


PROJECT SITE: HISTORIC URBAN PECULIARITY


HISTORICAL MAPS SURVEY


ALEPPO TODAY: CIVIL WAR PERIOD


According to the official 2007 population census, Aleppo was the most populous city in Syria before the Syrian Civil War, with 1,900,000 inhabitants.

Starting in 2012, the Civil War led Aleppo to become the center of a prolonged battle that led to the division of the city between a western part controlled by the government and an eastern part controlled by the rebels, with the consequent flight of many civilians.

During the Civil War the city was the site of fierce fighting that caused serious damage to many historic buildings, part of the 'Old City of Aleppo World Heritage Site'.


CITY DAMAGE ANALYSIS


Urban Description	The Old City and the traditional surrounding population
Population 2011	586.237
Population 2014	128.000
Damage level	Heavily damaged
Level of functionality	Not functional
Electricity supply	2-1 hours/ day
Culture	Damage and loss of heritage buildings

source: Swiss Agency for Development and Cooperation SDC UN-Habitat for a better urban future


Old City of Aleppo
Total damage to historic buildings (2013 - 2017)
source: UNESCO

