my work for an involved and interactive P.C.A.T.P. executive committee (2021-2023) to improve and support academia and the profession. I thank you for your trust and patronage again to make PCATP a more dynamic institution.

Ar. Samra Mohsin Khan, PhD. Dean/Professor, Faculty of Architecture & Design,
COMSATS University Islamabad.

Samra Mohsin Khan (A01044)

**CANDIDATE FOR
THE OFFICE OF:**

**MEMBER EXECUTIVE COMMITTEE (ARCH.)
PCATP (2021-2023)**

Name: Ar. Shazia Abro
(A-02713)
Address: 31-A, Prince Town, Qasimabad, Ph-II
Hyderabad, Sindh
Tel /Cell No: 0333-2650992
Email: shaziabro@gmail.com
Designation: Assistant Professor, Shaheed Allah Bukhsh Soomro
University of Art, Design, and Heritages, Jamshoro, Sindh
Qualification: B.Arch (2005) Dawood College of Engg. & Tech. Karachi.

NAME: **SHAZIA ABRO**

PROFESSION: Architect

EDUCATION: Bachelors in Architecture (2005) Dawood College of Engineering & Technology Karachi.

MEMBERSHIP OF PROFESSIONAL ORGANIZATIONS Registered with Pakistan Council of Architects and Town Planners (PCATP) as Architect **(A-02713)**

CANDIDATES PERSONAL STATEMENT

I, Ar. Shazia Abro, completed my B. Arch degree from Dawood College of Engineering & Technology Karachi in 2005. After about 9 years' experience of working in design consultancy firms with senior Architects, I joined Shaheed Allah Bukhsh Soomro University of Art, Design & Heritages, Jamshoro (Formerly CEAD) in 2014 as a faculty member. I am currently pursuing post graduate program in Architecture (M. Arch.) at Mehran University of Engineering and Technology, Jamshoro.

I constantly improve my professional knowledge and develop my personal skills, through participating in seminars and conferences organized by PCATP, IAP and other professional bodies. This has resulted in acquiring;

- Excellent Interpersonal Communication Skills
- Willingness to take on responsibilities with a commitment to complete the task at hand
- Work effectively independently or as part of a team
- Good planning and time management skills

With over 15 years of professional experience and advanced education in architecture along with a primary degree as an Architect duly accredited by Pakistan Council of Architects and Town Planners, I am a result-oriented professional, who is highly adaptive to the needs at hand and takes challenges head-on, and have been consistently praised as a problem-solver, focused and diligent individual by my co-workers and management.

Cont...

Presently, I am a Member of PCATP Executive Committee 2019-2021. I am humbled to have been asked to contest the elections for Member PCATP, by my colleagues and friends from the architectural community. Having firsthand experience of professional design consultancies, academia and council I find myself in a unique scenario where I may prove useful to advocate and strive to bring about appropriate changes in the way our profession is taught and practiced in Pakistan. I promise to bring a deep commitment to spare no effort, to build a vibrant and effective voice for all Architects by making PCATP strong and effective.

I seek your support to serve as your representative in the upcoming PCATP elections and pledge to serve our community with diligence and honor if elected.

Thank you and I appreciate your consideration.

AR-SHAZIA ABRO

Asst: Professor

Shaheed Allah Bukhsh Soomro University of Art, Design, and Heritages, Jamshoro.

Ar. Shazia Abro (A-02713)

**CANDIDATE FOR
THE OFFICE OF:**

**MEMBER EXECUTIVE COMMITTEE (ARCH)
PCATP (2021-2023)**

Name: Ar. Ar. Umar Saeed
(A-01655)
Address: 343-H3, Minhaj-Ul-Hussain Road, Johar Town, Lahore
Tel /Cell No: 0300-8451798, 042-3531 0044
Email: saeed.umar@gmail.com
Designation: CEO/ Chief Architect - Saeed Akhtar Studio, Lahore.
Qualification: Bachelors in Architecture. (1993) NCA, Lahore,
Masters in INT DES (1997) PRATT, New York, USA

NAME: **UMAR SAEED**

PROFESSION: Architect

**MEMBERSHIP OF
PROFESSIONAL
ORGANIZATIONS** Registered with Pakistan Council of Architects and Town
Planners (PCATP) as Architect (A-01655)

CANDIDATES PERSONAL STATEMENT

Since my graduation in B-Arch from National College of Arts, Lahore in 1993 and especially after my return from Pratt Institute, New York after completing my masters, I have always felt this urge of doing something more for my profession apart from my personal practice and continues Teaching.

My father's work place "Saeed Akhtar Studio" was already acting as a nucleus for a lot of fine arts enthusiast. This urge directed me to organize numerous functions for my immediate fraternity as well large scale functions for the whole fine arts community till date.

Only a few years ago when I was requested to join the organized platform of IAP that I realize that through these available platforms, there is a lot which can be done on every level of the profession as a part of a highly qualified team.

Through my presence as executive member IAP Lahore chapter and later chairman IAP Lahore chapter, I think I was able to do a few positive things for my profession through the IAP platform and now would like to do the same through platform of PCATP. I also feel that these are changing times and the development which I have seen in our profession and allied facilities are all unprecedented.

I feel this a perfect time to support a team which is already doing a great job but can definitely use some meaningful support

Ar. Umar Saeed (A01655)

**CANDIDATE FOR
THE OFFICE OF:**

**MEMBER EXECUTIVE COMMITTEE (TP)
PCATP (2021-2023)**

Name: Plnr. Abdul Waheed
(P-00369)
Address: Waheed Associates Building, Front of Musa Check Post Dr
Ghulam Nabi Road, Quetta
Tel /Cell No: 081-2832872
Email: awaheed2200@gmail.com
Designation: Chief Executive, Waheed Associates, Quetta
Qualification: Bachelors in CRP, UET, Lahore | Masters in Public
Policy, University of Baluchistan | Masters in Economics,
University of Baluchistan

CANDIDATE'S PERSONAL STATEMENT

NAME: **ABDUL WAHEED**
PROFESSION: Town Planner

**MEMBERSHIP OF
PROFESSIONAL
ORGANIZATIONS**

1. Member of International Society of City & Regional Planners, ISoCARP Netherlands
2. Registered with Pakistan Council of Architects and Town Planners (**PCATP**) as Town Planner (P-00369)
3. Member of Pakistan Society of Geographic Information Systems
4. Pakistan Institute of City & Regional Planners

CANDIDATES PERSONAL STATEMENT

I, Plnr. Abdul Waheed, am one of the first town planners in the city of Quetta who brought the discipline to the city as well as the province where urban planning was not heard as a significant field of work. I possess bachelors in City and Regional Planning in addition to two master degrees in other disciplines. The qualification possessed by the undersigned include bachelor degree in City and Regional Planning from University of Engineering and Technology Lahore, Master degree in Public Policy from University of Balochistan and another Master degree in Economics from University of Balochistan as well.

Besides this I have membership of various professional planning bodies including Member International Society of City & Regional Planners, ISoCARP Netherlands, and life time member of Pakistan Council of Architects & Town Planners, member Pakistan Society of Geographic Information Systems and member Pakistan Institute of City & Regional Planners.

Cont...

CANDIDATES PERSONAL STATEMENT

I have been working as an urban planning, an urban economist and policy maker for more than two decades and have tremendous experience in the said fields. My focus of work has been Balochistan because the province has been neglected in almost every matter including urban planning, despite having the largest area by size and massive potential to be developed in a planned and sustainable way.

I have worked for the profession and taken up the issues/problems faced by old and young town planners of Balochistan at local and national level. I have endeavored to create awareness about the profession in the province and provide young Balochi urban planners with opportunities to work as planner through my firm called Waheed Associates. Through the platform of my firm, I have worked on various projects including preparation of City Bylaws for Naseerabad Township, Socio-Economic Survey of Dera Murad Jamali, planning of Fruit & Vegetable Market complex Phase-II (23 Acres) at Hazar Gunji Quetta, Planning of Anaj Mundi Complex at Dera Murad Jamali and planning of Bus Adda at Dera Allah Yar.

Moreover, I have contributed to develop various architectural projects all over Balochistan including Designing of Institute of Management Sciences, Education Department and Computer Science Department at University of Balochistan, designing of Junior School at Garrison Academy Quetta, Planning & Layout of Central Jamia Mosque at Kandhar, planning & designing of Tableeghi Markaz (Farooqia Masjid) Eastern Bypass Quetta, and planning & designing of Taleem Foundation School at Killa Saif Ullah.

The purpose of establishing an urban planning firm in Quetta was and still is to promote the profession in the province and to increase awareness regarding the significance and dire need of the urban planning in the entire province where people are unaware of the building and planning bylaws, unaware of the opportunities that come with proper planning and designing. I have played a key role to protect rights and privileges of town planners and town planning profession and I will continue to do so especially in my own province.

I hope in case of my election as Executive Member PCATP, PCATP would contribute for the welfare of town planning profession and town planners at all levels which includes increasing employment opportunities for urban planners in Balochistan, development and accreditation of town planning department in different universities in the province, renewal of registration of town planners with PCATP, training opportunities for town planners, adjustment of town planners where nonprofessionals are working on the posts designated for town planners and bringing town planning at the same level of importance and prominence as other disciplines.

Plnr. Abdul Waheed (P00369)

**CANDIDATE FOR
THE OFFICE OF:**

**MEMBER EXECUTIVE COMMITTEE (TP)
PCATP (2021-2023)**

Name: Plnr. Ahmad Masood
(P-00471)

Address: H. No. 50, Block B-4, Wapda Town, Lahore

Tel /Cell No: 0301-4046009

Email: Masood1975@gmail.com

Designation: Principal Town Planner/ Project Manager at NESPAK,
Head Office Lahore

Qualification: Bachelors in City & Regional Planning, UET, Lahore.

NAME: **AHMAD MASOOD**

PROFESSION: Town Planner

MEMBERSHIP OF PROFESSIONAL ORGANIZATIONS Registered with Pakistan Council of Architects and Town Planners (PCATP) as Town Planner **(P-00471)**

CANDIDATES PERSONAL STATEMENT

I, Plnr. **Ahmad Masood**, have done my graduation in City and Regional Planning from University of Engineering and Technology Lahore. In addition to above, I have got various in-house short training courses in multiple relevant disciplines including ISO Quality Management Systems, Project Management, Effective Client Management, Technical Report Writing, G.I.S Tools in Planning etc.

I possess over 21 years extensive experience of Town Planning Consultancy working in Country's renowned firms such as Associated Consulting Engineers (ACE) Pvt. Limited and NESPAK both in Pakistan & abroad.

My professional works includes preparing of TOR's / RFPS, preparing technical & financial proposals for Urban Planning / Master Planning / Housing Projects, Master Planning of large Housing Schemes / Townships / Industrial Estates, Urban Master Plans of Cities/ Towns etc. review/ updates of Land use Rules / Building & Zoning Regulations.

As Executive Member of the PCATP, I wish to contribute in the following:-

- To enhance the significance of urban planning profession & to find solutions of problems faced by urban planners and the urban planning profession itself.
- To provide new insights and foster critical debate about the role of planning in issues faced by Pakistan.

Cont...

CANDIDATES PERSONAL STATEMENT

- To create opportunities for latest academic research and practical information regarding all the aspects of planning and development.
- To create awareness for developing revolving fund to finance tuition fees for deserving students in planning profession for helping them complete their studies.
- To provide Industry- academia relationship to foster practical knowledge during studies
- To contribute for welfare of town planning profession and town planners at all levels including renewal of registration of town planners with PCATP.
- To provide training opportunities for town planners and new town planning job opportunities in context of emerging situation in country.
- To strive for realization among the Political Leadership and top management of provincial government departments and agencies about the significance of Town Planning Profession.
- To pursue the concerned agencies to prepare National Planning Policy, Land use Planning Standards, national and provincial Land use plans and municipalities to prepare master plans and support town planners in implementing the plans.
- To strengthen the standard of professional skill incorporated in our planners, by focusing on international training programs and multinational collaborations.
- To continually work with the HEC, for the up gradation and standardization of town planning curriculum to bring it at par with global standards, and to invest in faculty development across the country.
- To facilitate communication at all levels with development authorities to enable young planners to gain work experience and job opportunities in local departments & development authorities.
- To bring consistency in policy and planning, to provide a sense of security to all planners.
- To accelerate the process of bolstering the image of the profession of town planning by holding seminars and sessions in universities.
- To continue work done by predecessors in taking the CPD Program, to global standards to improve sensitization of our planners with state-of-the-art technology, modern software's and building materials.

Ahmad Masood (P-00471)

**CANDIDATE FOR
THE OFFICE OF:**

**MEMBER EXECUTIVE COMMITTEE (TP)
PCATP (2021-2023)**

Name: Plnr. Atif Mehmood
(P-00841)
Address: Jhugian Joudha, P.O Chah Miran, Near Amir Road, Lahore
Tel /Cell No: 0334-4378709
Email: atifchoudhary1987@gmail.com
Designation: c/o Atif Mehmood, Deputy Director Building Control, Rawalpindi
Development Authority (RDA), Near Liaqat Bagh Rawalpindi
Qualification: B.Sc. CRP (2005), UET, Lahore

NAME: **ATIF MEHMOOD**

PROFESSION: Town Planner

**MEMBERSHIP OF
PROFESSIONAL
ORGANIZATIONS** Registered with Pakistan Council of Architects and Town
Planners (PCATP) as Town Planner (P-00841)

CANDIDATES PERSONAL STATEMENT

Personal Statement Atif Mahmood (P-841)

I am a graduate of CRP-Session 2005, University of Engineering & Technology, Lahore. I hold professional experience of serving in Government Institutions for about 12 years.

Currently, I am working in Rawalpindi Development Authority and hold the office of Deputy Director (Building Control). Throughout my career as a Government Town Planning Officer, I have strived to work for the betterment of our cities. Through the course of which I came across numerous issues involving my fellow professionals, and I have stood upfront for their wellbeing.

If provided with the opportunity to serve you as an Executive Member in the council, I assure you that I will take my personal struggle for the betterment of town planning committee to the utmost professional level. I will work in the best interests of the profession and support all causes for overall improvement in the status quo and fight for what is our right.

Contact
Atif Choudhary 0310-5867514

Atif Mehmood (P00841)

**CANDIDATE FOR
THE OFFICE OF:**

**MEMBER EXECUTIVE COMMITTEE (TP)
PCATP (2021-2023)**

Name: Plnr. Mubushar Hussain
(P-00342)

Address: H.No.5, Street 21, Sector J, DHA-2, Islamabad

Tel /Cell No: 0300-9425447, 0333-3388012

Email: mubushar@gmail.com, mubushar@hotmail.com

Designation: Manager Disaster Risk Reduction (DRR), NDRMF, G-10/4, Islamabad

Qualification: B.Sc. CRP UET Lahore, MSc GIS & Remote Sensing, AIT Bangkok, Thailand, MS Urban Planning and Land Administration, ITC Netherlands

NAME:

MUBUSHAR HUSSAIN

PROFESSION:

Town Planner

**MEMBERSHIP OF
PROFESSIONAL
ORGANIZATIONS**

Member of Pakistan Council of Architects
and Town Planners (**PCATP ID: P00342**)

CANDIDATES PERSONAL STATEMENT

Achievements and Strengths:

- As Senior Town Planner, I have promoted Town Planners in traditional as well as non-traditional institutions like United Nations and INGOs.
- As Ex-Com member of PCATP, we as team, played positive role for the planning profession.
- Conducted accreditation of CRP Departments of LCWU, UET Lahore, UMT, and Peshawar University.
- Supported CPD Program, Registration of Firms, Opening PCATP Office in Islamabad, Resolving multiple licensing fee, etc.
- Owing to my experience as Ex-Com Member of PCATP and in the field, I will be able to serve better as Vice Chairman (TP) in PCATP.

If I am selected Member Executive Committee (Town Planning)- In Sha ALLAH:

As Vice Chairman (TP), I shall emphasize on the following:

1. Creation of job opportunities in public/private sector, including UN Agencies, INGOs etc.
2. Effective role of Planners, Planning Firms and Academic Institutions in 5 Million Housing Project

Cont...

3. Efforts for simplification of restoration of PCATP membership of removed TPs
4. Strengthening linkages with PEC, and other regulatory bodies in Pakistan and abroad for mutual benefits
5. Persuasion through PCATP for planning standards, and building codes for mainstreaming disaster risk reduction, disability in development and low carbon housing
6. Influencing HEC and other donors for scholarships for Town Planners
7. Enhancement of education standards in Town Planning and its expansion in Sindh and Balochistan (both in public and private sector)
8. Exploring opportunities for health/ life insurance of all members of PCATP
9. Housing Scheme for PCATP Members
10. Promotion of professional ethics in planning practices

Plnr. Mubushar Hussain (P00342)

**CANDIDATE FOR
THE OFFICE OF:**

**MEMBER EXECUTIVE COMMITTEE (TP)
PCATP (2021-2023)**

Name: Plnr. Muhammad Imran Shaker
(P-00579)
Address: F/440, Abida Malik Road, Satellite Town, Rawalpindi
Tel /Cell No: 0321-5155766
Email: shakirplanner@gmail.com
Designation: Municipal Office (Planning), Municipal Committee
Sumandri, Faisalabad
Qualification: B.Sc. CRP, UET, Lahore

NAME:

MUHAMMAD IMRAN SHAKIR

PROFESSION:

Town Planner

**MEMBERSHIP OF
PROFESSIONAL
ORGANIZATIONS**

Lifetime Member of Pakistan Council of Architects
and Town Planners (**PCATP Registered ID: P00579**)

CANDIDATES PERSONAL STATEMENT

I, Plnr. M Imran Shaker, working as a Municipal Officer (planning) in Local Government Punjab.

I possess bachelors in City and Regional Planning from UET Lahore and master's degree in the same profession from National University of Sciences and technology, Islamabad and a life time member of Pakistan Council of Architects and Town Planners (PCATP).

I have been serving the profession from more than a decade and worked with Municipal Corporation Rawalpindi, Rawalpindi Development Authority, National Rural Support Program and currently I have been working as an urban planning, building control specialist and public advisory officer at my current job where to deal with general public is my major specialty. I have worked here for the profession and taken up the issues/problems faced by the local public with the planning professionals. My expertise and skilled enabled me to serve more and more particularly in Urban governance domain. I also have my research paper published in international journal on Institutional governance using public and official perceptions. I have contributed in Preparation of Punjab Land Use Rules 2020.

Cont...

I hope in case of my participation of PCATP election 2021 as Executive Member PCATP, PCATP would contribute for the welfare of town planning profession and town planners at all levels which includes increasing employment opportunities for urban planners in all over the country, development and accreditation of town planning department in different universities in the province, renewal of registration of town planners with PCATP much more easier, preparing town planning act and policies, framework for urban planning law, training opportunities for town planners, adjustment of town planners where non-professionals are working on the posts designated for town planners and bringing town planning at the same level of importance and prominence as other disciplines.

Plnr. Muhammad Imran Shaker (P00579)

**CANDIDATE FOR
THE OFFICE OF:**

**MEMBER EXECUTIVE COMMITTEE (TP)
PCATP (2021-2023)**

Name: Plnr. Nadir Ali Shah
(P-00703)
Address: House #203-B, Street R, House #11, Chinar Road, University
Town, Peshawar
Tel /Cell No: 0333-4614905
Email: hazmaray@gmail.com
Designation: Head of Town Planning Directorate / Lead Town Planner,
MMP Pakistan (Pvt.) Ltd.
Qualification: BS. CRP, UET, Lahore | M.CRP, NUST, Islamabad

NAME:

NADIR ALI SHAH

PROFESSION:

Town Planning

**MEMBERSHIP OF
PROFESSIONAL
ORGANIZATIONS**

1. Registered with Pakistan Council of Architects and
Town Planners (**PCATP**) as Town Planner (**P-00703**)
2. Member Institute of Planners Pakistan
3. Member Pakistan Society of Geographic
Information Systems

CANDIDATES PERSONAL STATEMENT

I, Plnr. Nadir All Shah, from KPK with vast experience while working all over Pakistan and abroad. Since my graduation I have been engaged at different levels and always gave my best professional input. I am currently working with MMP Pakistan as Lead Planner for master planning assignments of major cities, like Rawalpindi, Gilgit and Skardu.

I did my Bachelor of Science from University of Engineering and Technology Lahore and Master from National University of Science and Technology Islamabad. I have always supported all efforts to promote town planning in the country during education and even in professional career.

As an urban planner I have worked as team leader, master planner, project manager, land use planner, urban planner, GIS specialist, regional planner. I have engaged communities in order to develop inclusive approach and sustainable solutions for different town and cities.

Cont...

Besides this I have membership of various professional planning bodies including Member Institute of Planners Pakistan and member of Pakistan Council of Architects & Town Planners, and member Pakistan Society of Geographic Information Systems.

I hope in case of my election as Executive Member PCATP, PCATP would contribute for the welfare of the welfare of town planning profession and town planners at all levels which includes increasing employment opportunities for urban planners in KPK, development and accreditation of town planning department in different universities in the province, renewal of registration of town planners with PCATP, training opportunities for town planners, adjustment of town planners where nonprofessionals are working on the posts designated for town planners and bringing town planning at the same level of importance and prominence as other disciplines.

Plnr. Nadir Ali Shah (P00703)

**CANDIDATE FOR
THE OFFICE OF:**

**MEMBER EXECUTIVE COMMITTEE (TP)
PCATP (2021-2023)**

Name: Plnr. Syed Rizwan Munir
(P-00688)

Address: H# 39, St # 01, Block B, Pak PWD Housing Society, Islamabad

Tel /Cell No: 0321-6002200

Email: Yiz.planner@gmail.com;
rizwan@theurbansolutions.com

Designation: CEO, The Urban Solutions (Pvt.), Ltd.

Qualification: Bachelors in City & Regional Planning, UET, Lahore.

NAME: **SYED RIZWAN MUNIR**

PROFESSION: Town Planner

EDUCATION: Bachelors in City & Regional Planning
UET, Lahore

MEMBERSHIP OF PROFESSIONAL ORGANIZATIONS Registered with Pakistan Council of Architects and Town Planners (PCATP) as Town Planner (P-00688)

CANDIDATES PERSONAL STATEMENT

I AM; My name is Syed Rizwan Munir and I am an alumnus of UET Lahore 2002- CRP. I have around 15 years of field experience in physical planning throughout Pakistan and am founder/C.E.O of consultancy firm; The Urban Solutions Pvt. Ltd. Currently, I am working with government and private institutions, Various Cooperative Housing Societies and Private Sector Builders and Investors in Housing and Development Industry and truly face and understand the challenges faced by planners working along this path in both private and public sector.

I WILL; being able to serve you once again as Executive Member I will keep on focusing on professional harmony, inter professional collaborations, projection and support of young planners in both government and private sectors. I will strive to create opportunities and guard interests of town planning profession at all levels. Being a physical designer, I will continue to shape the form of our cities and guide and support all planners in private and public sector during the process.

Contact:
0321-6002200
riz.planner@gmail.com
rizwan@theurbansolutions.com

PLNR. SYED RIZWAN MUNIR (P-0688)