In this Newsletter:

NICEE Activities

- 1. Literature Review Workshop for Post Graduate Students
- 2. Workshop for Under Graduate Architecture Students in Third Year
- 3. Open House of NICEE
- 4. Inter-School Quiz Competition on IITK-BMTPC Earthquake Tips 2017-18
- Intimation Regarding Change of Postal Address/ email id
 RESIST Software Available for Individual Users
- 7. EERI e-affiliate Membership
- 8. Calendar of Events

Conferences

9. 16th European Conference on Earthquake Engineering, June 18-21, 2018, Thessaloniki, Greece

Excerpts from other Newsletters

- 10. Newsletter of Earthquake Engineering Research Institute (EERI), USA
- 11. Earthquake Hazard Centre Newsletter

Support to NICEE

12. Recent Donors to NICEE

Details:

1. Literature Review Workshop for Post Graduate Students

The Annual Workshop for post graduate students pursuing their masters or doctorate degree with thesis in earthquake engineering is scheduled to be held during June 01-10, 2017 at IIT Kanpur. The aim of this workshop is to provide an access to the students to quality research material so that they can do a thorough literature review for

their thesis. For details about previous workshops please visit http://www.nicee.org/MTech_Workshop/. For further details or any queries please contact: Suresh Ailawadi at Tele - 0512 - 259 7749, Fax - 0512 - 259 7794 or E-mail: asuresh@iitk.ac.in

2. Workshop for Under Graduate Architecture Students in Third Year

A workshop for Architecture students is scheduled to be held at IIT Kanpur during July 08-15, 2017. The aim of this workshop is to draw the attention of Architecture students towards keeping the earthquake engineering aspects in view while designing their

structures. For details about previous workshops please visit http://www.nicee.org/Architecture_Workshop/ . For further details or any queries please contact: Suresh Ailawadi at Tele - 0512 – 259 7749, Fax – 0512 – 259 7794 or Email: asuresh@iitk.ac.in

3. Open House of NICEE

The annual Earthquake Engineering Open House of NICEE is scheduled to be held during November 02-11, 2017. The open house is held with the aim to enable postgraduate students to conduct literature survey for their thesis related to earthquake engineering issues and interact with the faculty and professionals. The Open House also welcomes professional engineers and

architects to help them familiarize themselves with enormous literature available at NICEE on design and construction of safe habitat. For further details or any queries please contact : Suresh Ailawadi at Tele - 0512 – 259 7749, Fax – 0512 – 259 7794 or E-mail: <u>asuresh@iitk.ac.in</u>

4. Inter-School Quiz Competition based on IITK-BMTPC Earthquake Tips 2016-17

The invite for the quiz for the year 2017-18 have been sent to the schools. The final quiz will be held on January 26, 2018 at IIT Kanpur. The preliminary rounds will be held during August to December 2017 in the city or vicinity of participating schools. For further details please visit http://www.nicee.org/Quiz/quiz.htm . Members willing to enthuse and/ or conduct the preliminary round of quiz in

their city of residence may please contact: Suresh Ailawadi at Tele - 0512 – 259 7749, Fax – 0512 – 259 7794 or E-mail: asuresh@iitk.ac.in

5. Intimation Regarding Change of Postal Address/ email id

It gives me great pleasure to inform you that we currently have about 14,300 subscribers on NICEE list. At times we face problem of our mails being blocked by the outside servers with the presumption that we are spamming.

We would therefore like to request you to please do inform us as and when you switch over from one email id to another. We will stop sending mails to your old email id and will subscribe your current email id to nicee-list so that you continue to receive communication from NICEE. Similarly, it is our earnest request that please do let us know whenever you want us to change your postal address and we will update our records. You may please inform us by sending a mail to <u>nicee@iitk.ac.in</u>.

6. RESIST Software Available for Individual Users

RESIST Software is now available for individual users. A copy of the same can be requested from NICEE on payment of Rs. 2,000/-. For further details please visit http://www.nicee.org/npeee/showpage.php?id=149 and for any queries please contact: Suresh Ailawadi at Tele - 0512 – 259 7749, Fax – 0512 – 259 7794 or E-mail: asuresh@iitk.ac.in, nicee@iitk.ac.in

7. EERI e-affiliate Membership

EERI is offering e-affiliate membership. For further details regarding advantages and membership form, please visit http://www.nicee.org/eeri_affiliate/E-AffiliateBrochure.pdf . The membership form duly filled with membership fee of Rs. 2,000/- for the current year can be sent to NICEE. Filled forms can be scanned and sent to nicee@iitk.ac.in and payment made online at

http://www.nicee.org/NICEE_donation.php choosing "EERI Membership" as the option. Existing members can renew their membership by paying online or through a cheque/DD drawn in favour of "National Information Centre of Earthquake Engineering" payable at Kanpur. Existing members need to fill in the form again only if there is any change in the information given by them earlier.

8. Calendar of Events

Please visit http://www.nicee.org/Calender.pdf for latest update on world wide events related to Earthquake Engineering.

9. 16th European Conference on Earthquake Engineering, June 18-21, 2018, Thessaloniki, Greece

The 16th European Conference on Earthquake Engineering is scheduled to be held at Thessaloniki, Greece during June 18-21, 2018. For further details please visit www.16ecee.org

10. Newsletter of Earthquake Engineering Research Institute (EERI), USA

The format of the *EERI Newsletter* has changed and it is now available bimonthly, called 'The Pulse'. The latest newsletter is available online at:

https://www.eeri.org/cohost/member-resources/pulse . The back issues can be viewed at https://www.eeri.org/cohost/member-resources/pulse/archives

Following are selected contents of the Newsletter:

- Lizzie Blaisdell Collins to Receive 2016 EERI Shah Family Innovation Prize

- 11NCEE Call for Papers

- Applications for the 2017 Housner Fellows Program Now Being Accepted

- Learning from Earthquakes: New Cushing Oklahoma EERI Reconnaissance Team Report Available

- Learning from Earthquakes: New Report on Fukushima Japan Tsunami Damage and Response

Publications

Earthquake Spectra: Preprint Manuscripts

11. Earthquake Hazard Centre Newsletter

The January 2017 issue of Earthquake Hazard Centre Newsletter of the School of Architecture, Victoria University of Wellington, New Zealand can be read or downloaded from http://www.victoria.ac.nz/architecture/centres/earthquake-hazard-centre.

The contents are as follows:

- Editorial: High building standards in Chile
- Virtual Site Visit No. 44: Piled raft foundations for a RC shear wall building
- Comparative Assessment of Performance of School Buildings in the 2015 Gorkha (Nepal) Earthquakes

12. Recent Donors to NICEE

NICEE thanks the recent donors for their generous contribution:

Rs. 4,000/- to Rs. 19,999/-

N. Y. Kochak Consulting Engineers & Structural Designers , Pune StructconDesigns P. Ltd., Mumbai Atanu Dutta, Jorhat Vikrant Joshi, US Abhay Khandeshe, Ahmednagar Bhabananda Nath, Jamnagar Chaitanya S. Sanghvi, Ahmedabad Trilochan Singh, Delhi

Rs. 3,999/- and below

Altaf Usman Batliwala, Mumbai Sethu Mahadevan, Chennai