

ANNUAL REPORT 2017-2018

STATE AGRICULTURAL MANAGEMENT &
EXTENSION TRAINING INSTITUTE (SAMETI)
MIZORAM

ANNUAL REPORT 2017-18

STATE AGRICULTURAL MANAGEMENT & EXTENSION TRAINING INSTITUTE (SAMETI) MIZORAM

Address: Agriculture Complex, Tuikual South, Aizawl, Mizoram

Phone:- 0389 2318687

email:-mametimizoram@gmail.com

CONTENT

SN	Title	Page
1.	Foreword	1
2.	Preface	2
3.	Introduction	3
4.	Mandate of the institute	4
5.	Reports on	5-11
	5.1. Summary of Programmes conducted	5
	5.2. Training programmes conducted	6
	5.3. On-campus programmes	7
	5.4. Off- campus programmes	7-8
	5.5. Collaborative programmes	8-10
	5.6. District wise distribution of participants in the training programmes during 2017-18	10
	5.7. Department/Discipline wise distribution of participants in the training programmes	10-11
6.	Skill Development Training Programme	11-13
7.	Skill Training for Rural Youth	14-16
8.	Post Graduate Diploma in Agricultural Extension Management (PGDAEM)	17-20
9.	Training, Workshop, Seminar attended by SAMETI	21-23
10.	Academic Committee meeting of SAMETI 2018-19	23-25
	10.1 List of members present during the meeting	23
	10.2 Training Calendar 2018-19	24-25
11.	Appendices	26-49
12.	Glimpses of Activities during 2017-18	50-61

Commissioner & Secretary
Government of Mizoram
Agriculture Department

FOREWORD

I am delighted to learn that the State Agricultural Management and Extension Training Institute (SAMETI), Mizoram have come up with this exhaustive Annual Report for the year 2017-18.

Capacity building in terms of Knowledge, Attitude, Skill and Understanding is the need of the hour for the effective performance of all the extension functionaries in the state of Mizoram. I am pleased to learn that SAMETI has been taking up various programmes in order to enhance the capacity and skill of these extension functionaries. It is also encouraging to know that all Agriculture and Allied Departments of Government of Mizoram have converged and cooperated in making the programmes a success. I believe that officers and field functionaries of the various departments will benefit from the cross learnings and expertise shared by the faculties and staff of SAMETI.

I sincerely hope that all the learnings through the programmes reach the ultimate target beneficiaries, i.e., our farmers. I urge upon all the stakeholders and participants from Agriculture and Allied Departments to apply their knowledge and skills for the optimum benefit of our farmers.

I would also like to compliment the Director, faculties and staff of SAMETI for bringing out this Annual Report, 2017-18.

Date: 25th May, 2018

(LALHMINGTHANGA)

PREFACE

State Agricultural Management & Extension Training Institute (SAMETI), Mizoram is an autonomous institution under the Department of Agriculture, Government of Mizoram and registered under Mizoram Societies Registration Act, 2005, (Regn. No.S.R./ MZ -113 of 2005-06 date 6th December, 2005) SAMETI plays a crucial role in Capacity Building of extension functionaries and farmers, identifying the needs for capacity building, designing and conducting training activities in the areas of Agricultural Extension Management. Thus, SAMETI is made responsible to undertake needed roles for successful implementation of the project like conducting training, provide consultancy and research support to other line departments or any other client in line to their mandate.

The year 2017-18 has been a fruitful year for SAMETI, Mizoram. 17 On and Off Campus training programmes were completed successfully in all the districts of Mizoram. Skill Development Training Programmes and Skill Training of Rural Youth were also conducted in selected sectors. SAMETI has also been working in close collaboration with Departments of Agriculture/ Horticulture/ AH&Vety./ Sericulture/ Fisheries/ Soil & Water Conservation and Land Resource Department, Govt. Of Mizoram; MANAGE, Hyderabad; EEI (NE Region), Jorhat; KVKs; ICAR; NIRD; CII and other Institutions in sharing resources and technical expertise.

SAMETI has been trying to deliver the best to its stakeholder participants involving them in both theory and practical sessions during the trainings so as to enhance their knowledge and skills, and also develop a positive attitude in them. Team building, Knowledge & Skill Development and Convergence are few of our approaches applied to motivate our extension personnel within the state in bringing out the highest potential they have to perform effectively for the benefit of our farmers.

The activities taken up by SAMETI during 2017-18 have been documented in this Annual Report. I hope that this Report will be useful for future reference and also enlighten the line Departments of the State Government in knowing the nature of works and activities of SAMETI, so that we can better coordinate in the years to come.

I do acknowledge the effort and devotion of my Colleagues in preparing this Annual Report 2017-18.

25th May, 2018

(R.K.NITHANGA)

Director, SAMETI, Mizoram

3. INTRODUCTION

State Agricultural Management and Extension Training Institute is an autonomous state level Institute with a mandate of conducting capacity building programmes for Extension Functionaries in the State. Training courses are organized on Agricultural Technology, Extension Management, Gender mainstreaming, Extension Reforms and Information Technology. SAMETI also aims to provide extension management input for extension functionaries of Agriculture and Line Departments. Apart from conducting training programmes, SAMETI facilitates infrastructure to conduct workshops and reviews.

SAMETI has been set up under Support to State Extension Programme for Extension Reforms Scheme under the umbrella of National Mission on Agriculture Extension & Technology –Sub Mission on Agriculture Extension (SMAE). The Institute has been registered under Mizoram Societies Registration Act 2005 (Act No.13 of 2005) with Registration No.SR/MZ -113 of 2005-06 Dt.06.12.2005. Previously the name of the Society was registered as MAMETI, and later (w.e.f.29.12.2016) changed the name as SAMETI, Mizoram, so as to have common nomenclature with other States.

SAMETI, Mizoram is located in the capital city of Aizawl in the premises of Directorate of Agriculture, Government of Mizoram.

SAMETI, Mizoram is manned by One Director, Four Faculties and One Accountant cum Clerk as follows:-

SN	Name of Staff	Designation
1.	Mr. R.K. Nithanga	Director
2.	Dr.B.Lalrosiami Khuhly	Faculty (Agriculture Extension Management)
3.	Mr. Vala T Thanhnuna Tonson	Faculty (Information Technology)
4.	Dr. Baby Zaithanpuii Hmar	Faculty (Post Harvest Technology)
5.	Ms. Lalthasangi	Faculty (Human Resource Development)
6.	Mr. H. Lalrawngbawla	Accountant-cum- Clerk
7.	Vacant	Computer Programmer
8.	Dr. Angela L. Renthlei	Gender Coordinator
9.	Dr. Michael Lalramhluna	Block Technology Manager
10.	Ms. R. Lalruatkimi	Assistant Technology Manager
11.	Mr. Zirsangliana	Assistant Technology Manager
12.	Mrs. Lalchungnungi	Supporting Staff
13.	Mr. Lalrohluia	Supporting Staff

4. MANDATES OF THE INSTITUTE

- 4.1. To function as Agricultural Extension Management Institute at State Level.
- 4.2. To organize need based training programmes for middle level and grass root level agricultural extension functionaries of Agriculture and Allied Departments in the State.
- 4.3. To provide need based consultancy services to Agriculture and Allied Departments in the State and Agricultural Technology Management Agency (ATMA) in areas like planning, implementation, monitoring, appraisal and evaluation of development programmes and projects etc. to address issues relating to extension management in the state.
- 4.4. To develop, promote and apply appropriate and specific management tools for improving the effectiveness of agricultural extension services through better management of human and material resources
- 4.5. To develop linkage and convergence with institutions like KVKs, ZRS, State Agricultural Universities, NGOs, Management Institutions, EEI and MANAGE in sharing resource in terms of knowledge and skills for training and consultancy services to ATMA functionaries, farmers and other clients.
- 4.6. To conduct studies on problems related to Agriculture Extension Management, Communication and information technology, agriculture product marketing, human resource development using participatory approaches.

SAMETI STAFF - 2018

5. REPORTS ON PROGRAMMES CONDUCTED

5.1. Summary of programmes conducted in 2017-18

During 2017, the Institute conducted 17 training programmes out of which 8 were On-campus training programmes and 9 were off campus training programmes. 3 collaborative programmes were held at SAMETI, Aizawl. 2 Skill development Training Programmes and 3 STRY programmes were also conducted successfully. 9 candidates registered for the PGDAEM 11th batch. The Director and faculties of the institute also participated as trainees, delegates and resource persons in 18 programmes conducted by other institutes, organizations and departments. A total of 44 programmes have been conducted and completed successfully by SAMETI, Mizoram (Table 5.1).

Table 5.1. Summary of programmes conducted in 2017-18

SN	Types of programmes	No. of programmes
1.	On Campus Training Programmes	8
2.	Off Campus training programmes	9
3.	Collaborative programmes	3
4.	Skill Development Training Programmes	2
5.	Skill Training of Rural Youth	3
6.	PGDAEM	1
7.	Training, Workshop, Seminar attended by SAMETI	18
Total		44

5.2. Training programmes conducted in 2017-18

17 training programmes were conducted during 2017-18 out of which 8 were On-Campus training programmes, 9 Off-Campus programmes, and 3 Collaborative programmes. A total of 471 extension functionaries from the departments of Agriculture, Horticulture, Animal Husbandry & Vety., Soil Conservation & Land Resource Department, Sericulture and Fisheries participated in the programmes (Table 5.2).

Table 5.2. Total no. of training programmes conducted during 2017-18

SN	Topic	Venue	Date	Course Co-ordinator	No. of participants
1.	Training on Organic farming and INM (Collaborative Training with EEI)	Aizawl	13-16 th June, 2017	Mr. Vala T.ThanhnunaTonson	30
2.	Integrated plant health management practices	Aizawl	10-12 th Oct, 2017	Ms. Lalthasangi	26
3.	Promotion of Organic Farming in Mizoram: Techniques and certification, Planning and preparation	Aizawl	24-27 th Oct, 2017	Er. Baby Zaithanpuii Hmar	30
4.	Scientific management of pond for effective fish rearing	Mamit	7-10 th Nov, 2017	Dr. B. Lalrosiami Khuhly	32
5.	Soil Health Management in Agriculture	Lunglei	14-17 th Nov, 2017	Ms. Lalthasangi	22
6.	Sensitization of Apiculture and promotion of Bee keeping	Lawngtlai	14-17 th Nov, 2017	Er. Baby Zaithanpuii Hmar	31
7.	Farm Journalism	Lunglei	21-24 th Nov, 2017	Mr. Vala T.ThanhnunaTonson	22
8.	EAT Modules on PFMS and Cashless Transaction and ERMS	Aizawl	29 th Nov-1 st Dec., 2017	Mr. Vala T.ThanhnunaTonson	30
9.	Production, preservation and Value addition of spices and condiments	Aizawl	5-8 th Dec, 2017	Er. Baby Zaithanpuii Hmar	30
10.	Designing and Management of Skill Development Programme (Collaborative Training with EEI)	Aizawl	17 th -20 th Jan, 2018	Mr. Vala T.ThanhnunaTonson	30
11.	Intellectual Property Right and Farmers Rights	Aizawl	6 th -8 th Feb, 2018	Dr. B. Lalrosiami Khuhly	22
12.	Scientific Fodder Cultivation and Preservation Technique	Serchhip	21 st -23 rd Feb, 2018	Ms. Lalthasangi	24
13.	Promoting Scientific and Commercial Cultivation of Strawberry	Siaha	6 th -9 th March, 2018	Er. Baby Zaithanpuii Hmar	37
14.	Management of Eri and Muga Silk Worm and Value Addition Technique.	Champhai	14 th -16 th March, 2018	Er. Baby Zaithanpuii Hmar	29
15.	Scientific Production technology for Commercialization of Kharif and Rabi Vegetables	Champhai	14 th -16 th March, 2018	Mr. Vala T.ThanhnunaTonson	27
16.	Monitoring and Evaluation of Development Programmes and Projects	Aizawl	27 th -29 th March , 2018	Dr. B. Lalrosiami Khuhly	26
17.	Promoting Scientific and Commercial Rearing of Birds, Pigs, goats for Meat Purposes and Precision Dairy Farming	Kolasib	21 st -23 rd March, 2018	Ms. Lalthasangi	23
Total					471

5.3. On-Campus programmes

During 2017-18, 8(eight) On-Campus programmes were held at the state capital and SAMETI Headquarter, Aizawl, Mizoram. It was encouraging to see that 224 Extension functionaries from Agriculture and allied departments actively participated in the on campus programmes. (Table 5.3) and list of participants is given in **Appendix – III (a-f)**.

Table 5.3. On-Campus programmes

SN	Topic	Venue	Date	No. of participants
1.	Training on Organic farming and INM (Collaborative Training with EEI)	Aizawl	13-16 th June, 2017	30
2.	Integrated plant health management practices	Aizawl	10-12 th Oct, 2017	26
3.	Promotion of Organic Farming in Mizoram: Techniques and certification, Planning and preparation	Aizawl	24-27 th Oct, 2017	30
4.	EAT Modules on PFMS and Cashless Transaction and ERMS	Aizawl	29 th Nov-1 st Dec., 2017	30
5.	Production, preservation and Value addition of spices and condiments	Aizawl	5-8 th Dec, 2017	30
6.	Designing and Management of Skill Development Programme (Collaborative Training with EEI)	Aizawl	17 th -20 th Jan, 2018	30
7.	Intellectual Property Right and Farmers Rights	Aizawl	6 th -8 th Feb, 2018	22
8.	Monitoring and Evaluation of Development Programmes and Projects	Aizawl	27 th -29 th March , 2018	26
Total				224

5.4. Off-Campus programmes

Off campus programmes are conducted in the different districts of the state in order to enhance the capacity of more number of extension functionaries. During 2017-18, 9(Nine) Off Campus programmes were conducted where 247 Extension functionaries from ATMA, Departments of Agriculture/AH&Vety/ Horticulture/Sericulture/Fisheries actively participated. It was felt that the off campus training programmes had effective results in terms of positive change in knowledge, attitude, skills as well as team building and cooperation among the participants (Table 5.4) and list of participants is given in **Appendix – IV (a-k)**.

Table 5.4. Off-Campus programmes

SN	Topic	Venue	Date	No. of participants
1.	Scientific management of pond for effective fish rearing	Mamit	7-10 th Nov, 2017	32
2.	Soil Health Management in Agriculture	Lunglei	14-17 th Nov, 2017	22
3.	Sensitization of Apiculture and promotion of Bee keeping	Lawngtlai	14-17 th Nov, 2017	31
4.	Farm Journalism	Lunglei	21-24 th Nov, 2017	22
5.	Scientific Fodder Cultivation and Preservation Technique	Serchhip	21 st -23 rd Feb, 2018	24
6.	Promoting Scientific and Commercial Cultivation of Strawberry	Siaha	6 th -9 th March, 2018	37
7.	Management of Eri and Muga Silk Worm and Value Addition Technique.	Champhai	14 th -16 th March, 2018	29
8.	Scientific Production technology for Commercialization of Kharif and Rabi Vegetables	Champhai	14 th -16 th March, 2018	27
9.	Promoting Scientific and Commercial Rearing of Birds, Pigs, goats for Meat Purposes and Precision Dairy Farming	Kolasib	21 st -23 rd March, 2018	23
Total				247

5.5. Collaborative programmes

In collaboration with EEI (NE Region) and MANAGE, Hyderabad, 3(Three) programmes were conducted during 2017-18 as shown in Table 5.5.

Table 5.5. Collaborative programmes

SN	Topic	Venue	Date	Resource persons	No. of participants
1.	Training on Organic farming and INM (Collaborative Training with EEI)	Aizawl	13-16 th June 2017	Dr.A.K.Bhattacharyya Professor EEI (NE Region), Jorhat Dr. Rajen Baruah Professor, Dept. of Soil Science, AAU, Jorhat	30

2.	State Level One-day Workshop on 'Revitalizing Agricultural Extension in Mizoram State'	Aizawl	9 th Aug. 2017	Dr. PL Manohari, Assistant Director, MANAGE, Hyderabad	30
3.	Designing and Management of Skill Development Programme (Collaborative Training with EEI)	Aizawl	17 th -20 th Jan, 2018	Dr.Sajib Borua, Asst. Professor (SG) EEI (NE Region), Jorhat Mr.Hridayananda Das, RA, EEI (NE Region), Jorhat	30
Total					90

State Level One-day Workshop on 'Revitalizing Agricultural Extension in Mizoram State'

A State Level One-day Workshop on 'Revitalizing Agricultural Extension in Mizoram State' was organized on 9th August 2017 at the Committee Room of the Directorate of Agriculture, Aizawl, Mizoram. The workshop was organized by National Institute of Agricultural Extension Management (MANAGE), Hyderabad in collaboration with State Agricultural

Management & Extension Training Institute (SAMETI), Mizoram. The programme was inaugurated by the Shri. J. Lazamlina, Director of Agriculture (Crop Husbandry). Dr. PL Manohari, Assistant Director, MANAGE, Hyderabad was the resource person at this workshop. She had a fruitful interaction with 30 participants and extension functionaries from the

Department of Agriculture and allied departments. The Status of Extension Reforms Scheme was presented by Shri. R.K. Nithanga, Director, SAMETI, Mizoram. Further discussion was held on various aspects like Agri-Clinic and Agri-Business Centres (ACABC) and Diploma in Agricultural Extension Services for input Dealers

(DAESI). This workshop aimed to promote awareness among the extension functionaries from the Department of Agriculture and allied departments so as to enhance the welfare of the farmers within the state.

5.6. District wise distribution of participants in the training programmes during 2017-18

As shown in the Fig. 5.6., the participation of officers from all the districts across the state was encouraging. The highest number of participation was observed from Champhai District with 80 numbers of participants, followed by Aizawl District with 66 Extension functionaries trained during 2017-18. The distribution of participants across districts is given in Appendix-I.

Fig. 5.6. District wise distribution of participants in the training programmes during 2017-18

5.7. Department wise distribution of participants in the training programmes

One of the mandates of the institute is to bring together the different allied department under one platform so as to enhance the capacity of the vast pool of extension personnel in the state. For this, convergence and linkage with line departments and institutions has been an important approach of the institute. The officers of different allied department have been very cooperative and showed keen interest and appreciation towards the programmes organized by SAMETI. Fig.5.7 depicts the distribution of participants from the departments of Agriculture,

Horticulture, AH& Vety., Fisheries, Sericulture, Soil & Water conservation and Land Resource Department, KVK, ATMA and MOM. The distribution of participants across departments is given in **Appendix-II**.

Fig. 5.7 .Department wise distribution of participants in the training programmes

6. SKILL DEVELOPMENT TRAINING PROGRAMMES

Skill Development Training Programmes were held in two skill areas, viz. **“Tractor Operator”** and **“Sericulturist”**.

6.1. Skill Development Training for ‘Tractor operator’

Skill Development Training on the job role ‘Tractor operator’ was organized at KVK, Lengpui, Mamit District, Mizoram during 13th March to 11th April, 2018. The inaugural program was chaired by Mr. R.K. Nithanga, Director, SAMETI. Mr. J.Lalzamlia, Director (Crop Husbandry), Department of Agriculture, Mizoram graced the program as Chief Guest. A keynote

address was delivered by Mr. R.L. Thanzuala, Director (Research & Extension) and Mr. Lalchhanliana, Executive Engineer (Agri Engg.) from the Department of Agriculture, Mizoram.

A total of twenty one (21) participants from different custom hiring centres of Mizoram successfully completed the training. In collaboration with Johnson Diesels and Services, Aizawl, both theory classes and practical lessons were conducted. Careful deliberation was held on hands-on practical lessons on operation, services and maintenance of tractors. List of participants are given in **Appendix- V (a)**.

Skill Development Training for 'Tractor Operator'
Programme inaugurated by Shri.J.Lalzamlia, Director of Agriculture (CH), Govt. of Mizoram

6.2. Skill Development Training on 'Sericulturist'.

Skill Development Training on the job role 'Sericulturist' was organised at Sericulture Training Institute, Zemabawk, Aizawl District, Mizoram during 26th February to 27th March, 2018. The inaugural program was chaired by Mr. R.K. Nithanga, Director, SAMETI. Smt. Vanlalawmpuii Chawngthu, Minister of State, Department of Sericulture, Mizoram graced the program as Chief Guest. A keynote address was delivered by Mr. Lalrinawma, Principal (Sericulture Training Institute, Zemabawk).

A total of twenty (20) female participants from Aizawl District successfully completed the training; both theory classes and practical lessons were conducted. Lectures and practical lessons were conducted by Sericulture Department Officers. The list of participants is given in **Appendix- V (b)**.

Skill Development Training for 'Sericulturist'
Programme inaugurated by Ms. Vanlalawmpuii, Hon'ble minister of State, Govt. of Mizoram

Trainees interacting with resource persons in field and in class room

7. SKILL TRAINING FOR RURAL YOUTH

An amount of ₹ 1.26 lakhs was received from MANAGE for conducting STRY in 3 districts viz. Aizawl, Mamit, Kolasib @ ₹ 42,000/ district. The following STRY programmes were conducted during 2017-18 (Table 7):

7.1. Poultry rearing and Management

STRY on Poultry Rearing and Management under Animal Husbandry Sector was organized at KVK, CAU, CVSc& AH, Selesih, Aizawl, Mizoram during 19th-24th March, 2018. The Programme was coordinated by Ms. Judy K.Lalrinsangi, SMS(Agronomy) and 15 participants with age groups ranging from 14 to 26 years attended the programme. It's was interesting to find that 12 out of the 15 participants were females while only 3 were male. The details of the candidates trained under STRY are enclosed in **Appendix-VI (a)**.

STRY on Poultry Rearing and Management at KVK, CAU, CVSc& AH, Selesih, Aizawl, Mizoram during 19th-24th March, 2018

7.2. Soil testing

STRY on Soil Testing under Agriculture Sector was organized at KVK, Lengpui, Mamit District district during 19th-24th March, 2018. The programme was coordinated by Dr. Henry Saplalrinliana, Soil Scientist, KVK, Lengpui. 15 candidates comprising of 8 male and 7 female and age ranging from 18-24 years, successful completed the training programme **Appendix-VI (b)**.

STRY on Soil Testing KVK, Lengpui, Mamit District district during 19th-24th March, 2018

7.3. Vermi Composting

STRY on Vermi-composting under Agriculture Sector was organized at Model Organic Farm, Thingdawl, Kolasib district during 19th-24th March, 2018 and coordinated by Dr.V.Zodinsanga, Deputy Project Director, ATMA, Kolasib. A total of 15 candidates including 11 male and 4 females completed the training successfully **Appendix-VI (c)**.

STRY on Vermi-composting at Model Organic Farm, Thingdawl, Kolasib district during 19th-24th March, 2018

Table 7: Skill Training for Rural Youth

Sl. No	Topic	District	Name of Institution/ KVK	No of Farmers/Y ouths trained	Course Duration	Target Achieved & Certified
1	Poultry Rearing and Management	ATMA, Aziawl	KVK, Selesih, Aizawl	15	6+1 days	15
2	Soil testing	ATMA, Mamit	KVK, Lengpui, Mamit	15	6+1 days	15
3	Vermicomposting	ATMA, Kolasib	KVK, Kolasib	15	6+1 days	15
TOTAL						45

8. Post Graduate Diploma in Agricultural Extension Management (PGDAEM)

National Institute of Agricultural Extension Management (MANAGE) has launched one-year Post-Graduate Diploma in Agricultural Extension Management (PGDAEM) programme for the public extension functionaries in distance learning mode in 2007. The programme is sponsored by Dept. of Agriculture and Cooperative, Ministry of Agriculture, Govt. of India. SAMETI is looking after PGDAEM at state level under the guidance of MANAGE. During 2017-18, 9 candidates have enrolled as the 11th Batch.

Course Objectives:

- To enhance the techno-managerial competence of extension functionaries.
- To acquaint the extension functionaries on the latest development in the field of agricultural extension.
- To equip the extension functionaries with latest tools and techniques for participatory decision making.
- To develop an insight into various extension models to enrich the agri-value chain.

For whom

- Extension functionaries graduated in agriculture and allied areas and currently employed in the state/central/UT Governments.
- Graduates in agriculture and allied areas working in agri-business companies, NGOs, **cooperatives and farmers' organizations**
- Agri-entrepreneurs and input dealers graduated in agriculture and allied areas.

Selection of candidates

The candidates from government departments for admission into the diploma programme have to forward application through Project Director (ATMA) of the concerned

district to the Director, SAMETI, Mizoram for onward transmission to MANAGE, Hyderabad (www.manage.gov.in). Candidates from the private sector may apply directly to Director (Agricultural Extension and Communication), MANAGE, RajendraNagar, Hyderabad.

Duration

The duration of the programme is of one-year, spread over two Semesters with a credit load of 32 hours. In each semester contact classes will be held at SAMETI.

Delivery Mechanism

The programme is conducted in distance learning mode with the support of printed material, contact classes, e-learning resources and assignments. The candidates are required to complete one assignment for each course in a semester.

Programme Evaluation

The candidates will be evaluated based on the performance in the written examination and assignments. The written examination is of 70 marks and assignment is of 30 marks for each course. A minimum of 50 marks is required to qualify in each course. The candidates who score 70% marks and above will be awarded first division and those who score 80% marks and above will be awarded distinction. The candidates who failed to qualify will be allowed to re-appear for the examination in the next semester.

Fee Particulars

Government employees

A provision is made in the revised cafeteria of State Extension Work Plan (SEWP) to meet the expenses for the P G D A E M. This programme has been included in the State Level innovative activity with a cost norm of `15,000 per candidate and an annual ceiling of ` 3.75 Lakhs per ATMA district. The funds can be utilized from Extension Reforms Scheme after getting approval from ATMA Governing Board.

Candidates from private sector/NGOs

Candidates working in agribusiness companies, NGOs, cooperatives, agri-entrepreneurs, input dealers and other private sector employees etc., have to make a payment of Rs. 25,000/- towards course fee in one installment. The amount should be paid in the form of Demand Draft drawn in favour of MANAGE, payable at Hyderabad.

Conditions for award of diploma

Candidates have to attend the contact classes, submit the assignments, project work, Term end examinations and complete all the academic formalities prescribed as communicated to the candidates from time to time.

Undertaking by the candidate from the government sector

The candidates from the government department who registers for the PGDAEM has to give an undertaking stating that he/she will complete the course within a period of two years failing which the entire course expenditure i.e., Rs. 15,000/- will be recovered from his/her salary. The undertaking has to be forwarded by the sponsoring agency to MANAGE along with the application form. The registration is valid for only two years for all the candidates, including candidates from private sector.

Note: Requests of Government employees for withdrawal from the course shall not be considered after one month of registration. Any such requests should be routed through ATMA only.

Academic Courses

SEMESTER I	
Course No.	Course Title
AEM 101	Introduction to Agricultural Extension Management (4 Credits)
AEM 102	Communication and diffusion of agricultural innovations (3 credits)
AEM 103	Principles and Practices of extension Management (3 credits)
AEM 104	Participatory approaches in agricultural extension (2 credits)
AEM 105	Research Methods in Agricultural Extension (2 Credits)

SEMESTER II	
AEM 201	Market-led Extension (4 Credits)
AEM 202	Agribusiness and Entrepreneurship Development (3 Credits)
AEM 203	Project Management in Agricultural Extension (2 Credits)
AEM 204	Information and Communication Technologies for Agricultural Development (3 Credits)
Elective Course AEM 205 A	Sustainable Agricultural Development (3 Credits)
Elective Course AEM 205 B	Sustainable Livestock Development (3 credits)
Elective Course AEM 205 C	Sustainable Fisheries Development (3 credits)

List of candidates enrolled during 2017-18:

SI No	Name	Designation
1	Ms. Lalthasangi	Faculty (HRD), SAMETI
2	Dr. Baby Zaithanpuii Hmar	Faculty (PHT), SAMETI
3	Dr. Angela. L. Renthlei	Gender Coordinator
4	Ms. C. Laldinpuii	DPD, ATMA
5	Mrs. Lalchhuansangi	DPD, ATMA
6	Mr. Lalremruata	BTM, ATMA
7	Ms. Z.R. Thamawizuali	BTM, ATMA
8	Mr. K.Lalhmasawna	BTM, ATMA
9.	Dr. Michael Lalramhluna	BTM, ATMA

Tentative dates for PGDAEM Contact Class and Examination:

SI.No	Programme	Dates & Duration
1	Contact Classes PGDAEM 1 st Semester	18 th -22 nd June,2018
2	PGDAEM Examination 1 st Semester	23 rd -27 th July,2018
3	Contact Classes PGDAEM 2 nd Semester	Dates to be decided
4	PGDAEM Examination 2 nd Semester	Dates to be decided

9. TRAINING, WORKSHOP, SEMINAR ATTENDED BY SAMETI DIRECTOR & FACULTIES

The director and faculties of SAMETI, Mizoram participated in other training programmes, workshop and seminars organized by other institutions like MoA &FW, DAC &FW, GOI , MANAGE (Hyderabad) , EEI(NE Region), Jorhat, Assam, Confederation of Indian Industry (CII), Department of Agriculture, Directorate of Science & Technology, Govt. of Mizoram, Mizoram Science Society, Aizawl , Mizoram and MEDMOC, Mizoram. During 2017-18, Director and faculties attended a total of 18 programmes as delegates, participants, trainees as well as resource persons.

Sl. No.	Date	Training/programme Topic	Host Institute	Venue/Place	Participants/Resource persons/Delegates
1.	25 th - 26 th May, 2017	Training on Basic Computer Application	NeGP-A, Agriculture	NeGP-A Computer Lab, Lunglei	Mr. Vala T. Thanhnuna Tonson
2.	28 th - 29 th June, 2017	Basic Computer Training	NeGP-A, Agriculture	NeGP-A Computer Lab, Aizawl	Mr. Vala T. Thanhnuna Tonson
3.	23 th - 24 th Aug., 2017	Zonal Conference on Agricultural Inputs for Rabi-2017	MoA &FW, DAC &FW, GOI	NASC Complex, Pusa, New Delhi.	Mr.R.K.Nithanga Director, SAMETI
4.	24 th - 25 th Aug., 2017	Basic Computer Training	NeGP-A, Agriculture	NeGP-A Computer Lab, Aizawl	Mr. Vala T. Thanhnuna Tonson
5.	10 th Oct., 2017	Orientation Training on ERMS	MoA &FW, DAC &FW, GOI	Krishi Vistar Sadan, IARI Campus, New Delhi	Mr. Vala T. Thanhnuna Tonson
6.	27 th Oct. 2017	State Level Workshop on "Needs of Scientific & Technological Intervention for the Development of Mizoram"	Directorate of Science & Technology, Govt. of Mizoram and Mizoram Science Society, Aizawl , Mizoram	Aijal Club, Aizawl, Mizoram	1. Dr.B.Lalrosiami Khuhly 2. Er.Baby Zaitanpuii Hmar

7.	2 nd -3 rd Nov., 2017	Special Basic Computer Training	NeGP-A, Agriculture	NeGP-A Computer Lab, Aizawl	Mr. Vala T. Thanhnuna Tonson
8.	14 th -18 th Nov., 2017	Management Games and Interactive Training Tools	EEl (NE Region)	Jorhat, Assam	Dr.B.Lalrosiami Khuhly
9.	12 th -16 th Dec., 2017	Training Methods and Training Management Skills	EEl (NE Region)	Jorhat, Assam	1. Ms.Lalthasangi 2. Mr. Vala T. Thanhnuna Tonson
10.	20 th -22 nd Dec., 2017	Training of Trainers under Skill Development programme	EEl	Anand, Gujarat.	1. Ms.Lalthasangi 2. Er.Baby Zaithanpuii Hmar
11.	16 th -17 th Jan., 2018	Annual Training Planning Workshop	MANAGE	Hyderabad, Telangana	1. Dr.B.Lalrosiami Khuhly 2. Ms.Lalthasangi
12.	2 nd -3 rd Feb., 2018	Regional Workshop on Implementation of Central Sector Extension Schemes and Training Planning for EEI& SAMETIs of NE States and Academic Committee Meeting of EEI (NE Region)	EEl (NE region)	Imphal, Manipur	1. Mr.R.K.Nithanga Director, SAMETI 2. Mr. Vala T. Thanhnuna Tonson
13.	13 th Feb., 2018	Zonal Conference on Agril. Inputs for Kharif 2018	MoA &FW, DAC &FW, GOI	NASC Complex, Pusa, New Delhi.	Dr. Angela Renthlei Gender Coordinator SNC,ATMA
14.	23 rd Feb., 2018	Entrepreneurship Conclave 2018: Developing Entrepreneurs in Contract & Organic Farming towards Economic Growth	MEDMOC, GOI and Confederatio n of Indian Industry (CII)	Aijal Club, Aizawl	Dr.B.Lalrosiami Khuhly
15.	27 th Feb., 2018	Training cum Awareness Programme on " Protection of Plant varieties and farmers' rights Act'	KVK	KVK, Selesih, CAU, Aizawl	1. Mr.R.K.Nithanga Director, SAMETI 2. Dr.B.Lalrosiami Khuhly 3. Dr. Michael Lalramhluna
16.	20 th Mar., 2018	Food Processing Conclave 2018	CII	Aijal Club, Aizawl, Mizoram	1. Dr.B.Lalrosiami Khuhly 2. Ms.Lalthasangi 3. Er.Baby Zaithanpuii Hmar

17.	26-27 th April, 2018	6 th Batch Special Basic Computer Training	NeGP-A, Agriculture	NeGP-A Computer Lab, Aizawl	Mr. Vala T. Thanhnuna Tonson
18.	28 th April, 2018	Management Committee Meeting	EEI (NE Region)	Jorhat, Assam	Mr.R.K.Nithanga Director, SAMETI

10. Academic Committee Meeting of SAMETI, 2018-19

Academic Committee Meeting of SAMETI for the year 2018-19 was held on 9TH February, 2018 (2.00PM) at the Director's Office Chamber, SAMETI, Mizoram. The meeting was conducted with three agendas:

- i. Identification of Training Needs of Extension Functionaries
- ii. To work out Academic Calendar of SAMETI, Mizoram 2018-19
- iii. To review implementation of SSEPERS by SAMETI, Mizoram

The list of members present during the meeting is given in Table 10.1. After deliberation among the members the following proposed training calendar for the year 2018-19 (Table 10.2) was approved and passed by the house.

10.1. List of members present during the Academic Committee Meeting of SAMETI, 2018-19

SN	Name	Designation	Department
1.	Mr.R.K.Nithanga (Chairman)	Director	SAMETI
2.	Mr. C.Lalthlamuana	DD (OP)	Dept. of Agriculture.
3.	Mr K.Lalduhawma	Jt.Director	Dept. of Horticulture
4.	Mr.C.Laldawngliana	Jt.Director	Dept. of Fisheries
5.	Dr.M.S.Dawngliani	Sr.Faculty/Dy.Director	SIRD, Mizoram
6.	Dr.Lungmuana	Scientist	ICAR, Kolasib, Mizoram
7.	Ms.Lalthasangi	Faculty (HRD)	SAMETI
8.	Mr.Vala T.Thanhnuna Tonson	Faculty (IT)	SAMETI
9.	Dr.B.Lalrosiami Khuhly	Faculty (AEM)	SAMETI

10.2. Training Calendar 2018-19

15 training programmes have been proposed and approved by the Academic Committee, SAMETI for the year 2018-19. The Institute will be conducting 8 On-Campus Programmes, 4 Off- Campus Programmes and 3 Collaborative programmes with EEI (NE Region), AAU, Jorhat and MANAGE, Hyderabad.

Sl. No	Topic	Venue	Date	Course Co-ordinator
1.	Extension Methods and Skills for Effective Implementation of ATMA cafeteria of activities	Aizawl (with MANAGE, Hyderabad)	1-4 th May, 2018	Dr. B. Lalrosiami Khuhly
2.	Processing and Preservation Techniques of Major Fruits and Vegetables in Mizoram	Aizawl	29-31 st May, 2018	Er. Baby Zaithanpuii Hmar
3.	Use of Social Media and Video Production Skills for Agricultural Extension	Aizawl (with EEI, Jorhat)	12-15 th June, 2018	Ms. Lalthasangi
4.	IT Tools and Applications for Management of Agricultural Programmes	Off Campus (Lunglei)	3-5 th July, 2018	Mr. Vala T.Thanhnuna Tonson
5.	Workshop on Design and Development of Storage and Drying Structures for Agri-Producers in Mizoram	Aizawl	18-20 th July, 2018	Er. Baby Zaithanpuii Hmar
6.	Development of Personal Effectiveness and Behavioural Skills	Aizawl	7-9 th Aug., 2018	Ms. Lalthasangi
7.	Skill development for m-Extension, e-Extension and cashless transaction	Aizawl	29-31 st Aug., 2018	Mr. Vala T.Thanhnuna Tonson
8.	Value Addition of Meat and Scientific Meat Processing	Aizawl	18-20 th Sept., 2018	Er. Baby Zaithanpuii Hmar
9.	Human Resource Management for Extension Management	Aizawl	3-5 th Oct., 2018	Ms. Lalthasangi
10.	Sustainable Agriculture and Livestock Management	Off Campus (Kolasib)	23-25 th Oct., 2018	Mr. Vala T.Thanhnuna Tonson
11.	Integrated Plant Health Management : Concept, Technologies and Approaches	Off Campus (Champhai)	13-15 th Nov., 2018	Ms. Lalthasangi

12.	Soil Conservation Techniques with special reference to Hill Agriculture	Aizawl	27-29 th Nov., 2018	Mr. Vala T.Thanhnuna Tonson
13.	Management Games and Interactive Training Tools	Aizawl (with EEI, Jorhat)	16-19 th Jan., 2019	Dr. B. Lalrosiami Khuhly
14.	Gender friendly tools and practices, and extension approaches for mainstreaming farm women	Off Campus (Mamit)	5-7 th Feb., 2019	Er. Baby Zaithanpuii Hmar
15.	Training Planning, Methods and Management	Aizawl	5-7 th March, 2019	Dr. B. Lalrosiami Khuhly

- **Level of Participants:** ATMA Functionaries and Middle level officers from Agri. & Allied Department, Mizoram
- **Target no. of participants (Nos.):** 30

Members present during the Academic Committee Meeting of SAMETI, 2018-19

11. APPENDICES

APPENDIX - I

4.5. District wise distribution of participants in the training programmes during 2017-18

SN	Programmes	Aizawl	Lunglei	Siaha	Champhai	Serchhip	Kolasib	Mamit	Lawngtlai	Total
1.	Training on Organic farming and INM (Collaborative Training with EEI)	12	5	1	3	3	3	2	1	30
2.	Integrated plant health management practices	7	3	1	2	3	3	4	3	26
3.	Promotion of Organic Farming in Mizoram: Techniques and certification, Planning and preparation	7	5	0	7	3	2	6	0	30
4.	Scientific management of pond for effective fish rearing	-	-	-	-	-	-	32	-	32
5.	Soil Health Management in Agriculture	-	22	-	-	-	-	-	-	22
6.	Sensitization of Apiculture and promotion of Bee keeping	-	-	-	-	-	-	-	31	31
7.	Farm Journalism	-	22	-	-	-	-	-	-	22
8.	EAT Modules on PFMS and Cashless Transaction and ERMS	16	2	2	2	1	2	4	1	30
9.	Production, preservation and Value addition of spices and condiments	7	5	-	7	3	2	6	-	30
10.	Designing and Management of Skill Development Programme (Collaborative Training with EEI)	14	2	2	2	2	2	4	2	30
11.	Intellectual Property Right and Farmers Rights	5	2	2	1	2	3	5	2	22
12.	Scientific Fodder Cultivation and Preservation Technique	-	-	-	-	24	-	-	-	24
13.	Promoting Scientific and Commercial Cultivation of Strawberry	-	-	37	-	-	-	-	-	37
14.	Management of Eri and Muga Silk Worm and Value Addition Technique.	-	-	-	29	-	-	-	-	29
15.	Scientific Production technology for Commercialization of Kharif and Rabi Vegetables	-	-	-	27	-	-	-	-	27
16.	Monitoring and Evaluation of Development Programmes and Projects	10	2	1	3	2	2	4	2	26
17.	Promoting Scientific and Commercial Rearing of Birds, Pigs, goats for Meat Purposes and Precision Dairy Farming	-	-	-	-	-	23	-	-	23
Total		66	65	45	80	40	39	65	41	471

APPENDIX - II

4.6. Department wise distribution of participants in the training programmes

SN	Programmes	KVK	ATMA	Agri	Horti	AH & Vety	Fishery	Seri	Soil and Water Conservation & LRD	MOM	Total
1.	Training on Organic farming and INM (Collaborative Training with EEI)	-	25	2	-	-	-	-	-	3	30
2.	Integrated plant health management practices	-	21	2	1	-	-	-	2		26
3.	Promotion of Organic Farming in Mizoram: Techniques and certification, Planning and preparation	-	6	-	-	-	-	-	-	24	30
4.	Scientific management of pond for effective fish rearing	-	10	2	-	-	20	-	-	-	32
5.	Soil Health Management in Agriculture	-	15		2	1	0	2	2		22
6.	Sensitization of Apiculture and promotion of Bee keeping	-	7	-	24	-	-	-	-	-	31
7.	Farm Journalism	-	15		2	1	-	2	2	-	22
8.	EAT Modules on PFMS and Cashless Transaction and ERMS	-	27	3	-	-	-	-	-	-	30
9.	Production, preservation and Value addition of spices and condiments	-	6	-	-	-	-	-	-	24	30
10.	Designing and Management of Skill Development Programme (Collaborative Training with EEI)	4	16	2	-	2	2	2	2	-	30
11.	Intellectual Property Right and Farmers Rights	1	14	3	2	-	2	-	-	-	22
12.	Scientific Fodder Cultivation and Preservation Technique	-	4	-	-	20	-	-	-	-	24
13.	Promoting Scientific and Commercial Cultivation of Strawberry	-	8	28	1	-	-	-	-	-	37
14.	Management of Eri and Muga Silk Worm and Value Addition Technique.	-	6	-	-	-	-	23	-	-	29
15.	Scientific Production technology for Commercialization of Kharif and Rabi Vegetables	-	4	23	-	-	-	-	-	-	27
16.	Monitoring and Evaluation of Development Programmes and Projects	3	16	3	-	2	-	2	-	-	26
17.	Promoting Scientific and Commercial Rearing of Birds, Pigs, goats for Meat Purposes and Precision Dairy Farming	1	6	-	-	16	-	-	-	-	23
Total		9	206	68	32	42	24	31	8	51	471

APPENDIX - III (a)

List of Participants during Training Programmes, 2017-18

**1. On-Campus Training on
'Integrated Plant Health Management Practices'
During 10th – 11th October, 2017 at Agriculture Committee Room, Aizawl**

List of participants, Aizawl

SN	NAME	OFFICIAL ADDRESS	DESIGNATION
1.	Lalrinsanga	Rawpuichhip	SDHO
2.	C. Rohminglana	Dte. of Agriculture (CH)	ASSO
3.	Zokhuma Varte	Dte. of Agriculture (CH)	APPO
4.	C. Laldanmawia	Soil & Water Conservation	SC Ranger
5.	H Lalremruata	Soil & Water Conservation	SC Ranger
6.	Dr. P.L. Lalruatfela	Mamit	DPD
7.	Dr. Michael Lalramhluna	Reiek	BTM
8.	K. Lalhmasawna	West Phaileng	BTM
9.	C. Lalhriatpuia	Champhai	DPD
10.	David Lalmuanpuia	Champhai	ATM
11.	Dr. V. Zodinsanga	Kolasib	DPD
12.	Rambuatsaiha	Kolasib	DPD
13.	Laldinsangi Zadeng	Kolasib	BTM
14.	Sanglawtthanga Khenglawt	Sangau	BTM
15.	Lalrinzuali Ngente	Lawngtlai	BTM
16.	H. Lalhmingmawia	Bungtlang South	ATM
17.	Dr. H. Lalpanmawia	Aizawl	DPD
18.	Laltluanpuui	Aizawl	DPD
19.	Dr. H. Lalbiaksangi	Aizawl	BTM
20.	John Laltluanglana	Lunglei	DPD
21.	Dr. Francis Lalmangaiha	Lunglei	BTM
22.	R. Lalbiaksanga	Lunglei	BTM
23.	Elizabeth B. Khaimichho	Siaha	DPD
24.	Lalchhuanawma	Serchhip	DPD
25.	Lalchhuansangi	Serchhip	DPD
26.	ZR. Thahmawizuali	Serchhip	BTM

APPENDIX - III (b)

2. On-campus Training on
“Promotion of Organic Farming in Mizoram: Techniques and certification, Planning”
During October 24 - 27, 2017 at Agriculture Committee Room, Aizawl

List of participants, Aizawl

SN	NAME	OFFICIAL ADDRESS	DESIGNATION	Phone No.
1.	Laltluanpuii	DPD	ATMA, Aizawl District	8415852447
2.	V.L. Hruaia Ralte	Chairman	Aizawl Dist. Spices Producer Orgn.	9862364086
3.	Vanhangpuia	Asst. Secretary	Aizawl Dist. Spices Producer Orgn.	9862596942
4.	C. Lalhriatpuia	DPD	ATMA, Champhai District	9089199383
5.	H. Rohmingthanga	Chairman	Bird Eye Chilli FPO-I, Champhai & Khawbung Block	9862163941
6.	C. Laimawia	Secretary	Bird Eye Chilli FPO-I, Champhai & Khawbung Block	8575604013
7.	C. Lalremsiama	Financial Secretary	Bird Eye Chilli FPO-II, Ngopa & Khawzawl Block	7085415561
8.	R. Lalmangaiha	Secretary	Bird Eye Chilli FPO-II, Ngopa & Khawzawl Block	7628973717
9.	H. Thantluanga	Chairman	Ginger FPO, Champhai	8731880578
10.	K. Vanlalvena	Secretary	Ginger FPO, Champhai	9612328072
11.	C. Laldinpuii	DPD	ATMA, Lunglei District	9862972630
12.	Biakkunga	Vice Chairman	Ginger FPO, Lunglei	9436747955
13.	Laltlanthanga	Treasurer	Ginger FPO, Lunglei	9402322524
14.	ZD. Zosangliana	Vice Chairman	Turmeric & Chilli FPO, Lunglei District	9862731824
15.	Kina Ranjan Chakma	Member	Turmeric & Chilli FPO, Lunglei District	9485105274
16.	Vanlalnunpuia	TA	MOM, Aizawl	8014004363
17.	Angela Laltanpuii	TA	MOM, Aizawl	9862645267
18.	Miriam Lalringzuali	Field Assistant	MOM, Aizawl	9862335420
19.	Lalrintluangi	Field Assistant	MOM, Aizawl	9612627937
20.	K. Lalhmasawna	BTM	ATMA, W. Phaileng Block, Mamit District	9862287231
21.	Zonunsanga	Treasurer	Mizo Chilli Grower Society, W. Phaileng	9856059240
22.	Lalmalsawma	Secretary	Mizo Chilli Grower Society, W. Phaileng	9856940121
23.	Michael Lalramhluna	BTM	ATMA, Reiek Block, Mamit District	8415863979
24.	K. Vanlalchuanga	Chairman	Turmeric Grower Society, Reiek	8415855490
25.	Lalrinpuia	Secretary	Turmeric Grower Society, Reiek	9862818819
26.	K. Laldingliana	Chairman	FPO Turmeric Grower Group - Kolasib	9436780145
27.	Joseph Zothantluanga	Secretary	FPO Turmeric Grower Group - Kolasib	9436760642
28.	Lalchhuanawma	DPD	ATMA, Serchhip District	9862882345
29.	Biakzinga	Vice Chairman	FPO Serchhip	9402327028
30.	C. Lalnunthara	Secretary	FPO Serchhip	8014464975

APPENDIX - III (c)

**3. On-Campus Training on
“EAT Modules on PFMS and Cashless Transaction/Digital Payment and ERMS for
ATMA Functionaries”
During November 29th Nov. - 1st Dec., 2017 at NEGP-A Computer Lab, Agriculture Complex,
Aizawl**

List of Participants, Aizawl

SL NO	NAME	ADDRESS	DESIGNATION
1.	Lalchhuanawmi	ATMA, Champhai District	Accountant-cum-Clerk
2.	Vanlalsiama Ralte	ATMA, Champhai District	Computer Programmer
3.	Hmangaihzuai	ATMA, Kolasib District	Accountant-cum-Clerk
4.	Zonunsanga	ATMA, Kolasib District	Computer Programmer
5.	Zothansanga	ATMA, Lawngtlai District	Accountant-cum-Clerk
6.	KC. Lalhmingmawia	ATMA, Lunglei District	Accountant-cum-Clerk
7.	K. Laldinliani	ATMA, Lunglei District	Computer Programmer
8.	Hiralal Thapa	ATMA, Mamit District	Accountant-cum-Clerk
9.	R. Laltanpuia	ATMA, Mamit District	Computer Programmer
10.	Lalbiakzami Khawlhing	ATMA, Serchhip District	Accountant-cum-Clerk
11.	C. Zoremthanga	ATMA, Siaha District	Accountant-cum-Clerk
12.	Lalfamkima	ATMA, Siaha District	Computer Programmer
13.	VL. Hmangaihchhunga	SAMETI	Dy. Director
14.	Vala T. Thanhnuna Tonson	SAMETI, Aizawl	Faculty (IT)
15.	Lalrawngbawla	SAMETI, Aizawl	Accountant-cum-Clerk
16.	David L. Chawngthu	ATMA, Aizawl District	Accountant-cum-Clerk
17.	David Malsawmtluanga	ATMA, Aizawl District	Computer Programmer
18.	Dr. K. Lalrinsangi	ATMA, Aizawl District	BTM
19.	Dr. H. Lalbiaksangi	ATMA, Aizawl District	BTM
20.	Dr. David Malsawmkima	ATMA, Aizawl District	BTM
21.	James Rinchhunga	ATMA, Aizawl District	BTM
22.	Linda Lalrinpari Sailo	Dte. Of Agriculture	Sr. Consultant
23.	J. Lalhriatpuia	Dte. Of Agriculture	Data Entry Operator
24.	Dr. B. Lalrosiami Khuhly	SAMETI, Aizawl	Faculty
25.	Lalthasangi	SAMETI, Aizawl	Faculty
26.	Dr. Angela L. Renthlei	SNC, ATMA	Gender Coordinator
27.	George Lalthanngura	Dte. Of Agriculture	ASSO
28.	Dr. Michael Lalramhluna	ATMA, Mamit District	BTM
29.	Lalruatkimi	ATMA, Mamit District	ATM
30.	Lalrotluangi	MOM, Aizawl	Accountant

APPENDIX - III (d)

4. On-campus Training on
“Production, Preservation and Value Addition of spices and condiments”
During 5-8th December, 2017 at Agriculture Committee Room, Aizawl

List of Participants, Aizawl

SN	NAME	OFFICIAL ADDRESS	DESIGNATION	Phone No.
1.	Laltluanpuii	DPD	ATMA, Aizawl District	8415852447
2.	V.L. Hruaia Ralte	Chairman	Aizawl Dist. Spices Producer Orgn.	9862364086
3.	Vanhangpuia	Asst. Secretary	Aizawl Dist. Spices Producer Orgn.	9862596942
4.	C. Lalhriatpuia	DPD	ATMA, Champhai District	9089199383
5.	H. Rohmingthanga	Chairman	Bird Eye Chilli FPO-I, Champhai & Khawbung Block	9862163941
6.	C. Laimawia	Secretary	Bird Eye Chilli FPO-I, Champhai & Khawbung Block	8575604013
7.	C. Lalremsiama	Financial Secretary	Bird Eye Chilli FPO-II, Ngopa & Khawzawl Block	7085415561
8.	R. Lalmangaiha	Secretary	Bird Eye Chilli FPO-II, Ngopa & Khawzawl Block	7628973717
9.	H. Thantluanga	Chairman	Ginger FPO, Champhai	8731880578
10.	K. Vanlalvena	Secretary	Ginger FPO, Champhai	9612328072
11.	C. Laldinpuui	DPD	ATMA, Lunglei District	9862972630
12.	Biakkunga	Vice Chairman	Ginger FPO, Lunglei	9436747955
13.	Laltlanthanga	Treasurer	Ginger FPO, Lunglei	9402322524
14.	ZD. Zosangliana	Vice Chairman	Turmeric & Chilli FPO, Lunglei District	9862731824
15.	Kina Ranjan Chakma	Member	Turmeric & Chilli FPO, Lunglei District	9485105274
16.	Vanlalnunpuia	Technical Asst.	MOM, Aizawl	8014004363
17.	Angela Laltanpuui	Technical Asst.	MOM, Aizawl	9862645267
18.	Miriam Lalringzuali	Field Assistant	MOM, Aizawl	9862335420
19.	Lalrintluangi	Field Assistant	MOM, Aizawl	9612627937
20.	K. Lalhmasawna	BTM	ATMA, W. Phaileng Block, Mamit District	9862287231
21.	Zonunsanga	Treasurer	Mizo Chilli Grower Society, W. Phaileng	9856059240
22.	Lalmalsawma	Secretary	Mizo Chilli Grower Society, W. Phaileng	9856940121
23.	Michael Lalramhluna	BTM	ATMA, Reiek Block, Mamit District	8415863979
24.	K. Vanlalchuanga	Chairman	Turmeric Grower Society, Reiek	8415855490
25.	Lalrinpuia	Secretary	Turmeric Grower Society, Reiek	9862818819
26.	K. Laldingliana	Chairman	FPO Turmeric Grower Group - Kolasib	9436780145
27.	Joseph Zothantluanga	Secretary	FPO Turmeric Grower Group - Kolasib	9436760642
28.	Lalchuanawma	DPD	ATMA, Serchhip District	9862882345
29.	Biakzinga	Vice Chairman	FPO Serchhip	9402327028
30.	C. Lalnunthara	Secretary	FPO Serchhip	8014464975

APPENDIX - III (e)

**5. On-Campus Training Programme on
'Intellectual Property Rights and Farmers Right'
During 6-8th February, 2018 at Agriculture Committee Room, Aizawl**

List of Participants, Aizawl

SN	NAME	DESIGNATION	OFFICIAL ADDRESS
1.	Sanglawtthanga Khenglawt	BTM	ATMA, Lawngtlai District
2.	Moses Zonunsiam	ATM	ATMA, Lawngtlai District
3.	Mr. K. Lalhmasawna	BTM	ATMA, Mamit District
4.	Ms. R. Lalruatkimi	ATM	ATMA, Mamit District
5.	Ms. Z.R. Thamawizuali	BTM	ATMA, Serchhip District
6.	Mr. K. Lalduhkima	ATM	ATMA, Serchhip District
7.	Mr. R. Lalbiaksanga	BTM	ATMA, Lunglei District
8.	Mr. R. Lalthansanga	ATM	ATMA, Lunglei District
9.	Mr. F. Vanlalpekhlua	ATM	ATMA, Aizawl District
10.	Mr. JV Lalremruata	ATM	ATMA, Siaha District
11.	Mr. Jimmy Lallianzuala	ATM	ATMA, Siaha District
12.	Mr. Lalbiakzara	ATM	ATMA, Champhai District
13.	Dr. H. Vanlalhruii	BTM	ATMA, Kolasib District
14.	Mr. Vanlalhriata Royte	ATM	ATMA, Kolasib District
15.	Mr. VLT Muana	Dy. Director	Dte. of Agriculture (R&E)
16.	Dr. Rebecca Lalmuanpuii	Scientist	KVK, Lengpui
17.	Mr. C. Lalrinawma	HDO	Dte. of Horticulture
18.	Mr. Lalrinsanga	SDHO	Rawpuichhip
19.	Mr. B. Zonuntluanga	SPO	Mamit District
20.	Mr. A. Vanlalliana	SEO	Kawnpui Farm
21.	Mr. VL Hmangaihchhunga	SMS(Forestry)	Dte. Of Agriculture (CH)
22.	Mr. Zokhuma Varte	APPO	Dte. Of Agriculture (CH)

APPENDIX - III (f)

**6. On-Campus Training on
'Monitoring and Evaluation of Development Programmes and Projects' During 27th -29th
March, 2018 organized by SAMETI, Mizoram.**

List of Participants, Aizawl

SN	NAME	DESIGNATION	OFFICIAL ADDRESS
1.	Mr. P. Vanlalnggheta	SMS	Dte of Agri (R&E)
2.	Mr. F. Lalmalsawma	Instructor	Dte of Agri (R&E)
3.	Dr. Henry Saplalrinliana	Scientist (SS)	KVK, Lengpui
4.	Dr. Rebecca Lalmuanpuii	Scientist (Agro Forestry)	KVK, Lengpui
5.	Mr. K. Lalrochhara	JE	LR, S&WC
6.	Mr. Zothankima	SC, Ranger	LR, S&WC
7.	Mr. Zothanmawia	AEO	Saitual Circle
8.	Dr. Francis Lalhmangaiha	BTM	ATMA, Aizawl District
9.	Mr. Lalmalsawma Khawlhiring	BTM	ATMA, Aizawl District
10.	Ms. F. Zodinpuii	ATMA	ATMA, Lawngtlai District
11.	Mr. James Vanneihluanga Sailo	ATM	ATMA, Lawngtlai District
12.	Dr. P.L. Lalruatfela	DPD	ATMA, Mamit District
13.	Dr. Michael Lalramhluna	BTM	ATMA, Mamit District
14.	Mrs. Lalchhuansangi	DPD	ATMA, Serchhip District
15.	Ms. R. Lalhmingliani	ATM	ATMA, Serchhip District
16.	Mr. William Lalduhawma	BTM	ATMA, Champhai District
17.	Mr. Lalthlamuana	ATM	ATMA, Champhai District
18.	Dr. V. Zodinsanga	DPD	ATMA, Kolasib District
19.	Mr. Vanlalhriata Royte	ATM	ATMA, Kolasib District
20.	Mr. JV Lalremruata	ATM	ATMA, Siaha District
21.	Ms. C. Laldinpuii	DPD	ATMA, Lunglei District
22.	Mrs. Zonuntluangi Pachuau	BTM	ATMA, Lunglei District
23.	Dr. Lalrinawma Khiangte	DD(L&E)	AH&Vety
24.	Dr. R. Malsawma	DD(REP)	AH&Vety
25.	Dr. Lalrosangi Fanai	Prog. Asst.	KVK, Aizawl
26.	Zirsangliana	ATM	ATMA, Champhai District

APPENDIX - IV (a)

**7. Off-Campus Training on
'Designing & Management of Skill Development Programme'
During 17th – 28th January, 2018 organized by EEL, Jorhat in collaboration with SAMETI, Mizoram**

List of Participants

SN	NAME	OFFICIAL ADDRESS	DESIGNATION	Phone No.
1	Mr. Vanlalnunpuia	MOM, Aizawl	Technical Assistant	8014004360
2	Ms. Angela Laltanpuui	MOM, Aizawl	Technical Assistant	9862645267
3	Dr. M. Chinlapianga	ATMA, Lawngtlai District	Dy. Project Director	9862327098
4	Mr. Lalchhuanawma	ATMA, Serchhip District	Dy. Project Director	9862882345
5	Ms. Lalchhuansangi	ATMA, Serchhip District	Dy. Project Director	9774874568
6	Ms. ZR Thamawizuali	ATMA, Serchhip District	Block Technology Manager	9436760764
7	Mr. Gregory Malsawmkima	ATMA, Mamit District	Dy. Project Director	9402133605
8	Ms. Laltluanpuui	ATMA, Aizawl District	Dy. Project Director	8415852447
9	Dr. K. Lalrinsangi	ATMA, Aizawl District	Block Technology Manager	8257878855
10	Dr. H. Lalbiaksangi	ATMA, Aizawl District	Block Technology Manager	8974435735
11	Mr. James Rinchhunga	ATMA, Aizawl District	Block Technology Manager	9856329596
12	Mr. John Laltluangliana	ATMA, Lunglei District	Dy. Project Director	9862812603
13	Mr. R. Lalbiaksanga	ATMA, Lunglei District	Block Technology Manager	9612655179
14	Mr. Odey Lallawmsanga Ralte	ATMA, Lunglei District	Block Technology Manager	9862050681
15	Ms. Zonuntluangi Pachuau	ATMA, Lunglei District	Block Technology Manager	8974617324
16	Mr. Francis Lalhmangaiha	ATMA, Lunglei District	Block Technology Manager	8257939796
17	Mr. Dajied Lalthlamuana	ATMA, Champhai District	Block Technology Manager	9862942801
18	Mr. Lalmalsawma Khawlhing	ATMA, Champhai District	Block Technology Manager	8731914470
19	Mr. William Lalduhawma	ATMA, Champhai District	Block Technology Manager	9612435690
20	Ms. Elizabeth B. Khaimichho	ATMA, Saiha District	Dy. Project Director	9436792315
21	Dr. PL. Lalruatfela	SAMETI	Dy. Project Director/Faculty	8730029849
22	Dr. H. Lalpanmawia	State Nodal Cell	Dy. Project Director/SNC	8414830115
23	Dr. V. Zodinsanga	ATMA, Kolasib	Dy. Project Director	9862364464
24	Dr. H. Vanlalhruaii	ATMA, Kolasib	Block Technology Manager	8014348808
25	Ms. Laldinsangi Zadeng	ATMA, Kolasib	Block Technology Manager	9612366077
26	Mr. C. Rohmingliana	Soil Survey, Dte. Of Agriculture	ASSO	9862379475
27	Mr. Lalhmingmuana	Mission Organic Mizoram	State Coordinator	9612112794
28	Ms. C. Laldinpuui	SAMETI	Dy. Project Director/Faculty	9862972630
29	Ms. R. Lalruatkimi	ATMA, Mamit	Asst. Technology Manager	9612800479
30	Ms. V. Lalhriatpuui	Agronomy Section, Dte. of Agriculture	Technical Assistant	9612136431

APPENDIX - IV (b)

**8. Off-Campus Training on
'Scientific Management of Pond for Effective Fish Rearing'**
During 7th- 10thNovember, 2017 organized by SAMETI, Mizoram.

List of Participants, Mamit

SL NO	NAME	ADDRESS	DESIGNATION
1	Dr.P.L.Lalruatfela	ATMA, Mamit	DPD
2	Gregory Malsawmkima	ATMA, Mamit	DPD
3	Dr. Michael Lalramhluna	ATMA, Mamit	BTM, Reiek Block
4	K.lalhmasawna	ATMA, Mamit	BTM, West Phaileng Block
5	Lalhmangaihzuala Colney	ATMA, Mamit	ATM, West Phaileng Block
6	Lalruatkimi	ATMA, Mamit	ATM, Reiek Block
7	H.Lalnunpuii	ATMA, Mamit	ATM, Zawlnuam Block
8	Lalrinsangi	ATMA, Mamit	ATM, Zawlnuam Block
9	Hiralal Thapa	ATMA, Mamit	Acnt. Cum clerk
10	R.Laltanpuia	ATMA, Mamit	Computer Programmer
11	Lalbiakthanga Pachuau	Mamit	AEO
12	H.Lalramhluna	Mamit	AEO
13	Lalramnghaka	Mamit	Dept. of Fisheries
14	Lalmuansanga	Mamit	Dept. of Fisheries
15	Zoramthara	Mamit	Dept. of Fisheries
16	C.Nghakliana	Mamit	President MDFFA
17	Gabriel Pautu	Bawngva	Farmer
18	Lalfeli	Bawngva	Farmer
19	Laltana	Bawngva	Farmer
20	Lalthanchhuma	Bawngva	Farmer
21	James Zonunmawia	Darlak	Farmer
22	Lalremi	Darlak	Farmer
23	Hmingchungnunga	Darlak	Farmer
24	Vanlalhruaia	Darlak	Farmer
25	Vanlalmaka	Darlak	Farmer
26	C.Vanlalfela	Darlak	Farmer
27	Lalrawntlinga	Mamit	Farmer
28	C.lalrosanga	Mamit	Farmer
29	Chhuanthanga Chhangte	Mamit	Farmer
30	Lalnunmawia	Mamit	Farmer
31	H.Malsawmthara	Mamit	Farmer
32	Lalhruaithanga	Mamit	Farmer

APPENDIX - IV (c)

**9. Off-Campus Training on
'Soil Health Management in Agriculture & Farm Journalism'
During 14th – 17th November, 2017 organized by SAMETI, Mizoram.**

List of Participants, Lunglei

SL NO	NAME	ADDRESS	DESIGNATION
1	C.Laldinpuii	ATMA, Lunglei	DPD
2	Zonuntluangi Pachuau	ATMA, Lunglei	BTM
3	Odey Lallawmsanga	ATMA, Lunglei	BTM
4	R.Lalbiaksanga	ATMA, Lunglei	BTM
5	Francis Lalhmangaiha	ATMA, Lunglei	BTM
6	K.Lalliantluangi	ATMA, Lunglei	ATM
7	K.Lalhmingliani	ATMA, Lunglei	ATM
8	Biakhmingthanga	ATMA, Lunglei	ATM
9	R.Lalthansanga	ATMA, Lunglei	ATM
10	Lalhrlthangi	ATMA, Lunglei	ATM
11	T.Lalremruati	ATMA, Lunglei	ATM
12	Lalduhsaki	ATMA, Lunglei	ATM
13	C.Lalchhanhima	ATMA, Lunglei	ATM
14	KC.Lalhmingmawia	ATMA, Lunglei	Acnt. Cum clerk
15	K.Laldingliani	ATMA, Lunglei	Computer Programmer
16	C.Rohmingthanga	LR, S&WC Dept.	SCD
17	R.Ramthianghlima	LR, S&WC Dept.	SCD
18	Dr.Zirsangliani	AH&Vety Dept.	V.O.
19	Lianhlira Khiangte	Sericulture Dept.	Seri.Inspector
20	S.Lalrintluanga	Sericulture Dept.	Seri.Inspector
21	P.Rochungnunga	Horticulture Dept.	H/D
22	Ngurthanmawia Ralte	Horticulture Dept.	H/D

APPENDIX - IV (d)

**10. Off-Campus Training on
'Sensitization of Apiculture and Promotion of Bee-keeping'
During 14th- 15th November, 2017 organized by SAMETI, Mizoram.**

List of Participants, Lawngtlai

SL NO	NAME	ADDRESS	DESIGNATION	CONTACT NO
1	Sanglawtthanga Khenglawt	ATMA, Lawngtlai	BTM, Sangau Block	9612800300
2	Dr. Lalrinzuali Ngente	ATMA, Lawngtlai	BTM, Lawngtlai Block	9862326767
3	Lalthazuala Renthlei	ATMA, Lawngtlai	ATM, Lawngtlai Block	9612377431
4	Moses Zonunsiana	ATMA, Lawngtlai	ATM, Bungtlang South Block	9612556822
5	H. Lalhmingmawia	ATMA, Lawngtlai	ATM, Bungtlang South Block	8730863678
6	James Vanneihluanga Sailo	ATMA, Lawngtlai	ATM, Chawngte Block	9402757998
7	F. Zodinpuui	ATMA, Lawngtlai	ATM, Lawngtlai Block	8414055167
8	S.Vanlalthlenga	Lawngtlai Horticulture Division, Lawngtlai	HD	
9	H. Mangawia	Vawmbuk	Farmer	8414841555
10	ZT. Theumanga	Vawmbuk	Farmer	7628876116
11	F. Lalzoa	Sangau	Farmer	9485132190
12	K. Lalvulmawia	Sangau	Farmer	9436158527
13	Malsawmmawia	Diltlang	Farmer	9862914729
14	H. Thansiana	Diltlang	Farmer	9862914729
15	C. Zoyhamrai	Saibawh	Farmer	9436953766
16	Lalruatsanga	Chanmary, Lawngtlai	Farmer	8414608954
17	Lalramsanga	Chanmary, Lawngtlai	Farmer	8414608954
18	MD. Chakma	Borapansuri	Farmer	9402587676
19	Zokapsanga	Mualbu	Farmer	9436133802
20	Lalnunthara	Sihtlangpui	Farmer	
21	Lalnunpuia	Paithar	Farmer	
22	Lallawmkunga	Chawntlang	Farmer	
23	Lalbiakhluna	Lawngtlai	Farmer	
24	S. Saimawia	Thingkah	Farmer	
25	Sangnghingloa	Thingkah	Farmer	
26	Chawisanga	Kawlchaw west	Farmer	
27	Lallianzoa	Kawlchaw	Farmer	
28	Zirkungi	Kawlchaw	Farmer	
29	H. Zothansanga	Lawngtlai	Farmer	
30	C. Zahminga	Chawnhu	Farmer	
31	Parala	Council veng	Farmer	8732857211

APPENDIX - IV (e)

**11. Off-Campus Training on
'Farm journalism'
During 21-24th November, 2017 organized by SAMETI, Mizoram.**

List of Participants, Lunglei

SL NO	NAME	ADDRESS	DESIGNATION
1	C.Laldinpuii	ATMA, Lunglei	DPD
2	Zonuntluangi Pachuau	ATMA, Lunglei	BTM
3	Odey Lallawmsanga	ATMA, Lunglei	BTM
4	R.Lalbiaksanga	ATMA, Lunglei	BTM
5	Francis Lalhmingaiha	ATMA, Lunglei	BTM
6	K.Lalliantluangi	ATMA, Lunglei	ATM
7	K.Lalhmingliani	ATMA, Lunglei	ATM
8	Biakhmingthanga	ATMA, Lunglei	ATM
9	R.Lalthansanga	ATMA, Lunglei	ATM
10	Lalhrilthangi	ATMA, Lunglei	ATM
11	T.Lalremruati	ATMA, Lunglei	ATM
12	Lalduhsaki	ATMA, Lunglei	ATM
13	C.Lalchhanhima	ATMA, Lunglei	ATM
14	KC.Lalhmingmawia	ATMA, Lunglei	Acnt. Cum clerk
15	K.Laldingliani	ATMA, Lunglei	Computer Programmer
16	C.Rohmingthanga	LR, S&WC Dept.	SCD
17	R.Ramthianghlina	LR, S&WC Dept.	SCD
18	Dr.Zirsangliani	AH&Vety Dept.	V.O.
19	Lianhlira Khiangte	Sericulture Dept.	Seri.Inspector
20	S.Lalrintluanga	Sericulture Dept.	Seri.Inspector
21	P.Rochungnunga	Horticulture Dept.	H/D
22	Ngurthanmawia Ralte	Horticulture Dept.	H/D

APPENDIX - IV (f)

**12. Off-Campus Training on
'Designing & Management of Skill Development Programme'
During 17th – 28th January, 2018 organized by EEI, Jorhat in collaboration with
SAMETI, Mizoram**

List of Participants, Aizawl

SN	NAME	DESIGNATION	OFFICIAL ADDRESS
1	Dr. Lalrinzuali Ngente	BTM	ATMA, Lawngtlai District
2	Mr. Zothansanga	Accountant-cum-Clerk	ATMA, Lawngtlai District
3	Dr. P.L. Lalruatfela	DPD	ATMA, Mamit District
4	Mr. K. Lalhmasawna	BTM	ATMA, Mamit District
5	Mrs. Lalchhuansangi	DPD	ATMA, Serchhip District
6	Ms. Z.R. Thamawizuali	BTM	ATMA, Serchhip District
7	Mr. John Laltluangliana	DPD	ATMA, Lunglei District
8	Dr. Francis Lalmangaiha	BTM	ATMA, Lunglei District
9	Mrs. Lalremsangpuii	FEO	DFDO, Aizawl
10	Pu R. Lalramnghaka	Asst. Fisheries Officer	DFDO, Aizawl
11	Ms. Rebecca Lalbiakngheti Ralte	SMS (PP)	KVK, Aizawl
12	Dr. Lalrosangi Fanai	Programme Assistant (Animal Science)	KVK, Aizawl
13	Ms. B. Hmingthanzami	Scientist (H.Sc.)	KVK, Mamit
14	Ms. Lalthasangi	Programme Assistant (Agri. Extn)	KVK, Mamit
15	Mr. C. Lalhriatpuia	DPD	ATMA, Champhai District
16	Mr. Lalmalsawma Khawlhring	BTM	ATMA, Champhai District
17	Mrs. Laldinsangi Zadeng	BTM	ATMA, Kolasib District
18	Mr. Lallawmzuala	ATM	ATMA, Kolasib District
19	Dr. H. Lalpanmawia	DPD	ATMA, Aizawl District
20	Dr. David Malsawmkima	BTM	ATMA, Aizawl District
21	Dr. Benjamin Lalduhawma	DPD	ATMA, Siaha District
22	Mr. Jimmy Lallianzuala	ATM	ATMA, Siaha District
23	Mr. P.C. Rochhunga	DSO	Directorate of Sericulture
24	Mr. C. Lalnunzira	SEO	DSO, Aizawl
25	Dr. R.L. Tanpuii	CVO	DVO, Aizawl
26	Dr. P.C. Lalsangzuala	CVO	Polyclinic Hospital, Khatla
27	Ms. Hmangaihthangi Renthlei	AEO	Dte. of Agriculture (CH)
28	Ms. Lyncy Lalrindiki	AEO	Dte. of Agriculture (CH)
29	Mr. KH Thangchungnunga	ASCE	LRS&WC Aizawl District
30	Mr. Z. Lalthanzuala	ASCE	Directorate of LRS&WC

APPENDIX - IV (g)

**13. Off-Campus Training on
'Scientific Fodder Cultivation & Preservation Technique'
During 21st – 23rd February, 2018 organized by SAMETI, Mizoram.**

List of Participants, Serchhip

SL NO	NAME	ADDRESS	DESIGNATION	CONTACT NO
1	Lalchhuanawma	ATMA, Serchhip	DPD	8014050319
2	Lalremruata	ATMA, Serchhip	BTM	9862133964
3	Lalnithanga	ATMA, Serchhip	ATM	9612872974
4	Helen Zothankhumi	ATMA, Serchhip	Computer Programmer	8414095201
5	HT. Lalrimawia	AH&Vety, Thenzawl	VFA	9863385906
6	PC. Lalkhuma	Thenzawl	Vety	8974742877
7	B.Vanlaluati	Model Veng, Thenzawl	Farmer	8014050319
8	Lalhruaizela	Model Veng, Thenzawl	Farmer	8119949299
9	H.Vanlallawma	Field Veng, Thenzawl	Farmer	8974214849
10	Sangliana Zote	Field Veng, Thenzawl	Farmer	9862716069
11	Lalmuanpuui	Field Veng, Thenzawl	Farmer	9612647923
12	Thangkungi	Field Veng, Thenzawl	Farmer	9862867842
13	Nunsiami	Field Veng, Thenzawl	Farmer	8794784891
14	Laldintluangi	Field Veng, Thenzawl	Farmer	8014823278
15	K.Malsawmtluanga	Venghlun, Thenzawl	Farmer	8402535304
16	CH.Lalawmpuia	Vengthlang, Thenzawl	Farmer	9402379991
17	Lallungruala Sailo	Venglai, Thenzawl	Farmer	96122141260
18	Sangzawni	Electrict Veng, Thenzawl	Farmer	7085494953
19	K.Zodinthara	Vengchhak, Thenzawl	Farmer	
20	Rosiana	Vengthar, Thenzawl	Farmer	
21	Ramtharlina	Hermon, Thenzawl	Farmer	98623697378
22	Vanlalawna	Thenzawl	Farmer	8014050319
23	Laldinlana	Thenzawl	Farmer	

APPENDIX - IV (h)

**14. Off-Campus Training on
'Promoting Scientific & Commercial Cultivation of Strawberry'
During 7th- 8th March, organized by SAMETI, Mizoram.**

List of Participants, Siaha

SN	NAME	ADDRESS	DESIGNATION	CONTACT NO
1	Benjamin Lalduhawma	ATMA, Siaha	DPD	
2	Mesak	ATMA, Siaha	BTM	
3	Jimmy Lallianzuala	ATMA, Siaha	ATM	
4	JV. Lalremruata	ATMA, Siaha	ATM	
5	Lalhmingthanga	ATMA, Siaha	ATM	
6	Zoramthanga	ATMA, Siaha	Acnt. Cum clerk	
7	Lalfamkima	ATMA, Siaha	Computer Programmer	8974264311
8	Jonathana	Niawhtlang - III	Farmer	9862708684
9	Ngunpari	Niawhtlang - III	Farmer	8414841090
10	Vanthiauva	Niawhtlang - III	Farmer	8974636635
11	T.Zachunga	Niawhtlang - III	Farmer	8974933216
12	Zahnuna	Niawhtlang - III	Farmer	
13	J.Zachunga	Niawhtlang - III	Farmer	8131988352
14	C.Rinpuia	Niawhtlang - III	Farmer	
15	N.T.Solomona	Niawhtlang - III	Farmer	
16	Hranghnina	Niawhtlang - III	Farmer	8837068089
17	N.Lalsiama	Niawhtlang - III	Farmer	7085625717
18	Zamuanthanga	Niawhtlang - III	Farmer	8414830669
19	Duhzova	Niawhtlang - III	Farmer	
20	Lalkulhsanga	Niawhtlang - III	Farmer	8414945131
21	Chanpenga	Niawhtlang - III	Farmer	
22	Hnemiangi	Niawhtlang - III	Farmer	8414887833
23	Suihluani	Niawhtlang - III	Farmer	8730089428
24	C.Ramchung	Niawhtlang - III	Farmer	9612592565
25	Rony Lalramliana	Niawhtlang - III	Farmer	9862703079
26	Saronmawii	Niawhtlang - III	Farmer	7085357748
27	Lalrinchhana	Niawhtlang - III	Farmer	9774534354
28	Thangzunga	Niawhtlang - III	Farmer	8730899656
29	NC. Nawnhunga	Niawhtlang - III	Farmer	
30	Thanchawnga	Niawhtlang - III	Farmer	
31	VL.Chhuanmawia	Niawhtlang - III	Farmer	8974940450
32	C.Chalngbaka	Niawhtlang - III	Farmer	7085625886
33	C.Sangchhuanga	Niawhtlang - III	Farmer	
34	Chamreia	Niawhtlang - III	Farmer	
35	R.Laihnuna	DAO, Siaha	AEO	
36	K.Pakhai	DHO, Siaha	H/D	9436764994

APPENDIX - IV (i)

**15. Off-Campus Training on
'Management of Eri & Muga Silkworm & Value Addition Techniques'
During 9th- 11th May,2018 organized by SAMETI,Mizoram.**

List of Participants, Champhai

SL NO	NAME	ADDRESS	DESIGNATION
1	Dr.M.Chinlampianga	ATMA, Champhai	DPD
2	Lalmuanpuia	ATMA, Champhai	BTM
3	Dajied Lalthlamuana	ATMA, Champhai	BTM
4	K.Thansanga Guite	ATMA, Champhai	ATM
5	Zothanmawii Colney	ATMA, Champhai	ATM
6	Vanlalsiama	ATMA, Champhai	Computer Programmer
7	Laldinmawia	Tualcheng	Farmer
8	Lalnghinglova	Tualcheng	Farmer
9	Hranghinglova	Tualcheng	Farmer
10	Thangliantluanga	Tualcheng	Farmer
11	Hmangaihenga	Tualcheng	Farmer
12	Ramthanpuia	Tualcheng	Farmer
13	Parvulzuala	Tualcheng	Farmer
14	H.Vanlaldika	Tualcheng	Farmer
15	Lalbiakdika	Tualcheng	Farmer
16	K.Vanlalrova	Tualcheng	Farmer
17	K.Lallawmawma	Hmunhmeltha	Farmer
18	Lalremruata	Hmunhmeltha	Farmer
19	C.Zahmingthanga	Hmunhmeltha	Farmer
20	Kaisangi	Hmunhmeltha	Farmer
21	R.Thanggovi	Hmunhmeltha	Farmer
22	V.Lalringa	Hmunhmeltha	Farmer
23	Vanlalfela	Hmunhmeltha	Farmer
24	K.Robuanga	Hmunhmeltha	Farmer
25	Lalkungpuii	Hmunhmeltha	Farmer
26	K.Lalrothanga	Hmunhmeltha	Farmer
27	Lalhaia	Champhai	Farmer
28	Lucy Vungi	Champhai	Farmer
29	Cing Ngaih Nuami	Champhai	Farmer

APPENDIX - IV (j)

**16. Off-Campus Training on
'Scientific Production Technology for Commercialization of Kharif & Rabi Crops'
During 9th- 11th May, 2018 organized by SAMETI, Mizoram.**

List of Participants, Champhai

SL NO	NAME	ADDRESS	DESIGNATION	CONTACT NO
1	William Lalduhawma	ATMA, Champhai	BTM	9612435690
2	Lalthlamuana	ATMA, Champhai	ATM	8974436079
3	Lalrothangi	ATMA, Champhai	ATM	9612864374
4	Lalchhuanawmi	ATMA, Champhai	Acnt. Cum clerk	9862558740
5	V.L.Ramnghaka	Zote	Farmer Friend	9862775515
6	R.Zodingliana	Ngaizawl	Farmer Friend	8414047209
7	Lalnuntluanga	Ruantlang	Farmer Friend	8732081427
8	Lalpekhlua	Khawzawl	Farmer Friend	8014813031
9	Phairosiama	Khawzawl	Farmer Friend	8575709121
10	K.Lalnunsanga	Khawzawl	Farmer Friend	9862842806
11	Hrangkaia	New Champhai	Farmer Friend	9862732594
12	H.Chalzama	New Champhai	FIG	9774581902
13	R.Rozami	New Champhai	FIG	8974352703
14	Lalrinawmi	New Champhai	FIG	
15	Lianzakhaia	Ngaizawl	Farmer	
16	Francis Tuangzachina	Ngaizawl	Farmer	9615022025
17	Louis K.Muanzama	Ngaizawl	Farmer	7629971363
18	Victor Nangkhankim	Ngaizawl	Farmer	7629970934
19	Gin Khan Kam	Ngaizawl	Farmer	8415851279
20	K.Zosangliani	Zotlang	Farmer	8974965266
21	PC.Lalmuanpuii	Zotlang	Farmer	8014224804
22	K.Vanlawma	Champhai Vengsang	Farmer	9612448019
23	K.Laltluangi	Champhai Vengsang	Farmer	
24	Lalramengi	Champhai Vengthlang	Farmer	
25	J.Laldawngliana	Champhai Bethel	Farmer	8014318042

APPENDIX - IV (k)

**17. Off-Campus Training on
'Promoting Scientific & Commercial Rearing of Birds, Pigs, Goats for Meat Purposes and
Precision Dairy Farming
During 24th - 26th April, 2018 organized by SAMETI, Mizoram.**

List of Participants, Kolasib

SL NO	NAME	ADDRESS	DESIGNATION	CONTACT NO
1	Rambuatsaiha	ATMA, Kolasib	DPD	9862266556
2	Lallawmzuala	ATMA, Kolasib	ATM	9862873148
3	Vanlalhriata Royte	ATMA, Kolasib	ATM	9862924909
4	TC. Vanlalhmuaki	ATMA, Kolasib	ATM	9862344862
5	Hmangaihzuai	ATMA, Kolasib	Acnt. Cum clerk	9612160716
6	Zonunsanga	ATMA, Kolasib	Computer Programmer	9863572181
7	A.Darzika	Nisapui	Farmer	9436143872
8	B.Lalthanzuali	Khuangpuilam	Farmer	9862770428
9	T.Lalrosiama	Rengtekawn	Farmer	8416077480
10	K.Zalawma	Kolasib	Farmer Friend	983235368
11	David Lalrinzuala	Kolasib	Farmer	9612225927
12	Lalrinawma	Serkhan	Farmer Friend	9436158231
13	Sanghmingthanga	Diakkawn	Farmer	9862416135
14	Lalmuansanga	Diakkawn	Farmer	7629812016
15	H.Lalremmawia	Project Veng	Farmer	9612545489
16	Lalawmpuia Sailo	Project Veng	Farmer	9436158312
17	Lallawmawmi	Project Veng	Farmer	9862379250
18	C.Rongenga	Buhchang	Farmer Friend	7308069044
19	Dr.Rebecca K.Lalmangaihi	AH&Vety, Kolasib	V.O.	9862237187
20	Dr.David MS Dawngliana	KVK, Kolasib	Scientist	8974242814
21	PC.Lalhmingliana	Bukvannei	Farmer	9436780070
22	R.Lalnunpari	Tumpui	Farmer	9856194220
23	Ramdinpuui	Venglai	Farmer	9774128916

APPENDIX – V (a)

List of participants during Skill Development Training Programmes, 2017-18

1. Skill Development Training for Tractor Operators

Sl. No	Name of Participant	District	Centre Name	Contact No.
1.	Lallianphunga Sailo	Aizawl	Agri Farmers Society, Suangpuilawn	7641025566
2.	Lalnunmawia	Aizawl	Tuidam zau, Phullen	9612131704
3.	Lalhmingchhuanga	Aizawl	FMC, Sihphir Zau, N. Lungpher	8132022354
4.	Lalhmingthasanga	Kolasib	FMC, Meidum	8731067889
5.	Lalmachhuana	Kolasib	FMC, Chillui WRC	8730922693
6.	K.Liankima	Champhai	Khuailui MI Project	8132022354
7.	K.Vanrammawia	Champhai	FMC, Phaithlang Zau-Hmunhmeltha	961208606
8.	Vanlalsiama	Champhai	FMC, Tuisen, Khawzawl	9612714634
9.	M.S Dawngkima	Champhai	WRC Farming Society, Sialhawk	8731002263
10.	Lalromawia	Champhai	FMC, Tlangsam Zau	8414083504
11.	Zamkhanthanga	Champhai	FMC, Teikhang	9612612070
12.	Lalhruaitluanga	Champhai	FCS, Khawbung	8119877937
13.	Lalneihtluanga	Serchhip	FMC, Keitum	7630089017
14.	Rohmingthanga	Serchhip	Mat Ral WRC Society	9402180411
15.	Lalhunthara	Serchhip	FMC, Lungchhuan	8014595265
16.	C.L. Ramngaia	Serchhip	FMC, Chamdur Project	9436146290
17.	Lalduhawma	Serchhip	FMC, East Lungdar	9612752326
18.	Vanlalchhuana	Mamit	FMC, Tuidam	8732009666
19.	Lalramhluna	Mamit	FMC, Bungthuam	9862253307
20.	Ramrohluna Pachuau	Mamit	Oil Palm Growers, Nalzawl	9612510977
21.	Lalrinchawia Pautu	Mamit	FMC, Saikhawthlir	8412059167
22.	Laldinthara	Aizawl	Phuaibuang	8014101013
23.	Malcolm Lalchhuangkima	Aizawl	Johnson Diesel	9402111252

APPENDIX – V (b)

2. Skill Development Training for Sericulturist

Sl. No	Name of Participant	Address	Contact no.
1.	Mangchhuani	Muanna Veng, Aizawl	9436955394
2.	Chanchinthamawii	Muanna Veng, Aizawl	8794839709
3.	J Lalhmangaihi	Muanna Veng, Aizawl	9862375094
4.	Elizabeth Rinsangpuii	Muanna Veng, Aizawl	8415850898
5.	Lalnunsiami	Muanna Veng, Aizawl	9774089656
6.	Lalhmangaihi	Muanna Veng, Aizawl	8414913331
7.	H Lalramengi	Zemabawk, Aizawl	9862370975
8.	Vanramthangi	Zemabawk, Aizawl	8014038975
9.	Ramengi	Muanna Veng, Aizawl	8974209951
10.	Lalzawmliani	Zemabawk, Aizawl	8014693027
11.	Vanlallawmi	Zemabawk, Aizawl	9615239962
12.	Lalngurpuii	Zemabawk, Aizawl	8575494462
13.	Lalvurkimi	Zemabawk, Aizawl	9862356646
14.	Hrangrokimi	Zemabawk, Aizawl	9612191339
15.	Lalduhsaki	Zemabawk, Aizawl	
16.	Lalrozingi Chhakchhuak	Muanna Veng, Aizawl	9615885907
17.	Lalnunmawii Zahau	Muanna Veng, Aizawl	8258082358
18.	Bishnu Zorampari	Muanna Veng, Aizawl	9862739754
19.	Lalhnemi Hauchhum	Muanna Veng, Aizawl	8974305175
20.	Lalchhanthangi	Muanna Veng, Aizawl	8974374170

APPENDIX – VI (a)

Details of candidates trained under Skill Training of Rural Youth (STRY) in Mizoram for the Year 2017-18**1. STRY on Poultry Rearing and Management: Aizawl District**

Name of the Training Institute: (KVK/NYK/FTC/VTC/Others)	KVK	Address of the Training Institute :	KVK, CAU, CVSc & AH, Selesih, Aizawl, Mizoram
Phone (Office) :	0389 2362384	E-Mail ID :	kvkaizawl@gmail.com
Name of the Programme Coordinator :	Judy K. Lalrinsangi	Designation	SMS, Agronomy
Mobile No:	9436151850		
Sector: (Agriculture / Horticulture / Animal Husbandry/ Dairy/ Fisheries/ Others)	Animal Husbandry	Skilling Area :	Poultry Rearing and Management
Period of the Training	From 19 th to 24 th March, 2018	No. of Participants:	15

S N	Registration ID No.	Name of the Candidate	Occupation	M/F	Date of Birth	Age	Qualification	Category	Postal address of the candidate	District	Mobile
1	AZ01	Lalpekhlu	Student	F	07-08-2004	14	Class IX	ST	Durtlang North	Aizawl	8974286539
2	AZ02	Lianthangpui	Student	F	13-04-2003	14	Class IX	ST	Durtlang North	Aizawl	9774016627
3	AZ03	Lalthasangzuali	Student	F	20-11-2000	17	Class X	ST	Durtlang North	Aizawl	9089201415
4	AZ04	Jeneth Lallawmzuali	Student	F	21-12-2001	16	Class X	ST	Durtlang North	Aizawl	8974286539
5	AZ05	Lalrempui	Student	F	02-12-2003	15	Class IX	ST	Durtlang North	Aizawl	8119868846
6	AZ06	Lalnuntluangi	Student	F	08-09-2001	16	Class X	ST	Durtlang North	Aizawl	8014316734
7	AZ07	Lallawmzuali	Student	F	07-08-1995	22	Bsc	ST	Durtlang North	Aizawl	8014168591
8	AZ08	Malsawmkimi	Student	F	01-05-2003	15	Class X	ST	Durtlang North	Aizawl	8794357006
9	AZ09	Jenny Lalhriatkimi	Student	F	07-01-1995	23	Class XII	ST	Durtlang North	Aizawl	8794941502
10	AZ10	Zothanzuali	Farmer	F	27-02-1992	26	Class XII	ST	Durtlang North	Aizawl	8794026385
11	AZ 11	Lalduhawmi	Student	F	08-12-1999	18	Class-X	ST	Durtlang North	Aizawl	7630976677
12	AZ 12	Timothy Lalrinzuala	Student	M	08-07-2000	17	Class XII	ST	Durtlang North	Aizawl	8794017366
13	AZ 13	Lalhlmpuia	Student	M	15-12-2002	16	Class X	ST	Durtlang North	Aizawl	8794784382
14	AZ 14	Lalhmgaihtluanga	Student	M	04-06-2000	17	Class X	ST	Durtlang North	Aizawl	9089560942
15	AZ 15	Lalremruati	Farmer	F	21-08-1998	19	Diploma(Hindi)	ST	Durtlang North	Aizawl	8256976938

APPENDIX – VI (b)

2. STRY on Vermi-composting: Kolasib District

Name of the Training Institute: (KVK/NYK/FTC/VTC/Others)	Others	Address of the Training Institute :	Model Organic Farm, Thingdawl
Phone (Office) :	8413949139	E-Mail ID :	mofthingdawl2018@gmail.com
Name of the Programme Coordinator :	Dr V.Zodinsanga	Designation	Deputy Project Director, ATMA
Mobile No:	8132841416		
Sector: (Agriculture / Horticulture / Animal Husbandry/ Dairy/ Fisheries/ Others)	Agriculture	Skilling Area :	Vermi-composting
Period of the Training	From 19 th to 24 th March, 2018	No. of Participants:	15

S N	Registration ID No.	Name of the Candidate	Occupation	Gender	Date of Birth	Age	Qualification	Category (SC/ST/OBC/Gen)	Postal address of the candidate	District	Mobile
1	KL01	Eddie Lalthangluanga	Farming	M	18/07/1987	30	BA	ST	Lungdai	Kolasib	7005662317
2	KL02	Joseph Zothantlaunga	Farming	M	26/04/1974	44	MLTC	ST	Lungdai	Kolasib	9436760642
3	KL03	K Lalruaimawia	Farming	M	28/08/1991	26	HSLC	ST	Lungdai	Kolasib	8794343452
4	KL04	Esau Laldanmawia	Farming	M	07/10/1982	35	HSLC	ST	Lungdai	Kolasib	8787451896
5	KL05	F Lalrinpuia	Farming	M	04/08/1988	29	HSLC	ST	Lungdai	Kolasib	8794166025
6	KL06	Lalzarmawia	Farming	M	15/09/1988	29	HSLC	ST	Lungdai	Kolasib	8257948849
7	KL07	Lalbiakzuala	Farming	M	06/07/1994	23	HSLC	ST	Lungdai	Kolasib	9774741487
8	KL08	Joseph Lalrohlu	Farming	M	16/01/1990	28	HSSLC	ST	Lungdai	Kolasib	8258869683
9	KL09	B Lalmuanzova	Farming	M	29/10/1994	23	HSSLC	ST	Lungdai	Kolasib	8837358228
10	KL10	Lalchhandama	Farming	M	31/01/1998	20	HSLC	ST	Kolasib	Kolasib	8974582158
11	KL11	V Lalnunhlimi	Farming	F	07/10/1997	20	HSSLC	ST	Kolasib	Kolasib	8132820193
12	KL12	Lalnunsangi	Farming	F	25/11/1987	30	HSSLC	ST	Kolasib	Kolasib	8974400954
13	KL13	Lalramsangi	Farming	F	11/09/1989	28	HSSLC	ST	Kolasib	Kolasib	8415880730
14	KL14	Kamliana	Farming	M	09/11/1992	25	HSSLC	ST	Kolasib	Kolasib	8131934113
15	KL15	Lalzawmchhungi	Farming	F	24/07/1983	35	HSSLC	ST	Kolasib	Kolasib	9862632704

APPENDIX – VI (c)

3. STRY on Soil Testing : Mamit District

Name of the training Institute : (KVK/NYK/FTC/VTC/Others)	Krishi Vigyan Kendra	Address of the Training Institute :	Lengpui, Mamit District
Phone (Office) :	0389-2573352	E-mail ID :	kvkmamit@gmail.com
Name of the Programme Coordinator :	Dr. Henry Saplalrinliana	Designation :	Soil Scientist
Mobile No. :	9436190701		
Sector : (Agriculture/Horticulture/Animal Husbandry/Dairy/Fisheries/Others)	Agriculture	Skilling area :	Soil Testing
Period of the Training :	From 19 th to 24 th March, 2018	No of participants :	15

Sl. No	Registration ID no.	Name of the Candidate	Occupation	Gender	Date of Birth	Age	Qualification	Category	Postal Address of the Candidate	District
1	MM01	Lucy Lalbiakluangi	Farmer	Female	18-05-2000	18	CI-IV	ST	Lengpui	Mamit
2	MM02	Henry V.L Duhawma	Farmer	Male	16-02-1996	22	CI-III	ST	Lengpui	Mamit
3	MM03	Muanzuali	Farmer	Female	04-10-1994	24	CI-IV	ST	Lengpui	Mamit
4	MM04	Zomuanpuii	Farmer	Female	13-06-1998	20	CI-V	ST	Lengpui	Mamit
5	MM05	M.S Dawngliani	Farmer	Female	20-05-1996	22	CI-III	ST	Lengpui	Mamit
6	MM06	Zoliansanga	Farmer	Male	27-07-1995	23	CI-VI	ST	Lengpui	Mamit
7	MM07	Romalsawma	Farmer	Male	01-02-1996	22	CI-VI	ST	Lengpui	Mamit
8	MM08	Lalzarliana	Farmer	Male	26-06-1998	20	CI-VII	ST	Lengpui	Mamit
9	MM09	Darromawii	Farmer	Female	15-01-1999	19	CI-III	ST	Lengpui	Mamit
10	MM10	Lalhruaitluanga	Farmer	Male	21-11-2000	18	CI-X	ST	Lengpui	Mamit
11	MM11	J.H Lalhriatrenga	Farmer	Male	18-11-1998	20	CI-IV	ST	Lengpui	Mamit
12	MM12	Lucy Lalremruati	Farmer	Female	27-12-1994	24	CI-V	ST	Lengpui	Mamit
13	MM13	Lalhmingaiha	Farmer	Male	05-04-1994	24	CI-III	ST	Lengpui	Mamit
14	MM14	Allan Zaithanpuia	Farmer	Male	11-09-1997	21	CI-IX	ST	Lengpui	Mamit
15	MM15	Lalhmingawii	Farmer	Female	05-12-1999	19	CI-X	ST	Lengpui	Mamit

12. GLIMPSES OF ACTIVITIES DURING 2017-18

Dr. Lungmuana Singson (ARS), Scientist, ICAR, Kolasib delivering lecture during training programme on *Integrated Plant Health Management Practices* at Aizawl during 10-12th Oct.2017

Field visit to Mizoram Food Processing, research and Training Center at Seling, Mizoram during On Campus Training on *Promotion of Organic Farming in Mizoram: Techniques and certification, Planning and Preparation* during 24-27th Oct. 2017

Off Campus Programme on *Scientific Management of Pond For Effective Fish Rearing* at Mamit during 7-10th Nov.2017

Off Campus Programme on *Soil Health Management in Agriculture* at Lunglei during 14-17th Nov.2017

Mr. Rualthankhuma, Scientist, KVK, Lawngtlai, interacting with participants during the Off Campus Programme on Sensitization of Apiculture and promotion of Bee keeping at Lawngtlai during 14-17th Nov.2017

On Campus Programme on EAT Modules on PFMS and Cashless Transaction and ERMS at NeGP-A Lab, Aizawl during 29th Nov. -1st dec. 2017

On Campus Programme on *Intellectual Property Right and Farmers Rights* inaugurated by Dr.E.Saipari, Director of Horticulture, Govt. of Mizoram, at Aizawl during 6-8th Feb.2018

Field Visit during Off Campus Programme on *Scientific Fodder Cultivation and Preservation Technique* Thenzawl, Serchhip District during 21st -23rd Feb. 2018

Off Campus Programme on *Promoting Scientific and Commercial Cultivation of Strawberry* at Siaha 6-9th March 2018

On Campus Programme on *Monitoring and Evaluation of Development Programmes and Projects* inaugurated by Dr.H.Saithantluanga, Director of Agriculture (R&E)Govt. of Mizoram , at Aizawl during 27-29th March 2018

Mr.Henry Varte, HEO, interacting with trainees during Field Visit to Horticulture Center of Excellence during On Campus Programme on *Monitoring and Evaluation of Development Programmes and Projects*during 27-29th March 2018

Off Campus Programme on Promoting Scientific and Commercial Rearing of Birds, Pigs, Goats for Meat Purposes and Precision Dairy Farming at Kolasib during 21st -23rd March, 2018

Regional Workshop on Implementation of Central Sector Extension Schemes and Training Planning for EEI& SAMETIs of NE States and Academic Committee Meeting of EEI (NE Region) during 2nd -3rd Feb., 2018 at Imphal, Manipur.

Annual Training Planning Workshop during Jan.16-17,2018 at MANAGE, Hyderabad

Training Programme on Training on *Organic farming and INM* in collaboration with EEI(NE Region), AAU, Jorhat during 13-16th June, 2017

Practical Sessions during training programme on *Organic farming and INM* in collaboration with EEI(NE Region), AAU, Jorhat during 13-16th June, 2017

Training Programme on Training on *Designing and Management of Skill Development Programme* in collaboration with EEI(NE Region), AAU, Jorhat during 17-20th Jan., 2018

Ice breaking sessions and Management Games during trainings

Swachh Bharat during 2017

