

21 Days National Training Course (NTC)

On

Opportunities in Agriculture, Animal Husbandry & Allied Sectors for Sustainable Entrepreneurship & Livelihood Security

Venue: By online mode (Zoom Video Conferencing App)

Revised Brochure

July 01-21, 2021

Organized by

Centre for Agribusiness Incubation and Entrepreneurship,
Rajmata Vijayaraje Scindia Krishi Vishwa Vidyalaya,
Gwalior (Madhya Pradesh) India
(www.rvskvv.net)

Agro Environmental Development
Society (AEDS), Majhra Ghat, Rampur, India
(www.aedsi.org)

Our Supporters

indigram™
Indigram LABS

ISAP

For Further Details Contact

Dr. Chhatarpal Singh, Course Director
Calling & Whats App +91-6394082801, +91-7881117635
Md. Nadeem Akhtar, Course Coordinator
Calling & Whats App +91-8789629238, +91-7856034611
E-mail: ntcaeds2021@gmail.com

In Association With

Sanskriti University, Mathura, Uttar Pradesh, India
(www.sanskriti.edu.in)

Themes Area of the Course:

1. **Livelihood Security in Horticulture, Agriculture and Allied sectors**
2. **Sustainable Development through Sericulture**
3. **Opportunities of Entrepreneurship in Horticulture and Allied Fields**
4. **Advances in Animal Husbandry and Allied fields**
5. **Livelihood Security with Dairy Farming**
6. **Emerging employment in Fisheries Sector for Sustainable Development**

About the Agro Environmental Development Society (AEDS)

The Agro Environmental Development Society (AEDS) is a scientific organization registered under the Societies Registration Act 21, 1860. The prime objective of the organization is to promote the scientific awareness and sustainable development of agriculture, environment and biological sciences for the welfare of human being. The society is also committed to explore the scientific development across the world and has taken initiative to provide a platform to the scientists, researcher, policy makers and scholars to solve and discuss various issues relating to agricultural and environmental development. AEDS had organized first International conference at Sam Higginbottom University of Agriculture, Technology and Sciences, Allahabad, Uttar Pradesh, India in association with Pondicherry Institute of Agricultural Sciences (PIAS), Pondicherry and Centre for Environment & Agricultural Development (CEAD), Pondicherry on November 27-29, 2018 and became a great success with an impressive turnout of around 600 participants from all around the country along with the foreign delegates. The 2nd International Conference was held at Dr. Y.S. Parmar University of Horticulture and Forestry, Solan, Himachal Pradesh on September 27-29, 2019. On this occasion, nearly 800 participants (Scientists, Academicians, Industries Person and Students) were participated from India and abroad to discuss their views on the diverse field of Agriculture, Environment and Biological Sciences. The AEDS organized first International Web-conference on June 21-22, 2020, *via* Jitsi Meet Video Conference App in collaboration with B.B Ambedkar Central University, Lucknow, Plant Pathology, Research Institute, Agricultural Research, Center, Cairo University ST., Giza, Egypt and Departamento de Biología Molecular Biología, Universidad Nacional Autónoma de México in the field of Agriculture and Allied Sciences for encouraging young researcher and students during the pandemic situation of COVID-19. The AEDS also conducted 21 days national training course on Technology Interventions Towards Transformation of Agriculture,

Sericulture, Animal Husbandry and Allied Sectors into Sustainable Enterprises for Atmanirbhar Bharat, during 11-31 October, 2020 *via* **online mode (Zoom Video Conferencing App.)**

About the Rajmata Vijayaraje Scindia Krishi Vishwavidyalaya, Gwalior, MP

The Rajmata Vijayaraje Scindia Krishi Vishwavidyalaya, Gwalior was established by Government of Madhya Pradesh Vide Ordinance No. 4 of 2008 notified in the Extraordinary Gazette No. 507 dated 19th August 2008 as second Agricultural University by bifurcating the JNKVV, Jabalpur. As per RVSKVV act (No. 4, year 2009), the horticulture and veterinary science & animal husbandry. The research activities are operated through five Zonal Agricultural Research Stations (Morena, Khargone, Jhabua, Indore and Sehore); four Regional Agricultural Research Stations (Gwalior, Mandsaur, Ujjain and Khandwa) and 4 special research stations (Entkhedi, Bagwai, Jaora and Badwah) having 22 All India Coordinated Research Projects and several adhoc projects to enhance the productivity and profitability of agriculture system. Transfer of technology is the part of extension activities carried out by 21 Krishi Vigyan Kendras. Therefore the mission of university is to conduct education research and extension activities for enhancing productivity optimization of profit and sustainability of agricultural production system and improving rural livelihood in Madhya Pradesh.

About the 21 Days National Training Course (NTC)

Agriculture has seen a new phase since the entry of entrepreneurs as it help the farmers to achieve better returns for their products by using the agricultural products for manufacturing sector. Agricultural entrepreneurship has emerged as a new paradigm to achieve goals of sustainable agricultural development. It is a major step towards transition from conventional agriculture to sustainable agriculture. In India, efforts to adopt and promote agri- entrepreneurship have been underway for nearly a decade, but it is only in the recent years that agriculture is paving a lead role in developing agri-entrepreneurship. Agricultural entrepreneurship is the need of the hour because at present our economic boost mainly consists of entrepreneurships in many sectors and our farmers are in great use in assistance the entrepreneurs. An entrepreneurship is any business in the agricultural industry which includes production of food, fiber, the environment and the natural resources. Agriculture productivity can be enhanced when optimum technological research and development is used in manufacturing using the increasing quantity of agricultural products for exporting to foreign countries as well as within the country. It can bring our agriculture sector in to limelight. Skilled manpower can be used in agricultural sector only when entrepreneurs train the farmers efficiently for bringing greater output. Agriculture has seen a new phase since the entry of entrepreneurs. The way forward is considered to be 'Developing Agri-Entrepreneurship through Farming Systems Approach' as the new mission. The various topics related to entrepreneurship development like certification of good quality of seed/planting materials, hi-tech nursery, biofertilizer production, export promotion of spices and horticulture crop, organic cultivation of fruits, IFS model development for more profitability, etc., will be discussed during the programme.

Within this complex background, this national training course will facilitate and provide professional, skill based and job oriented opportunities, cum awareness programme to the scientists, teachers and students of agriculture, horticulture, animal husbandry, fisheries and allied sectors so that they may be

able to prepare and manage result oriented research projects, self-employment and entrepreneurship in their respective fields.

Participants Eligibility:

National Training Course is open for all the Students, Research Scholar, Scientists, Teachers, Growers, Product Manufactures and Marketing Personals.

How to Apply or Register:

After payment (*via* net banking/ online/ bank app/ mobile app) participants may submit their online registration form along with payment slip/screenshot through <https://aeds.org/online-registration/>

Instructions for filling online registration form through www.aeds.org

1. Candidates should fill all fields as described in registration form.
2. Candidates need to upload a passport size Photo & Signature on the form. Make sure the photograph & Signature is less than 100KB & 40 KB respectively.
3. Participants may complete their payment *via* net banking/ online/ bank app/ branch/ mobile app etc. and after submitting registration form no hard/soft copy is required to submit AEDS Society.
4. Further detailed instructions are available on the website registration page i.e. www.aeds.org
5. In case of any query, candidates should write an email to ntcaeds2021@gmail.com or contact on +91-6394082801 & +91-7881117635.

Registration Fee

Categories	Before the Due Date Registration	After the Due Date Registration
Students (UG & PG)	2000	2500
Ph.D. Scholar, JRF & SRF	2500	3000
Scientist, Faculty, Professionals, RA & PDF	3500	4000
Private Organization, Industries etc.	5000	6000

Note: Registration Fee is Non Refundable/Non-Transferable. For further queries and assistance, please contact to Course Director, Dr. Chhatarpal Singh, E-mail: ntcaeds2021@gmail.com Mob: +91-6394082801 & +91-7881117635.

Mode of Payment & Account

Name of Account	Agro Environmental Development Society
Name of the Bank	State Bank of India
Bank Address	SBI, Saifni Shahabad, Bilari Road, Saifni, Rampur-244922, UP
Type of Account	Saving
Account Number	38837079014
IFSC Code	SBIN0018205
MICR Code	244002161
Swift Code	SBININBB782

Important Dates

Last Date of Registration	June 30, 2021
Commencement of Training Course	July 01, 2021

***Note:**

1. Hard copy of 21 days training certificate will be sent to the registered participants by Indian Speed Post.
2. All the lectures (Power point Presentations) will be shared with the participants.
3. A Manual eBook comprising all the lectures will be also shared with the participants.

Mode of Training:

The training will be organized in 4 quadrants i.e.

1. Two lecture per day through video conference.
2. Preparing delivered material that can be downloaded /printed.
3. Self-assessment tests through classroom assignment/tests/quizzes.
4. An online discussion forum for clearing the doubts.

The above cited steps have to be taken to enrich the learning experience by using audio-video and multi-media state of art pedagogy/technology. In order to ensure that best quality content lecture is delivered course director and his coordinators will monitor the whole training course.

Chief Patron

Prof. (Dr.) Surapaneni Koteswara Rao,
Hon'ble Vice- Chancellor, Rajmata Vijayaraje Scindia Krishi Vishwavidyalaya, Gwalior, Madhya Pradesh, India

Patrons

Dr. Shadanand Upadhyay, Director Extension Services, Rajmata Vijayaraje Scindia Krishi Vishwavidyalaya, Gwalior, Madhya Pradesh, India

Organizing Director

Dr. Sudhir Singh Bhaduria, Nodal Officer; Agribusiness Incubation Centre, Rajmata Vijayaraje Scindia Krishi Vishwa Vidyalaya, Gwalior.

Course Director

Dr. Chhatarpal Singh, President, AEDS, Majhra Ghat, Rampur, U.P., India

Course Coordinator

Md. Nadeem Akhtar, BAU, Sabour, Bhagalpur, Bihar

Course Conveners

Dr. Yashoda Hegde, Professor (Plant Pathology), UAS, Dharwad

Dr. Gireesh Chand, Professor (Plant Pathology), CAU, Imphal

Dr. G. Mariappan, Agriculture Department, Tamil Nadu

Dr. Amit Singh Charak, Sr. Scientist, SKUAST, Jammu

Dr. G N Jha, SKUAST, Jammu, Jammu & Kashmir

Dr. Akhilesh Singh, Nodal Officer (ICAR) and SMS (Agriculture Engineering) RVSKVV, Gwalior.

Dr. Khursheed Alam Khan, Assistant Professor (Food Processing Engineering), RVSKVV - College of Horticulture, Mandsaur.

Dr. Ramjibhai Govindbhai Parmar, Anand Agricultural University, Anand, Gujarat

Course Co-Conveners

Dr. Md. Minatullah, Assistant Professor cum Scientist, Plant Pathology, RPCAU, Pusa
Dr. Anjum Ahmad, Barrister Thakur Chhedilal College of Agriculture & Research Station, Lodhipara, Sarkanda, Bilaspur, Chhattisgarh

Dr. Rahul Dev, ICAR-Vivekananda Parvatiya Krishi Anusandhan Sansthan, Almora

Dr Narinder Paul, Scientist (Agriculture Extension) Sher-e-Kashmir University of Agricultural Sciences and Technology, Jammu (SKUAST-J)

Dr. Shashank Tiwari, DM, BBA University, Lucknow, U.P.

Dr. Mukul Kumar, MBAC, Agwanpur, Saharsa

Mr. Rajiv Sathe (Agron) MPKV, Rahuri-MH

Dr. Nilay Kumar, Central Agricultural University, Arunachal Pradesh

Dr. V David Chella Baskar, RLB Central Agricultural University, Jhansi, U.P

Organizing Committee

Dr. Deepika Baranwal, DHS, Arya Mahila PG College, Varanasi, U.P.

Dr. Wineet Chawla, Department of Agriculture, BFC, Punjab

Dr. Amit Kumar Khokher, SKUAST-Kashmir, Shalimar, J & K

Dr. Mandeep Rathi, CCHAU, Hisar, Haryana, India

Dr.V. David Chella Baskar (AEC)CA,RLBCAU, Jhansi, UP

Dr. Chandan Kumar Kumar Panda, BAU, Sabour, Bihar

Dr. AshutoshYadav, DM, BBA University, Lucknow, U.P.

Dr. Umesh Pankaj, Central Agricultural University in Jhansi, U.P.

Dr. Radha, Dept. of Botany, Shoolini University, Solan, HP, India

Dr. Gulshan Kumar Sharma, NBSSLUP, RC, Jorhat, Assam

Dr. Prince, Department of Horticulture, CCS HAU, Hisar, Haryana

Mr. Rakesh Kumar, Executive Member, AEDS, Rampur, U.P.

Dr. Manju Lata MLSM, College, Sunder Nagar, Himachal Pradesh

Dr. G. Thiyagarajan (SWCE) WTC, TNAU, Coimbatore

Dr. K.R. Pushpanathan (Agronomy)KVK (TANUVAS), Namakkal

Dr. V. David Chella Baskar (AEC)CA, RLBCAU, Jhansi, UP

Dr. Ambika Rajendran (Breeding) PUSA,IARI, New Delhi

Dr. Narendra Vasure (Horticulture) RVSKVV Gwalior-MP

Dr. K.R. Saravanan (PB&G) Annamalai University, Chidambarm

Dr. P. Shanmugaraja (Agrl. Extension) Annamalai University, Chidambarm

Dr. K. Sha (Horticulture) Annamalai University, Chidambarm

Dr. R. Muthu Kumar (Agrl. Extension) Annamalai University, Chidambarm

Dr. S. Kumaravel (ARM) MITCAT, Trichy

Dr. R. Vinoth (PB&G) IOA (TNAU) Trichy

Dr.V.Vigila (Nematode) KVK,TNAU, Needamangalam

Dr. R. Shiv Ramakrishnan (Plant Physiology) JNKVV-Jabalpur-MP

Dr. Sidharam Patil (SS&AC) UAS, GKVK, Bangalore

Mr. Balaji Naick. D (SS& AC) UAHS Agri.University, Shivamoga, Karnataka

Advisory Committee

Dr. Jay Shankar Singh, Babasaheb Bhimrao Ambedkar University, Lucknow

Dr. Vishal M. Balaramnavar, Sanskriti University, Mathura, Uttar Pradesh

Dr. Sanjay Kumar Jha, Tribhuvan University, Kathmandu

Dr. Jit Narayan Sah, Institute of Forestry, Tribhuvan University, Kathmandu

Dr. Kamaluddin, Associate Professor, Department of Genetics and Plant Breeding, BUAT, Banda UP

Our Supporters

For Further Details Contact

Dr. Chhatarpal Singh, Course Director :

Calling & WhatsApp +91-6394082801, +91-7881117635

Md. Nadeem Akhtar, Course Coordinator :

Calling & WhatsApp +91-8789629238, +91-7856034611

E-mail: ntcaeds2021@gmail.com

Glimpses of Agriculture Sectors for Aatmanirbhar Bharat