

Training Calendar 2018-19

National Institute of Agricultural Extension Management (MANAGE)

(An Organisation of Ministry of Agriculture & Farmers' Welfare, Govt. of India)
Rajendranagar, Hyderabad - 500 030, Telangana, India.

MANAGE

VISION

To be counted among the most pioneering, innovative, user friendly and self-supporting agricultural management institutes in the world.

MISSION

Facilitating the Acquisition of Managerial and Technical skills by Extension Officers, Managers, Scientists and Administrators in all sectors of Agricultural economy to enable them to provide most effective support and services to Farmers and Fishermen for practicing Sustainable Agriculture.

Foreword

MANAGE has been striving to fulfil its Vision and Mission through developing capacities of agricultural extension functionaries besides policy support, research, education, consultancy and information services for the last 30 years. Capacity development is an essential process through which individuals, organizations and societies update knowledge, skills and capabilities to achieve their own development objectives over time.

MANAGE has been a pioneer in launching demand-driven educational and training programs which included the Post-Graduate Diploma in Management (Agri-Business Management), Distance Education Program for Extension Functionaries, Distance Education for Input Dealers and Certified Farm / Livestock Advisory Program. MANAGE has expanded its training horizon not only to all States in India but also to Asian and African countries through international training programs. Realizing the power of Information and Communication Technologies, MANAGE has started its distance educational programs through Massive Open Online Courses (MOOCs) platform in order to educate more number of extension functionaries in India and abroad.

MANAGE hones its training methodologies on continuous basis to enable the trainees to learn freely and confidently. We encourage participatory methods like group work, team building, role play, case study, group discussions, panel discussions, soft skills, field-visits, hands-on practice and videoconferencing with eminent people in agriculture, back-at-work plans etc., to maximize the learning process in training programs and workshops.

We, at MANAGE, believe that imparting training to right person is very important to get desired results. I am sure that the Training Calendar 2018-19 would help State Government Departments, Indian Council of Agricultural Research Institutions, State Agricultural Universities, Krishi Vigyan Kendras, State Agricultural Extension & Training Institutions, Farmers' Organizations, NGOs and Private Sector Agencies to identify right program to nominate right persons in order to improve their capacities to deliver extension services to farmers effectively.

V. Usha Rani, IAS
Director General
MANAGE

About MANAGE

The National Institute of Agricultural Extension Management (MANAGE) was established in 1987 as an autonomous organization under the Department of Agriculture, Cooperation and Farmers' Welfare, Ministry of Agriculture & Farmers' Welfare, Government of India, in response to the challenges of agricultural extension in a rapidly growing and diverse agriculture sector. Increasing focus on commercialization and market orientation in agriculture, as well as the growing complexity of agricultural technologies, demanded major initiatives towards reorienting and modernizing the agricultural extension system in the country. MANAGE has a mandate to assist the Centre, States, Public and Private Sector Organizations for effective management of their agricultural extension systems.

The core activities of MANAGE are carried out through the following theme-based Centres and a School of Agribusiness Management:

MANAGE Centers

- Centre for Agricultural Extension Policy, Public Private Partnership in Extension and International Centre of Excellence in Agricultural Extension
- Centre for Agricultural Extension Innovations, Reforms & Agripreneurship
- Centre for Capacity Building of Agri-institutions
- Centre for Supply Chain Management & Marketing in Agricultural Extension
- Centre for Extension in Agri-Allied Sectors
- Centre for Knowledge Management, ICT and Mass Media in Agricultural Extension
- Centre for Gender in Agriculture, Nutritional Security and Urban Agriculture
- Centre for Sustainable Agriculture, Monitoring and Evaluation of Programs and Plans
- School of Agribusiness Management

Services

MANAGE offers its services in Training, Research, Consultancy, Management Education, apart from implementing select Central Sector Schemes. MANAGE programs and activities cover all its stakeholders' viz., public and private sector organizations, voluntary organizations, farmers' groups and organizations, private extension service providers, agribusiness companies and cooperatives and other national and international organizations.

Training is an integral part of the Institute's mandate. MANAGE imparts need-based training on select thematic areas to extension functionaries working in state Departments of Agriculture, Horticulture, Animal Husbandry & Veterinary Science, Fisheries, Sericulture, Scientists of State Universities as well as Executives in the private sector.

Training Programs, Workshop and Seminars are organized on key theme areas of current importance to prepare the extension functionaries to cope with new challenges and for effective implementation of various Flagship programs of Governments. MANAGE also organizes customized programs in response to the requests from the GoI/States/UTs and private sector. Executives from Private sectors are encouraged to participate in MANAGE training programs on payment basis.

Field Visit

I. On-Campus Training Programs and Workshops

April 2018

Sr. No.	Name of the Program	Dates	Venue	Faculty
1.	DPR Preparation and Project Appraisal related to Cooperative Sector for the Officials of NCDC	9-13 April, 2018	MANAGE	Dr. N. Balasubramani and Shri. G. Bhaskar
2.	Monitoring and Evaluation of Fisheries Projects (for NFDB)	9-13 April, 2018	MANAGE	Dr. K.C. Gummagolmath
3.	Training Program to the Facilitators on Sensitization on DAESI and Plant Health Management	10-12 April, 2018	MANAGE & NIPHM	Dr. N. Balasubramani
4.	Extension Strategies for Mainstreaming Women in Agriculture	23-25 April, 2018	MANAGE	Dr. K. Uma Rani
5.	Farm Mechanization: Extension Strategies for Small and Marginal Farmers	25-27 April, 2018	MANAGE	Consultant

May 2018

Sr. No.	Name of the Program	Dates	Venue	Faculty
1.	Training Program on “Strengthening Capacity for Agribusiness Development and Management”	1-4 May, 2018	MANAGE	Dr. Saravanan Raj and Business Manager
2.	Induction Training for Newly Recruited Officers of Agriculture/Horticulture Departments	1-15 May, 2018	MANAGE	Dr. Saravanan Raj
3.	Agricultural Development, Planning and Implementation for Inclusive Growth	7-11 May, 2018	MANAGE	Dr. A. Amarender Reddy
4.	Training Program on “Intellectual Property Rights for Agri – Startups”	8-11 May, 2018	MANAGE	Dr. Sagar Deshmukh
5.	Extension Strategies for Linking Farmers to Markets	14-18 May, 2018	MANAGE	Dr. B.K. Paty
6.	Training Program on “Agricultural Technologies - Innovation & Commercialization”	16-18 May, 2018	MANAGE	Dr. Sagar Deshmukh
7.	Formation and Strengthening of Farmer Producer Companies	21-25 May, 2018	MANAGE	Dr. P. Kanaka Durga
8.	Monitoring and Evaluation of Fisheries Projects (for NFDB)	21-25 May, 2018	MANAGE	Dr. K.C. Gummagolmath
9.	Extension approaches for Development of Entrepreneurship in Livestock Products	May 28 - June 1, 2018	MANAGE	Dr. Shahaji Phand
10.	Training Program on Extension of Women Entrepreneurial Skills for Agriculture Development	May 28 - June 1, 2018	MANAGE	Dr. P.L. Manohari

Panel Discussion

June 2018

Sr. No.	Name of the Program	Dates	Venue	Faculty
1.	Orientation Training on WTO and its Implications on Agriculture	4-8 June, 2018	MANAGE	Dr. K. Anand Reddy
2.	Promoting Farmers' Producer Organizations: Issues and Challenges	4-8 June, 2018	MANAGE	Dr. K.C. Gummagolmath
3.	Management of Climate Change for Sustainable Production Systems in Agriculture	4-8 June, 2018	MANAGE	Dr. N. Balasubramani
4.	Training Program on Project Management Skills for Senior Officers of Agriculture and Allied Sector	11-15 June, 2018	MANAGE	Shri. G. Bhaskar
5.	Training Program to the Facilitators on Sensitization on DAESI and Plant Health Management	12-14 June, 2018	MANAGE & NIPHM	Dr. N. Balasubramani
6.	Kisan Call Centre (KCC) FTAs Training Program	15 June, 2018	MANAGE	Dr. K.V. Rao
7.	Extension Skills for Supply Chain Management in Agriculture and Allied Sectors	18-22 June, 2018	MANAGE	Dr. B. Venkat Rao
8.	Extension Management Approaches for Sustainable Livelihood through Animal Husbandry	18-22 June, 2018	MANAGE	Dr. Shahaji Phand
9.	Training Program on Agricultural Extension Management for the PGDPHM Students of NIPHM	25-29 June, 2018	MANAGE	Dr. P. Chandra Shekara
10.	Extension Strategies for Mainstreaming Women in Agriculture	25-29 June, 2018	MANAGE	Centre's Director
11.	Training Program on Extension Approaches for Water Management	25-29 June, 2018	MANAGE	Dr. B. Renuka Rani
12.	Training Program on "Innovating Strategy and Management for the Future Success of Agribusiness"	27-29 June, 2018	MANAGE	Dr. Saravanan Raj and Business Manager

July 2018

Sr. No.	Name of the Program	Dates	Venue	Faculty
1.	The Impact of Agricultural Development Programs on Farmers' Welfare	2-6 July, 2018	MANAGE	Dr. A. Amarender Reddy
2.	Induction Training Program for the Newly Recruited Agricultural Extension Functionaries	2-16 July, 2018	MANAGE	Dr. P. Chandra Shekara
3.	Kisan Call Centre (KCC) FTAs Training Program	3 July, 2018	MANAGE	Dr. K.V. Rao
4.	New Media for Agriculture Extension	9-13 July, 2018	MANAGE	Dr. Saravanan Raj
5.	Orientation Training on Export Management	9-13 July, 2018	MANAGE	Dr. K. Anand Reddy
6.	Capacity Building Program for Faculty Members of SAMETIs	16-20 July, 2018	MANAGE	Dr. G. Jaya
7.	Inculcating Business Perspectives among Farmers	16-20 July, 2018	MANAGE	Dr. Shalendra
8.	Value Chain Management for Agricultural Produce	23-27 July, 2018	MANAGE	Dr. Shalendra
9.	Training Program on Social Skills for Extension Management	23-27 July, 2018	MANAGE	Dr. B. Renuka Rani
10.	ToT on Social Media for Effective Sharing of Agricultural Knowledge (for State Depts., SAMETIs and EElS)	July 30 – Aug 3, 2018	MANAGE	Dr. Lakshmi Murthy
11.	Participatory Training Methodologies	July 30 – Aug 3, 2018	MANAGE	Dr. G. Jaya
12.	Financial Inclusion, Agricultural Credit and Crop Insurance	July 31 – Aug 4, 2018	MANAGE	Dr. A. Amarender Reddy

August 2018

Sr. No.	Name of the Program	Dates	Venue	Faculty
1.	Refresher Training Program for middle level extension functionaries from Animal Husbandry Department on “New Dimensions in Extension Management”	6-10 August, 2018	MANAGE	Dr. Shahaji Phand
2.	Marketing Management for Extension Functionaries	6-10 August, 2018	MANAGE	Dr. K.C. Gummagolmath
3.	Improving e-Governance in Agriculture	6-10 August, 2018	MANAGE	Dr. K.V. Rao
4.	Kisan Call Centre (KCC) FTAs Training Program	13 August, 2018	MANAGE	Dr. K.V. Rao
5.	Training Program on “Marketing and Network Linkages for Agri-Startups”	16-18 August, 2018	MANAGE	Dr. Sagar Deshmukh
6.	Food and Nutritional Security of the Rural Households: Role of Women	27-30 August, 2018	MANAGE	Centre’s Director
7.	MDP on Management of Training for the Directors of SAMETIs	27-30 August, 2018	MANAGE	Dr. G. Jaya
8.	Refresher Training Program for Middle Level Fisheries Extension Functionaries on “New Dimensions in Extension Management”	27-31 August, 2018	MANAGE	Dr. M.A. Kareem

Team Building

September 2018

Sr. No.	Name of the Program	Dates	Venue	Faculty
1.	Extension Skills for Supply Chain Management in Agriculture and Allied Sectors	4-8 September, 2018	MANAGE	Dr. B. Venkat Rao
2.	Training Program on Extension of Women Entrepreneurial Skills for Agriculture Development	4-8 September, 2018	MANAGE	Dr. P.L. Manohari
3.	Training Program on "Youth in Agripreneurship"	5-7 September, 2018	MANAGE	Dr. Saravanan Raj and Business Manager
4.	Kisan Call Centre (KCC) FTAs Training Program	10 September, 2018	MANAGE	Dr. K.V. Rao
5.	Training Program to the Facilitators on Sensitization on DAESI and Plant Health Management	10-12 September, 2018	MANAGE & NIPHM	Dr. N. Balasubramani
6.	International Training Program on "Farmers Call Centre (FCC)" for Afghanistan Officials	10-24 September, 2018	MANAGE	Dr. P. Chandra Shekara and PMU
7.	Urban Food Production System and Food Security	17-20 September, 2018	MANAGE	Dr. N. Balasubramani
8.	Training Program on e-Extension in Agriculture	17-21 September, 2018	MANAGE	Shri. G. Bhaskar
9.	Training Program on Extension Management Approaches for Promotion of Sericulture Industry	24-28 September, 2018	MANAGE	Dr. K. Sai Maheshwari
10.	Public-Private Partnership in Agriculture Extension	24-28 September, 2018	MANAGE	Dr. P. Kanaka Durga
11.	Inculcating Business Perspectives among Farmers	24-28 September, 2018	MANAGE	Dr. Shalendra
12.	Induction Training to the Newly Recruited Fisheries Extension Functionaries on "Extension Management Approaches for Fisheries Development"	September* 2018	MANAGE	Dr. M.A. Kareem

October 2018

Sr. No.	Name of the Program	Dates	Venue	Faculty
1.	Induction Training for Newly Recruited Officers of Agriculture/Horticulture Departments	1-15 October, 2018	MANAGE	Dr. Saravanan Raj
2.	Kisan Call Centre (KCC) FTAs Training Program	3 October, 2018	MANAGE	Dr. K.V. Rao
3.	National Workshop on Promotion of Developing Climate Resilient Villages for Sustainable Food and Nutritional Security	4-5 October, 2018	MANAGE	Dr. N. Balasubramani
4.	MDP Program for Agribusiness Company	8-12 October, 2018	MANAGE	Dr. K. Anand Reddy
5.	Extension Management Approaches for Sustainable Livelihood through Animal Husbandry	8-12 October, 2018	MANAGE	Dr. Shahaji Phand
6.	Agricultural Development, Planning and Implementation for Inclusive Growth	22-26 October, 2018	MANAGE	Dr. A. Amarendra Reddy
7.	Refresher Training Program for Middle Level Extension Functionaries from Fisheries Department on "New Dimensions in Extension Management"	22-26 October, 2018	MANAGE	Dr. M.A. Kareem
8.	Orientation training Program for Strategies to Improve the Performance of Officers Involved in Soil Health Card Scheme	22-26 October, 2018	MANAGE	Dr. P.L. Manohari
9.	Work Ethics for Extension Professionals	Oct 29 - Nov 2, 2018	MANAGE	Dr. G. Jaya

Group Discussion

November 2018

Sr. No.	Name of the Program	Dates	Venue	Faculty
1.	Advances in Agriculture Extension and Advisory Services (MANAGE 30)	1-21 November, 2018	MANAGE	Dr. Saravanan Raj
2.	Training program on Aquifer Based Participatory Ground Water Management	12-16 November, 2018	MANAGE	Dr. B. Renuka Rani
3.	Agriculture Knowledge Management	13-17 November, 2018	MANAGE	Dr. K.V. Rao
4.	Kisan Call Centre (KCC) FTAs Training Program	19 November, 2018	MANAGE	Dr. K.V. Rao
5.	Corporate Social Responsibility and Agricultural Development	26-27 November, 2018	MANAGE	Dr. N. Balasubramani
6.	Management Development Program for Women in Development Sector	26-30 November, 2018	MANAGE	Centre's Director
7.	Training Program on "Strengthening of Rainfed Production Systems for Sustainable Agriculture"	26-30 November, 2018	MANAGE	Dr. K. Sai Maheshwari
8.	Induction Training Program for the Newly Recruited Veterinary Assistant Surgeons on "Extension Management Approaches for Livestock Development"	November* 2018	MANAGE	Dr. M.A. Kareem

Group Work

December 2018

Sr. No.	Name of the Program	Dates	Venue	Faculty
1.	Kisan Call Centre (KCC) FTAs Training Program	3 December, 2018	MANAGE	Dr. K.V. Rao
2.	ToT on Writing and Documentation Skills (for State Depts., SAMETIs and EEs)	3-7 December, 2018	MANAGE	Dr. Lakshmi Murthy
3.	Extension Strategies for promotion of Climate Smart Livelihood Opportunities	3-7 December, 2018	MANAGE	Dr. P.L. Manohari
4.	Training Program on "Financial Management for Agri Startups"	5-7 December, 2018	MANAGE	Dr. Sagar Deshmukh
5.	Involving Youth in Agriculture	10-14 December, 2018	MANAGE	Dr. P. Kanaka Durga
6.	Extension Skills for Supply Chain Management in Agriculture and Allied Sectors	10-14 December, 2018	MANAGE	Dr. B. Venkat Rao
7.	Extension Strategies for Linking Farmers to Markets	10-14 December, 2018	MANAGE	Dr. B. K. Paty
8.	Training Program on Application of Remote Sensing and Geographic Information Systems in Agricultural Development	17-21 December, 2018	MANAGE	Shri. G. Bhaskar

Sharing Ideas

January 2019

Sr. No.	Name of the Program	Dates	Venue	Faculty
1.	Kisan Call Centre (KCC) FTAs Training Program	2 January, 2019	MANAGE	Dr. K.V. Rao
2.	Induction Training Program for the Newly Recruited Agricultural Extension Functionaries	2-16 January, 2019	MANAGE	Dr. P. Chandra Shekara
3.	Training on Agri Journalism	7-11 January, 2019	MANAGE	Dr. Lakshmi Murthy and Dr. P. Chandra Sekhara
4.	Value Chain Management for Agricultural Produce	7-11 January, 2019	MANAGE	Dr. Shalendra
5.	Self-Management through Personal Profiling	21-25 January, 2019	MANAGE	Dr. G. Jaya
6.	MDP Program for Agribusiness Company	21-25 January, 2019	MANAGE	Dr. K. Anand Reddy
7.	Training Program on Extension Management Approaches for Promotion of Sericulture Industry	Jan 28 - Feb 1, 2019	MANAGE	Dr. K. Sai Maheshwari
8.	Induction Training to the Newly Recruited Fisheries Extension Functionaries on "Extension Management Approaches for Fisheries Development"	January* 2019	MANAGE	Dr. M.A. Kareem

February & March 2019

Sr. No.	Name of the Program	Dates	Venue	Faculty
1.	Improving e-Governance in Agriculture	4-8 February, 2019	MANAGE	Dr. K.V. Rao
2.	National Workshop on Extension Strategies for Rainfed Agriculture	7-8 February, 2019	MANAGE	Dr. B. Renuka Rani
3.	Training Program on "Change Management: Startup Perspective"	6-8 February, 2019	MANAGE	Dr. Sagar Deshmukh
4.	Review Workshop on DAESI	14 February, 2019	MANAGE	Dr. N. Balasubramani
5.	Training Program on "Promoting Startups in Animal Husbandry and Fishery"	4-8 March, 2019	MANAGE	Dr. Sagar Deshmukh and Incubation Manager

Program Fee:

- Domestic Participants (Private, Corporate, NGOs, etc.) – Rs. 5,000/-
- Foreign Participants – US \$ 500

Participatory Approach

II. Off-Campus Training Programs and Workshops

Sr. No.	Name of the Program	Dates	Venue	Faculty
1.	Training Program on “Coconut Based Integrated Farming”	3-7 April, 2018	ICAR-CPCRI Kasaragod, Kerala	Dr. P. Chandra Shekara
2.	Market Led Extension	17-19 April, 2018	SAMETI Uttarakhand	Dr. K.C. Gummagolmath
3.	Training Program on “Integrated Pest and Disease Management in Coconut”	24-28 April, 2018	ICAR-CPCRI Kasaragod, Kerala	Dr. P. Chandra Shekara
4.	Training Program on “Value Addition in Coconut”	1-10 May, 2018	ICAR-CPCRI Kasaragod, Kerala	Dr. P. Chandra Shekara
5.	Aquaponics for Officers, Scientist and Entrepreneurs	2-5 May, 2018	KAU Vellanikkara, Kerala	Dr. P. Chandra Shekara
6.	Refresher Training Programs on Agri-Business, Agricultural Advisory Services and Market Linkages for Established Agripreneurs	22-25 May, 2018	Maharashtra	Dr. B. Venkat Rao and Consultant
7.	Efficient use of Farm Ponds for Profitable Fish Culture - an Easy Way to Augment Farm Income	25-30 May, 2018	KVAFSU Bidar, Karnataka	Dr. N. Balasubramani
8.	Refresher Training Program on On-farm Production of Bio-Control Agents and Microbial Bio-Pesticides for Established Agripreneurs	28-31 May, 2018	NIPHM Rajendranagar, Hyderabad Telangana	Dr. Saravanan Raj and Consultant
9.	Market Driven Millets Production Processing and Value Addition for Entrepreneurship Development among Rural Youths	May* 2018	ICAR-IIMR Rajendranagar, Hyderabad Telangana	Dr. M.A. Kareem
10.	Workshop cum Training Program on “Entrepreneurship in Inland Aquaculture”	4-8 June, 2018	ICAR-CIFA Bhubaneswar, Odisha	Dr. Saravanan Raj and Business Manager
11.	State-Level Workshop	5 June, 2018	Bihar	Dr. P. Chandra Shekara
12.	State-Level Workshop	6 June, 2018	Uttar Pradesh	Dr. Shalendra
13.	State Workshop on Agriculture Extension Systems in Tamil Nadu	9 June, 2018	Tamil Nadu	Dr. Saravanan Raj

Sr. No.	Name of the Program	Dates	Venue	Faculty
14.	Refresher Training Program on On-farm Production of Bio-Control Agents and Microbial Bio-Pesticides for Established Agripreneurs	11-15 June, 2018	NIPHM Rajendranagar, Hyderabad Telangana	Dr. Saravanan Raj and Consultant
15.	Refresher Training Program on Modern Poultry Management for Established Agripreneurs	11-15 June, 2018	ICAR-DPR Rajendranagar, Hyderabad	Dr. K. Sai Maheshwari and Consultant
16.	Eco-friendly Pest Management Technologies and Novel Strategies-An Update	17-26 June, 2018	ICAR-NIBSM Raipur, Chhattisgarh	Dr. M.A. Kareem
17.	Refresher Training Program on Rural Enterprises for Established Agripreneurs	18-22 June, 2018	NIRD&PR Rajendranagar, Hyderabad Telangana	Dr. P. Kanaka Durga and Consultant
18.	Watershed Concept, Planning and Management	18-27 June, 2018	ICAR-IISWC Dehradun, Uttarakhand	Dr. K.C. Gummagolmath
19.	Market Driven Production - the New Paradigms	25-29 June, 2018	BAU Sabour, Bihar	Dr. Shalendra
20.	State-Level Workshop	4 July, 2018	Madhya Pradesh	Dr. P. Kanaka Durga

Hands-on Practice

Sr. No.	Name of the Program	Dates	Venue	Faculty
21.	Refresher Training Program on Rural Enterprises for Established Agripreneurs	9-13, July, 2018	NIRD&PR, Rajendranagar, Hyderabad Telangana	Dr. P. Kanaka Durga and Consultant
22.	Refresher Training Program on Management of Modern Dairies for Established Agripreneurs	9-13 July, 2018	NDRI Karnal, Haryana	Dr. Saravanan Raj and Consultant
23.	Breakthrough Technologies for Productivity Enhancement in Livestock Sector	9-16 July, 2018	GADVASU Ludhiana, Punjab	Dr. Shahaji Phand
24.	Marketing Management for Extension Functionaries	16-20 July, 2018	Karnataka	Dr. K.C. Gummagolmath
25.	Refresher Training Program on Agri-Business, Agricultural Advisory Services and Market Linkages for Established Agripreneurs	24-27 July, 2018	SAMETI Maharashtra	Dr. B. Venkat Rao and Consultant
26.	State-Level Workshop	July* 2018	Maharashtra	Dr. B.K. Paty
27.	State-Level Workshop	July* 2018	Gujarat	Dr. A. Amarender Reddy
28.	Marketing Management for Extension Functionaries	July* 2018	SAMETI Shimla, Himachal Pradesh	Dr. K.C. Gummagolmath

Motivation

Sr. No.	Name of the Program	Dates	Venue	Faculty
29.	Refresher Training Program on Opportunities for Value Addition in Agricultural Produce for Established Agripreneurs	6-9 August, 2018	TNAU Coimbatore Tamil Nadu	Dr. B. Venkat Rao and Consultant
30.	Refresher Training Program on Modern Poultry Management for Established Agripreneurs	6-9 August, 2018	ICAR-DPR Rajendranagar, Hyderabad	Dr. Saravanan Raj and Consultant
31.	Agriculture Extension for Agro-Tourism	26-31 August, 2018	Agricultural College Pune, Maharashtra	Dr. Saravanan Raj
32.	Refresher Training Program on Integrated Farming Systems for Established Agripreneurs	27-30 August, 2018	Uttar Pradesh	Dr. K. Sai Maheshwari and Consultant
33.	Refresher Training Program on Enhancing Credit Support for Established Agripreneurs	27-30 August, 2018	Pune, Maharashtra	Dr. P. Kanaka Durga and Consultant
34.	Livestock Advisory Services for Enhancement of Livestock Productivity	August* 2018	KVAFSU Shimoga College, Karnataka	Dr. M.A. Kareem
35.	Refresher Training Program on Enhancing Credit Support for Established Agripreneurs	4-7 September, 2018	SIAET Bhopal, Madhya Pradesh	Dr. P. Kanaka Durga and Consultant
36.	Integrated Watershed Management	10-19 September, 2018	ICAR-IISWC Dehradun, Uttarakhand	Dr. K.C. Gummagolmath
37.	Extension Skills for Supply Chain Management in Agriculture and Allied Sectors	17-20 September, 2018	EEI-Anand Gujarat	Dr. A. Amarendra Reddy
38.	Doubling Farmers Income through Integrated Farming System	20-29 September, 2018	UAS Raichur, Karnataka	Dr. N. Balasubramani
39.	Recent Trends in Animal Husbandry Practices for Enhancing Production	24-30 September, 2018	DEE-NDVSU Jabalpur, Madhya Pradesh	Dr. Shahaji Phand
40.	Capacity Building Program for Faculty Members of SAMETI	September* 2018	SAMETI Shimla, Himachal Pradesh	Dr. G. Jaya
41.	Extension Management Skills for Field Functionaries	September* 2018	SAMETI Andhra Pradesh	Centre's Director

Sr. No.	Name of the Program	Dates	Venue	Faculty
42.	Refresher Training Program on Livestock Management for Established Agripreneurs	September* 2018	Kerala	Dr. K. Sai Maheshwari and Consultant
43.	Result based Monitoring and Evaluation of Agricultural Programs	September* 2018	SAMETI Madhya Pradesh	Dr. P. Kanaka Durga
44.	Preparation of Low Cost Concentrate Cattle Feed	September* 2018	DRPCAUPusa, Bihar	Dr. Shahaji Phand
45.	Training program on e-National Agriculture Markets	September* 2018	SAMETI Puducherry	Dr. K. Anand Reddy
46.	Management Techniques for Federating Farmers into Business Groups	September* 2018	MPUAT Udaipur, Rajasthan	Dr. G. Jaya
47.	Advanced Engineering Measures for Drainage Line Treatment	3-12 October, 2018	ICAR-IISWC Dehradun, Uttarakhand	Dr. K.C. Gummagolmath
48.	Refresher Training Programs on Opportunities for value Addition in Agricultural Produce for Established Agripreneurs	8-11 October, 2018	Uttar Pradesh	Dr. B. Venkat Rao and Consultant
49.	Workshop cum Training Program on "Entrepreneurship in Brackish Water Finfish & Shellfish Farming"	8-12 October, 2018	ICAR-CIBA Chennai Tamil Nadu	Dr. Saravanan Raj and Business Manager
50.	Organic Animal Husbandry	24-31 October, 2018	ICAR-IVRI Izatnagar Uttar Pradesh	Dr. Shahaji Phand
51.	Refresher Training Program on Business Opportunities in Horticulture for Established Agripreneurs	Oct 29 – Nov 2, 2018	Maharashtra	Dr. P. Kanaka Durga and Consultant
52.	Development of Farmers Producer Organization with Process and Subsidy Details	October* 2018	BAMETI Patna, Bihar	Dr. P. Chandra Shekara
53.	Skill India: Training on Writing for Social Media and ICT	October* 2018	ICAR-DKMA Pusa, New Delhi	Dr. Lakshmi Murthy Dr. P. Chandra Shekara
54.	Climate Change and Doubling Farmers Income	Nov 26 - Dec 5, 2018	ICAR-IISWC Dehradun, Uttarakhand	Dr. K.C. Gummagolmath

Sr. No.	Name of the Program	Dates	Venue	Faculty
55.	Training on Extension Methods and Skills	November* 2018	SAMETI Mizoram	Dr. P.L. Manohari
56.	Strengthening of Rainfed Production Systems for Sustainable Agriculture	November* 2018	SAMETI Gujarat	Dr. A. Amarender Reddy
57.	Polyhouse Farming for Extension Officers and Progressive Farmers	November* 2018	KAU Vellanikkara, Kerala	Dr. P. Chandra Shekara
58.	Refresher Training Program on Development of Agri Entrepreneurship Skills for Established Women Agripreneurs	17-21 December, 2018	Maharashtra	Dr. K. Sai Maheshwari and Consultant
59.	Promotion of Urban Agriculture, Vertical Farming and Rooftop Garden	18-20 December, 2018	SAMETI West Bengal	Dr. N. Balasubramani
60.	Entrepreneurship Development in Agricultural Sector	December* 2018	SAMETI Madhya Pradesh	Dr. P. Kanaka Durga
61.	Entrepreneurship in Livestock Sector	December* 2018	IVRI-TEC Pune, Maharashtra	Dr. Shahaji Phand

World Café

Sr. No.	Name of the Program	Dates	Venue	Faculty
62.	Training Skills for Extension Officials	December* 2018	TNAU Coimbatore, Tamil Nadu	Dr. Saravanan Raj
63.	Climate Resilient Agriculture	January* 2019	SAMETI Punjab	Dr. N. Balasubramani
64.	Refresher Training Program on Business Opportunities in Horticulture for Established Agripreneurs	7-11, January 2019	Karnataka	Dr. K. Sai Maheshwari and Consultant
65.	PRA and Micro Watershed Planning	14-23 January, 2019	ICAR-IISWC Dehradun, Uttarakhand	Dr. K.C. Gummagolmath
66.	Refresher Training Program on Farm Mechanization for Established Agripreneurs	22-25 January, 2019	ICAR-CIAE Coimbatore, Tamil Nadu	Dr. B. Venkat Rao and Consultant
67.	Backyard Poultry Farming	22-31 January, 2019	ICAR-DPR Rajendranagar Hyderabad, Telangana	Dr. M.A. Kareem
68.	Refresher Training Program on Farm Mechanization for Established Agripreneurs	4-8 February, 2019	CFMTTI Budni, Madhya Pradesh	Dr. Saravanan Raj and Consultant
69.	Training Program on "Aquafarming Practices & Entrepreneurship Development"	11-15 March, 2019	Vijayawada Andhra Pradesh	Dr. Saravanan Raj and Business Manager

* Tentative months

III. Feed-the-Future-India Triangular Training (FTF-ITT) Programs

Under the Feed-the-Future - India Triangular Training Program (FTF - ITT), which was launched on 25th July 2016, MANAGE organized 22 FTF – ITT programs covering 580 participants during the years 2016, 2017 and upto March 2018. MANAGE organizes the following Training Programs during 2018-19 for the Agricultural Professionals in Africa and Asia at different pioneering agricultural institutions in India. Each course module focuses on themes or sub-sectors in which Indian institutions of repute with demonstrated comparative advantage are selected to offer such training programs and ensure that it effectively responds to the target countries' capacity gaps.

Sr. No.	Name of the Program	Dates	Venue	Faculty
1.	FTF - ITT International Training Program on 'Management of Dairy Cooperatives'	10-24 April, 2018	ICAR-National Dairy Research Institute (NDRI), Karnal, Haryana	Dr. P. Chandra Shekara and PMU
2.	FTF - ITT International Training Program on 'Entrepreneurship Development in Food Processing'	April 17-1 May, 2018	Indian Institute of Food Processing Technology (IIFPT), Thanjavur, Tamil Nadu.	Dr. P. Chandra Shekara and PMU
3.	FTF - ITT International Training Program on 'Modern Poultry Management'	1-15 May, 2018	ICAR-Directorate of Poultry Research (DPR), Hyderabad, Telangana.	Dr. P. Chandra Shekara and PMU
4.	FTF - ITT International Training Program on 'Entrepreneurship Development among Rural Women'	9-23 May, 2018	Kudumbasree, Thiruvananthapuram, Kerala.	Dr. P. Chandra Shekara and PMU
5.	FTF - ITT International Training Program on 'Value Addition in Spices'	15-29 May, 2018	ICAR - Indian Institute of Spices Research (IISR), Calicut, Kerala	Dr. P. Chandra Shekara and PMU
6.	FTF - ITT International Training Program on 'Modern Storage Technologies in Agriculture'	11-25 June, 2018	ICAR - Central Institute of Post-Harvest Engineering & Technology (CIPHET), Ludhiana, Punjab	Dr. P. Chandra Shekara and PMU
7.	International Partnership Convention for Point of Contacts (POCs) under FTF - ITT Program	July, 2018	Nairobi, Kenya	Dr. P. Chandra Shekara and PMU
8.	3 rd Third Country International Training Program on "Agripreneurship Development among Rural Women"	August, 2018	Kampala, Uganda	Dr. P. Chandra Shekara and PMU
9.	4 th Third Country International Training Program on "Food Processing Technologies for Democratic Republic of Congo"	October, 2018	Kinshasa, DR Congo	Dr. P. Chandra Shekara and PMU
10.	5 th Third Country International Training Program on "Biological Pest Management"	November, 2018	Phnom Penh, Cambodia	Dr. P. Chandra Shekara and PMU
11.	6 th Third Country International Training Program in Vietnam (Topic to be decided in consultation with Vietnam)	December, 2018	Hanoi, Vietnam	Dr. P. Chandra Shekara and PMU

Sr. No.	Name of the Program	Dates	Venue	Faculty
12.	7 th Third Country International Training Program in Myanmar (Topic to be decided in consultation with Myanmar)	January, 2019	Nay Pyi Taw, Myanmar	Dr. P. Chandra Shekara and PMU
13.	8 th Third Country International Training Program on "Agriculture Credit Management"	February, 2019	Lilongwe, Malawi	Dr. P. Chandra Shekara and PMU
14.	9 th Third Country International Training Program on "Promotion of Farmers Producer Companies"	March, 2019	Monrovia, Liberia	Dr. P. Chandra Shekara and PMU

IV. Certified Farm / Livestock Advisor Program

MANAGE organizes need based Extension Management programs for the Extension functionaries of Agriculture and Allied departments in the country. However, it is being felt that the capacity building programs of MANAGE should help the extension functionaries to take forward the proven technologies from National Agriculture Research System (NARS). Hence MANAGE proposes a new initiative titled “Certified Farm/Livestock Advisor” program with the help of ICAR institutes/SAUs and other Elite Institutes for extension officers in agriculture and allied sectors through a systematic approach covering three modules.

Module – I: will deal with sectoral specific latest technologies and management aspects for a period of three months through e - platform by MANAGE on important and emerging areas. The Study material will be in the form of Text, Powerpoint and videos. As Module -I is administered through online, the officials enrolling for the program will not disturb from their regular duties. Functional/working knowledge of computer is required for enrollment.

Module – II: Those who have completed Module –I will be sent to the identified ICAR institutes/SAUs/Elite Institutes (based on the need and specialization preferred by the extension functionaries) for intensive specialized skill oriented training for a period of 15 days, within or outside their respective states. To start with, MANAGE proposes to conduct Module-II in 21 crops/enterprises.

Module – III: On completion of Module – II, the candidates will try to apply his learning in the field at his place of work for a period of Eight Months. The candidate will be provided handholding support by a Mentor Scientist from the same Institute where he has undergone Module-II. The handholding will be in the form of technical guidance to the candidate whenever he faces any problem in the field, while applying his technical knowledge/skills acquired on the specialization of crop/enterprise. This will help the candidate to develop holistic understanding on the practical aspects of specialization. By the end of Module-III, the candidate will be competent enough to solve the field problems and will be able to provide better advisory services to the farmers.

After completing all the three Modules, the competency of the candidate will be assessed on his specialization, and will be recognized as “**Certified Farm/Livestock Advisor**” jointly by the concerned ICAR/other relevant institute and MANAGE.

Expected outcome:

Candidate completing this program will acquire good knowledge on a particular crop/ Specialization. After recognizing the candidate as “Certified Farm/Livestock Advisor”, MANAGE will display their names in its website so that the stakeholders could verify the credentials of the Advisors and make use of their services. This program also helps to create a Cadre of experts on various subjects/specializations within the department by suitably enhancing their core competencies to enable them deliver effective Technical advisory services, thereby addresses the field problems, faced by the farmers.

Eligibility Criteria for enrollment:

Extension Functionaries/Agripreneurs graduated in Agriculture, Horticulture, Veterinary Sciences, Dairy Sciences and other Agriculture related courses, up to an age of 55 years with functional literacy in computer operations are eligible for enrollment.

Fee:

The course fee for the extension functionaries working in Govt. Department is Rs.5000/- and for private candidates and agripreneur is Rs.15,000/- per candidate.

Training Calendar for Certified Farm / Livestock Advisor Program

Sr. No.	Name of the Program	Dates	Venue	Faculty
1.	Module-II of Certified Farm Advisor program on Rice	15 Days	ICAR-Indian Institute of Rice Research, Hyderabad	Dr. N. Balasubramani Mrs. A. Sadalaxmi
2.	Module- II of Certified Farm Advisor program on Wheat	15 Days	ICAR-Indian Institute of Wheat and Barley Research, Karnal	Dr. N. Balasubramani Mrs. A. Sadalaxmi
3.	Module- II of Certified Farm Advisor program on Millets	15 Days	ICAR-Indian Institute of Millets Research, Hyderabad	Dr. N. Balasubramani Mrs. A. Sadalaxmi
4.	Module- II of Certified Farm Advisor program on Pulses	15 Days	ICAR - Indian Institute of Pulses Research, Kanpur	Dr. N. Balasubramani Mrs. A. Sadalaxmi
5.	Module- II of Certified Farm Advisor program on Oilseeds	15 Days	ICAR-Indian Institute of Oilseeds Research, Hyderabad	Dr. N. Balasubramani Mrs. A. Sadalaxmi
6.	Module- II of Certified Farm Advisor program on Sugarcane	15 Days	ICAR-Indian Institute of Sugarcane Research, Lucknow	Dr. N. Balasubramani Mrs. A. Sadalaxmi
7.	Module- II of Certified Farm Advisor program on Cotton	15 Days	ICAR - Central Institute for Cotton Research, Nagpur	Dr. N. Balasubramani Mrs. A. Sadalaxmi
8.	Module- II of Certified Farm Advisor program on Seed Technology	15 Days	ICAR - Indian Institute of Seed Research, Mau	Dr. N. Balasubramani Mrs. A. Sadalaxmi
9.	Module- II of Certified Farm Advisor program on Forage crops	15 Days	ICAR - Indian Grassland & Fodder Research Institute, Jhansi	Dr. N. Balasubramani Mrs. A. Sadalaxmi
10.	Module- II of Certified Farm Advisor program on Fruit crops	15 Days	1. ICAR - Indian Institute of Horticultural Research, Bengaluru or 2. ICAR - Central Institute for Subtropical Horticulture, Lucknow	Dr. N. Balasubramani Mrs. A. Sadalaxmi
11.	Module- II of Certified Farm Advisor program on Vegetable crops	15 Days	ICAR - Indian Institute of Vegetable Research, Varanasi	Dr. N. Balasubramani Mrs. A. Sadalaxmi
12.	Module- II of Certified Farm Advisor program on Flower crops	15 Days	1. ICAR - Directorate of Floricultural Research, College of Agriculture Campus, Pune or 2. ICAR - Indian Institute of Horticultural Research, Bengaluru	Dr. N. Balasubramani Mrs. A. Sadalaxmi

Sr. No.	Name of the Program	Dates	Venue	Faculty
13.	Module- II of Certified Farm Advisor program on Plantation Crops	15 Days	ICAR - Central Plantation Crops Research Institute, Kasaragod	Dr. N. Balasubramani Mrs. A. Sadalaxmi
14.	Module- II of Certified Farm Advisor program on Spices	15 Days	ICAR - Indian Institute of Spices Research, Calicut	Dr. N. Balasubramani Mrs. A. Sadalaxmi
15.	Module- II of Certified Farm Advisor program on Medicinal & Aromatic Plants	15 Days	ICAR - Directorate of Medicinal & Aromatic Plants Research, Anand	Dr. N. Balasubramani Mrs. A. Sadalaxmi
16.	Module- II of Certified Livestock Advisor program on Cattle	15 Days	ICAR - Central Institute for Research on Cattle, Meerut Cantt	Dr. N. Balasubramani Mrs. A. Sadalaxmi
17.	Module- II of Certified Livestock Advisor program on Buffaloes	15 Days	ICAR - Central Institute for Research on Buffaloes, Hisar	Dr. N. Balasubramani Mrs. A. Sadalaxmi
18.	Module- II of Certified Livestock Advisor program on Sheep	15 Days	ICAR - Central Sheep & Wool Research Institute, Avikanagar	Dr. N. Balasubramani Mrs. A. Sadalaxmi
19.	Module- II of Certified Livestock Advisor program on Goat	15 Days	ICAR - Central Institute for Research on Goats, Mathura	Dr. N. Balasubramani Mrs. A. Sadalaxmi
20.	Module- II of Certified Livestock Advisor program on Poultry	15 Days	ICAR - Directorate of Poultry Research, Hyderabad	Dr. N. Balasubramani Mrs. A. Sadalaxmi

Smt. V. Usha Rani, I.A.S.,
Director General, MANAGE

Faculty Members

Dr. P. Chandra Shekara

Director (Agricultural Extension)
Mob: 9848308111
e-mail: chandra@manage.gov.in

Dr. K. Anand Reddy

Director (HRD) & Principal Coordinator,
PGDM(ABM)
Mob: 9010564442
e-mail: anandreddy@manage.gov.in

Dr. B.K. Paty

Director (OSPM)
Mob: 9912817744
e-mail: bkpaty@manage.gov.in

Dr. K. Uma Rani

Director (Extension)
Mob: 9848306589
e-mail: kumarani@manage.gov.in

Dr. Saravanan Raj

Director (Agricultural Extension)
Mob: 8465007799
e-mail: saravanan.raj@manage.gov.in

Dr. Amarender Reddy

Director (Monitoring Evaluation)
Mob: 7042361439
e-mail: amarender.anugu@manage.gov.in

Dr. M.A. Kareem

Deputy Director (Agricultural Extension)
Mob: 9848308115
e-mail: makareem@manage.gov.in

Dr. G. Jaya

Deputy Director (HRD)
Mob: 9848016127
e-mail: gjaya@manage.gov.in

Dr. N. Balasubramani

Deputy Director (OSPM)
Mob: 9848304024
e-mail: balasubramani@manage.gov.in

Dr. Lakshmi Murthy

Deputy Director (Documentation)
Mob: 9848785837
e-mail: lakshmi@manage.gov.in

Dr. K.C. Gummagolmath

Deputy Director (Monitoring & Evaluation)
Mob: 9666000724
e-mail: kcgum@manage.gov.in

Dr. Shalendra

Deputy Director (Behavioural Sciences)
Mob: 7731999925/ 9660102075
e-mail: shalendra@manage.gov.in

Dr. B. Renuka Rani

Assistant Director (HRD)
Mob: 9848306593
e-mail: brenuka@manage.gov.in

Mr. G. Bhaskar

Assistant Director (IT)
Mob: 9848306594
e-mail: gbhaskar@manage.gov.in

Dr. P. Lakshmi Manohari

Assistant Director (Agricultural Extension)
Mob: 9849323201
e-mail: plmanohari@manage.gov.in

Dr. Shahaji Phand

Assistant Director (Allied Extension)
Mob: 7095779988
e-mail: balraje.shahaji@manage.gov.in

Dr. K. Sai Maheshwari

Project Manager
Mob: 9848058124
e-mail: kmaheshwari@manage.gov.in

Dr. B. Venkata Rao

Project Manager
Mob: 9848308114
e-mail: bvrao@manage.gov.in

Dr. P. Kanaka Durga

Project Manager
Mob: 9010030111
e-mail: kanakad@manage.gov.in

Dr. K. V. Rao

Programmer
Mob: 9951961963
e-mail: kvrao@manage.gov.in

Dr. A. Krishna Murthy

Documentation Assistant
Mob: 9848308107
e-mail: krishnam@manage.gov.in

Dr. Sagar Deshmukh

Training Associate
Mob: 7997253355
e-mail: sag.deshmukh@manage.gov.in

Officers and Important Contacts**Mr. Shridhar Khiste**

Deputy Director (Administration)
Mob: 9640977738
e-mail: sr_khiste@manage.gov.in

Dr. Srinivasacharyulu Attaluri

Program Officer
Mob: 8499937512
e-mail: ascharyulu@manage.gov.in

Mr. Ch. N.M. Rao

Assistant Accounts Officer
Mob: 9848308112
e-mail: nmrao@manage.gov.in

Dr. G. Radha Rukmini

Medical Officer
Mob: 9866994444
e-mail: radha@manage.gov.in

Mrs. Usha Rani

P.S. to D.G.
Mob: 9848019047
e-mail: nusharani@manage.gov.in

Mr. P. John Manoj

Assistant Engineer (Civil)
Mob: 8978784388
e-mail: johnmanoj.p@manage.gov.in

Dr. K. Srivally

Hindi Translator
Mob: 9912287774
e-mail: ksrivally@manage.gov.in

Mr. E. Naga Bhushanam

Stores Officer
Mob: 9848696927
e-mail: enbhushan@manage.gov.in

Mr. Sunil Kumar

Mess Manager
Mob: 9133222280
e-mail: s.kumar020575@gov.in

Mr. Girjesh Joshi

Housekeeper & Vehicle I/C
Mob: 9848309933
e-mail: girjesh@manage.gov.in

The Campus

MANAGE Campus is designed aesthetically, with sprawling lawns and an ambience of serenity for the pursuit of educational and professional development. It has well-furnished blocks comprising of classrooms, faculty rooms, conference halls, library, computer center and sports facilities. The classrooms and conference halls are equipped with the latest AV equipment to create a comfortable learning environment. The campus is Wi-Fi enabled.

It has the state-of-the-art information and communication technology facilities including Videoconferencing for networking and sharing of information and knowledge by the faculty, trainees and students of various educational programs. The Library has a specialized collection of books, journals of national and international repute, databases, videos and CDs in Agriculture and Allied areas. MANAGE disseminates its information through its website www.manage.gov.in

Yoga classes are conducted for the participants and the students daily in the early hours at MANAGE campus.

MANAGE Internship Program for Post-Graduate Students of Extension Education

MANAGE internship Program intend to provide experiential learning to integrate knowledge and theory of extension education with practical application and skills development in a professional setting. Internships give students the opportunity to learn recent advances in extension education, gain valuable applied experience and facilitate to develop the professional network among the agricultural extension stakeholders.

3 month Internship Program	6 month Internship Program
Eligibility	Eligibility
Open to 2nd Year M.Sc/Ph.D scholars of Extension Education (on-going/completed students/scholars) and M.Sc/Ph.D completed students/scholars	Open to Ph.D holders in Extension Education (Meritorious candidates from Sociology, Psychology, MSW, Journalism and Communication with rural research experience can also apply)
Schedule of the Internship	Schedule of the Internship
5 April 1, 2018 – June 30, 2018 August 1, 2018 – October 31, 2018 December 1, 2018 – February 28, 2019	Year round - based on applications & requirement
Stipend and logistics	Stipend and logistics
Monthly stipend: Rs. 10,000/-* Free boarding and lodging	Monthly stipend: Rs. 35,000/-* Boarding and lodging not available

* Students who are availing any other fellowship/ stipend will not be given MANAGE stipend but they will be given preference for internship selection.

Application and selection:

1. Filling ONLINE application (www.manage.gov.in) by the student and uploading following documents. a. A letter of recommendation from the HoD (only for those continuing M.Sc/Ph.D). b. CV and motivation letter of the student.
2. The applications shall be screened and selected by a committee at MANAGE.

For any clarifications, mail to:

Dr. Saravanan Raj
Director (Agricultural Extension)
MANAGE, Hyderabad
(saravanan.raj@manage.gov.in)

National Institute of Agricultural Extension Management (MANAGE)

(An Organisation of Ministry of Agriculture and Farmers' Welfare, Govt. of India)

Rajendranagar, Hyderabad – 500 030, Telangana, India

Website: www.manage.gov.in