

National Conference on Capacity building and experience sharing for enhancing sustainability in urban India

Background Presentation

Dr Divya Sharma

Fellow

Sustainable Habitat Division, TERI

Urban India –Confronting Challenges

- * Increasing population
- * Environmental degradation
- * Resource depletion
- * Waste
- * Pressures on and rising demands for housing, infrastructure and services

Urban India –Confronting Challenges

Floods in
Jammu

Calamity
in
Uttarakhand

Hudhud, Phailin ,
Helen cyclones

Gearing up to be SMART

SMART - Specific Measurable Action Realistic Time-bound

Capacity to face new challenges and adopt new Opportunities through

Planning

People

Systems

CAPACITY at all fronts
and all levels !

Capacity building framework in urban space

Pre-JNNURM

National Institute of Urban Affairs

Regional Centre for Urban & Environmental Studies

Public Health Engineering Training Programmes

Central Public Health and Environmental Engineering Organization

Town and Country Planning Organization

Institute of Town Planners, India

Post-JNNURM

Toolkits and Guidelines for preparation of CDPs and DPRs

Peer Experience and Reflective Learning (PEARL)

Regional Capacity Building Hubs

Centers of Excellence (CoE)

North-Eastern Region Urban Development Programme (NERUDP)

Capacity Building for Urban Local Bodies (CBULB)

Meanwhile, Parallel initiatives:

Capacity Building for Urban Development (CBUD)

National resource Centers (NRC)

Lal Bahadur Shastri National Academy of Administration (LBSNAA)

State Administrative Training Institutes (ATI)

Other organizations like AIILSG, ASCI, etc.

Underlying Challenges with capacity

- * Absence of formal structures and strategy to support capacity building
 - * Stand alone programs with no measurable process and outcome indicators
 - * Limited capacity building due to supply driven approach with limited and unpredictable modalities of funding
 - * The interventions so far could not engage the elected representatives and political leaders
 - * Limited pace of absorption of the training programs by ULBs
-
- An illustration of a training session. A red 3D figure stands at the front, pointing with a stick at a whiteboard. Five blue 3D figures are seated in a semi-circle, facing the instructor. They are sitting on white chairs. The background is a light blue gradient with white wavy lines.
- * **Need for process and outcome based regular training programs**
 - * **Need for facilitating a culture that supports continuous skill development for technical and managerial capacities**

Micro level challenges

- * Language barriers
- * Dedicated program for targeted officials
- * Sustainability and regularity
- * Contents and modules
- * Duration of the training programs
- * Modes of training

- * Need for better planning of the training programs
- * Touching upon practical challenges and solution oriented
- * Demonstrations and site visits

Underlying Questions

- * How can the urban local bodies be prepared for new and emerging demands of the 21st century?
- * How to achieve actual skill building and capacity in the ULBs?
- * What are the ways to mainstream training and continuous skill building in ULBs?
- * What are the prerequisites for planned, measurable and targeted capacity building system?

THANK YOU !
divyas@teri.res.in