

The Stories of the New Silk Route

Facilitating interaction between global and local within the Belt and Road Initiative.

Kseniya Otmakhova
4149297
Gregory Bracken
Azadeh Arjomand Kermani

P5 Presentation

Complex Cities
Department of Urbanism
TU Delft

Thesis research topic

China's Belt and Road Initiative
Revival of the Silk Road

Ancient Silk Route

Belt and Road Initiative

*Win-win
collaboration*

Revival of the Silk Route
China's Belt and Road Initiative
Win-win Collaboration

*Geopolitic,
infrastructural
mega-project*

win - win

colonialism

source: <https://www.cagle.com/paresh-nath/2017/05/china-s-silk-road-strategy#.WzF5ltzZPZ>

source: <https://www.cagle.com/paresh-nath/2017/05/china-s-silk-road-strategy#.WzF5ltzZPZ>

BRI - Land and Sea Routes

**Why then Belt and Road as a
topic of urbanism research?**

BRI Instruments

Gwadar Deep **Sea Port**, Pakistan, since 2016

Source: <http://balochistanvoices.com/2016/06/gwadar-port-source-of-potential-benefits/>

Khorgos Gateway **Dry-Port**, Kazakhstan, since 2015

Source: <http://www.atimes.com/article/atc-chinas-landlocked-port-in-kazakhstan-doesnt-need-water-to-succeed/>

Oil Pipelines and Installations

Source: <https://www.mnenergyservices.com/above-ground-pipeline-as-photos>

Powerplant Balochistan, Pakistan, since 2018

Source: <http://www.chinaneews.pk/pakistan-power-plant-to-get-cool-ferminal-by-chinese-company>

Spatial implications

Gwadar Deep **Sea Port**, Pakistan, since 2016

Source: <http://balochistanvoices.com/2016/06/gwadar-port-source-of-potential-benefits/>

Khorgos Gateway **Dry-Port**, Kazakhstan, since 2015

Source: <http://www.atimes.com/article/atc-chinas-landlocked-port-in-kazakhstan-doesnt-need-water-to-succeed/>

Oil Pipelines and Installations

Source: <https://www.mnenergyservices.com/above-ground-pipeline-has-prob>

Powerplant Balochistan, Pakistan, since 2018

Source: <http://www.chinaneews.pk/pakistan-power-plant-to-get-cool-fermidia-by-chinese-company>

Impact on daily lives

Thanaleng Station is part of the first international railway link serving Laos, connecting the country to Thailand. Tha na Lang village, located just outside Laos capital Vientiane is proud hosing this, for now merely touristic attraction, that also serves as a wedding location for the local inhabitants.

Gwadar Deep **Sea Port**, Pakistan, since 2016

Source: <http://balochistanvoices.com/2016/06/gwadar-port-source-of-potential-benefits/>

Khorgos Gateway **Dry-Port**, Kazakhstan, since 2015

Source: <http://www.atimes.com/article/atc-chinas-landlocked-port-in-kazakhstan-doesnt-need-water-to-succeed/>

Oil Pipelines and Installations

Source: <https://www.mnenergyservices.com/above-ground-pipeline-as-photos>

Powerplant Balochistan, Pakistan, since 2018

Source: <http://www.chinaneews.pk/pakistan-power-plant-to-get-cool-ferminal-by-chinese-company>

Urbanisation

Gwadar Deep **Sea Port**, Pakistan, since 2016

Source: <http://balochistanvoices.com/2016/06/gwadar-port-source-of-potential-benefits/>

Kilamba New City in Luanda, Angola was developed by Chinese company CITIC and designed to house 500,000 people.

Source: Paolo Moreira <https://qz.com/623798/what-africas-emerging-cities-can-learn-from-china/>

Khorgos Gateway **Dry-Port**, Kazakhstan, since 2015

Source: <http://www.atimes.com/article/atc-chinas-landlocked-port-in-kazakhstan-doesnt-need-water-to-succeed/>

Oil Pipelines and Installations

Source: <https://www.menergy.com/above-ground-pipelines.php>

Powerplant Balochistan, Pakistan, since 2018

Source: <http://www.chinaneews.pk/pakistan-water-plant-to-get-cool-hermind-by-chinese-company>

A house in the middle of a newly built road in Wenling, in China's Zhejiang province, in 2012.

Source: Reuters/China Daily

Large scale globalisation driven urbanisation

“[...] our most advanced contemporary environments appear *repetitive and uniform*. [...] However, the environments we produce today shelter a society that prides itself on *individual freedom of choice and self expression*.

This betrays a **misalignment** between our present **social culture** and its **physical environment**.

- Habracken, 2016.

The Guardian

Where are the world's newest cities ... and why do they all look the same?

Thousands of new cities are needed to house the increasing global population - projected to reach 10bn by 2060. From China's planned Jing-Jin-Ji hypercity to African techno hubs and sprawling refugee camps, Adam Greenfield explores what the future holds

Cities is supported by

Adam Greenfield

Thu 28 Jan 2016 08.04 GMT

At present we share our planet with some 7.5 billion other human beings, and as swollen as that number may already sound, it is projected to hit 10 billion before levelling off sometime around the middle of the century.

Global population may never scale the vertiginous peaks foreseen in the panicky neo-Malthusian literature of the mid-20th century, chiefly Paul and Anne Ehrlich's famous jeremiad of 1968, *The Population Bomb*. Nor will overpopulation's effects, as they fold back against the cities of the global north, much resemble the apocalyptic depictions in the era's pop culture; 1973's *Soylent Green*, for example, opens with a title card informing the viewer that 40 million souls reside in the smog-choked New York City of 2022, and that seems more

win - win collaboration?

**interaction between
global & local**

Impact of BRI on local context - case Khorgos Gateway

First rail freight service from UK to China

BBC
NEWS

www.bbc.co.uk/news

Emerging trade hub could revive ancient Silk Road

In a remote part of Central Asia a new colossal dry port is emerging called the Khorghos Gateway. It has sprung up in the desert between China and Kazakhstan in just seven years.

The Gateway is hoping to become the key point of New Silk Road - global trade way between East and West. For centuries ancient Silk Road was the main trade way connecting China and Europe. Khorgos may revive it and completely change the logistics of exchanging goods between Asia and Europe.

But it isn't just a train station and a few warehouses, they've created a new city - with some developers claiming they're building a "new Dubai".

© 31 May 2017

Source: <http://www.bbc.com/news/av/world-asia-40099103/emerging-trade-hub-could-revive-ancient-silk-road>

PA

Research question

How can urban planners and designers shape the Belt and Road Initiative to create interactive urban environments for a globalized future?

Main question

How can urban planners and designers shape the Belt and Road Initiative to create interactive urban environments for a globalized future?

Sub - questions

Preparational context questions:

- A. What is the Belt and Road exactly about, how does it work?
- B. How does it exactly relate to the Ancient Silk Route?

Supportive research questions:

1. Can the current plan for Khorgos answer the needs of future multi-cultural communities?
2. What is the future vision for the development of Khorgos Gateway?
3. How to embed ICBC Khorgos with the surrounding context? How to facilitate spatial, functional and social interaction between the two?

Important abbreviations:

BRI: the Belt and Road Initiative
ICBC: International Centre for Border Cooperation

Methodology

Introduction

How?

Why?

Result

Effect

Next Up

Methodology

Theory paper:
BRI through
the lens of
Urbanism

BRI Goals	COLLABORATION					
	Financial integration	Unimpeded trade	Policy coordination	Connectivity	People to people bonds	
BRI Instruments	Politico-Economic Instruments			Physical Instruments	Socio-cultural Instruments	↑
	Capital loans, Technical financial instruments.	Economic corridors, trading agreements.	Diplomatic agreements, policy programmes.	Nodal infrastructures: Roads, Railways, Ports, Airports, Telecommunications networks, Pipelines, Development Zones and Cities.	Silk Road cultural legacy, Educational programmes, Cultural exchange programmes, Chinese Culture Institutes.	
Spatial Planning and Design Tools				Special Economic Zones		
	Trans-territorial Vision, Spatial Development Perspective.					XL
	Structural Visions, Polycentric Development Strategies, Cross-border Cooperation Programmes.					L-M
Embedding Infrastructure					Placemaking Urban Interaction Design	S
						Spatial Cohesion across borders and scales

Methodology

2

Study-case:
Khorgos Gateway

XL

International
context
Khorgos
Gateway

L

National
context
Khorgos
Gateway

M

Regional
context
Khorgos
Gateway

S

Local context
Khorgos
Gateway

Introduction

How?

Why?

Result

Effect

Next Up

Methodology

3

Design: Interaction
global and local
in Khorgos

Development goals for Khorgos

- A
- B
- C
- D
- E

S
M
L
XL

Methodology

KAZAKHSTAN
CHINA

Belt and Road Initiative

Reviving the Ancient Silk Routes

350 km
Almaty

Zharkent
40 km

90 km
Ili, Xinjiang

650 km
Urumqi

Analysis through the scales

L - Almaty - Khorgos - Urumqi

- | | | |
|--|--|---|
| <ul style="list-style-type: none"> ✓ International shopping and entertainment centers ✓ International higher education ✗ Air pollution due to Old transport ✗ Lack of support for young families | <ul style="list-style-type: none"> ✓ Agriculture Industry ✓ Job opportunities with housing provided ✓ Good economic conditions for business ✗ Remote location
No convenient connection ✗ No big leisure and entertainment facilities | <ul style="list-style-type: none"> ✓ International shopping and entertainment centers ✓ Job opportunities with housing provided ✓ Higher education ✗ Safety issues
High level control |
|--|--|---|

Not attractive

- | | |
|--|--|
| <p>Almaty - Khorgos</p> <ul style="list-style-type: none"> Seasonal train, twice a week
Travel time: 5 hours Touring bus every 3 hours
Travel time: 7 hours Taxi / auto-stop / car
Travel time: 4 hours | <p>Urumqi - Khorgos</p> <ul style="list-style-type: none"> Train, once a day
Travel time: 12 hours Touring bus
Travel time: 18 hours Taxi / auto-stop / car
Travel time: 14 hours |
|--|--|

Hard to reach

- Legend**
- International airport
 - Domestic airport
 - Million city
 - Planned development Khorgos
 - National border
 - Railway line
 - Fastest automobile route

M - Zharkent - Khorgos

Zharkent to Khorgos 40 km
50 minutes traveling from Zharkent to Khorgos by taxi

S - Khorgos Gateway

Dry port
Source: BBC documentary Khorgos Gateway (2017)

Alashankou railway station
Source: travel pictures

ICBC
Source: travel pictures

Khorgos Village

Kazakhstan
Congress centrum

Kazakhstan
China

Chinese ICBC
developments

Huerguosi Town

Analysis Summary

XL

The cluster Almaty - Astana is currently stronger than Almaty Khorgos. Almaty - Khorgos - Urumqi is not realising its full potential yet.

The Almaty and Xinjiang regions are rich in Silk Route Heritage, however many sites lack exposure and accessibility.

L

The established Almaty and Urumqi make it hard for Khorgos to compete for visitors and residents in the thin populated region.

Khorgos is not attractive enough yet to go through the effort of inconvenient travelling there.

M

Regardless the free housing and job opportunities in Nurkent, Zharkent is a more attractive city for its culture, entertainment, shopping and freedom to build own housing.

The car-only connection between Zharkent, Nurkent and Khorgos is not optimal and works against the potential of the new developments.

Zharkent and the region used to be strong for agriculture. The BRI gave it a chance to revive but more support is needed to make it the strength of the region again.

S

Programme of the ICBC is not attractive enough for locals.

Accessing the ICBC is inconvenient and paid. Environment is not welcoming, border very hard.

Local People

Like to build their own housing.

Want a big shopping and entertainment mall like in Almaty

Care for their children to get international education

Want to have more meeting places like park, squares and markets.

Need easier/cheaper ways of travelling in the region as villages and new developments are far away from each other.

Theory Summary

BRI Goals	COLLABORATION				
	Financial integration	Unimpeded trade	Policy coordination	Connectivity	People to people bonds
BRI Instruments	Politico-Economic Instruments			Physical Instruments	Socio-cultural Instruments
	Capital loans, Technical financial instruments.	Economic corridors, trading agreements.	Diplomatic agreements, policy programmes.	Nodal infrastructures: Roads, Railways, Ports, Airports, Telecommunications networks, Pipelines, Development Zones and Cities.	Silk Road cultural legacy, Educational programmes, Cultural exchange programmes, Chinese Culture Institutes.
			Special Economic Zones		↑
Spatial Planning and Design Tools		Trans-territorial Vision, Spatial Development Perspective.			
		Structural Visions, Polycentric Development Strategies, Cross-border Cooperation Programmes.			L-M
		Embedding Infrastructure	Placemaking Urban Interaction Design		S
			Spatial Cohesion across borders and scales		

Design challenge

Facilitate Interaction

Introduction

How?

Why?

Result

Effect

Next Up

Rethinking the role of ICBC Khorgos

Role across scales:

Future Trends:

we won't be bound to one place and will travel faster
digital citizenship, digital trade = empty shopping malls

Consequences digital trade

Wholesale malls are drastically losing visitors.

Consequences digital trade

Wholesale malls are drastically losing visitors.

Should we build more new ones? Does the ICBC programme need this?

Urumqi shows another challenge that ICBC Khorgos might need to battle; empty wholesale markets, that welcomed thousands of people on daily basis just 5 years ago. Digitalization of trading through social platforms like WeChat (Chinese WhatsApp with a digital wallet), made frequent visits to physical malls unnecessary. With further progression of this trend, the brand-new ICBC might suffer the same fate.

Co-living

All across the world communes and co-living is gaining popularity. As our societies mix more, less people have one and fixed place to call home.

Millennials want experiences not possessions, say co-living entrepreneurs

“Shared living spaces are booming in major cities as young people seek a more sociable lifestyle, according to the entrepreneurs behind the “co-living” accommodation trend”

MINI's co-living destination in Shanghai "brings know-how from vehicles into places where we live"

Car brand MINI is diversifying into urban development with the MINI Living building in Shanghai, which will see a disused industrial complex transform into apartments, offices and leisure spaces

The brand is working with Chinese developer Nova Property Investment Co on the project, which involves converting a former paint factory in the city's Jing'An district into a space for co-living and working that also promotes engagement with the local community.

IKEA Co-living research

do you want to live in a community that has locations all over the world?

yes, I want to be a nomad!	73%
no, I prefer to stay put	27%

Development goals Khorgos Gateway

Based on future trends, site analysis, BRI agenda and focus on interaction between global and local.

Underlying goal:
facilitate interaction between
local and global aspects in
each domain.

Introduction

How?

Why?

Result

Effect

Next Up

Development framework Khorgos Gateway

Introduction

How?

Why?

Result

Effect

Next Up

Development framework Khorgos Gateway

Development framework Khorgos Gateway

Development framework Khorgos Gateway

Implementations across scales

Introduction

How?

Why?

Result

Effect

Next Up

Easy accessibility
through efficient
connection

Strategy 1

Efficient connection in local region

Implementation 1

Busline Zharkent - Khorgos

Implementation 2

New road connections near the border for better access

Strategy 2

Polycentric cluster
Khorgos - Almaty - Astana

Implementation 1

Higspeed connection Astana - Khorgos, with a branch to Almaty

Policy Recommendation

Stimulation and (BRI) investment in local infrastructure

Strategy 1 - Efficient connection in local region

Strategy 1 Implementation 1 - Busline

- Local Cities + Villages
- Dry Port
- ICBC
- New Housing Development
- Collaboration
- National Border
- Soft Border
- Public Transportation Route
- Freight Transportation Route
- Train Station

Existing situation

Strategy 1

Implementation 2 - Better border access

Existing situation

Strategy 1
Efficient connection in local region

Implementation 1
Busline Zharkent - Khorgos

Implementation 2
New road connections near the border for better access

Strategy 2
Polycentric cluster
Urumqi - Kashgar - **Khorgos**
- Almaty - Astana

Implementation 1
Higspeed connection Astana - Khorgos, with a branch to Almaty

Policy Reccomendation
Stimulation and (BRI) investment in local infrastructure

Strategy 2 - Khorgos Gateway in a polycentric cluster

Strategy 2

Implementation 1 - Highspeed connection

Existing situation

B

Leverage the potential of the local region

Strategy 1
Develop agriculture and farming

Implementation 1
Research and development centre for agriculture near the border

Implementation 2
Space and infrastructure on the SEZ for agriculture business (what transportation modes?)

Policy Recommendation
Tax discount and government support for agri and farming businesses on SEZ

Strategy 1 - Leverage the local potential, agriculture

Zharkent and Khorgos-region known nation-wide for agriculture

Strategy 1

Implementation 1 - R&D center

Implementation 2 - Space for agri-industry

Clément Blanchet Architecture

Existing situation

Strategy 1
Implementation 1 - co-living at ICBC

Strategy 1

Communal living space for 'nomads of globalisation'

Implementation 1

Shared housing facilities, equal quality for everyone (hostel/commune village)

Strategy 2

Reasons for interaction between locals and internationals

Implementation 1

Learn (language, tech, culture)
Eat (cooking classes, shared meals, restaurants)
Party (festivals, celebrations)

Implementation 2

Add locally desirable functions: education, free housing, leisure, quality public space, shopping

Policy Recommendation

Special residence permit
Pass for free entrance locals

Implementation 1 Shared housing facilities for 'nomads of globalisation'.

Millennials want experiences not possessions, say co-living entrepreneurs

"Shared living spaces are booming in major cities as young people seek a more sociable lifestyle, according to the entrepreneurs behind the "co-living" accommodation trend"

<https://www.dezeen.com/2016/04/05/co-living-shared-collective-accommodation-housing-millennials-trend-common-wework/>

<https://www.dezeen.com/2016/07/08/six-best-co-living-developments-around-the-world/>

MINI's co-living destination in Shanghai "brings know-how from vehicles into places where we live"

Car brand MINI is diversifying into urban development with the MINI Living building in Shanghai, which will see a disused industrial complex transform into apartments, offices and leisure spaces

The brand is working with Chinese developer Nova Property Investment Co on the project, which involves converting a former paint factory in the city's Jing'An district into a space for co-living and working that also promotes engagement with the local community.

<https://www.dezeen.com/2017/11/23/mini-co-living-destination-shanghai-china-industrial-architecture-residential/>

Encourage international interaction and collaboration

Strategy 1
Communal living space for 'nomads of globalisation'

Implementation 1
Shared housing facilities, equal quality for everyone (hostel/commune village)

Strategy 2
Reasons for interaction between locals and internationals

Implementation 1
Learn (language, tech, culture)
Eat (cooking classes, shared meals, restaurants)
Party (festivals, celebrations)

Implementation 2
Add locally desirable functions: education, free housing, leisure, quality public space, shopping

Policy Recommendation
Special residence permit
Pass for free entrance locals

Strategy 2 - Reasons for interaction between locals and internationals

Implementation 2 - Places for interaction

SelgasCano completes plant-filled co-working space inside Lisbon market hall for Second Home

Spanish studio SelgasCano has transformed part of Lisbon's oldest food market into a plant-filled co-working space for Second Home, which is furnished with winding communal tables and mid-century chairs.

"We wanted absolutely to maintain that inherited idea of one single open space, getting small companies to share a huge table divided in three, encouraging relationships," explained architect Lucia Cano.

"The flowing design of the table gives members their own area of private space to focus on their work whilst keeping a sense of community."

<https://www.dezeen.com/2017/02/14/second-home-lisboa-market-hall-co-working-plants-office-selgascano-portugal/>

Green Open Border Visual Reference

<https://divisare.com/projects/244824-turenscape-bridged-gardens>

Strategy 1 - Embed with respect to local context

Strategy 1

Embed the urban developments with respect to local landscape and uses

Implementation 1

Soften the security barrier of ICBC

Implementation 2

Embed the Khorgos expansion in surrounding context

Strategy 2

Expand and densify starting from the existing settlements

Implementation 1

Expansion model of phased units

Implementation 2

Expand and densify Khorgos

Strategy 1
Implementation 1 - Soften the border

DOMO Architecture + Design Mexico border

Existing situation

Strategy 1
Implementation 2 - Embed Khorgos expansion
 Also applies to strategy 2

Existing situation

Khorgos current situation

New-town Nurkent

Newtown Nurkent constructed to support Khorgos Gateway

Spatially embed
in local context

Strategy 1

Embed the urban developments with respect to local landscape and uses

Implementation 1

Soften the security barrier of ICBC

Implementation 2

Embed the Khorgos expansion in surrounding context

Strategy 2

Expand and densify starting from the existing settlements

Implementation 1

Expansion model of phased units

Implementation 2

Expand and densify Khorgos

Strategy 2 - Expand and densify from existing settlements

Strategy 2 Implementation 1 - Unit expansion

Existing situation

Newtown Nurkent
Nothing to do

Strategy 1 - Expand and densify from existing settlements

Strategy 1

Khorgos Silk Road & Culture Heritage Hub

Implementation 1

Provide Silk Route touring packages to China and Kazakhstan

Implementation 2

Local village life experience

Implementation 3

Museum/info/edu centre regional Silk Route Heritage

Implementation 4

Cross-border hubs interaction installation

Strategy 1

Implementation 1 - Silk Route Tours

The modern musart
a musart route inspired contemporary silk route

CHINA
KHOURGOS - URUMQI - YINING - AKSU - KASHGAR

A 6-DAY TRIP THROUGH CHINA'S MOST PRECIOUS SILK ROUTE GEMS

The modern musart
a musart route inspired contemporary silk route

KAZAKHSTAN
KHOURGOS - TARAZ - AKYRTAS - KARAMERGEN - ASTANA

A 10-DAY TRIP THROUGH KAZAKHSTAN'S MOST PRECIOUS SILK ROUTE GEMS

Strategy 1

Implementation 2 - Local village experience

Source: travel pictures.

Strategy 1 Implementation 1 - Silk Route Tours

day 1

URUMQI CITY STROLLING

discover the vibrant city center of Urumqi, visiting its most famous attractions (mosks, bazaars and main roads).

day 4

YINING

the northern point of the famous Muzart Pass, Yining is an unmissable stop in the Silk Route tour. Take a look at the unique architecture in the city and visit the outskirts, where rural life has changed little.

day 2

TURPAN CITY

emerge yourself into the unique Uygur culture by going around Turpan city. Visit the livestock market (on Fridays only), go see the world largest ancient Islamic tower (Emin minaret) and try the local cuisine. If you have time, take a two hour drive to Shanshan town, to see one the gorgeous sand landscapes in Kumtagh Sand Dunes Park.

day 5

AKSU

at the southern point of the Muzart Pass, where both natural and historical sites are a must-see. Aksu has impressive, red stone colored canyons and the Tarim River. Historical spots are the Kizir Thousand-Buddha Cave and the Ruins of Subash Ancient Buddha Temple.

day 3

JIAOHE AND GAOCHANG

it is time for the first ruins: Jiaohe (5 km west from Turpan) and Gaochang (30 km west from Turpan) will be visited. Two well-preserved ruins that used to be important Silk Route centers.

day 6

KASHGAR

the last stop is Kashgar. With a population of over 500.000, it is fair to say that Kashgar 'city live' must be explored. But apart from modern Kashgar life, the city also has beautiful remains of Silk Road times, like Kashgar Stone City, ruins of a once vibrant hub. Other options to visit include Abakh Khoja Tomb, Id Kah Mosque, Karakul lake and Three Immortals Buddhist Caves.

Strategy 1
Implementation 3 - Museum/ Edu centre

Strategy 1
Implementation 4 - ICBC hubs interaction installation

Based on the scenario where ICBC's will be spread all over the world. An installation of double sided screens (two countries on different sides of one border), that acts like a portal and gives the possibility to observe the people on the other side of the world or even interact with them. A kind of global Skype conversation.

Design impact

Design summary

Encourage international interaction and collaboration at ICBC

Celebrate the gems of local culture and Silk Route

Embed ICBC in local context

Leverage the potential of the local region

Easy accessibility through efficient connection

Research question

How can urban planners and designers shape the Belt and Road Initiative to create interactive urban environments for a globalized future?

Proposal

ICBC as a typology for BRI spatial development

Network of globalised pockets

ICBC as a typology for BRI spatial development

ICBC

International Centre for Border Cooperation

ICBC within supporting cluster

ICBC along the New Silk Route. Local context can tap into the globalized pocket as needed

Global network of intercommunicating ICBC's

Overview Design

Encourage international interaction and collaboration at ICBC

Celebrate the gems of local culture and Silk Route

Embed ICBC in local context

Leverage the potential of the local region

Easy accessibility through efficient connection

S

M

L

XL

Plans towards P5

Further develop the following aspects:

Time - phasing of each strategy and implementation over time. Short-term and long-term results.

Evaluation - detail the working of the evaluation and assessment tool. How is it used to assess the design? How is it used to determine the development goals. How do the different domains (business, culture, urban infrastructure) relate to each other?

Effect for the BRI as a system - elaborate and explain more how the effect of my project affects the BRI as it is proposed now. Map showing how several polycentric clusters connect and interact with each other.

Considered products (next to P5 report):

Booklet: 'BRI spatial agenda' (???). A document containing vision, recommendations and strategies (based on my report) for future spatial development of the BRI.

'Stories of the New Silk Route'. Visual explorations of interactions between global and local at ICBC and within the BRI as a system. Could be a separate document or a part of the 'BRI spatial agenda'.

