

COURSE REPORT

of online training on

“Conservation Issues In India”

from

19th to 20th July 2021

for Professors/Lecturers of Colleges

**Central Academy for State Forest Service
Dehradun**

**Ministry of Environment, Forest & Climate Change
Government of India**

C O N T E N T S

Sl. No.	Details	Page No.
1	Executive Summary	2
2	Course Director's Report	3
3	Statement showing the participants views about the strengths and weakness as well as other aspects pertaining to the course and the Course Director's comments thereon	6
4	Formula for calculation of Weighted Average	7
5	Details of Topics & Resource Persons	8
6	List of Participants	9
7	Course Schedule	21
8	Graphical Analysis of Feedback	22

Executive Summary

Central Academy for State Forest Service, (CASFOS) Dehradun organized a two-day online Training on “**Conservation Issues in India**” from 19th July to 20th January 2021 for the science faculty of Universities and Colleges. A total of 535 participants from 28 States registered for the training. However, 249 participants were awarded Course Completion Certificates who attended the course with more than 75% attendance. Keeping in view the ongoing CoVID 19 pandemic situation, the course was conducted on an online mode using Microsoft Teams video conferencing application. The course was designed keeping in view the contemporary issues and challenges in conservation of biodiversity in India. Topics related to application of ecology and conservation biology in the field were included to provide a better idea of management of forests and wildlife. A combination of lecture sessions, case studies and short video documentaries were also included in the course to make it more relevant and avoid monotony. Interaction between the participants and resource persons was encouraged throughout the course.

The training was inaugurated by Prof. (Dr.) Rakesh Kumar Sharma, Vice Chancellor, Graphic Era (Deemed to be) University, Dehradun as the Chief Guest. He gave thrust to encouraging practical oriented environment education in curriculum of educational institution. Shri Kunal Satyarthi, IFS, Principal, CASFOS Dehradun, highlighted the important role that faculty of higher educational institutions can play in conservation by infusing the idea of nature conservancy among the students and research and development activities. He stressed upon collaboration of educational institutions with forest managers and CASFOS Dehradun for providing exposure to the students on topics related to forest and wildlife management. Relevant topics like history of forest and wildlife management in India, biodiversity profile and conservation efforts, tiger and its habitat conservation, wetlands, amphibians and reptiles and ecosystem services were dealt in the lecture sessions. The detailed schedule of the course and resource persons are enclosed as Appendices III and V in this report.

The Valedictory session was chaired by Dr. Gurinder Singh Goraya, IFS (Retd.) He also chaired a panel discussion on the role of education institutions in conservation in which he discussed ways in which Academies can participate in conservation action. Shri Kunal Satyarthi, IFS, Principal CASFOS, Dehradun gave thrust to key areas where educational institutions can adopt conservation science in their curriculum. He also discussed ways and means to incorporate environmental education in our education system.

The soft copies of articles and write-ups related to the relevant topics covered during the course, apart from the copies of the presentations made by the experts and the recordings of each sessions were also provided to each participant as part of the training kit which was shared through Microsoft Share point and whatsapp group.

Overall impact of the training was positive and the feedback and high rating from the participants corroborates the assessment of the organizers. Most of the participants expressed their interest to have collaboration with CASFOS Dehradun for imparting effective environmental education to their students.

Format for reporting evaluation of refresher course conducted by the institute/organization for
the SFS officers sponsored by the
Ministry of Environment, Forests & Climate Change, GOI, New Delhi as per the merged format of
MoEF&CC and JICA

Course Report

MoEF&CCs /DFE's letter number and date		F.No.4-98/TrgII/Conservation/CASFOS/2021-22
Institute's reference number		
1	Name and complete address of the Institute (including phone, fax and e-mail)	Central Academy for State Forest Service, Dehradun ☎ 01352-2754575/2754648 Fax- 0135-2756168 Email- <i>casfos.dd-mef@gov.in</i>
2	Title of the course	Conservation Issues in India
3	Duration & period of the Course	Two Days From 19 th July to 20 th July 2021
4	Name & designation of the Course Director	Shri Abhilash Damodaran, IFS, Lecturer
5	Number of officers participated	(Details at Appendix- IV)
6.1	(a) Did the institute get in touch in advance with the participants of the course?	Yes
	(b) If yes, when (mention the date of communication to the officers)?	23.06.2021
	(c) Details of registration received from States prior to the Course	535
	(d) How many officers received the intimation?	All
	(e) How many officers attended course with more than 75% attendance?	249
6.2	(a) Were the course expectations of the participants ascertained by the institution?	Yes
	(b) If yes, how and when (dates)?	By direct interaction and in form of feedback on prescribed proforma collected during the course.
7.1	(a) Was the course conducted at the institution's campus? If no, where?	No, it was through online platform
	(b) Whether the course was "residential" or non-residential. If residential, whether the residential facilities were provided in the institution's own hostel or in a hotel etc.?	No

7.2	(a) Total no. of working days in the course	2 days
	(b) Total no. of sessions planned/convened in the course	8 sessions
	(c) No. of sessions, which could not be conducted as planned with reasons	
	(d) Internal faculty hours	3 hours
	(e) Guest faculty hours	6 hours
	(f) No. of days / hours spent on field visit(s), if any	Nil
Enclosure (2 copies each):		
<ul style="list-style-type: none"> - Final course time-table - List of faculty (both in-house and guest faculty) - Final list of participants 		
8	(a) Had the same or similar course been conducted earlier under the sponsorship of the MOEF&CC/Department of Personnel and Training (Government of India)?	Yes. Similar course was conducted from 27 to 28 January, 2021 in FY 2020-21.
	(b) What changes, on the basis of the feedback received in the previous course were made in the current course?	Resource person on the topic “Ecosystem Services” was changed and more time for discussion was ensured.
9	Feedback received from current course participants in terms of: (*1.1, 2.1. shown below refer to question number in Part C or Part D of the feedback form.)	
9.1	Course Content and Structure (CCS)	Course Content & Structure including reading material was found to be relevant and highly appreciated by the participants with rating of 95.91% Course aim was met to the full satisfaction & as per feedback, there was increase in knowledge level of the participants.
9.2	Training Faculty (TF)	The participants have rated the training faculty 91.80% and the lectures were highly appreciated by the participants.
9.3	Usefulness of the course (UOC)	The participants have given a feedback that the training course will be highly useful immediately and also in future for their job with combined rating as 90.37%
9.4	Overall impression about the Course (OIC)	The participants are highly impressed by the course and rated it around 93.91% .
9.5	Participants’ views about the strengths and weaknesses as well as other aspects pertaining to the course (Please attach summary as Appendix-I.)	Overall the participants have appreciated the course. The Suggestions made by them along with Academy’s comments are attached.

9.6	Logistics (including Residential accommodation, Food quality, Class room facilities, Computer facilities and Recreation facilities and Time management etc.)	The internet connectivity at the academy was excellent throughout the course. However, some of the participants did not have very good connectivity at their end at times. Being online, logistics like residential facilities, food quality etc are not being considered. Time schedule was followed meticulously.
9.7	Weighted Average (Please attach summary as Appendix-II)	The weighted average of the course has been rated as 93.17% which is found to be very satisfactory.
10	General remarks of the Course Director on the nature and extent of participant's involvement in the course including attendance punctuality and interest evinced	The participants were enthusiastic and expressed their keenness to learn. All participants appeared very interactive during the sessions.
11	Suggestion highlighting the areas of improvement in the Course for future by Course Director	Feedback received is excellent in all aspects of course design, content, quality and facility etc. Certain topics like invertebrates, role of educational institutions in conservation, increasing duration of the course is strictly recommended.
12	Comments of the Institution on how the feedback is proposed to be recycled into future programmes in terms of course content, methodology, etc.	As reported by the participants, they were immensely benefitted by the course. Academy will try its level best to incorporate the suggestions to further improve the courses in future.

(Shri Abhilash Damodaran, IFS)
Course Director

Countersigned

PRINCIPAL

**Course Director's comments on
participants' views about the strengths and weakness pertaining to the course**

S. No.	Participants' views	No. of participants who have expressed the view	Course Director's comments
1.	Sessions are wonderful very informative and relevant.	119	Will continue to keep up the standards.
2.	Need more days, at least one week. Such wonderful program should continue every year	27	May recommend MoEFCC to increase duration of this course.
3.	Looking forward to attend training in offline mode. Include field training/experience	6	Offline mode will be conducted when Covid-19 Pandemic situation improves.
4.	Overall the programme was excellent, other than the lagging due to network issues	7	Academy has no role in network at participant's side.
5.	Need to invite more subject specialist.	2	Limitation of time has to be kept in mind.
6.	Below ground biodiversity specifically invertebrates should also be included as they also play an important role in ecosystem. Invasive invertebrate species also lead to extinction of other above ground species, fungus etc. But in most of the cases these below ground organisms are neglected.	1	The suggestion will be considered next time.
7.	Habitat level approach could be focused	1	The suggestion will be considered next time.
8.	It was good training session for all of us. But I suggested one thing the course content is only English language if expert use Hindi- English both combined language it was very useful.	1	Since participants are also from non-Hindi speaking states medium of instruction in English.
9.	It was the best workshop to introduce the conservation efforts, challenges and future projects.	1	Will continue to keep up standards.
10.	Kindly extend the course duration and also restrict the number of participants maximum upto 100	1	May recommend MoEFCC to increase duration of this course.
11.	After every session 5 mts can be dedicated by the resource person to talk about how students and youth can be involved(with the topic of their presentation) in order to preserve, conserve and sustain the environment.	1	The Issue was discussed in inaugural & valedictory sessions besides Q & A after every session.
12.	Program was designed more on animals and RET plant species not discussed.	1	Noted for future implementation.

Numerical value of feedback and Weighted Average

For calculation of numerical value of feedback, each factor is valued as percentage value to the top grade given to the factor. If no answer is provided, it is excluded from calculation. (cf; where number of grade is 4, percentage value be 100, 75, 50, 25)

Average of numerical value of factors consisting of the element is a numerical value of the element.

1. Course Content and Structure (CCS) = 95.91

- 1.1 Course aims met (97.44)
- 1.2 Increase of knowledge (93.91)
- 1.3 Relevance of content (96.54)
- 1.4 Reading Material (95.78)

2. Training Faculty (TF) = 91.80

- 2.1 Assessment of the Course contents/topics = **91.80**
 - Contents (92.50)
 - Presentation (92.06)
 - Quality of Discussion/Interaction (90.98)
 - Meeting for Objectives (91.67)

3. Usefulness of the Course (UOC) = 90.37

- 3.1 How useful to you immediately (90.58)
- 3.2 How useful to be for the future jobs (90.17)

4. Overall Impression about the Course (OIC) = 93.91

Weighted Average for the Course

For calculation of Weighted Average (WA), following formula is used.

$$WA = (CCS (100\%) + TF (100\%) + UOC (75\%) + OIC (100\%) * 100/375$$

$$WA = (95.91 + 91.80 + 67.78 + 93.91) * 100/375$$

$$= 93.17\%$$

Details of Topics & Resource Persons

S. No.	Topic	Name	Contact No.	E-mail
1.	Forest and Wildlife Management in India: Past and Present	Shri Kunal Satyarthi, IFS, Principal, CASFOS Dehradun	9410394349	kunalsatyarthi@gmail.com
2.	Biodiversity Profile of India and Conservation efforts	Shri Abhilash Damodaran, IFS, Lecturer, CASFOS Dehradun	9412050571	abhilashifs@gmail.com
3.	Status of Tiger Conservation in India	Shri Hemant Kamdi, IFS, AIGF, National Tiger Conservation Authority, Nagpur	9436211735	hkamdi@gmail.com
4.	Status and Importance of Wetlands	Dr. Ritesh Kumar, Director, Wetlands International-South Asia	9871837444	ritesh.kumar@wi-sa.org
5.	Amphibians and Reptiles of India: Conservation Status	Dr. Abhijit Das, Scientist-D, Wildlife Institute of India	9412030187	abhijit@wii.gov.in
6.	Ecosystem Services	Dr. Dhanya Bhaskar, Associate Professor, IIFM, Bhopal, M.P.	9844316406	dhanyab@iifm.ac.in
7.	Role of Education Institutions in Conservation and Valedictory	Dr. Gurinder Singh Goraya, IFS (Retd.)	9418025036	Gurinder9@hotmail.com

Details of Participants (with more than 75% attendance)

S. No.	Name of Participants	Mobile No.	Email	Designation	State
1	Dr. Abdul Hameed.S.V	9645681816	seerevalappil@gmail.com	Associate Professor	Kerala
2	Dr. Abha Manohar K	9495354658	abha.manohar@cutm.ac.in	Assistant Professor	Odisha
3	Dr. Abha Singh	8290114801	abhasingh1947@gmail.com	Assistant professor	Rajasthan
4	Mr. ADITYA ANIL PURANIK	7802983595	aditya.puranik@gsfcuniversity.ac.in	Assistant Professor	Gujarat
5	Mr. Advait Chandrakant Ghatpande	9960058095	advaitghatpande@gmail.com	Assistant Professor	Maharashtra
6	Dr. Ajay Madhukar Patil	9423902890	patilajay231@gmail.com	Assistant professor	Maharashtra
7	Dr. Akanksha Madan	9971072213	akanksha.delhiuniversity@gmail.com	Assistant Professor	Delhi
8	Dr. Akash Jain	8058930165	akash.jain@mmumullana.org	Associate Professor	Haryana
9	Mrs. Alka Rathor	9760402091	rathore_alka@yahoo.co.in	Teacher	Uttarakhand
10	Mr. Alok Gupta	9779915121	alok3600c@gmail.com	Assistant Professor	Punjab
11	Mr. Alpeshkumar Govindbhai Patel	9427175608	patel.alpesh898@gmail.com	Assistant Professor	GUJARAT
12	Mr. Aman Koushik	7047150101	aman007ak.pj@gmail.com	Student	Chhattisgarh
13	Mrs. Amandeep Kaur	7696543324	amandeepkaur@pec.edu.in	Assistant Professor	Chandigarh
14	Ms. Amandeep Kaur D/O Jatinder Singh	888888	deepamankaur70@gmail.com	Student (UG)	Punjab
15	Dr. Amit Dipakbhai Mehta	9925360445	admehta.723@rediffmail.com	Assistant Professor	Gujarat
16	Dr. Amit Kashyap	8725890048	dramitkashyap30@gmail.com	Assistant professor	Maharashtra
17	Dr. Amita Raj Gargey	8788189243	arsh_1273@yahoo.com	Professor	Maharashtra
18	Dr. Amita Sarkar	9760243422	dramitasarkarh@gmail.com	Associate Professor	UP
19	Dr. Amitta Raj Garggey	8788188243	arsh_1273@yahoo.com	Ex principal	Maharashtra
20	Ms. Amulya Jessica Harigal	7483196911	jessicapadmaraj@gmail.com	Graduation	Karnataka
21	Dr. Anamika Khunteta	9413732201	ankhunteta@gmail.com	Assistant Professor	Rajasthan
22	Mrs. Ancy A Y	7902748782	ancyakhil79@gmail.com	Asst. Professor	Kerala
23	Mrs. Ancy Stephen	9746265456	ancy07stephen@gmail.com	Assistant Professor	Kerala
24	Dr. Anil Dhar	6397676438	anildharjvbi@gmail.com	Prof	Rajasthan
25	Dr. Anil Kumar Meena	9828353520	anilmeena.01987@gmail.com	Assistant professor	Rajasthan
26	Anil Kumar Uniyal	9568004591	aku2236@gmail.com	Associate Professor	UK
27	Dr. Anilkumar Vasudev Pandya	8849594815	anil.pandya09@gmail.com	Associate Professor	Gujarat

S. No.	Name of Participants	Mobile No.	Email	Designation	State
28	Mrs. Anit V Mathew	9567486425	anitvmathew@gmail.com	Assistant professor	Kerala
29	Mrs. Anita Malav	8003329779	animalav10@gmail.com	Assistant Professor	Rajasthan
30	Mrs. Anjali Devi S	8606157399	anjali198926@gmail.com	Assistant Professor	Kerala
31	Dr. Anjana Sagar	9810596492	anjanasagar.kc@gmail.com	Assistant professor	Delhi
32	Ms. Anju Bhandari	8057735778	bhandarianju182@@gmail.com	Asst.Professor	UttaraKhand
33	Ms. Ankita Singh	9754527199	ankitabanafer30@gmail.com	Student	Chhattisgarh
34	Dr. Annesha Borah	9401369825	borah.annesha@gmail.com	Assistant professor	Assam
35	Mr. ANOOP JOHN PANICKER	9447711099	ajpanicker@gmail.com	Assistant Professor	Kerala
36	Ms. Anshu Sharma	7821058029	anshuwildindia0114@gmail.com	Assistant professor	Rajasthan
37	Mrs. Anu Arunkumar	7736806306	anu.arunkumar475@gmail.com	Assistant Professor	Kerala
38	Mrs. Anu T John	9633272929	anutjohn@mtcstayur.org	Associate professor	Kerala
39	Dr. Anulipi Aich	9433318240	aanulipi@gmail.com	Assistant Professor	West Bengal
40	Dr. Anupam Das	9435216070	anupam.cotton@gmail.com	Assistant professor	Nagaland
41	Mrs. ANUPAMA S S	9447435797	anupamasreehari@gmail.com	Assistant Professor	Kerala
42	Mrs. Arathi Lal B	9497560155	arathilal@gmail.com	Assistant Professor	Kerala
43	Dr. Archana Chauhan	9041003580	archanaonlinelectures@gmail.com	Assistant Professor	Chandigarh
44	Mrs. Archana Nagwanshi	6261606791	archana.nagwanshi123@gmail.com	Project Technical Officer Senior Investigator	Chhattisgarh
45	Dr. Arti Sharma	8988079030	arti.botany@cpuh.edu.in	Assistant Professor	Himachal Pradesh
46	Dr. Arun Kumar Choudhary	6201956261	drarunchoudhary@agu.edu.in	Dean, Engineering & Sciences	Himachal Pradesh
47	Mr. Arun S Raj	9567310499	arunrajpkln@gmail.com	Assistant professor	Kerala
48	Dr. Aruna Kumari	8130145698	arunabohet2010@gmail.com	Lecturer	Delhi
49	Mr. Arunsinh Ruganathsinh Solanki	9427492183	arunsinhsolanki@gmail.com	Asso .Prof	Gujarat
50	Dr. Arvinder Singh	9813446126	drarvinderarora@gmail.com	Associate Professor	Punjab
51	Dr. Ashish Praveen	9935804587	aashishpraveen45@gmail.com	Assistant professor	Jharkhand
52	Dr. Ashok Kumar Patidar	9785569831	ashokpatidar77@yahoo.in	Assistant Professor	Rajasthan
53	Dr. Ashutosh Sharma	9356142935	sharma_tosh_ashu@yahoo.co.in	Assistant Professor	Punjab
54	Dr. Astha Saxena	9717380283	saxena.astha2010@gmail.com	Senior teaching associate	Delhi

S. No.	Name of Participants	Mobile No.	Email	Designation	State
55	Mrs. Aswathy G	9744923655	aswatheezmail@gmail.com	Assistant Professor	Kerala
56	Mr. ATUL KOLTE	9638513884	atul.kolte@gsfcuniversity.ac.in	Teaching Assistant (Mathematics)	Gujarat
57	Ms. Ayushi Negi	9853922114	ayushi@agu.edu.in	Assistant Professor	Himachal Pradesh
58	Dr. Babeeta C Kaula	9810670331	dr.bckaula@gmail.com	Associate Professor	Delhi
59	Mr. Bahadur Singh Meena	8949461224	meenabsms@gmail.com	Assistant professor	Rajasthan
60	Dr. BALBEER SINGH	9460147619	balbeerscharan29@gmail.com	Assistant Professor	Rajasthan
61	Mrs. Bamaniya Kailasben Somabhai	9714799950	kailasbamniya88@gmail.com	Assistant professor	Gujarat
62	Dr. Banwari Lal Jain	9414624169	bljainjvbu@gmail.com	Professor	Rajasthan
63	Mr. Bhanuvendra Pratap Singh Yadav	6392199606	yadavbhanu2207@gmail.com	Assistant professor	495009
64	Dr. Bharat Kumar K. Patel	9824471121	drbkpatel810@gmail.com	Assistant Professor	GUJARAT
65	Mr. Bharat Raj Salvadiya	9461610330	Salwadiya100@gmail.com	Assistant professor	Rajasthan
66	Dr. Bharti Chaudhry	9811542921	bhartichaudhry@gmail.com	Associate Professor	Delhi
67	Dr. Bhavana Dixit	9098751434	drbhavanadixit@gmail.com	Assistant Professor	Chhattisgarh
68	Dr. BHAVESHKUMAR S MAKWANA	9723068130	makawanabhavesh8383@gmail.com	ASSISTANT PROFESSOR	GUJARAT
69	Mrs. Bhavna Ben Bhanu Bhai Parmar	9638704459	palasbhavna60@gmail.com	Junior lecture	Gujrat
70	Dr. Bhawana Pathak	8980095357	bhawana.pathak@cug.ac.in	Professor	Gujarat
71	Dr. Bhosle Arjun Bapurao	9422189826	bhoslearjunenvisci@gmail.com	Associate Professor	Maharashtra.
72	Dr. Biju Kumar	9447216157	bijupuzhayoram@gmail.com	Professor	Kerala
73	Mrs. Bindu V.K	9446114274	vkbindusree@gmail.com	Assistant Professor	Kerala
74	Mrs. Bindu. T.	9072598992	binduciils@gmail.com	Asst professor	Kerala
75	Mr. BINOY K. R.	9745683062	binoykr@gmail.com	Assistant Professor	Kerala
76	Dr. Bobby T Edwin	9495302096	bobytedwin2003@gmail.com	Assistant Professor	Kerala
77	Dr. C.R. Dhanya	8281276956	dhanyasbabu@gmail.com	Associate Professor	Kerala
78	Dr. C.S.RAJARAJESWARI	9487060981	govirajvigdev@gmail.com	Assistant professor	Puducherry
79	Dr. Ch. Nivanonee	8837201422	chnivanonee@gmail.com	Assistant Professor	Manipur
80	Mr. Chandan Bhuyan	7002129070	cbhuyan94@gmail.com	Assistant Professor	Assam
81	Dr. Chandan Kumar	7209792982	chandanttri@gmail.com	Assistant Professor	Chhattisgarh
82	Dr. Chander Parkash	9569991981	cpdora@mmumullana.org	Associate Professor	Haryana
83	Dr. CHARLES CHRISTOPHER RAJ	9443723327	ccraj18@gmail.com	Assistant Professor	PUDUCHERRY

S. No.	Name of Participants	Mobile No.	Email	Designation	State
84	Ms. Charu Gupta	7586843581	charu.gupta01@gmail.com	Manager	Haryana
85	Ms. Chaudhari Hiralkumari Jitendrabhai	8238202788	Chaudharihiral35@gmail.com	study	Gujarat
86	Ms. Chaudhari Narmadaben Jayeshbhai	9512845722	nd299192@gmail.com	M.sc botany student	Gujarat
87	Ms. Chaudhari Sandhyaben Kanjibhai	7359238438	Sendy301196@gmail.com	Study msc	Gujarat
88	Mr. CHAUDHARI UMESHKUMAR JEEVANBHAI	9913505458	uchaudhari17@gmail.com	ASSI.PROFESSOR	GUJARAT
89	Ms. CHAUHAN HANSABEN SOMABHAI	7069942073	hschauhan.aa@gmail.com	Assistant Professor	Gujarat
90	Ms. Chhavi Gupta	9896920411	Chhavig@gmail.com	Teacher	Haryana
91	Dr. Chongtham Umabati Devi	9436277643	umabati24@gmail.com	Assistant Professor	Manipur
92	Mrs. D G Dangi	6354300262	srjoshi73@yahoo.in	Ass Professor	Gujarat
93	Dr. D Nagaraju	9494317649	drdnr123@gmail.com	Assistant professor of Botany	Telangana
94	Mr. D S Patel	9359515047	srjoshi73@yahoo.in	Ass. Professor	Gujarat
95	Mr. D. SATISH KUMAR	8870796837	microsatish06@gmail.com	Assistant Professor	Puducherry
96	Mr. Dabhi Prakash Bhai Mansing Bhai	8980461443	Prakashdabhi221@gmail.com	Assistant professor	Gujarat
97	Mr. Dandge Akshay Ashok	9769922702	akshaydandge702@gmail.com	Assistant Professor	Maharashtra
98	Mr. Darji Ravikumar Niranjankumar	7575808826	raviral239@gmail.com	Part time profesir	Gujarat
99	Dr. DARSAN B. MENON	9539165036	darsanbm@yahoo.co.in	Lecturer	Kerala
100	Mr. Dayaram Meena	9782613669	dayarammeena1989@gmail.com	Assistant Professor	Puducherry
101	Dr. Debahuti Brahmachari	9911750118	debahuti@jdm.du.ac.in	ASSISTANT PROFESSOR	New Delhi
102	Mrs. Debarati Gain Nee Das	9830429062	debrati@yahoo.com	Assistant Professor	West Bengal
103	Dr. Deepak Pathania	9906278559	dr.deepakpathania@gmail.com	Assistant Professor	Union Territory of Jammu and Kashmir
104	Dr. Deepthi G.R.	9495111873	deepthigr.2007@gmail.com	Assistant Professor in Zoology	Kerala
105	Mr. DESAI HARSHKUMAR JAYANTIBHAI	8200163627	desaihj103@gmail.com	STUDYING	Gujarat
106	Dr. Devender	9467230419	devabell32@gmail.com	Assistant Professor	New Delhi
107	Dr. DEVIPRIYA M S	8086537785	devinaveen04@gmail.com	Assistant Professor	KERALA
108	Ms. Dhamot Jayashreeben Kanjibhai	9825452897	Dhamotjayshree36@gmail.com	Ass. Lecturer	gujarat
109	Dr. Dhankesh Meena	9462788258	dhankeshmeena2058@gmail.com	Assistant Professor	Rajasthan

S. No.	Name of Participants	Mobile No.	Email	Designation	State
110	Dr. Dilip Nath	9436475844	dilip.nath77@gmail.com	Assistant Professor	Nagaland
111	Mr. DINESHBHAI C PATEL	9725785454	dineshcpatel01@gmail.com	ASSO.PROFESSOR	GUJARAT
112	Mr. DINESHBHAI R PATEL	9427057572	dineshpatel6888@yahoo.in	ASSOCIATE PROFESSOR	GUJARAT
113	Dr. Dineshkumar R. Machhi	9427129079	machhidr@gmail.com	Associate professor	Gujarat
114	Ms. DIVYA .L	8129349669	divyaleela24@gmail.com	Lecturer in Chemistry	Kerala
115	Dr. Divya Jain	9896044451	divyajainsdc@gmail.com	Associate Professor	Haryana
116	Ms. Divya Sharma	9810509629	divyasharma@ms.du.ac.in	Assistant Professor	Delhi
117	Mrs. ELANGBAM ANJUSHREE DEVI	8794642779	anjushreedeivi69@gmail.com	Assistant Professor	Manipur
118	Dr. F. G. BENNO PEREIRA	9447220233	bennopereira@gmail.com	Assistant Professor	KERALA
119	Dr. FATIMA SULTANA	9413405786	jdbfatimasultana@gmail.com	Associate Professor	Rajasthan
120	Dr. Franky Varah	8447403644	akyvarah@gmail.com	Assistant Professor	Delhi
121	Dr. G M Sogi	9663718814	sogisuma@gmail.com	Principal and Professor & Head	Haryana
122	Dr. G VALSALA	9895519005	valsalathampan@gmail.com	PRINCIPAL	KERALA
123	Dr. G. Prasad	9544381060	contactgp135@gmail.com	Professor and Head,	Kerala
124	Mr. GANDHI PRAGASH M	94428 19526	mgbpiot@gmail.com	Assistant professor	Puducherry
125	Dr. Ganesh Bhai Narsingbhai Nisarata	7572966067	nisartaganesh@gmail.com	Assistant professor	Gujarat
126	Mr. Ganesh Madhukar Kondawar	9028994749	gk.achiever425@gmail.com	Research Scholar	Maharashtra.
127	Ms. Gangurde Prinsaben Umeshbhai	9924637720	prinsagangurde23@gmail.com	M.Sc.(Botany)	Gujarat
128	Dr. Garvita Singh	9450141195	garvitasingh15@gmail.com	Assistant Professor	Delhi
129	Mr. GAURANGBHAI SHIVABHAI GAIN	9428739803	ggain117@gmail.com	Assistant Professor	Gujarat
130	Dr. Gaurangkumar Jayantilal Kharadi	9979662555	gaurangkharadi@yahoo.com	Assistant professor	Gujarat
131	Mr. Gaurav Richhariya	7351946963	gaurav.richhariya@dituniversity.edu.in	Assistant Professor	Uttarakhand
132	Mr. Gaurav Thakur	7536888031	gauravthakur649@gmail.com	Assistant Professor	Uttarakhand
133	Dr. Gaurika Chugh	9599853905	chughgaurika29@gmail.com	Consultant	Rajasthan
134	Dr. Gayathri Elayidam.U	9495913983	drgayathrizoology.vtm@gmail.com	Assistant Professor	Kerala
135	Dr. Gayatri devi J. Lalwani	7984498390	gsvttrust@gmail.com	Assistant Professor	Gujarat
136	Ms. GEETABEN C PATEL	9727975451	geetapatel08041968@gmail.com	ASSO.PROFESSOR	GUJARAT
137	Dr. GIRISH S. LENDI	8861648385	girishlendi9970@gmail.com	ASSOCIATE PROFESSOR	KARNATAKA
138	Dr. Gita Mathur	9810595838	gita.mathur@gmail.com	Associate Professor	Delhi

S. No.	Name of Participants	Mobile No.	Email	Designation	State
139	Mrs. Gitaben A Dangi	7627073948	mrjoshi1105@gmail.com	Lecturer	Gujarat
140	Dr. GLADYS MUIVAH	9971250199	gladysmuivah@gmail.com	Assistant professor	Delhi
141	Dr. GNANAMBIGAI. N	9500943334	dgnanambigai@gmail.com	Assistant Professor	Puducherry
142	Dr. Gouri Sankar Juga Prakash Jena	9937819525	gsjp.sgc@gmail.com	Lecturer	Odisha
143	Dr. GULSHAN KUMAR	9418578297	sharmagulshan1980@gmail.com	Assistant Professor	Himachal Pradesh
144	Mrs. GUNAVATHY. P	8608448444	gunaebt@dh tepdy.edu.in	Assistant professor	Pondicherry
145	Dr. GUNJAN PATIL	8103512024	gunju_2007@yahoo.com	Assistant Professor	Chhattisgarh
146	Dr. Gupinath Bhandari	7890235621	gupinath.bhandari@jadavpu runiversity.in	Associate Professor	West Bengal
147	Dr. Gurpreet Kaur	9817530813	kaur80328@gmail.com	Research Associate	Punjab
148	Mr. Gyanendra Singh	7906963226	gyanendrasinghrajawat9@gmail.com	Assist Professor	Uttarakhand
149	Dr. Gyansingh. M. Chandel	9426720178	Gyansingh.chandel@yahoo.in	Associate lecturer	Gujarat
150	Mr. Hansraj Bhogilal Vasava	9925782744	hansraj.b.vasava@gmail.com	Associate Professor	Gujarat
151	Dr. HARIKUMAR K	9495310467	drharikumark@mtcstayur.org	Associate Professor	Kerala
152	Mr. HARIS A	8078099542	harrisabdulsalam@gmail.com	Assistant professor	KERALA
153	Mr. Harshit Sharma	8077198710	harshitsharma532@gmail.com	Asst Professor	Uttarakhand
154	Dr. Hem Chander	8544742912	hemchander78@gmail.com	Assistant professor	Himachal Pradesh
155	Mr. HILPESH J VYAS	9925115527	hilpeshjvyas@gmail.com	Associate Professor	GUJARAT
156	Mr. Himansu Kumar Chhagan Bhai Parmar	9879387743	himparmar1234@gmail.co	Associate Professor	Gujrat
157	Dr. Hiren H Trivedi	9825419131	heerblue78@gmail.com	Associate Professor	Gujarat
158	Mr. I M Bharsat	9429058003	srjoshi73@yahoo.in	Associate Professor	Gujarat
159	Mr. I/C Principal Parmarjayanti Bhai R	9426363154	Jayantibhaiparar942@.gmil	Associate Professor	Gujarat
160	Dr. ILIYAS A AKHALI	9408354125	iliyasakhali@gmail.com	Associate Professor	GUJARAT
161	Ms. Inakali Assumi	8731804823	inakaliassumi.ia@gmail.com	Asst. Professor	Nagaland
162	Dr. Indu Sharma	9356142931	indu.gndu@gmail.com	Associate Professor	Punjab
163	Dr. J. Hannah Monisha	9865676265	hannah.monisha@gmail.com	HOD	Puducherry
164	Dr. Jabrinder Singh	9812428464	drjabrinder.singh@dituniversity.edu.in	Assistant professor	Uttarakhand
165	Dr. Janaki Movalia	9428705228	janakimovalia.1@gmail.com	Assistant professor	Gujarat
166	Mr. Jashvantsinh Udesinh Nayak	9106570733	junayak097@gmail.com	Assistant professor	Gujarat
167	Dr. Jasmeet Kaur	9810509206	jasmeetkaur1100@gmail.com	Assistant professor	Delhi

S. No.	Name of Participants	Mobile No.	Email	Designation	State
168	Dr. JATIN HARSHADRAY RAJDEEP	9909088525	jatin_rajdeep22@yahoo.com	Assistant professor	GUJARAT
169	Mrs. Jaya Pawar	8104395239	pawaar.jayaa@gmail.com	Associate Professor	Maharashtra
170	Dr. Jayant B. Rathod	9689625412	jbrathod1990@gmail.com	Assistant Professor	Gujarat
171	Mr. Jayaram Meena	9929113286	iitbmeena@gmail.com	Assistant professor	Rajasthan
172	Mr. Jayeshkumar Raval	9824442058	jayeshraval.82@gmail.com	Assistant Professor	Gujarat
173	Mrs. JENCY JOHN	9400492574	jencymanu27@gmail.com	Assistant professor	Kerala
174	Mr. Jerin	8943983285	jerinthomas2659@gmail.com	Lecturer	Kerala
175	Mrs. Jhapritukumari Shrivijay	9904148474	Jhapritu08@gmail.com	assistant professor	Gujarat
176	Dr. Jish Sreedharan	9446754034	jishavs@gmail.com	Assistant Professor	Kerala
177	Dr. Jitendra Kumar	9426321120	jitunimapatel@yahoo.co.in	Associate professor	Gujarat
178	Dr. Jitendra S. Patel	9825635055	drjsp97@gmail.com	Associate professor	Gujarat
179	Dr. Jitendra Singh Butola	9456370562	drbutolajs@gmail.com	Assistant Professor	Uttarakhand
180	Mr. JOHN EAPEN	9744522562	susanjohnanna@gmail.com	Associate Professor	Kerala
181	Mr. Johnson John	9567638148	johnsonjohn.electronics@gmail.com	Assistant Professor	Kerala
182	Mrs. Joshi Manoramaben Ramanlal	9979339554	mrjoshi1105@gmail.com	I/C Principal	Gujarat
183	Mrs. JOVI JOSEPH	9961843453	jovijerry.02@gmail.com	Assistant Professor	Kerala
184	Dr. K Sreelatha	9447897925	sreelatharajiv@gmail.com	Assistant Professor	Kerala
185	Mrs. K. Kavitha	9345549568	langkavi@sgcpdy.com	Assistant professor of Hindi	Puducherry
186	Dr. K. Saravanan	9368990568	kalyansar_mith@yahoo.co.in	Principal	Uttarakhand
187	Dr. K. Sathiya	9486954460	sathiyathiyagumaths@gmail.com	Assistant Professor	Puducherry
188	Dr. K.Bhuvaneswari	9486025434	bhuvanleela@rediffmail.com	Assistant professor	Puducherry
189	Dr. K.T. ANJU	9345649193	anjuabba81	Assistant Professor	U.T of Puducherry
190	Dr. Kalidas S. Patel	9979422633	Kalidaspatel22222@gmail.com	Associate professor	Gujarat
191	Dr. KALPESHKUMAR J PARMAR	6355516375	drkskparmar@gmail.com	Assistant Professor	GUJARAT
192	Dr. KALPESHKUMAR. J. MEHTA.	9427655444	drkalpeshmehta@gmail.com	Associate Professor and Head	GUJARAT
193	Dr. KALYANI AKALAMKAM	9312364574	kalyanikrishna13@yahoo.co.in	Associate Professor	DELHI
194	Mr. KAMALAHAR RAJAGOPAL	9400370099	kamalaharifs@gmail.com	DIRECTOR	DELHI
195	Dr. Kamini Rawal	9727586033	kaminirawal19@gmail.com	Associate	Gujarat

S. No.	Name of Participants	Mobile No.	Email	Designation	State
				Professor & HoD	
196	Mr. Kamlesh B.Parmar	9426356028	kamleshbparmar67@gmail.com	Associate Professor	Gujarat
197	Mr. Kamlesh Kumar Verma	9929729100	kkv20102009@gmail.com	Assistant professor	Rajasthan
198	Mr. KANUBHAI L VALA	9427346183	klvala5500@gmail.com	Asso. professor	GUJARAT
199	Dr. Kanubhai.F.Parmar	9428780943	kanubhaiparmar1969@gmail.com	Assistant professor	Gugarat
200	Dr. Kapil Nawar	8104592327	nawarkapil1826@gmail.com	Lecturer Botany	Rajasthan
201	Mr. Karnsinh Rangitsinh Jadav	8238410677	kj1641990@gmail.com	Physical Trainner Instructor	Gujarat
202	Ms. Kasthuri S L	9061529425	kasthurilsam@gmail.com	Assistant Professor	KERALA
203	Mr. Kaushikkumar Muljibhai Parmar	9925600640	kaushik12689@gmail.com	Ass. Professor	Gujarat
204	Dr. Kavita Munjal	8860801205	kavitamunjal915@gmail.com	Assistant Professor	Haryana
205	Dr. Kavita Singh	9891465615	ksinghevs@gmail.com	Assistant Professor	Delhi
206	Dr. Keemee Das	8876429822	keemee.only1@gmail.com	Assistant Professor	Assam
207	Dr. Keyur J. Patel	9998903063	keyur.tithal@gmail.com	Assistant Professor	Gujarat
208	Dr. Kiran Bamel	9871821477	kbamel21@gmail.com	Assistant Professor	Delhi
209	Mr. Kishor Sharma	8670375726	kisarma@gmail.com	Ph.D. Scholar	Sikkim
210	Mr. Koijam Kk Mani Bhushan Singh	9612950567	koibhushan@yahoo.com	Assoc.prof.	Manipur
211	Dr. Krishna Kumar Choudhary	7860953153	kkc@bhu.ac.in	Assistant professor	Uttar Pradesh
212	Dr. KRUPAL KANUBHAI PATEL	8866161190	krupalgamee@gmail.com	Assistant professor	GUJARAT
213	Mr. Krystal Meena	9929113286	iitbmeena@gmail.com	Assistant Professor	Rajasthan
214	Dr. KUMARAGURU ARUMUGAM	8122442821	bcfconserves@gmail.com	Conservation Scientist	Tamil Nadu
215	Dr. Lakhpat Meena	9461456808	lmeenak@gmail.com	Assistant Professor	Rajasthan
216	Dr. Lakshmi A	9495372344	lakanandam@gmail.com	Assistant Professor	Kerala
217	Dr. Lakshmi Hooda	9999334331	hooda.lakshmi452@gmail.com	Assistant professor	Delhi
218	Dr. LAKSHMI S BINU	9496152291	lakshmibinu79@gmail.com	Assistant Professor	KERALA
219	Mrs. Lalitaben P. Damor	6351342686	mrjoshi1105@gmail.com	Lecturer	Gujarat
220	Dr. Langthianmung Vualzong	9654484198	mungvualzongjnu@gmail.com	Teacher	Manipur
221	Mr. Laxmanbhai L Pargi	9879780474	mrjoshi1105@gmail.com	Lecturer	Gujarat
222	Mr. Laxmansinh A. Zala	9979685667	laxmansinhzala2304@gmail.com	Associate professor	Gujarat
223	Dr. Leena Dubey	8602514718	leenadubey@gmail.com	Assistant Professor	MP

S. No.	Name of Participants	Mobile No.	Email	Designation	State
224	Dr. Leisan Judith	9711941718	judith.leisan@gmail.com	Associate professor	Delhi
225	Mr. Lima Longkumer	7005107323	Lima.naga01@gmail.com	Assistant Professor	Nagaland
226	Mrs. LOVEY DEBORA CRUZ	7592860333	loveycruz5319@gmail.com	Associate Professor	Kerala
227	Ms. M B Bhadra Nair	9496767172	bhadrambnair17@gmail.com	Assistant professor	Kerala
228	Dr. M. LYDIA RAJAKUMARI	8124987880	lydiarajakumari@rediffmail.com	Assistant professor	Pondicherry
229	Dr. M. Sridhar Reddy	7981755635	sridharmullangi@yahoo.com	Assistant professor	Andhra Pradesh
230	Dr. M.Shomorendra Singh	9862490384	smaibam90@gmail.com	Assistant Professor	Manipur
231	Mr. MACWAN IGNASH PHILIP	9574444040	ignash1081968@gmail.com	Associate Professor	GUJARAT
232	Dr. MADHU BAJAJ	98180 09592	madhu.bajaj@mirandahouse.ac.in	Associate Professor	Delhi
233	Dr. Maheshkumar B Patel	9428028735	spt_godhra@yahoo.co.in	Principal	Gujarat
234	Dr. Mandeep Kaur	8859701556	mandeepk@gmail.com	Associate Professor	UK
235	Dr. Mandeep Kaur Dhillon	7347299160	mandeepd2001@gmail.com	Assistant Professor in Botany	Punjab
236	Mr. Mandeep Singh	9876605292	mshayer@gmail.com	Assistant Professor in Business Management	Punjab
237	Dr. Manish Kumar	7017548594	manish_singh17@rediffmail.com	Professor	Haryana
238	Mrs. Manisha Chaturvedi	09314671105	aindry1975@gmail.com	Lecturer	Rajasthan
239	Dr. Manisha Subba	9891060302	manishasubba@gmail.com	Assistant Professor	Delhi
240	Mr. Manishkumar V. Patel	9427850642	mvpattel2502@gmail.com	In. principal	Gujarat
241	Ms. Manjary S	9496152523	manjarysopanam@gmail.com	Assistant Professor	Kerala
242	Mr. MANJIBAH C NISARTA	8238182791	manjinisarta@gmail.com	Associate Professor	GUJARAT
243	Dr. MANJU CS	9946113707	manjucs.bio@gmail.com	Assistant professor	Kerala
244	Dr. Manju Sahai	9899212129	Manjusahai1961@gmail.com	Associate professor	Delhi
245	Mrs. Manmeet Kaur	8146524282	manmeet.kaur@dituniversity.edu.in	Assistant Professor	Uttarakhand
246	Dr. Manu Kamaljith	9809219759	drmanujith1@gmail.com	Principal	Kerala
247	Ms. Mauli Shree Mishra	7895267848	mauli.mishra@yahoo.com	Principal Architect	Uttarakhand
248	Mrs. Meenakshi Sharma	9413940940	meenakshisharma92424@gmail.com	Assistant professor	Rajasthan
249	Dr. Meenu S.	9495242664	csmeens@gmail.com	Assistant Professor	Kerala

Inaugural Address by the Chief Guest Prof. (Dr.) Rakesh Kumar Sharma, Vice Chancellor, Graphic Era (Deemed to be) University, Dehradun

Opening remarks by Shri Kunal Satyarathi, IFS, Principal, CASFOS, Dehradun.

Lecture session by Dr. Dhanya Bhaskar, IIFM, Bhopal

Lecture session of Dr. Ritesh Kumar, Director, Wetland International – South Asia

Conservation Issues in India

07:28:21

Request control

Participants

Invite someone or dial a number

Share invite

Presenters (9)

Mute all

- CASHOS Dehradun
- Abhilash Damodaran
- Amlendu Pathak
- CASHOS IT Organizer
- In-service Course
- Kunal Satyarthi
- Sandhu, Samaira
- T Beula Ezhimathi

Attendees (211)

- Guest
- Advait Chandrakant Ghatpande
- Ajay Patil (Guest)
- Alok Gupta (Guest)
- Amita Sarkar (Guest)
- Anamika Khuntia (Guest)

Address by Chief Guest
Dr. G.S. Goraya, IFS (Retd.)

Abhilash Damodaran

Type here to search

Conservation Issue... Faculty & Principal Overall Feedback F... Conservation Issue... Conservation Issue... S.jpg - Paint

25°C 16:46 ENG 20-07-2021

Valedictory address by Chief Guest Dr. Gurinder Singh Goraya, IFS (Retd.)

CENTRAL ACADEMY FOR STATE FOREST SERVICE, DEHRADUN

Training on “Conservation Issues In India”

Two days’ online Training Course for other Stakeholders (Professors / Lecturers of Colleges)

19th to 20th July, 2021

*** Schedule ***

Day	0930 – 1100 hrs		1115 – 1245 hrs		1400 – 1530 hrs		1545 – 1715 hrs
19.07.2021 Monday	Registration and Inaugural Session (RKS, AD, KS) (All Faculty members)	1100 – 1115 hrs Tea break	Forest and Wildlife Management in India: Past and Present (KS)	1245 – 1400 hrs Lunch break	Biodiversity profile of India and conservation efforts (AD)	1530 - 1545 hrs Coffee break	Status of Tiger Conservation in India (HK)
20.07.2021 Tuesday	Status and Importance of Wetlands (RK)		Amphibians and Reptiles of India: Conservation Status (ADs)		Ecosystem Services (DB)		Panel discussion on Role of Educational Institutions in Conservation and Valedictory (GSG, KS, AD)

Abbreviations:

AD: Shri Abhilash Damodaran, IFS, Lecturer, CASFOS Dehradun

ADs: Dr. Abhijit Das, Scientist - D, Wildlife Institute of India

DB: Dr. Dhanya Bhaskar, Associate Professor, IIFM, Bhopal, M.P.

HK: Shri Hemant Kamdi, IFS, AIGF, National Tiger Conservation Authority, Nagpur

KS: Shri Kunal Satyarthi, Principal, CASFOS Dehradun

RK: Dr. Ritesh Kumar, Director, Wetlands International – South Asia

RKS: Dr. Rakesh Kumar Sharma, Vice Chancellor, Graphic Era University, Dehradun Uttarakhand.

Course Director

Overall Feedback of Resource Persons on all Parameters

Parameter wise breakup of feedback of Resource Persons

Age distribution of Participants

Gender Composition of Participants

State wise details of participants