


(Affiliated to MAKAUT, West Bengal, India)

Campus: 113 J, Matheshwartola Road, Kolkata 700 046, West Bengal, India, Ph: +91.33.4018 2000/02

Fax: +91.33.4018 2016

Ref. No: PRIN/ILEAD/AUG/2023/007

Date: 31/08/2023

ANTI-RAGGING WORKSHOP ON 04/09/2023

Ragging is a serious concern that can have detrimental effects on individuals' physical and emotional well-being. Institute of Leadership, Entrepreneurship & Development (iLEAD) aims at fostering a safe and respectful environment on our campus by educating our student community about the negative consequences of ragging. Thus, Anti-Ragging Committee has organized for a workshop that will provide insights into the legal implications of ragging, discuss strategies to prevent and address such incidents effectively. The workshop will feature expert speaker Advocate Shamik Bagchi who will engage all the students from every semester in discussions, interactive sessions, and informative presentations. It's an opportunity for us to come together, reaffirm our commitment to a respectful and inclusive campus culture, and collectively take a stand against any form of ragging. For any queries or further information, please feel free to reach out to the undersigned person.

Date of the event: 04/09/2023 (Monday)

Time: 11 AM

Venue: Auditorium

Mr. Ankan Roy

(Convener, Anti-Ragging Committee)

Cc:
Director
Principal
Vice Principal
All HoDs
All Teaching Staff
Librarian
Administration & Accounts
Examination Committee
Students Notice Board
IT- Website Upload
IQAC

Principal
Institute of Leadership Entrepreneurship
& Development

