

October - December - 2018 No. 15 x 4 No. 15 x 4

Institute of Town Planner's India 4-A, Ring Road, I.P. Estate, New Delhi - 110002 www.itpi.org.in RNI-DELENG/2004/12724

Chairman Editorial Board: Gurpreet Singh

Editor and Secretary Publication: Prof. Dr. Ashok Kumar

In this Issue

- World Town
 Planning Day
 2018
- Planning and Development of Smart Villages
- Welcome to New Members
- 6 Chairmen and Secretaries of Committees (2018 – 2019)
- **6** Obituary
- 7 Planners at Helm
- Felicitation and Technical Workshop

Shri Durga Shankar Mishra, IAS; Secretary, Ministry of Housing and Urban Affairs, Government of India, lighting the ceremonial lamp

WORLD TOWN PLANNING DAY 2018

Delhi Regional Chapter, Institute of Town Planners, India celebrated World Town Planning Day 2018 on 28 November 2018 at ITPI Auditorium, New Delhi by organizing Panel Discussions on "Contemporary Town Planning in India".

Shri Durga Shankar Mishra, IAS, Secretary, Ministry of Housing and Urban Affairs, Government of India was the Chief Guest on this occasion. After lighting the ceremonial lamp Shri Mishra, in his inaugural address, highlighted the point that town planning is not new to India. Ancient towns like Mohenjo-Daro and Harappa, Takshila, Nalanda in Bihar, Shravastiin in UP are the examples which demonstrate that planning was at its zenith in India. He also underlined the "five *tatwas*" comprising akash (sky), water, fire, earth and air, which constitute the whole universe and when these five *tatwas* meet in harmony, they result in sustainable development of towns and cities. In the early days town planning in India provided

harmonious life to citizens. He went to underscore the examples of Meenakshi, Rameshwaram, and Khajurao temples, which are standing example and remain intact in spite of so many earthquakes and other upheavals. This also clearly exemplify that construction technology was also very rich in India. He admired the precision and knowledge about construction and planning the planners possessed, when there were no computers. He wondered perhaps their minds were faster and precise than today's computers. He hoped that the recent initiatives of the present government like Smart Cities, AMRUT, and HRIDAY will create the new India, in which younger generations will have a great future. In conclusions, he highlighted the need for adopting Town and Country Planners Act. He also pointed out that the country needs efforts for building capacity of town planners in local bodies and called upon the planners' community to be partners in development and for building cities of future. On this occasion Shri

Designed by: Dr. D.S. Meshram

Durga Shankar Mishra, IAS, Secretary, Ministry of Housing and Urban Affairs planted a tree in the lawns of the ITPI.

Prof. Dr. D. S. Meshram, President, Institute of Town Planners, India, in his address gave a brief about the ITPI. He mentioned that when the ITPI was established in 1951, there were hardly 10 town planners and most of them were qualified from abroad. It is in this context, the ITPI tirelessly made efforts for the establishment planning institutions, starting with the School of Planning and Architecture, New Delhi and Department of Town Planning in IIT Kharagpur. He noted that today

Shri Durga Shankar Mishra, IAS; Secretary, Ministry of Housing and Urban Affairs, Government of India, planting the sapling

we have 26 planning institutions in the country imparting town and country planning education accredited by the ITPI and more than 5,000 planners mostly qualified from these institutions. He also stated that the ITPI conducts Associateship Examinations for the candidates who are interested in upgrading their knowledge and skills. The ITPI took an initiative for starting schools of planning in Bhopal and Vijayawada for which DPR was prepared by the ITPI. He also mentioned that in 1950s, the ITPI in collaboration with TCPO prepared draft Town and Country Planning Bill, which was adopted by majority of states with minor changes to suit to their local conditions. The UDPFI Guidelines were also prepared by the ITPI for the then Ministry of Urban Development, Government of India, For encouraging the students of planning, the ITPI gives

a grant every year to the National Organization of Students of Planning, the NOSPlan. With reference to the World Town Panning Day, Prof. Dr. Meshram mentioned that it provides excellent opportunity to show case the achievements in the field of planning and development of our cities and towns and the emerging challenges which the cities of future are likely to face. While concluding his address, he volunteered the services of the ITPI to assist the Ministry of Housing and Urban Affairs, Government of India.

Prof. P. S. N. Rao, Chairman, Delhi Regional Chapter of Institute of Town Planners, India, in his welcome address stated that the main goal of the observance of the World Town Panning Day 2018 is to recognize and promote the role of town planning in creating liveable communities. Urban planning is a technical process concerned with the use of land and design of urban environment for ensuring orderly development of human settlements and communities. He added that the importance of urban planning is increasing as modern society faces challenges of unsustainable development, climate change, and high population growth. With particular reference to India, he stated that Government of India, Ministry of Housing and Urban Affairs has introduced several new programs, which would help improve the urban condition in Indian cities. He said way back in 1949, Professor Carlos Maria della Paolera of the University of Buenos Aires founded the international organization for the World Town Planning Day, through which he wanted to advance professional and public interest in planning, both locally and internationally. Currently, the event is celebrated in thirty countries in four continents across the world. He added that the World Town Planning Day events are typically organized by national and local planning associations and focus on drawing attention to the progress in urban and regional planning, highlighting the contributions made by planning to the quality of human settlements, promoting the ideals of urban and regional planning across the globe.

The Inaugural Session was followed by panel discussions on "Contemporary Town Planning in India" which was chaired by Prof. Dr. P. S. N. Rao, Chairman, DRC in which panellists were namely Prof. Dr. Ashok Kumar, Head, Department of Housing, SPA, Delhi and Ms. Manju Paul, Additional Commissioner (Planning), DDA who made the presentations followed by open house discussions. Dr. Pawan Kumar, Secretary, DRC, ITPI extended the vote of Thanks.

PLANNING AND DEVELOPMENT OF SMART VILLAGES: A STRATEGY TO MANAGE RAPID URBANIZATION

Institute of Town Planners, India, Haryana Regional Chapter, Panchkula organized a seminar on 15 December 2018 on the theme "Planning and Development of Smart Villages: A Strategy to Manage Rapid Urbanization". The seminar was inaugurated by Shri R. P. Singh, former Vice President, ITPI, New Delhi, and was attended by town planners, architects, engineers and educationists.

Shri Sudhir Singh Chauhan, Chairman, HRC-ITPI welcomed the participants and discussed context and objectives of the seminar, and underlined the fact that India still lives in villages because according to 2011 Census, rural population comprises of 68.84 per cent as compared to 31.16 per cent in urban areas. Therefore, the overall development of the country needs to focus at grass roots level that is on the development of rural areas. It is well known fact that large scale migration of people is taking place from rural areas to urban areas due to which accommodating them in urban areas creates problems as urban areas are already short of infrastructure, and to provide quality life to these migrated population again opens up new challenges. Therefore, the main objectives of various schemes should be to provide basic facilities including education, employment generation, and technology and skill development so that these villages can be transformed in smart villages.

Shri S. D. Saini, former Vice President, ITPI in his address highlighted that as per United Nations, 55 per cent of the world's population lives in urban

Inaugural Session of Seminar is in progress

areas and is expected to increase 68 per cent by 2050. This gradual shift of population from rural to urban areas will add another 2.5 billion people by 2050 to the overall growth of world's population. He added that we depend on rural areas to fulfil our basic need of food on rural areas and therefore, they are required to be made self-sufficient and self-reliant communities on the concept of 'Adarsh Gram (Model Villages) and Gram Swaraj (self-rule and independence) i.e. the concept of 'Smart Village' needs to be implemented.

The Inaugural Session was followed by Technical Session in which presentations were made on the theme "Village Clusters and Block Development Plan Gannaur, District Sonipat" and also on "Smart Village: Managing Urbanization beyond Urban Areas".

ITPI Welcomes to New Associate Members

Associate Members

Priyanka Satish Rajani 2018 - 57 Delhi Development Authority 12th Floor, Vikas Minar, I.T.O., New Delhi – 110 002

Ruchi Prasad 2018 - 58 70, C.O.D. Colony, Shahganj, Agra – 282010, Uttar Pradesh

Anant Mukati 2018 - 59 05, Mahaveer Nagar, Opp. BSNL Office, Dewas – 455 001, Madhya Pradesh

Kashish 2018 - 60 M/s Rajinder Kumar Ravinder Kumar Cotton and Oil Mills, Ramsara Road, Raman Mandi, Distt. Ludhiana, Punjab – 151 301

Ritesh Arun Chauhan 2018 - 61 Flat 801, Sagarika CGS, Sector – 11, Kharghar, Navi – Mumbai – 410 210, Maharashtra

Neha Prakash 2018 - 62 Flat No. 211-A, Wing C, Esteem Enclave, Bannergatta Main Road, Arekere, Bangalore – 560076, Karnataka

Harshada Ramesh Bhede 2018 - 63B - 201, Rajgriha CHS, 4 Bungalows, Andheri (West), Mumbai - 400053, Maharashtra

Namrata Ashok Kale 2018 - 64 Shree Gharonda Housing Society Plot No. 316, Phulenagar, Yerwada, Pune – 411006, Maharashtra

Rabia Vohra 2018 - 65 1/9, SanketApppartment, near Mirambika School, Naranpura, Ahmedabad – 380013, Gujarat

Gayathri Aaditya Ghatty 2018 - 66 549, 7th Main, 9th Cross, Sadashivnagar, Bangalore – 560080, Karnataka

Urvi Harshadbhai Patel 2018 - 67206, TapsiAppartment, Jodhpurgam Satellite, Ahmedabad – 380015, Guiarat

Ankita Sharma 2018 - 68V – 190, V.N. Marg, Arvind Nagar, Delhi – 110053

Nitish Kumar 2018 - 69 B – 504, Faculty Flats, Amity University, Gurgaon, Haryana – 122413

Vibhore Bakshi 2018 - 70 D – 1309, Sainik Colony, Sector – 49, Faridabad – 121 001, Haryana

Nivesh Modi 2018 - 71 Flat No. 711, RachanaSayantara, Phase – II, A – Wing, Hazaripahad, Nagpur – 440007, Maharashtra

Kedar Anil Nirgude 2018 - 72 B – 1102, Urban Gram, KondhweDhavde, Uttam Nagar, NDA Road, Pune – 411 023, Maharashtra

Kshama Ghosh 2018 - 73 404, Shree Sainath Park CHS, Ram Mandir Road, Sainagar, Kasarvadavali, GBRD, Thane (W) – 400615, Maharashtra

Vipul Mahule 2018 - 74 S/o Shri VishwanathMahule Behind Anand Hotel, Hanuman Mandir Road, Kali Putli Chowk, Balaghat – 481 001, Madhya Pradesh

Debraj Chakraborty 2018 - 75H. No.11, Sister Nivedita Lane, Bhaskar Nagar, P.O. Binovanagar,
Guwahati – 781 018, Assam

Monika Singh
2018 - 76
E - 508, Metro Housing Complex
Sarita Vihar,
New Delhi - 110 076

Raman Kumar Handa 2018 - 77 V.P.O. Kesvpura, Tehsil – Ellenabad, Distt. Sirsa, Haryana – 125 055

Ramneek Kaushal 2018 - 78 St. No. 1, Kartar Nagar, near Sri Ram Karyana Store, Amloh Road, Khanna – 141401, Punjab

Neelam Soni 2018 - 79 38, Chitragupat Nagar, Kotra Sultanabad, Bhopal - - 462 003, Madhya Pradesh

Jain K. George 2018 - 80 Kumarasserial House, Mannanthala P.O., Trivandrum – 695015, Kerala

Neena Thomas 2018 - 81 'Rappadi', MPRA – 49, Kalathil Lane, Muriniapalam Medical College P.O., Thiruvananthapuram- 695011, Kerala

Raghunanda Srinivas Aiyangar 2018 - 82 # 604 / B, Shivranjini Apartments, 1 – E, Main Road, ITI Layout, Off. Katriguppe Main Road, Banashankari – III State, Bangalore – 560085, Karnataka

Pawan Sahitani 2018 - 83 B3-404, Treasure Vihar, Treasure Town, near Shiv Square, Bijalpur, Indore - 452 012, Madhya Pradesh

Arnab Sen 2018 - 84 05/13, Central Avenue, A – Zone, Durgapur, Burdwan – 713204, West Bengal

Babita2018 - 85
H. No. A – 303, South City – 1,
Gurgaon – 122001, Haryana

Uday Chander Dusakanti 2018 - 86 F – 31, Vrindavan CHS, Sector – 4, Sanpada (E), Navi Mumbai – 400703, Maharashtra

Kabita Biswas 2018 - 87 Project Associate, P.G. Pathshala Department of Urban Planning, School of Planning and Architecture, I.P. Estate, New Delhi – 110 002

Harsha Rajanna Bengaluru 2018 - 88 No. F – 777, I Floor, 14th Cross, B.E.L. Layout I State, Bhaatnagar, Magadi Road, Bengaluru – 560091, Karnataka

Arjun Satheesh
2018 - 89
Flat No. T-3, Pace Enclave,
Plot # AK – 53/1, TAS Narmada
Enclave, 7th Main Road, Anna Nagar,
Chennai – 600 040, Tamil Nadu

Sanil Kumar 2018 - 90 T – 31, M.R.C. Bhawan, IIT Roorkee, Roorkee – 247667, Uttarakhand

Kumar Abhishek 2018 - 91AF – 84, Cautley Bhawan, IIT Roorkee, Roorkee – 247667, Uttarakhand

Anshuman Muduli 2018 - 92 Plot: 1222/6367, Mallik Complex (Lane – 2), Jagamara, Bhubaneswar – 751030, Odisha

Gargi Asati 2018 - 93 D - 36, Sector - 52, Noida, Gautam Budha Nagar - 201 301, Uttar Pradesh

Ramesh Dev 2018 - 94 H. No. 1192, Sector – 16, Faridabad – 121002, Haryana

Riyan Habeeb 2018 - 95 Urban Development Directorate 31/62, Rajpur Road (Opp. Sai Institute), Dehradun – 248001, Uttarakhand

Bhavna Solanki 2018 - 96 K – 61, Sarojini Nagar, New Delhi – 110023

Hardik Vinodbhai Patel 2018 - 97 151, Vaikunthdanm Society, Laxmikant Ashram Road, Katargam, Surat – 395 004, Gujarat

Arun Tomar 2018 - 98 231, Lane No.2, Vanasthali, Ballupur, Dehradun – 248 001, Uttarakhand

Sachin Pandya 2018 - 99 At & P.O. – Tamtiya (Brahmin Area), Tehsil – Sagwara, Distt. Dungarpur – 314029, Rajasthan

Shubham Khaitan 2018 - 100 B – 10 / 1050, Street No.3, Lajpat Nagar, Faridkot Road, Kotkapura City, Faridkot – 151204, Punjab

CHAIRMEN AND SECRETARIES OF COMMITTEES (2018 – 2019)

Committees	Chairman	Co-Chair	Secretary
Executive Committee	Prof. Dr. D. S. Meshram	Shri Gurpreet Singh	Shri Pradeep Kapoor
Professional Standing Committee	Shri V. Satyanarayan	Shri Sudhir Singh Chauhan	Shri Jibesh Paul
Educational Standing Committee	Prof. Dr. N. Sridharan	Prof. Sarup Singh Minhas	Prof. Dr. Mayank Mathur
Library Committee	Prof. Dr. Ashok Kumar	Prof. R. G. Bhambhani	Prof. Jagdish Singh
Head Quarter Building Committee	Shri Vinod Sakle	Shri Naveen Bhatnagar	Shri Amit Kumar
Information Technology Committee	Shri S. Surendra	Shri Sunil Kumar Mehra	Dr. Sandeep K. Raut
Regional Chapter Building Committee	Shri B. S. Kanawat	Shri Ashok A. Waghaye	Shri Parag Yalne
Town Planning Examination Board	Prof. Dr. D.S. Meshram	Shri Gurpreet Singh	Prof. Dr. R. Biswas
Technical Committee	Shri Rajinder Sharma	Shri Pradeep Kapoor	Dr. Pawan Kumar
Editorial Board	Shri Gurpreet Singh		Prof. Dr. Ashok Kumar
Evaluation Committee	Shri S. S. Mathur	Shri R. Srinivas	Dr. Raj Kumar Udyan
Code of Conduct Committee	Dr. B. Mahendra	Shri S. B. Khodankar	Prof. Ashwani Luthra
Equivalency Committee	Prof. Dr. A. N. Sachithanandan		Prof. Pankaj Bahadure

Dr. S. Chithra, Former Chief Planner, CMDA

6 Planner's News Letter

OBITUARY

Ms. S. Chithra was born on 29 May 1958. She completed her Master's degree in Town Planning from the School of Architecture and Planning, Anna University, Chennai and started her career as a planner from Town and Country Planning Organization, Ministry of Urban Development, Government of India. Later she joined Chennai Metropolitan Development Authority (CMDA) In 1984 and retired from the organisation in 2016 after 32 years of service. She was the first female Chief Planner and Member of the Chennai Metropolitan Development Authority. During her service, she was credited for her contribution in drafting the second Master Plan for the Chennai Metropolitan Area, 2026, particularly with regard to public consultations, which resulted in significant improvement of the master plan. She also contributed

to the expansion proposal for the preparation of the city of Chennai, and played a vital role in the implementation of the Geographical Information system in the CMDA. She completed her PhD from Madras University and carried out her research on "Real time Implementation of Master Plan". She published several papers on subjects of topical interests about various aspects of urban planning in the Journal of the Institute of Town Planners India. Post retirement, she entered academics and was teaching town planning students in the School of Architecture and Planning in Anna University, Chennai. She passed away after a brief illness on 3 August 2018 at the age of 60. Death Ms. S. Chithra is a huge loss to the town planning fraternity and is deeply mourned by friends. relatives and members of the ITPI.

His research work on Affordable Housing with GIZ, Germany has been well documented and as part of the same, he conducted several workshops on the subject, and has been actively associated with the CII, FICCI and PHD Chamber of Commerce. He is also nominated on their Committees on Housing, Urban Development and Real Estate. He has been ceaselessly working for the streamlining of the real estate sector in India, and is the Honorary Founder Chairman of the National Association of Realtors —

India (NAR-INDIA), an apex premier national level industry body in the country. He was a Member of the Taskforce on Rental Housing, Ministry of Housing and Urban Poverty Alleviation (MoHUPA), Government of India. He has actively contributed to the preparation of the UN-HABITAT III India chapter prepared by the MoHUPA, Government of India.

He has over 130 publications and 4 books namely Water Supply and Sanitation in India; Housing Legislation in India; Municipal Finance in India; and Urban Governance and Management in India. As a columnist, he has also widely published in the Pioneer and The Indian Express.

Prof. P. S. N. Rao completed his schooling from St. Alloysius' Anglo Indian High School, Visakhapatnam, and received a Bachelors' Degree in Civil Engineering from Andhra University in first division. He also received a Masters' Degree (with Distinction) as well as a doctoral degree from the School of Planning and Architecture, New Delhi, an 'Institution of National Importance' under an Act of Parliament. He studied architecture at the Indian Institute of Architects (IIA), Mumbai.

Coming back to the aspects of urban planning, development and management, he pointed out that above phenomena holds good for urban areas, because due to ever increasing migration, our towns and cities are facing the challenge of acute shortage of available resources which calls for efficient and effective management of resources both physical and financial. Money, manpower and land are the three main resources for planning and development of urban areas. Among these resources, land is limited and due to growth of towns and cities there is always a demand for land for housing and use for accommodating this increased population. Therefore, allocation of this resource among various competing land uses should assume the priority and should be done judiciously so as to achieve high level economic efficiency.

Prof. Dr. D. S. Meshram also mentioned that government should not always be expected to spend money directly on construction and building activities and development of infrastructure, but private and corporate and cooperative sectors should be encouraged to invest in development of urban centres. While concluding his address, he underlined

that it is important to use the resources to meet the requirements of the present generation, but it is more important to manage these resources to stop its misuse and over exploitation because resources saved amounts to resources produced and can be saved for the use of next generations to come.

In the Seminar the presentations were made Dr. Yashwant Katpatal, Professor, Department of Civil Engineering, NVIT, Nagpur; Dr. Atul Vaidhya, Chief Scientist and Head. Solid and Hazardous Waste Material Division, SCIR, NEERI, Nagpur; and Dr. Sarita Bahadure, Assistant Professor, Department of Architecture and Planning, VNIT, Nagpur. The presentations were followed by the Open House. Earlier, Shri Sujit Rodge, Council Member, ITPI, read the achievements of Prof. Dr. Meshram in the Town and Country Planning profession and also in education, during felicitation program, Prof. Pankai Bahadure, Assistant Professor, VNIT, Nagpur, presented the summery of the discussions, while welcome address was delivered by Shri Parag Date, Chairman of MRC (N) and a vote of thank was extended by Shri Jagdish Rajurkar, Secretary, MRC (N).

Prof. Dr. P. S. N. Rao, Director, SPA, New Delhi

Planner's **7** News Letter **7**

FELICITATION TO PROF. DR. D. S. MESHRAM AND SEMINAR ON "EFFICIENT RESOURCE MANAGEMENT FOR CITIES"

Felicitation to Prof. Dr. D. S. Meshram on his election as President, ITPI for the 17th time was organized by the Maharashtra Regional Chapter, Nagpur on 27 October 2018 at MRC (N) Building, which was followed by a seminar on the theme "Efficient Resource Management for Cities".

Prof. Dr. D. S. Meshram the Chief Guest of the program mentioned that resource in broader sense is any material that can be used to sustain life, like

air to breathe; water to drink; land to live on, walk on, and grow food; forest for timber, paper and wood product; ores like iron, aluminium, cooper, etc.; oil, natural gas and coal for energy, etc. However, humans are exploiting rather over exploiting the earth and earth resources for meeting their ever increasing demands and requirements. As the, ever increasing population will go on again increasing, the demand to maintain the present standards of living is expected to increase further due to demand for higher living standards. Therefore, the question arises as to how long; earth's resources sustain this ever growing demand. Some group of experts believe that if the present trends continue we will run out of resources in near future. The other group of experts believe that, this argument does not augur well, as it does not give credit to the potentials of technology which is also developing very fact.

He then added that generally resources are grouped in three categories namely renewable resources, non-renewable resources and non-renewable resources that cannot be recycled. Renewable resources are those that are replenished through relatively rapid natural cycles, for example fresh water, which is replenished through the water cycle. Non-renewable resources that can be recycled for example iron ore that can be used in their natural state as they cannot be replaced. However, it is possible for people to collect these ores or element after their use and then recycle them. While non-renewable resources that cannot be recycled for example natural gas if consumed they get exhausted. However, all renewal resources are renewable but last only so long as their use remains within the capacity of the system to renew itself. Thus, there is a need to manage these resources and stop excessive exploitation of these resources through rational use, even of the renewable resources, so that they can be used by the future generations to come because they are not only meant for the use of present generation only.

Prof. Dr. D. S. Meshram, President ITPI, lighting ceremonial lamp

Prof. Dr. D. S. Meshram, President ITPI, being felicitated by Shri Parag Date, Chairman (MRC,N)

Continued on Page 7

