6

BECOMING A 
RECOGNISED PRACTITIONER 
IN URBAN DESIGN
About the Urban Design Group
[image: image2.png]URBAN
DESIGN


The Urban Design Group is a campaigning membership organisation for all those who care about the quality of life in our cities, towns and villages, and believe that raising the standard of urban design is central to its improvement. 

Since our foundation in 1978, we have played a major role in putting urban design on professional and political agendas. There have been major successes and a transformation in the quality of existing and new development. However a great deal of development is still badly designed. More than three quarters of all planning applications in the UK are prepared by someone with no design training. Much development is designed or planned by people with little idea of how to work in an urban context. Our mission is to gear up the urban design movement to meet the challenge of overcoming these shortcomings. 

Members of the Urban Design Group are committed to:

· Improving the professional status of urban design and urban designers.
· Giving urban design an effective voice in government and the professions.
· Raising standards in urban design practice.
· Developing the international network of urban designers

Membership of the 

Urban Design Group
The UDG continues to welcome the broadest range of people committed to urban design, as it always has done, and membership is open to all who a share its principles (see below). In addition to the new Recognised Practitioner membership, all the other categories of UDG membership are still available: 
· standard individual member
· student or unwaged member
· practice
· local authority 
· library member

Membership benefits

All members of the UDG receive these benefits:

· Urban Design (quarterly), the leading journal in its field.
· Events, seminars, conferences and overseas study tours at reduced rates.
· Regional events and activities.
· Email newsletter with the latest news, research, events and jobs in urban design.
· UrbanNous the UDG’s online learning archive: http://www.urbannous.org.uk/udgevents.htm
In addition, Practice members of the UDG benefit from:
· An entry in Urban Design’s Practice Index and a listing on the website (www.udg.org.uk) 
· Discounted rates on recruitment services.
· Opportunity for inclusion in the Urban Design Directory (extra cost).

RECOGNISED PRACTITIONER IN URBAN DESIGN
Professionals with a suitable balance of education and experience can apply to become a Recognised Practitioner in Urban Design. The distinction provides a wide range of professionals with a valued affiliation (in many cases an additional one), proclaiming their commitment to - and experience of - urban design.  Being a Recognised Practitioner can give those working in urban design a stronger sense of identity; greater influence on professional practice and public policy; and a feeling of common purpose. 

Recognised Practitioners are professionals with a wide range of skills and experience of designing in an urban context. Many of the new generation of professionals have more than one professional affiliation; moreover they expect - and are required - to develop new skills and areas of expertise throughout their career.

It is expected that Recognised Practitioners will come from a diverse range of professional backgrounds including:

· Urban Design
· Highway and Civil Engineering

· Building Conservation

· Development Control
· Landscape Architecture

· Lighting 

· Architecture
· Regeneration and Development 
· Transport Planning 

· and other professions

The core of the Recognised Practitioner assessment is the Capacitycheck system, which enables people from a wide range of different backgrounds and roles to be considered, including practitioners involved in policy formulation, research or academia.
IMPORTANT:

The award of Recognised Practitioner in Urban Design is made by the Executive Committee of the Urban Design Group, on the basis of information submitted in the application form and declarations made by the candidate, in addition to the recommendation of two independent sponsors.

At the time the award is made, each candidate is able to demonstrate, by their declared experience and qualifications (where appropriate), that they had striven to contribute to the practice of urban design and should, in the opinion of the Executive Committee, be capable of making a valued contribution to urban design in future years.
 
HOW TO APPLY
WHAT IS REQUIRED TO BE A RECOGNISED PRACTITIONER?
The distinction of Recognised Practitioner in Urban Design is open to anyone who meets three criteria: 
1. Commitment
2. Qualifications
3. Experience 
1. COMMITMENT 
The applicant should be able to demonstrate a commitment to the principles of the UDG:
The principles of the Urban Design Group      

· Context - Relating urban change to the best of what already exists.

· Diversity - Encouraging the variety that enlarges the interest or choices a place can offer.

· Equity - Making places (and their facilities and amenities) accessible to people beyond the owner and immediate users.

· Stewardship - Taking a broad and long-term view of the costs and benefits of any change, and understanding what makes towns and cities sustainable.

· Empowerment - building the sense of identity of the people who live and work in a place, their involvement in caring for its fabric and character, and their capacity to influence the forces that shape the environment.
2. Qualifications
It is expected that the majority of applicants will be educated to degree standard or equivalent. In cases where the applicant has a post-graduate qualification in a relevant subject the experience requirement may be reduced.  For full details, please see the Education section of the application form.  

3. Experience

Applicants will need to demonstrate that they have experience in four or more of the seven activities listed in ‘Capacitycheck: Roles in Urban Design’ (see below pages 5-7) or other activities that the UDG may be willing to accept as part of the work of an urban designer. The level of experience required will depend on qualifications held (see the experience section of the application form for full details).  
Interviews

The UDG Assessment Panel may call Recognised Practitioner applicants for interview but this will not usually be necessary.

Designatory letters 
At present, the UDG does not award designatory letters to be used after your name. However, it is permissible to employ the words ‘Recognised Practitioner of the Urban Design Group’, or similar, on your CV. 

MEMBERSHIP AND FEE

Recognition will be renewable on an annual basis for a fee of £80.00 (subject to yearly review), including membership of the UDG at no extra cost. Individuals who are already paid-up UDG members can upgrade to Recognised Practitioner status for an additional £30.00.  Applicants applying to become Recognised Practitioners are kindly requested to complete the enclosed Direct Debit form for payment of their annual fee.
· Unpaid subscriptions

The status of a Recognised Practitioner will lapse if a due subscription is unpaid after three months. In order to reinstate a lapsed Recognised Practitioner membership after this point, an additional sum equivalent to one year’s subscription will be payable together with the annual subscription fee and a written statement of recent professional activity, including CPD.
· Hardship (unemployment or illness)   
In cases when a Recognised Practitioner is out of work for a significant period, they may apply for a reduced subscription given at the discretion of the UDG.
Renewal of membership
· Continuing professional development
Renewal will normally be automatic providing practitioners undertake to complete at least five days of appropriate CPD each year (for example, either whole or half days at conferences or the equivalent hours for attending seminars, talks etc.) and to maintain brief records.  We would expect Recognised Practitioners to keep themselves informed and updated with current developments in urban design by attending seminars, conferences and presentations on a regular basis as well as reading relevant literature. The UDG has confidence that professionals will be able to judge for themselves what is and is not appropriate to their needs.
The UDG is seeking to promote an understanding of the skills and experience of its Recognised Practitioners. Practitioners should seek to update their Recognition annually with reference to the Urban Design Alliance’s Capacitycheck and relevant urban design skills prior to renewal.
· Commitment

Recognised practitioners should consider themselves as leading players in urban design.  They should be active members of the urban design community striving to raise awareness, promoting best practice through the example they set in their own work, and by their encouragement of others, including colleagues, members of the public and politicians. 

When renewing their annual subscriptions, Recognised Practitioners will be invited to send in very brief details of recent projects, initiatives, and activities.  This will be of great help in inspiring future events and initiatives, and obtaining ideas for forthcoming editions of Urban Design and other publications. 
AdvicE to employers 
As the Recognised Practitioner assessment is based on a broad range of skills, prospective employers should make their own enquiries to ascertain that the candidate has the specific skills and experience required for a particular role.

Do I have the Right experience and qualifications?
The Recognised Practitioner system is based on the Capacitycheck system published by the Urban Design Alliance.  The section below (pages 5 -7) should help you to assess whether the work you are doing is relevant to your Recognised Practitioner application.
The work of a practitioner in urban design
What is urban design?

Urban design is the process of shaping the setting for life in cities, towns and villages - it is the art of making places. It involves the design of the public realm, landscape, spaces and the interrelationship with buildings and groups of buildings.  It entails the establishment of frameworks and processes that facilitate successful development.  It is therefore the work of practitioners from a wide range professional backgrounds.
What skills and knowledge do practitioners need? 
Practitioners need a broad understanding of the components of successful places.   A comprehensive list of the skill areas is contained in the Urban Design Alliance’s Capacitycheck: 
Capacitycheck: KNOWLEDGE AND SKILLS 

Foundations of Urban Design

	A1
	The objectives of urban design and the qualities of successful places
	A5
	The other systems and agencies that shape the built environment

	A2
	Collaborative and participative processes
	A6
	How to use, read and interpret urban design     documents and plans

	A3
	How design relates to different spatial scales
	A7
	Implementing urban design

	A4
	The role of urban design in local government
	A8
	Caring for the place


Urban Design Topics

	
	Form and context
	
	People

	B1
	Natural setting
	B11
	Emotional needs

	B2
	Legislative and policy context
	B12
	Sensory experience

	B3
	Historical, cultural, social and economic context
	B13
	Factors contributing to health

	B4
	Land ownership
	B14
	Safety and security

	B5
	Urban form
	
	

	B5
	Types of building
	
	Servicing

	B7
	Materials
	B15
	Water

	B8
	Greenspace and landscape
	B16
	Energy

	B9
	Movement and inclusive access
	B17
	Telecommunications

	
	
	B18
	Waste

	
	
	B19
	Utilities

	
	
	
	

	
	
	
	Management

	
	
	B20
	Management & maintenance


The skills needed include an understanding of the planning system, urbanism, sustainability, sustainable communities, development economics, context appraisal, movement analysis, infrastructure, regeneration strategy, conservation, landscape design, site planning, masterplanning, public and stakeholder collaboration, implementation, project funding, project management, graphic communication, negotiation, and how to formulate design policy and write guidance.  A practitioner in urban design must be able to communicate orally, graphically and in writing, as well as a commitment to working across professional boundaries. A professional without such qualities is unlikely to be able to get to grips with the full complexities of the urban design and development process.   
Capacitycheck: Roles in urban design

The Recognised Practitioner designation is a mark of experience and achievement, not just knowledge and skills.  Assessment is based upon the applicant’s experience in carrying out roles in urban design.  

The list below (taken from Capacitycheck) sets out roles that are carried out by urban designers (who may or may not call themselves by that title). No urban designer will have all of these as specialist skills.   The bullet points are examples of the kind of activities which may be carried out in each role:
	Role
	Some Examples

	C1 
	Carrying out urban design studies and appraisals
	Carrying out:

· Urban morphology studies

· Policy reviews

· Site and context appraisals
· Urban character assessments 

· Conservation area and building appraisals.

· Transport impact assessments
· Public space appraisals 

· Feasibility appraisal

· Placechecks

	C2 
	Preparing urban design policy, guidance and statements
	· Writing urban design policies for a local development framework 

· Monitoring and reviewing design policy and guidance

· Preparing vision statements 

· Preparing urban design codes

· Preparing and illustrating urban design guidance 

· Preparing design guides
· Preparing design and access statements
· Preparing development briefs

· Preparing urban design frameworks 

· Drawing up planning and design principles for specific areas or sites

· Preparing design statements

· Preparing public realm strategies
· Facilitating local or village design statements

	C3 
C4 

C5
C6 
	Masterplanning

Designing

Communicating design in two dimensions (by hand or computer )

Communicating design in three dimensions(by hand or computer)
	· Designing the movement network for an area or site

· Designing development layouts or producing indicative layouts for specific sites 

· Preparing masterplans

· Preparing site drawings

· Preparing presentations

	C7 
	Providing urban design advice
	· Advising prospective planning applicants on design aspects of development

· Advising elected politicians and local government officers on design aspects of development

· Supporting and advising a design champion

· Giving design advice on planning applications as part of the development control function of a local authority

· Advising other local government services on urban design matters

· Advising on the form and content of design statements as part of the submission requirements to accompany planning applications

· Preparing statements of evidence and giving evidence on urban design matters on appeals into planning applications and development plan inquiries

· Advising the public on urban design matters

· Collaborating with a range of professionals across local authority service areas
· Participating in community consultations. 

	C8 
	Managing urban design processes
	· Negotiating with planning applicants and their agents

· Managing the process of public and stakeholder involvement

· Setting briefs for and managing design consultants

· Negotiating with public service professionals in submitting design statements

· Managing public and stakeholder involvement in preparing public realm strategies, development briefs and urban design frameworks

· Planning and organising urban design competitions

· Setting briefs for and managing design consultants

· Enabling and managing the development process 

· Formulating and setting urban design performance indicators

· Collaborating with public service professionals on the management, design and maintenance of the public realm.

	C9 
	Promoting placemaking
	· Setting up and administering a local design awards scheme

· Setting up and administering a local design panel.
· Acting as an advocate for placemaking


Please do not return the guidance notes above with your application. You need only print out and return the following ‘Application Form’ pages.
[image: image3.png]URBAN
DESIGN


Recognised Practitioner in 
Urban Design 

Application Form 

General information 

	Title:                        Name:


	Address (for correspondence & delivery of Urban Design):

Postcode:
	Billing address (if different):


	Telephone:


	Mobile:

	Email:


	Employer’s name:

	Address:

Postcode:

	Telephone:


Are you already a member of the Urban Design Group?     Yes   (     No   (
UDG membership number (if known):
Indicate the region to which you wish to be affiliated (tick one only): 
East Midlands (   West Midlands (   East Anglia (   North (   North East (   North West ( Yorkshire (   South West (   South (   London and South East ( Scotland (    Wales (   Northern Ireland (   Republic of Ireland (   International(                                           (please state country)
Membership of organisations related to urban design, including professional memberships 
	Name of organisation 
	Type of Membership
	Date of Election or Joining 

	
	
	


Bottom of Form

QUALIFICATIONS 
Please list all relevant qualifications from degree level onwards. Please note, to become a Recognised Practitioner, it is generally expected that you will be educated to degree level or equivalent.

	Title of Course
	Awarding institution
	Qualification gained and details of course content 

	Date of award

	
	
	
	


If you have a qualification other than a Diploma or Masters’ Degree in Urban Design which you would like to be considered, please provide below details of the subjects covered, the duration of the course, and any design or project work.  We will need sufficient information to demonstrate that the content you studied was comparable to the MA/MSc/Diploma in Urban Design.

	Course module
	Subjects covered


	Number of hours tuition 


	Number of days on project work

	Urban Morphology

(example) 


	History of urban morphology: 

Patterns of morphology, planned and organic, burgage plot systems through to DB32 loop and cul-de-sac estates, and the perimeter block.
	30
	120

	
	
	
	

	
	
	
	

	
	
	
	

	(Please expand this listing as necessary).

	
	
	


Experience 

Please provide full details of relevant work and urban design experience, demonstrating clearly how this supports your application for Recognised Practitioner status with reference to the categories listed in the chart below (based on part C of Capacitycheck – ‘Roles in Urban Design’). You must specifically address each of the categories which apply in the ‘description of your work’ section, giving case study examples. For each job, you should also include a breakdown of the proportion of time spent doing specific tasks (see example given). Please note that all examples given should come from your work experience not your college project work.
	Category
	Description

	1
	C1 Carrying out urban design studies and appraisals

	2
	C2 Preparing urban design policy, guidance and statements

	3
	C3 Masterplanning  
	+
 
	C5 Communicating design in two dimensions (by hand or computer) and C6 Communicating design in three dimensions (by hand or computer)

	4
	C4 Designing
	+
	C5 Communicating design in two dimensions (by hand or computer) and C6 Communicating design in three dimensions (by hand or computer)

	5
	C7 Providing urban design advice

	6
	C8 Managing urban design processes

	7
	C9 Promoting placemaking

	8
	Or other activities that the UDG may be willing to accept as part of the work of a practitioner in urban design  (please give details in the box on the next page headed “other activities”


N.B. Balancing your qualifications & experience

· If you have a Diploma or Masters’ Degree in Urban Design, the experience requirement will be at least three years. You must demonstrate that you have devoted the majority of your working time during this period to four or more of the seven activities listed in ‘The work of an urban designer’ (see table above and Guidance Notes) or other activities that the UDG may be willing to accept as part of the work of an urban designer.   
· If you have a Post Graduate Certificate in Urban Design (60 credits), such as Nottingham Trent University’s Planning, Urban Design and Sustainable Development course, the experience requirement will be at least four years.
· If you do not have any of the above courses but have another related built environment qualification (e.g. Architecture, Sustainable Communities, Urban Regeneration, Urban Engineering etc.) the requirement for experience will be at least three to five years depending on the relevance of the course. Please ensure that you have provided sufficient detail of course content in the box on the preceding page for this to be assessed.
· If you do not have any relevant formal built environment qualifications, you will need to demonstrate that you have devoted the majority of your working time for at least five years to four or more of the seven activities listed above. 
· In all cases, it is expected that the applicant will well exceed the minimum requirements.
	Employer’s name  & job title:

ABC Consultants

Highway and urban designer


	Percentage of time spent on specific activities

Approx percentage of work time spent on activity

30
 %

C1 Carrying out urban design studies and appraisals

10
 %

C2 Preparing urban design policy, guidance and statements

0
%

C3 Masterplanning  

25
%

C4 Designing

+
C5 Communicating design in two dimensions (by hand or computer) and C6 Communicating design in three dimensions (by hand or computer)

0
%

C7 Providing urban design advice

+

C5 Communicating design in two dimensions (by hand or computer) and C6 Communicating design in three dimensions (by hand or computer)
5
%

C8 Managing urban design processes

0
%

C9 Promoting placemaking

%

Other activities that the UDG may be willing to accept as part of the work of an urban designer

20
%

Other non-relevant activities.

100
%

Total 


	Dates employed:

1 Feb 2008 – 30 June 2009

Time served (years/months)

1 year 5 months
	

	Description of  work (Please provide  a clear picture of the tasks you did and how they contributed to the projects on which you were working)
Worked on a project to redevelop the Borcetshire inner-ring-road, combined with a £150 million combined leisure complex, civic centre and mixed-tenure high-density housing scheme.   I undertook an urban character assessment of the site and surrounds as part of a team of 2 people, produced a masterplan for the site as part of a team of 4 and undertook the traffic impact assessment, in conjunction with an external consultant.


For each position, please give a reasonable amount of detail – copying this format & adding continuation sheets as necessary.

	Employer’s name  & job title:


	Percentage of time spent on specific activities

Approx percentage of work time spent on activity

 %

C1 Carrying out urban design studies and appraisals

 %

C2 Preparing urban design policy, guidance and statements

%

C3 Masterplanning  

%

C4 Designing

+
C5 Communicating design in two dimensions (by hand or computer) and C6 Communicating design in three dimensions (by hand or computer)

%

C7 Providing urban design advice

+

C5 Communicating design in two dimensions (by hand or computer) and C6 Communicating design in three dimensions (by hand or computer)
%

C8 Managing urban design processes

%

C9 Promoting placemaking

%

Other activities that the UDG may be willing to accept as part of the work of an urban designer

%

Other non-relevant activities.

%

Total 


	Dates employed:

Time served (years/months)


	

	Description of  work (Please provide  a clear picture of the tasks you did and how they contributed to the projects on which you were working)


	Employer’s name  & job title:


	Percentage of time spent on specific activities

Approx percentage of work time spent on activity

 %

C1 Carrying out urban design studies and appraisals

 %

C2 Preparing urban design policy, guidance and statements

%

C3 Masterplanning  

%

C4 Designing

+
C5 Communicating design in two dimensions (by hand or computer) and C6 Communicating design in three dimensions (by hand or computer)

%

C7 Providing urban design advice

+

C5 Communicating design in two dimensions (by hand or computer) and C6 Communicating design in three dimensions (by hand or computer)
%

C8 Managing urban design processes

%

C9 Promoting placemaking

%

Other activities that the UDG may be willing to accept as part of the work of an urban designer

%

Other non-relevant activities.

%

Total 


	Dates employed:

Time served (years/months)


	

	Description of  work (Please provide  a clear picture of the tasks you did and how they contributed to the projects on which you were working)


Other activities 
(Please give details of other experience which you feel is relevant to your application)
	


Professional Development in the last two years (Please provide a short list of the activities you have undertaken)
	


Statement

Please use the box below to explain briefly how your experience and skills demonstrate your suitability for the distinction of UDG Recognised Practitioner.  You should illustrate your commitment to promoting higher standards of urban design and the principles of the UDG (400 words max.)
	


Declaration
	I hereby apply for membership of the Urban Design Group as a Recognised Practitioner.  

I am committed to the principles of the Urban Design Group, and to advancing the practice of urban design. I undertake to fulfil my professional development commitments and will promote the objectives of the Urban Design Group to the best of my ability.

The information I have given in this application form is complete and correct.  

I undertake to pay the annual membership fee if my application is successful (currently £80.00 per annum ) *
Signed:                                                                                                                       

Date.                                                          

*if you are already a member of the UDG, any membership payments you have already made will be credited towards the Recognised Practitioner membership fee and you will only need to pay the balance in the first year. 
	Gift Aid Declaration  Make your subscription to the UDG worth more
If you are a UK taxpayer, paying income tax or capital gains tax, then the UDG as a registered charity can reclaim tax on your annual subscription through the Gift Aid scheme. This means that your payment will increase in value by nearly one third at no extra cost to yourself. To qualify for Gift Aid, the amount of income/capital gains tax you pay must be at least equal to the tax we reclaim on you subscription. 

Please sign the declaration below if you are a UK taxpayer. It will not cost you anything, but the UDG will receive from the Inland Revenue tax you have already paid.

I wish the Urban Design Group to treat as Gift Aid all membership subscriptions I pay from April 6 2000 

Signed:                                                                                                                       

Date.                                                          

You can cancel this declaration at any time by writing to us, for example if you cease to pay tax, but while the declaration is in force, please let us knows if you change your name or address. Remember to notify us if you no longer pay an amount of income tax and/ or capital gains tax equal to the amount of tax that we reclaim on your donations. If you are not sure whether your donations qualify for Gift Aid tax relief, please contact us, or ask your local tax office for leaflet IR113 Gift Aid.


	Please return your completed application to:

	Urban Design Group
70 Cowcross Street

London EC1M 6EJ
Tel: 020 7250 0892
administration@udg.org.uk

	 
	


	Urban Design Group
	
	Instruction to your
bank or building society
to pay by Direct Debit

	Please fill in the whole form including official use box using a ball point pen and send it to:
	
	
Service User Number (SUN)

	Urban Design Group

70 Cowcross Street

London

EC1M 6EJ


	
	2
	5
	0
	6
	7
	7
	
	
	

	
	
	

	
	
	FOR PSL re Urban Design Group OFFICIAL USE ONLY

This is not part of the instruction to your Bank or Building Society.

Important – Please complete these details:

 Account Holder(s) Name & Address:

 Name:

 Address:

Postcode:

 Email Address:


	
	
	

	
	
	

	
	
	

	Name(s) of Account Holder(s)
	
	

	
	
	

	
	
	

	Bank/Building Society account number
	
	

	
	
	
	
	
	
	
	
	
	
	

	Branch Sort Code
	
	Instruction to your bank or building society

Please pay PSL re Urban Design Group Direct Debits from the account detailed in this Instruction subject to the safeguards assured by the Direct Debit Guarantee.  I understand that this Instruction may remain with PSL re Urban Design Group and, if so, details will be passed electronically to my bank/building society.

	
	
	
	
	
	
	
	
	
	
	

	Name and full postal address of your Bank or Building Society
	
	

	To: The Manager
	Bank/Building Society
	
	

	
	
	

	Address
	
	Signature(s)

	
	
	

	
	
	

	
	
	

	
	Postcode
	
	Date

	
	
	

	Reference Number
	
	

	
	
	

	[image: image4.png]URBAN
DESIGN


Banks and Building Societies may not accept Direct Debit Instructions for some types of account


[image: image5.png]


This guarantee should be detached and retained by the Payer.

	The

Direct Debit

Guarantee
· This Guarantee is offered by all banks and building societies that accept instructions to pay Direct Debits.

· If there are any changes to the amount, date or frequency of your Direct Debit PSL re Urban Design Group will notify you 5 working days in advance of your account being debited or as otherwise agreed. If you request PSL re Urban Design Group to collect a payment, confirmation of the amount and date will be given to you at the time of the request.

· If an error is made in the payment of your Direct Debit, by PSL re Urban Design Group or your bank or building Society, you are entitled to a full and immediate refund of the amount paid from your bank or building society. If you receive a refund you are not entitled to, you must pay it back when PSL re Urban Design Group asks you to.

· You can cancel a Direct Debit at any time by simply contacting your bank or building Society. Written confirmation may be required. Please also notify us.


Sponsors’ Declaration 

Name of individual to be sponsored: ______________________________________

Sponsor 1: Practitioner of Standing

The first sponsor should be either:

· A UDG Recognised Practitioner
· A practitioner of similar standing within the profession
· A member of the UDG Executive Committee. (See the UDG website for the current list of Executive members or phone the UDG Office 020 7250 0892 for advice). 
Sponsor 1 should not be employed by the same organisation as sponsor 2.

	Full Name:


	Address:

Postcode:
	Telephone:


	
	Email:


	Job Title and Employer:


	Professional memberships:

	

	In what capacity do you know the applicant?


	Sponsor’s statement


Are you a member of the Urban Design Group?   Yes (    No (
“I believe that all information given by the applicant is, to the best of my knowledge, complete and correct and that the applicant is worthy of appointment to the grade of Recognised Practitioner in Urban Design”

Signed: ______________________________________      Date: ____________________


Sponsors’ Declaration 

Name of individual to be sponsored: ______________________________________
Sponsor 2: Current or Recent Employer of Standing

The second sponsor should be:

· A current or recent employer (or a senior colleague in the case of practitioners who are also employers.).  

· An academic sponsor

Sponsor 2 should not be employed by the same organisation as sponsor 1.

	Full Name:


	Address:

Postcode:
	Telephone:


	
	Email:


	Job Title and Employer:


	Professional memberships:

	

	In what capacity do you know the applicant?


	Sponsor’s statement


Are you a member of the Urban Design Group?   Yes (    No (
“I believe that all information given by the applicant is, to the best of my knowledge, complete and correct and that the applicant is worthy of appointment to the grade of Recognised Practitioner in Urban Design”

Signed: ______________________________________      Date: ____________________

The Urban Design Group Director is the Data Controller for the personal data on this form for the purposes of the Data Protection Act 1998. You have a right to a copy of the data held on you and to ask for any inaccuracies to be corrected.
The UDG holds and uses the information you provide for normal administrative purposes.

Urban Design Group

70 Cowcross Street 

London EC1

www.udg.org.uk
Email: administration@udg.org.uk
Tel: 020 7250 0892

Registered Charity 326123

First Edition: March 2009
First Revised: April 2010
Latest Revision: August 2015
[image: image1.png]


DDI1


	Recognised Practitioner in Urban Design                  
Application Guidance Page 1
	Send to : Urban Design Group

70 Cowcross Street 

London EC1 6EJ
	


8
	Recognised Practitioner in Urban Design                  
Application Guidance Page 6
	Send to :Urban Design Group

70 Cowcross Street 

London EC1M 6EJ


	[image: image2.png]


