ICT in Agriculture Marketing

Mala Bahl

"No country will reap the benefits of the network age by waiting for them to fall out of the sky. Today's technological transformations hinge on each country's ability to unleash the creativity of its people, enabling them to understand and master technology, to innovate and to adapt technology to their own needs and opportunities."

Human Development Report, 2001

The Indian Agricultural Scenario

India has 127 different agro climatic zones, immense biodiversity and natural resources

- India is one of the biggest food grain and oilseed producers in the world
- Small farms produce 41 percent of India's total grain (49% of rice, 40% of wheat, 29% of coarse cereals and 27% of pulses), and over half of total fruits and vegetables
- Largest producer of milk, tea
- Fruits & Vegetable and Sugar–Second in the world
- Provides Employment to 62.5 percent work force,
- Export Earnings 14.7 Percent
- Contributes 18 Percent to GDP

Agriculture is the largest livelihood provider in rural India. In spite of this, the small farmers gains are not enough compared to the efforts put in and agriculture cost inputs; this can affect the agricultural productivity and food security of the nation. In the agriculture sector, constant application of latest ideas and better technologies is essential to enhance economic well being of the farmer. The bane of Indian agriculture is not lack of technology, R&D efforts; it is inadequacy and inefficiencies in the dissemination of relevant information to the farming sector. So Information and Communication Technology (ICT) in agriculture can act as a driving force in the development process.


Like agriculture, the subject of agricultural marketing is in the concurrent list of the Indian Constitution and is gaining importance. It facilitates marketing decisions, directs the competitive process and simplifies marketing mechanisms. If the marketing systems are to have any meaning for farmers, the information they provide must be accurate, timely and farmers must understand it. Accuracy, Availability, Applicability and Analysis are the four 'A's of marketing information; a farmer may decide how much to produce, when and where to sell and a trader may expand trade. Similarly, a consumer may find out alternative sources of supply.

The Vision 2020 document of the Department of Agriculture and Co-operation envisages that "the tools of ICT will provide networking of Agriculture Sector not only in the country but also globally. The Center and State Government Departments will have reservoir of databases. And it will also "bring farmers, researchers, scientists and administrators together by establishing "Agriculture Online" through exchange of ideas and information. There are several Ministries/Departments in Government dealing with Agricultural Marketing. The Government's digital initiatives include Agrisnet, Agris, Agmarknet, Dacnet, Vistarnet, Aphnet, Fishnet, Hortnet Seednet, Ppin, Coopnet, Fertnet, Arisnet, Afpinet, Arinet, Ndmnet, etc, with their independent websites

Table 1. Important Agencies, Models, Initiatives, Projects of the Agricultural MarketingInformation Network

Г

_

Area/State	Agency / Project	Activity Description	Reference Information
India	AGMARKNE	Launched, in March	http://agmarknet.nic.in
	Т	2000, linking important	
		agricultural produce	
		markets, the State	
		Agriculture Marketing	
		Boards and Directorates.	
		It provides information on	
		agriculture products, their	
		prices, arrivals,	
		availability, trends,	
		analysis, laws, etc.	
		Currently, AGMARKNET	
		Covers 2900 markets all	
		over the country and	
		display of information of	
		400 commodities on daily	
		basis in ten languages,	
		linking all important	
		APMCs in India	
		Marketing Channel	
		PPP initiative Public-	
		Partner-Participation	
		concept	
Directorate of	DMI	It maintains a close	http://agmarknet.nic.in/
Marketing &		liaison between the	
Inspection		Central and the State	
		Governments in the	
		implementation of	

[
		agricultural marketing	
		policies in the country to	
		safeguard the interests of	
		producer-sellers as well	
		as the consumers.	
State Agricultural	SAMB	Gives sustainable	http://agricoop.nic.in/
Marketing Boards/		development of	<u>stateagri.htm</u>
		agriculture that improves	
		the quality of life of the	
		rural population Identifies	
		location of markets for	
		connectivity under the	
		Directorates of Marketing	
		Scheme based on	
		importance of the market	
		in commodity flow	
		patterns	
Agricultural	APMC	Ensures reasonable gain	
Produce Market		to the farmers by creating	
Committees		environment in markets	
		for fair play of supply and	
		demand forces, provides	
		site for installation of	
		Agmarknet node	
		comprising of Market	
		Committees) spread all	
		over the country	
Himachal Pradesh	DACNET	An e governance	http://dacnet.nic.in/
		initiative executed by the	
		Agricultural Informatics	Email:
		Division, National	lpmjk02@hub.nic.in,
		Informatics Center,	cipmjk02@jk.nic.in,jpmjk03@h
		Department of	ub.nic.in
		Information Technology,	
		•	•

			<u>ا</u>
		Ministry of Information	
		and Communication	
		Technology, Government	
		of India in 2003. It is an	
		agriculture-online central	
		scheme, in which all the	
		172 directorates integrate	
		Government Functions	
		(G2G), Agri-Business	
		Partners (B2B), Connect	
		Farmers (C2C),	
		Empower Employees,	
		Enhance Government	
		productivity, value and	
		financial services.	
India	Kisan Call	The Department of	http://agricoop.nic.in/
	Centre	Agriculture &	policyIncentives/
		Cooperation (DAC),	kisanCallfirst.htm
		Ministry of Agriculture,	
		Govt. of India	
		launched Kisan Call	
		Centers in 2004 in. every	
		state to deliver extension	
		services and marketing	
		information The Queries	
		related to agriculture and	
		allied sectors are	
		addressed through the	
		Kisan Call Centers in the	
		local language by the	
		experts of Agriculture /	
		Horticulture	
		Departments, State	
		Agricultural Universities,	
	1	. ,	

		ICAR institutions etc	
India	Krishi Vigyan	Krishi Vigyan Kendra	
	Kendra	(KVK) is a project of	
		ICAR for testing and	
	Pravara	transfer of agricultural	
	Village IT	technologies to bridge	
	Project	the gap between	
	(PRAGATI)	production and	
		productivity The KVK has	
	Maharashtra	excelled in bringing the	
		modern technological	
		packages at the farmers	
		doorstep with the help of	
		various instructional units	
		e.g The PRAGATI project	
		of National Informatics	
		Centre (NIC) – Delhi,	
		Convergent	
		Communications,	
		Pravara Group, Indian	
		Space Research	
		Organization aims to	
		connect a hundred	
		villages in Ahmednagar	
		covering a population of	
		more than 2.5 lakh with a	
		wireless MAN solution	
		(WMAN)	
Twelve villages	Information	MSSRF's "Mission 2007:	http://www.mssrf.org/
in Souther	Village	Every village a	
n India, Chennai	Research	knowledge centre" which	
	Project	aims to connect every	
	village	village through computer	
	information	by the year 2007.	

	shops"	(Empower farming	
		community through	
		Information Villages and	
		knowledge based IT	
		services). It has a	
		network of Village	
		Resource Centers	
		(VRC's)/ Village	
		Knowledge centers	
		(VKC). Most of these	
		centers are located in	
		Pondicherry and Tamil	
		Nadu.	
India	Indian Agri	APEDA, with the funding	www.apeda.com
	Trade	support of GoI-UNCTAD-	
	Junction	DFID has set up a portal	
		named "Indian Agri	
		Trade Junction" as a part	
		of APEDA website	
India	Agri Watch	The project by Indian	http://www.agriwatch .com
		Agribusines Systems Pvt.	
		Ltd. (IASL) 2001 provide	
		valuable analyses to the	
		trade participants to	
		enhance their decision	
		taking abilities in trade	
		and extend e-commerce	
		in agricultural products.	
		Agriwatch brings to you	
		daily online reports from	
		various agriculture	
		markets in India	
Kerala State IT	e-Krishi /	The objective of the	http://210.212.236.212/
Mission	Agri-	project is to familiarize	akshaya/atglance.htm
۱ <u>ــــــــــــــــــــــــــــــــــــ</u>		ı	

II			
	Business	farmers and other	
с	centers	stakeholders with the	
		basic use of computer	
		and empower the access	
		to innumerable	
		Information and	
		Communication	
		Technology services in	
		marketing. (Akshaya e-	
		Kendra Entrepreneurs).	
North-East India. e	e-Arik	The objective of the e-	www.earik.in
		Arik (e-Agriculture) is to	
		provide agricultural	
		extension services to the	
		tribal farmers through	
		ICTs. It also aims to	
		develop farmer-specific	
		and cost-effective	
		agricultural knowledge	
		dissemination system to	
		the tribal farmers It is a	
		joint venture of Central	
		Agricultural	
		University(CAU)	
		Arunachal Pradesh and	
		Department of Scientific	
		and Industrial Research	
		(DSIR) and the project	
		started in 2007	
India V	NIPO	The Wireless Internet	http://genie.iitd.
		Post Office creates an	ernet.in/wipo
		entrepreneurial	
		opportunity for Personal	

			· · · · · · · · · · · · · · · · · · ·
		owners to become micro-	
		businesses by providing	
		services such as	
		scribing, data collection,	
		crop pricing, and	
		matching buyers with	
		sellers It was	
		implemented by	
		Department of Computer	
		Science and Technology	
		under Asia Pacific	
		Development	
		Programme (APDIP)	
152 villages in over	Ashwini	Byrraju Foundation,	http://www.byrraju
5 districts of		Media Labs Asia, IIT	foundation.org/
Andhra Pradesh -		Kanpur, joined to	ashwini_home.htm
East Godavari,		implement the project for	
West Godavari,		rural population for	www.byrraju
Guntur, Krishna		access to agriculture	foundation.org
and Ranga Reddy		marketing information	
Uttar Pradesh,	TKK	Tata Kisan Kendra is	Email:corporate_
Haryana and		developed by Tata	communication
Punjab		Chemicals Limited (TCL)	@tatachemicas.com
		and has played a pivotal	
		role in giving the rural	
		farmers access to the	
		latest ICT tools,	
		knowledge about modern	
		farming technologies and	
		information for enhanced	
		income.	
Andhra Pradesh	India Rural	The objective of the	
	World	project is the creation of	
		a multilingual, multi portal	

			1
		that will enable easy	
		access to information.	
		The project started in	
		1999 for farmers to buy	
		and sell their harvest to	
		the highest bidder The	
		implementing agency is	
		CoOptions Technologies	
		Limited,	
		Hyderabad	
Tamil Nadu	Muruggappa	The project has been	http://www.eidparry
	Groups' EID	designed in 2002 to	.com/aboutus.asp
	Parry	address specific needs of	
		the rural farming	
		community to catalyze e-	
		commerce in agricultural	
		and non-farm products	
		Sugar Cane procurement	
		and other knowledge	
		sharing initiatives have	
		been launched from EID	
		Parry's Kiosks.	
TamilNadu (Vello		The Safal National	http://hindu.com/
re)		Exchange of India	2008/01/18/stories/
		Limited (SNX),	2008011859661100.htm
TamilNadu (Krish		Bangalore, has promoted	2000011033001100.1111
nagiri)		online trading in banana	
Pochampalli		and mango through the	
		Agricultural Technology	
		Management Agency	http://him.do /
		(ATMA), traded 9,000	http://hindu.com/
		tonnes of mangoes	2007/06/15/stories/
		grown in Krishnagiri	2007061551030500.htm

			1
		district in Tamil Nadu,	
		Chittoor district in Andhra	
		Pradesh and in	
		Bangalore	
		The online spot trading	
		introduced by Safal	
		National Exchange for	
		Tothapuri mangoes and	
		launched additional	
		delivery centers in the	
		district for banana, onion,	
		potato and coconut.	
Tamilnadu	Now a one-	Kongu Engineering	http;//wserver1.nic.in/
(Perundurai Taluk)	stop shop for	College (Information	apic/apic
	farmers'	Technology Department)	
	needs	has set up a portal	
		on agriculture-	
		based marketing	
		activities	
Punjab	Punjab	Market Intelligence	http://mandiboard.nic.in/
	Mandi Board	System is well developed	
	– Market	in the State of Punjab.	
	Intelligence	Rates of various items of	
	System.	agricultural produce are	
	5	broadcasted through	
		Radio, Newspapers, and	
		Television etc. Day to	
		day market rates are	
		disseminated through	
		AGMARKNET	
Karnataka	Grasso PCO	Gramin Sanchar Society	www.grassopotal.com
	Project	through the PCO project	
		to usher in a business	

		process re-engineering in	
		the lives and livelihoods	
		of rural Bengal The	
		Partners are, Govt. of	
		West Bengal, GRASSO	
		and BSNL .The project	
		started in 2003	
Karnataka	Agribiz India	Organic production of	http://www.agribiz
		agriculture commodities	india.co.in
		in the state of Karnataka	
Assam	Asha	Project Asha is designed	http://www.assam
		to provide agri-business	agribusiness.nic.in.
		services through	
		Community Information	
		Centers It is a joint	
		venture of National	
		Informatics Center (NIC),	
		Oracle, NICNET, Assam	
		State Center, Solution	
		Architect and Network	
		Operation Group (TEAM	
		SANJOG), Dept. of IT -	
		Govt.,	
Madhya Pradesh,	e-choupals	1. The ITC	http://www.itc
Haryana,		Company has set	portal.com/ ruraldevelopment/
Uttarakhand, Karn		up about 6500 e-	echoupal/htm
ataka		choupals in	
		40,000 Indian	
Andhra Pradesh		villages, and is	
Uttar Pradesh,		targeting to set up	
Maharashtra,		20,000 e-	
Rajasthan, Kerela		choupals in one	
and Tamil Nadu,		lakh villages by	

		2010 These e-	
		choupals were	
		initially operated	
		by persons like	
		village panchayat	
		pradhans, village	
		teachers and	
		postmen, who	
		acted as	
		sanchalaks. Now	
		a number of	
		educated farmers	
		also act as	
		sanchalaks.	
		2. Marketing	
		Channel Public-	
		Partner-	
		Participation\conc	
		ept (PPP)	
Rajas than	Growth	Made agriculture retail	
le in	Oriented	out to the fields using	
Jaipur	Micro-	mobiles. Focusing the	
	Enterprise	supply chain	
	Developmen	management and	
	t Program,	farmers' technical	
		information needs.	
Madhya Pradesh,	i-Shakti	Hindustan Lever Limited	http://www.hll
Haryana,		(HLL) is another	shakti.com/ sbcms/temp15.asp
Karnataka		company that has	
		penetrated rural India's	
Andhra Pradesh		market through human	
Uttar Pradesh,		networking in2004. It has	
Maharashtra,		launched project i Shakti	

Rajasthan, Kerelain 2001 and engagedTamil Nadu,rural poor womenGujarat, Orrisa,(Shakthi Ammas)Punjab, WestIBengal, Bihar,IJharkhandrural information service - purpose is tointegratebusinessinterestswith national
Gujarat, Orrisa, Punjab, West(Shakthi Ammas)Bengal, Bihar, JharkhandI – Shakti – an IT based rural information service - purpose is tointegratebusiness interestswith national
Punjab, West Bengal, Bihar, Jharkhand I – Shakti – an IT based rural information service - purpose is to integrate business interests with national
Bengal, Bihar, Jharkhand I – Shakti – an IT based rural information service - purpose is to integrate business interests with national
Jharkhand rural information service - purpose is tointegrate business interestswith national
purpose is tointegrate business interestswith national
business interestswith national
interestswith national
interests.
Hyderabad IKisan Ikisan is a http://www.ikisan.com
comprehensive Agri
Portal addressing the
Information, Knowledge
and Business
requirements of various
players in the Agri arena
-Farmers, Traders and
trade channels etc
Agriculture India agronet Agriculture resource http://www.india
resource center center provides <u>agronet.com</u>
information on Agri news,
Market update,
Agriresources,
Agritechnology,Agri
knowledge ,Agri services
etc.
Agricultural Digital Mandi Digital Mandi is an www.digitalmandi.net
Wholesale Markets agricultural information
on the WiMAX portal for the farmers that
based Internet aims at providing pricing
Hubs; information, higher yields
for outputs, The project is
developed by Media Lab

	r		1
		Asia, Zonal Coordination	
		Unit-IV ICAR – Kanpur,	
		Shramik Bharti, Wifin	
		Technologies, Food	
		Corporation of India	
		(FCI), IIT Kanpur in 2003	
Maharashtra	Krishiworld	Multilingual Agricultural	http://www.krishi
		Portallaunched in the	world.com
		2000	
Uttar Pradesh,	Tata Kisan	TKK is developed by	Email: corporate_
Haryana and	Kendra	Tata Chemicals Limited	communication
Punjab		(TCL) and has played a	@tatachemicas.com
		pivotal role in giving the	
		rural farmers access to	
		the latest ICT tools,	
		knowledge about modern	
		farming technologies and	
		information for enhanced	
		income.	
Maharashtra	Mahindra	Farmers can check daily	http://www.
	Kisan	mandi prices, read	mahindra
		weather updates, latest	kisanmitra.com
		crop advisories, and agri	
		related news. Farmers	
		can also read and benefit	
		from the success stories	
		of other fellow farmers.	
India Maharashtra	MCX	Under CSR initiative	MCX Com News,
		MCX with India Posts,	January-March 2008
		Tata Energy Research	
		Institute, M S Swami	http://karmayog.org/
		Nathan Research	csrothercompanies/ csrother
		Foundation and Akshaya	companies_9517.htm
		centers are developing	

replicable ways for getting markets to the farmers. MCX has an agreement with Indian Society of AgribusinessProfessional s (ISAP) to offer training and capacity building for	
farmers. MCX has an agreement with Indian Society of AgribusinessProfessional s (ISAP) to offer training	
MCX has an agreement with Indian Society of AgribusinessProfessional s (ISAP) to offer training	
with Indian Society of AgribusinessProfessional s (ISAP) to offer training	
with Indian Society of AgribusinessProfessional s (ISAP) to offer training	
AgribusinessProfessional s (ISAP) to offer training	
s (ISAP) to offer training	
and capacity building for	
policy makers, farmer	
leaders, grass root	
NGOs.	
MCX has also started	
disseminating prices in	
partnership with the	
Department of	
Agriculture and Co-	
operation to farmers.	
MCX and National Spot	
Exchange Limited	
(NSEL), in collaboration	
with Maharashtra State	
Agricultural Marketing	
Board, established	
Commodity Suchna	
Kendra at APMC, Vashi	
in Mumbai.	
The Gramin Suvidha	
Kendra (GSK) project at	
Jalgaon that provides	
services ranging from	
price information to query	

		redressal of agricultural	
		inputs	
		SNX and a joint venture	
		between National Dairy	
		Development Board and	
		Multi-commodity	
		Exchange of India (MCX)	
		conducted on-the-spot	
		electronic trading for	
		mangoes in Krishnagiri	
		and Pochampalli taluks.	
Western part of	Akashganga	AKASHGANGA is	http://www.akash
India (Mainly		conceived to spread	ganga.in/
Gujarat &		information technology	
Maharashtra)		among rural masses	
		particularly among those	
		dealing with selling	
		milk. and local milk	
		cooperative societies	
Pune district,	aAQUA	Almost All Questions	http://aaqua.
Maharashtra		Answered (aAQUA) is a	persistent.co.in/
		multilingual online	aaqua/forum/index
		question and answer	– 11 1
		forum that helps farmers	Email: <u>dean.rnd</u>
		with their agricultural	<u>@iitb.ac.in</u>
		problems The IIT,	
		Bomaby has	
		implemented the project	
		in 2003and various	
		partners are Vigyan	
		Ashram, Pabal and Krishi	

		Vigyan Kendra –	
		Baramati,	
India	NCDEX	India's largest and most	http://popular
		recognized online	information.
	National Commodity & Derivatives	commodity trading	blogspot.com
		platform, established in	/2008/08/
			ncdex-national
		2003. The exchange was founded ICICI Bank	
	Exchange		-commodity-
		Limited, the National	derivatives.htm
		Stock Exchange of India	
		and the National Bank for	
		Agricultural and Rural	
		Development NCDEX	
		currently facilitates	
		trading of Barley, Soy	
		Bean, Refined Soy Bean	
		Oil, Rapeseed-Mustard	
		Seed, Expeller	
		Rapeseed-Mustard Seed	
		Oil, RBD Palmolein,	
		Crude Palm Oil.	
India	NSEL	NCDEX Spot Exchange	www.ncdex.com
		Ltd a public limited	
		company registered on	http://popular
		October 18, 2006 is a	information .blogspot.
		wholly owned subsidiary	<u>com/2008/08/ncdex</u>
		of National Commodity &	-national-commodity
		Derivatives Exchange	-derivatives.htm
		Ltd. The foremost	
		commodity Exchange in	
		India for Agricultural	
		commodities. Deriving	
		strength from its parent,	
		NCDEX Spot proposes to	
	1		

		offer an electronic trading	
		platform for trading in a	
		host of commodities,	
		both agricultural and non-	
		agricultural to various	
		market participants,	
		primary producers	
		including farmers,	
		traders, processors	
		NSEL attempts to	
		remove the middle man	
		They are the first to show	
		up agricultural	
		commodity index in India.	
		India 's first to offer spot	
		trading in sugar in Sangli-	
		district,	
		Maharashtra in 2007	
The Warana Wired	WWVP	Implemented by National	Email: rjain@mah.nic.in
Village Project for		Informatics Centre (NIC),	
Kolhapur and		Directorate of Information	
Sangli district,		Technology, Government	
Warna Nagar, (70		of Maharashtra (GoM)	
villages in and		and Warana Sahakari	
around Warna)		Dudh Utpadan Prakriya	
Maharashtra		Limited (WSDUPL) in	
		1998 the project aims at	
		giving villagers access to	
		information in local	
		language about crops	
		and agricultural market	
		prices	
Satpura Integrated	Sirdi	The access of weekly	http://www.apdip.net/
Rural Development		village market	resources/case/rnd01/view

	information is offered by	
Kiesen		http://www.kiccon
		http://www.kissan
Reiala	-	kerala.net/ home.jsp
	-	
		http://marata
Marata	Department of	vahini.kar.nic.in/
Vahini	Agricultural	
	Marketing has	
	launched the	
	"Krishi Marata	
	Vahini" Web	
	site, which is	
	linked to	
	Agmark Net	
	Web-site	
Krishi	EKVI project, the e-	http://iimahd.
Vipanan	Agriculture Marketing	ernet.in/egov/
	project of Government	ifip/ dec2006/article1.htm
	Madhya Pradesh, ,is	
	conceived and executed	
	by Madhya Pradesh	
	Agricultural Marketing	
	Board(Mandi Board) and	
	for Promotion of	
	Vahini Krishi	email,KissanKarshaka InformationKeralaSystems Services AndNetworking of theDepartment ofAgriculture (Kerala)implemented a completeAgri –info systemAgri –info systemKrishiTheMarataDepartment ofVahiniAgriculturalMarketing hasIaunched theIste, which isIinked toAgmark NetVahini" WebSite, which isIinked toKrishiEKVI project, the e-VipananAgriculture Marketingproject of GovernmentMadhya Pradesh, ,isconceived and executedby Madhya PradeshAgricultural MarketingBoard(Mandi Board) andMadhya Pradesh AgencyMadhya Pradesh Agency

1	1	1
	Build-Own-Operate	
	Public Private	
	Partnership model can	
	easily be replicated in all	
	states/countries	
Hariyali	The 'Hariyali Bazaar or	http://www.dscl.com/
Kisan	Hariyali Kisan Bazaar by	Business_Agree
Bazaar	the DCM Sriram Group	_HarKisBzr.aspx? PID=27
	initially started off by	
	providing farm-related	
	inputs and services and	Empilyraiach gynta Odael ac m
	now introduced the	Email: <u>rajeshgupta@dscl.com</u>
	complete shopping	
	basket It has 180 stores	
	across India. The (IT-	
	enabled) centers provide	
	farmers critical data like	
	inputs and access to	
	weather forecasts,	
	market prices and other	
	technical knowledge	
	Kisan	Public PrivatePartnership model can easily be replicated in all states/countriesHariyaliThe 'Hariyali Bazaar orKisanHariyali Kisan Bazaar byBazaarthe DCM Sriram Group initially started off by providing farm-related inputs and services and now introduced the complete shopping basket It has 180 stores across India. The (IT- enabled) centers provide farmers critical data like inputs and access to weather forecasts, market prices and other

Major Recommendations

- The future lies in rural computing. Using ICTs for timely market and weather information is key to development in the farming sector. We should tailor our rural ICT Policies according to our requirements
- There is a need for Integrated Website for all agencies, of both State and Central Government, involved in Agricultural marketing services using ICT like APEDA, APMCs, CWC, SWCs, CACP, CCI, DMI, FCI, JCI, KVKs, MPEDA, NAFED, TRIFED, NCDC, NDDB,NHB, SAMBs etc..
- Establishment of AGMARKNET Nodes at KVKs and Panchayats and computerization of all mandies/APMCs. Wholesale markets should have WiMAX based Internet Hubs.

- ICTs cannot succeed on a stand-alone basis and need to be supplemented by other programmes. e.g. Academic and research data in agriculture marketing needs to be digitalized and it is also necessary to make available the digitalized literature in local languages. Support is also needed to facilitate Cross-flow of information.
- The involvement of a local partner in the delivery of the services will be significant for a disciplined market.
- India needs to develop a structured nationwide common spot exchange.
- Arrangement should be made to introduce electronic scientific grading of agricultural commodities in the markets or for a cluster of markets.
- The small and medium farmers are always lacking in resources. In spite of lowest price paid by wholesalers, most of the small and medium farmers sell their produce to the wholesalers in lien of receipt of advance borrowing from them. Adequate and timely online credit facilities should be made available, at reasonable rates of interest, by the financial institutions so that farmers can come out from the clutch of wholesaler.
- Tele-density in rural areas continues to be low, increase in tele-density as an important component of infrastructure development should be taken up.
- There is need for greater synergy between extension services and market.
- Strengthening of Agriculture Business Process through e-Form, e-Document, Workflow Computing should also be given importance