

Entrepreneurship Development Programme

From Grower
to Entrepreneur

Packaging of Fresh, Minimally Processed Fruits, Vegetables and Processed Food Products

03rd - 05th September 2019

An ISO 9001-2015 certified organization

**ICAR-Central Institute of Post-Harvest
Engineering & Technology**

Ludhiana, 141 004 (Punjab)

Background of the EDP

Processing activities are of critical importance to expansion and diversification within the food processing sector as they increase market opportunities and add value while minimizing post-harvest losses. Packaging of the processed or fresh produce further improves the viability, profitability and sustainability by increasing farm incomes, and generating rural employment and foreign exchange. Food packaging has developed strongly during recent years, mainly due to increased demands on product safety and quality, shelf-life extension, cost efficiency, environmental issues, and consumer convenience. In order to improve the performance of packaging in meeting these varied demands, innovative and novel food packaging concepts are being developed, tested and being commercialized at a very fast pace.

Main Topics

Food packaging concepts: MAP, Shrink Wrapping, Vacuum Packaging

Packaging of fruits, vegetables, spices, dairy, meat and fish

Knowledge gaps, technical knowhow & quality evaluation of packaging films

Minimal processing of perishables

Instrumentation\ machinery & New packaging materials

Laws (FSSAI) & Economics

Who Can participate?

Rural youth

Workers from small food processing units/ packhouse

Unemployed persons

Entrepreneurs

Students

Farm men/ women

Fees and Other Expenses

Training fee is Rs. 3000/- (Registration fee Rs. 2000 + Operation and other expenses of training materials etc. Rs.1000). Boarding and lodging facility will be provided on payment basis to the participants of this training programme if requested to stay in the campus.

How to Participate?

Interested participants can fill the registration form (available on institute website) and send it by email to the Coordinator and Co-Coordinator of this training programme. The training fee can be deposited by the interested person in to bank account of ICAR-CIPHET, Ludhiana by digital/ e-payment mode. The details of bank account are given below:

RTGS IFSC code : SBIN0001482

A/c Name : ICAR UNIT CIPHET, Ludhiana

A/c Number : 10088205832

MICR Number : 141002019

ICAR-CIPHET, Ludhiana PAN : AAAAI1830P

GSTIN Number : 03AAAAI1830P1ZT

Contact Details

To attend the training and for more details kindly contact

Dr. Rahul K. Anurag

Scientist (SS)

rahul.anurag@icar.gov.in

rahul.anurag@gmail.com

Coordinator

0161-2313170/181

08076905801

Er. Akhoun Asrar Bashir

Scientist

akhounasrar@gmail.com

Co-Coordinator

0161-2313123

08010238027

Dr. K. Narsaiah

Head, AS&EC Division

knarsan@gmail.com

Co-Coordinator

0161-2313109

09417143925

EDP, Packaging of Fresh, Minimally processed Fruits, Vegetable
& Processed Food Products, 3rd-5th September 2019
Agricultural Structures and Environmental Control Division
ICAR-Central Institute of Post-Harvest Engineering and Technology,
Ludhiana
<https://www.ciphet.in>

ICAR-Central Institute of Post-Harvest Engineering & Technology, Ludhiana, 141004 (Punjab)

An ISO 9001-2015 Certified Institution

**Entrepreneurship Development Programme
on**

**“Packaging of Fresh, Minimally Processed Fruits,
Vegetables and Processed Food Products”**

03rd-05th September 2019

Registration Form

S. No. Particulars

1. Name :
2. Father's/
Husband
Name :
3. Affiliation :
4. Complete
Address :
5. Contact No.
(Mobile/Tel:)) :
6. Email- Id :
7. How you
came to know
about this
training? :
8. Why you have
chosen to
attend this
training
programme? :

Date:

Place:

Signature

हर कदम, हर डगर

किसानों का हमसफर

भारतीय कृषि अनुसंधान परिषद

Agrisearch with a human touch

Produce | Process | Prosper

ICAR-CIPHET

Estd. 1989

