Acts and Rules Pertaining to Agriculture Sector:

1. Agricultural Marketing

Essential commodities Act, 1955 (10 to 1955)

Meat food products order 1973

2. Agriculture produce

Agriculture Produce (Grading and Marking) Act, 1937 (Act No.1 of 1937) as Amended up to 1986

General Grading and Marking Rules 1988

3. Mechanization and Technology

The Dangerous Machines (Regulations Act, 1983)

4. Plant Protection

Cancellation of Certificate of Registration Order, 2010 issues under the Insecticides Act, 1968

Destructive Insects and Pests Act, 1914 (2 to 1914)

Plant Quarantine (Regulation of Import into India) Order, 2003, 2004, 2005, 2006, 2007

Insecticides Act, 1968

Insecticides Rules

Notification for Banning the use of Monocrotophons on Vegetable (06.06.2005)

5. Fertilizers

Fertilizers (control) order, 1985

6. Horticulture

Coconut Development Board Act, (CDB) Act. 5 of 1979

CDB Rules of 1981

DCB Regulation of 1982

7. Cooperation

National Cooperative Development Corporation (NCDC) Act, 1962 (26 of 1962)

NCDC Rues, 1975

NCDC General Regulations, 1975

8. Multi- State Cooperative Societies Act

Multi- State Cooperative Societies Act, 2002

Multi- State Cooperative Societies Rules, 2002

9. Seed

The Seed Act, 1966

The Seeds (Amendment) Act, 1972

The Seeds Rules, 1968 (and Amendment Rules 1973,1974,1981)

The Seeds (Control) Order, 1983

The Essential Commodities Act, 1955

The Essential Commodities (Amendment) Act, 2006

Laws related to Agriculture enacted by state Government /UTS.

Laws in Andhra Pradesh

- The Andhra Pradesh Agricultural Indebtedness (Relief) Act, 1987
- The Andhra Pradesh Farmers Agricultural Debtor (Moratorium) Act, 2004
- The Andhra Pradesh Municipal Laws and The Andhra Pradesh Urban Areas (Development) (Amendment) Act, 1992

Laws in Arunachal Pradesh

The Arunachal Pradesh (Land Settlement and Records) Acts, 2000

Laws in Assam

The Assam Agricultural Pests and Diseases Act, 1950

Laws in Chhattisgarh

- The Chhattisgarh GosevaAyog Act, 2004
- The Indira Gandhi KrishiVishwavidyalaya (Sanshodhan) Adhiniyam, 2002

Laws in Gujarat

- The Gujarat Agricultural Credit (Provision of Facilities) Act, 1979
- The Gujarat Agricultural Lands Ceiling Act, 1961
- The Gujarat Backward Classes Development Corporation Act, 1985
- The Gujarat New Capital (Periphery) Control Act, 1960
- The Gujarat Public Moneys (Recovery of Dues) Act, 1979
- The Gujarat Rural Debtors' Relief Act, 1976
- The Gujarat Sales Tax Act, 1969
- The Gujarat Scheduled Castes Development Corporation Act, 1985
- The Gujarat State Guarantees Act, 1963
- The Gujarat Tribal Development Corporation Act, 1972
- The Gujarat Value Added Tax Act, 2003

Laws in Haryana

- The East Punjab Agriculture Pests Diseases and Noxious Weeds Act, 1949
- The Haryana Agricultural Credit Operations and Miscellaneous Provision (Banks) Act, 1973
- The Haryana Kisan Pass Book Act, 1994
- The Punjab New Capital (Periphery) Control Act, 1952
- The Punjab Scheduled Roads and Controlled Areas Restriction of Unregulated Development Act, 1963

Laws in Himachal Pradesh

- The Himachal Pradesh Agricultural Credit Operations and Miscellaneous Provisions (Banks) Act, 1972
- The Himachal Pradesh Co-Operative (Agriculture and Rural) Development Banks Act, 1979
- The Himachal Pradesh Roadside Land Control Act, 1968

Laws in Jammu And Kashmir

The Jammu and Kashmir Vegetable Seeds Act, 1952

Laws in Jharkhand

The Jharkhand State Agriculture Produce Market (Amendment) Act, 2007

Laws in Karnataka

- The Karnataka Agricultural Credit Operations and Miscellaneous Provisions Act, 1974
- The Karnataka Agricultural Credit Pass Book Act, 1984
- The Karnataka Debt Relief, 1976
- The Karnataka Value Added Tax Act, 2003

Laws in Kerala

- The Kerala Farmers' Debt Relief Commission Act, 2006
- The Kerala Kisan Pass Book Act, 2005

Laws in Madhya Pradesh

- The Madhya Pradesh Land Revenue Code, 1959
- The Madhya Pradesh Regulation of Uses of Land Act, 1948
- The Madhya Pradesh Towns (Periphery) Control Act, 1960

Laws in Mizoram

The Mizoram Urban and Regional Development Act, 1990

Laws in Orissa

- The Orissa Agricultural Credit Operations and Miscellaneous Provisions (Banks) Act, 1975
- The Orissa Development Authorities Act, 1982
- The Orissa Land Reforms Act, 1960

Laws in Puducherry

The Puducherry Town and Country Planning Act, 1969

Laws in Punjab

- The Nangal Township (Periphery) Control Act, 1958
- The Punjab New Capital (Periphery) Control Act, 1952
- The Punjab Scheduled Roads and Controlled Areas Restriction of Unregulated Development Act, 1963
- The Talwara Township (Periphery Control) Act, 1961

Laws in Sikkim

- The Sikkim Co-Operative Societies Act, 1978
- The Sikkim Cultivators' Protection (Temporary Provisions) Act, 1975

Laws in Tamil Nadu

- The Tamil Nadu Agricultural Labourers-Farmers (Social Security and Welfare) Act, 2006
- The Tamil Nadu Agricultural Pests and Diseases Act, 1919
- The Tamil Nadu Agricultural Produce Marketing Regulation Act, 1987
- The Tamil Nadu Agricultural Produce Markets Act, 1959
- The Tamil Nadu Agricultural Service Co-Operative Societies (Appointment of Special Officers) Act, 1986
- The Tamil Nadu Agriculture Income-Tax (Extension to Added Territory) Act, 1961
- The Tamil Nadu Debt Conciliation Act, 1936
- The Tamil Nadu Debt Relief Act, 1976
- The Tamil Nadu Estates Land Act, 1908
- The Tamil Nadu Inam Estates (Abolition and Conversion into Ryotwari) Act, 1963
- The Tamil Nadu Land Reforms (Fixation of Ceiling on Land) Act, 1961
- The Tamil Nadu Patta Pass Book Act, 1983
- The Tamil Nadu Public Trusts (Regulation of Administration of Agricultural Lands) Act, 1961

Laws in Tripura

- The Tripura Agricultural Credit Operations Act, 1976
- The Tripura Agricultural Debtors Relief Act, 1975
- The Tripura Agricultural Indebtedness Relief Act, 1979
- The Tripura Land Pass Book Act, 1983
- The Tripura Land Revenue and Land Reforms Act, 1960
- The Tripura Land Tax Act, 1978
- The Tripura Public Demand Recovery Act, 2000

Laws in Uttarakhand

- The Uttar Pradesh Krishi Utpadan MandiSamiti (Alpakalik Vyavastha) (Adhiniyam 1972)
- Adaptation and Modification Order-2002, First Amendment Act, 2003
- The Uttar Pradesh Krishi Utpadan MandiSamitis (Alpkalik Vyavastha) (Uttaranchal Amendment) Act, 2001

Laws in West Bengal

- The Bengal Agricultural Debtors Act, 1936
- The Bidhan Chandra KrishiViswavidyalaya Act, 1974
- The West Bengal Agricultural Credit Operations Act, 1973
- The West Bengal Relief of Rural Indebtedness Act, 1975
- The West Bengal Rural Indebtedness Relief Act, 1975

CONTROL ORDERS ISSUED BY VARIOUS STATE GOVERNMENTS*

1. Andhra Pradesh

- 1.1 The Exhibition of Price Lists of Goods Order, 1966.
- 1.2 The AP. Prevention of Hoarding of Foodgrains Order, 1973.
- 1.3 The AP. Coarsegrains (Requisitioning of Stocks) Order, 1973.
- 1.4 The AP. Huller Rice Mills (Regulation of Working Hours) Order, 1973.
- 1.5 The AP. Sheller and Combined Sheller Huller Rice Mills (Non-Trading) Regulation of Working Hours Order, 1973.
- 1.6 The A.P. Scheduled Commodities (Regulation of Distribution of Card System) Order, 1973.
- 1.7 The Scheduled Commodities Regulations, 1973.
- 1.8 The A.P. Catering Establishments (Fixation and Display of Prices of Foodstups) Orders, 1978.
- 1.9 The A.P. Livestock Feed (Levy & Restriction on Sale) Order, 1981.
- 1.10 The AP. Scheduled Commodities Dealers (Licensing & Distribution) Order, 1982.
- 1.11 The AP. Essential Commodities Distribution & Movement (Requisitioning of Vehicles at Fixed Freight) Order, 1983.
- 1.12 The AP. Rice Procurement (Levy) Order, 1984.
- 1.13 The AP. Petroleum Products (Licensing and regulation of Supplies) Order, 1980.
- 1.14 The AP. Storage of Essential Commodities(Requisitioning of Godowns) Order, 1986.

2. Arunachal Pradesh

- 2.1. The Arunachal Pradesh Motor Spirit/High Speed Diesel (Licensing and Control) Order, 1992.
- 2.2 The Arunachal Pradesh Public Distribution of Article Order, 1992.
- 2.3 The Arunachal Pradesh declaration of stock and prices of Essential Commodities Order, 1992.
- 2.4 The Arunachal pradesh Kerosene (Licensing and Distribution) Control Order, 1992. .
- 2.5 The Arunachal Pradesh Cooking Gas (Licensing and Distribution) Control Order, 1992.
- 2.6 The Arunachal Pradesh Food Stuffs (Display of Prices by Catering Establishment) Order, 1983.
- 2.7 The Arunachal Pradesh Foodgrain (Licensing and Control) Order, 1984.
- 2.8 Arunachal Pradesh Food Stuff (Hoarding) and (Profiteering) Control Order, 1989.
- 2.9 Arunachal Pradesh Food Stuff (Distribution) Control Order, 1980.

3. Assam

- 3.1 The Assam Public Distribution of Articles Order, 1982.
- 3.2 The Assam Paddy and Rice Procurement (Levy and Licensing) Order, 1995.
- 3.3 The Assam Trade Article (Licensing and Control) Order, 1982

4. Bihar

4.1 The Bihar Trade Articles (Licenses Unification) Order, 1984.

5. Chhattisgarh

^{*} Reproduction of Annexure-IV from the report Inter Ministerial Task Force on Agricultural Marketing Reforms, 2001 constituted by the Ministry of Agriculture, Government of India.

- 5.1 Rice Procurement Levy Policy.
- 5.2 Chhattisgarh (Food Stuffs), Public Civil Supply Distribution Scheme, 2001.
- 5.3 Rest of the Control Orders as in Madhya Pradesh have been enforced.

6. Delhi

- 6.1 The Delhi Foodgrains Dealers Licensing Order, 1988.
- 6.2 The Delhi Wheat (Licensing & Control) Order, 1996.
- 6.3 The Delhi Pulses (Licensing of Dealers) Order, 1974.
- 6.4 The Delhi Sugar Dealers Licensing Order, 1963.
- 6.5 The Delhi Bread (Licensing of Dealers and Regulation of Distribution) Order, 1975.
- 6.6 The Delhi specified Articles (Regulation of Distribution) Order, 1981.
- 6.7 The Delhi salt (Manufacture, Movement & Price) Control Order, 1960.
- 6.8 The Delhi (Display of Prices and Stocks of Scheduled Essential Commodities) Order, 1977.
- 6.9 The Delhi Essential Articles (Price Control) Order, 1977.
- 6.10 The Delhi Edible Oils (Procedure for Identification and Declaration of Unadulterated stocks) Order, 1998.
- 6.11 The Delhi Rice (Levy) Order, 1981.
- 6.12 The Delhi Kerosene Oil (Export & price) Control Order, 1962.

7. Goa

- 7.1 The Goa, Daman & Diu Controlled Commodities (Regulation of Distribution) Order 1966.
- 7.2 The Goa, Daman & Diu Foodstuff Dealers Licensing Order, 1979.
- 7.3 The Goa, Daman & Diu Kerosene Oil (Export and Price) Control Order, 1975.

8 Gujarat

- 8.1 Gujarat Essential Articles (Licensing, Control and Stock Declaration) Order, 1981
- 8.2 Gujarat Essential Articles Dealers (Regulation) Order, 1977.
- 8.3 Gujarat Catering Establishment (Display of price of meals, Refreshment and Beverages) Order, 1975.
- 8.4 Gujarat Foodstuffs (Regulation of use or Disposal in sacrifice) Order, 1969.
- 8.5 Gujarat Rice Procurement (Levy) Order, 1984.
- 9. Haryana
- 9.1 The Haryana Commodities Price Marking and Display Order, 1975.
- 9.2 Liquefied Petroleum Gas (Regulation of Supply and Distribution) Order, 1993.
- 9.3 The Motor Spirit and High Speed Diesel (Regulation of Supply and Distribution and Prevention of Malpractices) Order, 1998.

10 Himachal Pradesh

- 10.1 H.P. Coal Licensing and Price Control Order, 1989.
- 10.2 H.P. Trade Articles (Licensing and Control) Order, 1981.
- 10.3 H.P. Specified Essential Commodities (Regulation and Distribution) Order, 1979.
- 10.4 H.P. Hoarding and profiteering Prevention Order, 1977.
- 10.5 H.P. Commodities Price Marketing and Display Order, 1977.

11 Jammu & Kashmir

- 11.1 Not recd
- 11.2 Not recd

12 Jharkhand

12.1 Not recd

13 Karnataka

- 13.1 Karnataka Foodstuffs (Display of Prices by Catering Establishments) Order, 1983
- 13.2 Karnataka Essential Commodities Licensing Order, 1986.
- 13.3 Motor Spirit and High Speed Diesel (Prevention of malpractices in Supply and Distribution) Order, 1993.
- 13.4 Karnataka Essential Commodities (Public Distribution System) Control Order, 1992.

14 Kerala

- 14.1 The Kerala Essential Articles Control (Temporary Powers) Act, 1961.
- 14.2 The Kerala Khandasri/Gur Dealers' Licensing Order, 1963.
- 14.3 The Kerala Foodgrains Dealers' Licensing Order, 1967.
- 14.4 The Kerala Sugar Dealers' Licensing Order, 1967.
- 14.5 The Kerala Kerosene Control Order, 1968.
- 14.6 The Kerala Pulses Dealers' Licensing Second Order, 1972.
- 14.7 The Kerala Cotton Textiles (Controlled Cloth) Dealers' Licensing Order, 1975.
- 14.8 The Kerala Edible Oilseeds, Edible Oils and Babyfood Dealers' Licensing Order, 1975
- 14.9 The Ke ral a Tea (Registration of dealers and Declaration of Stocks) Order, 1983.
- 14.10 The Kerala Rationing Order, 1966.

15 Madhya Pradesh

- 15.1 Madhya Pradesh Essential Commodities (Display and Regulation of Prices)
 Order 1977
- 15.2 Madhya Pradesh (Food Stuffs) Pulses Supply Restriction Scheme, 1991.
- 15.3 Madhya Pradesh Scheduled Commodities Dealers (Licensing and Restriction on Hoarding) Order, 1991.
- 15.4 Madhya Pradesh Motor Speed and High Speed Diesel Oil (Licensing and Control) Order, 1980.
- 15.5 Madhya Pradesh Kerosene (Restriction on Use and Maximum Price Control) Order, 1993.
- 15.6 Madhya Pradesh Rice Procurement (Levy) Order, 1970.

16 Maharashtra

- 16.1 The Maharashtra Scheduled Articles (Display and Marking of Prices), Order, 1966.
- 16.2 The Maharashtra Kerosene Dealers Licensing Order, 1966.
- 16.3 The Maharashtra Foodgrains Rationing (Second) order, 1966.
- 16.4 The Maharashtra Scheduled Articles (Display of Stocks and Prices by Wholesale Dealers) Order, 1969.
- 16.5 The Maharashtra Scheduled Commodities (Regulation & Distribution) Order, 1975
- 16.6 The Maharashtra Catering Establishments (Display and Marking of Prices), Order, 1977.
- 16.7 The Maharashtra Scheduled Commodities Retail Dealer's Licensing Order, 1979.
- 16.8 The Maharashtra Levy Sugar (Regulation & Distribution) Order, 1981.
- 16.9 The Maharashtra Cattle Fodder (Transport Control) Order, 1985.
- 16.10 The Maharashtra Scheduled Commodities Wholesale Dealers Licensing Order, 1998.
- 16.11 The Maharashtra Sugar & Khandasari Retail Dealers (Storage Control) Order, 1992.

17 Manipur

17.1 Nil

18 Meghalaya

- 18.1 The Meghalaya Cotton Cloth and Yarn Dealers Licensing Order, 1973.
- 18.2 The Meghalaya Food (Restriction on Service of Meals by Catering Establishments) Order, 1975.
- 18.3 The Meghalaya Foodgrains (Licensing and Control) Order, 1985.
- 18.4 The Meghalaya Food stuff (Distribution) Control Order, 1976.
- 18.5 The Meghalaya Food stuff (Prohibition of withholding from sale) Order, 1976.
- 18.6 The Meghalaya Food stuff (Display of prices by catering establishment) Order, 1982
- 18.7 The Meghalaya Guest Control Order, 1973.
- 18.8 The Meghalaya Kerosene (Licensing and Distribution) Control Order, 1988.
- 18.9 The Meghalaya Liquified Petroleum Gas (Regulation for sale and Distribution) Order, 1988.
- 18.10 The Meghalaya Pulses, Edible Oilseeds and Edible Oils (Licensing and Control) Order, 1979.
- 18.11 The Meghalaya Rice (Prohibition of use of Rice for distillation of liquor) Order, 1974
- 18.12 The Meghalaya Roller Flour Mills and Chakki Mills Wheat-products (ex-mill) Price Control Order, 1980.
- 18.13 The Meghalaya Scheduled Article (Display and Marketing of Prices Order) 1975.
- 18.14 The Meghalaya Sugar Dealers Licensing Order, 1973.
- 18.15 The Meghalaya Vanaspati Dealers Licensing Order, 1974.

List of Essential Commodities presently existing in the Essential Commodities Act, 1995. Declared under Clause (a) of Section 2 of the Act*

- 1. Cattle fodder, including oilcakes and other concentrates.
- 2. Coal, including coke and other derivatives.
- 3. Component parts and accessories of automobiles.
- 4. Cotton and woollen textiles.
- 5. Drugs.
- 6. Foodstuffs, including edible oilseeds and oils.
- 7. Iron and Steel, including manufactured products of Iron & Steel.
- 8. Paper, including newspirnt, paperboard and strawboard.
- 9. Petroleum and Petroleum products.
- 10. Raw Cotton, either ginned or unginned and cotton seed.
- 11. Raw Jute.

Declared as essential through notification under sub-clause (xi) of clause (a) of Section 2 of the Act.

- 12. Jute textiles.
- 13. Fertilizer, whether inorganic, organic or mixed.
- 14. Yarn made wholly from cotton.
- 15. Exercise Books.
- 16. Insecticides, Fungicides, Weedicides and the like.
- 17. (i) Seeds of food crops and seeds of fruits and vegetables, (ii) Seeds of cattle fodder and (iii) Jute seeds.

^{*} Reproduction of Annexure-V from the report Inter Ministerial Task Force on Agricultural Marketing Reforms, 2001 constituted by the Ministry of Agriculture, Government of India.

Annexure IV NUMBER OF WHOLE SALE, RURAL PRIMARY & REGULATED MARKETS IN INDIA (Final) AS ON 31.03.2011

Sr.	STATE/U.TS	NUMBER OF MARKETS			REGULATED MARKETS		
		Whole - Sale	Rural Primary	Total	Principal	Submarke Yards	t Total
1	Andhra Pradesh	329	576	905	329	576	905
2	Arunaehal Pradesh	6	63	69	16	113	129
3	Assam	405	735	1140	20	206	226
4	Bihar *	325	1469	1 794	* APMR	Act	Repealed
5	Jharkhand	205	1603	808	28	173	201
6	Goa	4	24	28	1	_	8
7	Gujarat	207	129	336	196	218	414
8	Haryana	284	189	473	106	178	284
9	Himacha! Pradesh	42	35	77	10	38	48
10	Jammu & Kashmir	26	8	34	APMR	Act not yet	
11	Karnataka	504	730	1234	152	352	504
12	Kerala	348	1014	1362	APMR	Act	not enacted
13	Madhya Pradesh	24 i	1321	1562	241	276	517
14	Chhattisgarh	0	1132	1134	73	112	185
15	Maharashtra	880	3500	4380	299	581	880
16	Manipur	20	98	IIS	APMR	Act not	enacted
17	Meghalaya	35	84	119	•)	-	2
IS	Mizoram	10	105	115	APMR	Act not	
19	Nagaland	19	174	193	18	Nil	18
20	Orissa	398	1150	1548	45	269	314
21	Punjab	4 88	115	603	139	349	488
22	Rajasthan	431	312	743	129	302	43!
23	Sikkim	7	12	19	1	-	I
24	Tamil Nadu	300	677	977	277	15	292
25	Tripura	84	554	638	21	-	21
26	Uttar Pradesh	584	3464	4048	249	356	605
27	Uttarakhand	36	30	66	25	33	58
28	West Bengal	279	2925	3204	43	641	684
29	A & N Island	0	0	0	APMR	Act not	enacted
30	Chandigarh	1	0	1	1	-	1
31	D&N Haveli	0	8	8	APMR	Act no	ot enacted
32	Daman & Diu	0	2	*5	Reported	Nil	
33	Delhi	30	0	30	8	13	21
34	Lak shad weep	0	0	0	APMR	Act no	ot enacted
35	Puducherry	9	0	9	4	5	9
Note	Total	6534	21238	27777	2433	4813	7246

Note: -- * Bihar Agril.Producc Marketing (Regulation) Act Repealed from 1" September,2006, In West Bengal sub yards include cold storages and hence figures of total regulated markets and wholesale markets are not comparable.

wholesale markets are not comparable.
All principal regulated markets are wholesale markets, whereas sub market yards may / may not be a wholesale market as it also includes some of Rural Primary Markets notified for regulation.

List of offices visited and officers interacted:

- I The Department of Agriculture and Cooperation, Ministry of Agriculture, Government of India, Krishi Bhavan, New Delhi-110001
- 1. Office of the Secretary
- 2. Shri R.K.Tiwari, IAS Joint Secretary, Central Registrar& Member Convenor, Committee of State Ministers in charge of Agriculture & Marketing to promote Reforms, 2011
- 3. Mr. Sanjeev Chopra, IAS Joint Secretary, National Horticultural Mission
- 4. Shri P.Sampath, Director (Coopn)
- 5. Dr. V.K. Verma, Director, Crop Insurance and MPS Section and CPC
- 6. Shri D.N. Thakur, Director, Credit Division
- 7. Shri Sukumar, Under Secretary

II State Governments

- 1. Mr. Hirdyesh Mohan, IAS Agriculture Secretary, Govt. of West Bengal
- III National Cooperative Development Corporation, Ministry of Agriculture, Department of Agriculture & Cooperation, Ministry of Agriculture, 4, Siri Institutional Area, Hauz Khas, New Delhi-110016
- 1. Shri C.B. Paliwal, IAS Managing Director
- 2. Shri P.K. Chaudhuri, Chief Director (P&C) and CPIO
- IV Warehousing Development and Regulatory Authority, 'Warehousing Bhawan' 4/1, Siri Institutional Area, August, Kranti Marg, Hauz Khas, New Delhi-110016
- 1. Shri Dinesh Rai, IAS (Retd), Chairman
- V CUTs Institute for Regulation and Competition (CIRC), GKI, New Delhi
 - 1. Dr. Navneet Sharma, Director
- VI Directorate of Marketing & Inspection , Department of Agriculture & Cooperation, Ministry of Agriculture, A-Block, CGO Complex, NH-IV, Faridabad (Haryana) 121 001
- 1. Shri B.K. Prusty, Assistant Agricultural Marketing, Adviser
- 2. Shri S.K. Singh, Dy. Manager

List of Reports/ Papers Referred

- 1. Competition Assessment Toolkit (English) Volume 1- Competition Assessment Guidance 2010- Competition Law & Policy (OECD)
- 2. Competition Assessment Toolkit (English) Volume 2- Competition Assessment Guidance 2010-- Competition Law & Policy (OECD)
- 3. Agriculture Policy: Vision 2020- Indian Agricultural Research Institute, New Delhi
- 4. Agricultural Sector and Competition Policy I Colombia- Ricardo Arguello C. and Maria clara Lozano O de Z- August 2007
- 5. National Policy For Farmers-2007 –Department of Agriculture & Cooperation, Ministry of Agriculture, GOI
- 6. Rashtriya Krishi Vikas Yojana (RKVY)
- 7. Towards a Functional Competition Policy for India-Competition, Investment and Economic Regulation (CCIER)
- 8. Report of the Working Group on Competition Policy- Planning Commission, Government of India-February 2007
- 9. Time for a Functional Competition Policy and Law in India-Mainstreaming Competition Principles into Policy and Legal Framework is Pro-development by Pradeep S Mehta and Manish Agarwal-CUTS International-January, 2009
- 10. Marketing Infrastructure & Agricultural Marketing Reforms Expert Committee Report, 2001
- 11. Marketing Infrastructure & Agricultural Marketing Reforms Report of Task force on Agriculture Reforms, 2000
- 12. Uttar Pradesh Krishi Utpadan Mandi Manual by B.D. Mandhyan Senior Advocate, High Court, Allahabad and Manav Chopra Author of U.P. Kshettra Panchayat & Zila Panchayat Manual etc, 1964
- 13. Australian Centre for International Agricultural Research- Final Report Facilitating efficient agricultural markets in India: an assessment of competition and regulatory reform requirements-August 2011
- 14. CCS Guidelines on Competition Impact Assessment for Government Agencies, 2008

- 15. Summary of First report of Committee of State Ministers, In charge of Agriculture Marketing to Promote Reforms, April, 2011
- 16. Agriculture Markets in India: Implications for Competition by Ramesh Chand
- 17. Facilitating Efficient Agricultural Markets in India: An Assessment of Competition and Regulatory Reform Requirements
- 18. National Development Council (NDC) Report on Agriculture and Related Issues 2006
- 19. A Comprehensive National Competition Policy by Professor Allan Fels, AO, July, 2008
- 20. Model Rules: The State Agricultural Produce Marketing (Development & Regulation) Rules, 2007
- 21. Annual Report 2008-2009- Department of Agriculture & Cooperation, Ministry of Agriculture, Government of India
- 22. Annual Report 2010-2011- Department of Agriculture & Cooperation, Ministry of Agriculture, Government of India
- 23. Annual Report 2009-2010- National Agricultural Cooperative Marketing Federation of India Ltd.
- 24. Union Budget Speech 2011-12 (Agricultural Sector related)
- 25. Indian Economic Survey 2010-11, Agriculture and Food Management
- 26. National Cooperative Development Corporation (In house Paper)- XII Five Year Plan (2012-13 to 2016-17) in respect of Restrictured Central Sector Scheme for assistance to NCDC Programmes for Cooperative Development.
- 27. National Cooperative Development Corporation (In house Paper)- Note on the Activities and Performance of National Cooperative Development Corporation.
- 28. The Warehousing (Development and Regulation) Act, 2007-The Gazette of India
- 29. Warehouse Manual for Operationalizing of Warehousing (Development & Regulation) Act, 2007 (37-2007)- Warehousing Development and Regulatory Authority, New Delhi
- 30. Report of Working Group on Warehousing Development and Regulation for the Twelfth Plan Period (2012-17) Government of India, Planning Commission, New Delhi-(October 2011)

- 31. The World Bank Report on Agriculture and Achieving the Millennium Development Goals
- 32. World Food Summit 2008 Declaration of the High Level Conference on World Food Security: The Challenges of Climate Change and Bioenergy.
- 33. World Development Report- Agriculture for Development: The World Bank
- 34. Implementing Agriculture for Development: World Bank Group Agriculture Action Plan 2010-2012, July 2009
- 35. International Assessment of Agricultural Knowledge Science and Technology for Development,2009, Global Report, Melntyre Baverly et.al, USA, Washington DC.