

RFRI organised Training on establishment of food processing unit at Indian Institute of Entrepreneurship

Rain Forest Research Institute, Jorhat (Assam) organised a Technology based entrepreneurship development programme which was conducted at Indian Institute of Entrepreneurship from 08th to 20th November 2021 for twelve days on ‘ *Establishment of Food Processing Unit*’. The training programme was funded by National Mission on Himalayan Studies(NMHS) under the project ‘Improving the traditional homestead to a viable agroforestry system for biodiversity conservation and inclusive growth of Khampti tribe of Namsai District, Arunachal Pradesh. Ten participants from Namsai district attended the training. Mr. Prasanta Goswami, Course Director of the programme inaugurated the training on 08th November, 2021. Dr. Bhaskarjyoti Saud, Project Head sensitized the participants on various ‘Food Processing Techniques’ and requirements for establishing a processing unit. During the training a number of food processing equipments and machinery were demonstrated and hands-on training performed under the guidance of Mrs. Malamoni Hazarika, an entrepreneur cum master trainer and Rupam Das, Project executive, of IIE. A few recipes were prepared such as Juice, Pickle, Jam, Jelly and Chutney under their guidance. Classes on personal hygiene, Hazard analysis and critical control points (HACCP), various food processing techniques, packaging methods and online marketing, etc. were held from time to time. Mr. Deepankar Bhattacharya, a professional motivational speaker was invited for an encouraging speech to boost confidence among the trainees for their upcoming future in this sector. Mr. Pankaj Sharma, employee of IIE specialised in licensing matters described about licensing matters required for establishment of food processing unit. The way of establishing online commerce platform to facilitate the sales of various marketable products globally was taught by Syed. Mohsin Raza, who is a software developer by profession working as consultant in DIGITAL MEDIA EDUCATOR. An exposure visit to the trainees was also conducted to a cottage industry owned by Mrs Malamoni Hazarika of Basisthachal, Ganesh Nagar, Guwahati by IIE to understand the working atmosphere, avenue and overall functioning of a MSME food processing unit. Towards the end of the course Mr. Biraj Das and his student Mr. Neeraj Das of IIE illustrated the correct way to prepare a Detailed Project Report (DPR) for availing loan from bank. Lastly, a hands-on training was organised to help the trainees to acquire necessary skills and be able to establish their own food processing unit. Certificates were distributed in presence of Project Head, Dr. Bhaskarjyoti Saud, Project Lead Mrs. Ruchira Chaudhary, Mrs. Malamoni Hazarika and Project Executive Mr. Rupam Das. Dr. Prosanta Hazarika, Principal Investigator of the project offered thanks to the Director, IIE, Dr. Saud, Mrs. Ruchira Chaudhary the trainees and master trainers on behalf of Director RFRI, Jorhat.


Overview of the Institute


Sculpture at the entrance of IIE


Introductory session of the training by Mrs. Malamoni Hazarika


Demonstration of selection of Raw materials


Herbal tea made by Mr. Rupam Das during tea break


Demonstration of selection of proper spices to be used


Group photo with master trainer Mrs. Malamoni Hazarika, Rupam Das and other staff, IIE


Hands-on training on peeling of Indian Pomelo


Demonstration of correct way to operate juicer cum pulper


Mixing of other ingredients to the final Ready to Serve(RTS) juice product


Final RTS juice


Demonstration of Peeling and cutting techniques


Demonstration of correct use of pulper


Hands-on training to master cutting skills


Group discussion


Random recipe chart displaying preparation of Pineapple juice and Mixed pickle


Demonstration of proper bottle filling technique


Preparation of raw materials for next recipe


Chopped *Dillenia Indica* ready to be pickled


Cutting of Kiwi for Jam and Pickle preparation


Ready Kiwi pickle


Group photo with Mr. Deepankar Bhattacharya

Technology based entrepreneurship development programme 2021


Syed Mohsin Raza delivering his lecture


Group photo with Syed Mohsin Raza


Preparation of Pineapple for pickling


Preparation of Pineapple for pickling by trainee


Preparation of raw Papaya for Jelly preparation


Display of prepared products


Preparation of Tomato for sauce preparation


Cooking of Tomato sauce


Exposure visit to Kamdhenu Industries at Basisthachal, Guwahati- 781029


Few products of Kamdhenu Industry


Storage room of Kamdhenu Industry


Group photo with Mr. Pankaj Sharma


Readied Kiwi pickle


Readied *Dillenia Indica* pickle


Readied Papaya Jelly


Certificate distribution programme

Technology based entrepreneurship development programme 2021


Distribution of certificate to the trainees by Dr B.J Saud


Certificate presented to a trainee by Malamaoni Hazarika, Master Trainer

Technology based entrepreneurship development programme 2021


Group photo with Dr. Saud, Mrs. Malamoni Hazarika and Mr. Rupam Das

List of trainee participants

SI No.	Name	Contact number
1	Chow Seng Manlong	8787767406
2	Yudhistir Deori	7085723030
3	Nang Chetjawa Mannow	6901107801
4	Nang Tongsa Singkai(Mein)	9863184120
5	Nang Akhon Maio	8837291364
6	Nang Swathi Mannow	8731065656
7	Chow Shaching Thaumoung	6909428905
8	Nang Monusha Munglang	9366793600
9	Nishant Jyoti Saikia	8876988004
10	Sunit Deori	9366308387