

Events & Outreach

Photo: CSD/ULAB

Dr. Samiya Selim gave **plenary speech on Changing Narratives - Acting Local Going Global at the Kolkata Youth Summit on Climate Change, at St.Xaviers College kolkata. This is the largest of its kind in East India.**

Photo: CSD/ULAB

CSD hosted its 2020 **Annual Work Retreat** at Zinda Park. **The team worked together to develop short and long term strategic plans for 2020 through 2023.** Everyone agreed that the park was a great venue for the team building workshop and that being surrounded by beautiful nature helped to get everyone's creativity and thoughts flowing!

Photo: CSD/ULAB

Joy Bhowmik spoke at the **Wilton Park conference, UK on Higher Education: global engagement to deliver the Sustainable Development Goals 2030 on role of universities in achieving SDGs by the Association of Commonwealth Universities, UK.** Universities are playing a significant role to the SDG agenda.

Photo: CSD/ULAB

Dr. Rumana Sultana **presented during the "Transition Fund" session of Gobeshona 6 International Conference on Research into Actions.** Her exposition focused on subtropical coastal sediment ecosystems' response to climatic stressors.

Photo: CSD/ULAB

Dr. Samiya Selim chaired the "Climate Change and Migration" session during the Gobeshona 6 International Conference on Research into Actions. Authors presented research on Climate Induced Migrants and Their Adaptation Process.

Publications

- Chakraborty S., Kumar Saha S., Selim S.A., (2020), Recreational services in tourism dominated coastal ecosystems: Bringing the non-economic values into focus, *Journal of Outdoor Recreation and Tourism*
- Haseeb Md. Irfanullah -Lots of research, not much communication,(2020)
<https://www.thedailystar.net/opinion/news/lots-research-not-much-communication-1860076>
- Haseeb Md. Irfanullah-How can academic libraries align with sustainable development goals? (3 January 2020)
<https://www.researchinformation.info/analysis-opinion/how-can-academic-libraries-align-sustainable-development-goals>
- Haseeb Md. Irfanullah-Nature-based Solutions: Is it a new concept for Bangladesh, (10 January 2020)
The Daily Star.<https://www.google.com/amp/s/www.thedailystar.net/opinion/environment/news/it-new-concept-bangladesh-1851772%3famp>

Current Research Projects Field Work

Photo: Tamanna Afrose

Photo: Tamanna Afrose

CSD carrying out fieldwork at urban slums of Dhaka city with Heidelberg institute for Global Health as part of **research project on Health in climate migrants: generating qualitative accounts of health in the Bhola slum, Dhaka, Bangladesh.** Kate Bärnighausen, Heidelberg Institute for Global Health, Heidelberg University Hospital, Germany and Dr. Samiya Selim, Centre for Sustainable Development, University of Liberal Arts, Bangladesh are the chief investigators of this research project.

Photo: CSD/ULAB

Dr. Oliver Scanlan is conducting field work at Jamalpur on **Jean Monnet Project. Jean Monnet Project “Ensuring Women and Minority Rights in Land: An Analysis of EU-supported public awareness and participation efforts around reforming Land Administration in Bangladesh, 2012 – 2017”.** The major objectives of this project are to evaluate the successes and shortcomings of the EU-supported Civil Society project.

Internships with Project Partners

CSD ULAB has created a mutually beneficial collaboration with Dutch Club in Bangladesh towards promoting, participating and conducting joint research activities. Under this collaboration two students Ms. Ismat Jahan Tandra and Ms. Rafia Islam from ULAB have been placed at Dutch Club as interns on various greening DC projects supervised by DC Greening Committee and CSD.