

Capacity Building and Knowledge Networking

Usha P. Raghupathi

Professor, NIUA

TERI, Capacity Building and Experience Sharing

3rd June, 2015 IHC

Capacity Building

Why do we need it?

Mandatory

- Part of service rules
- Promotion/ increment

New Projects

- New knowledge/ skills required
- Enhancing existing knowledge

Problem

- Disasters
- New equipment/ software

Training – need based or supply driven

- Supply driven – have a project with a mandate to build capacity
- Have a time limit
- Defined level – city, state, regional, national
- Defined trainees – ULB officials: engineers, health deptt., finance deptt, etc. or Councillors
- No defined need – Knowledge and training needs assessment done with our objective

Net result

- Training programme not entirely successful
- Low participation
- Target group only partially represented
- Decision makers not present
- City level problems not always addressed
- Language a barrier

Knowledge Networking – part solution

- Create a platform for learning and interaction
- Flexibility to use what one wants and when one has time
- Dynamic platform
- Open to all – for learning

Peer Experience And Reflective Learning (PEARL) JnNURM

- Launched in 2007 by Government of India, under JnNURM, the programme aimed to create knowledge sharing and cross-learning among 65 JNNURM cities through effective networking - for projects, urban reforms and city governance.

Projects & Reforms -
Chhattisgarh, Raipur - Raipur

Water Supply and Drainage
Projects - Surat - Surat

Initiatives taken by Ahmedabad
Municipal Corporation (AMC) :
Water Pro - Ahmedabad

Initiatives taken by Ahmedabad
Urban Development Authority
at Ahmedaba - Ahmedabad

[More Best Practices >](#)

Latest Best Practices

JNNURM

PEARL

IEC Material

Best Practices

Awards

Documentation on Best Practices

- [▶ Urban Initiatives Vol.5](#)
- [▶ Urban Initiatives Vol.4](#)
- [▶ Best Practices Vol.3](#)

[view more...](#)

Welcome to India Urban Portal

India Urban Portal is a knowledge collaborative platform that enhances the availability of quality urban information. The goal is to provide an entryway (portal) to urban information, and create a network, community and resources that provide qualified, trusted, and verifiable information and contacts. [Read More...](#)

Latest News / Events

The 11th Metropolis World Congress
Oct 07, 2014

Major objectives of the portal:

- To act as a platform to share knowledge among governments at national, state, and local levels as well as community groups and citizens;
- Focus on linking urban local bodies and community groups;
- Provide information on organizations, techniques, technologies, resources, innovations, etc.
- Help to set up discussion forums, news, guidance, etc.

Peer Experience And Reflective Learning (PEARL)

Group A

**Mega Cities, with
Global Character
in Socio-
Economic Profile**

Group B

**Industrial Mega
Cities**

Group C

**Mixed Economy
Cities Service/Trade/
Institutional
functions**

Group D

**Cities of Cultural and
Religious Significance**

Group E

Hill Cities

Group F

**North-East
Cities**

PEARL Peer-pairing and Networks

Group A	Group B	Group C	Group D	Group E and F
Delhi Greater Mumbai Ahmedabad Bangalore Chennai Kolkata Hyderabad Pune Surat	Faridabad Ludhiana Cochin Vishakapatnam Kanpur Coimbarore Jamshedpur Asansol Dhanbad Indore Nashik Vadodara Nagpur Rajkot	Patna Bhopal Jaipur Lucknow Meerut Jabalpur Vijayawada Guwahati Jammu Raipur Ranchi Thiruvanthapuram Bhuvaneshwar Chandigarh	Madurai Varanasi Agra Amritsar Allahabad Panaji Bodhgaya Ujjain Puri Ajmer-Pushkar Mysore Pondicherry Mathura Haridwar Nanded	Itanagar Imphal Shillong Aizawal Srinagar Kohima Gangtok Agartala Dehradun Nainital Shimla

Activities under PEARL

- PEARL website (www.indiaurbanportal.in)
- Documentation of best practices
- Newsletter – “PEARL Update”
- Helpdesk
- Special group for North East
- National and Groups Workshops

PEARL

- PEARL website (www.indiaurbanportal.in)
- Workshops: National and Groups
- Exposure visits
- Knowledge Products:
 - Best Practices documentation
 - PEARL Newsletter
- Expert visit to cities - for handholding

- **E-Learning Modules - IUP Website :**

The e-Learning Program will aim to provide government officials and other interested participants, an affordable, innovative, and practitioner-focused training on the policy reform agenda and proven good practices. This is currently being developed and is almost complete.

Asian Cities Climate Change Resilience Network (ACCCRN)

PIONEERED BY

THE
ROCKEFELLER
FOUNDATION

ACCCRN

Asian Cities Climate Change
Resilience Network

CONNECTING PEOPLE TO
BUILD INCLUSIVE URBAN
CLIMATE CHANGE RESILIENCE

[ABOUT US](#)

[RESOURCES](#)

[NEWS](#)

[MEMBERS](#)

[Q&A](#)

[Log in/ Join us](#)

Seeing Urban Resilience as the
Capacity to Learn and Reorganize

Capacity Building for Urban Climate Change Resilience - NIUA

- Supported by Rockefeller foundation under ACCCRN
- NIUA's mandate - to build capacity of 24 cities across the country on urban climate change resilience (UCCR)
- Working with four regional institutions located in east, west, north and south

Training Modules

- Prepared a set of Training Modules for training regional institutions on UCCR
- Prepared a set of Training Modules for training at city level - a simplified and easy to comprehend set of modules

Training on UCCR - challenges

- Conducted training for eastern region – a three day training programme for ULB officials of six cities
- Less number of participants than anticipated
 - Earthquake in Nepal
 - Urgent meeting in ULB
 - Personal problems
 - No encouragement from higher officials
 - Topic not considered important yet
 - Other training programmes going on

Challenges

- Only some of the officials for whom KTNA was done could come
- Those who could be spared came (ULBs very short of staff)
- All participants could not attend all days
- Mixed group from different states – so different set of problems
- For city level exercises – groups could not be formed

Lessons

- State-wise training programmes preferable
- State language better for lower level staff who may not be comfortable with English
- Must convince higher level officials about the importance of the training topic
- Exercises and films appreciated
- Resource persons should be good
- Field visit(s) during training necessary
- Two – three days training and not longer

Possible Measures

- Work with state level training institutions for anchoring future programmes
- Link training to problems the cities face
- Link training to city's present and future projects
- Finance angle very important – saving money or new funding
- Training could be linked to job prospects/ promotion/ salary increase

-
- Training should be a continuous process
 - People trained get transferred, retire, change jobs
 - New perspectives , new information needs to be disseminated
 - New skills need to be provided
 - Training should become a part of service conditions
 - E-learning should also be made possible for those who would like

Thank You