PROJECT PROFILE FOR DAL MILLS
 (CAPACITY 30 TPD)
1.0
SCOPE OF THE PROJECT IN THE AREA OF OPERATION
Sufficient information needs to be collected about the availability of raw material in the area, no of existing dal mills with their processing capacity, demand of pulses for consumption purpose and seeds etc. as per records of the concerned agriculture office and District Industries Centre (DIC) of the state.
The Annual capacity of the proposed plan would be 9,000 M.T., assuming two shift of 8 hrs. each operation for 300 days.
2.0
FOR IMPLEMENTATION OF THE PROJECT:

· The society has to raise the requisite share capital;
· Land Purchase/Leased by the society;

· Obtained assurance from State Electricity Board for providing required electricity connection;
· NOC from Pollution control board;
· Prepared plan and estimates for civil work of main plant and other ancillary buildings;
· Obtained quotations from suppliers of plant & machinery and other equipments;

· Identify market for finished products
3.0
PROJECT COMPONENTS AND THEIR TENTATIVE COST

 (Rs. in lakhs)
3.1 Land and Land Development
· Cost of Land (4400 Sq.Mts)

2.00
· Cost of Leveling/Development

1.00
· Cost of Approach Road

2.00
· Cost of Compound Wall

4.00
· Underground Water Tank

1.00

 TOTAL -
 10.00
3.2 Building & Civil Work
· Dal Processing Hall(600 Sq.M)

48.00
· Besan Processing Hall (175 Sq.M)

14.00
· Raw Material Godown(350 Sq.M)

16.00
· Finished Goods Godown
 & Packing(250 Sq.M)

11.00
· Administrative Building(50 Sq.M)

 3.00
· CONFERENCE HALL

 3.00
· Sanitary & Plumbing

 1.00
· Watchmen Cabin

 1.00
· Electricity Chamber

 1.00

 TOTAL -
 98.00

3.3 Plant & Machinery

· Roll Machine Complete

 1.50
· Round Challan

 5.00
· Polisher Machine

 0.50
· Chakki Complete (size 18%)

 0.50

· Pressure Fan Complete

 1.50
· Varam Machine with Screw Conveyer

 6.00
· Oil Application Machine

 0.50

· Dust Collector with pipe

 2.50

· Dryer Machine with Complete set

 24.00

· Centrifugal Challan with Complete Set(for Besan)
 14.00

· Elevator Machine

 13.00

· Excise Duty & other Taxes

 11.00

 TOTAL
 -

 80.00
3.4 Miscellaneous Fixed Assets
	· OFFICE FURNITURES & FIXTURES
	2.50

	· COMPUTER
	1.00

	· ELECTRIFICATION FOR THE FACTORY & WATER DIST.
	5.00

	· FIRE FIGHTING EQUIPMENTS
	0.50

	· S.E.B. DEPOSIT, TRANSFORMER ETC.
	8.00

	· VEHICAL (TRUCK)
	 10.00

	· OTHER MACHINERIES TOOLS & TACKLS
	3.00

 TOTAL -
 30.00
3.5 Preoperative Expenses

 -
 15.00

3.6 Margin Money for Working Capital

	· RAW MATERIAL
	75.00

	· ELECTRICITY CHARGES
	 2.00

	· SALARY& WAGES
	 1.50

	· STORES & SPARES
	 0.50

	· OVERHEAD & PACKING
	1.00

	· STOCK OF FINISHED GOODS
	15.00

	· STOCK OF GOODS IN PROCESS
	12.00

 TOTAL -
 107.00

 TOTAL PROJECT COST -
 340.00

4.0
PROJECT IMPLMENTATION SCHEDULE
It is expected that the project is completed within one year after sanction of financial assistance.

5.0
REQUIREMENT OF STAFF

The mill will require approximately 18 workers and 16 staff.

6.0
PATTERN OF FUNDING
As per NCDC’s pattern of funding for Cooperatively Developed States 90% of loan is sanctioned to the State Govt. for passing on to the beneficiary societies as 50% loan and 40% share capital contribution. However, the debt equity ratio may vary depending on viability of the proposed project. In case of Under-developed & Least-developed States subsidy is available 20% & 25% respectively of the project cost.

Loan application forms are available with the offices of Registrars of Cooperative Societies/Regional Directorates of the NCDC besides Head Office at New Delhi. Application forms can also be downloaded from NCDC Web-site (http://ncdc.in).
1. Details about the proposal
2. Details about the society

3. Objectives of the society:

· To promote Cooperation among members.

· To process paddy purchased from grower members as well as non- grower members and add value to benefit the members.

· To create suitable market for the finished products of grower members and to ensure remunerative prices to improve their financial position.

· To help and guide the grower members by providing them technical guidance by agricultural officers and providing seeds, organic fertilizers, pesticide etc.

4. Membership and share capital

5. Board of Directors/Date of Last election of the society.

6. Last three year Audit Position certified of CA.

Raw Material Availability in the state certified by District Agricultural Officer of the state.

Paddy Processing scenario in the State/District.

· Other by products

Scope of Marketing of Finished produce in the State

· Channel of Marketing of these produce

Paddy Processing Flow Chart

Project Components and their tentative cost
· Land and Land Development.
· Cost of Land
· Cost of Leveling/Development
· Cost of Approach Road
· Cost of Compound Wall
· Building & Civil Work
7. Main Factory Building
8. Raw Material Godown
9. Finished Goods Godown & Packing
10. Administrative Building
11. CONFERENCE HALL
12. GENARATOR ROOM & WORKSHOP
13. Sanitary & Plumbing
14. Watchmen Cabin
15. Electricity Chamber
· Plant & Machinery
· MILLING SECTION

· PADDY BARBOILING/STEAMING PLANT

· THERMAX - STEAM BOILER

· EXCISE DUTY & other Taxes

· Miscellaneous Fixed Assets
· The provision has to be made for electrification, M.S.E.B Deposit, Transformer, one D.G. Set, computers, and furniture & fixture as per requirement of the project.

· Margin Money for Working Capital
· RAW MATERIAL
· ELECTRICITY CHARGES
· SALARY& WAGES
· STORES & SPARES
· Project Implementation Schedule – It is expected that the project is completed within one year after sanction of financial assistance.
· Project cost
· Land & Site Development

· Civil Work

· Plant & Machinery

· Miscellaneous Fixed Assets

· Contingency- 5% of the on cost of plant & Machinery
· Pre-operative Expenses

· Margin Money for Working Capital

· Pattern of Funding for Paddy Processing:
As per NCDC’s pattern of funding for Cooperatively Developed States 90% of loan is sanctioned to the State Govt. for passing on to the beneficiary societies as 50% loan and 40% share capital contribution. However, the debt equity ratio may vary depending on viability of the proposed project. In the present case, State Govt. of Maharashtra has recommended to provide 60% term loan and 36% share capital to the beneficiary society with a view to help the farmer members.

· Financial Viability
The assumptions and projected and break-even analysis shall be calculation.

· Justification for:
· Project is technically feasible and financially viable

· Project would help the farmer members by providing value addition to their produce.

· Project would provide direct employment to how many persons.

· Financial assistance will be routed through the State Govt. and therefore, its repayment is assured
7. Details about the proposal
8. Details about the society

9. Objectives of the society:

· To promote Cooperation among members.

· To process paddy purchased from grower members as well as non- grower members and add value to benefit the members.

· To create suitable market for the finished products of grower members and to ensure remunerative prices to improve their financial position.

· To help and guide the grower members by providing them technical guidance by agricultural officers and providing seeds, organic fertilizers, pesticide etc.

10. Membership and share capital

11. Board of Directors/Date of Last election of the society.

12. Last three year Audit Position certified of CA.

Raw Material Availability in the state certified by District Agricultural Officer of the state.

Paddy Processing scenario in the State/District.

· Other by products

Scope of Marketing of Finished produce in the State

· Channel of Marketing of these produce

Project cost
· Land & Site Development

· Civil Work

· Plant & Machinery

· Miscellaneous Fixed Assets

· Contingency- 5% of the on cost of plant & Machinery
· Pre-operative Expenses

· Margin Money for Working Capital

Raw Material

Pre cleaning

Steaming

Drying

Fine Cleaning

(Removing Husk)

Grading

Packing

Polishing

