

**RFRI CONDUCTS SKILL DEVELOPMENT TRAINING ON
BAMBOO SHOOT PROCESSING**

Rain Forest Research Institute, Jorhat (Assam) conducted three-day long training on Bamboo Shoot Processing from 15-17 February, 2021, sponsored by Bamboo Technical Support Group-ICFRE. Twenty participants attended the training.

Dr. R. S. C. Jayaraj, Director, RFRI inaugurated the training. He told that there are big markets of bamboo shoot in the European countries besides domestic markets. He appealed to the participants to make necessary value addition of bamboo shoots and get the benefits in post Covid situation.

Shri R. K. Kalita, Course Director of the Training programme sensitized the participants on bamboo and its manifold applications. The training was imparted by Shri Pranjal Kumar Goswami, an Entrepreneur from Guwahati. He explained theoretical aspects of bamboo shoot and its value additions. He conducted hands-on demonstration of making various value added products of bamboo as mentioned below:

1. Value added product of Bamboo Shoot with Tamarind
2. Value added product of Bamboo Shoot with Lemon
3. Value added product of Bamboo Shoot with King Chili
4. Value added product of Bamboo Shoot with Green Chili
5. Value added product of Bamboo Shoot with Chicken
6. Value added product of Bamboo Shoot with Banana Inflorescence
7. Value added product of Bamboo Shoot with Olive
8. Value added product of Bamboo Shoot with Green Mango
9. Value added product of Bamboo Shoot with Dry Brassica leaves
10. Value added product of Bamboo Shoot with Garlic and Ginger

The Training ended with distribution of certificates to the successful participants.

RFRI conducts Bamboo Shoot Processing Training 2021

GLIMPSES OF THE TRAINING PROGRAMME

RFRI conducts Bamboo Shoot Processing Training | 2021

পৃষ্ঠা ৬

আগন্তুক নিৰ্বাচন
সম্পর্কিত প্রত্যাশিত
ধাৰণা

নিৰ্ভীক সাংবাদিকতাৰ প্ৰতীক

দৈনিক জনমভূমি

পৰিচালনা: www.janambhumi.in // e-paper: www.dainikjanambhumi.co.in // f Dainik Janambhumi

৪৯ সংখ্যক বছৰ • সংখ্যা ২৫৪ • যোৰহাট • মঙলবাৰ • ৩ মাওন ১৯৪২ শক RNI No. 2462/73 THE DAINIK JANAMBHUMI Jorhat Tuesday February 16, 2021 • ১৬ পৃষ্ঠা • যোৰহাট, গুৱাহাটী আৰু তিনিচুকীয়াৰ পৰা প্ৰকাশিত

বৰ্ষাৰণ্য গৱেষণা প্ৰতিষ্ঠানত 'বাঁহ গাঁজ প্ৰস্তুতকৰণ' সম্পৰ্কীয় তিনিদিনীয়া প্ৰশিক্ষণ আৰম্ভ

যোৰহাট : ১৫ ফেব্ৰুৱাৰী : বৰ্ষাৰণ্য গৱেষণা প্ৰতিষ্ঠানত আজিৰ পৰা তিনিদিনীয়া কাৰ্যসূচীৰে বাঁহ গাঁজ প্ৰস্তুতকৰণ সম্পৰ্কীয় এটি প্ৰশিক্ষণ কাৰ্যসূচী আৰম্ভ হৈছে। এই প্ৰশিক্ষণত বিছজন প্ৰশিক্ষাৰ্থীয়ে অংশ গ্ৰহণ কৰিছে। প্ৰশিক্ষণ কাৰ্যসূচী আনুষ্ঠানিকভাৱে মুকলি কৰে প্ৰতিষ্ঠানৰ সঞ্চালক ড° আৰ এছ চি জয়ৰাজে। ভাষণত ড° জয়ৰাজে কয় যে বাঁহ গাঁজৰ ইউৰোপ আদিৰ দৰে দেশত যথেষ্ট চাহিদা আছে। আগতে বিভিন্ন দেশে চীন আদি দেশৰ পৰা বাঁহ গাঁজ আমদানি কৰিছিল। কিন্তু কভিডৰ কাৰণে হোৱা পৰিৱৰ্তনৰ সুযোগ ভাৰতে গ্ৰহণ কৰিব পাৰে। বাঁহৰ গাঁজৰ এখন ডাঙৰ বজাৰ আছে। প্ৰতিষ্ঠানৰ বিজ্ঞানী তথা প্ৰশিক্ষণৰ মূল ব্যক্তি ৰাজীৱ কুমাৰ কলিতাই বাঁহৰ বিভিন্ন প্ৰয়োগ সম্পৰ্কে বিৱৰি কয় আৰু অনাগত দিনত বাঁহৰ এখন বৃহৎ বজাৰৰ সম্পৰ্কে বিস্তৃতভাৱে জনায়। এই প্ৰশিক্ষণ কাৰ্যসূচীত সমল ব্যক্তি হিচাপে অংশগ্ৰহণ কৰে প্ৰাঞ্জল কুমাৰ গোস্বামীয়ে। বাঁহ গাঁজকেন্দ্ৰিক এটি ব্যৱসায়িক প্ৰতিষ্ঠান স্থাপন কৰি এজন যুৱক বা যুৱতী কেনেদৰে আত্মনিৰ্ভৰ হ'ব পাৰে তাৰ বিভিন্ন দিশ সম্পৰ্কে গোস্বামীয়ে ব্যৱহাৰিক প্ৰশিক্ষণ আগবঢ়ায়। এই প্ৰশিক্ষণ ৰাষ্ট্ৰীয় বাঁহ অভিযানৰ অৰ্থ সাহায্যত কৰা হৈছে। এনেধৰণৰ প্ৰশিক্ষণ আহি থকা দিনবোৰত প্ৰায় ৮/১০টা মান আৰু কৰা হ'ব। প্ৰতিষ্ঠান চৌহদত বাঁহ গাঁজৰ এটি প্ৰচেছিং ইউনিটো স্থাপন কৰা হৈছে।