


CONSULTATION WORKSHOP ON “ROLE OF VARIOUS STAKEHOLDERS IN GANGA AQUALIFE CONSERVATION” AT SERAMPORE COLLEGE, WEST BENGAL ON 8TH FEBRUARY, 2019

DETAILED REPORT

The WII-NMCG project “Biodiversity and Ganga Conservation” conducted a consultation workshop on “Role of various stakeholders in Ganga Aqualife Conservation” in CLRC Hall, Serampore College, West Bengal on 8th February, 2019. The aim was to mobilize all stakeholders towards biodiversity conservation of Ganga River and provide a platform for interaction and work cohesively for cleanliness and conservation of biodiversity in West Bengal. A total of 115 participants from six NGOs (Simultala Conservationists, Nature Mates Nature Club, Green Plateau, Bakuli Aid Foundation, Wish Foundation, Jharkhali Sabuj Bahini), Hooghly-Chinsura Municipality, forest official, Baidyabati, Serampore, teachers & students of Vidyasagar University, Rammohan College, Lalbaba College and Serampore College participated in this programme. Representatives from NGOs showcased their activities in the interactive session. Resource persons from WII Dr. Sangeeta Angom, Dr. Shivani Barthwal, Mrs. Hemlata Khanduri, Dr. Deepika Dogra, Ms. Monika Mehralu, Ms. Michelle Irengbam, Ms. Suchismita das and WII_NMCG trained professors and students of Serampore College spoke on various aspects of Conservation of Biodiversity of Ganga river and related issues.

PROGRAMME SCHEDULE

8 th February 2019	Session I	Resource persons
1000-1030	Registration and Pre-Training assessment	Ms. Monika Mehralu
1030-1040	Welcome address	Principal, Serampore college
1040-1110	NMCG-WII project “Biodiversity Conservation and Ganga Rejuvenation” – An Overview	Dr. Shivani Barthwal
1110-1130	TEA	

1130-1200	Biodiversity profile of Ganga	Dr. Sangeeta Angom
1200-1230	Role of Teachers in Biodiversity Conservation of Ganga River	Dr. Subhadeep Sarkar
1230-1300	<i>Ganga Praharis</i> : The guardian of the Ganga- An update	Dr. Deepika Dogra
1300-1400	Lunch	
	Session II	
1400-1430	Documentaries Episodes I & II	
1430-1500	Group Discussion with Participants	
1400-1500	Post-Training Assessment and Feedback	Ms. Monika Mehralu Ms. Michelle Irengbam
15:00-1530	Distribution of Certificates	Dr. Sangeeta Angom
1530-16:15	Vote of Thanks	Dr. Sangeeta angom

PHOTO GALLERY


