

COURSE REPORT
Of Training on
**“Sensitization on Environmental Management
Issues”**
from
11th to 12th November 2021
for
Media Personnel

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	3
2	Course Director's Report	5
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	8
4	Formula for calculation of Weighted Average	9
5	Details of Topics & Resource Persons	10
6	List of Participants	11
7	Course Schedule	17
8	Graphical Analysis of Feedback	18

Executive Summary

As a part of the scheme of the Ministry of Environment, Forest and Climate Change, Govt. of India, New Delhi, to train ‘Other Stake Holders’ outside the domain of the Forest Department which include the NGO’s, Media Personnel, Lawyers and Defense Counsels, Lecturers and Professors of Science Colleges, Educators and Teachers-in-charge of Ecoclubs etc, the Central Academy for State Forest Service, Dehradun is mandated to conduct a two-day training programme on “Sensitization on Environmental Management Issues” for media personnel.

This theme-based training programme was held from 11th to 12th November, 2021 for media personnel from national and regional print and electronic media, journalists, editors, radio news readers, reporters and radio and video anchors.

A total of one hundred seventeen (117) registrations were received from twenty-three States. Fifty Six (56) media personnel attended the said training programme and were awarded with the Course Completion Certificates. The rest of the participants did register but did not attend the training programme partially or completely.

The ‘**Sensitization on Environmental Management Issues**’ module was developed with the experts’ input on the subject and feedback of earlier courses and in-house experience. The methodology followed was online training through Microsoft Teams platform, wherein the participants were registered online through a registration form. Thereafter, all the registered participants were given a link to join the training sessions.

The training was inaugurated by **Chief Guest** –Shri Mike Pandey, noted film maker & environmentalist, in presence of Smt. Nidhi Srivastava, IFS, Principal, CASFOS, Dehradun. In the opening remarks, Smt. Nidhi Srivastava stressed on the need for such courses intended for other stake holders and also about including officials from departments other than the forest department. Considering that the media is the fourth pillar of Indian democracy, she further added that sensitizing the media personnel with environmentally relevant issues would go a long way in ensuring responsible reporting on environmental issues. The Chief Guest Shri Mike Pandey, threw light on the current environmental crisis faced by people and other living beings alike, essentially caused by the misdoings of the human beings themselves. He added that how concerted efforts of all the countries of the world is necessary for bringing in sustainable positive changes. Environment being technical subject needs extra caution in reporting appropriately for which proper pre-research on the subject is very necessary. After the dignitaries spoke in the inaugural session, the later programme was followed by sessions on ‘Role of Media in conflict/ crisis management in Forest and Wildlife’ by Shri Agni Mitra, IFS, Dy. Director, Wildlife Crime Control Bureau, Kolkata, ‘Media coverage of Forest and Wildlife related issues’ by Shri Ishan Kukreti, Senior Journalist, Down to Earth, ‘Judicial Activism in natural resources sector’ by Shri Sanjay Upadhyay, Advocate, Hon’ble Supreme Court of India, ‘Environmental Management in India: Contemporary issues’ by Shri Ritwick Dutta, Environmental Lawyer, ‘Civil Society and Green Activism’ by Ms Madhu Sarin, Environmental Activist, Forest & Wildlife Conservation: Issues and challenges by Shri Abhilash Damodaran, IFS, Lecturer, ‘Environmental Journalism- Status and way ahead’ by Shri Ramesh Menon, Adjunct Professor, Symbiosis Institute of Media & Communication, Pune.

The training concluded with a Valedictory session presided over by Chief Guest Shri Ramesh Menon, Adjunct Professor, Symbiosis Institute of Media & Communication, Pune. Shri Ramesh Menon mentioned that real environmental journalism is going to be real big in its magnitude in the years to come. The latest media like facebook, whatsapp etc. are posing a new challenge to the conventional media like television and radio. Environment today is becoming a hot political issue and is going to define our future, our life styles, value systems and our world. There is lurking uncertainty about the way the environment is behaving in current times and therefore it is necessary to approach it very carefully and that environmental journalism would be at the center of it to deliver its responsibilities.

The soft copies of articles 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 trainee as part of the training kit which was shared through Microsoft Share Point.

Overall impact of the training was positive and the feedback and high rating from the participants corroborates the assessment of the organizers.

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		No. 4-105/Trg.II/SEMI/CASFOS/2021-22
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- casfos.dd-mef@gov.in
2	Title of the course	Sensitization on Environment Management Issues for Media Personnel
3	Duration & period of the Course	Two Days From 11 th to 12 th November, 2021
4	Name & designation of the Course Director	Shri Pradeep Wahule, IFS, Lecturer CASFOS Dehradun
5	Number of registrations	117
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)?	03.11.2021
	(c) How many participants received the intimation?	All i.e. both registered and nominated
	(d) How many participants responded?	56 (i.e. inclusive of both registered & nominated) (Details at Appendix- IV)
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	1 hour
	(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, under the sponsorship of the MoEFCC
	(b) What changes, on the basis of the feedback received in the previous course were made in the current course?	Course programme attached.
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 91.86% 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 as more than 88.76% Training faculty for 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 87.79%
9.4	Overall impression about the Course (OIC)	The participants are highly impressed by the course and rated it around 88.95% .
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 times.
9.7	Weighted Average (Please attach summary as Appendix-II)	The weighted average of the course has been rated as 89.44% 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. However, the suggestions to have the course in offline mode and in case in online mode, just two sessions in the forenoon will be looked at while designing the future courses.
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 Pradeep Wahule, IFS, Lecturer)
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.	I like the interaction and informative presentation	5	—
2.	Starts too early. Journalists generally can't spare such long durations on a single day.	1	Suggestion noted
3.	Overall it make the good knowledge gaining and knowing about the problems and the cases we need to concern over media and the act of conservation towards forest wildlife and the water crises and the historical harvesting and plans of water storage systems etc by Ramesh Menon sir...And over all every guest were given almost Environmental issues and the solutions and the suggestions towards development.	2	No comments
4.	If some award winning short films/ documentaries cud be part of the programme, it would be good. May be contact details of resource persons and helpful website links, to help media in better coverage and quotes, expert opinion.	1	Suggestion noted
5.	Role of Media is very important in every national as well as environment related issues so all media groups/editors are required to involve in such type discussion of national interest.	3	This is found to be an encouraging statement.
6.	Discussions needed with a fair amount of duration to discuss and make it more interactive.	2	Suggestion noted
7.	I wish there would also be a biological or environmental research personal also as a resource person, to talk about Climate change and animal/ species adaptations/ species at peril.	1	Suggestion noted
8.	Need to carry out such programmes at regular intervals like 2 or 3 months.	3	If possible, we would do it.
9.	The physical course would've been better.	5	—
10.	Collaborate with state forest departments or any other organizations to reach to more grassroot level of journalism.	2	Suggestion noted

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) = 91.86

- 1.1 Course aims met (94.19)
- 1.2 Increase of knowledge (87.21)
- 1.3 Relevance of content (94.19)

2. Training Faculty (TF) = 88.76

- 2.1 Assessment of the Course contents/topics = 88.76
 - Contents (89.71)
 - Presentation (89.10)
 - Quality of Discussion/Interaction (87.76)
 - Meeting for Objectives (88.48)

3. Usefulness of the Course (UOC) = 87.79

- 3.1 How useful to you immediately (86.63)
- 3.2 How useful to be for the future jobs (88.95)

4. Overall Impression about the Course (OIC) = 88.95

Weighted Average for the Course

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

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

$$\text{WA} = (91.86 + 88.76 + 91.69 + 88.95) * 100/375$$

$$= 89.44\%$$

Details of Topics & Resource Persons

S. No.	Topic	Name	Contact No.	E-mail
1.	Role of Media in conflict/ crisis management in Forest and Wildlife	Shri Agni Mitra, IFS, Dy. Director, Wildlife Crime Control Bureau, Kolkata	9531861108	mitra.agni@gmail.com
2.	Media coverage of Forest and Wildlife Related Issues	Shri Ishan Kukreti, Senior Journalist, Down to Earth	8447270352	ishan.kukreti@cseindia.org
3.	Judicial Activism in Natural Resources sector	Shri Sanjay Upadhyay, Advocate, Hon'ble Supreme Court of India	9810298530	sanjay@eldfindia.com
4.	Environmental Management in India: Contemporary Issues	Shri Ritwick Dutta, Environmental Lawyer	8882132533	ritwickdutta@gmail.com
5.	Civil Society and Green Activism	Ms Madhu Sarin, Environmental Activist	9814004449	madhu.sarin1@gmail.com
6.	Forest and Wildlife Conservation: Issues and Challenges	Shri Abhilash Damodaran, IFS, Lecturer, CASAFOS, Dehradun	9412050571	abhilashifs@gmail.com
7.	Environmental Journalism- Status and way Ahead	Shri Ramesh Menon, Adjunct Professor, Symbiosis Institute of Media& Communication, Pune	9811633769	journalistramesh@gmail.com

Details of Participants

S.No.	Name of the Participant	Mobile No.	Email ID	State
1	Ms. Abha Sharma	9829214462	sharmadrabha01@gmail.com	Rajasthan
2	Mr. Abhay Rai	8601489266	Abhayraison@gmail.com	Jammu
3	Mr. Afzal Rana Journalist	9837776609	afzal.ranaji@gmail.com	Uttarakhand
4	Mr. Ajit Kumar Rath	9040023595	ajitrath7@gmail.com	Odisha
5	Mr. Ameya Sathaye	9810072220	aneyasathaye@gmail.com	Delhi
6	Ms. Andleeb Raza	7006418294	andleebrazamalik@gmail.com	Jammu and Kashmir
7	Mr. Aniket Dubey	9055146147	aniketdubey787@gmail.com	Jammu and Kashmir
8	Mr. Anil Bhagirath Joshi	9404295509	er.anilbjoshi@gmail.com	Maharashtra
9	Mr. Ashwani Kumar	9419180916	ashwini1959@gmail.com	Jammu and Kashmir
10	Ms. Atiya	7051194159	Atiyamujeeb8@gmail.com	Jammu and Kashmir
11	Ms. Damini Khatri	8291994912	daminikhatri09@gmail.com	Maharashtra
12	Mr. Dinesh Chandra Das	9437943191	dinesatg@gmail.com	Odisha
13	Dr. Dr Hishmi Jamil Husain	9755593238	hishmi.husain@gmail.com	Jharkhand
14	Ms. Gayatri Ajay Vajpeyee	8329668649	vajpeyeegayatri37@gmail.com	Maharashtra
15	Mrs. Gayatri Devi	8658935894	devigayatri27@gmail.com	Odisha
16	Mrs. Henlly Phom Odyuo	8416087647	henlly@easternmirrornagaland.com	Nagaland
17	Mrs. Hepzi Anthony	9870382341	hepzianthony@gmail.com	Maharashtra
18	Mr. Jitesh Ghosh	8637021908	jiteshghosh25@gmail.com	West Bengal
19	Ms. Kajal	9967448346	kajaljaiswal455@gmail.com	Maharashtra
20	Mr. Kamlesh Kumar	9304805749	kumarkamleshmjmcru@gmail.com	Jharkhand
21	Ms. Kanimozhi Ra	9786053752	kanirama0@gmail.com	Tamil Nādu
22	Ms. Kanjika Ram	9987153401	ram.kanjika@gmail.com	Maharashtra
23	Dr. Kulveen Trehan	9818441679	kulveentrehan@ipu.ac.in	Delhi
24	Mr. Kumar Sanu Dutta	9123250310	Sanudutta773910@gmail.com	Jharkhand
25	Mr. Mahesh Savale	9561144439	maheshsavale@gmail.com	Maharashtra
26	Md. Ibrahim Hussain Sheikh	9954173317	ibrahimhussainsheikh@gmail.com	Assam
27	Mr. Mrityunjay Bose	9892541019	mrityunjaybose@gmail.com	Maharashtra
28	Mr. Narayan Pargain	9837261570	Ndpargain@gmail.com	Uttarakhand
29	Mr. Narayana Choudhuri	9937376246	narayanchoudhurytuku@gmail.com	Haryana
30	Ms. Neeta Kolhatkar	9821084913	neetokolhatkar@gmail.com	Maharashtra
31	Ms. Nileena Ms	8745999668	nileena.caravan@gmail.com	Delhi
32	Dr. Nisha Sharma	9418771900	dr.nisha.hpu@gmail.com	Himachal Pradesh
33	Mr. Nithin Vishnu	7558890982	nithinvishnu87@gmail.com	Kerala
34	Mr. Nitish Gupta	9755127032	ng4158@gmail.com	Madhya Pradesh
35	Mr. Obaidullah Ehrar	6201509434	Ehrar.obaidullah@gmail.com	Jharkhand
36	Ms. Pooja Singh	8604593695	poojaadsingh@gmail.com	Jammu and Kashmir
37	Ms. Prachi Bari	9822619858	prachibari@gmail.com	Maharashtra

38	Mr. Pradeep Kumar Tripathy	9437248991	pktripathydharitei@gmail.com	Odisha
39	Mr. Pradip Kundu	9339478538	Pradip.kundutfg@gmail.com	West Bengal
40	Mr. R Manjunatha	9448081174	keremanju@gmail.com	Karnataka
41	Mr. Rahul Agarwal	9811158403	agrrahul@gmail.com	New Delhi
42	Mr. Rajkumar Chib	9469055999	rk31chib@gmail.com	Jammu and Kashmir
43	Mr. Raman Kant	9805887325	kant.raman59@gmail.com	Himachal Pradesh
44	Mr. Ravi Kumar Sanodia	9425121136	ravikumarseoni@gmail.com	Madhya Pradesh
45	Ms. Rishita Rai	8200143123	rishitarai132002@gmail.com	Gujarat
46	Mr. Rohit Nandkishor Rode	9698007143	rohitrode2000@gmail.com	Maharashtra
47	Mr. Rohit Prashar	9817013395	rohitsinghprashar@gmail.com	Himachal Pradesh
48	Ms. Shruthi Mohan	8088238525	shruthi619mohan@gmail.com	Karnataka
49	Mr. Sravan Kumar Railla	9533863061	raghusravankumar@gmail.com	Telangana
50	Mr. Sudarshan Chhotaray	8637240793	sudarshanchhotaray@gmail.com	Odisha
51	Mr. Sudhir Kumar Mishra	9437430812	sudhir1mishra@gmail.com	Odisha
52	Mr. Suryaprakash Vishwakarma	9425842997	surya.seoni@gmail.com	Madhya Pradesh
53	Ms. Tammineni Rajitha	9999219527	tammineni.rajitha@tatasteel.com	Jharkhand
54	Ms. Taranjeet Kaur Chawla	8302751837	ms.kaur011@gmail.com	Rajasthan
55	Ms. Twinkle	9149518526	Twinklepanotra@gmail.com	Jammu and Kashmir
56	Mrs. Vibha Singh	9324517619	vibhajourno9@gmail.com	Maharashtra

Inaugural Session

Inaugural Session Chief Guest Shri Mike Pandey, Film maker & Environmentalist

Principal Ms Nidhi Srivastava, IFS, CASFOS Dehradun

Lecture session of Shri Sanjay Upadhyay, Advocate, Hon'ble Supreme Court of India

Lecture session of Agni Mitra, IFS, Dy. Director, Wildlife Crime Control Bureau

Lecture session of Shri Ramesh Menon, Adjunct Professor, Symbiosis Institute of Media & Communication

Lecture session of Shri Ishan Kukreti, Senior Journalist, Down to Earth

Valedictory Session

CENTRAL ACADEMY FOR STATE FOREST SERVICE, DEHRADUN

Two-day Training Programme on
“Sensitization on Environmental Management Issues for Media Personnel”
from 11-11-2021 to 12-11-2021

Date	Session-I 0930-1030		Session-II 1045-1145		Session-III 1200-0100		Session-IV 0200-0330
11/11/2021 (Thursday)	Inaugural Session (MP)	1030-1045 Break	Role of Media in conflict / crisis management in Forest and Wildlife (AM)	1145-1200 Break	Media coverage of Forest and Wildlife related issues (IK)	0100-0200 Lunch Break	Judicial Activism in Natural resources sector (SU)
12/11/2021 (Friday)	Environmental Management in India: Contemporary issues (RD)		Civil Society and Green Activism (MS)		Forest and Wildlife Conservation: Issues and challenges (AD)		Environmental Journalism- Status and way ahead (RM) Feedback & Valedictory

Resource Persons:**AD:** Shri Abhilash Damodaran, IFS, Lecturer, CASFOS, Dehradun**IK:** Shri Ishan Kukreti, Senior Journalist, Down to Earth**MP:** Shri Mike Pandey, Film Maker & Environmentalist**MS:** Ms Madhu Sarin, Environmental Activist**RD:** Shri Ritwick Dutta, Environmental Lawyer**SU:** Shri Sanjay Upadhyay, Advocate, Hon'ble Supreme Court of India**AM:** Shri Agni Mitra, IFS, Dy. Director, Wildlife Crime Control Bureau, Kolkata**RM:** Shri Ramesh Menon, Adjunct Professor, Symbiosis Institute of Media & Communication, Pune

Shri Pradeep Wahule, IFS
(Course Director)
Central Academy for State Forest Service, Dehradun
MoEFCC, Govt of India

Overall Feedback of Resource Persons on all Parameters

Parameter wise breakup of feedback of Resource Persons

Age distribution of Participants

Gender Chart of Participants

State wise details of nominated participants
(56 participants from 23 states)