

ANNUAL REPORT: 2019-20


The Climate
Reality Project
INDIA


Learn Lead Serve


SRI SRI UNIVERSITY RESOURCE CENTRE FOR CLIMATE CHANGE AND SUSTAINABILITY EDUCATION AND PRACTICES

In Collaboration with Climate Reality Project India & Sparsh Social Foundation (JK Paper Mills)

Our Inspiration

*“Planting a tree
and caring for it
and considering it as
the abode of God has
kept the environment alive.”*

- Gurudev Sri Sri Ravi Shankar


Content

SL. NO. CONTENT

1. About the Centre, Inspiration, Advisory Board ... *page 01*
3. Chief Patron, Patron, Director ... *page 02*
5. Vision, Mission, Objectives and Immediate Tasks (2020-21) ... *page 03*
6. Timeline of Collaborative Activities in 2019-20 ... *page 03*
7. Workshop on 'Climate Change and Water Conservation: Insights for Business Leaders' ... *page 04*
8. Workshop on 'Climate and Business' ... *page 05*
9. Inauguration of 'Sri Sri University Resource Centre for Climate Change and Sustainability Education and Practices' ... *page 06*
10. Global Observance of 24 Hours of Reality - Interaction on Climate Change with Climate Reality (USA) Team ... *page 07*
11. National Symposium on 'Sustainability in Practice' ... *page 08*
12. National Webinar on COVID-19: Impact on Climate Change and Sustainability ... *page 11*
13. National Webinar on COVID-19: Prospectives of Green Recoveries ... *page 12*
14. Media Coverage ... *page 13*
15. Contact Details ... *page 13*

About the Centre

The Resource Centre on Climate Change and Sustainability Education and Practices at Sri Sri University is a result of long felt need to create a think-and-do tank platform to engage with policy makers, industry leaders, businesses, NGOs, media, students and academic scholars to find and implement collaborative solutions and innovations to deal with climate change and hence work towards a sustainable world order.

The Centre has been developed in collaboration with The India Office of Nobel Peace Laureate Vice President of USA Al Gore's The Climate Reality Project (TCRP), USA and Sparsh Foundation, JK Paper Mills Ltd, Odisha.

Inspiration

The centre is inspired by Gurudev Sri Sri Ravi Shankar and is built upon the work and initiatives already taken at the global level by the Art of Living Foundation and at the local level by the Sri Sri University in areas of river rejuvenation, solar power, green campus, organic farming and efficient use of energy et al.


We rank 12th in India & 416th in the World in UI Green Metric World University Rankings.

Advisory Board

Mr. Aditya Pundir

Country Manager, The Climate Reality Project (TCRP), India

Mr. Kapil Kaul

Advisor CSR & Sustainability, JK Paper

Mr. Sashikant Dalvi

National Coordinator, Water Conservation, TCRP, India

P. K. Mohanty

Chairman SN Mohanty Group & Vice-Chairman, CII Odisha

Prof. (Dr.) Saroj Kumar Nayak

Dean, Faculty, IIT Bhubaneswar

Mr. Hrusikesh Behera

President, Odisha Corporate Foundation, New Delhi

Mr. Pankaj Vij

Dy. Director, Operations, Sri Sri University

Prof. (Dr.) Geeta Vaidyanath

Faculty of Architecture, Sri Sri University

Ms. Abha Mishra

Head, UNDP, Odisha

Dr. Gopal Sarangi

TERI

Prof. (Dr.) Binaya Bhushan Jena

NIFT, Bhubaneswar

Chief Patron


Mrs. Rajita Kulkarni

President
World Forum for Ethics in
Business

President
Sri Sri University

Trustee
Sri Sri Ravi Shankar Vidya
Mandir Trust

CEO
TLEX Europe and Asia

Board Member
AoL Health & Education Trust

Governor of Finance
Ved Vignan Maha Vidya Peeth

Patron


Prof. (Dr.) Ajay Kumar Singh

Vice-Chancellor
Sri Sri University

Patron


Mr. Narendra Lamba

Director Operations
Sri Sri University

Senior Faculty
Art of Living International

Patron


Prof. (Dr.) B. R. Sharma

Executive Registrar
Sri Sri University

Dean, Faculty of Health &
Wellness, Sri Sri University

Director


Prof. (Dr.) P. Srinivas Subbarao

Dean, Faculty of Management
Studies, Sri Sri University

LEAP Fellow, MHRD
Govt. of India

Climate Reality Leader
Climate Reality Project, USA

Director


Prof. Prafulla Kumar Dhal

GM, JK Paper Ltd. & Head CSR
Climate Reality Leader, Mentor
& State Manager

The Climate Reality Project
(TCRP), India

Convener, The Rivers of World
Foundation (USA) in Odisha

Trustee
The Analytic Odisha
Bhubaneswar

National Coordinator


Mr. Kamala Kanta Dash

Assistant Professor
Public Policy & Management
Faculty of Management
Studies, Sri Sri University

Former Expert with PwC India

Vision

To achieve a climate resilient and sustainable world order

Mission

1. To develop climate change awareness among the students and youth
2. To orient people's representatives in climate resilience and sustainability.
3. To orient journalists in climate and sustainability reporting standards.
4. To work with the government of Odisha in promoting sustainability.
5. To advance inter-disciplinary research and advocacy in climate change and sustainability.
6. To collaborate with local and global experts and institutions working in the areas of climate change and sustainability to carry forward joint research and publications.

Objectives

1. To include environment, climate change and sustainability in syllabus of UG and PG programmes
2. To review relevant literature and hold monthly interaction sessions and workshops to train young minds in climate and sustainability.
3. To identify best practices in climate change interventions and promote Green Champions.
4. To institute Awards to felicitate policy makers, legislators, business leaders, philanthropists and climate activists.
5. To develop executive courses in the areas of climate change and sustainability.

Immediate Tasks (2020-21)

1. Include climate change, environmental studies and sustainability in all courses offered by the university.
2. Creating a Climate Resilient community on campus and in Odisha
3. Developing Climate and Sustainability Literacy among our students, faculty, staff in Sri Sri University & and in State of Odisha
4. Shifting the campus dependence on thermal power to solar power
5. Developing a full green campus with green energy, water harvesting and organic farming
6. Adopting nearby villages and undertake energy audits and recommend renewable energy sources

Timeline of Collaborative Activities in 2019-20

1. 5th Jan 2019 - Workshop on Climate Change and Water Conservation: Insights for Business Leaders at Sri Sri University
2. 5th Jan 2019 - Letter of Intent (LoI) shared among representatives of Climate Reality India, JK Paper Mills and Sri Sri University for future collaboration.
3. 5th Feb 2019 - Workshop on Climate and Business at Sri Sri University
4. 20th March 2019 - Tree to Grass: A State Level Workshop on National Bamboo Mission in Odisha by JK Paper
5. Introduction of Corporate Environment Responsibility and Sustainability paper for MBA First Year students in the First Semester, July-November, 2019
6. 4th August 2019 - Mission One Million Fruit Tree Plantation an initiative by JK Paper
7. 21st September 2019 - Launch of the Centre by Gurudev Sri Sri Ravi Shankar
8. 12th October 2019 - E-Waste Management, with Centre for Policy, Governance and Advocacy (C4GPA)
9. 21st November 2019 - Observation of Climate Reality USA's 24 Hour Reality
10. 2nd December 2019 - UI Green Metrics Award to Sri Sri University
11. 14th December 2019 - First National Symposium on Sustainability in Practice at Sri Sri University
12. 20th - 25th January 2020 - Capacity Development through Climate Change TTP, TCRP, Delhi
13. 5th June 2020 - Observance of World Environment Day
14. 21st July 2020 - National Webinar on COVID-19: Impact on Climate Change and Sustainability
15. 19th August 2020 - National Webinar on COVID-19: Prospectives of Green Recoveries
16. 28th August - 4th September 2020 - Participation in Climate Reality Leadership Training, USA

Workshop on 'Climate Change and Water Conservation: Insights for Business Leaders' was organised by FMS, SSU on 5th Jan 2019

Introduction:

FMS has organised a Workshop on "Climate Change and Water Conservation: Insights for Business Leaders" in association with Climate Reality Project, USA (India) and SPARSH (A CSR initiative of JK Paper Ltd.) on 5th Jan 2019.

This workshop provides a platform to discuss the challenges and solutions related to climate change and water conservation particularly for business practitioners.

Climate change and water resources affects business competitive landscape in the ways which unaware business leaders/ practitioners might not realize. Hence, nowadays, it is a prerequisite for business managers to have an awareness and knowledge pertaining to the above issues and should be able to map related risks and opportunities. As per the present industry requirement, managers who are able to identify and analyze emerging risks will be better to manage or mitigate potential damages.

Resource Person:

1. **Prof. Prafulla Kumar Dhal**
GM, JK Paper Ltd. & Head CSR.
2. **Mr. Pravin Lawande**
Senior Project Consultant, Ernst & Young LLP.
3. **Col. Shashi Dalvi**
Climate Reality Project (USA), India.


Mr. Pravin Lawande, Senior Project Consultant, Ernst & Young LLP


Prof. Prafulla Kumar Dhal, GM, JK Paper Ltd. & Head CSR


Col. Shashi Dalvi, Climate Reality Project (USA), India


Workshop on 'Climate and Business' was organised by FMS, SSU on 5th Feb 2019

Introduction:

FMS has organised a Workshop on "Climate and Business" in association with Climate Reality Project, (USA) India and SPARSH (A CSR initiative of JK Paper Ltd.) on 5th Feb 2019.

Resource Person:

1. **Mr. Aditya Pundir**, Country Manager, The Climate Reality Project India
2. **Prof. Prafulla Kumar Dhal**, GM, JK Paper Ltd. & Head CSR

The workshop on 'Climate and Business' was an eye opener to the ongoing challenges to our planet. Mr. Aditya Pundir, our keynote speaker highlighted the recent challenges faced and how we are taking effort to reduce its impact.

Following are the highlights:

- Importance of atmosphere. Atmosphere helps to maintain an average temperature of 15degree Celsius.
- How western world saw river land and trees as capital and after the Apollo mission photo of earth, 1970, famously known as the Blue marble, how they changed their approach. Origin of "Earth Day".
- Current emission on earth if equivalent to 4lakhs atomic energy per day.
- As per data analysts from the ice taken from artic, carbon content in atmosphere has never exceeded 240ppm. While not it is alarmingly at 400 ppm.
- Climate change recorded in last few years across the globe. Europe being warmer and America becoming colder.
- Floods and drought in India . Mumbai received a months rain in one day. Chennai, Kerala and Kedarnath had the largest kind of floods ever recorded.
- Importance of Artic Ice cap and Gangotri glacier.

- Major disruptions of climate change. a) Food supply b) Water scarcity c) Disease
- Solutions and major initiatives, Paris agreement.
- Laws changes in India to combat climate change. Production of electricity at home.
- Production of electricity from solar energy. Solar products, installation and battery cost are decreasing and environmental friendly. Largest solar park to be installed in Ladakh.
- Reduction of e-waste through recycling and importance of growing trees.


Mr. Aditya Pundir, Country Manager,
The Climate Reality Project India


Prof. Prafulla Kumar Dhal
GM, JK Paper Ltd. & Head CSR


Sri Sri University Resource Centre for Climate Change and Sustainability Education and Practices In Collaboration with Climate Reality, India (USA), and Sparsh, JK Paper Inaugurated by Gurudev Sri Sri Ravi Shankar on 21 Sep 2019

Introduction:

Poojya Gurudev Sri Sri Ravi Shankar inaugurated a dedicated centre on 'Climate Change and Sustainability Education and Practices' at Sri Sri University, Cuttack. The centre has been developed in collaboration with Nobel Peace Laureate Al Gore's Climate Reality Project USA's India office and Sparsh Foundation of JK Paper, Odisha.

Sri Sri Ravi Shankar and its Art of Living have been vocal advocates of sustainability through their several initiatives including notably the river rejuvenation and solar energy programs. The centre will draw inspirations from Sri Sri's work and initiatives in India and around the world.


Prof. (Dr.) P. Srinivas Subbarao, the Dean of Faculty of Management Studies at the University has taken this initiative to start this collaborative centre of research, training and advocacy in active support of the Climate Reality Project, India and Sparsh Foundation of JK Paper, Odisha. Prof. Prafulla Kumar Dhal of Sparsh Foundation and Mr. Aditya Pundir of Climate Reality Project, India have committed their time, resources & network to make this centre as a centre of excellence in Climate Change & Sustainability.

Global Observance of 24 Hours of Reality - Interaction on Climate Change with Climate Reality (USA) Team on 21st Nov 2019

Introduction:

Faculty of Management Studies, Sri Sri University hosted the global observance of 24 Hours Reality. This event is observed around the world by Nobel Laureate and former Vice President of USA, Mr. Al Gore's think-and-do tank The Climate Reality Project (TCRP) to create awareness on climate change and train people to understand, prevent and mitigate the ill effects of climate change. This year the '24 Hours of Reality: Truth in Action' has been observed to increase the length and breadth of the global conversation on the truth of the climate crisis and how people can solve it.

Resource Person:

Prof. Prafulla Kumar Dhal, GM & Head CSR, JK Paper Mills

Prof. Prafulla Kumar Dhal, the Odisha lead of the Climate Reality Project was the Chief Guest who addressed the students and faculty members of the university on the realities of climate change and how it is affecting the world, India and more specifically the state of Odisha. Citing examples

of Al Gore, Greta Thunberg and thousands of Climate Reality leaders Prof. Dhal invited young students of management and public policy to join him and work in priority areas like energy conservation, rainwater harvesting and in minimizing the individual carbon footprint.

He thanked Sri Sri University's Vice-Chancellor Dr. Ajay Kumar Singh, President Ms. Rajita Kulkarni and FMS Dean Prof. P. Srinivas Subbarao for creating a unique trilateral partnership to develop the Sri Sri University Resource Centre for Climate Change and Sustainability Education and Practices at the University in collaboration with the Climate Reality Project (USA), India and the Sparsh Foundation of JK Paper. Highlighting how there are not enough trained professionals in the areas of climate change, sustainability and CSR, he advised students to focus on climate change and sustainability studies which offer immense opportunities for business leaders, managers, and entrepreneurs.

Acknowledging Gurudev Sri Sri Ravi Shankar's gracious launch of the centre a few weeks ago, Prof. Dhal shared

his ideas on how several projects can be undertaken in collaboration with students and professors and identified how the centre is planning to carry forward Guruji's philosophy and work in the areas of environment and sustainability.


National Symposium on ‘Sustainability in Practice’ on 14th Dec 2019

Introduction:

Sri Sri University's Resource Centre for Climate Change and Sustainability Education and Practices (RCSEP) organized a National Symposium on “Sustainability in Practice” on 14th Dec 2019 to create awareness on climate change and sustainability practices, develop national and global partnerships to undertake research in this area and train future global leaders in sustainability.

Resource Persons:

1. **Dr. Sita Kantha Dash**, Chairman and Founder, UAS Laboratories, USA
2. **Prof. Ashok Kumar Das**, Vice-Chairperson, Odisha State Higher Education Council, Government of Odisha
3. **Mr. Aditya Pundir**, the India Country Manager of Climate Reality (USA)
4. **Prof. Saroj Kumar Nayak**, IIT Bhubaneswar
5. **Dr. Binaya Bhushan Jena**, NIFT Bhubaneswar
6. **Prof. Prafulla Kumar Dhal**, GM & Head CSR, JK Paper Mills

The centre has also established an annual award to felicitate a leading figure in the area of climate change and sustainability. The Inaugural Odisha Sustainability Promotion Award 2019 was conferred on Dr. Sita Kantha Dash of the United States of America, a renowned scientist who pioneered a probiotic movement in the world, and a leading philanthropist who has established several institutions in Odisha and the United States to carry forward research and advocacy in the areas of sustainability. He received the award for his unique intervention to transform Odisha as a disaster and climate-resilient state through his path-breaking initiatives like plantations and solar energy.

The inaugural session of the symposium had Prof. Ashok Kumar Das, Vice-Chairperson, Odisha State Higher Education Council, Government of Odisha as the Chief Guest. Other guests of honour who addressed during the inauguration were Mr. Aditya Pundir, the India Country Manager of Climate Reality (USA); Prof. Saroj Kumar Nayak of IIT Bhubaneswar; Dr. Binaya Bhushan Jena of NIFT Bhubaneswar, Prof. Prafulla Kumar Dhal of JK Paper Mills, Dr. Sita Kantha Dash,

Chairman and Founder, UAS Laboratories, USA; Ms. Rajita Kulkarni, President, Sri Sri University; Prof. Ajay Kumar Singh, Vice-Chancellor, Sri Sri University.

Prof. P. Srinivas Subbarao, Dean, Faculty of Management Studies and the Director of the Resource Centre welcomed the guests and introduced Ms. Rajita Kulkarni, the President of Sri Sri University. He stressed on the need for such collaborative symposiums and workshops in order to strengthen knowledge and practice in climate resilience and sustainability. Ms. Kulkarni who is a dynamic global leader addressed the participants through skype and encouraged the students and faculty members to work towards a common goal of sustainability. She shared the history of Sri Sri University and how this ‘once a barren land’ inspired by the philosophy and global initiatives of Gurudev Sri Sri Ravi Shankar, has been transformed into a green campus.

Prof. Prafulla Dhal introduced the theme and highlighted the reason behind the symposium. He shared the past work of the resource centre in areas of training students in climate change, one million fruit tree plantations and suggested a future plan of action in the areas of climate resilience and sustainability in practice. Mr. Aditya Pundir stressed on forming a loop of the 4 Ps of sustainability viz., People, Planet, Prosperity, and Peace. He inspired the youth present to work towards bringing innovation in the vast field of sustainability and to focus on getting efficient, win-win sustainable solutions to the existing environmental problems. He even talked about the importance of the Green Campus Program where activities like Water Management, Waste Management, Energy Conservation, Biodiversity, should be taken up by all campuses to contribute to making a sustainable environment.

Dr. Saroj Kumar Nayak emphasized on the convergence of sustainable practices with financing and welcomed the students to come up with innovative financial, architectural models for an effective sustainable solution both for university campuses and for the larger society. Dr. Binaya Bhushan Jena shared how NIFT Bhubaneswar has created a global buzz around sustainable fashion and has given a call to make fashion inclusive. He shared how NIFT has taken several initiatives including farm to fashion, creating a plastic-free campus and

adopting other sustainable practices like bamboo-based dustbins and natural dye plantations.

Prof. Ajay Kumar Singh, VC, Sri Sri University shared the success story of Sri Sri University in the areas of green campus, sustainability and climate resilience. He highlighted the contribution of students and faculty members who worked together to apply for UI Green Metrics World University Ranking and secured 12th rank in India and 416th rank at the global level. He shared his happiness to host climate leaders on campus and urged everyone to strengthen the centre's work in research, training, and advocacy.

Chief Guest Prof. Ashok Kumar Das argued in favour of the integration of science, humanities, and social sciences to fight climate change and to develop resilience. He stressed on the behavioral change aspect of climate change advocacy where he highlighted the need of in-depth knowledge of society, culture, people's mind-set, and the requisite language and communication skills to engage with communities. Award winner Dr. Sita Kantha Dash shared his journey as an Odia scientist in the United States and how he struggled in his initial days. He offered students and faculty members at Sri Sri University to continue to focus on research and innovation and extended offer of support for higher studies and research projects.

Dr. Geeta Vaidyanath, Faculty of Architecture, Sri Sri University, first apologized to the students on behalf of her generation who have nearly destroyed the environment, for whom she took moral responsibility. She narrated the model of bio-circulatory and discussed various sustainability practices adopted by Sri Sri University and beyond. Dr. Manvendra Pratap Singh, Faculty of Management Studies, Sri Sri University, said that sustainability is a value that needs to be cultivated from the grass-root level. During the Q&A sustainability experts, academicians and students participated to discuss various sustainability practices in Odisha and on the university campuses that can be followed, replicated and customized to achieve a better environment for the future generation to live in.

Mr. Surjya Narayan Patro, the Hon'ble Speaker of Odisha Legislative and Mr. Sujeet Kumar, Hon'ble Advisor of the Special Development Councils (SDCs) Assembly sent messages of support and best wishes for the National

Symposium. Prof. Kamala Kanta Dash was the anchor of the symposium and thanked the knowledge partners like IIT Bhubaneswar and NIFT Bhubaneswar for their support; thanked Vice-Chancellor Prof. Ajaya Kumar Singh and President Mrs. Rajita Kulkarni for encouragement and support; and thanked the team at the Faculty of Management Studies (FMS) for effective coordination and smooth organization of the national symposium.


National Webinar on COVID-19: Impact on Climate Change and Sustainability on 21st July 2020

COVID-19 has affected everyone. It has brought the environment and nature back to focus, not just to drawing rooms and television debates but to the corporate boards and policy-making circles. However, as the global economy is in recession, the post-COVID world order may drift away from the decade of action and not focus on SOGs. Some would call for balance; some would focus on livelihoods and GDP growth. The hard bargain will continue.

In these times of uncertainty, what we in the business lexicon call the VUCA world, we need to develop a deep sense of purpose for a post-COVID world and develop insights into how will the environment, development, sustainability be embedded into our business and policy decision making.

Moderator


Mr, Kamala Kanta Dash
Centre Coordinator
Faculty of Management Studies
Sri Sri University
e-Mail: kamala@srisriuniversity.edu.in
Phone: +91 80188 09778

Resource Persons


Mr. Aditya Pundir
Country Manager
The Climate Reality
Project (USA) India


Ms. Abha Mishra
Head of Office
UNDP, Odisha


Prof. Prafulla Dhal
Centre Co-Director
GM & Head CSR
JK Paper Mills


Prof. Srinivas Subbarao
Centre Director & Dean
Faculty of Management
Studies, Sri Sri University

National Webinar on COVID-19: Prospectives of Green Recoveries on 19th Aug 2020

RESOURCE PERSON


MR. ADITYA PUNDIR

Country Manager,
The Climate Reality
Project (USA) India


MR. PRATAP RAJU

Country Director at New Energy
Nexus India
Co Founder - Climate Collective
Foundation and Climate Studio.
Manager - Climate Launchpad.


DR. SK. NAYAK

Professor School of Basic Sciences.
(IIT Bhubaneswar)


PROF. P. K. DHAL

General Manager and Head CSR
JK Paper Mills (Odisha); National
Coordinator - Poverty and
Livelihood Climate Reality


MS. ELSIE GABRIEL

Founder Young Environmentalists Trust.
National Coordinator - Oceans.
Mentor Climate Reality Project USA.

RESOURCE FACULTY


**PROF. (DR.) SRINIVAS
SUBBARAO PASUMARTI**

Dean FMS

MODERATOR


MR. KAMALA KANTA DASH

Centre Coordinator, FMS

E-Mail -

kamala@srinivasuniversity.edu.in

Phone - +91 80188 09778

Media Coverage (Recent to Past)

Odisha Diary (16 December 2019) **Climate and Sustainability Centre, Sri Sri University Organises National Symposium on Sustainability**

<https://orissadiary.com/climate-and-sustainability-centre-sri-sri-university-organises-national-symposium-on-sustainability/>

Reporters Today (16 December 2019) **National Symposium to create awareness on climate change & sustainability practices**

<https://englishnews.reporterstoday.com/national-symposium-to-create-awareness-on-climate-change-amp-sustainability-practices/>

Odisha Today (16 December 2019) **The Climate and Sustainability Centre of Sri Sri University Announces Annual Award on Sustainability Promotion**

http://odishatoday.org/news_details?news_id=5EK8UowMzE2MQ

Odisha Barta (16 December 2019) **National Symposium on Sustainability and Award on Sustainability Promotion at Sri Sri University**

<http://odishabarta.com/news/index.php/education/item/7223-national-symposium-on-sustainability-and-award-on-sustainability-promotion-at-sri-sri-university>

Odisha Story (15 December 2019) **SSU Organises National Symposium on Sustainability**

<https://www.odishastory.com/2019/12/15/ssu-organises-national-symposium-on-sustainability/>

India Education Dary (21 November 2019) **Sri Sri University Hosts Global Observance of 24 Hours Reality**

<https://indiaeducationdiary.in/sri-sri-university-hosts-global-observance-of-24-hours-reality/>

Times of India (23 September 2019) Odisha: **Sri Sri Ravi Shankar inaugurates centre on climate change and sustainability**

<https://timesofindia.indiatimes.com/home/education/news/odisha-sri-sri-ravi-shankar-inaugurates-centre-on-climate-change-and-sustainability/articleshow/71254273.cms>

Odisha Diary (20 March 2019) Odisha **Bamboo Resource Centre to be set up in Bhubaneswar**


<https://orissadiary.com/odisha-bamboo-resource-centre-set-bhubaneswar/>

Orissa Post, 16 December 2019


Contact Details:

Office of the Climate Change & Sustainability, 2nd Floor, Shruti Building
Sri Sri University, Bidyadharpur Arilo, Cuttack, Odisha– 754006
Contact No. 0671-7132631, Mail: ccscentre@srisriuniversity.edu.in

A photograph of a dense forest with tall, slender trees. The scene is misty or foggy, with light filtering through the canopy. In the foreground, there are large, green, leafy plants on the right and ferns on the left.

*“ We should worry about our planet, environment.
We shouldn’t worry about what will happen to
us in the future.” - Gurudev Sri Sri Ravi Shankar*