CIAT

POSTGRADUATE FRAINING AND CONFERENCES

1978 REPORT

15 MAR. 1991

The Center has now reached a stage in its evolution when it is rapidly generating transferable technologies resulting from the research strategy of its main commodity thrust in beans, cassava, beef and rice. New germplasm selections and hybrids plus related technologies are entering the stream of validation tests in their way to farmers field, through training and outreach activities in collaboration with the countries. National institutions are increasing their attention on CIAT as a source of transferable technology that they may further test and adapt to their local conditions, use in cooperative research endeavor, or utilize as departure points for independent efforts in generating local technologies, and move forward through extension transfer mechanisms, to be finally adopted by farmers and ranchers to increase production and productivity.

Training now acquires increase relevance as a means to: 1) accomplish inter-institutional transfer of technology, 2) help to link research and extension and 3) strengthen national institutions to act cooperatively as well as independently in applied research on CIAT's commodities. In these three dimensions training emerges as a means to an end - transfer CIAT's technology - and as a product-capable professionals-parallel and intimately related to that technology.

The need for well trained professionals has so been recognized by commodity programs at CIAT during 1977 that the number of persons enrolling in training at the Center increased from 195 in 1977 to 314 in 1978 (Fig.1) with participants from 22 countries in the America, 5 from Asia and 2 from Europe.

Training for Research Networks: Increasing attention is being given to the consolidation of technology validation networks on a regional as well as on a national basis. These are being coordinated by an outreach scientist, as in particularly the case of forages for the acid infertile regions, beans and rice in Central America, cassava in Latin America and Asia, and swine in Latin America. Thus the purpose of the training and the task of follow up are integrated in one tactic, with cooperative research and validation trials.

Research networks now are closely monitored in each program in a process of transfer of technology materials, information and design and of feed back of information on results of tests on these.

The urge to achieve critical mass: Before notable actions are applied and results attained in validative and adaptive research, a minimum number of professionals are required for each country, preferably as a team. This has prompted CIAT's programs into giving preferance at this time to a short-term

BIBLIOTEC

FIGURE 1

Number of CIAT training participants by training categories, 1969-78

training primarily through intensive 4-5 week courses; 171 professionals from a total of 314 trained at CIAT in 1978 participated in five short courses, two on cassava, two on beans and one on seeds. These totals 188 man-months or 22.22 % of the training times invested in CIAT this year. Figure 1 shows the portion of trainees in this and each category over the eight years of training activities at the Center. Short courses are multidisciplinary and cover the entire production spectrum. They are intended primarily for research scientits with already substantial experience.

The demand for short-term training: Longer term training is desirable to equip scientists of national programs with solid knowledge, effective research skills and indelible working habits, however, often time the national organizations can not spare the time of their scarce scientists for more than one or two months or the scientist is not willing to depart with job and family for longer periods. This explains the high demand there is for short courses that at CIAT are of intensive nature. CIAT staff however, are aware that short term training has disadvantages for young inexperienced professionals and has serious limitations in regards to developing research skills and work habits, as the short time does not facilitate learning by doing.

The essenciality of medium and longer term training: In spite of the large number of professionals trained in short courses at CIAT still 143 of a total of 314 were trained in medium-term (4-6 months) and longer at CIAT. This represents 658 man-months that is 77.78% of the total time invested on training at the Center. The categories of Post-graduate interns, MSA and Ph D thesis scholars, and post-master Visiting Research Associates still constitute the main core of CIAT's training endeavors and are expected to have long lasting and deep effects on national programs in the long run.

Maintaining appropriate balance: CIAT is careful therefore in not over-emphasizing short term training neither limiting itself to longer term training. An adequate balance is sought constantly taking into account the specific needs of each country in each commodity. Table 1 shows the number of professionals that have received completed training at CIAT during 1978, by commodity programs and categories and the equivalent man months.

Training in each corrodity program and support units: At the present all training is conducted within each commodity program or unit and is reported in their respective sections in detail.

Disciplinary Research Training vs. Production Training: Some of the needs of national programs require specialized training along a given discipline. The individualized in-service training categories serve well this purpose. Other needs of both the programs as well as CIAT regarding mostly technology validation and transfer are best served by a multidisciplinary approach where all pertaining disciplines are focused on the commodity from a research angle and primarily for the purpose of validative testing as a first step in transfering CIAT's technology. This latter approach is applied to the so called "production" courses at CIAT. Figure 2 shows the schedule of these courses in 1978. The number and man months of participants are given in Table 1. Table 2 shows the distribution by programs and disciplines

POSTGRADUATE TRAINING COURSES AT CIAT

Program	January	February	March	Apri!	May	June	July	August	September	October	November	December
BEANS	Jon 30 [30		13		Jun	23	Aug 21	38 Se	ol 22		
BEEF			-			Jun 23	<u> </u>		21]Dec1
CASSAVA	Jan 14	0 Feb 13		May 1	46	May 30						
RICE		Feb24		10		Jur	23	Aug 18		0	1100	15
SWINE							Jul 17		21		Nov	17
OTHERS	Static Jon 15	operations	management		Documenta	tion Jul 3		17	Aug 31 Te	ed cno- Nev 6	29	Dec 1

Table 1. NUMBER OF PROFESSIONALS TRAINED AT CIAT IN 1978 BY COMMODITY PROGRAM - MAN-MONTHS ARE GIVEN IN PAREMTHESIS

- -----

Category of Training

Program	Postdoctoral Fellows	Visiting Research Associates	Research Scholars	Portgraduate Research Interns	Postgraduate Production Interns	Special Trainees	Short Course Participants	Total
			State St. Colonial					700cc
Beans	2 (10)	2 (12)	4 (27)	28 (97)	-	2 (6)	59 (59)	97 (211)
Cassava	2 (7)	-	-	8 (59)	-	2 (13)	68 (70)	80 (149)
Rice	-	1 (4)	-	1 (4)	21 (85)	6 (16)	;-	29 (109)
Beef .		2 (5)	4 (35)	3 (19)	20 (101)	1 (6)	-	30 (166)
Swine TOTOL COMMO dities Others	4 (17)	5 (21	B (62	$\frac{1}{4!(183)}$	21 (81) 62 (267)	11(41)	127 (129)	22 (82)
Biometrics	1 (8)	1 (5)	-	-) -	-	-	2 (13)
Seed Production	-	-	-	-	y :=	-	29 (29)	29 (29)
Soils	-	-	1 (12)	2 (4)	-	×	-	3 (15)
Library and Information Services	-	-	-	-	-	1 (7)	15(30)	16 (37)
Station Operations Management		-	-	5 (29)	-	-	=	5 (29)
Laboratory Management	-	-	-	1 (5)	-	·* =	-	1 (5)
TOTAL 1978	5 (25)	6 (26)	9 (74)	49(218)	-62(267)	12 (48)	171 (188)	314 (846)
1977	3	15	7	36	29	24	81	195
9								

		Cu	tegacy of to	sinteg					
Stiscipline of	Post- ductoral follows	Visiting research associates	Pescarch scholars	Postpalate research anterns	Oustgraduate production interns	Special trainers	Short course participants	Sut-program totals	Total convedity programs
regressory	•	1 (8)	-	10 (17)	¥'	ů.	-		11 (47)
tetrics			•	1 (1)	•	12	-		1. (3)
c ology		-		3 (15)	-	1 (5)			4 (1")
plant breeding	1 (8)		1 (5)	5 (12)	*	ĵ.	*		7 (2:)
int pathology	-	-	3 (22)	5 (12)	-	1 (1)	+		9 (3:)
-t physiology	-			1 (4)	-				1 (4)
crop association	•	-		5 (3)	.=.				2 (?)
production	1 (2)	1 (4)			-	-	59 (59)		61 (5+)
-plasm		-	-	1 (4)	-	1.5	-		1 (+)
it	2 (10)	2 (-2)	4 (27)	25 (97)	•	2 (6)	59 (59)		97 @1:)
v gronomy		-:		2 (14)		•			2 (14)
ion:etrics	•	•	-	• .	-	1 (12)	-7		1 (12)
economics	1 (6)	-	•		-	7.5	•		1 (5)
plant breedings		-	-	1 (9)			*		1 (2)
lant pathology		a r.	= 0	2 (7)		œ	•		2 (7)
lant physiology	1 (1)	-		1 (10)	•		, - ::		2 (11)
soils	•	#	-	1 (9)	-	1 (1)	-		2 (10)
roduction	*	-	•	1 (10)	-	2 (12)	(8 (70)		69 (62)
VI STAL	2 (7)		•	8 (59)	•	2 (13)	68 (70)		80 (1-7)
plant breeding	-		-	. *:	1 (4)	2 (2)	-		3 (5)
pluction		1 (4)	•	•	20 (81)	1 (2)			22 (87)
conication	-	•	-	1 (4)		1 (1)	-		2 (5)
rural sociology	•	1 (1)	•	. (4)	21 (85)	2 (11) 6 (15)			2 (11)
10157	•	1 (4)		1 (4)	21 (63)	5 ()	•		23(10)/
betrics		•	-	1 (6)	-	-	~		1 (5)
ecoromics	-		1 (4)	•	-		-		1 (4)
s microbiology		1 (2)	-	1 (3)	(•)	: #			2 (5)
proction	-	1 (3)	1 (12)		11 (54)	14	-		13 (69)
aniral health	-	-	2 (19)	4 <u>4</u> 9			14		2 (19)
astures & forjs broodi	ng -	*	-	1 (10)	9 (47)	-			10 (57)
p tures & forjs u lization		-		4	-	1 (6)			1 (5)
1015L	-	2 (5)	4 (35)	3 (19)	20 (101)	1 (6)			30 (155)
duction		*			21 (81)				21 (81)
- 11 nutrition	*	~		1 (1)	:=:	3.0	-		1 (1)
E 1CTAL	•		*	1 (1)	21 (81)	a .			22 (62)
R STS OR		*	4						
branctrics	1 (8)	1 (5)	7 - 0.	•					2 (13)
med production		-			*		29 (29)		29 (29)
115	-	-	1 (12)	2 (4)	-				3 (15)
Trary and informatio	n -			*		1 (7)	15 (30)		16 (37)
mation operations									
ragement	•	-		5 (29)	•	•			5 (29)
Constory management	-	•	•	1 (5)	9	-	•		1 (5)
In S	1 (8)	1 (5)	1 (12)	8 (14)	(*)	1 (2)	44 (59)		56 (109)
	5 (25)	6 (26)	9 (24)	49 (214)	62 (252)	12 (45)	171 (153)		314 (R+4)

in countries and Table 3 shows the relative attention to countries assisted, and Table 4 list all the participants in training at CIAT during .e year.

Assistance to within-country Training: Assistance to within-country training continued to be provided by CIAT to interested countries in 1978. A three months course on rice was conducted in cooperation with MIDA in Panamá, and a two months course took place in INIAP also on rice. CIAT's involvement in a cycle of a six courses that included beans and rice was initiated in ICTA, Guatemala in 1976 and was completed in mid 1978. Now this training program is continuing in that country on its own.

Financing of Training: Slightly below half (151) of the professionals trained at CIAT were funded in CIAT core budget, the remainder were sponsored by other donors of which UNDP was the mayor. Table 5 shows the donors and the number of participants in each category financed by each source mayor.

CONFERENCES

The conference calendar started early January 16 to 19 with the Workshop on International Bean Breeding Trails in Latin America, Forty-three participants, from 21 countries attended.

The Beef Program held a mayor Seminar on the Production and Utilization of Forages in Tropical Acid and Infertile Soils, April 17 to 20. This event attended by 115 scientists was preceded by a Workshop on Coordinating and Planning for Collection, Preservation, Distribution and Characterization of Germplasm Resources of Tropical Forages held in cosponsorship with the University of Florida, USAID and the International Board for Plant Genetic Resources.

Immediately following these events, April 25 to 27, the IDRC/CIAT Workshop on Cassava Harvesting and Processing took place, with a participation of 21 specialists.

In May, coinciding with the Meeting of the Board of Trustees, the Annual Seminar on Advances in Research at CIAT was held. This year Directors of Research from Argentina, Colombia, Ecuador, Guatemala, Peru, Trinidad and Venezuela were present, as well as representatives of CIDA, the Swiss Government, IDB, IICA, the Kellogg Foundation, FAO and USAID.

Finally from November 1 to 3, an IICA/CIAT Workshop took place to review and evaluate the Latin American Agricultural Economics Documentation Center (CEDEAL) which has been operating at CIAT. Twenty-three economists, communicators, documentalists and agricultural scientists attended from eight Latin American countries, the U. K. and Canada.

Puring the year 26 internal seminars were presented. Conferences also continued to lend logistical support to the training courses, the Public Information Office, and the Commodity Programs.

Table 3. PROFESSIONALS TRAINED AT CIAT IN 1978 BY COUNTRY OF ORIGIN AND COMMODITY OF TRAINING

Commodity or program

Country	Beans	Cassaya	Rice	Beef	Swine	Seed production	Library and Information Services	Station Operations Management	Others	Total
Latin America and the Caribbean										
Argentina	1	-	1	1						
Belize	1	-	2		1	-	1	-	-	5
Bolivia	2	1	1	-	-	-	1	•	-	4
Brazil	20	22	1	1	3	4	1	1	1	15
Chile	5	-		9	1	-	1	1	-	55
Columbia	12	7	1	-	-	2	1	-	-	9
Costa Rica	5		1	8	4	7	2	1	1	43
Cuba	2	4 2	2 2	-	-	1	-	-	-	13
Dominican Rep	4		1000	1	-	1	1	-	-	9
Ecuator	5	1	-	1	-	2	1	1	-	10
El Salvador	2	3	4	-	2	4	-	-	2	20
Guatemala		1		-	-	-	2	-	-	5
Guyana	5	-	-	-	1	3	2	-		11
Ionduras	7	2	-	-	-	-	D. ● D.	-	-	2
	9	-	1	-	-	1	(a== 0)	1	-	12
fexico	2	3	3	-	1	-	-	_	-	9
Mearagua	2	1	-	2	-	-	1	-	-	
zuma.	4	1	-	2	-	3	1	425) 5 <u>2</u> 0	-	6
aragusy	-	-	-		3	1	_	<u>-</u> .		11
Peru	6	1	6	3	3	_	1	-	-	4
rinidad Tobago	-	1	-	-		_	_	-	1	21
(enezuela	4	3	1	1	2	-	-	-	-	1
Xher countries										V
ingland	2	_	_	_	-	_				
ndia	-	5	-	_	-	-	-	-	-	2
vionesta	-	5	_	_	_	-	-	-	-	5
lalaysta	_	4	-	_	-	_	-		-	5
etherlands	1	-	2		-	_	-	-	-	4
Millipince	-	4	-	_	-		-	-	-	3
ep of Seychelles	-	1	_	ū	-	-	-	-	-	4
outh Africa	-	1	_	-	-		-	-	-	1
hailand		6	-	(77)	1	-	_			1
SA	2	1	7	_		-	-	-	-	7
est Germany	-	-	1	1	-	-	_	8	-	3
						A 444.0	-	5	1	3
otal	87	80	29	30	22	29	16	5	6	314

Further to the above, much use was made of CIAT's Conference facilities by outside institutions: Asocaña, SENA, ICA, Catholic Relief Services, Universidad del Valle, Planeación Nacional, CVC, Banana Exporting Countries, Fondo Suna Jaro, Tecnicaña, for a total of 22 events.

(P= Process)	d)
Arcia, Gustavo Beche, Esthepen Bernd, Anette Byrne, David Clark, Anne Debouck, Daniel Delgadillo, Guido Diaz, Jorge Luis Elango, Fritz Galwey, Nicholas García, Aurora Susana Gepts, Paul Jansen, Hendrik Jenrich, Herbert Leberry, Rafael Levine, Joel Martin Lord, Bernard Lord, Rafel Levine, Joel Martin Lord, Bernard Lord, Beans/plant breeding Lord, Bernard Lord, Bernard Lord, Beans/plant breeding Lord, Bernard Lord, Bernard Lord, Beans/plant breeding Lord, Bernard Lord, Beans/plant breeding Lord, Beans/p	

Name	Country	Program/Discipline	completed as December 31, 1978	Status as December 31, 1978 (C= Completed) (P= Process)
Veltkamp, Hendrik Jan White, Jeffrey	Holland USA	Cassava/plant physiology Beans/plant physiology	4 12	P P
Research Scholars				
Alvarez, Germán Calvo, Favio Alberto Cárdenas, Moisés Charry, Alvaro De Cantillo, Stella Galindo, José García, Edmundo García, Omar Gómez, William Felipe Madruga, Claudio Roberto Moncada, Hemerson Jeña, Jorge Mestrepo, Luis Fernando Molando, Carlos Xavier Matalian Francisco	Colombia Colombia Mexico Colombia	Beans/plant pathology Others/soils science Beans/plant pathology Beef/economics Cassava/plant physiology Beans/plant physiology Beans/plant breeding Beef/animal health Beef/production Beef/animal health Beef/animal health Cassava/entomology Beans/economics Beef/pastures & forages utilizat Brans/economics	12 12 1 5 12 9 5 7 12 9 12 12 12 12	P C C C P C C C P C P P P P P
ostgraduate Research Interns				
barca, Edgar cuña, José William eschlimann, Jorge Ewald lberini, Joao Luiz lvarez, Guillermo Arnoldo politano, César Artemio	Costa Rica Ecuador Chile Brazil Honduras Peru	Beans/agronomy Beans/plant breeding Beans/agronomy Beans/plant breeding Beans/agronomy Beans/plant breeding	3 3 4 2 6 3	C P C C C C

Name and the second	Country	Program (Diania)	completed as December 31, 1978	Status as December 31, 1973
Araujo, Marco Antonio Baruco, Camilo Augusto Bonilla, Pastora Casco Eusebio Castro, Edmundo Ceferino Chiriboga, César Ciotti, Elsa Mercedes Claure, Daniel La Costa, Felix Antonio Le la Cruz, Jesús Hipólito Le Souza, Lindaurea Kmahachai, Panya Conzález, Rafael Darío ammond, Samuel ernández, Luis Alfredo ohmann, Celso Luiz Ano, Yoshiaki ezama, Francisco achado, José enéndez, Oscar Edgardo ora, Bernardo leto, Carlos Alberto Igroho, Hardono liveira, Elias rdoñez, Luis Factor rdoñez, Leonardo liveira, Elias rdoñez, Leonardo liz, Ruben aki, Flora checo, Rafael no, José Angel nzón, José rtes, Tomás de Aquino	Costa Rica Panama El Salvador Honduras Ecuador Ecuador Argentina Bolivia Brazil Peru Brazil Thailand Dominican Rep Panama Nicaragua Colombia Brazil Japan Honduras Brazil El Salvador Costa Rica Ecuador Thailand Ecuador Indonesia Brazil Guatemala Honduras Panama Brazil Guatemala Honduras Panama Brazil Fount emala Honduras Panama Brazil Venezuela Cuba Ecuador Brazil	Beans/agronomy Beans/plant pathology Cassava/plant pathology Beans/crops association Rice/communication Beans/plant breeding Beef/pastures & forages breeding Others/laboratory management Beans/plant pathology Beans/plant breeding Beans/entomology Cassava/agronomy Beans/agronomy Beff/soils microbiology Beans/entomology Others/station operations manegement Beans/entomology Cassava/plant breeding Beans/entomology Cassava/plant pathology Beans/plant pathology Beans/plant pathology Others/soils phosphate Cassava/soils Beans/agronomy Cassava/agronomy Beans/plant breeding Beans/germoplasm Beans/agronomy Cassava/plant pathology Beans/agronomy Cassava/plant pathology Beans/agronomy Cassava/plant pathology Beans/agronomy Cassava/plant pathology	3 3 4 5 4 1 1 2 3 7 9 4 3 3 6 6 1 2 3 3 5 4 2 9 3 5 4 3 6 4 3 5 4 3 3 5 4 3 3 3 3	

n <u>e</u>	Country	Program/Discipline I	December 31, 1978	December 31, 1978 (C= Completed) (P= Process)
intero, Edgar yes, Juan dríguez, Jesús Humberto nudo, Benjamín pulveda, Héctor varez, Eliton ngsri, Somsak rres, Justo Domingo pilla, Claudio Hernán chiewcharnkit, Kasidít nlverde, Franklin illavicencio, Angel atananonta, Watana	Bolivia Colombia Dominican Rep Mexico Colombia Chile Brazil Thailand Honduras Chile Thailand Ecuador Ecuador Thailand	Others/station operations manager Beans/biometrics Others/station operations managem Rice/plant breeding Beans/plant pahtology Beans/agronomy Others/station operations managem Cassava/plant breeding Others/station operations managem Beans/crops association Swine/animal nutrition Others/soils phosphate Cassava/production Cassava/plant physiology	ent 6 3 2 1 nent 5	OCCPCCCCCCCCC
stgraduate Production Interns				
Jaunza, José Arkangel Juirre, Luis Ivarado, José Roberto Ivarez, Mario Jupuero, Antonio Jupuero, Sabino Jupuero, Jupuero, Sabin	Nicaragua Bolivia Chile Bolivia Peru Bolivia Argentina Bolivia Paraguay Colombia Panama Peru Cuba Colombia	Beef/pastures & forages production Rice/production Swine/production Swine/production Swine/production Swine/production Rice/production Swine/production Swine/production Swine/production Beef/pastures & forages production Beef/pastures & forages production Swine/production Rice/production Rice/production Swine/production Swine/production Swine/production	on 6 3 4 4 4 3 4 1 on 6	000000000000000000000000000000000000000

K - Marie	000.01	Programy DISCIPITNE December	ber 31, 1978	December 31, 19's
				(L= Completed)
nivolli tereside				(P= Process)
rivelli, Leopoldo ruz, Francisco	Honduras	Rice/production	4	С .
uesta, Pablo Antonio	Cuba	Rice/production	3	Č
uque, Jairo	Colombia	Beef/pastures & forages production	6	č
slava, Efraín	Colombia	Swine/production	4	Č
lores, Adalberto	Colombia	Beef/pastures & forages production	6	č
avidia, Carlos Eusebio	Venezuela	Beef/pastures & forages production	6	Č
ómez, Joel Francisco	Peru	Swine/production	4	Č
onzález, John Jairo	Venezuela	Swine/production	4	Č
uillen, Edgardo	. Colombia	Swine/production	4	C
uillen, Jorge Arturo	Gua tema la	Swine/production	4	C
uimaraor Baimunada Nasa	Costa Rica	Rice/production	4	C
uimaraes, Raimunedo Nonato	Brazil	Beef/pastures & forages production	6	C
ustino, Pedro Ubirajara	Brazil	Beef/pastures & forages production	6	C
opez, Washington	Peru	Beef/pastures & forages production	6	
ópez, Gonzalo	Mexico	Rice/production	5	C
opez, Jorge Raul	Mexico	Swine/production	7	C
arcolina, Luiz	Brazil	Swine/production	1	C
ascarenhas, Raimundo	Brazil	Rice/production	2	C
enéndez, Juvenal	Cuba	Beef/pastures & forages production	5	C
ontás, Tomás Alfredo	Mexico	Rice/production	0	С
oreno, Miguel Arturo	Ecuador	Rice/production	5	C
rera, Jorge	Costa Rica	Rice/production	4	C
Jehlmann, Luiz Danilo	Brazil	Beef/pastures & forages production	4	C
ivarrete, Franklin	Ecuador	Rice/production	6	С
rtegón, Julián Fain	Colombia	Beef/pastures & forages production	6	С
ola, José Abilio	Peru	Rice/production	6	С
rsi, Jorge Armando	Argentina	Swine/production	4	С
rez, Alejandro	Paraguay	Swine/production	4	С
nedo, Luis Alberto	Peru	Beef/pastures & forman	4	С
ssato, José Roberto	Brazil	Beef/pastures & forages production	6	. С
zo, Melvin	Bolivia	Beef/pastures & forages production	6	C
mos, Clide Edgardo	Peru	Rice/production	4	Ċ
átegui, Keneth	Peru	Rice/production	4	Č
ngifo, Octavio	Colombia	Beef/pastures & forages production	6	Č.
driguez, John Kleber	Ecuador	Swine/production	4	č
	275,401	Swine/production	4	č
				•

Name	Country	Program/Discipline	Completed as December 31, 1978	Status as December 31, 197 (C= Completed) (P= Process)
Short Course Participants				(1-1100033)
Abarca, Edgar Acuña, José William Adam, Clifford Agudelo, Orlando Aguilar, Roberto Aquilera, Ciro Aquino, Jorge Alfonso Almeida, Evandro Alves, Valmiro Alves, Pedro Alves, Sebastiao Angulo, Néstor Apolitano, César Araujo, Marco Antonio Argasasmita, Muchtar Arguello, Hernando Asenjo, César Augusto Awe, Elias Ajib Aya, Germán	Costa Rica Ecuador Seychelles Rep Colombia Costa Rica Rolivia Mexico Brazil Brazil Brazil Brazil Colombia Peru Costa Rica Indonesia Colombia Peru Belize Colombia	Beans/production Beans/production Cassava/production Beans/production Cassava/production Cassava/production Cassava/production Cassava/production Cassava/production Cassava/production Cassava/production Cassava/production Beans/production Beans/production Beans/production Others/seed production Beans/production Others/library and documentation	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	

Beans/production

Beans/production

Cassava/production

Cassava/production

Cassava/production

Beans/production

Cassava/production

Others/seed production

Others/seed production

Others/seed production

Others/seed production

Others/library and documentation

Others/library and documentation

Others/library and documentation

Colombia

Ecuador

Colombia

Brazil

Chile

Peru

Panama

Paraguay

Malaysia

Chile

Venezuela

Venezuela

Colombia

Philippines

lartra, Ana

Balarezo, Sergio Raul

arrios, Luis Mario

arros, Luis Erasmo

ernardo, Emiliana

ertoli, Eduardo

lorges, Lesbia

luenaño, Jorge

laruco, Camilo Augusto

in Baharom, Baharuddin

iravo, María Verónica

ustamante, Guadalupe

larbosa, Eduardo

Name	Country	Program/Discipline De	cember 31, 1978	December 31, 1573 (C= Completed) (P= Process)
Bravo, María Verónica Buenaño, Jorge Bustamante, Guadalupe Caballero, Rene Carlos Candal, Joao Carcelen, Raul Alberto Carnero, Felipe Carvajal, Gastón Casco, Eusebio Castillo, Ceferino Castro, César Modesto Chang-Yau, Vielka Chantanakom, Niyom Checo, Andrea Maljori Chellamma, Mohankumar Chew Wee, Yong Cojulun, Rene Rolando Cruz, Mario Da Costa, Felix Antonio Da Silva, Corival Da Silva, Corival Da Silva, Antonio Dabien, Said Daphne, Paul Dávila, Amilcar De Carvalho, Walbert De la Torre, Jaime De Lima, José Otavio De Moraes, Osmar De Oliveira, Sebastiao De la Cruz, Jesús Hipólito Delgadillo, José Dhiauddin, Jantan Díaz, Juan Leonel Díaz, Arnulfo	Chile Venezuela Colombia Bolivia Brazil Ecuador Peru Bolivia Honduras Ecuador Colombia Panama Thailand Dominican Rep Indian Malaysia Guatemala Mexico Brazil Brazil Brazil Cuba South Africa Guatemala Brazil Colombia Brazil Colombia Brazil Brazil Colombia Brazil Brazil Colombia Colombia	Others/library and documentation Cassava/production Others/seed production Beans/production Cassava/production Beans/production Others/seed production Beans/production Others/seed production Cassava/production Others/seed production Others/seed production Others/library and documentation Cassava/production Others/library and documentation Cassava/production Cassava/production Cassava/production Beans/production Beans/production Cassava/production Others/seed production Cassava/production Others/seed production Cassava/production Cassava/production Others/seed production	2 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	

			rioriolis trailiting	9
			Competed	Status as
dme	Country	Program/Discipline	December 31, 1978	December 31, 1978
		According to the second		(C= Completed) .
				(P= Process)
	362 EBW 1887 620 187			(. 1100033)
Jangpatra, Piya	Thailand	Cassava/production	1	C
ueñas, Juan José	Bolivia	Others/seed production	i	C
uron, Carlos	Honduras	Beans/production	1	C
scalada, Rodolfo	Philippines	Cassava/production	1	C
spindola, Evaristo Antonio	Brazil .	Beans/production	1	
lores, Juan Antonio	El Salvador	Others/library and documentation	2	
raser, Ronald	Guyana	Cassava/production	. 2	C
urtado, Marcio José	Brazil	Cassava/production	1	Ç
onzález, Rafael Darío	Dominican Rep	Beans/production	1	C
onzález, Carlos	Colombia	Others/seed production	<u> </u>	С
werra, Agnes Cristina	El Salvador	Others/library and days the	1	С
Autiérrez, Rosendo	Bolivia	Others/library and documentation		C
uzmán, Cayetano	Panama	Others/library and documentation	2	С
erazo, Fernando	Colombia	Others/seed production	1	С
ermosilla, Jaime		Cassava/production	1	Ċ
ernández, Freddy	Chile	Others/seed production	1	C
ernández, Julio César	Guatemala	Beans/production	1	C
im, Calixto	Nicaragua	Beans/production	ī	č
barra, Ivan	Panama	Others/seed production	ī	C
	Ecuador	Others/seed production	ī	C
aldin, Jaime	Bolivia	Beans/production	1	C
unqueira, Arnoldo	Brazil	Beans/production	1	C
empff, Francisco	Bolivia	Beans/production	1	C
escuoflair,Marie-Ange	Costa Rica	Cassava/production	- T	C
ibreros Cilia	Colombia	Others/library and documentation	1	С
orenzi, Jose Osmar	Brazil	Cassava/production	2	С
zada, Jesús Efren	Colombia	Cassava/production	1	C
una, Julio Enrique	Argentina		1	С
una, José Moisés	Colombia	Beans/production	1	C
encini, Simeone	Colombia	Cassava/production	• 1	С
irk, Joseph	Nicaragua	Beans/production	1	C
rtinez, Ildeberto		Cassava/production	1	Č
rtinez, Mirna	Guatemala Vanaguala	Others/seed production	1	Č
ortinotto, Valentim	Venezuela	Cassava/production	1	Č
theus, Luis Alberto	Brazil	Beans/production	î	6
ancas, Eurs Alberto	Venezuela	Cassava/production	1	
		(a) (b) (b) (b) (b) (b) (b) (b) (b) (b) (b		L

Name	Country	Program/Discipline	December 31, 1978	December 31, 1978 (C= Completed) (P= Process)
Mayacela, Celso Eduardo Medal, Julio César Menéndez, Oscar Edgardo Molina, Mario Alberto Mondardo, Euclides Montilla, Bienvenido Mora, Bernardo Morales, Palmira Morales, Salvador Moreira, Marco Aurelio Moseley, Elio Partenio Muñoz, Miguel Angel Muñoz, Tarquino Gilberto Murgas, Rafael Muthukumara, Thankappan Navarro, Francisco Nunes, Joao Licinio Nunes, Alba Rejane Ochoa, Francisco Oliveira, Elias Ordoñez, Leonardo Ordoñez, Luis Factor Orellana, Silvestre Ortiz, Ruben Pacheco, Rafael Palomar, Manuel Peairs, Frank Pereira, Joao Eduardo Perim, Sirval Pinzón, José Placido, Dirceu Ponjuan, Gloria Irene Portes, Tomás de Aquino Puga, Bernardo	Ecuador Nicaragua El Salvador Costa Rica Brazil Dominican Rep Costa Rica Guatemala El Salvador Costa Rica Cuba Colombia Ecuador Colombia Indian Mexico Brazil Brazil Mexico Brazil Honduras Guatemala Guatemala Guatemala Panama Venezuela Philippines Honduras Brazil Brazil Ecuador Brazil Ecuador Brazil Ecuador	Others/seed production Beans/production Others/seed production Cassava/production Beans/production Beans/production Beans/production Others/library and documentation Others/library and documentation Others/library and documentation Others/seed production Others/seed production Beans/production Cassava/production Cassava/production Cassava/production Cassava/production Cassava/production Beans/production Cassava/production Beans/production Cassava/production Cassava/production Deans/production Cassava/production Cassava/production Cassava/production Deans/production Deans/production Others/library and documentation Beans/production Others/library and documentation Deans/production Others/seed production	n 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	

Rajendran, Patterimadom Indian Cassava/production 1 C Ramírez, Alonso Colombia Cassava/production 1 C Ribeiro, Leda Goes Brazil Others/library and documentation 2 C Ribeiro, Jairo Brazil Cassava/production 1 C Ríos, Manuel José Colombia Beans/production 1 C Rivera, Rene Cuba Beans/production 1 C Rodríguez, Sergio Juan Cuba Cassava/production 1 C Rosario, Maritza Dominican Rep Beans/production 1 C Sadasivam, Pillai Indian Cassava/production 1 C Sanchez, Elio Menandro Dominican Rep Others/seed production 1 C	Name	Country	Program/Discipline •	Months Training Completed as December 31, 1978	December 31. 1373 (C= Completed) (P= Process)
Sepúlveda, Héctor Chile Beans/production 1 C Silva, Carlos Arturo Colombia Others/seed production 1 C Silva, Antonio Brazil Cassava/production 1 C Silva, Antonio Brazil Beans/production 1 C Silveira, Pedro Brazil Beans/production 1 C Smith, José Belize Beans/production 1 C Soenaryo, Roberto Indonesia Cassava/production 1 C Solórzano, Alfredo Peru Cassava/production 2 C Speroni, Julia Hebe Argentina Others/library and documentation 2 C Speroni, Julia Hebe Argentina Others/library and documentation 2 C Suárez, Miguel Arturo Colombia Others/seed production 1 C Tamin, Senawi Malaysia Cassava/production 1 C Taweras, Máximo Alfonso Dominican Rep Others/seed production 1 C Taveras, Máximo Alfonso Dominican Rep Others/seed production 1 C Then, José Francisco Dominican Rep Cassava/production 1 C Thorres, Heloisa Brazil Beans/production 1 C Torres, Mario Fidel Guatemala Others/seed production 1 C Ugas, Fernando Dionisio C Urdanivia, Renzo Leoncio Peru Beans/production 1 C Vieira, Balbino Brazil Cassava/production 1 C Vieira, Balbino Brazil Cassava/production 1 C Cassava/pro	Ramírez, Alonso Ribeiro, Leda Goes Ribeiro, Jairo Ríos, Manuel José Rivera, Rene Rodríguez, Sergio Juan Rosario, Maritza Sadasivam, Pillai Sánchez, Elio Menandro Segura, Luis Sepúlveda, Héctor Silva, Carlos Arturo Silva, Antonio Silveira, Pedro Smith, José Soenaryo, Roberto Solórzano, Alfredo Speroni, Julia Hebe Stewart, Brenda Suárez, Miguel Arturo Tamin, Senawi Tassinari, Gilberto Taveras, Máximo Alfonso Then, José Francisco Thirumalai, Ramanujan Torres, Heloisa Torres, Mario Fidel Ugas, Fernando Dionisio Urdanivia, Renzo Leoncio Vallejo, Guillermo Vieira, Balbino Viera, Otoniel	Colombia . Brazil Brazil Colombia Cuba Cuba Dominican Rep Indian Dominican Rep Costa Rica Chile Colombia Brazil Brazil Belize Indonesia Peru Argentina Guyana Colombia Malaysia Brazil Dominican Rep Dominican Rep Indian Brazil Guatemala Chile Peru Colombia Brazil Honduras	Cassava/production Others/library and documentation Cassava/production Beans/production Beans/production Cassava/production Beans/production Cassava/production Others/seed production Cassava/production Others/seed production Cassava/production Cassava/production Beans/production Cassava/production Cassava/production Cassava/production Others/library and documentation Cassava/production Others/seed production Cassava/production Others/seed production Beans/production Cassava/production	1 1 1 1 1 1 1 1 1 1 1	

name	Lountry	Program/Discipline	Completed as December 31, 1978	December 31. 1978 (C= Complete: (P= Process)
Voss, Marcio Westphalen, Sergio Luiz Williams, Darwin Wiroatmodjo, Joedojono Zelaya, Nelson Arnulfo Zerega, Luis Oswaldo	Brazil Brazil Trinidad and Tobago Indonesia Honduras Venezuela	Beans/production Beans/production Cassava/production Cassava/production Beans/production Beans/production	1 1 1 1 1	
3e.	POSTDOCTORAL FELLOWS	S AT CIAT DURING 1978 BY COUNTR'	Y AND FIELD	
Calderón, Mario Cardona, César Davis, Jeremy Hegewald, Bood Hershey, Clair Jones, Peter Lenne, Jill Marrie Lynam, John Mendoza, Gastón Morales, Francisco Reyes, Jesús Rubinstein, Eugenia Swindell, Richard Thung, Michael	Colombia Colombia United Kingdom West Germany USA Australia Australia USA Peru Colombia Colombia Chile USA Indonesia	Beef/entomology Beans/plant breeding Others/special studies unit Cassava/plant breeding Beans/physiology Beef/soils microbiology Cassava/economics Others/biometrics Beans/plant pathology Cassava/entomology Beef/animal health Beans/production Cassava/plant physiology	12 7 9 8 6 12 6 7 9 6 10 12 2	P P C P P P P C C P P P C C

MAIN EVENTS TAKEN PLACE IN CIAT CONFERENCE FACILITIES IN 1978

Name of event	No. participants
ange events sponsored or co-sponsored	
Trials in Latin America	
for the Collection, its state of tribution and Characterization of Germplasm Resources of Tropical Forage	es 115
Seminar on the Production and Utiliza of Forages in Tropical Acid and Infer Soils	tion tile 185
cessing	
Agricultural Economics and India	elop- 21
	es with CIAT participants
ernational Statement Controls	20
Seminar on Advances in Research at (CIAT 100
Special UNDP/CIAT Project Advisory	12
Committee Internal Program Reviews	80
Cassava Short Course for Asians h Bean Production Short Course Rice Production Course Cassava Intensive Course Pasture Management Course	31 30 10 48 21
	Workshop on International Bean Breeding Trials in Latin America Workshop on Coordinating and Planning for the Collection, Preservation, Distribution and Characterization of Germplasm Resources of Tropical Forage Seminar on the Production and Utilization of Forages in Tropical Acid and Infersoils Workshop on Cassava Harvesting and Processing Workshop on Documentation Systems in Agricultural Economics and Rural Devent in Latin America Pernational events to organize activitical ICA-CIAT Phytosanitary controls Seminar on Advances in Research at Cassava Short Course for Asians Bean Production Short Course Rice Production Course Cassava Intensive Course

Date	Name of events No	. participants
Training courses		
3 July-3 August	Documentation Short Course	16
17 July-17 Nov.	Swine Production Course	20
	Bean Production Short Course	34
25 Sept6 Oct.	ICA-CIAT Rice Production Short Course	25
October (4 days)	Statistical Analysis System Course	. 104
9-11 October	Bean Program Advisory Committee Meeting	6
6 Nov1 Dec.	Seed Technology Short Course	29
Non-CIAT events		
13-17 February	Union of Banana Exporting Countries - First Meeting on Coordinated Research Program	. 44
22-24 February	Fondo Ganadero del Valle - Utilization of Agricultural Sub-products for Animal Feed	120
29-30 March	ASOCANA - Sugar Cane Harvesting	70
7-9 June	Meeting of ICA Regional Directors	40
24-31 July	Regional Meeting Catholic Relief Servic	es 62
11-12 August	Association Veterinary Aviculture Spe- cialists - Incubation	110
14-18 August	UNIVALLE/Harvard School Medicine - Medi Education and Curriculum	ca1 40
6-8 September	Annual Meeting of ICA Parasitologists	15
8-10 November	TECNICARA - Water-Soil-Plant Relationsh	nip 100