

भारत सरकार
Government of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण
Food Safety and Standards Authority of India

खाद्य संरक्षा और मानक अधिनियम, 2006 के अधीन अनुज्ञप्ति
License under Food Safety and Standards Act, 2006

अनुज्ञप्ति संख्या / License Number : **10016013001074**

- अनुज्ञप्तिधारी के पंजीकृत कार्यालय का नाम और पता
Name & Registered Office Address of Licensee
BIKAJI FOODS INTERNATIONAL LIMITED
F 196-199, F 178 & E 188, BICHHWAL
INDUSTRIAL AREA,
BIKANER, Bikaner(Rajasthan), -334006
- प्राधिकृत परिसरो का पता
Address of Authorized Premises
E/558-561, C/569-572, E/573-577, F/585-592,
RIICO INDUSTRIAL AREA KARNI
(EXTENSION), BIKANER, Bikaner(Rajasthan), -
334004
- कारोबार का प्रकार / Kind of Business
Manufacturer, Retailer, Supplier, Wholesaler, Manufacturer
(Proprietary Food)
- डेयरी कारोबार विवरण हेतु / Dairy Business Details
N.A.
- अनुज्ञप्ति का वर्ग / Category of License :
Central

यह अनुज्ञप्ति खाद्य संरक्षा और मानक अधिनियम, 2006 के अधीन अनुदत्त की गई और वह अधिनियम के उपबंधों के अध्यादीन है जिनका अनुज्ञप्तिधारी द्वारा अवश्य पालन किया जाना चाहिए / This license is granted under and is subject to the provisions of FSS Act, 2006 all of which must be complied with by the licensee.

Anil Mehta
Designated Officer

स्थान / Place : New Delhi
दिनांक / Date : 14/02/2019

खा. सं. और मा. अधि., 2006 के अधीन केंद्रीय अनुज्ञापन अधिकारी
Central Licensing Authority under FSSA, 2006

License Issue / Renewal Date	Period of validity	License Fee Paid	Items of Food products with capacities authorized to Manufacture/ Re-pack/ Re-label	Installed handling Capacity	Signature Of Designated Officer
23/03/2016	22/03/2018	Rs. 15000	Please refer to annexure for details.	Please refer to annexure for details	
23/03/2018	22/03/2023	Rs. 7500 (Modification)	Please refer to annexure for details.	Please refer to annexure for details	

Disclaimer-This License is only to commence or carry on food businesses and not for any other purpose.

Note : This is a system generated license and does not require any signature.

भारत सरकार
Government of India
भारतीय खाद्य संरक्षा एवं मानक प्राधिकरण
Food Safety and Standards Authority of India

खाद्य संरक्षा और मानक अधिनियम, 2006 के अधीन अनुज्ञप्ति
License under Food Safety and Standards Act, 2006

अनुज्ञप्ति संख्या / License Number : **10016013001074**

Kind of Business : Manufacturer

Items of Food products with Installed capacities authorized to Manufacture/ Re-pack/Re-label

Other food processing units

Sl.No	Product Description	Quantity (MT/Day)	Kind of Business
1	PANEER	2.5	Manufacturer

Kind of Business : Manufacturer (Proprietary Food).

Sl.No.	Food Category	Name of Food Item(s)	Quantity (MT/Day)	Kind of Business
1	01.7 - Dairy-based desserts (e.g. Pudding, fruit or flavoured yoghurt)	Rasgulla, Mini Rasgulla, Super Rasgulla, Shahi Rasgulla, Rasmalai Patty, Cham Cham, Rasbhari, Rajbhog, Super Rajbhog, Kesar Batti, Gulab Jamun, Mini Gulab Jamun, Super	40	Manufacturer

		Gulab Jamun, Shahi Gulab Jamun		
2	04.1.2.9 - Fruit-based desserts, including fruit-flavoured water-based desserts	Kaju Katli, Anjeer Dry Fruit Burfee, Khajoor Dry Fruit Burfee	15	Manufacturer
3	06.5 - Cereals/pulses and starch based desserts	Soan Papdi Sadabahar, Soan Papdi Manbhavan, Soan Papdi Cashew, Soan Papdi Orange, Besan Ladoo (Panchratan Ladoo), Atta Ladoo (Navratan Ladoo), Badam Halwa	20	Manufacturer
4	15.1 - Snacks and savouries – potato, cereal, flour or starch based (fromroots and tubers, pulses and legumes)	Bhujia, Khokha Bhujia / Bhujia Karodpati / Mota Bhujia, Boondi Bhujia, Chatpata Ratlami Sev, Sidha Sada Bhujia, Makhan Malai Bhujia, Marwari Sev, Meljol, Dankoli, Tana Tan Aloo Bhujia, Tana Bana Khatta Meetha, Soya Sticks, Kuch Kuch All In One, Kolkata Jhaal Chanachur, Sub Kuch Navratan Mix, Chowpati Bhelpuri (Mobile Pack), Mastkin Cornflakes mix, Moong Dal, Hul Chul, Dal Biji, Bhavnagri Ganthiya, Kaju Badam Laccha, Kaju Kismis Mix, Falahari Mix, Alu Laccha, Chips Mast Masala, Chips Pudina Treat, Chips Classic Salted, Chips Tomato Salsa, Chips Cream Onion, Chips Falahari	220	Manufacturer
5	15.1 - Snacks and savouries – potato, cereal, flour or starch based (fromroots and tubers, pulses and legumes)	Lite Bhelpuri / Fatafat Bhelpuri, Lite Chiwda, Lite Jhalmuri, Lite Chana Cracker, Soya Chips, Kurram Kurram (Masala Bite), Pasta Snack, Soya Katori, Wheelos, Cones, Twisteez, Cheese Ball (Cheese and herbs), Corn Rings (Chatpata Masala), Corn Rings (Tomato Cheese), Pallet Puffs	10	Manufacturer
6	15.2 - Processed nuts including coated nuts and nut mixtures	Classic Salted Peanut, Masala Peanut, Heeng Jeera Peanut, Nut Cracker Tasteez	15	Manufacturer

Kind of Business : Food Business Operator

Wholesaler

Sl.No	Product Description
1	06 - Cereals and cereal products, derived from cereal grains, from roots and tubers, pulses, legumes and pith or soft core of palm tree, excluding bakery wares of food category 7.0
2	04 - Fruits and vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
3	15 - Ready-to-eat savouries
4	07 - Bakery products
5	01 - Dairy products and analogues, excluding products of food category 2.0
6	05 - Confectionery

Retailer

Sl.No	Product Description
1	01 - Dairy products and analogues, excluding products of food category 2.0
2	05 - Confectionery
3	07 - Bakery products
4	15 - Ready-to-eat savouries
5	04 - Fruits and vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
6	06 - Cereals and cereal products, derived from cereal grains, from roots and tubers, pulses, legumes and pith or soft core of palm tree, excluding bakery wares of food category 7.0

Supplier

Sl.No	Product Description
1	01 - Dairy products and analogues, excluding products of food category 2.0
2	05 - Confectionery
3	07 - Bakery products
4	15 - Ready-to-eat savouries
5	04 - Fruits and vegetables (including mushrooms and fungi, roots and tubers, pulses and legumes, and aloe vera), seaweeds, and nuts and seeds
6	06 - Cereals and cereal products, derived from cereal grains, from roots and tubers, pulses, legumes and pith or soft core of palm tree, excluding bakery wares of food category 7.0

स्थान / Place : New Delhi

खा. सं. और मा. अधि., 2006 के अधीन केंद्रीय अनुज्ञापन अधिकारी

दिनांक / Date : 14/02/2019

Central Licensing Authority under FSSA, 2006

Condition of License

Business operators shall ensure that the following conditions are complied with at all times during the course of its Food Business Operators Shall:

A true copy of the license granted in Form C shall at all time at a prominent place in the premises.

Provide necessary access to licensing authorities or their authorized personnel to the premises.

Inform licensing authorities about any change or modifications in activities.

Employ at least one technical person to supervise the production process. The person supervising the production process shall possess a degree or diploma in Food Technology/ Dairy Technology/ Food Science with Chemistry/ Bio-chemistry/ Food and nutrition/ Microbiology or a degree or diploma in Food Technology/ Dairy Technology.

biology/ Dairy chemistry/ Dairy engineering/ Oil technology/ Veterinary science / Hotel management & Catering technology diploma in any other discipline related to the specific requirement of the business from a recognized university or institute or equivalent. Periodic annual return 1st April to 31st March, with in 31st May of each year. For collection/ handling/manufacturing of milk and other products, a yearly return also to be furnished as specified.

That no product other than the product indicated in the license /registration is produced in the unit.

Factory's sanitary and hygienic standards and workers hygiene as specified in the schedule-4 according to the category of food.

Daily records of production, raw materials utilization and sales separately.

That the source and standards of raw material used are of optimum quality.

Business operator shall not manufacture , store or expose for sale or permit the sale of any article of food in any premises not to the satisfaction of the licensing authority from any privy, urine, sullage ,drain or place of storage of foul and waste matter.

Clean-in-place system (whatever necessary) for regular cleaning of machine & equipment.

Testing of relevant chemical and/or microbiological contaminants in food products in accordance with these regulation as prescribed on the basis of historical data and risk assessment to ensure production and delivery of safe food through own or NABL accredited laboratory at least once in six month.

That as much as possible the required temperature shall be maintained throughout the supply chain from the place of procurement till it reaches the end consumer including chilling, transportation, storage etc.

Manufacturer/ Importer/ Distributer shall buy and sell food products only from, or to , licensed /registered vendors and maintain

Other Condition

Proprietors of hotels, restaurants and other food stalls who sell or expose for sale savouries, sweets or other article of food shall put up separate lists of the articles which have been cooked in ghee, edible oil, vanaspati and other fats for the information of purchasers.

Business operator selling cooked or prepared food shall display a notice board containing the nature of articles being exposed for

Manufacture (including ghani operator) or wholesale dealer in butter ,ghee ,vanaspti ,edible oils, solvent extracted oil, de oiled oil and other fats shall minimum a register showing the quantity of manufactured, received or sold, nature of oil seed used and quantity of edible flour used etc. as applicable and the destination of each consignment of the substances sent out from his factory or unit and shall present such register for inspection whenever required to do so by the licensing authority.

Manufacturer or processor of vegetable oil ,edible oil and their products shall be edible for license under this act ,unless he has own laboratory for analytical testing of samples

Production and movement of stocks of solvents-extracted oil ,'semi refined' or 'raw grade I' , edible groundnut flour or edible coconut flour. Producer shall be a sale or movement of stocks directly to a registered user and not to any other person ,and no such sale or movement through any third party.

Quantity of solvent-extracted oil ,edible groundnut flour or edible coconut flour ,or both purchased by a registered user shall be for his own factory entirely for the purpose intended and shall not be re-sold or otherwise transferred to any other person :

Provided that nothing in this sub-clause shall apply to the sale or movement of the following:-

1. Karanjia oil
2. Kusum oil
3. Mahua oil
4. Neem oil

5. Tamarind seed oil
6. Edible groundnut flour bearing the I.S.I certification mark
7. Edible coconut flour bearing the I.S.I certificate mark

business operator shall sell or distribute or offer for sale or dispatch or deliver to any person for purpose of sale any edible oil marked and labeled in the manner specified in the regulations unless specifically exempted from this condition vide notification issued in the public interest by food safety commissioners in specific circumstances and for a specific period and for reasons in writing.

Note : This is a system generated license and does not require any signature.

Thanks & Regards,
Food Licensing & Registration System, FSSAI
PLEASE DO NOT REPLY TO THIS MAIL. THIS IS AN AUTO GENERATED MAIL

Disclaimer:This e-mail is confidential and may also be legally privileged. If you are not the intended recipient, please notify FSSAI Delhi immediately; you should not copy, forward, disclose or use it for any purpose either partly or completely. If you have received this message in error, please delete it and all copies from your system and notify us immediately. Internet communications cannot be guaranteed to be timely, secure, error or virus-free. Also, the Web/ IT/ Email administrator might not allow E-mails with attachment. Thus the sender does not accept liability for any errors or omissions.