

WELCOME TO THE OFFICE OF
THE EXECUTIVE ENGINEER, (AGRICULTURE),
JORHAT DIVISION

TWO SUCCESS STORIES
ON AGRICULTURAL ACTIVITIES
In JORHAT DISTRICT
Implemented By
Executive Engineer (Agriculture),
Jorhat Division

1. PROMOTION OF AGRIL. MECHANIZATION

Name of the Agril. Machinery: SELF-PROPELLED REAPER

Name of Beneficiary: ANKUR JLG

Village: Kacharigaon

PO: Titabor

Block : Titabor

ADO Circle: Titabor

Dist: Jorhat

Date of Issue: 05/10/2015

Particulars of Machinery:

Sl no	Name of the Machinery	Brand & Model Specification	Total Cost (in Rs)	Subsidy Amount (in Rs)	Beneficiary's Share (in Rs)
1	Self-propelled Reaper	KAMCO, KR120H	1,06,292.00	42,517.00	63,775.00

Engine No: GCAED0019812:

Chassis no: KR 15020163

Performance:

Sl no.	Particulars of work Done	Physical Work done	Financial Work done (in Rs)
1	Reaping	90 Bighas	36,000.00

COMPARISON OF Manual Reaping Vs Self Propelled Reaper

Name of Crop :- Paddy

Area :- 6 Bighas

Location :- Titabor, Jorhat

Sl. No.	Name of Crop	MANUAL REAPING		SELF PROPELLED REAPER	
		Cost of Reaping (Manual)	Total	Expenditure (POL & Labour charges)	Total
1	Paddy	1. Labour = 3 X 6 = 18 2. Cost @ Rs 200/- man days (Average)	Rs 3600.00	1. POL= 1 day X 6 X Rs 57/L = Rs 342.00 2. Labour Cost= Rs 400	Rs 742.00
		Per Bigha Expenses = Rs (3600/6) Rs = 600.00		Per Bigha Expenses = Rs (742/6) = Rs 124.00	

2. Establishment of Village Level Farm Machinery Bank under Submission on Agriculture Mechanization Scheme

Name of the SHG: ALOK SHG

Village: Bamkukurachua

PO: Kakojan

Block : Sipahikhola

ADO Circle: Sipahikhola

Dist: Jorhat

Date of Establishment of VLFMB:
24/01/2016

Establishment of VLFMB by ALOK SHG at Kakojan Village under Sipahikhola Block, Jorhat Division

Machineries established:

Sl no.	Name of the Machinery	Brand & Model with Hp	Quantity	Total Cost (in Rs)
1	Tractor with Trailer and Cage wheel	Massey Ferguson, 241-DI, 42 hp	1 no.	7,38,110.00
2	Power Tiller	Kamco, KMB-200, 9 hp	1 no.	1,86,500.00
3	Rotavator	Garud	1 no.	92,550.00
4	Cultivator	Mahindra	1 no.	28,000.00
5	Spray machine	Aspee Bolo Motorised Knapsack	1 no.	8,300.00
			TOTAL	10,53,460.00

STATUS REPORT:

TOTAL WORK DONE SINCE INCEPTION:

Sl no.	Particulars of work Done	Physical Work done	Financial Work done (in Rs)
1	Tillage by Tractor	545 Bighas	1,90,750.00
2	Tillage by Power Tiller	200 Bighas	80,000.00
3	Others (Carriage and Threshing, etc.)	45 nos. of trips	15,750.00
4	Spraying	nil	nil
		TOTAL	2,86,500.00

Cost Analysis:

Sl no.	Particulars	Gross Income (in Rs)	Total Expenditure (in Rs)	Net Income (in Rs)
1	Tillage by Tractor	1,90,750.00	89,380.00	1,01,370.00
2	Tillage by Power Tiller	80,000.00	32,000.00	50,000.00
3	Others (Carriage and Threshing, etc.)	15,750.00	8,000.00	7,750.00
4	Spraying	nil	Nil	nil
	Total	2,86,500	1,29,380.00	1,57,120.00

Repayment to Bank till 31.08.2016: Rs 77,000.00

Thank you

Presented by,
Er. Yesin Phukan
AAE, Jorhat Division