
INNOVATION SCIENCE & TECHNOLOGY  
ENTREPRENEURSHIP DEVELOPMENT 

[ i-STED PROJECT] ï NER 
 
 
 
 
 
 
 
 
 
 

 1ST YEAR COMPLETION  REPORT 
 

[APRIL , 2014 ï MARCH, 2015 ]  
 
 
 
 
 
 
 
 
 

Submitted to:  

 
National Science & Technology Entrepreneurship Development Board  

Department of Science & Technology, Govt. of India  
New Delhi  

 
 
 
 
 
 
 

Submitted by:  

 
Entrepreneurship Development Institute of India  

Ahmedabad


 

 

C O N T E N T S 
 

      
 

Sr. No.  
 

Particular  Page No.  

1 PROFORMA ï I: Consolidated Annual Progress 

¶ i-STED Location 
¶ Date of Sanction of the Project  
¶ No. of Units Launched / Jobs Generated  
¶ Linkages Established 
¶ Innovative /  Knowledge-based /  Technology Oriented 

Units Promoted 

¶ Other Special Features 
 

1-3 

2 PROFORMA ï II: Details of units Launched  

¶ Name of Entrepreneur 
¶ Name of Enterprise 
¶ Address, Phone/Mobile No.  
¶ Project Cost  

¶ Funding  
o Own (Rs.)  
o Loan (Rs.) 

¶ Income per Month 
¶ No. of Employee  

¶ Contribution of i-STED Project and Extent of S&T Input  
¶ Photographs of the Unit  
 

4-32 

3 PROFORMA ï III: Data for Analysis  
¶ Units Launched Sector wise  
¶ Units Launched Investment wise  

¶ Source of Fund  
¶ Source of Loan  
¶ Units Launched Age wise  
¶ Units Launched Category wise 
¶ Units Launched Gender wise 
 

33-34 


Page 1 
 

INNOVATION SCIENCE & TECHNOLOGY  
ENTREPRENEURSHIP DEVELOPMENT 

[i-STED PROJECT] 
 
 

1.  PROFORMA ï I  
 

CONSOLIDATED ANNUAL PROGRESS 
 
 

ü i-STED LOCATION: Guwahati and other locations of Assam/NER 
 

ü DATE OF SANCTION OF THE PROJECT :  1st April, 2014 
 
ü NO. OF UNITS LAUNCHED/JOBS GENERATED 
 

 
 

Year ï I Year - II Year - III Year -  IV TOTAL 

Units 
Launched 

11 
Not 

Applicable 
Not 

Applicable 
Not 

Applicable 
11 

Jobs 
Generated 

93 
Not 

Applicable 
Not 

Applicable 
Not 

Applicable 
93 

 
ü Linkages established: The i-STED Project in NER implemented by EDI has 

established various types of linkages between the entrepreneurs and support 
institutions. Following are the highlights of the linkages established: 

 
[A] Technology Related: 

  

During the period under review, numbers of initiatives were taken to help 
potential / existing entrepreneurs of the region to have access to the modern 
technology in the areas of their operations. Following are the highlights of the 
sector specific technology linkages established: 
 
a) Food Processing: 

 

I. Indian Institute of Crop Processing & Technology [IICPT], Govt. of 
India, Guwahati 

II. National Small Industries Corporation [NSIC] Govt. of India, 
Guwahati  

III. Indian Council of Agricultural Research [ICAR] 
IV. Incubation Centre under MSME, Guwahati 
V. PURABI Dairy, Guwahati 

 
b) Cane & Bamboo: 

 

I. Cane & Bamboo Technology Centre [CBTC], Govt. of Assam  
II. Guru Nanak Engineering Works, Tinsukhia 

III. North East Centre for Technology Application & Reach (NECTAR) 
IV. Design Development Centre, IIT-Guwahati 

 


Page 2 
 

c) Renewable Energy: 
 

I. NB Institute of Rural Technology (NBIRT), Guwahati 
II. Assam Science & Technology Environment Council, Guwahati 

III. Assam Energy Development Agency (AEDA), Guwahati 
IV. SELCO Pvt. Ltd. Bangalore 
V. SUNCRAFT Pvt. Ltd. Kolkata 

VI. URJAFUTURE Pvt. Ltd. Pune 
 

[B] Credit Related: 
 

1. Nationalized Banks like IDBI, SBI, UBI for procuring SME Loans and 
other schemes available. In addition to this, required linkages have 
also been established with SIDBI, Tea Board operating in NER for 
availing various schemes available for starting small scale 
enterprises. 

 

2. Linkages have also been established with BYST where identified 
entrepreneurs of i-STED project will be given hand holding support for 
bank linkages. 

 
[C] Support Institutions: 
 

1. Food Processing 
   

× Indian Institute of crop processing technology, (IICPT), Regional 
center, Guwahati, under Ministry of Food Processing Industries, 
Govt. of India. 

 

× Indian Council of Agricultural Research (ICAR) an Autonomous 
body under Department of Agricultural Research & Education, 
Ministry of Agriculture, and Govt. of India. 
 

× National Small Industries Corporation (NSIC) under Ministry of 
Micro Small & Medium Enterprises (MSME). Govt. Of India.  

 
2. Cane & Bamboo  

 

× North East Centre for Technology Application & Reach 
(NECTAR), under Department of Science and technology, Govt. 
of India. 

 

× Cane & Bamboo Technology Centre, Guwahati (CBTC) under 
North East Council. Govt. of India. 

 

× Guru Nanak Mechanical Works Pvt. Ltd. Tinisukia,   Assam. 
              

3. RENEWABLE ENERGY (SOLAR) 
  

× Assam Energy development Agency (AEDA) under Ministry of 
Non-conventional Energy sources, Govt. of India 

× NB Institute of Rural Technology (NBIRT), Guwahati 
× SELCO Pvt, Bangalore 
× SUNCRAFT Pvt. Ltd. Kolkata 
× URJAFUTURE Pvt. Ltd. Pune 

 


Page 3 
 

ü Innovative/knowledge-based/technology oriented units promoted : 
 

× During the period, technology & knowledge was transferred form Indian 
Institute of crop processing technology, (IICPT), Regional center, 
Guwahati, under Ministry of Food Processing Industries, Govt. of India. for 
food processing sector to; 
 

V M/S  Durga Ma Bakery, Goreswar, Dist- Baksa, Assam 
V M/S Green peas, P.O. Nalbari, Assam 
V M/S Marami Bakery, Sorbhog, Dist. Barpeta, Assam 
V M/S Lakhimai Food Products, Monipurtop, Dist. Morigaon, Assam   

 
× For cane & Bamboo M/s. Nakatha gramin Udyog where technology & 

knowledge was provided by Guru Nanak Mechinical Works. 
 

ü Other special features : 
 

1. Under food processing sector innovative products like; Rice bran based 
pizza, birthday cake, and other bakery products have been initiated. 
  

2. For rice mills new techniques have been given to get more clean rice & 
how to reduce broken rice. In addition to this, techniques to increase the 
life of Hauler scroll have also been demonstrated. 
 

3. For Cane & Bamboo sector introduction of machines and cutting tools like 
bamboo slivers making machine & bamboo square stick making device 
(blade type) have been introduced to improve the quality and productivity 
of the enterprises. 

 

4. For renewable sector (solar based), entrepreneurs identified under i-STED 
project were given technical support at NB Institute of rural technology, 
SELCO & some of them are in the process of setting up their Units.  

 
 
 
 
 
 
 


Page 4 
 

 INNOVATION SCIENCE & TECHNOLOGY  
ENTREPRENEURSHIP DEVELOPMENT 

[i-STED PROJECT] 
 

2. PROFORMA ï II 
 

DETAILS OF UNIT LAUNCHED 
  Case No.-1 

 

Name of the Entrepreneur:   Mr. Ratan Dev Nath 

Name of the Enterprise:    M/S Durga Ma Bakery 

Address:     Vill. No 2 Goreswar 

P.O.  Goreswar 

Dist. Baksa, Pin - 781366 

Phone /Mobile No.:     08011749102 

Project Cost:     Rs. 6,00,000/- 

Funding:      Own Finance 

Income per Month:     Rs. 30,000/- (Net Profit) 

No. of Employee:     9 

 

Contribution of EDI : Mr. Ratan Dev Nath, age 35, class-X appeared,  is an EDP 

trained entrepreneur under i-STED Project, NER.  As part of his training programme, 

he had selected a project to manufacture innovative bakery products. Earlier he used 

to produce biscuits in a traditional way in his bakery. 

 

EDI identified a renowned food scientist in the region Mr. Jagan Mohan of Indian 

Institute of Crop Processing Technology and arranged his visit to this unit to guide 

him for improving quality of existing products. EDIôs technical expert Mr. K.K. Shaw 

also visited his unit for technology interventions and guidance to improve the 

productivity. EDI also established credit linkages with IDBI bank for loan to purchase 

modern machines. To give him exposure to the modern technology available for 

bakery industry, he has also been taken to Ahmedabad. Because of efforts of EDI, 

Mr. Nath was able to establish linkages with IICPT-Guwahati and undergone a 

technical training on Innovative bakery products. After the training, he started selling 

products like rice bran based Pizza, Decorated Cakes etc. These new products have 

got a good response in the local market and inspired Mr. Nath to start producing 

newer products. Currently he is trying to use Rice Bran in bakery products. The 


Page 5 
 

sample products are ready for testing at IICPT with EDIôs support. EDI also assisted 

him in registering with DICC-Baksa and guided him in getting Food Safety License. 

 

Outcome: Product Diversification, Increase in Income by 30%. 

 

Production before EDIôs Intervention 
 

         
 

         
 

         
 

         
 
 


Page 6 
 

Production after EDIôs Intervention 
 

         
 

              
    

         
 

  


Page 7 
 

DETAILS OF UNIT LAUNCHED 
 

Case No.-2 (New Unit) 
 

Name of the Entrepreneur:   Mr. Madam Das 

Name of the Enterprise:    M/S R Top Furniture House 

Address:      Dighalkhuchi, Jharobari, Mirza  

                                                  Dist. Kamrup - 7881125 

Phone /Mobile No.:     8011112494 

Project Cost:     Rs. 2,00,000/- 

Funding:      Own Finance 

Income per Month:    Rs. 15,000/- (Net Profit) 

No. of Employees:     3 

 

Contribution of EDI: Mr. Madan Das is a resident of a small village in Kamrup 

district. He is 35 years old and has completed in secondary education. He used to 

earn his livelihood from agriculture. The income from farming was not enough for his 

family. Therefore, with a aim of starting a new business he joined a Technology 

based Entrepreneurship Development Programme conducted by EDI, NER office at 

Jharobari in Mirza under i-STED project. As a part of technical training he was 

trained at Cane & Bamboo Technology Centre (CBTC). 

 

After completing the training successfully and acquiring the required skills & 

knowledge, Mr. Das started a small unit in Dighalkhuchi. He along with his 3 

employees makes beautiful bamboo products like sofa-set, table, chair, tray, lamp-

shed, flower vase, jewelry; and sells them in local market as well as in Guwahati. He 

also uses modern equipment and machines, as he has learnt about them during 

TEDP. He is also trying to register his unit at DICC and preparing a loan application 

under EDIôs supervision. EDI is also helping in identifying new customers & trades to 

expand his business. 

 

Outcome: New unit setup, Increase in Income by 25%. 

 

  


Page 8 
 

Photographs of the Unit & Products 
 

                          
 

 

 
 

                       
 
 

         
 
 


Page 9 
 

          
 

           
  
  


Page 10 
 

DETAILS OF UNIT LAUNCHED 
Case No.-3 

 

Name of the Entrepreneur:   Mr. Sajal Dev Nath 

Name of the Enterprise:    M/S Nath oil & Rice Mill 

Address:     Vill. No 2 Goreswar 

P.O. & P.S. Goreswar 

Dist. Baksa, Pin - 781366 

Phone /Mobile No.:     9864788951 

Project Cost:     Rs. 15,00,000/- 

Funding:      Own Finance 

Income per Month:     Rs. 40,000/- (Net Profit) 

No. of Employee:     7 

 

Contribution of EDI: A Resident of Goreswar, Mr. Sajal Dev Nath used to earn his 

leaving by processing paddy to obtain rice. As he was burdened with the 

responsibility of his family, he could not study further after completing his higher 

secondary education. At the age of 45, he decided to join EDP conducted by EDI-

NER under i-STED project. During the EDP he was able to interact with some 

technical experts, and inspired from those conversations decided to upgrade his 

small business. 

 

Dr. Jagan Mohan of Indian Institute of Crop Processing Technology demonstrated 

the techniques to process paddy to obtain better quality rice in training programme. 

Moreover, Dr. Mohan also taught him some rice based products for future 

expansion. Mr. K. K. Shaw, who is EDIôs in-house technical expert, visited his unit 

and showed him the techniques to achieve better performance from the existing 

machinery. Using the methods taught by Mr. Shaw, he has been able to get cleaner 

rice compared to earlier after milling and reduce the amount of broken rise. With the 

technological assistance of Mr. Shaw and observing simple precautionary measures, 

he has been able to increase the life span of machine parts like Hauler Scroll and 

Plumber Block Bearing. He was also sent to some of the units in Ahmedabad 

(Gujarat) to learn about modern technology usage and latest practices of rise 

processing business during a study tour arranged by EDI. 


Page 11 
 

Inspired by all these, Mr. Nath was determined to buy modern equipment and had 

approached IDBI bank with a loan application prepared under EDIôs supervision. He 

has already registered his business with DICC-Baksa as advised by EDI. Moreover, 

he is working to get a Food Safety License as the inputs regarding the same have 

been provided by EDI.  

 

Outcome: Modifications in Existing Machines, Better Productivity & Increase in 

Income by 30%. 

 
Before EDIôs Intervention 

 

         
 

         
 

  


Page 12 
 

After EDIôs Intervention 
 

         
 

         
 
 
 

  


Page 13 
 

DETAILS OF UNIT LAUNCHED 
  Case No.-4 

 

Name of the Entrepreneur:   Mr. Champak Sarma 

Name of the Enterprise:    M/S Green Peas Foods 

Address:     Vill. Chowk Bazar 

P.O. Nalbari, Dist. Nalbari, Pin - 781335 

Phone /Mobile No.:     09613084603 

Project Cost:     Rs. 15,00,000/- 

Funding:      Bank Finance: 5,00,000/-  

Own Finance: 10,00,000/- 

Income per Month:     Rs. 50,000/- (Net Profit) 

No. of Employee:     10 

 

Contribution of EDI: 36 years old, Mr. Champak Sarma has acquired a Masterôs 

degree in commerce. He used to make biscuits in old-fashioned way and sell them in 

Nalbari before undergoing a training programme in entrepreneurship conducted by 

EDI under i-STED Project, NER. After successfully completing the programme, he 

decided to upgrade his unit and add more products to cater the market demand. 

 

As a part of EDIôs continuous efforts to improve quality standards, a well-known food 

scientist Mr. Jagan Mohan from Institute of Crop Processing Technology visited Mr. 

Sarmaôs unit and guided him. EDI also directed him in successfully getting a financial 

support from State Bank of India, Nalbari under PMEGP scheme to buy modern 

machines. Mr. K. K. Shaw, EDIôs technical expert assisted him in updating the 

machinery at his unit. EDI has linked him with IICPT-Guwahati for continuous 

guidance in food processing and also arranged for a technical training, due to which 

he has started selling more products like Pizza and Decorated Cakes.  

 

Increased profitability of his bakery unit & restaurant has inspired him to innovate 

with his products. Currently he has prepared some sample bakery products using 

rise bran which are to be tested by IICPT.  

 

EDI encouraged him to get his business registered with DICC-Nalbari and provided 

information as well as guidance for getting Food Safety License.  

 

Outcome: Product Diversification, Increase in Income by 28%. 


Page 14 
 

Before EDIôs Intervention 
 

           
 

         
 

         
 

  


Page 15 
 

After EDIôs Intervention 
 

         
 

         
 

         
 
 
 


Page 16 
 

DETAILS OF UNIT LAUNCHED 
 

                                                                                                 Case No.-5 (New Unit) 
 
   

Name of the Entrepreneur:   Mr. Diganta Duwarah 

Name of the Enterprise:    M/S Meghali Green tea 

Address:     Vill. & P.O. Fukanarkhat 

Dist. Dibrugarh 

Assam, Pin - 786101 

Phone /Mobile No.:     09854432258 

Project Cost:     Rs. 25,00,000/- 

Funding:      Own Finance 

Income per Month:     Rs. 50,000/- (Net Profit) 

No. of Employee:     12 

 

Contribution of EDI: After successfully completing a training programme on 

Entrepreneurship Development conducted by EDI-NER office under i-STED project, 

Mr. Diganta Duwarah decided to produce tea & green tea. He is 43 years old and 

holds a Bachelor degree in Science. During the training he was determined to set up 

a unit with modern day technology against old ones used by some the entrepreneurs 

of the area. 

 

Successful linkages have already been established under EDIôs guidance with DICC-

Tinsukia, Tea Board of India-Tinsukia and NABARD for various kinds of supports 

offered by government. EDI ensured Mr. Diganta had guidance from Toklai Tea 

Research Institute on production process for his start up, and assisted him in getting 

financial support from Assam Gramin Vikas Bank. At present, Mr. Diganta is 

producing tea & green using tea leaves from his own organic farm and has plans to 

increase production in near future. 

 

Outcome: New unit setup with modern machineries 

 

  


Page 17 
 

Photographs of the Unit 

         
 

         
 

         
 

          


Page 18 
 

DETAILS OF UNIT LAUNCHED 
  Case No.-6 

 

Name of the Entrepreneur:   Mrs. Lakhimai Bharali Saikia 

Name of the Enterprise:    M/S Lakhimai Food Products 

Address:     Vill. Mahdala 

P.O. Paribandha 

Dist. Morigaon, Pin - 782127 

Phone /Mobile No.:     09613735757 

Project Cost:     Rs. 6,00,000/- 

Funding:      Own Finance 

Income per Month:     Rs. 35,000/- (Net Profit) 

No. of Employee:     8 

 

Contribution of EDI: Mrs. Lakhimai Bharali Saikia is 33 years old lady from 

Mahdala village of Morigaon district. She had completed her higher secondary 

education. She was running a small unit producing pickle, jam, jelly and squash 

using traditional methods. As she was not satisfied with her income and wanted to 

establish her business, she decided to join EDP conducted by EDI, NER office under 

i-STED project. In the initial stage of training itself, she was determined to start 

producing bakery items and expand her product line in processed fruit items. 

 

She had undergone a technical training conducted at IICP-Guwahati as part of the 

EDP, during which she learnt the usage of modern machines in production of bakery 

and processed fruit items. After the training she started producing Litchi based drinks 

as well as Pizza and Cakes. She had also been to some of the units in and around 

Ahmedabad City (Gujarat) as a part of her study tour arranged by EDI, and was 

benefitted from the experiences of entrepreneurs she had interacted with. EDI is 

helping her in getting a loan from IDBI bank to purchase new technology for her unit. 

EDI had successfully assisted her in setting up linkages with BYST-Guwahati and 

NABARD-Morigaon for future assistance. She already had planned to manufacture 

biscuits which have a good demand in the market. 

 

Outcome: Product Diversification, Increase in Income by 30%. 
 
 
  


Page 19 
 

Before EDIôs Intervention 
 

         
 

         
 

After EDIôs Intervention 
 

         
 


