The course objectives and contents of the trainings framed to be organized in the year 2021-22 follow as under:

Basic Computer Course			
Objectives:			
• To orient & train the participants about the basic use of computers like introduction to Operating			
systems, different versions of MS Office and internet			
• To Improve the skill of the participants in computer application			
Contents			
• Fundamentals of computer, Operating systems & Application			
• Main features of MS-Word : Page & paragraph formatting, bullets numbering, Auto text etc.			
• MS – Excel –basics			
• Power Point : creating power point , slide animation			
Basic Internet & E-Mail			
Use of ICT in Agriculture			
Objectives			
 To orient participants about different components of Information Communication 			
technology and enhance their capacity in use of ICT tools for extension purposes.			
• To update the knowledge of Extension officers to access and interpret agriculture information			
through use of IT and dissemination through different Information Communication			
Technologies.			
Course contents			
• Concept need and role of ICT in agriculture			
Elements of communication technology			
• Tools and techniques of cyber extension			
• Kissan Call Center			
Remote sensing in Agriculture Development			
 Role of Electronic media –T.V. 			
 Role of IT in promotion of Agricultural marketing & MIS 			
 Print media and its role in agriculture Extension 			
 Information needs of Agr. Ext and preparation of action plan 			
Advance computer course			
Objectives			
 To upgrade skills of participants in advanced computer application. 			
• To make aware participants with different tools of Information & communication technology			
• To increase efficiency in Agriculture Extension through proper use of IT Contents :			
MS world and MS Power Point advanced features			
Internet ,email website launching and maintenance OD multium Sequences in head disc			
• CD writing, Scanning, Saving in hard disc			
• Transfer of photographs from camera to presentations etc			
Software installation Anti virus and updating etc			
Extension Management			
Objective			
• To increase the technology dissemination skills of extension officers.			
• To sensitize participants in planning of demand driven and farming System based extension			
program through Participatory Approaches			

•	To expose the participants to Extension reforms and new approaches.
Contents	
	 New dimensions in Assistant Extension
	 New dimensions in Agriculture Extension Dertisingtony Approaches in Extension (mode concents and PRA tools)
	 Participatory Approaches in Extension (need concepts and PRA tools) Effective Decementation and Later decime ASA
	 Effective Program planning and Introducing ASA Madata had Estamion and Bala of astronomy officiants
	 Market led Extension and Role of extension officers
	 Extension Approaches and Use of ICT in Agriculture Extension
	 Farmer centered extension and role of FO,s and NGO,s
	Communication skills
	nd Operationalization of modified ATMA Scheme
Objec	
•	To orient the field level officers with Extension Reforms and the modified SSEPER scheme
٠	To understand the role of ATMA stakeholders in extension reforms and changes thereof in modified
	scheme.
•	To upgrade the skill of participants in preparation of Extension Plan by revisiting SREP and BAP
	preparation
Conter	nts
•	Extension Reforms an Overview
•	Institutional and operational mechanism under Modified Ext reforms
•	New Roles and responsibilities of Stakeholders under modified scheme
•	SREP Concept and Content and revisiting of SREP
•	Identification of critical issues and major gaps of farming system
•	Components under SSEPER and formulation of Block Action plan
Documentatio	n of Success stories
Objective	
•	To upgrade the skill of participants in identification & documentation of success stories.
•	To aware participants of improved farming practices / system by sharing knowledge of already
•	generated success stories for further dissemination.
Content	generated success stories for further dissemination.
	Concept and importance of success staries
•	Concept and importance of success stories
•	Identification and criteria of success stories.
•	Steps for documentation / writing of success stories.
•	Success stories-sharing
•	Analysis of success story
-	ship development For women group leaders
Object	
•	Generating awareness in women farmers for income generating activities
•	Skill Development of participants in preparation of Home scale products
•	To promote entrepreneurship in farming community through farmers interface
Conter	nts:
•	Entrepreneur - concepts, types and characteristics of a good Entrepreneur
•	Motivational techniques for the development of entrepreneurship
•	Scope of small scale entrepreneurs like Preservation of Fruits & Vegetables
	Agri tourism and Preparation of local recipes.
•	Marketing concepts, management and problems in Marketing
•	Role of Self Help Groups in entrepreneurship development
•	Participants interface with successful entrepreneur and experience sharing
•	r anterpants interface with successful entrepreneur and experience sharing

Organic Farming – Production of Organic Inputs

Objectives :

- To promote organic farming Techniques and concepts
- To acknowledge the participants with prerequisites of Organic Farming
- To upgrade technical know how and skills in application of IPM & INM

Contents :

- Organic Farming in hill Agriculture: Need, Scope, limitations and strategy
- Principle, Aim and concepts of Organic Farming
- National Standards and Certification of produce .
- Major Production Technologies for shifting to Organic farming
- Organic Manures : FYM, Green Manure, Compost, Vermicompost, Vermiwash etc
- Biofertiliser Application (Rhizobium Azotobactor PSA)
- Integrated Pest Management and Bio pesticides
- Farmers Organisation and ICS in Organic Farming

FCO-Quality control of fertilizers/Organic Inputs

Objectives :

- To promote organic farming Techniques and concepts
- To promote entrepreneurship skills and create awareness in production of Organic Inputs
- To acknowledge the participants with quality standards of Organic Farming inputs

Contents :

- Organic Farming Need ,benefits and basic principles
- National standards of Organic farming ---
- Biodynamic Farming, Homa farming and Agni Hotra
- Soil Fertility Management in Organic Farming
- Earthworms and Establishment of Vermi Hatchery
- Vermiwash preparation and its use
- Biofertilizers Efficient Use and Application
- Production and Quality Parameters of Biofertilisers
- Importance and tools of IPM with reference to Organic Farming -
- Pest Management in crops by Bio Control method
- Scope Production and use of important biopesticides

Market Led Extension

Objectives:

- To understand the concept & application of Market Led Extension.
- To sensitize the participants with emerging challenges in marketing.
- To identify extension approaches for profitable marketing of produce by farmers
- To study different marketing channels and share successful marketing case studies

Contents:

- Why Market Led Extension.
- Identification and analysis of market demand for Agricultural produce
- Commodity based marketing problems and strategies to overcome the problems.

Market intelligence & role of IT in marketing.
 Export potential of major commodities.
 Marketing channels , supply chain management etc
Commodity Interest Group and Group Mobilization
Objectives:
 To promote strategies for strengthening of farmer organizations. To asknowledge, participants with structure and aparticipal mashanism, of EIC structures and aparticipal mashanism.
 To acknowledge participants with structure and operational mechanism of FIG,s To review the operational mechanism of existing groups and strategies under SSEPER for
farmers empowerment
Content :
• Need of farmers group for farmer empowerment.
• Group formation & institutional mechanism. Types of Groups & their bye-laws.
• Farmer organization under SSEPER and other Govt Schemes Achievements &
Constraints.
• Group Management & their sustainability.
• Mechanism for development of linkages of farmer organizations to form associations &
federations.
• Preparation of action plan for strengthening farmer organizations.
Human Resource Development Management skills
Objective :
• To increase the efficiency of extension through learning of motivational and Managerial skills by
participants.
• To bring improvement in extension skills through better understanding of social and personnel
behavioral aspects
Contents :
• Self awareness, Motivation & Human Resource Development
Attitude & Development of positive attitude
 Transactional Analysis & communication skills Managerial skills & Delegation ,
 Time management Assertiveness & Creativity
 Assertiveness & Cleativity A Systematic Approach
 A Systematic Approach Planning of Extension activities
Office Procedures and Record maintenance
Objective :
 To enhance the capability of departmental officers in office Management
 To aware participants with Conduct Rules and Financial Rules
Contents :
 Office procedures, record Keeping and maintenance of Daily Diary
 Store and stock articles & their Maintenance
 Sale proceedings, subsidy bills and cash receipts etc Cost measure and financial Pulse and measurements
 Govt money and financial Rules and preparation of Annual accounts Extension activities and its record keeping
Gender sensitization
Objective

• To create gender sensitivity to a broad range of gender issues related to Agriculture development
• To create awareness on gender concepts and approaches for analyzing roles needs of farm women in Agriculture
• To make understand gender concerns and fine tune the developmental programmes for
gender perspective
Contents
Gender concepts and need for sensitization
 Gender roles and responsibilities & analysis
 Need and Priorities of women and men in Agriculture and allied sector
Programmes for women empowerment
Strategies for mainstreaming gender concerns
ITK, s—Importance & Documentation
Objectives
• To consolidate and document the ITK,s in Agriculture
 To share experiences of farmers in application of various ITK, s and their Validation
Contents
 Concept and Importance of ITK's
 Important ITK's prevailing in different parts of state
 Verification by experiences and documentation of ITK's
Consolidation and Process for Documentation
Farmer Led Extension – farmer school
Objectives :
• To explore the scope and areas of public private partnership in Agriculture
• To overview the experiences in Public -private extension and Farmer to farmer Extension
• To strengthen farmers participation in extension Program
Contents
• Latest trends in extension system
Public Private partnership
• Private extension need scope approaches & apprehension
• Attitude and role performance of extension personnel for the development of
professionalism to meet challenges of private extension.
 Experience sharing with private organizations on Extension activities
• Farmer's club & Extension through farmers groups organization
• Farmer school concept : scope and apprehensions

Public Private	Partnership
Objectives :	
	 To orient on the concept of public private partnership to bring
	change in mind set
	 To understand and share the experiences in Public -Private extension models in A grigulture for development and its processes
	Agriculture for development and its processesTo consolidate and evolve suitable Public Private partnership for specific applications in
	 To consolidate and evolve suitable rubile rubile rubile partiers inp Tor specific applications in state projects
	 To strengthen farmers participation in extension Program
Contents	- To strengthen farmers participation in exclusion riogram
Contents	• Latest trends in extension system
	 Concept and existing models of Public Private partnership
	 Private extension need scope approaches & apprehension
	• Privatization of extension services, attitude and role performance of extension
	personnel for the development of professionalism to meet challenges of private
	extension.
	• Experience sharing with private organizations on Extension activities
	 Success stories of Public private partnership
	• Farmer school concept : scope and apprehensions
HRD and Exte	
Object	
	• To improve the communication, extension skills and overall extension management of
Conto	the participants through HRD principles.
Conter	
	Extension Education: Concept and process
	Communication Skill : major elements and their characteristics
	• Extension Methods:
	ASA and planning of extension activities based on ASA
	Participatory approach
	• Extension Talk: Definition, importance and planning techniques
	• Skill Teaching
	• Schemes and the programme of the different departments for transfer of technology
	Motivation techniques
	Time Management
Cool Sotting	ad Mativational Skills
	nd Motivational Skills
Objectives	 To acquaint the participants about the importance of Goals, its setting.
	 Different theories of Motivation and its application.
Contents	Enterent dicertes of montation and its approaction.
Contents	• Self appraisal and development of positive attitude
	 Goal Setting
	-Personal Goal Setting
	-Goal Setting Strategies
	 Goal setting strategies Goal setting activities
	Basic principles of motivation
	Factors and development of motivational skills

 Basic Management principles and development of managerial skills ASA Technique for the achievement of Goals
The recommendation and active versions of Cours
IPM & Biocontrol
Objectives:
To promote & create awareness about Integrated Pest Management
 Promotion of eco friendly IPM inputs like biopesticides / neem based pesticides.
• To acknowledge the participants about the various components and techniques of IPM
 Importance of bio control agents and various available commercial bio control agents
Popularize IPM technology among farming community
Contents:
 The basic principles of IPM, its benefits.
Components of IPM like cultural methods, chemical methods, biological methods etcMonitoring Methods.
 Importance of conducting regular pest surveillance and monitoring to asses Pest/disease situation.
 Introduction to bio control agents, the major bio control agents(BCA), parasitoids etc.
Pest Management in crops by Bio Control method specifically in Agricultural cropsResponsible pesticide use and the ecosystem protection
Integrated Nutrient Management
Objectives :
• To acknowledge participants with concepts of INM ,role of nutrients and their management
• To aware participants with efficient and balance application of nutrients
• To upgrade technical know how and skills in soil testing and application of Nutrients on basis of
report
• To promote organic farming Techniques and concepts
Contents
 Organic Farming – Need , benefits and basic principles
 Soil Fertility Management in Organic Farming
 Soil testing : why and sampling techniques
 Important Plant nutrients and their role in plant growth
 Balance fertilizer application and Deficiency symptoms of nutrients
 Major Organic and chemical fertilizers
 Organic manures and its preparation
 Biofertilizers and their application
Link Worker Training
Objectives:
• To promote strategies for strengthening of women farmer organizations.
 To motivate and develop leadership skills in link workers
 To aware link workers with departmental schemes and programmes of Agriculture and line departments

• To disseminate key factors of latest agriculture technology through link workers to help f arming community

Content :

•

- Need of women farmers group for their empowerment, Group formation & dynamics of group
- Leadership qualities and Link worker,s role
- Schemes and programmes of Agriculture department
- Major technical know how to get more productivity /returns from agricultural crops
- Horticulture departmental schemes and programmes and major role of women farmers in adoption of latest technology.
- Schemes and programmes of Animal husbandry department and key role of women farmer to increase productivity in dairy sector
 - Field visit to successful farmer s /groups