

**High Commission of India
Nairobi**

* * *

**Visit of Hon'ble Minister of State for Women and Child Development Ms. Debasree Chaudhuri
to Nairobi to attend the Nairobi Summit on ICPD25 held from 12-14 November 2019**

Hon'ble Minister of State (MoS) for Women and Child Development Ms. Debasree Chaudhuri visited Nairobi to attend International Conference on Population and Development (the Nairobi Summit on ICPD25) held from 12-14 November 2019.

2. Hon'ble MoS attended the Opening Plenary and delivered statements at two sessions of ICPD25 - 'Women Leaders High Level Dialogue' and 'Ending Harmful Practices: Making Commitments Real'. Her statements can be accessed at Mission's website.

3. Hon'ble MoS attended a special event organised by Siri Gurudwara Ramgarhia, South C in Nairobi to commemorate the 550th Birth Anniversary of Guru Nanak Devji and interacted with members from Sikh community.

4. High Commissioner Shri Rahul Chhabra hosted a cultural event at India House in honour of Hon'ble MoS. The event was organized in association with Kenya Bengalee Cultural and Welfare Society (KBCWS) in which Hon'ble Member of Parliament (MP) Rajya Sabha Ms. Viplove Thakur and members of the community were in attendance. On the occasion, as part of celebrations of the 550th Birth Anniversary of Guru Nanak Devji, Hon'ble MoS released a Commemorative Stamp. Hon'ble MP Rajya Sabha Ms. Viplove Thakur and High Commissioner gave away prizes to Mr. Diouz Emmanuel and Master Diaan Mohitey, two winners of online quiz on life of Mahatma Gandhi. The event featured cultural performances by the members of the KBCWS.

[Nairobi, 14 November 2019]