Minutes of the Awareness Campaign cum workshop on

 “Scientific Management of Natural Resources”
The Tamil Nadu State Land Use Board (SLUB) and the Department of Environment have jointly organized an awareness campaign on “Scientific management of Natural Resources” on 19th November, 2008, in the audio visual hall, at Guindy National Park, Chennai. Around 150 NGC and Eco club school students from various City schools participated along with the teachers and NGC coordinators.

Inauguration of Exhibition on Global warming:

Dr. M. Naganathan, Vice Chairman, State Planning Commission & Chairman SLUB, inaugurated an exhibition on “Global Warming” and discussed about the impact of thermal / coal based energy and its consequences. There were 21 exhibition posters were prepared and exhibited for the participants, the list of posters displayed is given in the Annexure -1. The exhibition mainly reflected Mahatma Gandhi’s principle saying “Earth provides enough to satisfy every man’s need but not every man’s greed”. He has also planted tree saplings before inaugurating the exhibition.
I. Inaugural Seasons:
Dr. M. Naganathan, chief guest of the workshop, said that our Indian Constitution says to protect and improves our natural environment including forests, lakes, rivers and wildlife and have compassion for living creatures. Protect natural environment will improve the economy of our country. He said that according to the Human Development Index (HDI) report, India’s economic growth for the year 2007 is 8.7. To increase the economic growth of our country we have to give importance to environment conservation & management. He has also highlighted the activities carried out by SLUB in creating awareness among school students on Global warming and clean environment. He concluded saying that we can attain economic security only through sustainable development and said that the Forests Cover of our State which stood at 17.7 % could be increased to 20.3% by 2008. He also encouraged the student community to plant more trees to increase the forests cover 33% by the year 2012 to mitigate Global warming.
Dr. R. Annamalai, Director, Department of Environment elaborated the concepts of sustainable developments & said that sustainable development can be obtained only by practicing sustainable agriculture, sustainable forests management, & conserving biodiversity. He argued that land degradation is mainly due to excessive use of pesticides & fertilizers in the agriculture sectors. He cautioned that in the agricultural sector plant consumes only 30% of fertilizer; the remaining 70% goes to the river and land system and pollutes the ground and surface water. Similarly in the case of pesticides only 1% reaches the target organism and the remaining 99% goes to the drain. He emphasized on ecological security, ecological balancing, water security & energy security for attaining sustainable development. He has also suggested that the energy independence can be attained only by promoting solar & biomass energy in this country.
Dr. T. Sekar, Chief Conservator of forests, Department of Forests, spoke that the urban environment in Tamil Nadu is badly degraded due to vehicular pollution and industrialization. To improve the urban environment, he suggested conserving natural resources by practicing reduce recycle & reuse philosophy and he also asked the student community to plant more trees to reduce water & air pollution. Planting more trees will help us to protect, promote and proliferate environmental conservation.

Tmt. Jayanthimurali, I.F.S., Member Secretary, State Planning Commission elaborated the activities of SLUB in creating environmental awareness through debate, drawing / painting competitions among school students for protecting the natural resources, and congratulated Department of Environment for conducting environmental awareness in the state of Tamil Nadu in a effective manner through NGC programmes. She requested the student community to take a pledge to save the earth & take this message home.

Tmt. Karunapriya, I.F.S., Wild Life warden, Guindy National Park, Chennai explained to the students that increase in GHG leads to global warming & sea level raise; sea level raise intern turn leads to submerging of low level islands. She encouraged student community to plant more trees to keep the environment clean. The welcome address was delivered by Thiru K.S.S.V.P. Reddy, I.F.S., Additional Director of the department and Thiru S. Deivasigamani, Deputy Director proposed vote of Thanks.
II. Technical session:
During the technical session the first presentation “An over View of Environment” was made by Dr. K. Thanasekaran, Head of the Department, Centre for Environmental Studies, Anna University. He clearly taught students on how land resources are degraded due to population explosion & life style. He has compared India’s Energy requirement for the year 2001 (360 kwh/cabita) & 2002 (421kwh/cabita) & also vehicular pollution rate from the year 1974 (23%) & 2004 (74%). He also highlighted the urban issues like municipal solid waste, hazards waste disposal & bio medical wastes from hospitals, E-waste, leading to air pollution, water pollution and coastal pollution.
The second technical paper was presented by Dr. Balasubramanian, Professor, Tamil Nadu Agriculture University on “Agriculture Land use and Conservation” said that Tamil Nadu ranks 1st in urbanization (46%), due to urbanization agricultural lands are shrinking. He also showed some interesting slides on land use pattern in Tamil Nadu & land capability classification and cautioned that land degradation will affect the poor farmers & showed UNEP projection that economic losses due to desertification is 42 billion. He has also showed statistics of land degradation in India & in Tamil Nadu and showed slides to the students on soil erosion, crop & non crop lands, marginal land barren uncultivable lands & watershed development and highlighted the impact of urbanization on agricultural land & water resources.
Mr. Rajasekar, District Environmental Engineer, TNPCB interacted with the students on “Urban Land Use problems” and elaborated how to treat sewage water and explained the difference between black water (Septic Tank Water), grey water. He asked students to explain the concept of vermin-composting technique and requested students to practice all these concepts in their schools & home to reduce sewage & municipal solid waste. He has also suggested students to plant bamboo tree for cleaning the sewage and said a bamboo tree can release 300 kg of O2/ year and can observe 500 kg of Co2/year.

Tmt. Jayashree Venkatesan, Care Earth made a presentation on “Wet land conservation” and explained the importance of Ramsar Convention in protecting the wetlands & also shared the importance of wetlands in the urban areas to recharge the ground water and surface water resources. She showed slides on ‘Pallikaranai Swamp’ to the students as a case study and explained how this wet land was systematically fragmented, defined, reclaimed, encroached upon and eventually shrunk to about a tenth of its original area.
During the concluding session Dr. N. Sundaradevan, I.A.S., Principal Secretary, Environment and Forests interacted with the students and explained clearly how to protect the Natural resources from the existing population pressure, urban development, & industrialization. He also quizzed students on various environment issues & selected best two students & distributed cash prizes to them.
Field Trip:

After the technical session a field trip was arranged inside the Guindy National Park from 3.00 to 5.30 p.m. Around 150 NGC students from various City schools participated in the field trip and learned various vegetation types and spotted few wild animals inside the National Park area. NGC and Eco club Students have seen scandal wood and teak wood trees, shrubs, climbers, herbs and medicinal plants; they have also spotted few animals like spotted deer, black bucks, hyena, bonnet monkey, jackals, mongoose and few birds. The field trip was coordinated by Mr. G. Kamaraj, Biologist, Guindy National Park and Mr. Marcus Knight, ENVIS Centre, Department of Environment. The workshop photographs and paper clipping are given in Annexure II & III.
