

सत्यमेव जयते

Information on Right to Information Act, 2005
Pertaining to
Directorate of Marketing & Inspection

Government of India

Ministry of Agriculture and Farmers Welfare

Department of Agriculture & Cooperation

Directorate of Marketing & Inspection

Head Office, NH-IV,

New CGO Complex, Faridabad

DIRECTORATE OF MARKETING & INSPECTION
DEPARTMENT OF AGRICULTURE & COOPERATION

RIGHT TO INFORMATION ACT,2005

(A) Particulars of its organizations, functions and duties:-

MANDATE:

The Directorate of Marketing and Inspection (DMI) is an attached Office of the Ministry of Agriculture and Farmers Welfare. It was set up in the year 1935 to implement the agricultural marketing policies and programmes of the Central Government. Since its inception, the Directorate continues to be responsible for bringing about an integrated development of marketing of agricultural and allied produce in the country with a view to safeguard the interests of producer-sellers as well as the consumers. It maintains a close liaison between the Central and the State Governments in the implementation of agricultural marketing policies in the country.

The details regarding running of different schemes under the Directorate are available through Home Page.

ORGANISATIONAL SET UP:

The Directorate is headed by the Agricultural Marketing Adviser to the Govt. of India (AMA). The Directorate has its Head Office at Faridabad (Haryana), Branch Head Office at Nagpur (Maharashtra) and 11 Regional Offices at Delhi, Mumbai, Chennai, Kolkata, Hyderabad, Chandigarh, Jaipur, Lucknow, Bhopal, Kochi and Guwahati and the Central Agmark Laboratory at Nagpur. Besides, there are 26 Sub-Offices, 11 Regional Agmark Laboratories (RALs) spread all over the country as per the details given below:-

Regional Offices	Sub-Offices	Agmark Laboratories
1. Delhi	1. Dehradun	1.Okhla, New Delhi
2. Kolkata	1. Patna 2.Bhubaneshwar 3.Ranchi	1.Kolkata
3. Mumbai	1.Nasik Road 2.Ahemdabad 3.Rajkot 4.Surat 5.Panaji 6.Pune 7.Sangli	1.Mumbai 2.Rajkot
4. Bhopal	1.Raipur	1.Bhopal
5. Chennai	1.Bengaluru 2.Madurai 3.Hubli	1.Chennai
6. Kochi	1.Calicut 2.Thiruvananthapuram	1.Kochi
7. Hyderabad	1. Guntur 2.Vishakhapatnam	1.Guntur
8. Guwahati	1. Shillong	

9. Lucknow	1.Kanpur 2.Varanasi	1.Kanpur
10. Jaipur	NIL	1.Jaipur
11. Chandigarh	1.Jammu 2.Amritsar 3.Abohar 4.Shimla*	1.Amritsar

* Presently functioning from Regional Office, Chandigarh.

(B)The powers and duties of its Officers and Employees:

The following Powers have been delegated to the in-charge of Regional Offices, New Delhi, Mumbai, Kolkata, Chennai, Hyderabad, Chandigarh, Guwahati, Cochin, Lucknow, Jaipur and Bhopal of the DMI under GGM Rules 1988:-

- i) To approve the chemist of Commercial Laboratory, Co-operative/Association Laboratory and State Grading Laboratory.
- ii) To enter any premises at any reasonable time and inspect in storage, processing, packaging and transit, and search for the Agricultural Produce if he has reasons to believe that any provision of the Act or the rules made there under has been, or is being contravened.
- iii) To seize any article, if he has reasons to believe that any provision of the Act or the rules made there under has been contravened.
- iv) To serve written order to the owner or authorized representative of the owner of the concerned premises or establishment, that he/she shall not remove or part with or otherwise deal with the article except with the previous permission, if he finds it not practicable to seize any such article.
- iv) To dispose of such article, if he is of the opinion that the article so seized or detained is subject to speedy or natural decay or it is otherwise expedient in the public interest to do so, in the manner as prescribed, in clause (a), (b), (c), (d) and (e) of this sub-rule.

The following Powers have been delegated to the in-charge of Regional Offices New Delhi, Mumbai, Kolkata, Chennai, Hyderabad, Chandigarh, Guwahati, Cochin, Lucknow, Jaipur & Bhopal and Sub-offices, Bangalore, Dehradun, Patna, Bhubaneswar, Ahmadabad, Ranchi, Jammu, Shimla, Raipur, Shillong of the DMI under GGM Rules 1988:-

- i) To grant Certificate of Authorization for grading and marking of an article in accordance with the provisions of the Rule made under the Act;
- ii)
 - a) To have access to the premises named in the certificate of authorization for ascertaining that marking is correctly performed.
 - b) To examine the record of the package marked with each grade designation maintained by the authorized packers.

- c) To open and inspect any package bearing a grade designation mark or to take samples of any graded produce provided that all samples shall be paid for.
 - d) To cancel or remove a grade designation mark from any produce, should such produce be found to be not conforming to the definition of quality prescribed for the grade designation assigned.
 - e) To ask the authorized packer in writing to hand over the certificate of authorization at any time and give proper receipt therefore.
- iii) To renew the Certificate of Authorization in accordance with the provisions of the Rule made under the Act;
 - iv) To record changes in the name, style or address of the authorized packer and change of authorized premises in the Certificate of Authorization.
 - v) To suspend or cancel any Certificate of Authorization, if he is satisfied:-
 - (a) that the authorized packer has not applied, the grade designation marks correctly; or
 - (b) that the authorized packer has contravened any of the provisions of the Act; or
 - (c) that the authorized packer has violated any Rule or has failed to comply with any of the instructions issued under the provisions of the Act, subject to the conditions as stipulated under Sub-rule (2) and (3) of Rule 7.
 - vi) To approve the Laboratory set up by the packer, for grading and marking of an article under provisions of the Act.
 - vii) To withdraw the approval of the laboratory, if there is sufficient reasons to believe that the Grading and Marking is not done correctly and or that the rules and instructions issued thereof are not followed provided that a 14 days notice, in writing shall be given to the owner of the laboratory, and an opportunity given for showing cause why the approval should not be withdrawn.
 - viii) To approve the chemist appointed by the packer for manning the grading laboratory.
 - ix) To withdraw the approval accorded to the chemist for grading and marking of an article under provisions of the Agricultural Produce (Grading and Marking) Act, 1937, if the chemist has failed to comply with the prescribed instructions or procedures for grading and marking or violated any of condition of approval provided that an opportunity shall be given to the approved chemist for showing causes as to why the approval should not be withdrawn;
 - x) To grant permission for use of "Agmark replica" in lieu of Agmark labels to the authorized packers;
 - xi) To grant permission to the Printing Press or manufacturing units for printing and/or manufacturing of the container bearing the "Agmark replica" ;
 - xii) To withhold or withdraw the issue or use of grade designation marks i.e. Agmark labels or Agmark replica bearing containers without any notice for such a period

as he may consider expedient in the interest of better marketing if such authorized officer is satisfied or has reasons to believe that the authorized packer is not applying or is not likely to apply, grade designation marks correctly;

- xiii) To call for information, report or return in respect of any of the scheduled articles from the authorized packers;
- xiv) To issue certificate of Agmark grading in prescribed form, for export consignment of a scheduled article graded and marked under the provision of the Act;
- xv) To endorse Certificate of Agmark Grading in favour of the exporter who is not an authorized packer.
- xvi) To direct the concern authorized packer and or the seller of graded product, as may be decided for free-of-cost replacement of the product to the complainant within 30 days of the issue of such direction.

The following Powers have been delegated to the In-charge of the Sub- offices, Amritsar, Rajkot, Madurai, Panaji, Pune, Sangli, Nasik Road, Hubli, Guntur, Kanpur, Varanasi, Vishakhapatnam, Abohar, Surat, Nagpur, Thiruvananthapuram of the DMI under GGM Rules 1988:-

- i) To grant the Certificate of Authorization for grading and marking of an article in accordance with the provisions of the Rule made under the Act;
- ii)
 - a) To have access to the premises named in the certificate of authorization for ascertaining that marking is correctly performed.
 - b) To examine the record of the packages marked with each grade designation maintained by the authorized packers.
 - c) To open and inspect any package bearing a grade designation mark or to take samples of any graded produce provided that all samples shall be paid for.
 - d) To cancel or remove a grade designation mark from any produce, should such produce be found to be not conforming to the definition of quality prescribed for the grade designation assigned.
 - e) To ask the authorized packer in writing to hand over the certificate of authorization at any time and give proper receipt therefore.
- iii) To renew the Certificate of Authorization in accordance with the provisions of the Rule made under the Act;
- iv) To record changes in the name, style or address of the authorized packer and change of authorized premises in the Certificate of Authorization.
- v) To approve the Laboratory set up by the packer, for grading and marking of an article under provisions of the Act.
- vi) To approve the chemist appointed by the packer for manning the grading laboratory.
- vii) To grant permission for use of "Agmark replica" in lieu of Agmark labels to the authorized packers.
- viii) To withhold or withdraw the issue or use of grade designation marks i.e. Agmark labels or Agmark replica bearing containers without any notice for such a period as he may

consider expedient in the interest of better marketing if such authorized officer is satisfied or has reasons to believe that the authorized packer is not applying or is not likely to apply, grade designation marks correctly;

- ix) To call for information, report or return in respect of any of the scheduled articles from the authorized packers;
- x) To issue certificate of Agmark grading in prescribed form, for export consignment of a scheduled article graded and marked under the provision of the Act;
- xi) To endorse Certificate of Agmark Grading in favour of the exporter who is not an authorized packer.

The powers have also been delegated to designated officers of the State Marketing Department / Union Territory as under:-

- i) To receive the application for grant of Certificate of Authorization for domestic grading;
- ii) To arrange for verification of bonafides of the applicant and inspection of the premises/ Laboratory, processing units and to recommend grant of C.A. for domestic grading;
- iii) To renew the Certificate of Authorization in respect of de-centralized grading;
- iv) To recommend approval of private commercial laboratory for Agmark grading;
- v) To withhold issue or use of grade designation marks in respect of de-centralized grading;
- vi) To obtain information, report, return in respect of any of the Scheduled articles;
- vii) To inspect the authorized grading premises and to ascertain that grading and marking of de-centralized commodities is correctly performed;
- viii) To examine the record maintained by the authorized packers of de-centralized grading;
- ix) To open and inspect any package bearing grade designation mark and to take samples of any graded produce provided all samples shall be paid for;
- x) To cancel or to remove the grade designation mark from any graded article covered under decentralized grading if found not conforming to the prescribed grade specifications .

The duties of Group 'A' and 'B' officers:

Sl.No.	Designation	Duties
1	AMA	<p>To advise the Government of India on all matters relating to agricultural marketing.</p> <p>To advise the Government in formulation of new scheme as well as modifying the existing schemes in the field of agricultural marketing.</p> <p>To implement the various central sector schemes allocated to this Directorate.</p> <p>To exercise administrative, financial and disciplinary powers as Head of the Department in respect of the establishment of the DMI.</p>
2	Addl.AMA/ Jt.AMA	<p>To assist the AMA to advise the central and State Government on all matters relating to agricultural marketing and formulation of the schemes/programmes.</p> <p>To assist the AMA in implementation of all the schemes of the Directorate.</p>
3	Director of Labs	<p>Management and overall Incharge of Central Agmark Laboratories and Regional Agmark Laboratories under the Directorate.</p> <p>To render technical assistance to the AMA in respect of analytical work connected with quality control schemes.</p> <p>To supervise and coordinate the analytical work in the CAL and RALs.</p>
4	Director(Admn.)	<p>To assist the AMA in administration, establishment and accounts matters of the Directorate.</p> <p>To supervise the administrative and Accounts Section of the Directorate.</p>
5	Dy.AMA/AAMA	<p>To assist AMA/Jt.AMA in all technical works of the Directorate.</p> <p>To render technical guidance in scrutinizing, processing and interpretation of data collected.</p>

6	Deputy Director(Vig.)	<p>To supervise the work of Vigilance Unit.</p> <p>To assist the disciplinary/appellate authorities in the Directorate and the Ministry in disciplinary matters concerning various posts in the DMI.</p> <p>Implementation of preventive vigilance through surprise checks/ inspection reports.</p>
7	Senior Marketing Officer	<p>To organize, guide and supervise the work relating to grading and quality control in respect of agricultural commodities including formulation of grades and grade standards.</p> <p>To help the senior officers in administration of various quality control schemes.</p> <p>To inspect and draw check samples of the products covered by quality control schemes.</p>
8	Marketing Officer	<p>To assist in the work relating to grading and quality control of agricultural commodities includes formulation of grades and grade standards.</p> <p>To assist in conducting research studies pertaining to emerging problems of marketing of agricultural produce and drafting of technical reports.</p>
9	Accounts Officer	To supervise all works relating to accounts and budget of the Directorate.
10	Chief Chemist	<p>To supervise the analysis work and to interpret the analytical data obtained in the lab.</p> <p>Carrying out research on the quality control aspects of Oils, Fats and other agricultural commodities.</p>
11	Statistical Officer	Planning and collection of statistical data in marketing survey and investigation and its compilation and interpretation.
12	Senior Chemist	<p>Analysis of Ghee, Vegetable Oils, Butter and other agricultural commodities.</p> <p>Interpretation on analytical data.</p>

(C)The procedure followed in the decision making process, including channels of supervision and accountability:

Head Office

Matters relating to Administration Wing are examined in Sections by UDC/Assistants. These are put up to Director(Admn.) through Under Secretary/Section Officers. The cases of Administration Division are disposed off by Director(Admn.) and Agricultural Marketing Adviser to the Government of India(AMA)as per powers delegated under DFPRs/FRs/SRs/Conduct Rules/CCS(CCA)Rules etc. Head of Deptt. hasre-delegated some of his powers to Director(Admn.) and the incharges of BHO, CAL and field offices for smooth functioning of the Directorate. AMA is the Head of Department and appointing authority in respect of Group 'B' officers and appellate authority in respect of Group 'C' employees. Matters relating to technical wings are handled by M.O./S.M.O. and put up to AAMA/Dy.AMA. The decision is taken by Jt.AMA/Addl.AMA/AMA.

BHO, Nagpur

All matters relating Group 'C' employees are dealt in BHO, Nagpur. At present BHO, Nagpur is headed by Dy. AMA. Director (A), DMI, Faridabad is the appointing and disciplinary authority in respect of Group C employees. Cases are examined in Sections headed by Section Officer/Marketing Officer/Senior Marketing Officer and put up to Dy.AMA through S.O. and AAMA. Cases requiring the approval of Director (A)/ Joint AMA,/Additional AMA and AMA are put up to them by Dy. AMA, Nagpur.

Field Offices

Cases are examined by M.O./S.M.O. and put up to S.M.O./AAMA/Dy.AMA. Cases not covered under the power delegated to them are sent to Dy. AMA, Nagpur/Director(Admn.)/ Joint AMA/Additional AMA and AMA in Faridabad for decision.

Channels of Submission:

Technical matters
Marketing Officer
Senior Marketing Officer
Asstt.AMA
Dy.AMA/ Jt.AMA
Jt.AMA/Director(Mktg)/ Addl.AMA
AMA

Administrative matters
Dealing Assistant
Section Officer
Under Secretary
Director(Admn.)
AMA

Channels of supervision and its accountability:

At present this Directorate is having 11 Regional offices and 26 sub-offices spread throughout the country. Powers have been delegated to the in-charges of these offices to implement the schemes allocated to this Directorate.

Head Office, DMI, Faridabad is supervising the decision taken by all these Regional Offices and Sub-offices. The levels of supervision in Head Office, Faridabad are as under:-

Asstt. Agricultural Marketing Adviser

Deputy Agricultural Marketing Adviser

Joint Agricultural Marketing Adviser

Addl. Agricultural Marketing Adviser

Agricultural Marketing Adviser to the Govt. of India

(D) Rules, Regulations, instructions, manuals and records held by it or under its control or used by its employees for discharging its functions:

The Operational Guidelines of Grameen Bhandaran Yojana

The Operational guidelines for Development/Strengthening of Agricultural Marketing Infrastructure, Grading & Standardization.

Guidelines for Implementation of Centrally Sponsored Scheme on Integrated Development of Horticulture under Technology Mission in North-Eastern States, Sikkim, Jammu & Kashmir, Himalchal Pradesh and Uttaranchal.

Guidelines of Grant of Central Assistance for strengthening of State Grading Laboratories.

Operational Guidelines for Implementation of MRIN Scheme.

Model APMC Act for bringing reforms in agricultural marketing.
General Grading and Marking Rules.

Commodities Grading and Marking Rules (108 Rules covering 205 commodities).
Agricultural Produce (Grading and Marking) Act, 1937

General Grading and Marking Rules, 1988

Proforma of application for grant of Certificate of Authorization for grading and marking of various commodities.

Proforma of particulars to be furnished with the application for Certificate of Authorization (C.A.)

Proforma of affidavit to be submitted with the application for grant of C.A

Proforma of consent letter of the approved grading laboratory

Proforma of application for renewal of C.A.

Proforma of application for permission to printing press to print Agmark replica

Proforma of particulars to be furnished for permission to the printing press to print Agmark replica

Proforma of Affidavit to be submitted with the application for the permission of printing press

Proforma of application for renewal of permission to printing press for printing of Agmark replica

Instructions for grant of C.A. and certification of fruits & vegetables under Agmark for exports along with various proformas

Office Order dated 7/12/2000 (file No. I-16/1/92-A-II(Vol-II) Regarding renaming of grading , equipment cell as chemicals and Apparatus cell assignment of functions

The Gazette Notification dated 21/3/1994 and its amendment dated 9/7/2003 regarding fixation of Agmark grading charges in respect of various commodities

Office Order dated 14/5/2004 and 14/7/2004
(file No. Q.11013/GA/PS/2000/QC-I) regarding Analysis of samples on payment basis in Regional Agmark Laboratories

Office Memorandum dated 7/8/1991
(file No. Q.11012/2/90/QC-III) regarding ensuring conformity of the Agmark graded article(s) to the PFA standards

Office Order dated 11/5/92 (file No. 11013/GA/VG/91/QC-I) regarding adoption of uniform procedure for Numbering of replica bearing containers

Office Order dated 13/11/1992
(file No. Q.11013/GA/VG/1/92/Vol-I) regarding accountability of printing presses with regard to placing order for printing and supplies

Office Order dated 13/7/1993
(file No. Q.11013/GA/VG/1/92) regarding revision of training charges of chemist

Office Order dated 1/2/1995
(file No. Q.11013/GA/VG/1/93) regarding the retention period for remnants and the samples awaiting analysis and manner of disposal of these samples.

Office Order dated 25/4/1995
(file No. Q.11013/GA/VG/1/92/QC-I) regarding issue of labels/serial numbers for replica bearing containers

Office Order dated May, 1995
(file No. Q.11013/GA/VG/1/92/QC-I) regarding drawl of check samples in duplicate

Office Order dated May, 1995
(file No. Q.11013/GA/VG/1/92/QC-I)
regarding analysis of check samples-Time frame reg.

Office Order dated 12/9/1995
(file No. Q.11013/GA/VG/1/95/QC-I) regarding fixation of quantity of check samples

Office Order dated 22/1/1996
(file No. Q.11013/GA/VG/1/95/QC-I) regarding guidelines for exemption of printing serial number for Agmark replica

Office Order dated 22/1/1996
(file No. Q.11013/GA/VG/1/95/QC-I) regarding documents required for grant of C.A.

Office Order dated 13/2/1996 & corrigendum dated 5/6/1996 (file No. Q.11013/GA/VG/1/95/QC-I) regarding instruction for repacking of centralized commodities

Office Memorandum dated 14/3/1996 (file No. Q.11047/PFA/1/95/QC-I) regarding testing of milk for adulterants and other parameters prescribed under PFA

Office Order dated 8/4/1996 and OM dated 28/6/04 (file No. Q.11013/GA/VG//1/92/QC-I) regarding adoption of single coded serial number of 15 characters for each batch from packer who are packing by automatic filling and sealing machine

Office Order dated 7/6/1996
(file No. Q.11047/8/Misc/RALs/96/QC-I) regarding instructions to comply with the PFA Rules while testing samples for Agmark grading

Circular dated 27/6/1996 & OM dated 28/10/04 (file No. Q.11047/10/PPI/96/QC-I) regarding instructions/guidelines to the printers for printing of Agmark replica

Office Memorandum dated 29/11/1996 (file No. Q.11040/5/SR/96/QC-I) regarding compliance of instructions in respect of realization of grading charges in advance

Office Order dated 29/8/1997 & dated 31/10/2002 (file No. Q.11047/10/PPI/96/QC-I) regarding guidelines for approval of printing press for under taking of printing of Agmark replica

Office Memorandum dated 25/11/1997 (file No. Q.11013/GA/VG/97/QC-I) regarding instructions for associating in panels/committees etc. for granting approval under IPQC for export

Office Order dated 29/4/1998 & OM dated 7/5/99 (file No. Q.11013/1/GA/VG/97/QC-I) regarding guidelines for packing of graded commodities for small packs

Office Order dated 5/1/99, 27/12/2000 (file No. Q.11013/1/GA/VG/97/QC-I) & Office Order, 6/10/99 (file No. Q.11047/2/AL/99/QC-I) regarding use of Agmark labels/replica slips (Tie-on) on containers of commodities graded under Agmark

Office Memorandum dated 9/2/99, (file No. Q.11047/13/AT/98/QC-I) regarding declaration of samples of commodities graded under Agmark to be adulterated by Deptt. of PFA

Office Order dated 31/1/99,
(file No. Q.11013/1/GA/VG/97/QC-I) regarding direction for being careful while issuing
Agmark labels

Office Order dated 30/8/99,
(file No. Q.11013/1/GA/VG/97/QC-I) regarding printing of “Best before_____” on the
packages of commodities graded under Agmark instead of “expiry date”

Office Order dated 31/1/2000
(file No. Q.11013/1/GA/VG/97/QC-I) regarding guidelines for the approval of SGL or
cooperative/ association laboratory or a private commercial laboratory

Office Memorandum dated 27/12/2000 (file No. Q.11013/1/GA/VG/97/QC-I)
regarding functioning of state grading/cooperative/ commercial laboratories

Office Order dated 22/2/2002
(file No. Q.11013/1/GA/VG/97/QC-I) regarding refund of unutilized amount of grading
charges deposited in advance for grading for domestic trade by authorised packers

Office Order dated 23/10/2002
(file No. Q.11013/GA/VG/2/99/QC-I) regarding prescribing minimum infrastructure/
facilities for grant of CA to ghee packers

Office Order dated 14/11/2002 & OM dated 31/1/05 (file
No. Q.11013/1/GA/VG//2002/QC-I) regarding guidelines for action on misgradings of
commodities graded under Agmark

Office Order dated 22/11/2002 & OM dated 13/8/04 (file
No. Q.11013/1/GA/VG//2002/QC-I)
regarding prescribing fee for various activities associated with the certification
programme under Agmark

Office Order dated 28/11/2002
(file No. Q.11013/1/GA/VG//2002/QC-I) regarding permitting authorised packer to
mention suitable “Best before date” on packages graded under Agmark

Office Memorandum dated 13/3/2003 (file No. Q.11013/1/GA/VG//2002/QC-I)
regarding renewal of approval of commercial/ association/ cooperative laboratories

Office Memorandum dated 22/7/2003 (file No. Q.11013/1/GA/VG//2002/QC-I) regarding
publication of advertisement in
news papers for public awareness in case of cancellation of CA

Office Memorandum dated 14/1/2004 (file No. Q.11013/GA/PS/2000/QC-I) regarding
analysis of private samples of essential oils at RAL, Kochi

Office Memorandum dated 26/5/2004 (file No. Q.11013/1/GA/VG/2002/QC-I)
regarding retention period of grading returns
Office Order dated 31/5/2004

(file No. Q.11013/1/GA/VG/2002/QC-I) regarding classification of grading activities under Agmark

Office Memorandum dated 29/12/2004 (file No. Q.11013/1/GA/VG/2002/QC-I) regarding display of sign board of authorised packer at the premises

Office Order dated 28/2/2005

(file No. Q.11013/1/GA/VG/2002/QC-I) regarding fixation of number of check samples to be drawn for keeping check on analytical results of RALs

(E) A statement of the categories of documents that are held by it or under its control:-

C.A. Book, issue Register, C.A. Issue/Renewal Register

Register of particulars of Grading

Register for approval of printing press

Check sampling Register

Register for the misgraded samples

Register for auction of remnant samples

Replica serial number allotment register.

Commodities Grading and Marking Rules(113 Rules covering 181 commodities.

Agricultural Produce (Grading and Marking) Act, 1937

General Grading and Marking Rules, 1988

Proforma of application for grant of Certificate of Authorization for grading and marking of various commodities.

Proforma of particulars to be furnished with the application for Certificate of Authorization (C.A.)

Proforma of affidavit to be submitted with the application for grant of C.A

Proforma of consent letter of the approved grading laboratory

Proforma of application for renewal of C.A.

Proforma of application for permission to printing press to print Agmark replica

Proforma of particulars to be furnished for permission to the printing press to print Agmark replica

Proforma of Affidavit to be submitted with the application for the permission of printing press

Proforma of application for renewal of permission to printing press for printing of Agmark replica

Instructions for grant of C.A. and certification of fruits & vegetables under Agmark for exports along with various proforma

Office Order dated 7/12/2000 (file No. I-16/1/92-A-II(Vol-II)Regarding renaming of grading , equipment cell as chemicals and Apparatus cell assignment of functions

The Gazette Notification dated 21/3/1994 and its amendment dated 9/7/2003 regarding fixation of Agmark grading charges in respect of various commodities

Office Order dated 14/5/2004 and 14/7/2004 (file No. Q.11013/GA/PS/2000/QC-I) regarding Analysis of samples on payment basis in Regional Agmark Laboratories

Office Memorandum dated 7/8/1991 (file No. Q.11012/2/90/QC-III) regarding ensuring conformity of the Agmark graded article(s) to the PFA standards

Office Order dated 11/5/92 (file No. 11013/GA/VG/91/QC-I)regarding adoption of uniform procedure for Numbering of replica bearing containers

Office Order dated 13/11/1992 (file No. Q.11013/GA/VG/1/92/Vol-I) regarding accountability of printing presses with regard to placing order for printing and supplies

Office Order dated 13/7/1993 (file No. Q.11013/GA/VG/1/92) regarding revision of training charges of chemist.

Office Order dated 1/2/1995 (file No. Q.11013/GA/VG/1/93) regarding the retention period for remnants and the samples awaiting analysis and manner of disposal of these samples

Office Order dated 25/4/1995 (file No. Q.11013/GA/VG/1/92/QC-I)regarding issue of labels/serial numbers for replica bearing containers

Office Order dated May, 1995 (file No. Q.11013/GA/VG/1/92/QC-I)regarding drawl of check samples in duplicate

Office Order dated May, 1995 (file No. Q.11013/GA/VG/1/92/QC-I) regarding analysis of check samples-Time frame reg.

Office Order dated 12/9/1995 (file No. Q.11013/GA/VG/1/95/QC-I) regarding fixation of quantity of check samples

Office Order dated 22/1/1996 (file No. Q.11013/GA/VG/1/95/QC-I) regarding guidelines for exemption of printing serial number for Agmark replica

Office Order dated 22/1/1996 (file No. Q.11013/GA/VG/1/95/QC-I) regarding documents required for grant of C.A.

Office Order dated 13/2/1996 & corrigendum dated 5/6/1996 (file No. Q.11013/GA/VG/1/95/QC-I) regarding instruction for repacking of centralized commodities

Office Memorandum dated 14/3/1996 (file No. Q.11047/PFA/1/95/QC-I) regarding testing of milk for adulterants and other parameters prescribed under PFA

Office Order dated 8/4/1996 and OM dated 28/6/04 (file No. Q.11013/GA/VG//1/92/QC-I) regarding adoption of single coded serial number of 15 characters for each batch from packer who are packing by automatic filling and sealing machine

Office Order dated 7/6/1996 (file No. Q.11047/8/Misc/RALs/96/QC-I) regarding instructions to comply with the PFA Rules while testing samples for Agmark grading

Circular dated 27/6/1996 & OM dated 28/10/04 (file No. Q.11047/10/PPI/96/QC-I) regarding instructions/guidelines to the printers for printing of Agmark replica

Office Memorandum dated 29/11/1996 (file No. Q.11040/5/SR/96/QC-I) regarding compliance of instructions in respect of realization of grading charges in advance

Office Order dated 29/8/1997 & dated 31/10/2002 (file No. Q.11047/10/PPI/96/QC-I) regarding guidelines for approval of printing press for under taking of printing of Agmark replica

Office Memorandum dated 25/11/1997 (file No. Q.11013/GA/VG/97/QC-I) regarding instructions for associating in panels/committees etc. for granting approval under IPQC for export

Office Order dated 29/4/1998 & OM dated 7/5/99 (file No. Q.11013/1/GA/VG/97/QC-I) regarding guidelines for packing of graded commodities for small packs

Office Order dated 5/1/99, 27/12/2000 (file No. Q.11013/1/GA/VG/97/QC-I) &

Office Order, 6/10/99 (file No. Q.11047/2/AL/99/QC-I) regarding use of Agmark labels/replica slips (Tie-on) on containers of commodities graded under Agmark

Office Memorandum dated 9/2/99, (file No. Q.11047/13/AT/98/QC-I) regarding declaration of samples of commodities graded under Agmark to be adulterated by Deptt. of PFA

Office Order dated 31/1/99, (file No. Q.11013/1/GA/VG/97/QC-I) regarding direction for being careful while issuing Agmark labels

Office Order dated 30/8/99, (file No. Q.11013/1/GA/VG/97/QC-I)

regarding printing of “Best before_____” on the packages of commodities graded under Agmark instead of “expiry date”

Office Order dated 31/1/2000
(file No. Q.11013/1/GA/VG/97/QC-I)
regarding guidelines for the approval of SGL or cooperative/ association laboratory or a private commercial laboratory

Office Memorandum dated 27/12/2000 (file No. Q.11013/1/GA/VG/97/QC-I)
regarding functioning of state grading/cooperative/ commercial laboratories

Office Order dated 22/2/2002
(file No. Q.11013/1/GA/VG/97/QC-I)regarding refund of unutilized amount of grading charges deposited in advance for grading for domestic trade by authorised packers

Office Order dated 23/10/2002
(file No. Q.11013/GA/VG/2/99/QC-I) regarding prescribing minimum infrastructure/ facilities for grant of CA to ghee packers

Office Order dated 14/11/2002 & OM dated 31/1/05 (file No. Q.11013/1/GA/VG//2002/QC-I)
regarding guidelines for action on misgradings of commodities graded under Agmark

Office Order dated 22/11/2002 & OM dated 13/8/04 (file No. Q.11013/1/GA/VG//2002/QC-I)
regarding prescribing fee for various activities associated with the certification programme under Agmark

Office Order dated 28/11/2002
(file No. Q.11013/1/GA/VG//2002/QC-I)regarding permitting authorized packer to mention suitable “Best before date” on packages graded under Agmark

Office Memorandum dated 13/3/2003 (file No. Q.11013/1/GA/VG//2002/QC-I)
regarding renewal of approval of commercial/ association/ cooperative laboratories

Office Memorandum dated 22/7/2003 (file No. Q.11013/1/GA/VG//2002/QC-I)
regarding publication of advertisement in news papers for public awareness in case of cancellation of CA

Office Memorandum dated 14/1/2004 (file No. Q.11013/GA/PS/2000/QC-I)
regarding analysis of private samples of essential oils at RAL, Kochi

Office Memorandum dated 26/5/2004 (file No. Q.11013/1/GA/VG/2002/QC-I)
regarding retention period of grading returns

Office Order dated 31/5/2004
(file No. Q.11013/1/GA/VG/2002/QC-I)regarding classification of grading activities under Agmark

Office Memorandum dated 29/12/2004 (file No. Q.11013/1/GA/VG/2002/QC-I) regarding display of sign board of authorised packer at the premises

Office Order dated 28/2/2005

(file No. Q.11013/1/GA/VG/2002/QC-I) regarding fixation of number of check samples to be drawn for keeping check on analytical results of RALs.

(F) The particulars of any arrangement that exists for consultation with or representation by the members of the public in relation to the formulation of its policy of implementation thereof:

This Directorate is conducting Workshops, Conferences, Seminars and Awareness Programmes for implementation of its schemes -.

- i) National Workshop on Enhancing Competitiveness of Indian Agriculture was held in April, 2005 in New Delhi
- ii) All the Regional/ Sub-offices of the Directorate organize Consumers' Day on 15th March every year throughout the country for awareness of the public.
- iii) All the Regional/ Sub-offices of the Directorate organize Agmark Exhibition in all the States for popularization of Agmark and other Plan schemes and for awareness of the public. This Dte. also participate International Trade Fair and **AAHAR** at Pragati Maidan, New Delhi, every year for popularization of Agmark and other activities of the Dte.
- iv) (iv) Conference of Agricultural Ministers of all the States was held in Bangalore in November, 2004 for development of Agricultural Marketing Infrastructure and Agricultural Marketing Reforms.
- v) For popularization of Agmark Scheme, field publicity is being done periodically through Regional/ Sub-offices at Agricultural Produce Marketing Committee level for the benefits of the farmers.
- vi) (vi) Under Rural Godown Scheme publicity and awareness programme for farmers are held throughout the country by DMI in collaboration with NIAM. Workshop/ Seminars were also held for this purpose.

(G) A statement of the Boards, Councils, Committees and other bodies consisting of two or more persons constituted as its part or for the purpose of its advice and as to whether meetings of these Boards, Councils, Committees and other bodies are open to the public or the minutes of such meetings are accessible for the public.

- (1) The following 6 Committees on Agmark Standards for different group of commodities have been constituted by this Directorate:-
 - i) Committee on Foodgrains and allied products consisting of 17 members;
 - ii) Committee on Oil Seeds, Vegetable Oils and Dairy Products consisting of 20 members;
 - iii) Committee on Essential Oils consisting of 12 members;
 - iv) Committee on Spices and Condiments consisting of 16 members;
 - v) Committee on Fruit and Vegetables consisting of 18 members;
 - vi) Committee on other commodities consisting of 16 members.

- (2) A Joint Inspection Committee consisting officials from Bank, NABARD and DMI to ensure that rural godown for which subsidy is provided conforms to approved technical and financial parameters.

(H) A Directory of Officers and Employees and their monthly remuneration in the Pay Band and Grade Pay where

- (i) PB-1 = Rs.5200-20200/-
- (ii) PB-2 = Rs.9300-34800/-
- (iii) PB-3 = Rs.15600-39100/-
- (iv) PB-4 = Rs.37400-67000/-

Head Office, Faridabad

Sl. No.	Name S/Shri	Designation	Pay Band & Grade Pay of the post
(1)	(2)	(3)	(4)
<u>Administration</u>			
1.	Rakesh Kumar Mamgaain	Director(A)	PB-3 Grade Pay 7600
2.	L. Ananth	U.S.	PB-3 Grade Pay 6600
<u>Technical</u>			
3.	M.Thangaraj	Dy. Agricultural Marketing	PB-3 Grade Pay 7600
4.	B. K. Tiwari	Dy. Agricultural Marketing	PB-3 Grade Pay 7600
5.	B.K.Prusty	Dy. Agricultural Marketing	PB-3 Grade Pay 7600
6.	Surender Kumar Singh	Dy. Agricultural Marketing	PB-3 Grade Pay 7600
7.	C.Nandaiah	Asstt. Agricultural Marketing	PB-3 Grade Pay 6600
8.	Manish Kumar	Asstt. Agricultural Marketing	PB-3 Grade Pay 6600
9.	Gurpreet Singh Sodhi	Asstt. Agricultural Marketing	PB-3 Grade Pay 6600
10.	Manoj Kumar	Asstt. Agricultural Marketing	PB-3 Grade Pay 6600
11.	Naresh Kumar	Asstt. Director (OL)	PB-3 Grade Pay 5400
12.	Subhash Chander	Senior Marketing Officer	PB-3 Grade Pay 5400
13.	Dr. Anil Kumar Gehlot	Senior Marketing Officer	PB-3 Grade Pay 5400
14.	Dr. S.I.Hussain	Senior Marketing Officer	PB-3 Grade Pay 5400
15.	Achhey Lal Maurya	Senior Marketing Officer	PB-3 Grade Pay 5400
16.	Dr. U. S. Shukla	Senior Marketing Officer	PB-3 Grade Pay 5400
17.	P. B. Girdhar	Senior Marketing Officer	PB-3 Grade Pay 5400
18.	T. Bhattacharjee	Senior Marketing Officer	PB-3 Grade Pay 5400
19.	M.P.Verma	Marketing Officer	PB-2 Grade Pay 4600
20.	Gautam Chakraborty	Marketing Officer	PB-2 Grade Pay 4600
21.	Surender Singh Rawat	Marketing Officer	PB-2 Grade Pay 4600
22.	Abhilasha Tanwar	Marketing Officer	PB-2 Grade Pay 4600
23.	T.P. Sharma	Marketing Officer	PB-2 Grade Pay 4600
24.	Md. Jameel Ahmed	Marketing Officer	PB-2 Grade Pay 4600
25.	Deepika Dixit	Marketing Officer	PB-2 Grade Pay 4600
26.	Ankur Agrawal	Marketing Officer	PB-2 Grade Pay 4600
27.	Sachin Kunal	Marketing Officer	PB-2 Grade Pay 4600
28.	Vishal Gupta	Marketing Officer	PB-2 Grade Pay 4600
29.	Saurabh Kumar	Marketing Officer	PB-2 Grade Pay 4600
<u>Administration</u>			
30.	C.Sampath	Section Officer	PB-2 Grade Pay 5400
31.	Smt. Sarla Kumari	Section Officer	PB-2 Grade Pay 5400
32.	Pritam Kumar	Section Officer	PB-2 Grade Pay 4800

33.	Arun Kumar	Section Officer	PB-2 Grade Pay 4800
34.	I.A. Chaudhury	Accounts Officer	PB-2 Grade Pay 4600
35.	Smt.Leelamma	Private Secretary	PB-2 Grade Pay 5400
36.	Rohtash Singh Panwar	Private Secretary	PB-2 Grade Pay 5400
37.	Ranvir Singh Sangwan	Private Secretary	PB-2 Grade Pay 5400
38.	Smt.Santosh Rajpal	Personal Assistant	PB-2 Grade Pay 4600
39.	Manoj Kumar	Personal Assistant	PB-2 Grade Pay 4600
40.	Smt. Savitri Ahuja	Personal Assistant	PB-2 Grade Pay 4600
41.	Smt. Lalita Tuteja	Personal Assistant	PB-2 Grade Pay 4600
42.	Smt. Neelam Gover	Assistant	PB-2 Grade Pay 4600
43.	Ms. Mrinal	Assistant	PB-2 Grade Pay 4600
44.	Smt. Mamta Chhabra	Assistant	PB-2 Grade Pay 4600
45.	M.Satish Nair	Assistant	PB-2 Grade Pay 4600
46.	Smt. Ashma Kaul	Assistant	PB-2 Grade Pay 4600
47.	Smt. Bimla Vashist	Assistant	PB-2 Grade Pay 4600
48.	Smt. Mithlesh Kumari	Assistant	PB-2 Grade Pay 4600
49.	Mahender Singh	Assistant	PB-2 Grade Pay 4600
50.	Smt. Kamlesh	Assistant	PB-2 Grade Pay 4600
51.	Rakesh Kumar	Assistant	PB-2 Grade Pay 4600
52.	Ashish Kapoor	Assistant	PB-2 Grade Pay 4600
53.	Sudarshan Prasad	Assistant	PB-2 Grade Pay 4600
54.	Smt. Viram Jhamb	Assistant	PB-2 Grade Pay 4600
55.	K.K. Singh	Assistant	PB-2 Grade Pay 4600
56.	Dhananjay Kumar	Assistant	PB-2 Grade Pay 4600
57.	Prakash Kr.	Assistant	PB-2 Grade Pay 4600
58.	A.C. Sarkar	Assistant	PB-2 Grade Pay 4600
59.	Keshav Nandan	Assistant	PB-2 Grade Pay 4600
60.	Jyoti Rana	Sr. Statistical Officer	PB-2 Grade Pay 4600
61.	Ram Sajiwan	Sr. Statistical Officer	PB-2 Grade Pay 4600
62.	Rambhajan Meena	Junior Statistical Officer	PB-2 Grade Pay 4200
63.	Gulabchand	Junior Statistical Officer	PB-2 Grade Pay 4200
64.	Prakash Mishra	Upper Division Clerk	PB-1 Grade Pay 2400
65.	Chander Pal	Upper Division Clerk	PB-1 Grade Pay 2400
66.	Daya Chand	Upper Division Clerk	PB-1 Grade Pay 2400
67.	Ram Kumar	Upper Division Clerk	PB-1 Grade Pay 2400
68.	Mahabir Prasad	Upper Division Clerk	PB-1 Grade Pay 2400
69.	Bhanu Prakash	Upper Division Clerk	PB-1 Grade Pay 2400
70.	Deep Chand	Upper Division Clerk	PB-1 Grade Pay 2400
71.	Dharam Chand	Draftsman	PB-1 Grade Pay 2800
72.	Ashok Kumar	Dark Room Assistant	PB-1 Grade Pay 2400
73.	Rakesh Sachdeva	Office Superintendent	PB-2 Grade Pay 4200
74.	Vineet Kumar	Steno, Grade 'D'	PB-1 Grade Pay 2400
75.	Lallan Kumar Jha	Steno, Grade 'D'	PB-1 Grade Pay 2400
76.	Nazim Ali	Steno, Grade 'D'	PB-1 Grade Pay 2400
77.	Ramji Lal	Lower Division Clerk	PB-1 Grade Pay 1900
78.	Bhoodev Singh	Carpenter	PB-1 Grade Pay 1900
79.	Sukhbir Singh	MTS	PB-1 Grade Pay 2400
80.	Rajbir Singh	MTS	PB-1 Grade Pay 2400
81.	J.S.Rawat	MTS	PB-1 Grade Pay 2400
82.	M.L.Meena	MTS	PB-1 Grade Pay 2400

83.	Mahipal Singh	MTS	PB-1 Grade Pay 1800
84.	D.C.Meena	MTS	PB-1 Grade Pay 1800
85.	Brahm Singh	MTS	PB-1 Grade Pay 1800
86.	Om Prakash	MTS	PB-1 Grade Pay 1800
87.	Rajender Singh Bhati	MTS	PB-1 Grade Pay 1800
88.	Sri Chand	MTS	PB-1 Grade Pay 1800
89.	Karan Singh	MTS	PB-1 Grade Pay 1800
90.	Smt. Beena Rani	MTS	PB-1 Grade Pay 1800
91.	Girraj Singh	MTS	PB-1 Grade Pay 1800
92.	Arjun Pal	MTS	PB-1 Grade Pay 1800

BRANCH HEAD OFFICE, NAGPUR

1.	C.R.Jena	Dy. Agril. Marketing Adviser	PB-3 Grade Pay 7600
2.	Vinod Kumar Goel	Asstt. Agril. Marketing Adviser	PB-3 Grade Pay 6600
3.	A. K. Singh	Asstt. Agril. Marketing Adviser	PB-3 Grade Pay 6600
4.	A.K.T. Bagde	Under Secretary	PB-3 Grade Pay 6600
5.	Akshay Yakub	Senior Marketing Officer	PB-2 Grade Pay 5400
6.	Santosh Rangarao	Marketing Officer	PB-2 Grade Pay 4600
7.	Sachin Khare	Marketing Officer	PB-2 Grade Pay 4600
8.	Neeraj Kumar	Marketing Officer	PB-2 Grade Pay 4600
9.	Kum. Pratima Singh	Marketing Officer	PB-2 Grade Pay 4600
10.	R.W.Paunikar	Section Officer	PB-2 Grade Pay 4800
11.	Anubhav Saxena	Section Officer	PB-2 Grade Pay 5400
12.	Smt.R.R. Maheswari	Asstt.Director (OL)	PB-3 Grade Pay 5400
13.	A.K.Garge	Sr. Statistical Officer	PB-2 Grade Pay 4600
14.	A.Y. Umale	Senior Librarian	PB-2 Grade Pay 4800
15.	D.N.Lamghare	Private Secretary	PB-2 Grade Pay 5400
16.	S.M. Charbhai	Personal Assistant	PB-2 Grade Pay 4600
17.	S.Y. Barapatre	Assistant	PB-2 Grade Pay 4600
18.	N.R. Barapatre	Assistant	PB-2 Grade Pay 4600
19.	Smt. S.R. Pendam	Assistant	PB-2 Grade Pay 4600
20.	Murli Shivnani	Assistant	PB-2 Grade Pay 4600
21.	L. K. Khadgi	Assistant	PB-2 Grade Pay 4600
22.	Vijay Kumar	Assistant	PB-2 Grade Pay 4600
23.	H.V.Zunke	Assistant	PB-2 Grade Pay 4600
24.	Smt. A.K.Gotaphode	Assistant	PB-2 Grade Pay 4600
25.	R.D. Nagrae	Assistant	PB-2 Grade Pay 4600
26.	R.C.Chandekar	Assistant	PB-2 Grade Pay 4600
27.	Smt. J.S.Nimje	Assistant	PB-2 Grade Pay 4600
28.	C.G. Ninawe	Assistant	PB-2 Grade Pay 4600
29.	Ashok Viswakarma	Senior Hindi Translator	PB-2 Grade Pay 4600
30.	Prashant Raut	Jr.Hindi Translator	PB-2 Grade Pay 4200
31.	M.T.Kanpillewar	Upper Division Clerk	PB-1 Grade Pay 2400
32.	S.K. Dhoble	Stenographer Gr.I	PB-2 Grade Pay 4200

33.	Ku. Aparajita Ghosh	Junior Statistical Officer	PB-2 Grade Pay 4200
34.	Somnath Thokdar	Junior Statistical Officer	PB-2 Grade Pay 4200
35.	Jeevan K. Zade	Draftsman	PB-1 Grade Pay 2800
36.	Smt. K.M.	Draftsman	PB-1 Grade Pay 2800
37.	Smt. Archana Jain	Lower Division Clerk	PB-1 Grade Pay 1900
38.	M.T. Wasnik	Lower Division Clerk	PB-1 Grade Pay 1900
39.	G.B. Bhagwatkar	Lower Division Clerk	PB-1 Grade Pay 1900
40.	K.P. Siriya	Lower Division Clerk	PB-1 Grade Pay 1900
41.	N.V. Lokhande	Driver Ordinary Grade	PB-1 Grade Pay 1900
42.	P.H. Kopre	MTS	PB-1 Grade Pay 1800
43.	R.S. Neware	MTS	PB-1 Grade Pay 1800
44.	Smt. Kanta Ramteke	MTS	PB-1 Grade Pay 1800
45.	J.P. Kahar	MTS	PB-1 Grade Pay 1800
46.	V.D. Upadhyay	MTS	PB-1 Grade Pay 1800
47.	M.U. Kadu	MTS	PB-1 Grade Pay 1800
48.	B.S. Sardare	MTS	PB-1 Grade Pay 1800
49.	N.S. Wade	MTS	PB-1 Grade Pay 1800
50.	D.K. Kittey	MTS	PB-1 Grade Pay 1800
51.	P.F. Kelzare	MTS	PB-1 Grade Pay 1800
52.	N.D. Hanwate	MTS	PB-1 Grade Pay 1800
53.	R.S. Sangole	MTS	PB-1 Grade Pay 1800
54.	Smt. Chanda Raut	MTS	PB-1 Grade Pay 1800
55.	S.K. Pingle	MTS	PB-1 Grade Pay 1800
56.	N.K.Kukde	MTS	PB-1 Grade Pay 1800
57.	Smt. Sheela	MTS	PB-1 Grade Pay 1800
58.	A.R. Wahane	MTS	PB-1 Grade Pay 1800
59.	Namdeo Kamdi	MTS	PB-1 Grade Pay 1800
60.	S.K. Mohrule	MTS	PB-1 Grade Pay 1800

CENTRAL AGMARK LABORATORY, NAGPUR

1.	Dr. Ashish Mukherjee	Director of Laboratories	PB-3 Grade Pay
2.	Babu Shanker	Asstt. Director	PB-3 Grade Pay
3.	K.K.Srivastava	Chief Chemist	PB-2 Grade Pay
4.	Sanjay Tiwari	Senior Chemist	PB-2 Grade Pay
5.	R. S. Rana	Senior Chemist	PB-2 Grade Pay
6.	Dr. Sujata A. Soni	Jr Hindi Translator	PB-2 Grade Pay
7.	Smt. Deepti Banerjee	Junior Chemist	PB- 1 Grade Pay
8.	Smt. S. N. Mankar	Junior Chemist	PB- 1 Grade Pay
9.	Smt. S.A. Latkar	Junior Chemist	PB- 1 Grade Pay
10.	Dr. Rita Israni	Junior Chemist	PB- 1 Grade Pay
11.	Smt. S.S.Jacob	Junior Chemist	PB- 1 Grade Pay
12.	Gurprit Singh	Junior Chemist	PB- 1 Grade Pay 2800

13.	Ku. Praveena T.P	Junior Chemist	PB- 1 Grade Pay
14.	Lokesh Kandregula	Junior Chemist	PB- 1 Grade Pay
15.	S.B. Nageshwarrao	Junior Chemist	PB- 1 Grade Pay
16.	Smt. Priya Morya	Junior Chemist	PB-1 Grade Pay
17.	Smt. Selin Verghese	Stenographer Gr.I	PB-2 Grade Pay
18.	P.D.Hatmode	Stenographer Gr.I (Adhoc)	PB-2 Grade Pay
19.	M.P.Nimkhedkar	Stenographer Gr. I(Adhoc)	PB-2 Grade Pay
20.	Smt. Urmila M. Ganvir	Stenographer Gr. II	PB-1 Grade Pay
21.	J.K.Surma	Driver Gr.II	PB-1 Grade Pay
22.	Pavan KumarTamrakar	Store Keeper Gr.I	PB-1 Grade Pay
23.	R. A. Gajbhiye	Upper Division Clerk	PB-1 Grade Pay
24.	Smt. M.L.Hadke	Upper Division Clerk	PB-1 Grade Pay
25.	S.S.Ramteke	Upper Division Clerk	PB-1 Grade Pay
26.	A.A. Pimplapure	Upper Division Clerk	PB-1 Grade Pay
27.	Smt.M.D.Gadewar	Lower Division Clerk	PB-1 Grade Pay
28.	Smt. R.P. Kamlakar	Lower Division Clerk	PB-1 Grade Pay 1900
29.	M.C.Shivankar	MTS	PB-1 Grade Pay
30.	S.G.Kadav	MTS	PB-1 Grade Pay
31.	P.R.Wankhede	MTS	PB-1 Grade Pay
32.	P.P.Bhanuse	MTS	PB-1 Grade Pay
33.	M.B.Atram	MTS	PB-1 Grade Pay
34.	Nilesh Samudre	Trainee (MTS)	

REGIONAL OFFICE, BHOPAL

1.	L. K. Singh	Asstt. Agril Marketing Adviser	PB-3 Grade Pay
2.	Rabindra Kumar	Sr. Marketing Officer	PB-3 Grade Pay
3.	Smt. Raunaq	Marketing Officer	PB-3 Grade Pay
4.	Anuj Kumar	Marketing Officer	PB-2 Grade Pay
5.	Netram Bamne	Upper Division Clerk	PB-1 Grade Pay
6.	B. K. Jat	Upper Division Clerk	PB-1 Grade Pay
7.	Smt. S.V. Robertson	Lower Division Clerk	PB-1 Grade Pay
8.	Munna Singh	MTS	PB-1 Grade Pay
9.	Vinod Kumar Barodia	MTS	PB-1 Grade Pay

REGIONAL AGMARK LABORATORY, BHOPAL

1.	Rashtradeep Tomar	Marketing Officer	PB-2 Grade Pay
2.	Satandra Kumar	Senior Chemist	PB-2 Grade Pay
3.	J.P.Pandey	Junior Chemist	PB-1 Grade Pay
4.	Ms.Princey Bajpai	Store keeper Gr.II	PB-1 Grade Pay
5.	G.B.Baghele	MTS	PB-1 Grade Pay

6.	Laxminarayan Bhatt	MTS	PB-1 Grade Pay
7.	Prem Lal Manade	MTS	PB-1 Grade

SUB-OFFICE, RAIPUR

1.	N. Basava Raju	Sr.Marketing Officer	PB-3 Grade Pay
2.	B. Ravi	Lower Division Clerk	PB-1 Grade Pay

REGIONAL OFFICE, CHANDIGARH

1.	P. K. Hameedkutty	Asstt. Agril. Marketing Adviser	PB-3 Grade Pay
2.	S. K. Kaul	Senior Marketing Officer	PB-3 Grade Pay
3.	R .C. Meena	Senior Marketing Officer	PB-3 Grade Pay
4.	Prem Sagar Chaurasiya	Marketing Officer	PB-2 Grade Pay
5.	Chain Singh	Assistant	PB-2 Grade Pay
6.	Smt. Asha Pahwa	Steno Gr. II	PB-1 Grade Pay
7.	Diwan Singh Bisht	MTS	PB-1 Grade Pay
8.	Bhim Singh	MTS	PB-1 Grade Pay

SUB-OFFICE, SHIMLA

1.	Sh. Anurag	Marketing Officer	PB-2 Grade Pay 4600
----	------------	-------------------	------------------------

SUB-OFFICE, ABOHAR

1.	Ram Kumar	Lower Division Clerk	PB-1 Grade Pay
2.	Subhash Chander	MTS	PB-1 Grade Pay
3.	Balbir Chand	Chowkidar	PB-1 Grade Pay

SUB-OFFICE, JAMMU

1.	Sanjay Mehra	Senior Marketing Officer	PB-3 Grade Pay
2.	Ajay Kumar Sharma	MTS	PB-1 Grade Pay

SUB-OFFICE, AMRITSAR

1.	Vimal Kumar	Marketing Officer	PB-1 Grade Pay
2.	Joginder Lehri	Upper Division Clerk	PB-1 Grade Pay
3.	Smt. Kanta Devi	Upper Division Clerk	PB-1 Grade Pay
4.	Swaraj Jasrotia	MTS	PB-1 Grade

REGIONAL AGMARK LABORATORY, AMRITSAR

1.	Subhash Chander	Senior Chemist	PB-2 Grade Pay
2.	Bhushan Kumar	Junior Chemist	PB-1 Grade Pay
3.	Smt. Neelam Saini	Junior Chemist	PB-1 Grade Pay

4.	Smt. Paramjit	Junior Chemist	PB-1 Grade Pay
5.	Yashwant Kumar	Junior Chemist	PB-1 Grade Pay
6.	Saurabh Jaiman	Junior Chemist	PB-1 Grade Pay
7.	Smt. Rinku Indora	Junior Chemist	PB-1 Grade Pay
8.	Smt. Suman Soni	Junior Chemist	PB-1 Grade Pay
9.	Balwinder Kumar	MTS	PB-1 Grade Pay

REGIONAL OFFICE, CHENNAI

1.	Dr. D. M. Govinda Reddy	Asstt. Agril. Marketing Adviser	PB-3 Grade Pay 6600
2.	R. B. Murgod	Marketing Officer	PB-2 Grade Pay
3.	Smt. Kalavani Yeluri	Stenographer Gr.II	PB-1 Grade Pay
4.	N. Srinivasan	Upper Division Clerk	PB-1 Grade Pay
5.	K. Krishna Kumar	Upper Division Clerk	PB-1 Grade Pay
6.	V. Chakrapani	Driver Gr.I	PB-1 Grade Pay
7.	V. Valaiguru	MTS	PB-1 Grade Pay
8.	Smt. R. Kumaresan	MTS	PB-1 Grade Pay
9.	B. Bhaskaran	MTS	PB-1 Grade Pay
10.	M. Mohanakrishnan	MTS	PB-1 Grade Pay
11.	K. Adithan	MTS	PB-1 Grade Pay

REGIONAL AGMARK LABORATORY, CHENNAI

1.	Smt. Daisy Joseph	Senior Chemist	PB-2 Grade Pay
2.	Smt. Girija Lakshmanan	Junior Chemist	PB-1 Grade Pay
3.	R. Asokan	Junior Chemist	PB-1 Grade Pay
4.	Smt. Gunamalai	Junior Chemist	PB-1 Grade Pay
5.	Smt. Precilla Balraj	Junior Chemist	PB-1 Grade Pay
6.	Smt. A. Lakshmi	Junior Chemist	PB-1 Grade Pay
7.	P.M. Lakshmanan	Junior Chemist	PB-1 Grade Pay
8.	Kum. S.Jyothi	Junior Chemist	PB-1 Grade Pay
9.	S. K. Nagaraj	Storekeeper Gr. II	PB-1 Grade Pay
10.	M.R. Raghurom	Upper Division Clerk	PB-1 Grade Pay
11.	M. Valagurunathan	Upper Division Clerk	PB-1 Grade Pay
12.	Smt. G. Grace	MTS	PB-1 Grade Pay
13.	B. Veeraiyan	MTS	PB-1 Grade Pay
14.	A. Mariappan	MTS	PB-1 Grade Pay
15.	T. Kalaiselvan	MTS	PB-1 Grade Pay

SUB-OFFICE, MADURAI

1.	Sh. Alok Kumar Sarangi	Marketing Officer	PB-2 Grade Pay
2.	R. Selva Kumar	MTS	PB-1 Grade Pay

SUB-OFFICE, HUBLI

1.	Shiv Kumar	Senior Marketing Officer	Pb-3 Grade Pay
2.	Sh. G. S. Sonawane	Marketing Officer	PB-2 Grade Pay

SUB-OFFICE, BANGALORE

1.	M. S. Sriram	Senior Marketing Officer	PB-3 Grade Pay
2.	B. K. Varaprasada	Marketing Officer	PB-3 Grade Pay
3.	Kiran Prabhu Jangam	Marketing Officer	PB-3 Grade Pay
4.	Smt. S. Varija	Junior Chemist	PB-1 Grade Pay 2800
5.	V. Vijayalakshmi	Stenographer Gr. I	PB-2 Grade Pay
6.	H.P. Manjulaamma	Upper Division Clerk	PB-1 Grade Pay
7.	B. Muniaappa	MTS	PB-1 Grade Pay
8.	Hanumanthu	MTS	PB-1 Grade Pay
9.	P. Muragesh	MTS	PB-1 Grade Pay

REGIONAL OFFICE, GUWAHATI

1.	P. Chakraborty	Asstt. Agril. Marketing Adviser	PB-3 Grade Pay
2.	Sanjay Mittal	Sr Marketing Dev. Officer	PB-2 Grade Pay
3.	H. C. Mahto	Marketing Officer	PB-3 Grade Pay
4.	Kaushalendra K.	Marketing Officer	PB-3 Grade Pay
5.	J.R. Nath	Stenographer Gr.II	PB-1 Grade Pay
6.	B.K.Kundu	Upper Division Clerk	PB-1 Grade Pay
7.	Shri D.R. Boro	MTS	PB-1 Grade Pay
8.	Shri D. Das	MTS	PB-1 Grade Pay

SUB-OFFICE, SHILLONG

1.	-NIL-	N.A.	N.A
----	-------	------	-----

REGIONAL OFFICE, HYDERABAD

1.	P. Melvin Roy	Dy. Agril. Marketing Adviser	PB-3 Grade Pay
2.	Gaurav Keshari	Marketing Officer	PB-2 Grade Pay
3.	Smt. A. Subhashini	Junior Chemist	PB-1 Grade Pay
4.	Y. Haranadha Babu	Assistant	PB-2 Grade Pay
5.	A. Srinivas	Stenographer Gr. II	PB-1 Grade Pay
6.	D.P. Venkatramana	Upper Division Clerk	PB-1 Grade Pay
7.	M. Vidyasagar	Upper Division Clerk	PB-1 Grade Pay
8.	S. Srinivas	Upper Division Clerk	PB-1 Grade Pay
9.	S. Lakshminarayana	Upper Division Clerk	PB-1 Grade Pay
10.	B. Rajeshwar	Lower Division Clerk	PB-1 Grade Pay

11.	Sh. S.B. Nawale	MTS	PB-1 Grade Pay
-----	-----------------	-----	----------------

SUB-OFFICE, GUNTUR

1.	M.Jawahar	Asstt.AMA	PB-3 Grade Pay
2.	M.S.S. Gupta	Stenographer Gr. I	PB-2 Grade Pay
3.	K. Jaya Lakshmi	Assistant	PB-2 Grade Pay
4.	A.V. Appa Rao,	Upper Division Clerk	PB-1 Grade Pay
5.	A. Padmavathi	Upper Division Clerk	PB-1 Grade Pay
6.	Mohd.Khaja Mohiddin	Upper Division Clerk	PB-1 Grade Pay
7.	Smt. Ch. Usha Rani	Upper Division Clerk	PB-1 Grade Pay
8.	Shk. Mahboob Basha	MTS	PB-1 Grade Pay
9.	Mohd. Khaliq	MTS	PB-1 Grade Pay
10.	P. Suresh Babu	MTS	PB-1 Grade Pay
11.	Mohd. Karimuddin	MTS	PB-1 Grade Pay

REGIONAL AGMARK LABORATORY, GUNTUR

1.	Sh. A.G.Surwase	Marketing Officer	PB-2 Grade Pay
2.	S. Vijaya Lakshmi	Sr. Chemist	PB-2 Grade Pay
3.	Smt. T. Sarvani	Junior Chemist	PB-1 Grade Pay
4.	Smt. R. Indra	Junior Chemist	PB-1 Grade Pay
5.	Kum. N. Padmaja	Junior Chemist	PB-1 Grade Pay
6.	Y.S. Chakradhar	Junior Chemist	PB-1 Grade Pay
7.	Phani Raja Shekar	Junior Chemist	PB-1 Grade Pay
8.	P. Seshagiri Rao	MTS	PB-1 Grade Pay

SUB-OFFICE, VISHAKHAPATNAM

1.	S. Jaya Raju	MTS	PB-1 Grade Pay
----	--------------	-----	----------------

REGIONAL OFFICE, JAIPUR

1.	Dr. Gajender Singh	Asstt. Agril. Marketing Adviser	PB-3 Grade Pay
2.	Dr. R.R.Saini	Marketing Officer	PB-2 Grade Pay
3.	Ashish Kumar Rawal	Marketing Officer	PB-2 Grade Pay
4.	Smt. Rajani Rawat	Upper Division Clerk	PB-1 Grade Pay
5.	Sh. Suman Kumar	Lower Division Clerk	PB-1 Grade Pay
6.	S.P.Solanki	MTS	PB-1 Grade Pay
7.	Gauri Shankar	MTS	PB-1 Grade Pay

REGIONAL AGMARK LABORATORY, JAIPUR

1.	Barkhandi Lal	Senior Chemist	PB-1 Grade Pay
2.	Akshara Prasad	Junior Chemist	PB-1 Grade Pay

3.	Laxman Meena	Junior Chemist	PB-1 Grade Pay
4.	Smt.Bhagyawati Verma	Junior Chemist	PB-1 Grade Pay
5.	Dinesh Kumar	Junior Chemist	PB-1 Grade Pay
6.	Babulal Mali	MTS	PB-1 Grade Pay
7.	Balram Lakhera	MTS	PB-1 Grade Pay

REGIONAL OFFICE, KOCHI

1.	Dr. Anil Kumar R.	Asstt. Agril. Mktg. Adviser	PB-3 Grade Pay
2.	M.M.Jose	Sr. Marketing Dev. Officer	PB-3 Grade Pay
3.	Bheemaraya	Marketing Officer	PB-2 Grade
4.	Vasant K.Menon	Steno. Grade-I (Ad-hoc)	PB-2 Grade
5.	V.N.Unnikuttan	MTS	PB-1 Grade Pay
6.	N.Ravindran	MTS	PB-1 Grade Pay

REGIONAL AGMARK LABORATORY, KOCHI

1.	P. Janardhanan	Junior Chemist	PB-1 Grade Pay
2.	Smt. N. K. Geetha	Junior Chemist	PB-1 Grade Pay
3.	Smt. V. N. Anandavally	Junior Chemist	PB-1 Grade Pay
4.	Smt. M .K. Sheela	Junior Chemist	PB-1 Grade Pay
5.	K. Jayan	Junior Chemist	PB-1 Grade Pay
6.	Kum. D. R. Shirin	Junior Chemist	PB-1 Grade Pay
7.	Smt. Josey John	Upper Division Clerk	PB-1 Grade Pay
8.	K .K. Narayanan	Upper Division Clerk	PB-1 Grade Pay
9.	M. K. Shivaprasad	MTS	PB-1 Grade Pay
10.	C. Narayanan	MTS	PB-1 Grade Pay

SUB-OFFICE, CALICUT

1.	Dr. Anil Kumar R.	Marketing Officer	PB-2 Grade
2.	Ramkumar E.	MTS	PB-1 Grade Pay

SUB-OFFICE, TRIVENDRUM

1.	L. Rajasekhar	Marketing Officer	PB-3 Grade Pay
2.	A.K. Nair	Stenographer Grade-I	PB-2 Grade Pay
3.	N. Thomas	MTS	PB-1 Grade Pay

REGIONAL OFFICE, KOLKATA

1.	Subrata Saha	Asstt. Agril. Marketing Adviser	PB-3 Grade Pay
2.	R. C. Panda	Senior Marketing Officer	PB-3 Grade Pay
3.	Sh. Jay Prakash Singh	Marketing Officer	PB-2 Grade Pay
4.	Anuj Kumar	Marketing Officer	PB-2 Grade Pay
5.	K. K. Mishra	Junior Hindi Translator	PB-2 Grade Pay
6.	K. N. Singh	Stenographer Gr. I	PB-2 Grade Pay

7.	A. K. Malik	Assistant	PB-2 Grade Pay
8.	R. K. Das	Upper Division Clerk	PB-1 Grade Pay
9.	B. Shil	Upper Division Clerk	PB-1 Grade Pay
10.	N. K. Sarkar	Upper Division Clerk	PB-1 Grade Pay
11.	Raj Aryan	Lower Division Clerk	PB-1 Grade Pay
12.	Md. Karimuddin	Lower Division Clerk	PB-1 Grade Pay
13.	Nirmal Das	Driver Gr. II	PB-1 Grade Pay
14.	P. N. Barik	MTS	PB-1 Grade Pay
15.	B. B. Halder	MTS	PB-1 Grade Pay
16.	Smt. Poli Sarkar	MTS	PB-1 Grade Pay
17.	Ratan Bose	MTS	PB-1 Grade Pay
18.	S.K. Roy	MTS	PB-1 Grade Pay
19.	Bimal Goswami	MTS	PB-1 Grade Pay

REGIONAL AGMARK LABORATORY, KOLKATA

1.	Ram Udgar Roy	Senior Chemist	PB-2 Grade Pay
2.	T.D.Mandi	Senior Chemist	PB-2 Grade Pay
3.	P.K.Sarangi	Junior Chemist	PB-1 Grade Pay
4.	Somnath Basak	Storekeeper Gr. II	PB-1 Grade Pay
5.	T.K.Show	Upper Division Clerk	PB-1 Grade Pay
6.	Mohan Biswas	MTS	PB-1 Grade Pay
7.	Dalip Pal	MTS	PB-1 Grade Pay
8.	B.S.Koley	MTS	PB-1 Grade Pay
9.	Smt. Anita Das	MTS	PB-1 Grade Pay

SUB-OFFICE, RANCHI

1.	B.Chandramouli	Sr. Mktg. Development Officer	PB-3 Grade Pay
2.	Alok Kumar	Upper Division Clerk	PB-1 Grade Pay

SUB-OFFICE, BHUBANESWAR

1.	A. K. Gupta	Senior Marketing Officer	PB-3 Grade Pay
2.	Anupam Kumar	Marketing Officer	PB-2 Grade Pay
3.	Deepak Tripathy	Lower Division Clerk	PB-1 Grade Pay
4.	S.C. Behera	MTS	PB-1 Grade Pay
5.	P. Pradhan	MTS	PB-1 Grade Pay

SUB-OFFICE, PATNA

1.	Jay Prakash	Senior Marketing Officer	PB-3 Grade Pay
2.	S. C. Shah	Sr. Mktg. Development Officer	PB-3 Grade Pay
3.	Smt. Priyanka	Marketing Officer	PB-2 Grade Pay
4.	Sumanth Kumar	Lower Division Clerk	PB-1 Grade Pay
5.	Gopal Sahu	MTS	PB-1 Grade Pay

6.	Dev Kumar	MTS	PB-1 Grade Pay
7.	Krishna Prasad	MTS	PB-1 Grade Pay

REGIONAL OFFICE, LUCKNOW

1.	Dinesh Kumar	Senior Marketing Officer	PB-3 Grade Pay
2.	Gaurav Vishnu	Senior Marketing Officer	PB-3 Grade Pay
3.	D. B. Bhardwaj	Senior Marketing Officer	PB-3 Grade Pay
4.	Rishikesh Meena	Marketing Officer	PB-2 Grade Pay
5.	Rajesh Kumar Gupta	Assistant	PB-2 Grade Pay
6.	O. P. Srivastava	LDC	PB-1 Grade Pay
7.	S. K. Srivastava	MTS	PB-1 Grade Pay
8.	M. L. Tiwari	MTS	PB-1 Grade Pay

SUB-OFFICE, VARANASI

1.	Hanuman Singh	Marketing Officer	PB-2 Grade Pay
2.	Sabhajit	Upper Division Clerk	PB-1 Grade Pay
3.	Ramji	MTS	PB-1 Grade Pay
4.	Sobhnath	MTS	PB-1 Grade Pay

SUB-OFFICE, KANPUR

1.	M. K. Dwivedi	Asstt. Agril. Marketing Adviser	PB-3 Grade Pay
2.	Dr. N. P. Singh	Sr. Marketing Officer	PB-2 Grade Pay
3.	Raman Deep	Marketing Officer	PB-2 Grade Pay
4.	Ram Vilash	Upper Division Clerk	PB-1 Grade Pay
5.	Subhash Kanti Rakshit	Lower Division Clerk	PB-1 Grade Pay
6.	Manohar Lal	MTS	PB-1 Grade Pay
7.	R. C. Awasthi	MTS	PB-1 Grade Pay

REGIONAL AGMARK LABORATORY, KANPUR

1.	Jagdish Singh	Chief Chemist	PB-2 Grade Pay
2.	Shivraj Kumar	Senior Chemist	PB-2 Grade Pay
3.	S. K. Shukla	Junior Chemist	PB-1 Grade Pay
4.	Smt. Deepti Saxena	Junior Chemist	PB-1 Grade Pay
5.	Govind Gupta	Junior Chemist	PB-1 Grade Pay
6.	C.D. Roy	Junior Chemist	PB-1 Grade Pay
7.	R.C. Verma	Junior Chemist	PB-1 Grade Pay
8.	Smt. Alka Tripathi	Junior Chemist	PB-1 Grade Pay
9.	V.K. Sharma	Junior Chemist	PB-1 Grade Pay
10.	D.K. Verma	Junior Chemist	PB-1 Grade Pay
11.	S.K. Gupta	Junior Chemist	PB-1 Grade Pay
12.	Chandra Shekhar	Junior Chemist	PB-1 Grade Pay
13.	L.P. Misra	Store Keeper Gr.II	PB-1 Grade Pay
14.	Smt. Rama Sarraf	Upper Division Clerk	PB-1 Grade Pay

15.	Yogesh Bajpai	MTS	PB-1 Grade Pay
16.	Shiv Kumar	MTS	PB-1 Grade Pay
17.	Ram Prasad	MTS	PB-1 Grade Pay
18.	Smt. Somwati	MTS	PB-1 Grade Pay
19.	Vinod Kumar	MTS	PB-1 Grade Pay

REGIONAL OFFICE, MUMBAI

1.	B. K. Joshi	Asstt. Agril. Marketing Adviser	PB-3 Grade Pay 6600
2.	Bijesh Mahrana	Marketing Officer	PB-2 Grade Pay 4600
3.	K. Harish Katam	Marketing Officer	PB-2 Grade Pay 4600
4.	Satveer Singh	Marketing Officer	PB-2 Grade Pay 4600
5.	Miss. Pooja Singh	Marketing Officer	PB-2 Grade Pay 4600
6.	N. B. Patil	Assistant	PB-2 Grade Pay 4200
7.	Smt. S. P. Kulkarni	Upper Division Clerk	PB-1 Grade Pay 2400
8.	Smt. M. M. Govalkar	Upper Division Clerk	PB-1 Grade Pay 2400
9.	T. S. Chavan	Driver (Ordinary Gr.)	PB-1 Grade Pay 1900
10.	R. B. Bansode	Lower Division Clerk	PB-1 Grade Pay 1900
11.	S. A. Kharat	MTS	PB-1 Grade Pay 1800
12.	A. S. Kocharekar	MTS	PB-1 Grade Pay 1800
13.	S. B. Jadhav	MTS	PB-1 Grade Pay 1800
14.	S. S. Kamble	MTS	PB-1 Grade Pay 1800
15.	M. G. Narkar	MTS	PB-1 Grade Pay 1800
16.	B. N. Mule	MTS	PB-1 Grade Pay 1800

REGIONAL AGMARK LABORATORY, MUMBAI

1.	Dr. Manvi Sharma	Assistant Director	PB-3 Grade Pay 5400
2.	R. C. Mandi	Chief Chemist	PB-2 Grade Pay 4600
3.	R. P. Singh	Senior Chemist	PB-2 Grade Pay 4200
4.	R. V. Kulkarni	Senior Chemist	PB-2 Grade Pay 4200
5.	Rajshree Patil	Junior Chemist	PB-1 Grade Pay 2800
6.	Byju K.	Junior Chemist	PB-1 Grade Pay 2800
7.	D. E. Pote	Junior Chemist	PB-1 Grade Pay 2800
8.	Smt. S. R. Morajkar	Junior Chemist	PB-1 Grade Pay 2800
9.	Smt. P. M. Usankar	Junior Chemist	PB-1 Grade Pay 2800
10.	M. P. Usankar	Junior Chemist	PB-1 Grade Pay 2800
11.	S. K. Ghegadmal	Junior Chemist	PB-1 Grade Pay 2800
12.	S. H. Deshmukh	Junior Chemist	PB-1 Grade Pay 2800
13.	A. D. Tiwari	Junior Chemist	PB-1 Grade Pay 2800
14.	Smt. Sunitha Ajitkumar	Junior Chemist	PB-1 Grade Pay 2800
15.	K. M. Patel	Junior Chemist	PB-1 Grade Pay 2800
16.	M. K. Dave	Junior Chemist	PB-1 Grade Pay 2800

17.	R. A. Chavan	Store Keeper Gr. II	PB-1 Grade Pay 2400
18.	Mukesh P. Singh	Lower Division Clerk	PB-1 Grade Pay 1900
19.	Smt. S. K. Nadekar	MTS	PB-1 Grade Pay 1800
20.	D. R. Gaikwad	MTS	PB-1 Grade Pay 1800

SUB-OFFICE, RAJKOT

1.	A. K. Upadhyay	Senior Marketing Officer	PB-3 Grade Pay
2.	Hemendra Singh	Marketing Officer	PB-2 Grade
3.	R.M.Rathod	Upper Division Clerk	PB-1 Grade Pay

REGIONAL AGMARK LABORATORY, RAJKOT

1.	Y.N.Gadhvi	Senior Chemist	PB-2 Grade Pay 4200
2.	J.N.Makwana	Junior Chemist	PB-1 Grade Pay 2800
3.	M.D.Patel	Junior Chemist	PB-1 Grade Pay 2800
4.	M.C.Shah	Junior Chemist	PB-1 Grade Pay 2800
5.	B.V.Sinojiya	Junior Chemist	PB-1 Grade Pay 2800
6.	Maneesh T.P	Junior Chemist	PB-1 Grade Pay 2800
7.	M.K.Mankad	Junior Chemist	PB-1 Grade Pay 2800
8.	D.K.Bhatt	Junior Chemist	PB-1 Grade Pay 2800
9.	K.G. Shukla	Junior Chemist	PB-1 Grade Pay 2800
10.	M.S. Dave	Storekeeper Gr. II	PB-1 Grade Pay 2400
11.	M.K.Rathod	MTS	PB-1 Grade Pay 1800
12.	D.C.Barot	MTS	PB-1 Grade Pay 1800
13.	K.M.Bhalia	MTS	PB-1 Grade Pay 1800

SUB-OFFICE, COTTON CLASSING CENTRE, SURAT

1.	B.B. Patel	MTS	PB-1 Grade Pay 1800
----	------------	-----	---------------------

SUB-OFFICE, AHMEDABAD

1.	Dr. V. S. Yadav	Senior Marketing Officer	PB-3 Grade Pay 5400
----	-----------------	--------------------------	---------------------

2.	Rahul Saini	Marketing Officer	PB-2 Grade Pay 4600
3.	Amit Kumar Sharma	Marketing Officer	PB-2 Grade Pay 4600
4.	J.C. Parekh	MTS	PB-1 Grade Pay 1800
5.	Rakesh Kumar	MTS	PB-1 Grade Pay 1800

SUB-OFFICE, NASIK ROAD

1.	Shesh Mani Shukla	Marketing Officer	PB-2 Grade Pay 4600
2.	D. C. Vyvahare	Stenographer Gr.I	PB-2 Grade Pay 4200

SUB-OFFICE, GOA

1.	--	--	--
----	----	----	----

SUB-OFFICE, PUNE

1.	B. P. Babannavar	Senior Marketing Officer	PB-3 Grade Pay 5400
2.	D. V. Naik	Marketing Officer	PB-2 Grade Pay 4600
3.	S. P. Rengde	MTS	PB-1 Grade Pay 1800

SUB-OFFICE, SANGLI

1.	D. K. Surve	MTS	PB-1 Grade Pay 1800
----	-------------	-----	------------------------

REGIONAL OFFICE, NEW DELHI

1.	Dr. R. R. Karpate	Dy. Agril. Marketing Adviser	PB-3 Grade Pay 7600
2.	Shivnandan	Senior Marketing Officer	PB-3 Grade Pay 5400
3.	Smt. Sanjukta Bahera	Senior Marketing Officer	PB-3 Grade Pay 5400
4.	Anil Kumar	Marketing Officer	PB-2 Grade Pay 4600
5.	Ashok Yadav	Marketing Officer	PB-2 Grade Pay 4600
6.	Ms. Seema Kanwar	Marketing Officer	PB-2 Grade Pay 4600
7.	Raj Mongia	Assistant	PB-2 Grade Pay 4200
8.	Smt. Neena	Assistant	PB-2 Grade Pay 4200
9.	Smt. Meera Punia	Assistant	PB-2 Grade Pay 4200
10.	Smt. Jasvinder Kaur Sandhu	Upper Division Clerk	PB-1 Grade Pay 2400

11.	Virender Singh	LDC	PB-1 Grade Pay1900
12.	Mahendra Singh Bisht	MTS	PB-1 Grade Pay 1800
13.	Sunil Singh	MTS	PB-1 Grade Pay 1800
14.	Bhim Singh	MTS	PB-1 Grade Pay 1800
15.	Shiv Charan	MTS	PB-1 Grade Pay1800
16.	Singh Ram	MTS	PB-1 Grade Pay1800
17.	Ramdhan	MTS	PB-1 Grade Pay1800

REGIONAL AGMARK LABORATORY, NEW DELHI

1.	Sh. Sujoy Mukherjee	Senior Chemist	PB-2 Grade Pay 4200
2.	Satya Prakash	Senior Chemist	PB-2 Grade Pay 4200
3.	Kulbhushan	Senior Chemist	PB-2 Grade Pay 4200
4.	Sh.Pankaj Mohan Saxena	Junior Chemist	PB-1 Grade Pay 2800
5.	Saurabh Kumar	Junior Chemist	PB-1 Grade Pay 2800
6.	Sh. Santosh Kumar Tiwri	Junior Chemist	PB-1 Grade Pay 2800
7.	Smt. S.Padmaja	Assistant	PB-2 Grade Pay 4200
8.	Sh. Romesh Chander	MTS	PB-1 Grade Pay 1800
9.	Sh Dharamnath Prasad	MTS	PB-1 Grade Pay 1800

SUB-OFFICE, DEHRADUN

1.	Sh. Satbir Singh Saggu	Senior Marketing Officer	PB-3 Grade Pay 5400
2.	Dr. Jaiveer Singh	Senior Marketing Officer	PB-3 Grade Pay 5400
3.	Sh. Gulshan Kumar	LDC	PB-1 Grade Pay1900
4.	Nagender Singh	MTS	PB-1 Grade Pay 1800
5.	Smt. Raj Bala	MTS	PB-1 Grade Pay 1800