RFRI CONDUCTS SKILL DEVELOPMENT TRAINING ON BAMBOO SHOOT PROCESSING & VALUE ADDITION

Rain Forest Research Institute, Jorhat (Assam) conducted three-day long Skill Development Training on Bamboo Shoot Processing and Value Addition from 17-19 August, 2021, sponsored by Bamboo Technical Support Group-ICFRE. Nineteen participants attended the training.

Dr. R. S. C. Jayaraj, Director, RFRI inaugurated the training and spoke about the advantages of bamboo shoots for human health. He told that there are big markets of bamboo shoot in the European countries besides domestic markets.

Shri R. K. Kalita, Course Director of the Training programme sensitized the participants on bamboo and its manifold applications. He delivered a detailed presentation on Propagation, Nursery and Plantation Management of bamboo and its Utilizations. 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 Garlic and Ginger

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

GLIMPSES OF THE TRAINING PROGRAMME


