

GOVERNMENT OF MAHARASHTRA
Department of Agriculture

To,

M/s. **BHUMATA AGRO TADERS PETH VADGAON,**

Bhadole Road, Peth Peth Vadgaon, Peth Vadgaon, Pin: 416112, Tahsil: Hatkanangle, District: Kolhapur, State: Maharashtra

Sub: Issuing New Fertiliser License No. **LCFDW10010335**. Validity: **17/03/2018** to **16/03/2021**

Ref : Your letter no. **FWD259965** dated : **08/03/2015**

Sir,

With reference to your application for **New Fertilizer** license.

We are pleased to inform you that your request for the same has been granted.

License No. : **LCFDW10010335** dated :**17/03/2018**.

Valid For : **17/03/2018** to **16/03/2021** is enclosed here with.

This license is issued under **Fertilizer Control Order,1985**

The terms and conditions are mentioned in the license.

You are requested to apply for the renewal of the license on or before **16/03/2021**.

Responsible Person Details:

Name: **Sanjay Digamber Nillawar**, Age:**40**, Designation: **Proprietor**

Office Address: **Bhadole Road, Peth Vadgaon, Peth Vadgaon**, Taluka:**Hatkanangle**, District: **Kolhapur**, State: **Maharashtra**, Pincode: **416112**, Mobile: **9890160619**, Email:

Name: **Sanjay Digamber Nillawar**, Age:**40**, Designation: **Proprietor**

Residential Address: **P.No.18, Swami Samarth Beng, Dattanagar, Vishrambag, Sangli Miraj Kupwad (M Corp.)**, Taluka:**Miraj**, District: **Sangli**, State: **Maharashtra**, Pincode: **416416**, Mobile: , Email:

Chief Quality Control Officer
Commissionerate Of Agriculture
Pune

Encl. :License.

Copy to

- 1) Divisional Joint Director of Agriculture(All)
- 2) District Superintendent Agriculture Officer(All)
- 3) Agriculture Developement Officer(All)

Original

GOVERNMENT OF MAHARASHTRA

Wholesale Dealer State Level

FORM 'A2'

ACKNOWLEDGEMENT

(See Clause 8(3))

License No. : LCFDW10010335

Date of Issue : 17/03/2015

Valid From : 17/03/2018

Valid Upto : 16/03/2021

1. Received from M/s **Bhumata Agro Taders Peth Vadgaon** a complete Memorandum of Intimation along with Form O, fee of Rs. **2250** by Chalan bearing number **MH006248538201415E** dated **08/03/2015**.
2. This acknowledgement shall be deemed to be the letter of authorisation entitling the applicant to carry on the business as applied for, for a period of 3 years from date of issue of this Memo of acknowledgement unless suspended or revoked by the competent authority.

Date: 04/04/2019

Notified Authority
Director Of Agriculture (Input & Quality Control)
Pune

Seal:

Statement - 1

License No. : LCFDW10010335

Date of Issue: 17/03/2015

Validity: 17/03/2018 to 16/03/2021

M/s BHUMATA AGRO TADERS PETH VADGAON

Name of Firm & Proprietor/Manager/ Partner	Location of Sales Depot	Location of Godown(s) attached to sale depot	Type of Fertiliser	Source of supply
1	2	3	4	5
Bhumata Agro Taders Peth Vadgaon Name of Proprietor : Sanjay Digamber Nillawar	Bhodole Road, Peth Vadgaon, Peth Vadgaon Taluka : Hatkanangle District: Kolhapur	Universalcare Warehousing Pvt Ltd., Gat No 1643, A/P Herle, Herle Taluka : Hatkanangle District: Kolhapur Rote Godown, Sc No. 433, P.No. 346, Shahu Market Yard, Kolhapur (M Corp.) Taluka : Karvir District: Kolhapur	Encl: Form 'O'	Encl: Form 'O'

Encl:Form 'O'

Sr. No. Source of Supply as per Form 'O'

1. M/s. Coromandel International Limited, Visakhapatnam
2. M/s. Nagarjuna Fertilizers And Chemicals Ltd, Pune

Date: 04/04/2019

Notified Authority
Director Of Agriculture (Input & Quality Control)
Pune

Seal: