

Scaling up Small Millet Post-harvest and Nutritious Food Products Project

Project profile

Overall objective

To develop and apply ways for scaling up small millet processing and value addition technologies to reduce drudgery of women and improve the nutritional (and diet-related health) security in India

Specific objectives

1. To scale up small millet processing and value addition technologies
2. To test different business development and service provision approaches
3. To inform key policy makers and other important stakeholders on interventions needed for scaling up
4. To build the awareness and capacity of end users

Project details

Partners

Principal partners : **DHAN Foundation, India & McGill University, Canada**

Supporting partner : Tamil Nadu Agricultural University, India

Private sector partners: Processing equipment manufacturers, FPOs, Small millet food enterprises and other stakeholders

Country : India

Duration : January 2016 to April 2018

Project budget : CA\$1.5 million

Supported by : International and Development Research Centre (IDRC) and Global Affairs Canada (GAC) through the Canadian International Food Security Research Fund (CIFSRF)

Principal investigators: **Mr. M. Karthikeyan**, DHAN Foundation, India
karthikeyan@ghan.org, karthikeyanrfd@gmail.com
Dr. Vijaya Raghavan, McGill University, Canada
vijaya.raghavan@mcgill.ca

Weblink : <http://www.dhan.org/smallmillets2/>

