 Manual 1

Particulars of organization, functions and duties

[Section 4(1)(b)(i)]

1. Aims and objectives of the organization
:-
Interest of Agriculturists.

2. Mission /Vision


:-

Marketing of Notified Agricultural Produce.

3. Brief history and background for its establishment:-


The Narela Grain Market was established in 1918 on 4 acres of land and was regulated in August 1959  under the provisions of The Bombay Agricultural Produce Markets Act, 1939. The Old Grain Market, Narela is the Principal yard and New Grain Market is the Sub-Yard of this committee. The entire area of NCT of Delhi excluding the market area of APMC, Shahdara and Najafgarh, is the market area of APMC, Narela. In terms of arrival, Narela Grain Market is the biggest regulated food grain market in Delhi. It attracts more than 80% of its arrival from Haryana, U.P and Punjab. This market also serves as a territorial/terminal market because large quantity of Food Grains are being dispatched off to other states of India. In the year 1977, the Bombay Agricultural Produce Markets Act, 1939 was replaced by The Delhi Agricultural Produce Marketing (Regulation) Act, 1976 and the same has been superseded by another Act namely The Delhi Agricultural Produce Marketing (Regulation) Act 1998 which came into force w.e.f. 1st August1999. 


After came into force of new Act i.e. The Delhi Agricultural Produce Marketing (Regulation) Act, 1998, the Ist Marketing Committee under the provisions of this Act was nominated by the Govt. of Delhi vide Notification No. F-8/17/99-DAM/MR/4325-4359, dated 20.11.2001 and second Marketing Committee came into existence vide Notification No. F-8/57/2006-DAM/MR/819, dated 19.2.2007 for three years comprising ten members and thereafter the third Marketing Committee came into existence vide Notification No. 8(38)2010/DAM/MR/PF(R)/7437, dated 29.08.2013 for three years comprising eleven members whose tenure has been expired on 28.08.2016. Presently fourth Marketing Committee is in existence vide notification No. 8(38)/2016/DAM/MR/3076-89, dated 09.11.2017 for three years comprising ten members.
Composition of the Marketing Committee:-

(a)
Three persons to be nominated by the Government who are agriculturists possessing such qualifications as may be prescribed:
Provided that one of them shall be a member of the schedule castes or other backward classes;
(b)
Two members to be elected in the prescribed manner from the traders and commission agents holding licences to operate as such in the market area;

(c)
One member to be nominated by the Government from the amongst the President of Chairman of the co-operative societies engaged in the business of processing or marketing of the notified agriculture produce in the market area:

(d)
One member to be chosen in the prescribed manner from the local authority within the local limits whose jurisdiction the principal market in relation to that Marketing Committee is situated:

(e)
One member to be elected in the prescribed manner by the licensed weighmen and measurers:

(f)
One member of the Legislative Assembly of Delhi to be nominated by the speaker to represent the interest of consumers:

(g)
Two members to be nominated by the Government of whom one shall represent the interests of consumers:

At present 28 commodities including Food Grains, Cereals, Oil Seeds, Pulses, Gur, Sugar, Khandsari, Shakker & Ruskat were  notified with a view to regulate the trade of these items under the aforesaid Act. After declaration of Union Territory of Delhi as state called NCT of Delhi, the subject of Agricultural Marketing comes under the jurisdiction of Delhi State. This committee is working under the control & jurisdiction and superintendence of Delhi Agricultural Marketing Board. The main purpose of the Act is intended to ensure that the regulated markets function on most modal lines providing therein the latest and up-to-date infrastructure facilities by the market committee for the benefits of Producers, Traders and other Market Functionaries working in the Market Area.
It may further be stated that the market area of this committee is spread 
over 76 villages. In 1994, the entire area of Delhi except the market area of APMC, Najafgarh & Shahdara has been declared the market area of APMC, Narela. The Old Grain Market was declared Principal Yard and New Grain Market, a Sub Yard of this committee by the Govt. of Delhi vide Notification No. 8/1/88-DAM/MR-3559-3585, dated 7.6.1988.


Further, it may be stated that the main notified commodities like Paddy, Wheat, Mustard, Gram, Barley, Arhar come from the neighbouring producing states like Uttar Pradesh, Haryana, Punjab, Madhye Pradesh etc.  The produce in the 76 villages is nominal. The Arrival are mainly sold through open auction and the market fee is deposited on the very next day by the Commission Agents having licences from the APMC.


The APMC, Narela display/furnishes daily rates and arrival of the notified commodities to the various departments of Govt. of Delhi and to the Web Sites of www.delagrimarket.com & www.agmarknet.nic.in through computer. These information is being furnished daily to Directorate of Marketing & Inspection, Ministry of Rural Development, Govt. of India.

....2

-2-

4. Organization Charts:-

ORGANIZATION CHART

CHAIRMAN OF MARKETING COMMITTEE

SECRETARY

DEPUTY SECRETARY


ASSISTANT ACCOUNTS OFFICER

Assistant Secretary-I


Accountant


Assistant Secretary-II


UDC (A/Cs)

Mandi Supervisor/UDC


Cashier

Sub-Inspector/Fee Collector/Auction Recorder/LDC

Sub. Staff like :  Driver/Gateman/Peon/

Safai Karamchari/ Waterman/Water woman/

Watchman/Security Guard/

5. Allocation of business:-

1.
New Grain Market, Narela is located at Bawana, Road, Narela


2.
Old Grain Market, Narela is located at Narela.

6. Duties to be performed to achieve the mission


Farmers and Traders are entertained in the meetings and their views/suggestions are considered.

7. Details of services rendered:-
Since 1978

8. Citizens interaction
:-
NA

9. Postal address of the main office, attached/subordinate office/ field units etc.


The Postal Address of the Main office is :-

AGRICULTURAL PRDOCUE MARKETING COMMITTEE,

NEW GRAIN MARKET, NARELA, BAWANA ROAD, DELHI-110040

10. Map of office location:-


Map of location attached at Annexure-I.
11. Working hours both for office and public


The Working hours for office is 10:00 AM to 5:30 PM and Wednesday is observed as the weekly off in this office. The working hours for Mandi is 10:00 AM to 5:00 PM and Wednesday is observed the weekly off of Mandi. 

12. Public interaction, if any

The public is allowed to meet the officers and staff at any time during the office hours.

13. Grievance redress mechanism


As and when any farmer, trader or market functionary makes any complaint in this office his/their grievance is heard and redressed. Dy. Secretary/Assistant Secretary-I is nominated as Grievance redressal officer.

Manual 2

Powers and duties of officers and employees

[Section 4(1)(b)(ii)]

Powers and duties of officers and staff

	Sl.No.
	Designation 
of Post
	Powers
	Duties attached

	
	
	Administrative
	Financial 
	Statutory
	Others
	Others

	1
	Market Secretary
	Administrative
	Financial 
	Statutory
	Others
	


Note:-
The Secretary shall be the executive officer of the committee and the custodian of all the records and property of the Market Committee and shall exercise and perform the power and duties as per the provisions of the Act, Rules and Bye-laws.

.......3

-3-
Manual 3

Procedure followed in decision-making process

[Section 4(1)(b)(iii)]

Grant of Licence:-


1.
Marketing Committee may after making such inquires as it deems fit, grant or renew a licence for the use of any place in the market yard/area for their marketing of agricultural produce or for operating therein as a trader, commission agent, broker, processor, weighman, measurer, surveyor, warehouseman or in any other capacity in relation to the marketing of agricultural produce or may, after recording reasons in writing refuse to grant or renew any such licence.


Provided that where a marketing committee has not started functioning, the Director, subject to any rules that may be made in this behalf, may grant or renew a licence for the marketing of agricultural produce or for operating in the market yard/area as a trader, commission agent, broker, processor, weighman, measurer, surveyor, warehouseman or any other capacity.

2. A licence granted under sub-section (1)_

(a) shall be in such Form, valid for such period, and subject to such terms, conditions, restrictions and limitations as may be prescribed:

(b) places at which weighment and delivery of agricultural produce shall be made in any market or market area and on payment of such fees as may be prescribed.

3.
If the marketing committee or the Director, as the case may be, fails to grant or renew a licence within a period of sixty days from the date of receipt of an application in that behalf, it shall be deemed that the licence has been granted or renewed, as the case may be, if such grant or renewal has not been refused by marketing committee or the Director, as the case may be, within the said period of sixty days.

Grant of licence is not a major function of this marketing committee therefore flow process chart is not prescribed. However time frame of issue of licence has been described in the above para. DAMB vide letter No.15(174)/156/99/DAMB/Mktg./17618, dated 22.01.2010 has lifted ban (imposed vide DAMB's letter dated 24.5.2000) on grant of all category of licences except B category licence.
Manual 4

Norms set for the discharge of functions

[Section 4(1)(b)(iv)]

Details of norms and standards set out can be given in respect of various activities. Some

of the norms are indicated below as an illustration:

Illustration

	Sl.No.
	Activity 
	Time frame/Norm
	Remarks

	1
	Diary of letter
	3 minute per letter
	

	2
	Dispatch of letter
	5 minutes per letter
	Registered dak including entry in messenger book

	3
	Typing Job
	30 pages per day
	


Manual 5

Rules, regulations, instructions, manuals and records for discharging functions

[Section 4(1)(b)(v)]

Prepare a list of rules, regulations, instructions, manuals and records for discharging

functions available with the public authority for the smooth discharge of its functions.

List of regulations, instructions, manuals and records

	Sl.

No.
	Name of the Act, Rules Regulations etc.
	Brief gist of the contents
	Reference No., if any
	Price in case of priced publications

	1
	DAPM (Regulation) Act, 1998
	An Act to provide for the better regulation of marketing of agricultural produce and the establishment of markets for agricultural produce in the National Capital Territory of Delhi and for matters connected therewith or incidental thereto.
	Notification 
No. F.14/11/98-LAS/186, 
dated 2nd June 1999.
	Akalank Publications Rs. 125.00

(Act & Rules)

	2
	DAPM (Regulation) General Rules, 2000
	Govt. of NCT of Delhi makes the Rules to regulate marketing of Agricultural Produce in the National Capital Territory of Delhi.
	Notification No. F.8/12/2000/DAM/ MR(I)/4380-4403, dated 10th Nov., 2000
	---- do----


.......4

-4-

Manual 6

A statement of the categories of documents that are held by it for under its control

[Section 4(1)(b)(vi)]

Details of the records available may be made in a statement form, wing wise, unit wise,

branch wise and it may be got tabulated, indexed and catalogued. 

A statement of the categories of documents held

	Sl.No.
	Nature of Record
	Details of Information available
	Unit/section where available
	Retention period, where available

	1
	Budget
	
	
	Five Years

	2
	General Cash Book
	
	
	Permanently

	3
	Establishment bill
	
	
	Thirty Five years

	4
	General bills
	
	
	Three Years

	5
	Balance sheet
	
	
	Ten Years

	6
	Ledger
	
	
	Ten Years

	7
	Register of deposits
	
	
	Permanently

	8
	Application Form ‘A’
	
	
	Permanently

	9
	Other application forms
	
	
	Three Years

	10
	Returns of daily (Form ‘L’)
	
	
	Five Years after audit

	11
	Purchases and sale/receipt books
	
	
	Three Years

	12
	Register of sale and purchase of agricultural produce
	
	
	Ten Years

	13
	Register of licence
	
	
	Ten Years

	14
	Provident fund register
	
	
	Ten Years or till accounts to which it relates are closed.

	15
	Service books of employees
	
	
	Five years after retirement or death (whichever is earlier)

	16
	Register of proceedings of the Board or committee or sub-committee
	
	
	Permanently

	17
	Register of correspondence
	
	
	Permanently

	18
	Cheque Books
	
	
	Ten years

	19
	Traveling allowance bills
	
	
	Three years

	20
	Lease deeds
	
	
	Ten years from the date they cease to have effect

	21
	Security bonds
	
	
	Ditto

	22
	Treasury challans
	
	
	Three years

	23
	Imprest account register
	
	
	Three years

	24
	Attendance register
	
	
	One year

	25
	Movable property register
	
	
	Ten years

	26
	Library register
	
	
	Ten years

	27
	Demand and collection register
	
	
	Ten years

	28
	Register of stamps
	
	
	Three years

	29
	Stock register
	
	
	Ten years

	30
	Register of court cases
	
	
	Ten years

	31
	Investment Register
	
	
	Permanently

	32
	Files about the appointment, removal and dismissal of employees
	
	
	Thirty Five years

	33
	The record which the Board or committee may decide to preserve for more than three years
	
	
	Such period (not less than ten years) as may be prescribed by the Board or the committee


....5

-5-

Manual 7

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

[Section 4(1)(b)(vii)]

Details of consultative committees and other bodies with which consultations are held

	Sl.No.
	Name and address of consultative committees/bodies
	Constitution of the committee/body
	Role and responsibility
	Frequency of meetings

	
	
	
	
	


Manual 8

A statement of boards, council, committees and other bodies constituted

[Section 4(1)(b)(viii)]

List of boards, councils, committees etc

	Sl.No.
	Name and address of the body
	Main functions of the body
	Constitute of the body
	Date of constitution

	1
	2
	3
	4
	5

	
	N.A.
	N.A.
	N.A.
	N.A.


	Date up to which  valid
	Whether meeting open to public
	Whether minutes accessible to public
	Frequency of meeting
	Remarks

	6
	7
	8
	9
	10

	N.A
	N.A.
	N.A.
	N.A.
	N.A.


Directory of officers and employees

[Section 4(1)(b)(ix)]

Directory

	Sl.No.
	Name 
	Designation
	Office Phone No.
	E-mail address

	1
	Sh. Sanjay Kumar Gupta
	Chairman
	27282550
	apmcnrl@rediffmail.com

	2
	Sh. P.K. Kaushik
	Secretary
	27285449/27284089
9213603950
	apmcnrl@rediffmail.com

	
	
	
	
	


Manual 10

The monthly remuneration received by each of the officers and employees, including

the system of compensation as provided in the regulations

[Section 4(1)(b)(x)]

List of Officers of Narela, Delhi
budget allocated to each agency

[Section 4(1)(b)(xi)]

Non-plan budget

	Major Head
	Activities to be performed 
	Sanctioned Budget
	Budget estimate
	Revised Estimate
	Expenditure for the last year

	
	
	
	
	
	

	
	N/A
	
	
	
	


Plan budget

	Name of the plan scheme
	Activities to be under taken 
	Date of commencement
	Expected Date of Completion
	Amount Sanctioned
	Amount disbursed/spent

	
	N/A
	
	
	
	

	
	
	
	
	
	


Manual 12

The manner of execution of subsidy programme
[Section 4(1)(b)(xii)]

List of institutions given subsidy

	Sl.No.
	Name and address of the institution
	Purpose for which subsidy provided
	No. of beneficiaries
	Amount of Subsidy
	Previous years utilization progress
	Previous years achievements

	
	N/A
	
	
	
	
	


List of individuals given subsidy

	Sl.No.
	Name and address of the beneficiary
	Purpose for which subsidy provided 
	Amount of subsidy
	Scheme and Criterion for selection
	No. of time subsidy given in past with purpose

	
	N/A
	
	
	
	


Manual 13

Particulars of recipients of concessions, permits or authorizations granted

[Section 4(1)(b)(xiii)]

List of beneficiaries

	Sl.No.
	Name and address of the beneficiary 
	Nature of concession/permit/authorization provided
	Purpose for which granted
	Scheme and criterion for selection
	No. of times similar concession given in past with purpose

	
	N/A
	
	
	
	


Manual 14

Information available in an electronic form

[Section 4(1)(b)(xiv)]

Details of information

	S.No.
	Activities for which electronic data available
	Nature of information available
	Can it be shared with public
	Is it available on website or is being used as back end data base

	1.
	Brief details of APMC
	Background and functioning of APMC
	Yes 
	Website

	2.
	Arrivals of all notified commodities  
	Arrivals & rates of notified commodities
	Yes 
	Website 

	3.
	Tender Notice
	Tender documents
	Yes 
	Website 


....8

-8-


Manual 15

Particulars of facilities available to citizens for obtaining information

[Section 4(1)(b)(xv)]

Facilities available for obtaining information

	Sl.No.
	Facility available
	Nature of Information available
	Working hours

	1
	Information Counter
	All information in r/o APMC
	10:00 AM to 5:30 PM 
on all working days

	2
	Website
	Daily Wholesale Prices and Arrival of notified commodities arrived in APMC, Narela on the Website :

www.agmarknet.nic.in
www.delagrimarket.nic.in 
	On Site (24 hours)

	3
	Library
	N/A
	

	4
	Notice Board
	Daily Rates and arrival
	

	5
	Daily Newspaper
	Tenders
	As and when published

	6
	Price Ticker Board
	Information regarding dissemination future prices generated by commodity Exchanges along with spot prices from AGMARKNET in markets for facilitating farmers taking marketing decisions where prices favourable to them is being displayed
	During Office hours


Manual 16

Name designation and other particulars of Public Information Officers

[Section 4(1)(b)(xvi)]

List of Public Information Officers

	Sl.No.
	Designation of the officer designated as PIO
	Postal Address
	Telephone No.
	E-mail Address
	Demarcation of Area/Activities, if more than one PIO is there

	1
	Secretary, APMC
	APMC, Narela, New Grain Market, Narela Delhi-110040
	27284089
27285449
	apmcnrl@rediffmail.com
	APMC, Narela


List of Assistant Public Information Officers

	Sl.No.
	Designation of the officer designation as Assistant PIO
	Postal Address
	Telephone No.
	E-Mail address

	1
	Dy. Secretary, APMC
	APMC, Narela, New Grain Market, Narela Delhi-110040
	27282339
	apmcnrl@rediffmail.com


First appellate authority with in the department

	S.No.
	Designation of the officer designated as first appellate authority
	Postal address
	Telephone no.
	e-mail address
	Demarcation of area/ activities, if more than one appellate authority is there.

	1.
	Secretary

DAMB
	Delhi Agricultural Marketing Board, 9 Institutional Area, Pankha Road, Janakpuri, New Delhi-58
	28525771
	ambdl@nic.in
	DAMB/APMCs

In NCT of Delhi 


Manual 17

Other information as may be prescribed

[Section 4(1)(b)(xvii)]

All other information as may be prescribed for dissemination shall be collated, tabulated,

compiled, collected and provided in the form of manual from time to time.

N/A
**********************************

Annexure-I

Map of Office Location

[image: image1.png]RATLWAY LINE - _
—_— —
i
[
I
i
i
- .
- h
— o b
) <0
|
i
!
| ;
«
<
.,_D/n,,mw,m\ )
o
. : CREMATION GRCUND
t ) BUILT uP -
N, AKEA \
” ==
=
ALIPUR —-NARZI LA T0AD ,/
- / D —
SHOWING TEST LOCATIONS FOR WHOLESALE GRAIN MARKET AT NARELA
. Lt e .

m

m
&
-
wn

- el


