Dal Mill Report
Year 2009-10

1. Background of the Dal Mill Project

The Dal Mill project is under progress in Kotra block of Udaipur district. This tribal dominated area of Udaipur district is one of the most backward areas in India. The concept of installing a pulse-processing unit in Medi Panchayat of Kotra Block of Udaipur District evolved from a study conducted by Seva Mandir with 2 interns from IRMA. The study found that considerable amount of pulses, namely- pigeon pea, green gram, bengal gram etc. are produced in Kotra; specifically in the 6 villages of Medi panchyat more than 500 tons of these pulses are produced. However, the farmers get only a part of the final market price of various pulses due to number of factors. The village level aggregator, mandi level traders, processing mills, wholesaler and retailer earns most part of the profit in the business of the pulses. The farmers get only a fraction of the price paid by the consumer. The study also found out that tested technology is available for processing of pulses in small scale, and processing is very simple. The findings helped us in understanding that by initiating the processing operations at village level, 3 links (village level aggregator, mandi traders and processors) can be removed from the chain. This will definitely help in increasing the return of farmers.

2. Why Tur Dal (Pigeon Pea):
Almost all farmers grow tur on their lands and sell it in raw form as a cash crop. The average productivity of tur in the region is 2.5 – 3.0 quintals per bigha. Official figures show that the total production of tur in Kotra block is around 650 metric tons. According to discussions with farmers and traders in the region however, production is generally believed to be much higher. The estimates ranged between 1,200 – 1,500 metric tons. At steady state, a processing unit of the capacity of 2, 40,000 – 5, 00,000 kg in a year can serve the purpose, by easily sustained through production from the region and having sufficient room for further expansion if successful.

3. Market Analysis of Tur Dal

Tur is grown extensively in Kotra region and typically sold in raw form to the local traders. The farmers typically receive Rs.25-30 per kg depending on the quality of produce. The traders sell tur to the local mandis, from where the raw dal is transported to the processing facilities. Most of the tur grown in Kotra is processed in and around Himmatnagar in Gujarat. Traders typically sell the raw dal at a rate of Rs.30-35 per kg. The raw dal is processed to obtain edible tur dal as the end product. The processing also yields two by-products: broken or powdered dal and husk. The production mix varies subject to the recovery rates of each processing plant, but generally 75-80% is processed dal, 16-19% husk, and 4-6% broken Dal. The processed dal is then sold into various markets, including Udaipur, at the rate of Rs.32.50-35.50 per kg. The husk and broken dal are sold directly from the plants at a rate of Rs.8 per kg and Rs.10 per kg. No portion of the raw dal goes as waste.

In so doing, they can enjoy much greater control over their livelihoods, and greater returns on their produce. The farmers can enjoy the economic benefits of this value-addition activity in two forms:

1. Better selling price at time of sale: By disintermediation of the traders, the cooperative can pass this piece of the profit directly to the farmers at the time of sale. In this way, the cooperative will generally be the choice buyer of raw tur and the farmers will see immediate benefit.

2. Periodic sharing in the mill's profit: In regular 3, 6, or 12-month intervals, the mill's profit could be distributed back to the participating farmers.

4. Progress so far
4.1 Community Mobilization: A group of seven villages was formed and was named as a cluster called Medi cluster. Seva Mandir already has its committee members working in these villages. Around 111 people from these villages became member for this project. These members together formed a group of 11 people who look after this Dal Mill project. Out of these 110 members, three people look after the technical aspect of the Mill, three others work on the Marketing aspects and six persons take care of the procurement centre running in each of these seven villages.

4.2 Capacity Building: Capacity building activities, involving meetings and trainings, were organised on regular basis for the farmers so that their motivation is sustained in the project. These activities were also primarily aimed to build capacities among the farmers to understand different activities, i.e. procurement, trading, processing, management, finances etc. related to the processing unit. In April 2008, in association with the Post Harvest Technology Dept. of Maharana Pratap University of Agriculture and Technology, Udaipur, a training session was organised for a few selected farmers to orient them regarding the processing technology of pulses. The training helped the farmers in getting some hands-on experience to run the processing unit. Along with that, the team from Seva Mandir visited the machine manufacturer and a few dal mills to understand the process better. It gave the confidence for taking up the processing operation, and identifying the appropriate machinery. We are in constant touch with the MPUAT officials to have technical back-up on regular basis.
4.3 Acquiring Land and Construction of Building for Mill: The construction of the unit has completed by January 2009. The land in which the construction has done has been provided by the Medi Panchayat.
4.4 Installation of Machinery: Processing machine was installed and the capacity of machine is 150kg per hour.
4.5 Procuring, Processing and Market Linkage:

In 2008-09, 48 quintals of tur was procured by the processing unit and 22 quintal dal was processed while remaining raw tur was sold to wholesalers. In 2009-10, the unit has set a target to procured 220 quintals. During the period under report, 12,136 kg of raw tur was procured for the purpose of processing into dal. Farmers were offered Rs 50.52 per kilogram for raw tur. 70 quintals of processed dal has been sold by unit so far, while remaining is in the stock.
Tur procurement in 2010-11
	Village Institution
	Raw Tur Dal Procured (Kilogram)
	Procurement cost (INR Lakh)
	Loan from Village institution (INR Lakh)

	Medi
	5515.00
	2.80
	2.10

	Hansreta
	3880.00
	1.93
	1.00

	Koldara
	1236.00
	0.65
	0.70

	Nakola
	1505.00
	0.76
	1.00

	 Total
	12136.00
	6.13
	4.80

Procurement details of Dal Mill as on January 2010

5. Constraint

5.1 Mechanization: Repair and maintenance are the major constraints. Unit often requires major and minor repairs. The spare parts are available only in Ahmedabad which is 300 km from Medi. The mill also requires a polishing machine to make product more refined and attractive to buyers.

5.2 Skilled mechanic: To run the machine properly, we require skilled persons. Also to maintain good quality of processed dal, we need persistence of personnel. A few local youth were trained by us in the past, but few of them have migrated to Gujarat. The quqility of produce suffers when we have shortage of trained technicians to run various mechanical and production operations.
5.3 Low participation of the community: Being a new business entity the community is gearing slowly to understand its various components like procurement, trading , processing and marketing. At the moment only a few members are actively participating in the business. We hope the situation will improve with time and experience
PAGE
3

