
REINFORCING THE FUTURE

CAMP REPORT

 FOR

SUMMER CAMP 2003@ Indian Institute of Technology Kanpur
an Academia-Industry Interaction Programme
“Nurturing a Timeless Profession: Civil Engineering”

6th June -5th July 2003

DONE BY:
	The Piercaps

	Vranda V. Kamath (Team Leader)

	Ankit Aggarwal

	Sumit Jain

	Abhinav Goel

	Mihika Baruah

	C. Praveen Kumar

	V. Bala Murali

	The Rest of the Camp Cabinet

	The Camp Leader :: Abhinav Venkateswaran

	The Abutments
	Special Responsibilities

	Benny Mathew George (Team Leader)
	Health In-Charge-- R. Lalitha

	M. Madhu Karthik
	Cultural In-Charge-- Rahul Bhatnagar,

	Saumil Jayant Mehta
	 Nemani Lavanya Lata

	Shahnawaz Niyaz
	Security In-Charge-- Saumil Jayant Mehta

	Sharad Vimal Oberoi
	 Suhrut Kumar Panda

	Suhrut Kumar Panda
	Literary In-Charge-- Sharad Vimal Oberoi

	Natasha Rawat
	Finance- In-charge-- Mihika Baruah

	The Bearings
	Sports In-Charge-- M. Rajeshwaran

	Rohit Kumar Sinha (Team Leader)
	The Parapets
N. Prashanth (Team Leader)

Rahul Bhatnagar

Nemani Lavanya Lata

R. Lalitha
Abhinav Venkateshwaran

Jagtap Sheetal Shivajirao

	Sarvesh M. Agrawal
	

	G. V. L. Anusha
	

	S. Muthu Krishnan
	

	M. Rajeshwaran
	

	Sanjeev Kumar Roy
	

Camp Highlights:
· A camp to nurture the future leaders of the Civil Engineering profession…
· The Camp also aims at development of overall personality and sharpening of skills
of participants…

· Events include
- Presentations by Experts in Civil Engineering in India
- Interesting and Knowledgeable Videos
- Tour of mega civil engineering Projects in North India
- Games to play and enjoy (explicit emphasis on physical fitness!!)
- Cultural activities to exhibit talents and relax
- Several competitions to bring the best out of you

List of dignitaries we met
	A. K. Jain
Executive Director
The Associate Cement Companies Limited, Bombay
	P. R. Swarup
Director General
Construction Industry Development Council,

 New Delhi

	A. K. Jain
Vice President (Technical)
GRASIM Industries Limited, Bombay
	G. C. Tallur
Secretary
Government of Karnataka
Public Works Department, Bangalore

	R . Subramanian
Chief Engineer
Central Public Works Department, New Delhi
	Mahesh C. Tandon
Managing Director
Tandon Consultants Private Limited, New Delhi

	Niranjan Swarup
Executive Director
Indian Society for Trenchless Technology,

New Delhi
	Ranjana Tandon
Director
Tandon Consultants Private Limited, New Delhi

	P. R. Swarup
Director General
Construction Industry Development Council,

 New Delhi
	Robert Uthwatt
Resisdent Engineer
COWI Span JV, Allahabad

	G. C. Tallur
Secretary
Government of Karnataka
Public Works Department, Bangalore
	C. S. Vishwanatha
Chief Consulting Engineer
Torsteel Research Foundation, Bangalore

	Mahesh C. Tandon
Managing Director
Tandon Consultants Private Limited, New Delhi
	Sudhir K. Jain
Professor& Head, Department of Civil
Indian Institute of Technology Kanpur

	Ranjana Tandon
Director
Tandon Consultants Private Limited, New Delhi
	Saroj Jha
Asian Region Representative
United Nations Development Programme
Bhubaneshwar

	Robert Uthwatt
Resisdent Engineer
COWI Span JV, Allahabad
	Bharat Lohani
Assistant Professor
Indian Institute of Technology Kanpur

	C. S. Vishwanatha
Chief Consulting Engineer
Torsteel Research Foundation, Bangalore
	Bipin Malik
Professor
Chandigarh College of Architecture

	N. K. Sinha
Director General & Special Secretary (Retired)
Ministry of Road Transport& Highway New Delhi
	S. P. Mehta
General (Retired)
Inter Continental Technologies
New Delhi

	K. Srinivasan
Chief Engineer
Central Public Works Department, New Delhi
	Mukesh Pande
Assistant Manager (Customer Service) The Associate Cement Companies Limited, Kanpur

	P. Srinivasan
Senior Manager (Marketing)
The Associate Cement Companies Limited, Bombay
	N. Raghvan
Vice President
Larson& Turbo Limited, Madras

	H. Subbarao
Director
Construma Consultancy Private Limited, Bombay
	Ajay Pal Singh
Sub Divisional Officer
Uttar Pradesh Irrigation Department, Roorkee

	E. Sreedharan
Managing Director
Delhi Metro Railway Corporation,
New Delhi
	Durgesh C. Rai
Assistant Professor
Indian Institute of Technology Kanpur

	Alpa R. Sheth
Chief Consultant and Partner
Vakil Mehta & Sheth Associates, Bombay
	D. S. Sachdeva
Chief Engineer
Central Public Works Department, New Delhi

From the authors

Dear Readers,

 Seconds makes minutes, minutes makes moments, moments make happenings, and happenings make life. In Summer Camp 2003 each moment was a memorable one and if one makes an attempt to record he may lose that moment. So instead of saying, ‘we attended the summer camp it is suitable to say we lived it’.

 Here we have tried to recapitulate some living moments in the form of a report. We expect your generosity to bear with us some mistakes and come forward to take the initiative to inform us where we went wrong.

 ~ The Authors

 ACKNOWLEDGEMENT

First we would like to thank GOD almighty, who is the driving force behind all of us. We feel proud to thank the co-coordinators who rendered us this opportunity.

We would like to express our gratitude towards all the personalities behind the screen who have contributed to the success of the camp.

Dignitaries and captains of the industry who sneaked ample moments from their busy schedule and came forward to nurture these novices and showered there blessings.

INRODUCTION

Happenings become history when it is recorded. The summer camp is just a ‘compressed form of life’, containing all aspects. Right from the beginning when the camp started with expectations and anxiousness till the eve of the camp. The experience we had was tremendous and here we have made an attempt to recall just the highlights of it. The report contains three parts divided functionally as VINI-VIDI-VICI

The Latin phrase Veni, Vedi, Vici depicts a scenario where a situation is visited, is seen and understood, and is ultimately conquered. The overall objective in this paper is to begin a process whereby the world's leaders in construction IT from industry and academe can jointly visit construction's current problems, can measure and understand how IT is currently being used, and can cooperate in further development to bring about substantial and measurable improvements for the future.

With open minds are out with our feelings of day-to-day activities in the camp and bring out the same for you.

VENI

6th June

Huge and hot up in the sky, energy etic just like the 27 budding engineers exercising beneath the sun, it failed to deter us from coming to the IIT Kanpur tracks early morning. The Summer Camp 2003, was inaugurated by Mr. G.C.Tallur, Secretary Government of Karnataka, and PWD at PBCEC Building. He mentioned about the seven colors of life and how to try exploring all these colors in order to experience different aspects of life. He shared with us some great examples of civil engineers likeVisvaesvaraya. We realized that civil engineers were master modifiers of nature and have been taming world-n-time form past. Finally he summarized it as “Running a race, giving a good fight and keeping your faith.”

Then, we were blessed by the technical knowledge of Mr. Mahesh C. Tandon about bridges and flyovers. The activity ‘Team Building’ divided all of us into four groups and we were the ‘PIERCAP’. This was followed by the ‘Icebreaker’ session where we stood first. Hence, right from the start of the camp we came first and this imbibed a sense of responsibility towards our group.

7th JUNE

The day began with the feel of the best civil engineering structure – Kansai Airport. It gave us an idea of the challenges, which a Civil Engineer faces in real life. Prof. Mahesh C. Tandon explained the technology behind the project and then took us to the fascinating world of Bridges and Flyovers. Then Mrs. Ranjana exuded us with enthusiasm and determination through her words of motivation. This was followed by a wonderful evening of Table Tennis.

8th JUNE

Mr. Robert Uthwatt of COVI-SPAN JV, Naini opened doors to the treasure of knowledge of a stay cable bridge construction across the river Naini. The picture of the bridge created in our minds could be materialized only when we visited it and feel the magnanimity of this structure.

Next lecture was that of Dr. C. S. Vishwanatha of TORSTEEL Research Foundation and with his time machine in form of presentation, we went back to the past and also had a glimpse of future of the Re-bars which will be a reinforced part of our CE profession .The evening sun saw us sitting in front of the super bridge video and we all realized our potentials to create better and new innovative designs.

At night, we had 30-minute face-to-face interaction with one participant a day. This feature, though an unofficial and unscheduled one, was added to enter each other’s hearts and minds.

9th JUNE

The most eagerly awaited day of the camp started with a smile of a jolly lady, Mrs. Rashmi Datt. She showed us our reflection in the mirror of self-actualization she made everyone to actively take part in the workshop. It was a wonderful exposure for us to come out of our shyness and express ourselves in a group. However, we expect something different on the next day from her.

10th JUNE

The day began as usual with physical activity. But everybody was excited about the lecture that followed: Mrs.Rashmi Datt’s personality development. We expected something different of the remaining part and she did not disappoint us either on that day. She started with activities of shoe identification and ropes. These taught us way of doing work and concept of working in a team as a whole. Later we came to know ourselves by taking a test of communication sensitivity inventory. It went out to be a mirroring event to have an insight of ours. Everyone enjoyed Rashmi Datt’s lecture and till then it was the best part of camp for some of us.

11th JUNE

The “Elephant Man Of India” as Mr. Ajay Pal Singh (UP Irrigation Department, Roorkee) proudly calls himself, made us realize, what role a civil engineer can play in conserving wildlife by constructing Eco-Friendly structures. He highlighted the Rajaji National Park and brought about the problems faced by the elephants there, the causes and their possible remedies that can be done to help preserve elephants.

Next was the lecture on self-realization by Prof. S.K. Jain, HOD Civil Engineering Department at IIT Kanpur, who made us realize that we should take life more seriously to decide our goals and ambitions. He briefed us on setting our life goals and the proper approach to achieve that.

Next in the line was a lecture by a worthy I.A.S. officer Mr. Saroj K Jha, currently Asian Region Representative of UNDP stationed in India. He taught students on how to take challenges, to emerge as leaders and to expect things in their life beyond their dreams.

12th JUNE
Professor Bharat Lohani of IIT Kanpur introduced us to the exciting field of Geographic Information through LIDAR (Light Detection and Ranging). We really enjoyed the presentation, realized the true potential of this system and how one could take detailed topographic data of any part of earth surface.

Next followed the lecture on aesthetic aspect of urban transportation structures by C.R.Alimchandani, Chairman and Managing Director of STUP Consultants, Mumbai. He gave us a view of the exciting field of bridge architecture and design and motivated us to pursue the CE profession to work for improvement of the country by being innovative. His remark, the respect and recognition that you’ll get in your country you’ll never get anywhere else’.

13th JUNE

From the normal daily routine we headed towards the different CE laboratories today. It was very exciting to see the latest, advanced and most sophisticated instrument in the labs here. The model of the Ghaghra River and ongoing projects gave us a feeling of real time adventure of the Civil Engineering profession. We could sense the recent developments and research works in our field. We went through all the labs, which were that of Structural Engineering, Hydraulics, Transportation, Geo-Technical Engineering, Remote Sensing, Environmental Engineering etc. It was great fun to move from one lab to other and know about different instruments and their workings. The highlight of the day though was the visit to the Wind Tunnel site.

14th JUNE

The day was kicked off with the eminence of Prof. D.C.Rai, IIT Kanpur who elaborated the everlasting importance of technical writing in the life of a civil engineer. So, now we were all prepared on how to go about writing our Camp Reports.

Ms. Alpa R.Sheth of VMS Consulting Engineers, Bombay quoted some of the finest thoughts of civil engineers who have excelled in their profession. One of which had been, ‘Engineering is about innovating solutions, where none seem to exist’. She laid emphasis on the issues related to the design of tall buildings.

‘A man, a plan, a canal , Panama’ The versatility of man in facing and overcoming challenges has been quite evident in the past decades, which was also highlighted through an hour long video on the making of Panama. This was followed by another short video on the construction of large dams.

In the evening, we all tried our hands at Frisbee, which was new to many of us and enjoyable.

15th JUNE

We interacted with three distinguished civil engineers from CPWD. Mr. K. Srinivasan spoke on the innovative techniques used in the construction of the Parliament Library building. Mr. D. S. Sachdeva showed us how the rehabilitation and renovation of the Players’ Building was executed and converted into the Delhi Secretariat. Mr. R.Subramaniam described the restoration of the Vigyan Bhavan after fire damage.

The afternoon’s activity ‘LOAD' tested our presence of mind, confidence and ability to convince others. The basketball matches conducted in the evening were enjoyed by everyone.

16th JUNE

 “In India nothing to see, everything to interpret” - This statement was like a window for us and we peeped through it to view the architectural beauty of our motherland. This gigantic window could in no way bind our domain and soon we were traveling around the world in the magnanimous garland of architecture created by Mr.Deepak Gahlowt. Interpretation has always been the integral part of a person’s life. Everyday we interpret and analyze the day-to-day occurrences and maturity leads us to interpret the expressions. Interpretation of this expression of art gave an insight into the deep understanding and solemnity of thoughts.

3 D- Visualization an activity unique of its kind , gave an insight of the civil engineer present within us. We never knew our capabilities and this activity gave us an opportunity to know our aptitude. This unique activity by Shri Shirish Patel was a jamboree of speed and accuracy. Speed is important but accuracy always lasts long.

17th JUNE

Cement, an adhesive, the bondage of concepts - we were emphasized upon the theoretical fundamentals and had the repetition of the concepts in 3 presentations, which made the boredom apparent. ACC dignitaries were very interactive. Their idea of observing and rewarding the active participants was appreciated.

18th JUNE

Mr. V. Parameswaran, Area Manager, FOSROC Chemical Ltd. New Delhi stressed on the proper use of admixtures in concrete and precautions to be taken to prevent the corrosion of steel. He brought out the growing importance of quality control in the present scenario of the Construction industry.

Tea was followed by an interesting video on the leaning tower of Pisa , co-ordinated by Professor N.S.V.Kameshwara Rao of IIT Kanpur This topic remains a challenge for all civil engineers as the problem of tilting still remains unsolved.. Prof. Rao encouraged us to put our solutions forward for this problem.

Everyone was very enthusiastic about the field trip and so we all departed Kanpur in the evening.

VEDI

19th JUNE

We began our tour with a visit to the Delhi Metro Rail Corporation (DMRC) project sites. The segmental construction technology used surely brought out the degree of perfection, quality and accuracy maintained by the engineers. It was very special for the girls as they met the first lady site engineer Miss Y. Shwetha of GAMMON INDIA LTD. The sight of her carrying out her duties and her advice to the girls no doubt has passed some new blood into their veins.

The highlight of the day was the meeting with Mr. E. Sreedharan, Managing Director of Delhi Metro Rail Corporation Limited, New Delhi. The reflection of his past experiences with us, his childhood and his emphasis on a good character (“The Crown and Glory of Life is Character”) surely left us introspecting. A ride on the Kashmiri Gate – Shahadara portion of the DMRC made us proud of our nation and strengthened our belief that we are no way behind the developed nations in technology.

20th JUNE

It was interesting to observe the majesty of Nehru stadium. The history behind the stadium and the way the facts were explained by Dr.C.V.R.Murty was unforgettable. Though this old design had some structurally unsatisfying features, the hallmark it had was satisfying. Similar was the case of the Indra Gandhi Indoor Stadium where we were taken to the roof observing its instability.

We were driven to the DTTDC flyover project at Lajpat. There, Mr.Jose Kurien, gave us a short presentation on the outline of their project. Setting out to the site wearing the hard-hats left us with a lump in our throats. The staff was very helpful in demonstrating some operations and patient enough to answer our queries.

We were taken to the ‘Garden of five senses’. A vast collection of herbs and shrubs (ancient and modern) filled the atmosphere with its fragrance, soft and instrumental music passing by the ears in harmony and soothing the entire soul, the enormous collection of sculpture and monuments from all over the nation symbolized the feelings of integrity and unanimity, wherein all groupism vanishes and we 26 were together to be there forever. The sherbet mela gave us an elegance of various tastes from sweet to sour.

21st JUNE

Is there any difference between invention and discovery? If it is then, “India is discovered but Chandigarh is invented.” God made the things beautiful but man made ones elegant. No doubt that Chandigarh is an elegant city.

Our morning started early at 6:00 am from IIT Delhi to the city of elegance. The hot sun was quite soothing when we entered to the greenery of Chandigarh. We and Prof. Bipin Malik both were waiting, he to deliver and we to receive the marvelous lecture which unclothed Chandigarh’s beauty. The fascinating aspect of the city was that it has been divided into 47 sectors each of 200 acres area. As a human body performs specific functions, the city also performs its functions. The head for governance, heart for commercial activities, arms for education and industry on either side, which made the city the lively one. The transportation has been channelised according to the variety of the movers. Architects and the technologist have contributed to the elevation of the city. The interesting feature is that this fairy never grew old, but continues to remain a virgin. The call of the ‘Open hand’ was appealing followed by the visit to secretariat and the museum. The sentimental feature of all buildings of Chandigarh is that no dome or symmetrical structures could be seen because they represented slavery. It was a festival to go into the rose garden but except 26 there were no roses for visitors. But it was really a festival at Sector 17 where lots of entertainment and shopping were carried out .The night at the lake was an added glory to the day.

22nd JUNE

Shimla, the lily on Mother India‘s crown. Anticipating the snowiest place the day started anxiously. It went to be the coolest ay of the camp. Mother Nature had generously showered her blessings to Shimla. The welcoming hills passed a breath of joy into our minds. The vehicle crawled into the dense dynasty of Shimla. The risen mountains on either side of us were like guards, welcoming the guests to its kingdom .The rifts and valleys were commanding and reflecting the majesty of their elder brother ‘Himalayas’.

As we approached the mall, there stood Indira Gandhi proudly waving her hands to the visitors with her ‘arrested’ smile. We lost ourselves in the mall for a few hours, refound and gathered at the Shimla railway station for the joyful journey to Kalka in the toy train. The gentle dancing of the train through the mountains was mesmerizing. The “Hide And Seek” play by the train through 105 tunnels was enjoyable as the mountains started covering itself in darkness, our joy too were hidden in the dim light. The remembrances will remain; they will never fade, like the glory of Shimla.

23rd JUNE

Thousands flowers may blossom but few will smell good, Bhakara Nangal Dam is one of them .It is our nation’s pride. This dam is constructed across the river Sutlej from Mansarover Lake. It is one’s privilege to visit this Engineering marvel. Looking at the interiors of the dam and construction details made one feel proud to be an Indian. The height of the dam is three times the height of Qutab Minar. It developed the living of Punjab, Haryana; Rajasthan It employs people directly or indirectly

Next we proceeded to the Anandpur Sahib Project. The Khalsa Heritage complex is an architectural beauty that will create a strong impact on the minds of people. It represents the cultural heritage of Sikhs. Guru Nanak the God Father of Sikhs definitely has all his blessings over the construction.

24th JUNE

To excel in any field, vast knowledge of the scope in the field is necessary. It is important to look through the windows of that field. These lectures for sure, opened the doors and made us breathe some air of civil engineering.

The lecture by Mr. Vinay Gupta opened all the options of CE like planning, construction, consultancy, sales, management, geotechnical, and hydrology, the activities contained in each discipline and the type of construction applied in each case… He also pointed out some advanced devices and upcoming branches in engineering. Finally the philosophy behind the need for work was mentioned ie.technical, self and financial satisfaction. Followed by that, the lecture on Khalsa Heritage complex further showed us dimensions of work behind the project by Mr. Alok Pandey.

Finally we had a lecture by Jatinder Singh Pahuja on ‘Elevated Via-Duct For DMRC’ It was again a recollection of what we saw in the field., in addition to some data like speedy construction of the project soil conditions structural features etc. Immediately we were taken to Indian Habitat Centre where all the distinguished captains of CE gathered under a single roof. They shared their experiences and each one was very generous in giving us advices.

Misfortunes cast their shadows before but fortunes don’t .Our fortune to meet the first citizen also came alive. Our stomachs were empty, but hearts filled with joy and pride.

25th JUNE

Everyone dreams but not every dream comes true. When your dream comes real, you are almost drowned in the heaven of joy and ecstasy. Mr. Subramanian (the brain behind our visit to the Rashtrapati Bhavan) welcomed us to Vigyan Bhawan with his open heart. He is a very simple personality to his designation. We had a quick survey of the building. We were quivered by his knowledge about even the smallest item. This kind of passion needs to be developed in one’s area of work.

Now the wait was over, and we had reached the Rashtrapati Bhawan passing through all the security premises. We waited for an hour in the Yellow room when the first citizen of India stepped in. He was extremely simple in dressing and easy in conversation. He grew closer and closer during the interactive conversation and took us to his imagery of childhood and inflicted upon us his vision of life. The only message which he had for us that afternoon was “Be Clean.”

It took us time to recover from this visit. Still unconscious we went to the CES project site in Gurgaon where we were welcomed by a brief lecture on the ongoing project. At the site Mr.D.K.Gupta and his staff were patiently waiting for us to inaugurate a pile foundation. They also demonstrated the Nuclear Moisture Density Gauge equipment for testing soil.

So the day ended with another feather on our hats!

26th JUNE

This was a blossoming day when our morning started with the UNITECH members. Mr. P.R.Swaroop delivered his keynote address. Mr. Jagpal Singh conversed about Construction Management and its implications in the development of a CE. Mr. R. Mr.Raina had a say on the Incremental Launching Method and its defects.

We moved to Unitech Trade Centre where we could visualize advanced technologies to prevent fire hazards, improve cooling effects, reduce thermal expansion and to provide elasticity. They had made wise use of upcoming materials like Polyurethane puff with bitumen coat for roofing, rock wool for sound insulations.

Mr. Chakraborty, Director General CES, guided us through a pathway to success. He shared with us his experiences. He also emphasized on some upcoming projects like,’ Interlinking of Rivers.’

A very eminent personality of its kind in India Mr. S.C. Handa told us about “The Magic of Taj”. His excellence came to picture through his elegant lecture that took us into the world of love, sacrifice, joy and sorrow.

27th JUNE

The day turned out to be very ironical and will surely be an unforgettable one. With all expectations high and love due to Prof.S.C. Handa’s presentation made the previous night, we set foot to Agra. But awaited there was disappointment, (as that of Shahjahan’s) due to the monument being closed on a Friday. Nevertheless, we had a view of the magnificent structure from the backside - ‘A diamond remains a diamond from wherever it may be.’ Then we visited the Agra Fort, which depicted the luxurious lifestyle of the Mughals during that time. The historical information provided by the guide and Prof.S.C.Handa made the trip even more exciting. Then we headed back for Delhi.

28th JUNE

…

29th JUNE

Alas, the trip came to an end!! We again accustomed to our lecture series. The first in line was ‘Implementation of National Highways Project’ by Mr. Sinha, which fascinated our mind by the facts and figures exhibited. The Golden Quadrilateral was soon the point of conversation where he showed us the present venture in Road Developments in India. Everyone was running from one room to the other trying to get their reports complete as we were given some spare time after the lecture.

The evening was a great one with the round robin of cricket matches. We had a tough fight with the Abutments who stole away the match but what really mattered was that we played as a team.

VECI

30th JUNE

The day turned out to be an activity day rather than lectures. We started with the activity ‘Map the Campus.’ It was challenging, exciting and left all of us breathless!! We divided the work amongst ourselves and the outcome was satisfying as we worked as a team.

Followed by this we had the CE Quiz which turned out as a recalling of what we have learnt through out the camp and an opportunity to learn some interesting facts.

The high point of the afternoon was the activity ‘Bridge Building’. It nourished our creativity, concepts and last but not the least team work.

1st July

We started the day with the lecture on a fresh subject ‘Introduction to Trench less Technology’ by Mr. N. Swarup The presentation followed by a set of videos on the various techniques used for trenches was enlightening. He asked us to look at this as one of the promising career option. The activity ‘Guess The Space’ conducted by Prof. B.Lohani was very special because more than the activity it brought about the importance of dimensions in our day-to-day life. The points he mentioned will remain with us through out our lives.

CONCLUSION:

Thus, the Summer Camp 2003 is everything what civil engineering is all about; what life is all about; what human is all about. It went to be a not only mind-loading but also a personality-loading programme. We are sure that many of us not going to be the same before and after the camp.

We end this camp, looking for an upcoming bright future!

To put into G.C.Tallur’s words

We ran the race!

Fought the fight!! and

Kept our faith!!!

APPENDIX 1: List of eminent personalities who gave us lectures

	A. K. Jain
Executive Director
The Associate Cement Companies Limited, Bombay
	P. R. Swarup
Director General
Construction Industry Development Council,

 New Delhi

	A. K. Jain
Vice President (Technical)
GRASIM Industries Limited, Bombay
	G. C. Tallur
Secretary
Government of Karnataka
Public Works Department, Bangalore

	R . Subramanian
Chief Engineer
Central Public Works Department, New Delhi
	Mahesh C. Tandon
Managing Director
Tandon Consultants Private Limited, New Delhi

	Niranjan Swarup
Executive Director
Indian Society for Trenchless Technology,

New Delhi
	Ranjana Tandon
Director
Tandon Consultants Private Limited, New Delhi

	P. R. Swarup
Director General
Construction Industry Development Council,

 New Delhi
	Robert Uthwatt
Resisdent Engineer
COWI Span JV, Allahabad

	G. C. Tallur
Secretary
Government of Karnataka
Public Works Department, Bangalore
	C. S. Vishwanatha
Chief Consulting Engineer
Torsteel Research Foundation, Bangalore

	Mahesh C. Tandon
Managing Director
Tandon Consultants Private Limited, New Delhi
	Sudhir K. Jain
Professor& Head, Department of Civil
Indian Institute of Technology Kanpur

	Ranjana Tandon
Director
Tandon Consultants Private Limited, New Delhi
	Saroj Jha
Asian Region Representative
United Nations Development Programme
Bhubaneshwar

	Robert Uthwatt
Resisdent Engineer
COWI Span JV, Allahabad
	Bharat Lohani
Assistant Professor
Indian Institute of Technology Kanpur

	C. S. Vishwanatha
Chief Consulting Engineer
Torsteel Research Foundation, Bangalore
	Bipin Malik
Professor
Chandigarh College of Architecture

	N. K. Sinha
Director General & Special Secretary (Retired)
Ministry of Road Transport& Highway New Delhi
	S. P. Mehta
General (Retired)
Inter Continental Technologies
New Delhi

	K. Srinivasan
Chief Engineer
Central Public Works Department, New Delhi
	Mukesh Pande
Assistant Manager (Customer Service) The Associate Cement Companies Limited, Kanpur

	P. Srinivasan
Senior Manager (Marketing)
The Associate Cement Companies Limited, Bombay
	N. Raghvan
Vice President
Larson& Turbo Limited, Madras

	H. Subbarao
Director
Construma Consultancy Private Limited, Bombay
	Ajay Pal Singh
Sub Divisional Officer
Uttar Pradesh Irrigation Department, Roorkee

	E. Sreedharan
Managing Director
Delhi Metro Railway Corporation,
New Delhi
	Durgesh C. Rai
Assistant Professor
Indian Institute of Technology Kanpur

	Alpa R. Sheth
Chief Consultant and Partner
Vakil Mehta & Sheth Associates, Bombay
	D. S. Sachdeva
Chief Engineer
Central Public Works Department, New Delhi

APPENDIX 2: The places we visited

1) IIT Kanpur CE Laboratories

2) IIT Delhi

3) DMRC Project sites

4) Indian Habitat Centre, Delhi

5) DTDC Garden of five senses

6) Qutub Minar

7) Punjab College of Engineering

8) Rose garden , Chandigarh

9) Sector 17, Chandigarh

10) Shimla

11) Bhakara Nangal Dam

12) Anandpur Sahib Project

13) Lotus temple

14) CES Project sites

15) TajMahal

16) Agra Fort

17) CPWD Project sites

18) Delhi Secretariat

19) Parliament library building

20) Vigyan Bhavan

21) Rashtrapati bhavan

22) Unitech project sites

23) Naini-Allahabad bridge

APPENDIX 3: List of activities and games we had during the Summer Camp

Activities

Guess the Space

Jenga

Load - A game of nerves!!

3D Visualization

Map the Campus

Civil Engineering Camp Quiz

Bridge Building

Civil Engineering Debate

Games

Badminton

Table Tennis

Frisbee

Basket Ball

Cricket Match

May be even... Wrestling (Just Kidding!!)

Video

Kansai Airport

Euro Tunnel

A Century of Civil Engineering

Leaning Tower of Pisa

Panama Canal

Earthquakes

Super Bridge

Coliseum of Rome

SOME MEMORIES

