

**Mahua Alcoholic Beverage
Production.**

**Country Liquor Processing
Business.**

Introduction

Mahua longifolia is an Indian tropical tree found largely in the central and north Indian plains and forests. It is commonly known as mahua, mahwa or Iluppai.

Mahua is a common tree in deciduous forests of India, quite prominent in states of Andhra Pardesh, Bihar, Gujarat, Karnataka, Madhya Pradesh., Orissa, Rajasthan, Uttar Pradesh and West Bengal. Mahua flowers are in dense fascicles near end of the branches having 1.5 cm long fleshy cream coloured corolla tube and are scented. Flowering period of Mahua is from the month of March to May.

It is cultivated in warm and humid regions for its oleaginous seeds (producing between 20 and 200 kg of seeds annually per tree, depending on maturity), flowers and wood. The fat (solid at ambient temperature) is used for the care of the skin, to manufacture soap or detergents, and as a vegetable butter. It can also be used as a fuel oil. The seed cakes obtained after extraction of oil constitute very good fertilizer. The flowers are used to produce an alcoholic drink in tropical India. This drink is also known to affect the animals. Several parts of the tree, including the bark, are used for their medicinal properties. It is considered holy by many tribal communities because of its usefulness

As for liquor, mahua is a sacred drink for adivasis, and one of the world's best when distilled properly. Mahua flowers are rich in sugar (68-72%), in addition to a number of minerals and one of the most important raw materials for alcohol fermentation. The present investigation was for the development of a non-distilled alcoholic beverage from Mahua flowers.

Mahua (*Madhuca indica* J. F. Mel syn *Madhuca latifolia* Macb.) is a common tree in deciduous forests of India, quite prominent in states of Andhra Pradesh, Bihar, Gujarat, Karnataka, Madhya Pradesh., Orissa, Rajasthan, Uttar Pradesh and West Bengal. Mahua flowers are in dense fascicles near end of the branches having 1.5 cm long fleshy cream coloured corolla tube and are scented. Flowering period of Mahua is from the month of March to May.

As for liquor, mahua is a sacred drink for adivasis, and one of the world's best when distilled properly. Mahua flowers are rich in sugar (68-72%), in addition to a number of minerals and one of the most important raw materials for alcohol fermentation. The present investigation was for the development of a non-distilled alcoholic beverage from Mahua flowers.

Mahua (*Madhuca indica*) has been used for liquor production, for centuries, by the tribals.

However, wine from mahua flower is not common. Fermentation conditions were standardized for mahua wine preparation. Wine made from different mahua germplasm showed no significant difference in terms of biochemical and sensory quality.

The liquor produced from the flowers is largely colourless, with a whitish tinge and not very strong. The taste is reminiscent of sake with a distinctive smell of mahua flowers. It is inexpensive and the production is largely done in home stills.

Uses of Mahua

The Mahua tree is a very important source of food for the Gonds and other tribes in Central and Western India. They are also used for making alcohol, vinegar, syrups and jams. Mahua oil is largely used in the manufacture of soaps, besides cooking. Mahua flowers and seeds have healing Power and Curative Properties, used in Bronchitis, Rheumatism, Diabetes, Piles, Arthritis, Problem of Breast Milk Secretion, Bleeding Gums, Tonsillitis, Eczema, and Skin Disorders. Mahua flowers are also considered good for cooling, and are used as a tonic and demulcent.

However an estimated 90 per cent of the production goes into brewing beverages. In traditional medicine, the flowers are used for a variety of purposes. An extract of the flowers is used for heart disease and to treat excessive vaginal discharge. This is also believed to be good for the eyes, TB, asthma, blood diseases, thirst and burning sensations. The flowers are also believed to be aphrodisiacs and to increase the quantity (but not necessarily the quality) of sperm.

Project at a Glance

Capacity : 1200000 Nos. Bottles/ Annum
(750 ml each Bottle)

Plant & Machinery : 29 Lakhs

Cost of Project : 134 Lakhs

Rate of Return : 40 %

Break Even Point : 67 %

Major Queries/Questions Answered in the Report?

- 1. What is Liquor From Mahua Flowers industry ?**
- 2. How has the Liquor From Mahua Flowers industry performed so far and how will it perform in the coming years ?**
- 3. What is the Project Feasibility of a Liquor From Mahua Flowers Plant ?**
- 4. What are the requirements of Working Capital for setting up a Liquor From Mahua Flowers plant ?**

- 5. What is the structure of the Liquor From Mahua Flowers Business and who are the key/major players ?**
- 6. What is the total project cost for setting up Liquor From Mahua Flowers plant ?**
- 7. What are the operating costs for setting up a Liquor From Mahua Flowers plant ?**
- 8. What are the machinery and equipment requirements for setting up a Liquor From Mahua Flowers plant ?**

- 9. Who are the Suppliers and Manufacturers of Plant & Machinery for setting up a Liquor From Mahua Flowers plant ?**
- 10. What are the requirements of raw material for setting up a Liquor From Mahua Flowers plant ?**
- 11. Who are the Suppliers and Manufacturers of Raw materials for setting up a Liquor From Mahua Flowers plant ?**
- 12. What is the Manufacturing Process and Formulations of a Liquor From Mahua Flowers plant ?**

- 13. What is the total size of land required for setting up a Liquor From Mahua Flowers plant ?**
- 14. What will be the income and expenditures for a Liquor From Mahua Flowers plant ?**
- 15. What are the Projected Balance Sheets of a Liquor From Mahua Flowers plant ?**
- 16. What are the requirement of utilities and overheads for setting up a Liquor From Mahua Flowers plant?**
- 17. What is the Built up Area Requirement and cost for setting up a Liquor From Mahua Flowers Business?**

18. What are the Personnel (Manpower) Requirements for setting up a Liquor From Mahua Flowers Business?

19. What are Statistics of Import & Export for Liquor From Mahua Flowers?

20. What is the time required to break-even?

21. What is the Break-Even Analysis of a Liquor From Mahua Flowers plant?

22. What are the Project financials of a Liquor From Mahua Flowers plant?

- 23. What are the Profitability Ratios of a Liquor From Mahua Flowers plant?**
- 24. What is the Sensitivity Analysis-Price/Volume of a Liquor From Mahua Flowers plant?**
- 25. What are the Projected Pay-Back Period and IRR of a Liquor From Mahua Flowers plant?**
- 26. What is the Process Flow Sheet Diagram of a Liquor From Mahua Flowers project?**

- 27. What are the Market Opportunities for setting up a Liquor From Mahua Flowers plant?**
- 28. What is the Market Study and Assessment for setting up a Liquor From Mahua Flowers plant?**
- 29. What is the Plant Layout for setting up a Liquor From Mahua Flowers Business?**

Table of Contents of the Project Report

1. PROJECT LOCATION

1.1. City Profile & Geotechnical Site Characterization

1.1.1. General

1.1.2. Climate & Temperature

1.1.3. Transportation and Communications

1.1.4. Map

1.1.5. Economy and Industries in Chhattisgarh

2. INTRODUCTION

2.1. Evolution of Indian Made Indian Liquor

3. HISTORY OF ALCOHOL INDUSTRY

4. COMPOSITION & USES OF MAHUA FLOWER

- 4.1. Chemical Composition of Mahua Flower
- 4.2. Uses of Mahua
- 4.3. Policy and its Impact
- 4.4. Harvesting Procedure

5. B.I.S. SPECIFICATION AND REQUIREMENTS

6. MARKET SURVEY

- 6.1. Alcoholic Drinks
- 6.2. Whisky and Non-beer Drinks
- 6.3. Market Structure
- 6.4. Leading Brands

7. FINANCIALS & COMPARISON OF MAJOR PLAYERS/COMPANIES

7.1. Section - I

7.2. Name of Company with Contact Details

7.3. Name of Director(s)

7.4. Plant Capacity

7.5. Location of Plant

7.6. Capital Expenditure Projects

7.7. Name of Raw Material(s) Consumed with Quantity & Cost

- 7.8. Section – II
- 7.8.1. Assets
- 7.8.2. Cash Flow
- 7.8.3. Cost as % of sales
- 7.8.4. Forex Transaction
- 7.8.5. Growth in Assets & Liabilities
- 7.8.6. Growth in Income & Expenditure
- 7.8.7. Income & Expenditure
- 7.8.8. Liabilities
- 7.8.9. Liquidity Ratios
- 7.8.10. Profitability Ratio
- 7.8.11. Profit
- 7.8.12. Return Ratios
- 7.8.13. Structure of Assets & Liabilities (%)

7.8.14. Working Capital & Turnover Ratios

8. PRESENT MANUFACTURERS

9. RAW MATERIAL

10. MANUFACTURING PROCESS

10.1. Raw Materials

11. PROCESS FLOW DIAGRAM

12. EFFLUENT TREATMENT

13. SUPPLIERS OF PLANT & MACHINERY

14. SUPPLIERS OF RAW MATERIAL

15. PLANT LAYOUT

16. MACHINERY & RAW MATERIAL

PHOTOGRAPHS

16.1. Machinery Photographs

16.2. Raw Material Photographs

Project Financials

• Project at a Glance	Annexure
• Assumptions for Profitability workings	1
• Plant Economics.....	2
• Production Schedule.....	3
• Land & Building.....	4
Factory Land & Building	
Site Development Expenses	

- **Plant & Machinery.....5**
 - Indigenous Machineries
 - Other Machineries (Miscellaneous, Laboratory etc.)

- **Other Fixed Assets.....6**
 - Furniture & Fixtures
 - Pre-operative and Preliminary Expenses
 - Technical Knowhow
 - Provision of Contingencies

- **Working Capital Requirement Per Month.....7**
 - Raw Material
 - Packing Material
 - Lab & ETP Chemical Cost
 - Consumable Store

- Overheads Required Per Month and Per Annum.....8
 - Utilities & Overheads (Power, Water and Fuel Expenses etc.)
 - Royalty and Other Charges
 - Selling and Distribution Expenses

- Salary and Wages9

- Turnover Per Annum10

- Share Capital.....11
 - Equity Capital
 - Preference Share Capital

- **Annexure 1 :: Cost of Project and Means of Finance**
- **Annexure 2 :: Profitability and Net Cash Accruals**
 - **Revenue/Income/Realisation**
 - **Expenses/Cost of Products/Services/Items**
 - **Gross Profit**
 - **Financial Charges**
 - **Total Cost of Sales**
 - **Net Profit After Taxes**
 - **Net Cash Accruals**

- **Annexure 3 :: Assessment of Working Capital requirements**

- **Current Assets**
- **Gross Working Capital**
- **Current Liabilities**
- **Net Working Capital**
- **Working Note for Calculation of Work-in-process**

- **Annexure 4 :: Sources and Disposition of Funds**

- **Annexure 5 :: Projected Balance Sheets**

- **ROI (Average of Fixed Assets)**
- **RONW (Average of Share Capital)**
- **ROI (Average of Total Assets)**

- **Annexure 6 :: Profitability Ratios**

- **D.S.C.R**
- **Earnings Per Share (EPS)**
- **Debt Equity Ratio**

• **Annexure 7 :: Break-Even Analysis**

- **Variable Cost & Expenses**
- **Semi-Variable/Semi-Fixed Expenses**
- **Profit Volume Ratio (PVR)**
- **Fixed Expenses / Cost**
- **B.E.P**

• **Annexure 8 to 11 :: Sensitivity Analysis-Price/Volume**

- **Resultant N.P.B.T**
- **Resultant D.S.C.R**
- **Resultant PV Ratio**
- **Resultant DER**
- **Resultant ROI**
- **Resultant BEP**

- **Annexure 12 :: Shareholding Pattern and Stake Status**

- **Equity Capital**

- **Preference Share Capital**

- **Annexure 13 :: Quantitative Details-Output/Sales/Stocks**

- **Determined Capacity P.A of Products/Services**

- **Achievable Efficiency/Yield % of Products/Services/Items**

- **Net Usable Load/Capacity of Products/Services/Items**

- **Expected Sales/ Revenue/ Income of Products/ Services/ Items**

- **Annexure 14** :: **Product wise Domestic Sales Realisation**
- **Annexure 15** :: **Total Raw Material Cost**
- **Annexure 16** :: **Raw Material Cost per unit**
- **Annexure 17** :: **Total Lab & ETP Chemical Cost**
- **Annexure 18** :: **Consumables, Store etc.**
- **Annexure 19** :: **Packing Material Cost**
- **Annexure 20** :: **Packing Material Cost Per Unit**

- **Annexure 21** :: **Employees Expenses**
 - **Annexure 22** :: **Fuel Expenses**
 - **Annexure 23** :: **Power/Electricity Expenses**
 - **Annexure 24** :: **Royalty & Other Charges**
 - **Annexure 25** :: **Repairs & Maintenance**
- Expenses**
- **Annexure 26** :: **Other Manufacturing Expenses**
 - **Annexure 27** :: **Administration Expenses**
 - **Annexure 28** :: **Selling Expenses**

- **Annexure 29 :: Depreciation Charges – as per Books (Total)**
- **Annexure 30 :: Depreciation Charges – as per Books (P & M)**
- **Annexure 31 :: Depreciation Charges - as per IT Act WDV (Total)**
- **Annexure 32 :: Depreciation Charges - as per IT Act WDV (P & M)**
- **Annexure 33 :: Interest and Repayment - Term Loans**
- **Annexure 34 :: Tax on Profits**
- **Annexure 35 :: Projected Pay-Back Period and IRR**

Reasons for buying our Report:

- **This report helps you to identify a profitable project for investing or diversifying into by throwing light to crucial areas like industry size, market potential of the product and reasons for investing in the product**
- **This report provides vital information on the product like it's characteristics and segmentation**
- **This report helps you market and place the product correctly by identifying the target customer group of the product**

- **This report helps you understand the viability of the project by disclosing details like machinery required, project costs and snapshot of other project financials**
- **The report provides a glimpse of government regulations applicable on the industry**
- **The report provides forecasts of key parameters which helps to anticipate the industry performance and make sound business decisions**

Our Approach:

- **Our research reports broadly cover Indian markets, present analysis, outlook and forecast for a period of five years.**
- **The market forecasts are developed on the basis of secondary research and are cross-validated through interactions with the industry players**
- **We use reliable sources of information and databases. And information from such sources is processed by us and included in the report**

Scope of the Report

The report titled “Market Survey cum Detailed Techno Economic Feasibility Report on Liquor From Mahua Flowers” provides an insight into the Liquor From Mahua Flowers market in India with focus on uses and applications, Manufacturing Process, Process Flow Sheets, Plant Layout and Project Financials of Liquor From Mahua Flowers project. The report assesses the market sizing and growth of the Indian Liquor From Mahua Flowers Industry. While expanding a current business or while venturing into new business, entrepreneurs are often faced with the dilemma of zeroing in on a suitable product/line. And before diversifying/venturing into any product, they wish to study the following aspects of the identified product:

- **Good Present/Future Demand**
- **Export-Import Market Potential**
- **Raw Material & Manpower Availability**
- **Project Costs and Payback Period**

We at NPCS, through our reliable expertise in the project consultancy and market research field, have demystified the situation by putting forward the emerging business opportunity in the Liquor From Mahua Flowers sector in India along with its business prospects. Through this report we have identified Liquor From Mahua Flowers project as a lucrative investment avenue.

Tags

Mahua Flowers Liquor, Alcoholic Drink Mahuwa, Mahua Alcoholic Beverage Preparation, Mahua Country liquor, How to prepare Mahua liquor, production of liquor from mahua flower, fermentation process for alcoholic beverage production from mahua, Beverage Production, Alcoholic Beverage Production, Alcoholic Beverage Manufacturing, Mahua Alcoholic Beverage, Project Report on Alcohol from Mahua Flower, Process for Production of Alcoholic Beverage from Mahua Flower, Project Report on Mahua Flowers Liquor, Liquor from Mahua Flowers, Mahua Flower Wine, Mahua Fermentation, Mahua Beer, Liquor from Mahua Flower Manufacturing Plant, Fermentation Process for Production of Alcoholic Beverage from Mahua, Production of Alcohol, Alcoholic Drink Mahuwa, Country Liquor Manufacturing Plant, Country Liquor Project Report, Country Liquor in India, Alcoholic Beverage, Project Report on Country Liquor, Liquor Bottling Plant, Country Liquor Manufacturing Process, Making Desi Daru, How to Make Mahua Liquor, Mahua Liquor Process, Madhuca Longifolia, Mahwa or Lluppai, Alcoholic Beverage Production From Mahua, Beverage Production, Mahua Flower Alcohol, Project Report on Wine from Mahua Flowers, Central Indian Liquor Made of Flowers, Mahua Alcoholic Beverage Processing Project Ideas, Projects on Small Scale Industries, Small Scale Industries Projects Ideas, Secret to Making Money by Starting Small Business, Small Business Ideas with Small Capital,

Top Best Small Business Ideas for Beginners 2017, Small Business But Big Profit in India, Best Low Cost Business Ideas, Small Business Ideas that are Easy to Start, How to Start Business in India, Top Small Business Ideas in India for Starting Your Own Business, Top Easy Small Business Ideas in India, Small Investment Big Returns, Top Best Small Business Ideas in India, Business Ideas With Low Investment, How to Get Rich?, Low Cost Business Ideas, Simple Low Cost Business Ideas, Top Small Business Ideas Low Invest Big Profit in India Smart Business Ideas, Very Low Budget Best Business Ideas, Low Investment High Profit Business, Small Business Ideas to Make Money, Top Profitable Small Business Ideas in India, Best Business Ideas for Rural Areas in India & World Top Best Small Business Idea, Invest Low, Low-Cost Business Ideas for Introverts, Low Budget Best Small Business Idea for Self Employment, Low Cost Business Ideas with High Profit, What is Low Cost Business to Start?

**Niir Project Consultancy Services (NPCS)
can provide Detailed Project Report on
Mahua Alcoholic Beverage
Production.
Country Liquor Processing
Business.**

See more

<https://goo.gl/Di2jXd>

<https://goo.gl/U7Lvff>

<https://goo.gl/F2jJiW>

Visit us at

www.entrepreneurindia.co

www.entrepreneurindia.co

**Take a look at
NIIR PROJECT CONSULTANCY SERVICES
on #Street View**

<https://goo.gl/VstWkd>

Free Instant Online Project

Identification and Selection Service

Our Team has simplified the process for you by providing a "Free Instant Online Project Identification & Selection" search facility to identify projects based on multiple search parameters related to project costs namely: Plant & Machinery Cost, Total Capital Investment, Cost of the project, Rate of Return% (ROR) and Break Even Point % (BEP). You can sort the projects on the basis of mentioned pointers and identify a suitable project matching your investment requisites.....[Read more](#)

Download Complete List of Project

Reports:

▪ Detailed Project Reports

NPCS is manned by engineers, planners, specialists, financial experts, economic analysts and design specialists with extensive experience in the related industries.

Our Market Survey cum Detailed Techno Economic Feasibility Report provides an insight of market in India. The report assesses the market sizing and growth of the Industry. While expanding a current business or while venturing into new business, entrepreneurs are often faced with the dilemma of zeroing in on a suitable product/line.

And before diversifying/venturing into any product, they wish to study the following aspects of the identified product:

- **Good Present/Future Demand**
- **Export-Import Market Potential**
- **Raw Material & Manpower Availability**
- **Project Costs and Payback Period**

The detailed project report covers all aspect of business, from analyzing the market, confirming availability of various necessities such as Manufacturing Plant, Detailed Project Report, Profile, Business Plan, Industry Trends, Market Research, Survey, Manufacturing Process, Machinery, Raw Materials, Feasibility Study, Investment Opportunities, Cost and Revenue, Plant Economics, Production Schedule,

Working Capital Requirement, uses and applications, Plant Layout, Project Financials, Process Flow Sheet, Cost of Project, Projected Balance Sheets, Profitability Ratios, Break Even Analysis. The DPR (Detailed Project Report) is formulated by highly accomplished and experienced consultants and the market research and analysis are supported by a panel of experts and digitalized data bank.

We at NPCS, through our reliable expertise in the project consultancy and market research field, have demystified the situation by putting forward the emerging business opportunity in India along with its business prospects.....[Read more](#)

*Locate us on
Google Maps*

<https://goo.gl/maps/BKkUtq9gevT2>

Contact us

NIIR PROJECT CONSULTANCY SERVICES

106-E, Kamla Nagar, Opp. Spark Mall,
New Delhi-110007, India.

Email: npcs.ei@gmail.com , info@entrepreneurindia.co

Tel: +91-11-23843955, 23845654, 23845886, 8800733955

Mobile: +91-9811043595

Website : www.entrepreneurindia.co , www.niir.org

Take a look at NIIR PROJECT CONSULTANCY SERVICES on #StreetView

<https://goo.gl/VstWkd>

www.entrepreneurindia.co

Niir PROJECT CONSULTANCY SERVICES

An ISO 9001:2015 Company

Who are we?

- *One of the leading reliable names in industrial world for providing the most comprehensive technical consulting services*
- *We adopt a systematic approach to provide the strong fundamental support needed for the effective delivery of services to our Clients' in India & abroad*

What do we offer?

- *Project Identification*
- *Detailed Project Reports/Pre-feasibility Reports*
- *Market Research Reports*
- *Business Plan*
- *Technology Books and Directory*
- *Industry Trend*
- *Databases on CD-ROM*
- *Laboratory Testing Services*
- *Turnkey Project Consultancy/Solutions*
- *Entrepreneur India (An Industrial Monthly Journal)*

How are we different ?

- *We have two decades long experience in project consultancy and market research field*
- *We empower our customers with the prerequisite know-how to take sound business decisions*
- *We help catalyze business growth by providing distinctive and profound market analysis*
- *We serve a wide array of customers , from individual entrepreneurs to Corporations and Foreign Investors*
- *We use authentic & reliable sources to ensure business precision*

Our Approach

Requirement collection

Thorough analysis of the project

Economic feasibility study of the Project

Market potential survey/research

Report Compilation

Contact us

NIIR PROJECT CONSULTANCY SERVICES

106-E, Kamla Nagar, Opp. Spark Mall,
New Delhi-110007, India.

Email: npcs.ei@gmail.com , info@entrepreneurindia.co

Tel: +91-11-23843955, 23845654, 23845886, 8800733955

Mobile: +91-9811043595

Website : www.entrepreneurindia.co , www.niir.org

Take a look at NIIR PROJECT CONSULTANCY SERVICES on #StreetView

<https://goo.gl/VstWkd>

Follow us

➤ <https://www.linkedin.com/company/niir-project-consultancy-services>

➤ <https://www.facebook.com/NIIR.ORG>

➤ <https://www.youtube.com/user/NIIRproject>

➤ <https://plus.google.com/+EntrepreneurIndiaNewDelhi>

➤ https://twitter.com/npcs_in

➤ <https://www.pinterest.com/npcsindia/>

For more information, visit us at:

www.niir.org

www.entrepreneurindia.co