DIRECTORATE OF MARKETING AND INSPECTION

The Directorate of Marketing and Inspection (DMI), an attached Office of the Department of Agriculture and Cooperation under Ministry of Agriculture, was set up in the year 1935 to implement the agricultural marketing policies and programmes for the integrated development of marketing of agricultural and other allied produce in the country with a view to safeguard the interests of farmers as well as the consumers. It maintains a close liaison between the Central and the State Governments
The Directorate is headed by Agriculture Marketing Adviser to Government of India and has its Head Office at Faridabad (Haryana), Branch Head Office at Nagpur (Maharashtra) and 11 Regional Offices/ Sub-Offices headed by Dy. Agricultural Marketing Advisers (Dy.AMAs.) 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 and 11 Regional Agmark Laboratories (RALs) spread all over the country as per the details given below:-

	Regional Office
	Sub-Office
	Regional Agmark Laboratories

	1. Delhi
	Dehradun
	Okhla

	2. Kolkata
	1. Patna

2. Bhubaneswar

3. Ranchi
	Kolkata

	3. Mumbai
	1.Nasik 2.Ahmedabad 3.Rajkot

4.Surat

5.Margaon

6.Pune

7.Sangli
	1.Mumbai 2.Rajkot

	4. Bhopal
	Raipur
	Bhopal

	5. Chennai
	1.Bangalore

2.Madurai

3.Hubli
	Chennai

	6. Kochi
	1.Calicut 2.Trivandrum
	Kochi

	7. Hyderabad
	1.Guntur 2.Vishakhapattanam
	Guntur

	8. Guwahati
	Shillong
	

	9. Lucknow
	1.Kanpur

2.Varanasi
	Kanpur

	10. Jaipur
	Nil
	Jaipur

	11.Chandigarh
	1.Jammu

2.Amritsar

3.Abohar

4.Shimla
	Amritsar

The main functions of the DMI are the following:-

1.
Rendering advice on regulation, development and management of agricultural produce markets of the States/Union Territories;

2.
Promotion of Standardization and Grading of agricultural and allied produce under the Agricultural Produce (Grading & Marking) Act, 1937;

3.
Development and Implementation of Agricultural Marketing Research and Information Network(MRIN) scheme;

4.
Promotion and Implementation of Rural Godown;

5.
Implementation of Agricultural Marketing Infrastructure Grading and Standardization scheme;

6.
Training of personnel in agricultural marketing; and

7.
Marketing Extension;

