[image: image1.jpg]UTTAR PRADESH

pavaan |

ﬁ»

L

MAHARASHTRA

State Of Sugarcane in India:

Preface: Sugar cane is an important crop in the tropics and sub-tropics, and will remain one of the major contributors to Indian Economy and Employment generation for rural youth. The Indian sugar industry is the second largest agro industry, only next to textiles.

Sugar Industry contributes 2500 Crore as tax to both center and state Govt’s. There have been several recommendations and studies conducted earlier on Sugar sector in India by Mahajan, Tuteja, ISMA etc, carrying forward their good work and Spirit, am putting forward few issues which have sensed over a period in Industry, that Indian Sugar Sector Operates in traditional Parameters unlike IT which works with buoyancy on Open sourcing and sharing. More the Sugar sector opens up the more it could better its performance.

Interactions with Global with Sugar technologists, Researchers, Breeders, Chemical industry, enzyme, yeast manufacturers, Machinery , Farm equipment manufacturers, Oil corporates, Logistic players, Traders, Distillers, Investment Bankers, CDM players , Policy makers etc made me feel the need for Integration and Common Platform which will enable all players share, minimize duplication and take ahead India to the next level where India could replicate the Success stories of Brazil and Australia.
Policy support and Opening up market should be like all decontrolled sectors which will help Industry to consolidate and operate more efficiently and also enable financial institutions look forward with more positive outlook at this sector. Cogeneration, Ethanol blending sale mechanisms which are under purview of state should also have a uniform policy across country without any distortions. There should be free trade among states or among neighboring Countries and also a more open, forward looking policy towards international markets.

Demand /Supply Drivers, Market Size/Supply, Diseases, Crop Protection

Currently, 69% of the world's sugar is consumed in its country of origin, while the rest is traded on international markets. 25% is traded internationally with the top three sugar exporting countries, Brazil, Thailand and Australia account for almost 50% of world exports. Sugar is used in food products to sweeten and add texture and color.

India grows sugar in 19 out of its 31 states. The industry size in terms of capital is more than Rs. 40,000 crore. Almost 50 million people depend on sugar industry for its livelihood. There are a total of 651 mills (as estimated in 2009-10) out of which 62 are public, 269 are privately owned and 320 are co-operatives. The average branded sugar consumption is around 800 tons a month, which constitutes below one per cent of the monthly sugar consumption of approximately 16 to 16.5 lakh tons. Two thirds of the usage is for bulk and industrial consumption and one third is for household consumption. The share of sugar is only 2.4 per cent and 1.5 per cent of the total consumer expenditure for rural and urban India respectively.

· Area under Sugarcane: 3,329,000 hectares

· Production of Sugarcane (Yield) : 65 MT/Hectare

· No of Factories in Operation : 600 & above

· Average capacity of factory : 3500 Ton Per Day

· Molasses Production : 6,500,000 MT above
· Molasses Percentage : 4.4%

· Per capita Consumption of Sugar : 20 Kg

· Per capita Consumption of Jaggery : 5Kg

Of the Total Cane Production:

· 12% will go in to Seed purpose and 5% goes to Chewing and Juice manufacturing.

· 25-30% will go in to Khandasari and Jaggery Production.

· Only 60% is being used for Sugar production.

More than 50% of world ethanol production stems from sugar. Producing ethanol from sugar is more efficient than producing ethanol from corn. Brazil is the leader in this production process, using 60% of its sugar canes for ethanol. Commercialization of the sugar-ethanol production process raises the demand for sugar, leading to increases in sugar prices. Whether this commercialization occurs or not depends on oil prices. When oil prices rise, then biofuels become more attractive, elevating the demand for ethanol.
Breeding/Seed Development and IPR in Sugarcane

The sugarcane breeding plays vital role in improving sugarcane yield and sugar recovery. This is a process of evolving new genotypes which are superior over the existing ones for the set of different traits of sugarcane.

Popular sugarcane varieties - CO86032, COC671CO6304occupied major areas in Tamilnadu. COA92081[87A298],COA99082[93A145,COV94012[86V96],83R23,91V83,CO7805,COV92102[83V15],97A85,87A380,2000V59,2002V48,2003V46 are occupying major areas in A.P.

CO86032, CO62175 occupied major areas in Karnataka.

CO86032, VSI434 are major varieties in Maharashtra and Gujarat states.

Development of tissue culture technology for rapid multiplication of disease-free planting material has greatly facilitated mass production of quality seed in sugarcane. A number of micro propagation techniques have been adopted successfully by farmers and industry in some sugarcane growing countries of Asia-Pacific, e.g. India, Australia and the Philippines.

The diseases are controlled by resistant varieties, the varieties incorporated by inoculation methods and evaluation of clones. The introduction of new parents enables the expansion of the germplasm bank. For pests, develop monitoring techniques and application of methods of control, with priority given to organic products.

Post WTO and IPR regime, Germplasm movement and export was strictly banned and even for academic purpose it has to go through many formalities making it impossible to be shipped. SBI is one of the two World repositories (the other being at Miami, Florida state, USA) of sugarcane germplasm.

Improving Efficiency in Agronomy/Milling

Many States need better infrastructure in irrigation, power, and proper roads for transportation of sugarcane from field to mills. The sugarcane cultivation in many parts of the country suffers from flood and water logging. The causes for the frequent flooding in Bihar are due to release of excessive water from Nepal. In states like Maharashtra and Karnataka sugarcane growers require basic facilities for irrigation, power etc. Inadequate infrastructure has adversely affected the yield and quality of sugarcane.
Environment initiatives: Supporting the change toward whole-of-crop harvesting and minimum tillage farming, improved on-farm management of acid sulfate soils, drain monitoring, and operating within the guidelines of an industry established code of practice for sustainable cane farming.

‘Green whole-cane Harvesting’ has necessitated many changes to the harvesting process, including new harvesters to harvest both the cane and the leaves, large bins to transport the increased biomass to the mill and automated tarpaulin systems to prevent leaf matter from blowing from the truck during transport.

Road transport initiatives: The development of larger cane bins and an automatic trapping system for the efficient transport of whole-crop material.

Harvesting initiatives: The implementation of GPS guidance systems to assist tracking while harvesting, the use of telemetry to log harvesting Operation and progress, and the further rationalization of harvesting groups to reduce costs to growers.

Cane pad initiatives: The optimization of cane pad location to reduce average haul distance for in-field transporters, again reducing grower’s costs.

The breeding and selection programme: Have to lay emphasis on developing new varieties with more specific characteristics as follows:

· High sucrose content which is adapted to early harvest.

· Suitable for both manual and mechanical harvesting.

· Specifically adapted to drought and high rainfall areas.

· Genetics and inheritance studies on characters of agronomic importance, resistance to major diseases and morphological characteristics such as free trashing.

· Genome mapping using the most recent biotechnological advances.

· Marker assisted selection.

Research in Sugarcane husbandry:

· Reduction in the cost of planting material.

· Optimization of cane crop cycles with respect to Ratoon decline and food crop production.

· Minimum tillage practice on flat land.

· Improvement of weed control through the use of safer chemicals and improvement of spraying.

Increasing sugar yield per unit area – For research to attain the above goal:

· Increasing the efficiency of breeding and selection of new cane varieties.

· Improving sugar cane husbandry with particular emphasis on mechanization, ripening and irrigation.

Other areas of research which will also contribute are:

· The efficient use of fertilizers.

· Improved cultural operations and practices

· Disease and Pest Control

The strategy of disease control has been based on the development of disease-resistant varieties, in very rare occasion’s chemicals to be used. This strategy will be pursued by improving diagnostic tools and through a better understanding of the mechanism and genetics of disease resistance. Biological control always needs to be adopted for pests.

Studies on mechanization should be on the priority list in order to minimize adverse effects of labor shortage and reduce costs of production:

· Soil preparation and mechanical planting.

· Studies to minimize the deleterious effect of mechanical loading and harvesting on yield in humid and super humid areas.

· Studies to improve the efficiency of transport systems.

· Farm layout and field planning assisted by Geographic Information System (GIS).

· Mechanization for increasing labor efficiency.

Investment in Technology and Research in Agronomy/Milling/Cogen/Distillation

Modernization and technology upgradation have to be seen as a continuous exercise for cost cutting and taking advantage of economies of scale. The future of sugar industry is also closely linked to this. All attempts to minimize costs have to be technology driven. The technology upgradation of the sugar industry is therefore every important to ensure its global competence and therefore has to be a continuous process. The key drivers in technology use are the following:

· Improvements in Capital Output Ratio

· Improvements in Plant Efficiencies

· Energy Conservation

· Optimizing cost of consumables

· Impact of sugar quality on price realization

Recently, there have been rapid advances in the equipment, systems and process designs which the industry should evaluate and adopt to be cost effective. These include:

· Low Pressure Extraction System

· Use of Two Roller Mill

· Cane Separation System

· Short Retention Clarifier

· Membranes for juice purification

· Film Type Sulphur Burners

· Continuous Pans

· Advanced Condensing and Cooling System

· High Gravity Centrifugals

· Equipment and Process automation etc.

It is noted that the collective use of some of the above technologies can optimize plant capacities, improve in plant efficiencies, and reduce the cost of consumables and manpower. The earlier sugar plants were all steam driven and required substantial quantities of extra fuel in the form of coal, wood and furnace oil for meeting the energy needs. Presently large numbers of sugar plants in India that are electrically driven have optimized on process steam consumption and are therefore, self sufficient in fuel (bagasse), but with the rising price realization from sale of bagasse in the last few years, it has become necessary for the industry to save bagasse as possible to earn additional income. The present average levels of power and process steam consumptions in a modern plant are the following:

Power : 35 kW/Ton Cane

Process Steam : 480 Kg/Ton cane

 Cane Separation System

The following targets for energy consumption can be achieved through use of modern technologies like use of falling and climbing film evaporators, Planetary Gear Boxes, Plant and Process automation, use of efficient motors and pumps and the various other technologies as listed above.

Power Consumption : 27-28 kW/Ton cane

Steam Consumption : 400-420 Kg/Ton cane

It is observed that adequately conceived energy conservation schemes can enable realize the above.

Biometrical studies

Biometrical studies will assist in the analysis of:

· Yield forecasting.

· Shortening of the selection cycle.

· Improvement of the mechanization database.

· Development of other specific databases.

· Sugar milling and processing

The role of R & D can be summarized as follows:

· Trouble shooting.

· Monitoring the quality and accuracy of analysis performed by various organizations.

· Pollution control.
Follow up an update of developments taking place on a world-wide basis in this field is considered vital. There has been a serious deterioration in the quality of raw material, which now includes large amounts of soil, rocks, trash and unripe cane, being sent to our factories in the last decade, as a result of shortage of labor and the introduction of mechanization. Consequently, the effect of quality of raw material on mill efficiency, processing and mode of payment requires attention.

· Elucidation of the problem of reduced overall recovery.

· Variation of crystal size with respect to exhaustion.

· Automation to improve the control of processes.

· Increase in the efficiency of processing to reduce major losses at the level of clarifiers, evaporators and boilers.

· Efficiency of alternators so as to maximize energy from surplus power.

Sugar Quality

Phospho Floatation Technique - Practically all the sugar mills in India manufacture white plantation sugar for direct consumption through use of double sulphitation process, but with the advent of quality conscious consumers in the business of manufacture of aerated drinks and confectionary, it has become necessary for the sugar mills to match the varying demand.

Improvements in sugar quality are also required to facilitate the Indian sugar industry to align with the global trends in quality. Some sugar mills in India have adopted the process of Defeco Raw Melt Phospho Floatation Process (DRP) for sugar refining and these mills are able to produce sugar to match EC-I and EC-II standards.

Ultra Filtration Membrane - It is observed that the industry must evaluate and adopt various alternate processes in sugar manufacture to enable produce sugar of international standards in a cost effective manner to achieve incremental gains through better price realization.

Environment Management - As per the guidelines of the Ministry of Environment and Forests, Government of India, the norms for effluent discharge from sugar mills have been revised from the present 0.4 MT per ton of cane crushed to 0.1 MT/ per ton cane crushed for the year 2003-04. Further, sugar mills have to achieve zero discharge from the year 2004-05. It is therefore necessary for the sugar mills to aim for water conservation, use of efficient effluent treatment technologies and recycling of treated effluents. It is mandatory that with effect from April 01, 2004, every factory should install ESP / bag filters / high efficient scrubbers to comply with the standards of emissions of 150 mg/nm3 of solid particulate matter from bagasse fired boilers.

Integration of Various Players

The use of holistic optimization in the industry is a means by which novel and sustainable solutions can be found by including farm management as well as representatives of other supply-chain segments in the decision-making process. The value-chain model facilitates a “Thinking Together” approach by providing a simulation tool whereby scenarios can be developed and costed. In most developed applications, extensive system re-design becomes a possibility through value-chain modeling.

Although India’s average farm size is smaller, the industry maintains that smaller farmer is a valuable part of the grower base, and will continue to be so into the immediate future. This characteristic underlies the importance of initiatives such as sharing of farm equipment and harvesting by grower owned co-operatives or partnerships, as well as the need to support farmers having a diversity of income sources.

Investing in Logistic Infrastructure

Increasing uncertainty in export commodity prices and a concurrent narrowing of margins in its terms of trade has challenged the Sugar industry in recent years. In the sugar industry, management of the supply chain is changing considerably in response to the often-difficult market environment. Market forces present real challenges to wholesalers and retailers but are exceptionally problematic for primary producers who often lack the knowledge to manage these new and dynamic relationships. The future of the sugar industry is reliant on retaining active farmers, and new entrants will only be attracted if they perceive a viable long-term future.

Food manufacturers and retailers increasingly demand consistent quality and on-time products from their suppliers. In recent years, considerable emphasis has been placed on rationalizing the economic value chain to reduce excess costs and increase efficiency.

The transport component of the sugar cane supply chain is one area where significant savings can be realized, at a relatively low cost. “One of the main causes of the inefficiencies is the lack of a single centre to coordinate the system holistically. In the absence of dynamic vehicle scheduling, a typical sugarcane transport system symptomatically exhibits excessive queuing times, large numbers of no-cane-stops, significant over fleeting and poor vehicle utilization.”
A high level of cooperation is required between farmers, harvest contractors, transport contractors and mill managers to make sure the mill receives a steady stream of fresh cane. The logistics of when each field of cane is harvested, and how it is transported to the mill have to be carefully coordinated.

India is the world's largest sugar consumer, accounting for about 23% of total global consumption. The consumption of white sugar in India is generally urban based; in rural areas the alternate sweeteners Gur and Khandasari are consumed. The per capita sugar consumption is high in the states of Punjab followed by Haryana and Maharashtra due to higher GDP and higher income level of that states.

We have not geared up in building infrastructure facilities at Consumption places where sugar is destined to reach and get redistributed, this has led to lot of manipulation by middlemen and Industry losing its competitive edge and taking blame for hike in Pricing due to shortages.

Insufficient rail freight equipment at Indian ports has prevented imported sugar cargoes from reaching their destination. A shortage of railcars has meant cargoes are being left in storage at ports in case of Imports and in mills warehouse in case of exports, where stockpiles are reportedly close to capacity. Sugar requires different infrastructure for bulk movement and storage like Silos which is not visible. The country's logistics network is currently geared towards exports. Over the coming decade, increasing industrial output, coupled with a rapidly growing middle class are expected to drive demand for overseas shipments of cargoes such as food items, manufactured goods, coal and crude oil.

Looking beyond Inland consumption

Location and Logistics play crucial role in the way Sugar is traded for Inland and Overseas markets. The present customs duty regime imposes a tariff of 60% ad-valorem, besides countervailing duty of Rs.850/- per ton on Imports to protect the domestic industry. Since there is lot of volatility visible in sugar trading most mills are contracting large volumes of Raws and maximizing operations of factory.

Sugarcane plantation is not overcoming cyclic nature and farmers are taking emotive decisions and it is hurting factory operations. The Raw sugar Import therefore has been maximizing mill optimal utilisation and naturally to overcome Import duties managements are working on Re export policy for grain to grain. So there is need to work on long-term relationships for trade to overseas markets based on logistic and Cost implications.

Services in Manpower, Machinery, Farm equipment, Software in Sugar, Automation, Seed supply, water Technologies

To optimize manpower, resources and also to maximize revenue streams some of the bigger and knowledge driven players like Simbholi, Triveni, Renuka and KCP have started offering additional services apart to traditional services. This also has been the trend with Brazilian firms. Sugar Industry in Brazil and AU is more focused on Knowledge and Technology with IPR.

Future for BT seed for Ethanol production through Cellulosic route is imminent.

Industry Embraced Automation minimizing manual roles and along with MNC’s like Honeywell, Rockwell, ABB Limited, GE etc Indian companies also are playing critical roles.

There is some good progress in water technologies but limited to Pilot scale:

· Efficient use of water with respect to the choice of irrigation systems and their economic analysis.

· Research on the efficiency of the Pivot and dragline systems.

· Evaluation of intensive versus extensive irrigation.

· Irrigation scheduling.

· Drainage.

Improving labor efficiency

Mechanization will solve to an extent the problems of scarcity of labor in the sugar industry. The major constraints being slopes, field layout, rockiness of soils, very wet conditions during cultural operations. Consequently, if the performance of labor could be improved, it would alleviate the problem of scarcity of labor. This would also contribute to a reduction of costs of production through increased efficiency during field operations as well as at factory level, where losses due to supply of cane would be minimized.

· Ergonomics.

· Physical condition and nutrition with respect to labor output.

· Socio-economic factors which would incite greater performance.

· Partial mechanization to increase efficiency of labor.

Weather and GSI Technologies for Sugar Mapping and Advisory

[image: image2.png]India: Sugarcane Sugarcane calendar for most of India

AN & KASHIAR PLANT [PLART
HARVEST [HARVEST]

PunsAB
HARYANA
EASTERNSTATES
(nciuding ASSARY

Percent of total
production by state
Uttar Pradesh
Maharashtra

Tamil Nadu
Karnataka

Andhra Pradesh
Guiarat

B Major growing areas 5:‘;;na

[Minor growing areas | punjab

Total

KERALA

JOINT AGRICULTURAL WEATHER FACILITY (USDA/NOAA)

JAN 'FES MAR APR MAY JUN JUL' AUG 'SEP 10CT WOV IEC
.

44%
14%
10%
9%
5%
4%
3%
3%
3%

95%

Many countries use the conventional techniques of data collection for crop monitoring and yield estimation, based on ground surveys and scattered supply-chain reports. There are various statistical, as well as scientific, methods developed for yield forecasting. Statistical method-based analysis provides estimates depending on data availability. These methods are subjective, not to mention very costly and time-consuming. Empirical models have also been developed using weather data, which has a number of problems due to spatial distribution of weather stations and data gaps in the historic data. Because these models are complex in terms of data requirements and manipulation, information is usually not available until after harvesting, and therefore will not serve the desired purpose.

Efforts are under way to improve the accuracy and timeliness of yield prediction methods. Of the various advanced scientific methods, a remote sensing and GIS-based approach has been found to be a cost- and time-effective solution, providing near-real-time information for estimating acreage coupled with monitoring the health of crops. The mapping and acreage estimation of crops was carried out using a hybrid image interpretation technique. The satellite data has a spatial resolution of 56 meters. The crop yield estimation is based on various methods and data sources like field surveys, expert knowledge, trend analysis, regression analysis, statistical models, and crop growth simulation models.
Multiple means are identified to maximize productivity. Among these, compilation and exploitation of relevant databases through statistical and spatial analyses are vital for identifying the land, management and socio-economic constraints affecting productivity. The databases, agronomic and topographical, integrated in a computerized system, i.e. geographical information system for cane lands, are a necessary for carrying out this land/crop related research studies.

The main objectives are:

· To identify land, management and socio-economic constraints affecting productivity through statistical and geographical analyses.

· To produce visual aids or map documents to improve the understanding of the inter-relationship of land, climate and crop when recommendations are made for crops and fertilizers.

· To assist modeling for yield forecasting.

The development of a controlled traffic farming system that incorporates legume break crops, reduced tillage and GPS guidance, and upgrading of the website to facilitate collection and analysis of data from farmers to assist with agronomic and farm financial management decisions.

Precision farming is characterized by a number of sophisticated tools that assist in monitoring variation and managing inputs. These include:

Global Positioning System (GPS) a referencing device capable of identifying sites within a field; Sensors and data loggers’ crop, soil and climate information can be monitored at a high frequency using these technologies; Geographic Information Systems (GIS) maps of these attributes can be generated and analyzed using simple browsers or complex models; The use of GPS in Agriculture is limited but it is fair to expect wide spread use of GPS in future. Recently a GPS-based crop duster (precision GPS Helicopter), which can spray an area as small as 4 X 4 mtr is attracting great attention. Some progressive farmers are now beginning to use GPS for recording observations. Such as weed growth, unusual plant stress, coloring and growth conditions, which can then be mapped with a GIS programmes. In future, GPS system role in precision agriculture may help the Indian farmers to harvest the fruits of frontier technologies without compromising the quality of land and produce.

Remote sensing and Sensors for PF

Precision farming needs information about mean characteristics of small, relatively homogeneous management zones. This is for Data acquisition of the farms to find the soil, vegetation and other parameters that are amenable for remote sensing. Remote sensing techniques play an important role in precision farming by providing continuous acquired data of agricultural crops. Remote sensors image vegetation, which is growing on different soil types with different water availability, substrate, impact of cultivation, and relief Sensors use for the following applications:

· Soil Properties Sensing: Soil Texture, Structure, and Physical Condition Soil Moisture; Soil Nutrients.

· Crop Sensing: Plant Population; Crop Stress and Nutrient Status.

· Yield Monitoring Systems: Crop Yield; Harvest Swath Width; Crop Moisture:

· Variable Rate Technology Systems: Fertilizer flow; Weed detection, pressure sensors

Study can be aided by sensors such as IRS WiFS/LISS-III/PAN and Radarsat ScanSAR and other studies include: Crop condition assessment, Agricultural drought assessment, Pests and diseases, Land capability and irrigability.

Software solution for precision farming

Linux is a good platform for doing this research-oriented work. Much of the analysis can be translated into such mainstream topics as signal processing or multi-dimensional statistics. Some of the best software for exploring software in these topics is the product of government and university research and is free'. GRASS, xldlas and Santis are three packages which are very helpful in precision farming.

Precision Agriculture is a system, not a single piece of equipment or technology. A GPS by itself has little value to farmer. However, when combined with a yield monitor or a VRT, it may have value.

Returns may be positive if costs can be spread over many applications. Specialized equipment, which has limited uses, has greater risks associated with it than equipment that has many uses. A multi-use tractor will likely pay for itself sooner than a new, single-use machine. Precision agriculture may not return on low-valued commodities as it does on high-valued specialty crops.

GPS controlled tractor guidance systems may affect when and how tractors are operated. Precision farming is useful in many situations in developing countries. Rice, wheat, sugar beet, onion, potato and cotton among the field crops and apple, grape, tea, coffee and oil palm among horticultural crops are perhaps the most relevant. Some have a very high value per acre, making excellent cases for site-specific management. For all these crops, yield mapping is the first step to determine the precise locations of the highest and lowest yield areas of the field.
Support services of Insurance, Financing

Crop Insurance brings in a sense of coverage from Uncertainty. The present volatility in sugar prices and limitation of managements in fulfilling farmer’s aspirations and rising up to challenges to better bottom lines by infusing innovation in technology to enhance new value propositions require additional capital induction. Industry needs to be always geared up to global advancements and their acceptability to local conditions. So Policy and Banking need to support the ideation with infusion of financing such niche initiatives.
CDM and Carbon Foot print for Agronomy/Milling/Distillation and Cogen

Additional revenue streams on CDM from farming, Cogeneration and Methane gas emission reductions from Milling and distillation offer Succor to industries balance sheets. Low carbon and Low water footprint with Environment and energy friendly technologies are being propagated and practiced by several diversified groups globally.

Extending Biofuel Blending beyond Inland Transport to Marine and Aviation

A lot need to be done on Ethanol blending program from Incentives and Policy support to Enforcing Oil Corporates implement blending with Long-term contracts on procurement. Ethanol Production from cane juice, free trade of Ethanol domestic and Overseas for scale should be allowed. Infrastructure in Liquid logistics both inland and at Port heads with Pipelines need to be built. Multi feedstock and Cellulosic ethanol route should be incentivised.

Apart to trying blending in Inland transport it should be expanded to marine and aviation Industry and enforce strictures on Implementation of these blends. Financial institutional support needed for fresh investments.

Building Manpower at Field level

Manpower and their knowledge skills are critical for any organizations success. Continuous monitoring and Upgradation of skill sets through training and programs inclusive of motivation and Reward should be the focus. This should initiate from grass root level of filed men as he is the person who is motivator and imparter of this to farmer. This should continue at various levels of organization clearly stating objectives and setting desired results.

Enhancing Value Proposition for Sugar: Fortification, Low GI Sugar, bio plastics

Sugar needs value addition proposition initiatives in Fortification with Vitamins and some African nations have made that mandatory. Low GI Sugar is catching buzz due to concerns on Diabetic health conditions and its predominance with urban lifestyles.

Bioplastics is also being mandated by several nations due to its degradable nature. With abundant bagasse and binding property of sugar syrup, bioplastic manufacturing using this feedstock is simplified and being propagated and practiced.

International Trade with Neighbors

Because of uncertain relations with our neighbors like Bangladesh, Srilanaka, Pakistan and others in Asia and uncertain annual productions we have lost markets to our competitors like Thailand and Australia and also Pakistan. Several Refineries have come up in Malysia, Indonesia, Bangladesh, and Gulf hurting our trade flows. Policy was incoherent with realities & market dynamics which are dictated by both Centre and state Govt’s. We are yet to make this industry free from policy controls and allow decontrol; Indecision on this sector has stopped consolidation and growth with fresh investments. Biochemical Industrial growth has been stymied due to Ethanol Pricing policy and support. Definitely Decontrol will bring in desired market Competencies to fore and enable Industry consolidation and Scale enabling large enterprises build Value additive revenue streams.

Way ahead: Replicating AU/Brazil

Australia should be commended for allowing the Sugar industries operate freely with several Asian buyers acquiring traditional assets. Though Brazil has some limitation on foreigners buying lands, several international Investments happened including of Renuka from India and overseas.

There is single platform for entire industry in both these countries minimizing duplication in research and advancement and cohesive focused approach in achieving desired objectives in research in Agronomy, Seed development, Milling, Cogeneration, Distillation, harvesting and Environmental friendly solutions and Certifications where they have collaborated with various universities, academics, and International Collaborations. “Embrapa-CTC, SRDC-BSES” have been such successful entities.

Somehow India has been lacking in attracting youth in to this industry as they see this as tedious path for growth and financial achievement. The Only way of bringing dynamism is to look at Value addition pathways that could be like a biorefinery model. Nothing is possible without Policy support and in India as Ethanol blending lagged and with very little support, investments in to this sector in terms of new projects; consolidation and Infrastructure got evaporated wasting almost a decade’s opportunity.
