

Building Resilient Urban Communities

ISSUE VI, 2020

Editors

CURE

SPARC

Front Cover (Front & Inside)

© 2020 KRVIA

© 2020 KRVIA

Back Cover

© 2020 KRVIA

Text | Photo Credits

© CURE & KRVIA

This newsletter is part of the project Building Resilient Urban Communities (BReUCom) which has received funding from the European Union's Erasmus+ Programme.

This project has been funded with support from the European Commission. This communication reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

ISSUE VI, 2020 PAGE

Contents

Index

PDP conducted by	Ш
PDPs conducted by SPAV	Ш
PDP conducted by KRVIA	IV
PDPs conducted by SPAB	V

Topics
Details of Professional Development Programmes (PDPs) conducted by institutions
Traditional Knowledge in Urban Resilience NITH
Application on GIS in Urban Resilience Planning SPAV
Urban Dynamics And Climate Resilience SPAV
Contemporary Perspectives on Resilience KRVIA
Urban Resilience and Transforming Communities SPAB
Marginalized Communities and Resilience SPAB

Upcoming Events

Advisory Board Meeting

PAGE II ISSUE VI, 2020

Traditional Knowledge in Urban Resilience

PDP by NITH

E-short term course on "Traditional Knowledge in Urban Resilience" was Organized by Department of Architecture, NIT Hamirpur from Oct. 28- Nov. 01, 2020. The course was one of the first in the resilience series of five such workshop/ program to be conducted in next one-year duration. Centre for Urban and Regional Excellence, (CURE), New Delhi and SPA Vijayawada were also part of the course and coordinated for dissemination of resilience through their resource persons and expert lectures.

Various experts from renowned organizations delivered their expert talk during this five-day e-short term course. Given the significance of rich local indigenous knowledge, this course attempted to critically evaluate the traditional construction techniques, skills and knowledge prevalent amongst the local communities in north-western part of Himachal Pradesh region. In total 23 no. of participants took part in the e-short term course. Out of these 11 persons were Professional and 13 persons were Students.

The course focused on:

- Traditional wisdom and Resilience frameworks
- Built form in hills
- Understanding the fundament of resilience and related risk
- Possible mitigation and adaptation methods with respect to vernacular settlements

Site Visit: Site Visit to Dharamshala on 31st October, 2020 coordinated by Centre for Urban and Regional Excellence (CURE)

Instructors:

- Dr. Inderpal Singh, Dr. Aniket Sharma, Dr. Puneet Sharma (NIT Hamirpur)
- Dr. Minakshi Jain, Dr. Adinarayane R, Dr. Faiz Ahmed C (SPA Vijayawada)
- Dr. Barsha Poricha, Sh. Sidharth Snankar (CURE)
- Ar. Surinder Bahga (SAAKAAR)
- Dr. Navneet Yadav (HIPA, Shimla)
- Ar. Rahul Bhushan (Sustainable Architecture)
- Ar. Ajay Sharma (SJVN)

ISSUE VI, 2020 PAGE III

Application on GIS in Urban Resilience

PDP by **SPAV**

The first PDP was held between November 03 - 08, 2020 and was titled "PDP I – "Application on GIS in Urban Resilience Planning". The six-day online program saw a total of 55 registered participants from different part of India, predominantly external to SPA Vijayawada. SPA Vijayawada joined hands with the Indian Institute of Remote Sensing, Dehradun and delivered lectures and training to the participants on various application of the use of geo-informatics in planning for urban resilience. In all there were 12 lectures totalling 25 hours of training. There were hands on training on open source GIS to the participants to enable them to use the basic tools for urban mapping and analysis. All participants were issued certificates.

Urban Dynamics And Climate Resilience

PDP by **SPAV**

SPA Vijayawada has conducted two Professional Development Programmes (PDPs) successfully. The latest PDP was held between Nov 28 - Dec 03, 2020 and was titled "PDP II - "Urban Dynamics And Climate Resilience". This six-day online training program had a total of 67 participants registered from various professional organisations representing four different countries including India. There were 15 detailed lectures and training modules delivered by experts from 11 institutions - namely - SPA Vijayawada, Ministry of Environment and Forests (Government of India), SPA Delhi, IIT Roorkee, IIPA Delhi, NIH Roorkee, NIT Calicut, NIT Bhopal, NIT Nagpur, GEC Karnataka, Indian Green Buolding Council (IGBC) Delhi and two planning consultancy firms from USA. The 15 lecture modules totalling 26.5 hours covered different dimensions of climate resilience on each day, namely - Heat Stress, Energy Planning, Urban and Regional Flooding, Emissions and Co-Benefits, and System Dynamics. Hand on training modules were given to participants on use of specific data analysis tools using computing platforms. Participants also engaged themselves in a short project and delivered their individual outputs for climate resilience for specific cities. IGBC approached SPA Vijayawada to collaborate as knowledge partners for the event. All participants were issued certificates.

PAGE IV ISSUE VI, 2020

Contemporary Perspectives on Resilience

PDP by KRVIA

USM's Kamla Raheja Vidyanidhi Institute for Architecture and Environmental Studies, in collaboration with the BReUCom project (Building Resilient Urban Communities), co-funded by the Erasmus Plus program of the European Union, hosted its first Professional Development Program on Urban Resilience. The certificate program, titled, "Contemporary Perspectives on Resilience" was a 3-day lecture series on various discourses around the phenomenon of Resilience in cities.

Each day of the lecture was thematised as below, and each theme consisted of three lectures:

Geographies and Cultural Quarters

- Cultural Territories and Resilience: Manoj Parmar
- Resilience in Contested Geographies: Aneerudha Paul
- Topographies of Vulnerability- Ecological Resilience
 Thinking in the Tropics: Sandeep Menon

Perceived Cities

- Representing Resilience: Rohan Shivkumar
- Cloud City- Resilience through Networked Geographies: Ankush Chandran

 Sociological and Cultural Perspectives on Resilience: Dr Binti Singh

Conservational Resilience

- Resilience in Cultural Heritage- An Introduction:
 Sanaeya Vandrewala
- Water Resilience in Historic Cities: Jimmy Bhiwandiwalla
- Augmenting Resilience in Historic Urban Cores:
 Vikram Pawar

The program was designed as a series of online lectures by the instructors, followed by a discussion with the participants. Each session was followed by an interactive Q&A session, and questions that could not be taken up during the session, owing to time restrictions, were answered via email.

The program attracted 125 registrations, of which 80 were shortlisted for participation. It witnessed active and enthusiastic participation from the participants, many of whom had extremely relevant and thought-provoking questions and comments during the interactive sessions.

ISSUE VI, 2020 PAGE V

Urban Resilience and Transforming Communities

PDP by SPAB

A five-day online professional development programme titled 'Urban Resilience and Transforming Communities' during 19 - 23 October 2020 was conducted by School of Planning and Architecture, Bhopal as a part of the BReUCom project. The sub-themes included climate change and resilience, marginalised communities and gender issues, institutional resilience, pandemic, resilience and technology.

A total of 17 participants (including professionals, researchers and students with an equal gender representation) from various backgrounds such as planning, architecture, civil engineering, etc. have taken part in the programme. Out of which, around one third of them were professionals and the others were students of postgraduate and PhD programmes. Prof. Bijayand Misra, Professor Emeritus, SPA Delhi delivered the keynote address. Besides the organizing team, the other resources persons were:

Dr.Sujatha Byravan, Independent consultant; Dr.Shiraz A. Wajih, President, GEAG; Prof.Neera Agnimitra, University of Delhi and Dr.Ruma Shukla, ESRI.

The dissemination was through a combination of lectures, group discussions, work sessions, and assignments. The professional development programme covered the concept of urban resilience in the context of changing global environment. Through a total of five lectures, an attempt was made to cover the challenges and threats in addressing the socio-economic and environmental issues in urban areas. The lectures addressed the chronic stresses and acute shocks due to urbanisation, climate change, urban poverty, etc., highlighting the need to confront present and upcoming related urban challenges by building resilience and developing solutions for a sustainable transformation of communities.

First PDP by SPAB © 2020 SPAB

First PDP conducted online by SPAB © 2020 SPAB

Marginalized Communities and Resilience

PDP by **SPAB**

Marginalized communities and Resilience' during 23 - 27 November 2020 was conducted by School of Planning and Architecture, Bhopal as a part of the BReUCom project. The sub-themes were anchored around the core idea of marginalized communities. The subthemes were gender studies perspectives, climate change, urban poverty.

A total of 20 participants from various backgrounds such as planning, architecture, sociology, etc. participated in the programme. Sheela Patel, Director, SPARC India (Society for the Promotion of Area Resource Centers) delivered the keynote address. The other resources persons were: Mukta Naik, Centre for Policy Research, New Delhi, (on migration, poverty, and resilience) Independent consultant Venkat

Ramnayya (on Changed Weather Patterns & Climate - Impact on Livelihoods and Resilience of the Communities), and Independent Researcher, Kanchan Gandhi (on Gendered Vulnerabilities of Homeless People).

The Programme was conducted through a combination of lectures, group discussions, work sessions, and 3 major assignments. The professional development programme covered the concept of urban resilience and marginalized communities. Through sharing of BreUCom case studies of SPA Bhopal, participants were introduced to various methods of qualitative, narrative methods of identifying and documenting the issues related to marginalized communities in both spatial and non-spatial contexts.

ISSUE VI, 2020 PAGE VI

Danube University Krems, Austria

Tania Berger, PhD

Email: tania.berger@donau-uni.ac.at

breucom@donau-uni.ac.at

Society for the Promotion of Area Resource Center

Address:

Flat # 6, 2nd Floor, 808 Boman Lodge,

Dr. Ambedkar Road, Dadar East, Mumbai 400 014 Landmark:

Next To Bata Showroom, Khodadad Circle, Dadar TT

Contacts:

+91-22-6555 5061

+91-22-2417 3394

+91-22-2412 9144

E-mail: sparcnsdfmm@gmail.com

website: www.sparcindia.org

Official Webpage

www.breucom.eu

20

NEXT ISSUE:

Topics

Advisory Board Meeting