

Conference Objectives

National Conference on Sustainable Water Resources Management: Challenges & Opportunities aims to bring together Academicians, Scientists, Researchers, Managers, Administrators, Engineers, NGOs, Law Experts and those interested in Water Resources Management to exchange and share their experiences and research results about all aspects of Sustainable Water Resources Management. It also provides the premier interdisciplinary and multidisciplinary forum for Researchers, Practitioners and Educators to present and discuss the most recent innovations, trends and concerns, practical challenges encountered and the solutions adopted in the field of Sustainable Water Resources Management.

Themes of the Conference

- Water Quality Assessment and Management
- Water Conservation/ Harvesting
- Water Governance, Management Options & Implementation
- Trends in Water Resources Planning and Monitoring
- Management of Surface and Ground Water Resources
- Environmental Impact Assessment and its role in Water Resource Protection

Highlights of Jabalpur

Organizing Committee

Patron: Prof. K.N. Singh Yadav, Hon'ble Vice Chancellor

Convener: Prof. Y.K. Bansal

Co. Convener: Prof. Anjana Sharma

Members: Prof. Karuna S. Verma

Prof. P.K. Singhal

Prof. Kantishree De

Prof. S.N. Bagchi

Prof. Divya Bagchi

Prof. S.S. Sandhu

Prof. R.P. Mishra

Prof. R.S. Sohane

Prof. Sunil Pahwa

Prof. Atul Dubey

Organizing Secretary: Prof. Surendra Singh, Department of Biological Sciences, Rani Durgavati University, Jabalpur 482001 (M.P.)

Co-Organizing Secretary: Dr. Ashish Sharma, UIMC, Rani Durgavati University, Jabalpur 482001 (M.P.)

Treasurer: Dr. Pallavi Datta, Women Scientist, Department of Biological Sciences, Rani Durgavati University, Jabalpur 482001 (M.P.)

National Advisory Committee

Prof. S.P. Gautam, Member M.P. P.S.C., Indore

Dr. N.P. Shukla, Chairman, M.P. Pollution Control Board, Bhopal

Dr. A.K. Pandey, Chairman, M.P. Private University Regulatory Commission, Bhopal

Dr. Aditya Lunavat, Director, Swami Vivekanand, Career Marg Darshan Yojna, Government of M.P. Indore

Prof. B.D. Tripathi, CAS in Botany, BHU, Varanasi

Prof. D.P. Singh, Head, Department of Environmental Science, Babasaheb Bhimrao Ambedkar University, Lucknow

Dr. Sadhana Rayalu, Director, NEERI, Nagpur

Prof. T. Satyanarayana, Department of Microbiology, University of Delhi (South Campus), New Delhi

About University

Rani Durgavati University formally known as University of Jabalpur is named after the Queen Rani Durgavati. It was constituted and established on 12 June 1956 under the Jabalpur University Act, 1956 (Act No. 22 of 1956) with

National Conference on Sustainable Water Resources Management: Challenges & Opportunities

January 20-21, 2015

Organized by

**Department of Biological Sciences &
University Institute of Management &
Commerce (UIMC)**

**Rani Durgavati University,
Jabalpur-482001 (M.P.) India**

&

Sponsored by

**University Grants Commission
New Delhi**

**National Conference on Sustainable
Water Resources Management:
Challenges & Opportunities**

20-21 January, 2015

Registration Form

Name:.....

Designation:.....

Organization:.....

Mailing Address:.....

.....

.....

E-mail:.....

Phone(R).....(O).....

Mobile:.....

Title of the paper:.....

.....

.....

Delegate Type: Industry/ Academic/
Student.....

Accommodation required (Yes/No).....
(If Yes, the participant may contact the
Organizing Secretary well in advance)

Payment Details

DD No.....

Date:.....

Bank:.....

Amount:.....

In favor of Treasurer, National Conference,
RDVV Jabalpur, Payable at Jabalpur (M.P.)

Date:.....

Place:.....Signature

Call for Submission

We encourage you to contribute and to help shape the conference through paper submissions. For the technical research track, we invite high quality submissions of papers describing original and unpublished results of conceptual, constructive, empirical, experimental, or theoretical work in all areas of Sustainable Water Resources Management. The conference solicits contributions of full-length papers, posters and abstracts that address the themes and topics for the conference.

Poster Competition

U.G. and P.G. students of affiliated Colleges of RDVV are encouraged to participate in poster competition. Prize will be given to both categories. Poster Session will be held on the second day of the conference.

Instructions to Authors

Abstract & Research/Review Papers which are not under consideration for publishing elsewhere should be submitted online.

E-mail: algal.biotech1@gmail.com

Format: The abstract in MS Word, Times New Roman, not exceeding 250 words should be in the following format- Theme, Preference: Oral/ Poster, Title (capital and bold, font size 14), Author(s) name (bold, presenting author's name underlined, font size 12) and affiliation (address of institution with email of corresponding author). Title, author(s) name and affiliation centre aligned. Key words (bold, font size 10, limited to 5 words). Text (justified, spacing 1.5).

Format of Full Length Papers: Full length papers to be published in the proceedings should contain Title, Author'(s) Address, E-mail, Abstract, Introduction, Materials & Methods (not required in case of 'review' articles), Results and Discussion, Acknowledgements and References.

For any query please contact:

Mr. Sunil Choudhary Mob. 9981873319

Ms. Jyoti Sahu Mob. 9981128537

E-mail: algal.biotech1@gmail.com

Conference Proceedings

All submitted conference papers will be reviewed and after acceptance will be published in ISSN Journal. Authors may be asked to pay printing charges as applicable. Registration includes Conference material, Breakfast, Lunch and Dinner. Accommodation Charges will be extra.

Last date of Submission:

Abstract: 25th December, 2014

Full Length Paper: 5th January, 2015

Participation Type	Registration Fee (On or before 25/12/14)	Registration Fee (On-Spot)
Scientists/ Academicians, Teachers, Managers, Administrators, NGOs, Law Experts	Rs. 1500	Rs. 2000
Research Scholars	Rs. 800	Rs. 2000
PG & UG Students	Rs. 600	Rs. 1200
Persons from Indian Industries	Rs. 2500	Rs. 3000
Accommodation Charge:		
Guest House	Rs. 500/Day	
Hotel AC/Non-AC	Rs. 2000-3000/Day	