
1

N E W S L E T T E R
CAN COMMUNITY

ARCHITECTS
NETWORK

O c t o b e r 2 0 1 4

Perween
Rahman
fellowship
results p12

Network
CAN core
meeting
in Yogyakarta p4

Myanmar
City-wide
upgrading
workshop
in Mandalay p5

Nepal
Heritage
mapping
for Old
Townss p7

2

The launch of this newsletter corresponds with
a turning point in CAN’s evolution, a structural

decentralization of decision making and recoordination
four years after the birth of the network.
 As an international network of community architects
and builders across Asia, united by our belief in people-
driven change and horizontal learning, we need good
communication and sharing among our members.
This newsletter aims to be an open space for all of
us to share experiences, get inspiration and keep up
to date with what’s going on within the network and
beyond. So we’d like to encourage all who read this,
from Mongolia to Fiji and further afield, to contribute
stimulating examples of change from their countries: it
can be a simple story, a beautiful picture, an interesting
project, a poem, an article or a link! You heard of an
inspiring practice from Uruguay we could learn from?
Let’s share it! You saw a murial on a wall in Tibet that
moved you? Share that too! And don’t let words scare
you, our editor will help improve the English.
 Our Community Architect Network is young and
creative, we love to share stories about the beautiful
projects which inspire us. We hope this newsletter will
help the network grow by enhancing communication
and inspiration.

Welcome!

3

Calling the circle:
CAN 2nd “core” meeting p4

Perween Rahman
fellowship results p12

Briefs:
Media / Events / Opportunities p14

Heritage mapping
for Old Towns p7

Nepal

City-wide upgrading
workshop in Mandalay p5

Myanmar

“Transformation
in a time of transition”
CAN-DPU workshop p10

Cambodia

Community Architects unit
established at the Association
of Siamese Architects p11

Thailand

Indonesia

Citywide riverside
replanning workshop p8

Bamboo Biennale 2014
in Solo p11

I N D E X O C T O B E R 2 0 1 4

For contributions, comments, or queries,
write at communityarchitects.news@gmail.com

For more information about the network, visit the
website: communityarchitectsnetwork.info/

Thanks to all those who contributed their stories,
pictures and experiences for this issue!

W H A T ’ S G O I N G O N A R O U N D A S I A :

http://communityarchitectsnetwork.info/

4

CAN held a ‘core’ team meeting in Yogyakarta, Indonesia
in July with the theme ‘Transformation’. Representatives

from each country shared their current work, and together
discussed the restructuring of new funding by Misereor and
new coordination of CAN in Southeast Asia.
OO Nad, Tee and Maurice attended from Thailand, Nylen
from Cambodia, May from the Phillippines, Lumanti from
Nepal, and from the host country Indonesia Cakcak,
Yuli, Mayang, Ivana, and Ariel. The workshop opened
with participants sitting in a circle around a collection of
meaningful objects, sharing stories and dreaming together
about our aspirations for the future. Over the course of
the workshop these hopes and aspirations guided CAN’s
reorientation and management.
OOThe Impacts and Indicators for Misereor funding require:
CAN working in 6 cities in 6 countries per year, and three
cities plus one country to advocate for pro-poor policy,
engagement with 50 YP, 7 universities and 3-4 technical
institutes, 10 communities must get support via workshops
and/or training, and six books should be produced over 2
years. Such processes are already in motion across the CAN
network, so the template helped structure the evolution
of CAN towards increased sub-regional and sub-themed
management.
OOIt was acknowledged that in order to decentralise CAN
coordination and decision making in a sustainable way, it
is critical to catch “real” demands and interests happening
on the ground and open new spaces of communication at
a sub-regional level for learning, working, supporting and
inspiring each other as neighbouring countries. While sharing
our personal and country-related goals and aspirations, we
discovered sub-themes and patterns, and experimented
with possible scenarios of sub-regional coordination.
OOWorkshops are becoming regarded as an important pillar
of the CAN network, functioning both as a singular event

to push projects forward as
well as a longer term pro-
cess of trail and error in de-
veloping coordination and
collaboration.
OOThe timing felt particu-
larly uncanny for many who
attended, in parallel to plan-
ning together a restructur-

Calling the circle:
CAN core team

gathering
in Yogyakarta

Scaling out the
network is not
just about getting
more communities
involved, but
diversifying
our areas of
engagement

ing of CAN, we also shared about personal matters of the
heart, “stepping back” and the need for balance was a re-
curring theme. Such sentiments were expressed with posi-
tive self-reflection on the need to sustain yourself.
OOMany of the group had attended the first CAN core
meeting in 2010, in which the management of Rockefeller
funding was planned together. The first generation, or
“oldies” as Maurice often referred to himself, reflected
on how different the second generation, or “young
professionals” are. Working more often with artists,
artisans, new technologies and the youth, collaborating
with universities and alternative architecture practices,
the movements of the network today is able to find grip
in more diverse places – as can be seen in the diversity
of applications for the Perween Rahman fellowship. The
meeting concluded with a feeling of optimism in how CAN
was evolving, scaling out not just numbers of communities
involved, but diversifying our areas of engagement, and
despite growing in diversity continuing to be united by our
enthusiasm and belief in people-driven change.

For more information, write to Tee
at architect_once@hotmail.com

5

The four communities of Thayagong, Seeyosoo, Nadi
Pancha Park and Tondon in Mandalay, Myanmar’s

second largest urban area, were part of a 10-day surveying
and mapping workshop in May to kickstart participatory
design in their settlements and start using their ACCA
budget. The local network of Women for the World (WFW)
in Mandalay jointly facilitated the workshop with an ACHR
team (Chawanad Luansang, Thanawin Wijitporn, and
Khanittha Sakduang), hosted by Tondon community. The
longer term goal is to develop a viable land readjustment
scheme in partnership with the government, as an
alternative to relocation for the lower-income settlements
in Mandalay.
OOThe workshop provided training in survey and mapping
techniques for the communities, so they could visualise the
necessary information needed to develop an upgrading
design for the settlements, such as the number of families,
type of land ownership and size of each community, income
and ability to save for each family and community, as well
as the future development plans in each area.
OOThayagong community lives on canal land, Seeyosoo
community lives on monastery land, and Nadi Pancha Park
and Tondon communities are located on local government
land. Different land ownerships is common for settlements
in Myanmar, and from the beginning of the workshop it
was realised that a flexible land readjustment scheme
was needed, which could apply to different types of land
ownership, while at the same time respond to specificities
of local future development.

Myanmar

Community
upgrading
workshop
in Mandalay

By readjusting
plots Tondon
discovered it’s
possible to fit 30
houses into local
government’s
land, and Seyosoo
found out they
can accommodate
130 houses, and
return some
land back to the
Monastery.

OODuring the mapping Ton-
don community discovered
that it is possible to readjust
30 houses to fit into the lo-
cal government’s land, and
Seyosoo community found
out that if they readjusted
their plot they could still ac-
commodate 130 houses, and
return the land around the
temple back to the Monas-
tery. This was a great boost
of confidence for the com-
munities, as they were able
to prove to the government
that another solution to re-
location is indeed possible.
As the ACCA budget is only
enough to upgrade small
clusters of 20-30 houses in
3 communities, it is critical
that the upgrading becomes
regarded as a flexible mod-
el to be replicated in other
settlements by the govern-
ment, regardless of the type
of land ownership.

Mandalay

Yangon

M Y A N M A R

I N D I A

C
H

I
N

A

T
H

A
I L

A
N

D

http://www.lrcmyanmar.org/en/cso-database/1702
http://www.achr.net/

6

OOTondon community hosted the other communities during
the training, and their site was used as a working example of
how to map and survey a settlement for land readjustment.
It was important that the mapping and surveying process
could be carried out by the communities themselves. The
homework for Tondon community following the workshop
was to help the other communities finish their mapping and
surveying.
OOThe next step for the communities was how to manage
scarce ACCA funds in Mandalay’s Community Development
Fund, and also to start working with student architects
and linking with more communities to start mapping and
surveying at city-wide level.

For further information, contact
Nad at chawanad@hotmail.com

“Dream of our community”
ideas for onsite-upgrading
in Mandaly using skills of
local carpenters. Thanks
to Thanawin Wijitporn
for this image and help in
developing these projects.

7

Nepal

Heritage mapping
for old towns
in Thecho and Thankot

Many small towns in the Kathmandu Valley are heritage
sites, but with little effort made to preserve cultural

heritage, rapid urbanization is taking its toll on the culture
heritage of these sites and traditional buildings are quickly
falling into conditions of dilapidation.
OOLUMANTI Support Group for Shelter has helped
communities and the saving cooperatives in the towns of
Thecho and Thankot to link with architects from PTAG (a
network of technical professionals working to assist poor
communities) to help upgrading settlements under ACCA
funding. Mapping has proved to be an incredibly important
step to engage the community in developing a passion to
upgrade their housing and preserve their cultural heritage
for the city.
OOAnd it all started from sharing across borders... In 2011
the communities of Thecho and Thankot in Nepal attended
a workshop in Penang, Malaysia to share their ACCA funded
city-scale mapping and upgrading with other countries.
During the workshop the community leaders were inspired
by the heritage mapping from Kotagede in Yogyakarta, and
returned to Nepal with the desire to do the same in their
cities. Young architects from the Institute of Engineering
volunteered to support the communities in their heritage
mapping. The architect team prepared a base map and
the savings group coordinators in each of the settlements
helped to link the team with their communities to identify
key information in their area. The team developed various
maps, following 7 themes which helped define the
characteristics of Thecho and Thankot (material and age

By mapping,
the communities
developed
a passion to
upgrade their
housing and
preserve their
cultural heritage
for the city.

of buildings, infrastructure facilities, special ornaments,
culturally important heritage buildings such as temples and
shrines, traditional houses and water infrastructure, and
cultural festivals and chariot ways).
OOThe maps helped the savings cooperatives get
information about their members and understand the
housing conditions within the city context. But furthermore
the communities were able to pride themselves in preserving
particular culture and heritage to their towns. One of the
community leaders stated that if this mapping had been
completed 5 years ago, they would have been able to save
many of the traditional buildings of cultural values which
are now either demolished or have been “modernized”.
The Village Development Committees (VDCs) and the
government authorities are now committed to support the
cooperative in their drive to save the cultural heritage of
their settlements.

For further information, contact
LUMANTI at shelter@lumanti.org.np

Thecho
Thankot Kathmandu

N E P A L

I N D I A

C H I N A

http://lumanti.org.np/cms/

8

Indonesia held their first national workshop to develop
an alternative design and upgrading of the Winongo and

Gajahwong rivers in Yogyakarta, in Java. The workshop
comprised of two phases: participatory mapping of 23
riverside communities from December 2013 to February
2014, followed by a design and planning “problem-solving”
workshop for six settlements in May.
OOWith the majority of riverbank land belonging to the
Sultan of Yogyakarta, the objective was to integrate a
program for settlement upgrading and improvement into
city policy, integrating not only physical development
plans, but social and environmental agendas as well. The
communities presented their ideas to the government as
a community-based alternative to the Yogya’s 2030 city-
planning agenda to redevelop the river as a tourism object
and new icon of the city, while celebrating Gotong Royong,
the Javanese cultural belief that solving problems should
best be done together.
OOArkomjogja and Paguyuban Kalijawi facilitated the
workshop, supported by architecture students and young
professional from various cities across the country, as well

as local NGO’s. Paguyuban
Kalijawi is a savings group
network of housewives on
Gajahwong and Winongo
riverbank, who have been
organizing and saving to-
gether for two years. Du-
ring the workshop they co-
ordinated the communities
while Arkomjogja offered
technical and social assis-
tance. Arkomjogja helped
to build a relationship of
trust and confidence be-

Indonesia

Citywide riverside
replanning workshop
in Yogyakarta

The workshop
presented a
community-based
alternative to
Yogya’s 2030
city plan, while
celebrating
Gotong Royong,
the Javanese
cultural belief that
solving problems
should best be
done together

tween communities and the city government, and leverage
Paguyuban Kalijawi to become an important actor in policy
at city level, as a viable, self-sufficient source of knowledge
and resources.
OOThe alternative river planning would focus on upgrad-
ing strategies to improve sanitation, infrastructure and en-
vironmental vulnerability. 6 kampungs were selected after
the mapping for re-planning and upgrading based on major
issues of risk exposure, land security, physical and environ-
mental issues as well as social problems. The alternative re-
development of the city would see a river design that recog-
nises and enhances the cultural and economic value of using
local materials, skills and traditional technologies, while put-
ting the community as a main actor in development, plan-
ning, implementation and also maintenance of the river.
OOUniversity architects involved in the mapping and design

Yogyakarta

Jakarta

I N D O N E S I A

I n d i a n O c e a n

J a v a S e a

J A V A

https://www.facebook.com/groups/arkom.indonesia/

9

process reported learning about settlement and city-
planning dynamics, and that architecture was not only a
physical reailty but a social practice, and stated they were
keen to be involved again. The Indonesian team was lucky to
have friends from CAN Phillippines, who are now expert at
community working towards a city scale. They gave useful
advice and shared many experiences in how to engage with
communities and deal with the government throughout
the workshop. The mayor expressed openness from the
beginning to accommodating proposals made by the
community in future policy, and delegated the department
of Development and Planning to implement results from the
workshop.

A video of the workshop is available.
For further information, contact
Arkomjogja at jogja@arkom.or.id

 Schematic designs
focusing on bringing
attention and life to
public spaces; the design
schematics aimed to
enhance local socio-
cultural, and economic
values in combination
with environmental and
infrastructural upgrading.

 The first Community
Development Fund in
Indonesia was officially
launched. Mrs. Ruby Haddad,
UPCA Coordinator of the
Philippines inaugurated
the coming together of 18
womens savings groups in
Yogya, which have been
running for over 2 years.

https://www.youtube.com/watch?v=iktpe41RhKI&list=UUxwo5gZoq30fKq19JZSL3xw

10

Students from the Development Planning Unit
(University College London) came to Cambodia in May

for a fieldwork workshop carried out in collaboration with
Cambodia’s Community Development Foundation and CAN-
CAM (Community Architecs Network of Cambodia).
OOIn the first part of the workshop, students learnt about
the reality of development process in the country, and
specifically about community-driven approach by CDF,
through field visits in different communities and lectures
from experts from universities, NGOs, UN-Habitat and
the government. Then they worked on the ground with
CAN-CAM, their networked communities and students
from Cambodian universities in upgrading solutions. The
task for the students, who were divided in 6 different
sites in Phnom Penh, Battambang and Banteay Meanchey
provinces, was to analyse the transformation potential
and capacity of communities and the network within
their provincial socio-political context, and present back
development strategies to the CDF, local governments

The workshop
contributed to
the building of
a network of
academics and
practitioners
interested in the
power of human-
centered design
and planning

Cambodia

Transformation
in a time of transition:

CDF-DPU workshop

and communities. Working together with the communities
the groups devised development proposals focusing on
strategic collaborations and site interventions to improve
settlements living conditions, within context of existing
community and government structures and processes. All
the activities helped CDF to strengthen its partnerships
with local authorities and re-connect with the people in the
region.
OOThe workshop included a meeting with H.E. Govenor
of Phnom Penh to discuss issues within city development
agenda, presentations to local authorities in the districts and
municipalities involved and a final presentation at Phnom
Penh municipality office.
OOA new topic explored was the role of “human-centered
design” and its contribution not only to capacity building but
to networking and advocacy. The DPU/CAN-CAM workshop
brought together professional architecture practices and
academia to develop the concepts of “human-centered
design” and spatial agency within the reality on the ground
of urban poor in Cambodia. Bringing together international
and local students and technical professionals on policy
analysis and design interventions, the workshop further
contributed to the building of a network of academics and
practitioners interested in the power of human-centered
design and planning processes across South East Asia.

For further information, download the students’ reports or
contact Nylen from CDF at nylenchou@gmail.com or
Caroline from DPU at caroline.el.newton@ucl.ac.uk

Phnom
Penh

Banteay
Meancheay

Battambang

CAMBODIA

VIETNAM

THAILAND LAOS

http://www.bartlett.ucl.ac.uk/dpu
http://www.bartlett.ucl.ac.uk/dpu/programmes/postgraduate/msc-building-urban-design-in-development/portlets/bartlett/dpu/programmes/postgraduate/msc-building-urban-design-in-development/in-practice/o-f/of

11

The Community Act Network, a network of
multidisciplinary community actors in Thailand

founded in 2010, was officially integrated in the
committee panel of Association of Siamese Architects

(ASA) under Royal Patronage in 2014. In the ASA annual
Expo’14 held early May this year in Bangkok, CAN hosted
several activities in partnership with various actors, a
participatory workshop involving students and architects
to collaboratively design a community centre and
playground for Klong Takok community in SamutPrakarn
province, an exhibition presenting projects from
different partners across Thailand, a documentary
on the development of the community architect
movement in Thailand over the past 4 decades, a series
of talks and seminars including a ‘Design Activism’ panel
discussion between ACHR’s Somsook Boonyabancha
and representatives of other social enterprises. To
bring ‘design-with-people for a social change’ into the
wider public CAN will continue to organise collaborative
projects and events such as these over next few years
amongst the architectural professionals and students in
Thailand.

For further information,
visit Community Act Network facebook page.

Bamboo Biennale 2014 was a collaboration between
a group of designers, including Rumah Rempah,

architecture and interior design programs from Solo
as well as the Municipality and the Ministry of Creative
Economy. Our life long friend, architect and never
ending inspiration Eko Prawoto was one of the curators
for the Biennale, and invited 15 architects and designers
to participate. Cakcak had the opportunity to stay in
a local bamboo economic enterprise in the town of
Klaten with three interior students from Institute Seni
Indonesia (ISI) for one week. During the week long
live-in they developed the “grasshopper”, a bamboo
frame for a tent structure, with emphasis on strength,
durability, portability, and material efficiency. The
works by the 15 architects and designers were exhibited
at Fort Vastenburg city park throughout the month of
September.

For further information, visit Bamboo Biennale 2014
website (only in Indonesian) or its facebook page.

Thailand
Community architects unit
established at the Association
of Siamese Architects

Indonesia
Bamboo Biennale 2014

edition takes place in Solo

https://www.facebook.com/CommunityActNetwork?fref=ts
http://www.asa.or.th/
https://www.facebook.com/CommunityActNetwork?fref=ts
http://bamboobiennale.com/
http://bamboobiennale.com/
http://bamboobiennale.com/
https://www.facebook.com/bamboobiennale2014

12

5
6 7

8

2

1

10

15

14
13

11

12

9

3 4

1. Bac Kan city, Vietnam / Housing Improvement - Mr. Le
Nhu Nga, a young community architect will work together
with community builders on a low cost housing design in
Bac Kan. The design will be part of settlement upgrading
involving ACVN and members of CDF at the town level.

Applicant: Mr. Le Nhu Nga (ACVN), Ngacdf2810@gmail.com

2. Bangkok, Thailand / Comprehensive Community-Led
Masterplan in Nagloeng - Architects from Openspace,
together with community-based art collective E-Lerng,
will work on a masterplan with the historical community
of Nanglerng, that will be affected by the construction of
a new metro station.

Applicant: E-Lerng + Openspace, nanglerng@yahoo.com

3. Valenzuela, Philippines / Onsite Reblocking - Ms. Villa
Mae Libutaque (“Val”), an architect working with TAMPEI
will work in collaboration with the Homeless People’s
Federation, SHFC and FDUP will work with the ULHOA
in community in Valenzuela to develop re-blocking plans
and housing designs engaging with the local university.

Applicant: TAMPEI, Tampei_filipines@yahoo.com.ph,

vhallibutaque@gmail.com

4. Valenzuela, Philippines / Onsite Incremental housing
on water - Ms. Emelyn Bermundo (“Emmy”), another
TAMPEI architect, will work with university student,
HPFP, and FDUP with the Del Rosario community to
develop alternative plan using stilt-house design for the
community, which sits on water.

The projects
are all meant to
deliver concrete
improvements
to communities,
building together
new knowledge
and partnerships
in the process

Perween Rahman
fellowhsip
results announced

An important part of CAN’s development this year has
been the Perween Rahman Fellowship, launched

to support young practitioners working on participatory
development, as a way to honour the memory and continue
the legacy of our Pakistani friend architect and activist,
who was murdered in Karachi in 2013. After a thorough
selection process from more than 30 applications, a small
grant of $2000 went to 15 action-based projects across 12

countries in Asia, that will last a minimum of six months.The
projects vary from mapping to heritage conservation, from
training to relocation planning and design workshops. They
are all meant to not only deliver concrete improvements
to the communities, but to build together new knowledge
and partnerships in the process, using the limited grant to
unlock further resources and funds, to make a bigger change
possible. Good luck to all Perween Rahman fellows!

The following are the projects which got funded for the Perween Rahman fellowship. Most of them are already underway.

You can follow them by liking the Perween Rahman Fellows page on facebook.

http://www.communityarchitectsnetwork.info/upload/jobs/rm_27022014231501.pdf
https://www.facebook.com/PerweenRahmanFellowship2014?fref=ts

13

Applicant: TAMPEI, Tampei_filipines@yahoo.com.ph,

vhallibutaque@gmail.com

5. Karachi, Pakistan / Training of community architect/
youth to work with the poor - Mr. Siraj Uddin, a
community-based technician from TTRC, will train
community teenagers in Baldia Town (Karachi) to conduct
mapping and surveying of infrastructure services across
their settlements, in collaboration with OPP and URC, to
produce a city wide infrastructure services map.

Applicant: Mr. Siraj (TTRC), sirajttrc@yahoo.com

6. Bahawalpur, Pakistan / Improvement of basic services
(action research) - Mr. Muhammad Fiza, from HAMET,
will work with a local government team in water and
sanitation departments and community members to create
a baseline study and cost-estimate needed to upgrade
existing water supply and lane sewers in collaboration
with OPP.

Applicant: Mr. Muhammad Fiza (The Hafeez Arain

Motivational & Empowerment Trust - HAMET),

fizaldr@gmail.com, hamet.sp@gmail.com

7. Ratnanagar, Nepal / Community re-planning for land
security negotiation - Mr. Parvesh Khanal and Mr. Tulsi
Kumar Kaway, Community Architects from PTAG, will work
with the Salghari forest community to prepare housing
and settlement upgrading plans and train local builders
to negotiate for an alternative site plan in ACCA PMC.

Applicant: Mr. Pravesh Khanal and Mr. Tulsi Kumar Kaway

(Pro-Poor Technical Assistance Group - PTAG), Khanal.

pravesh@gmail.com, tulsikaway_07@yahoo.com

8. Ulanbataar, Mongolia / Creating open space and
green area in Ger area - Mr. Batdorj, from the Young
Architects Group, will work with informal communities in
Ulaanbaatar’s Sukhbaatar District to create open spaces
and green areas, in collaboration with the NGO UDRC.

Applicant: Mr. Batdorj (Youth and architect group in

Ulaanbaantar), Batdorj.gongor@gmail.com

9. Jakarta, Indonesia / City-wide mapping to network
community along Ciliwung river - Ms. Ivana Lee, an
architect from Ciliwung Merdeka, will work with four
informal communities along the Ciliwung river edge. She
will take advantage of cultural events to spontaneously
involve people in participatory mapping.
Applicant: Ms. Ivana Lee (Ciliwung Merdeka),

m.ivana.lee@gmail.com

10. Makassar, Indonesia / Mapping and gathering
information of Kampung - Ms. Liza Marzaman, a young
architect, will work with the Kampung Buloa fishing
community in Makassar to map their settlement in
response to new master plan by Tallo District, to develop
long term upgrading plans in collaboration with the local
university and ARKOM.

Applicant: Liza Marzaman (YP group in Makassar + ARKOM),

Liza.marzaman@yahoo.com

11. Leh, India / Community based restoration of an old
shrine and temple in Ladakh - Mr. Stanzin Tundup,
from the Leh Old Town Initiative (LOTI), will support a
community-based project to restore an old shrine and

Perween Rahman was an architect, social activist and
director of Orangi Pilot Project Research and Training
Institute, who spent 30 years working with the residents
of Karachi’s informal settlements on mapping and self-help
upgrading. On March 13th, 2013 Perween was shot dead
by unidentified gunmen while returning home from work.
With her work of documentation of informal settlements,
she interfered with the interests of powerful land and water
supply mafias in Karachi.
OOTo call for justice for Perween, follow the investigation
and pressure Karachi’s authorities , Perween’s sister Aquila
Ismail set up a website and a facebook page, Justice for
Perween Rahman.
You can contact Aquila at aquila.ismail@gmail.com

temple in Leh, with Sumar and Chumathnag communities
providing all the material and labor, in collaboration with
Tibet Heritage Fund.

Applicant: Mr. Stanzin Tundup (THF/LOTI),

stanzinachina@gmail.com

12. Mumbai, India / Participatory design with community
school to improve school and community to be long life
learning environments - Ms. Nicola Antaki will work with
poor children in Muktangan (Lovegrove) school, will use
the school as a laboratory to experiment with participatory
design and planning prototypes, to improve the quality-
of-life in their school, later their own community.

Applicant: Ms. Nicola Antaki, nicantaki@gmail.com

13. Phnom Penh, Cambodia / Assist in housing design
of ACCA program in 3 provinces - Ms. Kao Danak, a
young community architect of CAN-Cambodia, will assist
communities in Kandal, Preah Sihanouk and Posenchey
districts to map their settlements and develop low-cost
housing design, cost estimation, and upgrading plans
networking with university modules, to be partly funded
by ACCA.

Applicant: Ms. Kao Danak (CDF), Kao.danak@gmail.com

14. Nasinu, Fiji / Assist community by conducting
reblocking workshop - Mr. Hanisetoka Manueli, a
community architect, will conduct reblocking design
workshops with informal communities in the settlement
of Caubati in the town of Nasinu, to train the communities
in mapping their settlements and develop reblocking
plans, in collaboration with the People’s Community
Network (PCN).
Applicant: Mr. Hanisetoka Manueli (PCN),

hanisetoka.manueli@yahoo.com

15. Comilla, Bangladesh / Housing design community
workshop - Ms. Fatema Sharmin Sonia, an architect,
will conduct participatory mapping and housing design
workshops with the people in Shondip Colony, in
Chittagong, to map their settlements, develop housing
improvement plans and construct some pilot house
designs, in collaboration with UPPR.

Applicant: Ms. Fatema Sharmin Sonia, Sonia.arch05.ku@

gmail.com

http://perweenrehman.wordpress.com/
http://perweenrehman.wordpress.com/

14

Media

Al Jazeera recently launched Rebel
Architecture, a 6-part documentary
about architects who are using design
as a means of socio-political activism,
including Spain’s “guerrilla architect”
Santiago Cirugeda, Karachi-based
Yasmeen Lari’s disaster-relief designs,
Kunle Adeyemi’s floating buildings
in Nigeria, and Ricardo de Olivera
perspective on Rio’s favelas, Vo Trong
Nghia sustainable buildings in Vietnam
and Eyal Weizmann’s spatial analysis
of the Israeli occupation. Check it out
at www.aljazeera.com/programmes/
rebelarchitecture

New definitions of poverty lines have
been developed by poor communities
organizations across Asia with the
support of ACHR and IIED following
a groundbreaking study which
challenges the “one-dollar-a-day”
criteria adopted by international aid
organizations such as the World Bank,
arguing that poverty is a much more
complex condition. This is probably
the first research of its kind to be
conducted by those who actually live
and deal with poverty. The outcome
is collected in a report available for
download.

On-line newspaper Inside Indonesia
published an article by Architecture
student Muhammad Kamil, following
Indonesia’s growing community
architecture movement, Participatory
design: the social role of architects and
architecture in kampung upgrading,
with examples of successful initiatives
from Jakarta, Yogya and Surabaya.

A new paper by Rita Padawangi
from the Asian Research Institute of
Singapore, Humanistic Planning and
Urban Flood Disaster Governance
in SE Asia, examines the role
of communities participation in
urban flood mitigation projects,
environmental improvement and
riverfront redevelopment trajectories
in Jakarta and Manila, cities that are
frequently subject to severe flooding
and where local governments are
carrying out massive riveredge
readjustment programmes.

Events

Thailand’s CODI organized an open
meeting and exhibition. Community
representatives will be able to meet
publicly local authorities, government
representatives and landowners to
discuss upgrading issues, focusing on
5 major issues: communities on state
railway department land, communities
on public land, canalside communities,
funding and fund management, and
citywide Community Development
Funds.

Government centre, Chaengwatthana,

Laksi (Bangkok) - 30.10, from 10am.

For more information write to Ba Tan
at batan.ys@gmail.com.

The organization of the upcoming
Regional CAN workshop 2015,
“Barangay-Wide Planning in Manila”,
is underway. It will be hosted by
HPFPI, TAMPEI, CAN, the Philippine
Alliance in Valenzuela and Mantilupa
city, tentatively in the months of
March or May 2015.
The workshop aims to discover
alternative Barangay (sub-district)
level planning solutions to upgrading
community settlements and their
livelihoods currently dealing with the
following issues;
- living next to waterways and lakes
- public and private land ownership

B R I E F S

- living under transmission line (high
voltage electric line)
- on-site low-cost upgrading design
for communities living on already
purchased land.
If you’re interested contact Tee at for
more information:
architect_once@hotmail.com

Jakarta Disorder, a documentary
on Urban Poor Consortium and the
struggle for recognition by kampungs
at risk of eviction in the run-up to
Indonesia’s presidential elections
- which resulted in pro-poor Joko
Widodo historical victory - will be
screened publicly in Indonesia for
the first time at the end of October in
Jakarta, Bandung and Yogya. To get
dates and venues, visit its fb page.

Opportunities

Roskilde University (Denmark) and
Malmö University (Sweden) opened
a call for applications for 3 PhD
scolarships in the field of housing
questions in a Nordic or European
context and focus on social, cultural,
economic and/or political aspects.
The program is characterized by
interdisciplinarity, a participative
approach and the aim to direct
research towards change, innovation
and societal sustainability. You can
read the whole call here.

http://www.aljazeera.com/programmes/rebelarchitecture/
http://www.aljazeera.com/programmes/rebelarchitecture/
http://www.achr.net/news-detail.php?id=22
http://www.ari.nus.edu.sg/publication_details.asp?pubtypeid=WP&pubid=2613
http://www.ari.nus.edu.sg/publication_details.asp?pubtypeid=WP&pubid=2613
http://www.ari.nus.edu.sg/publication_details.asp?pubtypeid=WP&pubid=2613
http://www.codi.or.th/
https://www.facebook.com/pages/Urban-Poor-Consortium/168300663183145
https://www.facebook.com/jakartadisorder
https://www.mah.se/medarbetare/Personalfragor/Platsannonser/Call-for-applications-for-up-to-three-PhD-positions-in-cooperation-between-Roskilde-University-Denmark-and-Malmo-University-Sweden/

15

“Life is a work in progress,
a process of uncovering our

natural openness, uncovering our
natural intelligence and warmth.

I have discovered, just as my
teachers always told me, that

we already have what we need.
The wisdom, the strength, the

confidence, the awakened heart
and mind are always accessible,

here, now, always.”
- Pema Chodron

