IIRS Outreach Programme

The IIRS outreach programme, which started in 2007 with 12 universities/ institutions has now grown substantially.. The beneficiaries of the programme may include:

- · Disaster Management Bodies/ Agencies
- Central/State/Private Universities & Academic Institutions
- · Central & State Government Organisations / Departments
- · Research Institutes
- · Geospatial Industries
- NGOs

Feedback Mechanism

IIRS has conducted workshops and sessions during IIRS User Interaction Meet to take feedback from participating institutions to improve the quality of future courses.

IIRS Outreach programme feedback session during IIRS Academia Meet (IAM)2019

Awards

IIRS has received national awards for excellence in training for outreach and e-learning programme during 1st National Symposium on Excellence in Training conducted during April 11-12, 2015 in New Delhi by Department of Personnel & Training (DoPT), Govt. of India in collaboration with United Nations Development Programme (UNDP).

About IIRS

Indian Institute of Remote Sensing (IIRS) under Indian Space Research Organisation (ISRO), Department of Space, Govt. of India is a premier Training and Educational Institute set up for developing trained professionals in the field of Remote Sensing, Geoinformatics and GNSS Technology for Natural Resources, Environmental and Disaster Management. Formerly known as Indian Photo-interpretation Institute (IPI), founded in 1966, the Institute boasts to be the first of its kind in entire South-East Asia. While nurturing its primary endeavour to build capacity among the user community by training mid-career professionals, the Institute has enhanced its capability and evolved many training and education programmes that are tuned to meet the requirements of various target groups, ranging from fresh graduates to policy makers including academia.

IIRS also conducts e-learning programme on Remote Sensing and Geoinformation Science (http://elearning.iirs.gov.in).

Contact Details

Dr. Arijit Roy

Course Director and Head, DMS
Tel: 0135-2524370
Email: arijitroy@irs.gov.in

Dr. Harish Karnatak

Programme Coordinator IIRS Outreach Programme Tel: 0135-2524332 Email: harish @iirs.gov.in

Mr. C.M.Bhatt

Course Coordinator Tel: 0135-2524345 Email: cmbhatt@irs.gov.in

IIRS DLP Team

Janardan Vishwakarma

Ashok Ghildiyal

Technical Officer Tel: 0135-2524130 Email: dlp@iirs.gov.in

Indian Institute of Remote Sensing,

Indian Space Research Organisation
Department of Space, Govt. of India,
4-Kalidas Road, Dehradun
Email: edusat@iirs.gov.in

Fifty eight IIRS Outreach Programme

"Space Based Application of Geospatial Technologies for Disaster Risk Reduction"

February 17- March 06, 2020

Organised by

Indian Institute of Remote Sensing

Indian Space Research Organisation Department of Space, Govt. of India Dehradun

www.iirs.gov.in

About the Course

Earth observation data and geospatial technology can be an important tool in addressing the Sendai Framework priorities. The workshop on Geo Spatial Technologies and Sendai framework for Disaster Risk Reduction (SFDRR) will provide an overview of Sendai framework and the role of geospatial technologies (RS & GIS) in implementing and addressing the priority areas outlined in SFDRR.

We invite you to attend this training program on remote sensing and GIS application in urban and regional planning. The course is scheduled from February 17- March 06, 2020.

Course Contents

Overview of Geospatial Technology

- Basic concepts of remote sensing Earth Observation data
- Visual and Digital Image Analysis
- GIS concepts and analysis
- Concepts of GNSS
- Advanced Earth observation Sensors for Disaster Risk Reduction

Application of Remote sensing and GIS in Disaster Risk Reduction (DRR)

- Basic Concepts
- Geological Hazards
- Hydrological Hazards
- Forest Fire Hazards
- Drought Hazards
- Coastal Hazards
- Atmospheric & Pollution Hazards
- Space Based Communication & Navigation
- Web Portals & Data Services

Target Participants

The course is designed for professionals from Central / State Govt. / Private Organizations / NGO/ students & researchers engaged in disaster management related activities.

The course participants have to be duly sponsored by their university/ institution and application should be forwarded through coordinators from respective Organisations/ Centres. Users attending programmes under CEC-UGC/ CIET/ other networks can also participate. Institutions on high speed National Knowledge Network (NKN) can also participate.

Course Study Material

Course study materials like lecture slides, video recorded lectures, open source software & handouts of demonstrations, etc. will be made available through IIRS ftp link. Video lectures will also be uploaded on YouTube Channel (https://www.youtube.com/user/edusat2004).

Course Fee

There is no course fee for attending this programme.

Course Registration

Course updates and other details will be available on URL- http://www.iirs.gov.in/Edusat-News/. All the participants has to register online through registration page available on above web page.

Award of Certificate

Working Professionals: Based on 70% attendance and submission of assignments.

Students: Based on 70% attendance and online examination.

Course Funding & Technical Support

The programme is sponsored by National Natural Resources Management System – Standing Committee on Training and Education (SC-T), Indian Space Research Organisation, Department of Space, Government of India.

Programme Reception

Programme can be received through Internet connectivity of 2Mbps or better. Following hardware and software set-up is required at user end:

Hardware Requirements:

- High-end Computer/Laptop (Windows OS);
- · Good quality web camera;
- Headphone with Microphone;
- Speakers;
- · Large Display Screen (Projector or TV).

Connectivity & Other configurations:

- NKN or any other high speed internet facility (preferably without firewall, with minimum of 2 Mbps bandwidth)
- Network requirements: Port 80 and RTMP (port 1935) protocol should be unblocked from user's computer and Firewall.

Note: Institutions/ Universities have to bear total expenses for establishment of the classroom facility.