

Supported by

Conference and Exhibition on Housing & Urban Development in **North India**

Focus: Punjab and Tri-City

5th September 2014, Hotel Taj, Chandigarh

Chief Guest

Shri Sukhbir Singh Badal

Hon'ble Deputy Chief Minister
Govt. of Punjab (Invited)

FICCI presents a one-day conference and exhibition to discuss trends, challenges and opportunities in "Housing and Urban Development in North India". The conference aims to establish itself as a significant platform in North India to deliberate upon issues which are critical to the growth of housing and urban infrastructure sectors in the region and explore opportunities for the authorities and industry to usher in holistic and planned development of the region in a sustainable manner.

North Indian states play an important role in shaping the economic environment of the country due to their proximity to India's capital, New Delhi. With big infrastructure projects and industrial corridors being planned in North India, a new wave of development is soon going to sweep the region especially in Punjab and Tri-City. The demand for housing and urban infrastructure in North India will grow tremendously as these projects start to materialise. This conference will majorly focus on sectoral developments in Punjab and Tri-City and brainstorm on trends, markets, future potential and prospects for housing and urban infrastructure projects in the region. It will sensitise the Government, Urban Local Bodies, Planners and Real Estate industry about the scale of challenges, opportunities and new approach to development of futuristic, smart and sustainable cities in North.

Knowledge Partner

Lead Sponsors

A Navratna CPSE

Conference and Exhibition on
Housing & Urban Development in
North India
Focus: Punjab and Tri-City

5th September 2014, Hotel Taj, Chandigarh

Lead Sponsors

A Navratna CPSE

Programme

10:00 AM - 10:45AM	Registration and Networking Tea/Coffee	4:05 PM - 5:30 PM	Session - IV: Planning Smart & Sustainable Cities&Transit Oriented Development- Impact of AKIC(Amritsar Kolkata Industrial Corridor) on Punjab and Tri-City
10:45 AM - 12:00 PM	Inaugural Session		<ul style="list-style-type: none"> ❖ Futuristic urban planning & role of technology for Smart, Sustainable and Safe cities ❖ Tri-City & New Chandigarh ❖ Models of smart cities: Planning and execution ❖ Best practices and successful models in city development ❖ Case study - DMIC (Delhi Mumbai Industrial Corridor) ❖ How will AKIC (Amritsar Kolkata Industrial Corridor) impact development of Punjab & Tri-City ❖ Planning for cities and new opportunities for private sector in development of smart cities along AKIC
12:00 PM - 1:00 PM	Session-I: Changing Shape of North India through Urban Development : Focus Punjab, Tri-City & nearby cities		
	<ul style="list-style-type: none"> ❖ Opportunities and key trends in the region ❖ State initiatives in new city planning and urban infrastructure development in Punjab ❖ Role of private sector and authorities in real estate and urban development in Punjab (Mullanpur & New Chandigarh) and Tri-City and nearby cities like Baddi & Parwanoo in Himachal Pradesh 		
1:00 PM - 2:00 PM	Session-II: Simplifying approval process to achieve 'Housing for All'	5:30 PM - 7:00 PM	Industry Leaders' Panel Discussion
	<ul style="list-style-type: none"> ❖ Streamlining approval processes ❖ Single window clearance system ❖ Affordable Housing Policy for Punjab ❖ Experience of Chandigarh in affordable housing development ❖ Construction technologies for low cost housing like prefab ❖ Micro Finance 		<ul style="list-style-type: none"> ❖ Theme: "Envisioning the future of real estate industry in Punjab" ❖ Sharing ideas and vision for a vibrant real estate market in Punjab ❖ Strategies for brand building in real estate ❖ Enhancing professionalism and transparency in real estate business ❖ Opportunities for industry stakeholders in the state and region ❖ Key concerns of the industry ❖ Enhancing customer delight ❖ Skill development, training and education in real estate
2:00 PM -3:00 PM	Lunch		
3:00 PM - 3:45 PM	Session-III: Urban Infrastructure Development in Punjab		
	<ul style="list-style-type: none"> ❖ Release of FICCI Urban Infrastructure Committee Report ❖ Regulatory framework for PPP projects ❖ Water & waste management ❖ Urban Transport 		
3:45 PM - 4:05 PM	Tea / Coffee Break		

Why attend?

- ❖ Get updated knowledge of real estate and urban infrastructure market in Punjab and Tri-City
- ❖ Comprehensive coverage of policy issues impacting housing and urban development
- ❖ Learn about smart city planning through presentation and case studies
- ❖ Insights and vision of top Industry leaders through panel discussions
- ❖ Meet highly acclaimed and revered speakers and experts
- ❖ Enhance your professional contacts through networking to grow your business
- ❖ Explore joint ventures, business opportunities and partnerships
- ❖ Meet exhibitors and know about new projects and services

Target Audience

- ❖ Developers, Builders and Promoters
- ❖ Urban Infrastructure Development Companies
- ❖ State Housing and Infrastructure Boards
- ❖ Central and State Government officials
- ❖ Urban Development Authorities & Local Bodies
- ❖ Urban Planners, Architects and Designers
- ❖ State Planning Boards & Civic Agencies
- ❖ Banks and Financial Institutions
- ❖ Private Equity Funds and Investors
- ❖ Property Consultants
- ❖ Real Estate Agents and Brokers

A Navratna CPSE

Speakers invited

- ❖ **Mr. Shankar Aggarwal**, Secretary (UD), Govt. of India
- ❖ **Mr. A. Venu Prasad**, Secretary (Housing & Urban Development), Govt. of Punjab
- ❖ **Mr. Anil Kumar**, Home Secretary, UT of Chandigarh
- ❖ **Mr. Sidharth Birla**, President, FICCI and Chairman, Xpro India Ltd.
- ❖ **Mr. K.B.S.Sidhu**, JS (Housing), Ministry of Housing and Urban Poverty Alleviation, Govt. of India
- ❖ **Mr. Anirudh Tiwari**, CEO, Punjab Bureau of Investment Promotion
- ❖ **Ms. Isher Judge Ahluwalia**, Chairperson, ICRIER
- ❖ **Mr. Sandeep Sharma**, State Town Planner, DTCP, Himachal Pradesh
- ❖ **Ms. Sumit Kaur**, Chief Architect, Chandigarh Administration
- ❖ **Mr. M S Sidhu**, Chief Administrator, PUDA
- ❖ **Mr. Anoop Kumar Mittal**, Chairman FICCI Sub Committee on Real Estate - North and CMD, NBCC
- ❖ **Mr. Pradeep Puri**, Chairman, FICCI Urban Development Committee & CEO, METCO Project, (IL&FS)
- ❖ **Mr. Rajesh Goel**, CMD, Hindustan Prefab Limited
- ❖ **Mr. Jogy P Thomas**, CEO, ATS Infrastructure Ltd.
- ❖ **Mr. Arnab Roy**, Executive Director, National Housing Bank
- ❖ **Mr. Ajoy Kumar Sinha**, Chief Administrator, GMADA
- ❖ **Mr. Jagjeet Singh Majha**, Managing Director, PCL Group
- ❖ **Mr. Prateek Mittal**, ED, Sushma Buildtech Ltd.
- ❖ **Mr. Vachan Singh**, Senior VP / Corporate Head (Projects), Tata Housing and Development Co. Ltd

and many more...

For details of
sponsorship opportunities,
contact FICCI

Sponsorship Opportunities

- ❖ Platinum Sponsor ₹ 6 Lakh
- ❖ Conference Bag Sponsor ₹ 4 Lakh
- ❖ Delegate Badge Sponsor ₹ 4 Lakh
- ❖ Silver Sponsor ₹ 2 Lakh

Conference Fee

₹ 1500 + 12.36% service tax per delegate

- For 4 or more delegates from same company - 5% off on the total conference fees
- Conference fee includes access to conference sessions, report, lunch and cocktail

Payment/ Registration mode: Send Cheque/DD in favour of "FICCI" payable at New Delhi along with registration form to FICCI New Delhi. No refund request would be entertained by FICCI once participation fee(s) is received. Change in nomination can be made.

Venue: Hotel TAJ, Sector 17-A, Chandigarh

Our Sponsors

Lead Sponsors

A Navratna CPSE

Platinum Sponsors

Lunch Sponsor

Turning dreams into reality

Knowledge Partner

Ernst & Young LLP

Supported by

Silver Sponsor

The better way home.

For details & participation please contact FICCI

Santosh Mathew / Harsh Vardhan

Real Estate and Urban Development Division
Federation of Indian Chambers of Commerce and Industry (FICCI)
Federation House, Tansen Marg, New Delhi-110001
Tel: +91-11-23765318 / 23487577 / 23487394 / 23487519
Fax: +91-11-23765333 Email: housing@ficci.com

Shivdev Singh

Federation of Indian Chambers of Commerce and Industry (FICCI)
Sector-9D, Madhya Marg, Chandigarh - 160009
Tel: +91-172-5088782, 9780844500(M)
Email: shivdev.singh@ficci.com