

The Karnataka experience: Impressionistic evidence and implications for unified agricultural markets

Nidhi Aggarwal Sudha Narayanan

Indira Gandhi Institute of Development Research

Roundtable on “Building national agricultural markets: Issues and challenges”, Delhi

March 3, 2016

Scope of the study

- ▶ **Objective:**

- ▶ To understand the scale of the reforms undertaken in Karnataka's APMC mandis, and
- ▶ how the reforms have impacted various stakeholders.

- ▶ **Our interviewees:**

- ▶ Mandi officials
- ▶ Farmers
- ▶ Traders
- ▶ Commission agents
- ▶ Labourers

- ▶ **Choice of mandis:** Selected based on the degree of modernisation, variety of crops and geographies.

**But before we look into the Karnataka
experience,**

Contribution of different marketing channels in Karnataka

Karnataka Percentage distribution of quantity sold by agency for selected crops

July- December, 2012 (NSS, 70th Round)

Contribution of different marketing channels in Karnataka

Karnataka Percentage distribution of quantity sold by agency for selected crops

July- December, 2012 (NSS, 70th Round)

For some commodities, link with processors through private traders is overwhelmingly important.

Contribution of different marketing channels in Karnataka

Karnataka Percentage distribution of quantity sold by agency for selected crops

July- December, 2012 (NSS, 70th Round)

For some commodities, link with processors through private traders is overwhelmingly important. The ones that rely most on the mandi are those that might benefit most from the reforms.

The mandis we covered

Representative-ness of sample *mandis* by arrivals

Copra

Cotton

Tur

Dry-chilli

Process flow of online mandi

Summary of current processes at sample *mandis*

► **Commodities traded:**

- Tur • Cotton • Gram • Chilli • Copra • Jaggery • Turmeric • Groundnut • Arecanut

Summary of current processes at sample *mandis*

► **Commodities traded:**

- Tur • Cotton • Gram • Chilli • Copra • Jaggery • Turmeric • Groundnut • Arecanut

► **Modernisation:**

1. E-entry:

- Tiptur • Shimoga

Summary of current processes at sample *mandis*

► **Commodities traded:**

- Tur • Cotton • Gram • Chilli • Copra • Jaggery • Turmeric • Groundnut • Arecanut

► **Modernisation:**

1. E-entry:

- Tiptur • Shimoga

2. E-tender:

- Gulbarga • Bijapur • Gadag • Hubballi • Byadgi • Chitradurga • Shimoga • Tiptur • Chamrajnagar

Summary of current processes at sample *mandis*

► **Commodities traded:**

- Tur • Cotton • Gram • Chilli • Copra • Jaggery • Turmeric • Groundnut • Arecanut

► **Modernisation:**

1. E-entry:

- Tiptur • Shimoga

2. E-tender:

- Gulbarga • Bijapur • Gadag • Hubballi • Byadgi • Chitradurga • Shimoga • Tiptur • Chamrajnagar

3. E-permit

- Gulbarga • Bijapur • Gadag • Hubballi • Byadgi • Chitradurga • Shimoga • Tiptur • Chamrajnagar • Mandya

Summary of current processes at sample *mandis*

► **Commodities traded:**

- Tur • Cotton • Gram • Chilli • Copra • Jaggery • Turmeric • Groundnut • Arecanut

► **Modernisation:**

1. **E-entry:**

- Tiptur • Shimoga

2. **E-tender:**

- Gulbarga • Bijapur • Gadag • Hubballi • Byadgi • Chitradurga • Shimoga • Tiptur • Chamrajnagar

3. **E-permit**

- Gulbarga • Bijapur • Gadag • Hubballi • Byadgi • Chitradurga • Shimoga • Tiptur • Chamrajnagar • Mandya

4. **Information dissemination:**

Mic: • Hubballi • Gadag • Byadgi • Tiptur

Printed slips: • Hubballi • Gadag •

SMS: • Gulbarga • Tiptur • Chamrajnagar

Screen: • Tiptur • Chamrajnagar

Current processes at sample *mandis*

- ▶ **Assaying:**

Current processes at sample *mandis*

► Assaying:

1. Voluntary assaying available

- Bijapur • Gadag • Hubballi • Shimoga • Chamrajnagar

Current processes at sample *mandis*

► Assaying:

1. Voluntary assaying available

● Bijapur ● Gadag ● Hubballi ● Shimoga ● Chamrajnagar

2. Pilot run

● Gulbarga

Current processes at sample *mandis*

► Assaying:

1. Voluntary assaying available
 - Bijapur • Gadag • Hubballi • Shimoga • Chamrajnagar
2. Pilot run
 - Gulbarga
3. **Most dominant:** Visual inspection

Current processes at sample *mandis*

► Assaying:

1. Voluntary assaying available

- Bijapur • Gadag • Hubballi • Shimoga • Chamrajnagar

2. Pilot run

- Gulbarga

3. **Most dominant:** Visual inspection

► E-payment:

1. Pilot run

- Gadag

Current processes at sample *mandis*

► Assaying:

1. Voluntary assaying available
 - Bijapur • Gadag • Hubballi • Shimoga • Chamrajnagar
2. Pilot run
 - Gulbarga
3. **Most dominant:** Visual inspection

► E-payment:

1. Pilot run
 - Gadag
2. Farmer's registration process going on in all the mandis.

Some observations

- ▶ Only **selected** commodities traded on e-platform. The decision is based on the total *arrivals* of the commodity in the mandi.
 - ▶ Example, in Gadag, chilli is manually auctioned because of low arrivals.

Some observations

- ▶ Only **selected** commodities traded on e-platform. The decision is based on the total *arrivals* of the commodity in the mandi.
 - ▶ Example, in Gadag, chilli is manually auctioned because of low arrivals.
- ▶ **E-trading** conducted on select days of the week – days of arrivals.

Some observations

- ▶ Only **selected** commodities traded on e-platform. The decision is based on the total *arrivals* of the commodity in the mandi.
 - ▶ Example, in Gadag, chilli is manually auctioned because of low arrivals.
- ▶ **E-trading** conducted on select days of the week – days of arrivals.
- ▶ Several commission agents also registered as traders.

Some observations

- ▶ Only **selected** commodities traded on e-platform. The decision is based on the total *arrivals* of the commodity in the mandi.
 - ▶ Example, in Gadag, chilli is manually auctioned because of low arrivals.
- ▶ **E-trading** conducted on select days of the week – days of arrivals.
- ▶ Several commission agents also registered as traders.
- ▶ **Strong relationship** between farmers and commission agents; and commission agents and traders.

Some observations

- ▶ Only **selected** commodities traded on e-platform. The decision is based on the total *arrivals* of the commodity in the mandi.
 - ▶ Example, in Gadag, chilli is manually auctioned because of low arrivals.
- ▶ **E-trading** conducted on select days of the week – days of arrivals.
- ▶ Several commission agents also registered as traders.
- ▶ **Strong relationship** between farmers and commission agents; and commission agents and traders.
- ▶ Assaying instruments available in some mandis but mostly un-used.

Comments on the new trading system

- ▶ In general, e-trading **beneficial**:
 1. **Time-savings**: Fast process. Bid declarations occur in a few seconds once the tender is closed. Farmers now get free by 5pm.

Comments on the new trading system

- ▶ In general, e-trading **beneficial**:
 1. **Time-savings**: Fast process. Bid declarations occur in a few seconds once the tender is closed. Farmers now get free by 5pm.
 2. **Reduction** in the possibility of mistakes.

Comments on the new trading system

► In general, e-trading **beneficial**:

1. **Time-savings**: Fast process. Bid declarations occur in a few seconds once the tender is closed. Farmers now get free by 5pm.
2. **Reduction** in the possibility of mistakes.
3. **Reduced** scope for manipulation. 'Price adjustment' could earlier be easily done. With 'e-trading', it is now not possible.

Comments on the new trading system

► In general, e-trading **beneficial**:

1. **Time-savings**: Fast process. Bid declarations occur in a few seconds once the tender is closed. Farmers now get free by 5pm.
2. **Reduction** in the possibility of mistakes.
3. **Reduced** scope for manipulation. 'Price adjustment' could earlier be easily done. With 'e-trading', it is now not possible.
4. System more *transparent*.

Comments on the new trading system

► In general, e-trading **beneficial**:

1. **Time-savings**: Fast process. Bid declarations occur in a few seconds once the tender is closed. Farmers now get free by 5pm.
2. **Reduction** in the possibility of mistakes.
3. **Reduced** scope for manipulation. 'Price adjustment' could earlier be easily done. With 'e-trading', it is now not possible.
4. System more *transparent*.

Comments on the new trading system

- ▶ In general, e-trading **beneficial**:
 1. **Time-savings**: Fast process. Bid declarations occur in a few seconds once the tender is closed. Farmers now get free by 5pm.
 2. **Reduction** in the possibility of mistakes.
 3. **Reduced** scope for manipulation. 'Price adjustment' could earlier be easily done. With 'e-trading', it is now not possible.
 4. System more *transparent*.
- ▶ **Impact on arrivals**: Most of the interviewees said 'no'.

Comments on the new trading system

- ▶ In general, e-trading **beneficial**:
 1. **Time-savings**: Fast process. Bid declarations occur in a few seconds once the tender is closed. Farmers now get free by 5pm.
 2. **Reduction** in the possibility of mistakes.
 3. **Reduced** scope for manipulation. 'Price adjustment' could earlier be easily done. With 'e-trading', it is now not possible.
 4. System more *transparent*.
- ▶ **Impact on arrivals**: Most of the interviewees said 'no'.
- ▶ **Some specific comments**:
 1. **From Mandya**: E-trading will not work for perishable commodities like jaggery. Only high quality grade gets sold in e-auction.

Comments on the new trading system

- ▶ In general, e-trading **beneficial**:
 1. **Time-savings**: Fast process. Bid declarations occur in a few seconds once the tender is closed. Farmers now get free by 5pm.
 2. **Reduction** in the possibility of mistakes.
 3. **Reduced** scope for manipulation. 'Price adjustment' could earlier be easily done. With 'e-trading', it is now not possible.
 4. System more *transparent*.
- ▶ **Impact on arrivals**: Most of the interviewees said 'no'.
- ▶ **Some specific comments**:
 1. **From Mandya**: E-trading will not work for perishable commodities like jaggery. Only high quality grade gets sold in e-auction.
 2. **From Byadgi**: Sometimes issues like power cuts, internet connectivity, spare parts, server issues. Need more staff.

Comments on the new trading system

- ▶ In general, e-trading **beneficial**:
 1. **Time-savings**: Fast process. Bid declarations occur in a few seconds once the tender is closed. Farmers now get free by 5pm.
 2. **Reduction** in the possibility of mistakes.
 3. **Reduced** scope for manipulation. 'Price adjustment' could earlier be easily done. With 'e-trading', it is now not possible.
 4. System more *transparent*.
- ▶ **Impact on arrivals**: Most of the interviewees said 'no'.
- ▶ **Some specific comments**:
 1. **From Mandya**: E-trading will not work for perishable commodities like jaggery. Only high quality grade gets sold in e-auction.
 2. **From Byadgi**: Sometimes issues like power cuts, internet connectivity, spare parts, server issues. Need more staff.
 3. **From Gadag**: Issues related to update of inventory position.

Comments on the new trading system

- ▶ In general, e-trading **beneficial**:
 1. **Time-savings**: Fast process. Bid declarations occur in a few seconds once the tender is closed. Farmers now get free by 5pm.
 2. **Reduction** in the possibility of mistakes.
 3. **Reduced** scope for manipulation. 'Price adjustment' could earlier be easily done. With 'e-trading', it is now not possible.
 4. System more *transparent*.
- ▶ **Impact on arrivals**: Most of the interviewees said 'no'.
- ▶ **Some specific comments**:
 1. **From Mandya**: E-trading will not work for perishable commodities like jaggery. Only high quality grade gets sold in e-auction.
 2. **From Byadgi**: Sometimes issues like power cuts, internet connectivity, spare parts, server issues. Need more staff.
 3. **From Gadag**: Issues related to update of inventory position.
 4. A lot of the trading on non e-trading days.

Comments on unification, assaying

► Unification

1. **Great idea**, but implementation *difficult*.
2. **Major issue**: Quality assurance.

Comments on unification, assaying

► Unification

1. **Great idea**, but implementation *difficult*.
2. **Major issue**: Quality assurance.
3. **Consequence**: No bids from outside currently.

Comments on unification, assaying

► Unification

1. **Great idea**, but implementation *difficult*.
2. **Major issue**: Quality assurance.
3. **Consequence**: No bids from outside currently. Some outside traders who have their agents in the mandi do bid, but that's very limited, and was prevalent even before unification.
4. **Logistics issue**: who will take care of loading, weighing, delivery, rejections.

► Assaying

1. Assaying facilities at mandis **inadequate**. Do not capture all parameters.

Comments on unification, assaying

► Unification

1. **Great idea**, but implementation *difficult*.
2. **Major issue**: Quality assurance.
3. **Consequence**: No bids from outside currently. Some outside traders who have their agents in the mandi do bid, but that's very limited, and was prevalent even before unification.
4. **Logistics issue**: who will take care of loading, weighing, delivery, rejections.

► Assaying

1. Assaying facilities at mandis **inadequate**. Do not capture all parameters.
2. Takes a lot of time, and space.

Comments on unification, assaying

► Unification

1. **Great idea**, but implementation *difficult*.
2. **Major issue**: Quality assurance.
3. **Consequence**: No bids from outside currently. Some outside traders who have their agents in the mandi do bid, but that's very limited, and was prevalent even before unification.
4. **Logistics issue**: who will take care of loading, weighing, delivery, rejections.

► Assaying

1. Assaying facilities at mandis **inadequate**. Do not capture all parameters.
2. Takes a lot of time, and space. How will it be managed during peak season?
3. **Trust** issues.
4. If made mandatory, can drive out registered trades from mandis.

Comments on e-payment

- ▶ **Current situation:**

- ▶ Commission agents **make the payment** to farmers within 2-3 days of trade.
- ▶ Traders **avail trade credit** from commission agents. The period varies from 15 days to 6 months.

Comments on e-payment

- ▶ **Current situation:**
 - ▶ Commission agents **make the payment** to farmers within 2-3 days of trade.
 - ▶ Traders **avail trade credit** from commission agents. The period varies from 15 days to 6 months.
- ▶ **Issues in e-payment – traders:**
 - ▶ How will they make traders to agree on paying on the same day?
 - ▶ What if the trader rejects the quality later?

Comments on e-payment

- ▶ **Current situation:**
 - ▶ Commission agents **make the payment** to farmers within 2-3 days of trade.
 - ▶ Traders **avail trade credit** from commission agents. The period varies from 15 days to 6 months.
- ▶ **Issues in e-payment – traders:**
 - ▶ How will they make traders to agree on paying on the same day?
 - ▶ What if the trader rejects the quality later?
- ▶ **Issues in e-payment – farmers:**
 - ▶ **Access** to banking services a challenge.
 - ▶ Days of bank holidays, Saturdays and Sundays?
 - ▶ Farmer's savings account will get linked to their loan accounts.

Comments on e-payment

- ▶ **Current situation:**
 - ▶ Commission agents **make the payment** to farmers within 2-3 days of trade.
 - ▶ Traders **avail trade credit** from commission agents. The period varies from 15 days to 6 months.
- ▶ **Issues in e-payment – traders:**
 - ▶ How will they make traders to agree on paying on the same day?
 - ▶ What if the trader rejects the quality later?
- ▶ **Issues in e-payment – farmers:**
 - ▶ **Access** to banking services a challenge.
 - ▶ Days of bank holidays, Saturdays and Sundays?
 - ▶ Farmer's savings account will get linked to their loan accounts.
- ▶ **Issues in e-payment – Commission agents (CAs):**
 - ▶ Will eat into the commission of CAs.
 - ▶ No incentive for CAs to operate in the market.
 - ▶ CAs provide credit to farmers in times of need. Can banks / ReMS really replace commission agents?

Some voices from mandi

- ▶ Mandi officials:

"We will confuse or convince the traders & commission agents, but we will implement the new system."

Some voices from mandi

- ▶ **Mandi officials:**

"We will confuse or convince the traders & commission agents, but we will implement the new system."

- ▶ **Commission agents:**

"Commission agent is dying, he is in the ICU."

Some voices from mandi

- ▶ **Mandi officials:**

"We will confuse or convince the traders & commission agents, but we will implement the new system."

- ▶ **Commission agents:**

"Commission agent is dying, he is in the ICU."

"E-payment gaya pani mein."

Some voices from mandi

- ▶ **Mandi officials:**

"We will confuse or convince the traders & commission agents, but we will implement the new system."

- ▶ **Commission agents:**

"Commission agent is dying, he is in the ICU."

"E-payment gaya pani mein."

"When the government doesn't pay on the same day, how can they expect traders to do so"

Some voices from mandi

- ▶ **Mandi officials:**

"We will confuse or convince the traders & commission agents, but we will implement the new system."

- ▶ **Commission agents:**

"Commission agent is dying, he is in the ICU."

"E-payment gaya pani mein."

"When the government doesn't pay on the same day, how can they expect traders to do so"

"Farmer se koi commission nahi charge karte."

Some voices from mandi

- ▶ **Mandi officials:**

"We will confuse or convince the traders & commission agents, but we will implement the new system."

- ▶ **Commission agents:**

"Commission agent is dying, he is in the ICU."

"E-payment gaya pani mein."

"When the government doesn't pay on the same day, how can they expect traders to do so"

"Farmer se koi commission nahi charge karte."

"Mr. Rudrahiya sets the price."

Implications for 'Unified Agricultural Markets'

- ▶ **Significant returns** from mandi modernisation and unification.

- ▶ **Significant returns** from mandi modernisation and unification. Beneficial for farmers as well as traders.

- ▶ **Significant returns** from mandi modernisation and unification. Beneficial for farmers as well as traders.
- ▶ **Major challenges**
 1. **Assaying:**
 - ▶ Need a third party certification that will be trusted by farmers as well as traders.

- ▶ **Significant returns** from mandi modernisation and unification. Beneficial for farmers as well as traders.
- ▶ **Major challenges**
 1. **Assaying:**
 - ▶ Need a third party certification that will be trusted by farmers as well as traders.
 2. Access to credit

- ▶ **Significant returns** from mandi modernisation and unification. Beneficial for farmers as well as traders.
- ▶ **Major challenges**
 1. **Assaying:**
 - ▶ Need a third party certification that will be trusted by farmers as well as traders.
 2. Access to credit
 3. Mandi infrastructure

- ▶ **Significant returns** from mandi modernisation and unification. Beneficial for farmers as well as traders.
- ▶ **Major challenges**
 1. **Assaying:**
 - ▶ Need a third party certification that will be trusted by farmers as well as traders.
 2. Access to credit
 3. Mandi infrastructure
 4. Storage facilities

- ▶ **Significant returns** from mandi modernisation and unification. Beneficial for farmers as well as traders.
- ▶ **Major challenges**
 1. **Assaying:**
 - ▶ Need a third party certification that will be trusted by farmers as well as traders.
 2. Access to credit
 3. Mandi infrastructure
 4. Storage facilities
 5. Payment channel

► **Core efforts**

► **Core efforts**

1. Conduct farmer **awareness** campaigns ([Gulbarga](#)).
2. **De-link** farmer's loan account and payment account ([Hubli](#)).
3. **Route** trader's credit via banks ([Hubli](#)).
4. Assaying services ([Ongoing](#))

► **Complimentary efforts**

1. **Critical:** Farmer's access to credit.

► **Core efforts**

1. Conduct farmer **awareness** campaigns ([Gulbarga](#)).
2. **De-link** farmer's loan account and payment account ([Hubli](#)).
3. **Route** trader's credit via banks ([Hubli](#)).
4. Assaying services ([Ongoing](#))

► **Complimentary efforts**

1. **Critical:** Farmer's access to credit. PSL? MFI?
2. **Introduce new actors:** Co-operatives for collective marketing in the mandis.

Most of the efforts are in the right direction,

► **Core efforts**

1. Conduct farmer **awareness** campaigns ([Gulbarga](#)).
2. **De-link** farmer's loan account and payment account ([Hubli](#)).
3. **Route** trader's credit via banks ([Hubli](#)).
4. Assaying services ([Ongoing](#))

► **Complimentary efforts**

1. **Critical:** Farmer's access to credit. PSL? MFI?
2. **Introduce new actors:** Co-operatives for collective marketing in the mandis.

Most of the efforts are in the right direction, but challenges are many and need to be tackled on multiple fronts.

Thank you.

<http://www.ifrogs.org>