

C:\Documents and Settings\deo02\Desktop\25-2-13\newamended apmc rules 2013.doc

Extra No. 342 REGISTERED No.L 2/RNP/G/GNR-84
 äëìæýÀ áäëÉÜÞù Øß wë.3000/-
 ©

The Gujarat Government Gazette
EXTRAORDINARY

PUBLISHED BY AUTHORITY

Vol. LIV] FRIDAY, OCTOBER 11, 2013/ASVINA 19, 1935

Separate paging is given to this Part in order that it may be filed as a Separate Compilation.

PART IV-B

Rules and Orders (Other than those published in Part I, I-A and I-L) made by the
Government of Gujarat under the Gujarat Acts.

AGRICULTURE AND CO-OPERATION DEPARTMENT

Notification

Sachivalaya, Gandhinagar, 9th October, 2013.

THE GUJARAT AGRICULTURAL PRODUCE MARKETS ACT, 1963.

No. GHKH-80-2013-APM-12-2010-2445-G:- The following draft of a notification which is proposed to
be issued under Section 59 of the Gujarat Agricultural Produce Markets Act, 1963 (Guj. 20 of 1964) is published
as required by sub-section (4) of the said Section 59 for the information of all persons likely to be affected
thereby and notice is hereby given that the said draft will be taken into consideration by the Government of
Gujarat on or after the expiry of thirty days from the date of publication of this notification in the Official
Gazette.

2. Any objection or suggestion which may be received by the Secretary to Government of Gujarat,
Agriculture and Co-operation Department, Sachivalaya, Gandhinagar from any person with respect to the said
draft on or before the expiry of the aforesaid period will be considered by the Government.

DRAFT NOTIFICATION

THE GUJARAT AGRICULTURAL PRODUCE MARKETS ACT, 1963.

No.GHKH-80 -2013-APM-12-2010-2445-G:- In exercise of the powers conferred by section 59 of the
Gujarat Agricultural Produce Markets Act, 1963 (Guj. 20 of 1964), the Government of Gujarat hereby makes
the following rules, further to amend the Gujarat Agricultural Produce Markets Rules, 1965, namely :-

1. These rules may be called the Gujarat Agricultural Produce Markets (Amendment) Rules, 2013.

2. In the Gujarat Agricultural Produce Markets Rules, 1965 (hereinafter referred to as the "said rules"), in
rule 2(i) for clause (8) the following shall be substituted, namely:-

"(8) "year" means a period of twelve months commencing on the first day of April and ending in the
thirty first days of March." (ii) after clause (12), the following shall be added, namely, "(13)"Licensing
Authority" means an authority to which an application for grant or renewal of licence is made under sections
31C.31E, 31F and 31G of the Act and which is designated or declared as such by the State Government for that
purpose.

3. In the said rules, in rule 40, after sub-rule (2), the following sub-rule shall be added, namely:-

"(3) A Market Committee shall keep and maintain a register of disputes which are reported and settled
by it in FORM-E.

4. In the said rules, in rule 48, after sub-rule (2), the following sub-rule shall be added, namely :-
(3) A processor ,packer, grader, exporter or value addition centre shall furnish the information that the

payment of market fees has already been made in other market in Form-F-1 within 14 days.

(4) A buyer who is doing processing, grading, packing ,value addition or exporter shall give proof
within 14 days from the transaction to the Director or any other person authorised by him, with other details of
applicant. The details including his licence No.SSI No.(if available), VAT No. and banker's detail shall also be
provided.

(5) A buyer shall carry the permit in FORM-G-2 when he remove the agricultural produce, from one
market area to another market area.

5. In the said rules, in rule 50 (i) in sub-rule (1)-

(a) after the word "register", the words and letters "in FORM-I" shall be inserted;

(b) after the words "the fees" wherever they occurs the words "and other charges" shall be inserted.

(ii) in sub rule (2), after the word "fees", the word and other charges "shall be inserted.

 6. In the said rules, after rule 78, the following shall be added, namely:-

PART VII

REGISTRATION OF MARKET FUNCTIONARIES, ESTABLISHMENT AND FUNCTIONING OF
PRIVATE MARKET, SPECIAL MARKET, DIRECT MARKET,FARMER-CONSUMER MARKET.

79. Application for registration and its renewal by market functionaries.-

(1) Any person who, in respect of agriculture produce desires to operate in the market area as a trader,
grader, packer, value addition centre, exporter, owner or occupier of processing unit, commission agent, weigh
man, hamal, surveyor, warehouseman, or such other market functionary shall apply for registration or renewal
of registration in FORM-F.

(2) Any person who desires to trade or transact in any agriculrural produce in market areas shall apply
for licence/registration in FORM-G.Licence or registration as the case may be shall be granted to a person in
FORM G-l.

(3) The application for renewal of registration for operations in market area by person mentioned in
sub- rule (2) above shall be made in FORM-H.

80. Private Market

 Application for grant of licence under section 31B, 31C and 31E of the Act and fees chargeable
therefor. -

(1) (a) any person who desires to operate in the market as provided in the section 31B of the Act; and

 (b) Any person other than market committee desiring to establish a private market under section 31C of the
Act for trading of fruits,vegetables and flowers only (excluding grains, oilseeds etc.) within a particular
market area,

 shall make an application in writing to the Director in FORM-Q for grant of licence or renewal thereof,
alongwith the documents prescribed in that form with a prescribed licence fees.Such licence shall be
granted in FORM-T. The non-refundable licence fees for establishing private market in the State shall
be Rs.2,00,000(Rupees two lacs only).

(2) The licence holder shall furnish unconditional irrecoverable Bank guarantee for Rs. 15,00,000 (Rupees
fifteen lacs only) with recovering rights to the Gujarat State Agricultural Marketing Board,
Gandhinagar in case of default by the Company in making payment to the traders or farmers. The
guarantee shall be valid for a period of five years and 3 (three) months from the date of issue of the
licence. The guarantee shall be executed within thirty days from the date of issue of this licence, failing
which the licence shall be deemed to have been cancelled.

(3) The private market shall not be located within five kms. from the main yard of the existing market
committee.

(4) The private market shall be established,-

IV-B-EX.,-342 -1 342-1

(a) on minimum 15 acres of land with clear title or leasehold title having the lease agreement for a
minimum period of thirty years with a peaceful possession, if it is at a district place having the
municipal corporation area;

(b) on ten acres of land with clear title or leasehold title having the lease agreement for a minimum period
of thirty years with a peacefc' possession, if it is at the places other then the places shown in clause (a)
above.

(5) The company shall create necessary infrastructure like proper auction hall, sheds, godowns, cold
storages, cooling chambers, electrical weigh bridges, RCC internal roads, drinking water, farmer's rest
rooms, canteen, sanitation, lockers etc. in the market.The Company or Licensee shall submit a detailed
project report of the proposed private market to the Managing Director and endorse a copy thereof to
the Director for approval before getting the final licence.

(6) The Company shall submit detailed project report and monthly progress report of the proposed private
market to the Director for approval before getting the final licence.

(7) The Director shall have the authority to enter the premises of the said market and conduct necessary
inspection of the market as and whe necessary.

(8) The company shall pay non-refundable license fee of Rs. two lacs for each market, to the Board for
establishing a private market in such manner as may be prescribed by the State Government.

(9) The company shall give bank guarantee of Rupees fifteen lacs for private market to be established at
district level near Municipal Corporation area and of rupees ten lacs for Private Market to be
established at all other places.

(10) The Bank guarantee referred in sub-rule (8) shall be given within fifteen days in the name of "the
Gujarat State Agriculture Marketing Board" in FORM Q-l from the date of commencement of its
operations in the said market.

(11) The company shall submit its quarterly statement of the transactions made in the said market for which
market cess or service charge is levied by the Company alongwith the prescribed development fund to
the Board, under a crossed cheque or DD payable to " the Managing Director, Gujarat State
Agricultural Marketing Board, Gandhinagar" with copy to Director.

(12) This licence shall be valid for a period of ten years.

(13) This licence is issued for the specific purpose herein mentioned therein and shall not be transferable
for any other purpose. The licence holder shall refrain from any unfair trade practices.

(14) The Director, in the event of misuse of licence shall revoke the Bank guarantee furnished by the
private market licence holder.

(15) The Director shall have a right to forfeit the whole amount of Bank guarantee, if the dues to be paid by
the licence holder to the agriculturists are more than fifty per-cent of the bank guarantee.

(16) The Director shall, after verifying documents and taking note of infrastructure mentioned in the
application, after furnishing all documents issue licence within a period of thirty days from the date of
receipt of the application.

(17) Upon completion of construction and before commencement of the operation, the director shall have
right to inspect the infrastructure developed in the private market as detailed in the application/
proposal and on not being satisfied may suspend the licence till specified infrastructure is developed.

(18) It would be permissible for the private market so established to levy and collect service charge from its
functionaries and traders.

(19) The private market so established shall pay the development fund to the Board as per the prescribed
rate.

(20) The licence holder of private market shall frame its own internal operational and working guidelines
for efficient administration and maintenance of the said market.

(21) The private market licence holders shall be responsible for keeping a copy of operational guidelines
open for inspection free of charge at its office and shall maintain a register, showing fees and other
charges collected by them.

(22) At the end of each market year the private market licence holder shall submit annual report before the
31st day of May, which shall contain such information as may be specified by the Director.

(23) In private market, every agricultural produce shall be sold by public auction.

(24) The private market licence holder shall grant licenses to the traders, commission agents, and weighman
on terms and conditions provided in the operational and working guidelines laid down in this behalf.

(25) Any dispute between the private market licence holder and the market committee / agriculturist /
traders shall be filed in writing by the complainant himself or his representative before the Director
accompanied by a Court-fee stamp of rupees twenty alongwith necessary documents within a period of
sixty days from the date of occurrence of the dispute.

(26) The Director may also suo motu entertain such disputes and give his decisions thereon within a period
of sixty days.

(27) Private market licence holder shall have powers to levy and collect fees from every purchaser at such
rates as may be decided by it:

Provided that, no such fees shall be levied or collected against the agriculture produce brought in the
market for the purchases of export.

(28) In case of non-compliance or violation of any of the above terms and conditions, the Government may
cancel the licence or alter the terms and conditions

81. E - Market.-

(1) Any person desiring to establish E-market as provided in section 31C(2)(b) of the Act shall apply
in FORM-Q to the Director. A special licence for establishing E-market will be granted to the commodity
exchanges established by any individual, partnership firm, limited company or Co-operative organization by
applying' in writing to the Director alongwith relevant documents and prescribed, fees. Such licence shall be
granted in FORM- T.

(2) The non-refundable licence fees for establishing E-market in the State shall be Rs.5,00,000/-
(Rupees five lacs only), payable to "The Gujarat State Agricultural Marketing Board, Gandhinagar" with a
copy of challan / receipt to the Director, Agricultural Marketing and Rural Finance, Gujarat State,
Gandhinagar. The licence fees shall be paid within thirty days from the date of issue of this licence, failing
which the licence shall be deemed to have been cancelled.

(3) The licence holder shall furnish unconditional irrecoverable Bank guarantee for Rs.30,00,000
(Rupees thirty lacs only) with recovering rights to the Gujarat State Agricultural Marketing Board,
Gandhinagar in case of default by the Company in making payment to the traders or farmers. The guarantee
shall be valid for a period of five years and three months from the date of issue of the licence. The guarantee
shall be executed within thirty days from the date of issue of this licence, failing which the licence shall be
deemed to have been cancelled.

(4) The Board may invoke the guarantee without prior notice.

(5) The licence holder for E-market shall collect the market fee from the traders in respect of sale of
notified agricultural produce by the farmers (on which market fee is not already paid) as per the rate specified
by the concerned Market Committee from whose area the trade commodity is removed from the warehouse.

(6) The E- Market so established shall pay development fund as per the provision of the Act.

(7) The licence holder shall submit a quarterly return in respect of fee collected to the Board with a
copy to the Director, on or before the 10th day of the next month at the end of every quarter in the form
prescribed by the Board.

(8) The licence holder shall require to have rules for internal management, administration and overall
operation of E-trading platform and copy of the same shall be provided to the Board.

(9) The licence holder shall be responsible for providing necessary hardware and software
infrastructure for proper functioning of E-market. The Licensing Authority shall have the right to scrutinise and
check the hardware, software and trading practices in order to verify whether the electronic platform is
reflecting market realities.

(10) The licence holder shall produce all records relating to market fee applicable in the State of
Gujarat, when called for by the Director or the Board or any person authorised by them.

(11) The licence holder shall,

(1) ensure efficient clearing, settlement and guarantee system;

(2) ensure transparency in operations and decision making related to entire operation as well as
keep and maintain record of audit trails of all online transactions;

(3) provides the following services -

(a) grading, quality certification and standardization of commodities near to its
terminals;

(b) facilitating collateral financing against warehouse receipt;

(c) market intelligence reports.

(4) install "View Terminal" at the Agricultural Produce Market Committee, in whose market area it
proposes to have its delivery center. In such a manner that the officials may see the ruling price of
commodities traded on the licence holder's E-trading platform on real time

basis. Necessary computer and infrastructure shall be created by the concerned Agricultural
Produce Market Committee for this purpose. The licence holder shall provide its software free of cost to sue
Committee.

(12) The licence holder shall provide guaranteed performance of all contracts executed on the spot
exchange platform. For this purpose, it shall maintain a settlement fund. Notwithstanding any default of any
member, the licensee shall be responsible to guarantee all traders.

(13) The licence holder shall require to actively monitor and ensure that no buyer or seller is able to
manipulate the price and for this purpose he may display the- latest available Agriculture Produce {Market
Committee auction prices at its warehouses, prominently visible to the farmers coming to the
warehouse of the licence holder for giving delivery, so that they can take informed decision for selling their
produce in Agriculture Produce Market Committee or the E-platform of the licence holder, wherever they get
high price.

(14) The E-market licence holder shall furnish through electronic format such information / reports in
respect of E-trading as may be spefied by the Licensing Authority.

(15) The licence holder shall allow farmers to sell on its platform without taking any transaction
charges / fee. Such sale by the farmers needs to be identified as sale by farmers distinct from trading by traders
through the E-trading software.

(16) The Licensing Authority shall have right to suspend the E-trading in any commodity for any
period in the public interest.

(17) The Licensing Authority shall have right to change any of the licensing terms and conditions if it
appears to him expedient to do so.

(18) The licence holder shall commence its E-trading operations within 6 months from the date of issue
of this licence, failing which the licence shall be deemed to have been cancelled.

82. Common Licence.-

(1) Any person desiring to obtain common licence under section 31G of the Act, for the purpose of
purchase of a minimum prescribed quantity of agricultural produce from not less than five markets
shall apply to the Director in FORM-V accompanied by prescribed fees for this purpose.

(2) The Director shall record the date of receipt on such application and after due scrutiny and satisfying
that the applicant has paid requisite licence fees, etc. grant the applicant a common licence in FORM
V-l within thirty days to operate or to purchase the notified agricultural commodities mentioned in the
application form.

(3) The licence holder for common licence shall pay the prescribed market fees on the total purchase value
to the Board, as per the prescribed rates of the concerned Agriculture Produce Market Committee.

(4) The company shall pay a non-refundable licence fee of Rs. two lacs by a crossed cheque or Demand
Draft issued in favour of "the Managing Director, Gujarat State Agriculture Marketing Board,
Gandhinagar" or such a manner as may be determined by the State Government.

(5) The company shall furnish combine unconditional irrevocable bank guarantee for Rs. thirty lacs in the
format given in Annexure-I with recovering rights thereunder in favour of the Board, in case of default
by the Company in making payment either under sub-rules (4) or (5) above.

(6) The Board may invoke the guarantee without recourse to prior notice. It shall be incumbent on the
licence holder to get the guarantee renewed every year failing which the licence shall be deemed to
have been cancelled.

(7) The separate quarterly return of the transactions on which market fee is leviable shall be filed before
the Board by the licensee alongwith market fee payable and processing charges before the tenth day of
next month to the Board under sub-rule (4) and (5).

(8) The Board shall remit the collected amount of fee to the Agriculture Produce Market Committee
concerned after deducting the sum of development fund from the said amount.

(9) The licence shall be valid for a period of two years, subject to the condition that the licensee shall have
to comply with the requirements of rules and regulations for the time being in force for regularizing
this licence.

(10) Licence is issued personally to the licensee mentioned and shall not be transferable and the licensee
shall refrain from unfair trade practices.

(11) The licensee shall make the payment against delivery for purchases of agriculture produce procured
directly from the agriculturist.

83. Direct procurement from the Agriculturist.--

(1) Any person desiring to purchase agriculture produce directly from the agriculturist shall apply in
FORM R to the Director.

(2) Such applicant shall furnish the details of procurement centers to be set up in the market area of the
concerned Agriculture Produce Market Committee. He shall submit in writing to the Agriculture
Produce Market Committee, the details of the new centers to be opened by him in the concerned
market area in the course of his business before commencement of operation at such centre.

(3) After scrutiny of the application the Director„sha!l record the date of receipt of such application in the
register maintained in its office. On ascertaining that the applicant has paid necessary licence fee to
the Agriculture Produce Market Committee and has deposited requisite bank guarantee with the
Director, the Director may grant a licence in FORM-T within a period of thirty days of receipt of the
application.

(4) The licence fees for direct purchasing shall be Rs. two lac (rupees two lacs only) payable to Gujarat
State Agricultural Marketing Board.

(5) The applicant shall give the bank guarantee of Rs fifteen lacs to the Director within fifteen days from
the date of getting the approval/ acceptance of the application.

(6) The Director may revoke the Bank guarantee furnished by the direct licence holder, in the event of,
failure of direct purchasing licence holder to make due payments to the agriculturist.

(7) The Director shall have right to forfeit the whole amount of Bank guarantee if the dues to be paid by
the licence holder to the agriculturists are more than fifty per-cent of the Bank guarantee.

(8) The licence holder shall recoup the Bank guarantee within a period of one month from the date of
action taken.

(9) The direct purchasing licence holder shall pay the market fees on the commodities purchased by him
within a period of fifteen days of purchase to the Board which shall distribute the same to the
concerned market committees within a period of one month.

84. Farmer-Consumer Market.--

Any person desiring to establish a Farmer Consumer Market as provided under section 31E of the Act
shall make an application in FORM-Q. Such licence shall be granted in FORM-T and shall be subject to the
following conditions:

(1) Any person desiring to establish a Farmer-Consumer Market in one or more than one market area,
shall make an application as aforesaid in writing to the Director alongwith the documents prescribed
thereof and accompanied by licence fee.

(2) The Director shall record the date of receipt of such application. He shall, after ascertaining the fact
that the licence holcjer has deposited licence fee, issue licence to the applicant within a period of thity
days from the date of receipt of the application.

(3) The licence fee for establishing a Farmer-Consumer Market shall be Rs. 10,000/- (rupees ten
thousand).

(4) The applicant shall arrange to furnish a Bank Guarantee of Rs.one lac (rupees one lac) to the Director
for a licence to establish Farmer-Consumer Market.

(5) The Farmer-Consumer Market shall be established on minimum one acre of land with clear title or
leasehold for a minimum period of thirty years.

(6) The Director may revoke the Bank guarantee furnished by the Farmer-Consumer Market licence-
holder in the event of his failure to make due payments to the agriculturists.

(7) The farmer in the Farmer-Consumer Market shall not be permitted to sell more than twenty kilograms
each fruit and vegetable or other perishabf) agricultural produce and two hundred fifty kilograms
food-grains or other non-perishable agro commodities per day.

(8) The Farmer-Consumer Market licence holder shall not be granted licence for direct marketing or
private marketing.

(9) No application for grant or renewal of licence for Farmer-Consumer Market shall be rejected by the
Director without giving the applicant concerned a reasonable opportunity of being heard.

(10) The licence-holder of Farmer-Consumer Market shall frame operational and working guidelines for
the administration and regulation of the said market.

(11) The licence-holders of the Farmer-Consumer Market shall be responsible for keeping a copy of
operational guidelines open for inspection, free c charge at its office and shall maintain a register
showing fees and other charges collected by them.

(12) At the end of each market year the Farmer-Consumer market licence-holder shall submit an annual
report before the 31st day of May which shall contain such information as stipulated by the Director.

(13) Any dispute between the Farmer-Consumer Market licence-holder and the Market Committee,
agriculturist, trader, consumer.shall be filed in writing by the complainant himself or his authorised
(representative before the Director or a person authorised by him affixed with the court-fee stamp of
Rs.100/- (rupees hundred) and accompanied by necessary documents within a period of sixty days
from the date of occurrence of the dispute.

(14) The Director or a person authorised by him shall within a period of sixty days of receipt of the
complaint, give his decision thereon.

(15) The Director or a person authorised by him may also suo motu entertain such disputes, and shall give
his decisions thereon within a period of sixty days.

(16) Farmer-Consumer Market licence-holder shall not be allowed to levy any market fee on the
consumers or the farmers. However the proprietor may charge amount from buyer for the services for
sustaining the operational cost of the market at the prescribed rate.

85. Development of Infrastructure for providing Amenities and Facilities in the Private Market,
 Farmer - Consumer Market. -

(1) The owner of a private market shall provide minimum common amenities and facilities in the yard
such as; auction platforms shops, godowns, canteen, drinking water, latrine, urinals, compost pits,
street light etc. in the interest and for the convenience of producers as well as other individuals using
the market.

(2) In addition to the infrastructure mentioned in sub-rule (1) the owner of a private market may provide
such other amenities and facilities therein as are requirement of a modern market such as,
warehouses, pre-cooling, cold storage (including controlled atmosphere cold storage), ripening
chambers, faculties to evaluate and determine the quality of the produce after processing to satisfy the
sanitary and phytosanitary requirements of the consumers, pack houses having grading lines, kisan
bhawans, loading and unloading sites, electronic auctioning, electronic display of market rates of
different commodities; etc.

(3) The Farmer-Consumer Market shall create minimum infrastructure as are normally provided in an
"Apni Mandi", "Kisan Haat", or "Rithu Bazar", including stalls for the farmers/ growers, as also
shops for ancillary services i.e. booths for sale of seeds, fertilizers, organic fruits and vegetables,
milk, fruit and vegetables, etc.

86. Renewal of licence -

(1) A licence granted under section 31C and 3IE of the Act shall be valid for the period for which it is
issued and shall, subject to any order passed under section 31F of the Act, be renewable on
application, made in FORM U to the authority which granted it on payment of prescribed fee.

(2) An application for renewal of a licence shall be made at least thirty days before the date on which it
is due to expire:

Provided that the authority competent to renew a licence may entertain an application for renewal
made after the expiry of the licence period if the applicant satisfies the renewing authority that he had
sufficient reasons or cause for not preferring the application within the prescribed period and
pays a penalty of rupees five thousand and has also made such application within thirty days after the
date of expiry.

87. Register of licence holders for direct Marketing of agriculture produce. Private Market and
 Farmer-Consumer Market.

A register of Licence Holders for direct marketing of agricultural produce and establishing private
markets and farmer-consumer markets shall be in FORM- S by the Licensing Authority concerned.

PART-VIII

CONTRACT FARMING

88. Registration of Contract Farming Sponsor -

(1) A contract Farming sponsor shall require to get himself registered by making an application in
FORM-J to the Board duly accompanied by the documents prescribed under that form and by, a fee
of rupees five thousand per Agriculture Produce Market Committee for the period made payable to
the Board.

(2) On examination of the application made under sub-rule (1) and after ascertaining the payment of
necessary fee for registration, the particulars of such application shall be recorded in the register to be
maintained for the purpose in FORM- K. The application for registration shall be disposed off within
a period of thirty days from the date of receipt of the application. The registration shall be given in
FORM-L after examining the documents.

(3) The contract farming Agreement and it's terms, and conditions shall be as per FORM-M.

(4) The contract farming producer and the Contract farming sponsor shall be at liberty to mutually decide
the terms and conditions of the contract farming agreement subject to the condition that such terms
and conditions are not contrary to the provisions of the Act and rules made thereunder.

(5) The contract farming sponsor shall submit the true copy of the contract farming agreement entered
into by him with the contract farming producer to the Managing Director Receipt whereof shall be
acknowledged and the same shall be recorded in the register in FORM-N. A receipt for payment
towards registration and recording agreement under contract farming shall be passed in
FORM-N-1.

(6) The contract farming sponsor shall also pay commitment fee at the rate of five percent of the
estimated value of total production under contract farming by way of bank guarantee. The said
guarantee shall be automatically renewed till the period of the contract expires. It shall be permissible
to the sponsor at his discretion to encash the interest at the end of every year.

(7) The arbitrator reserves the right to utilise the said Bank guarantee money in full or part thereof for
compensating the farmers in case the sponsor is found liable to make the payment and declares
himself insolvent/bankrupt, becomes defaulter or refuses to make the payment as per the judgement
given by the Arbitrator. In such an event the sponsor shall replenish the said Bank Guarantee
proportionate to the estimated value of purchase at that time.

(8) Any dispute arising out of the contract farming agreement shall be referred to the Managing Director,
by making an application in writing accompanied by a court-fee stamp of rupees one hundred for the
purpose of settlement of dispute. The Managing Director shall, after verification of the documents
and after giving the concerned parties reasonable opportunity of being heard, give his decision within
a period of thirty days. It shall not be necessary for the farmer to affix a court fee stamp as aforesaid
on his complaint and can file the same on plain paper.

89. Duty of the contract farming sponsor -

The Contract Farming Sponsor who intends to purchase the produce under the Contract Farming shall be
an exporter or processor or packer / grader or value addition center. It shall be the duty, of the Contract
Farming Sponsor to inform and submit the proof in this behalf to the registering authority.

90. Market fees of the Market Committee and condition for Contract Firming.

(1) The agricultural produce under the Contract Farming Agreement may be purchased anywhere in the
State by the contract farming sponsor and fifty per-cent of the prevailing market fee of the Market
Committee shall be leviable on this produce. In case of an exporter who is also contract farming
sponsor, no market cess will be leviable as provided under sub rule (2) of rule 48.

(2) Under contract farming scheme, the market fees shall not be levied second time in any market area in
the State if the prescribed fee has been already paid on the agricultural produce in any market in the
State and the information or proof in this behalf has been furnished by the person concerned under a
declaration as provided in sub-rule (2) of rule 48.

(3) If the commodity under the contract farming agreement is not included in the schedule of controlled
commodity of the main schedule or in the list f the concerned Agriculture Produce Market
Committee then the contract sponsor shall be exempted completely from paying market fee and
bilateral agreement may be signed between the contract sponsor and the farmer. If the sponsor uses
the facility of any concerned Agriculture Produce Market Committee then he shall be free, at his
discretion, to involve Agriculture Produce Market Committee as a party to the agreement.

(4) In case of contract farming done in tribal Area of the State, the contract sponsor will be exempted
from paying the market fee on the purchase, if he furnishes the proof of having registered the said
agreement with the Board.

(5) Notwithstanding anything contained in the Contract Farming Agreement, no Contract Farming
Sponsor shall raise permanent infrastructure of any kind or create any leasehold rights or charge of
whatever nature on the land of the Contract farming producer.

(6) The contract farming agreement shall be entered by the contract farming sponsor exclusively for the
purchase of the agricultural produce from the contract farming producer and it shall be construed to
mean so for all purposes.

(7) The agreement shall be for different periods, either per season, or up to one year and maximum of 5
years. In case of long term tree crop the agreement can be for period mutually agreed by the parties.

(8) The recovery of loans and advances given by the contract farming sponsor to the contract farming
producer shall be recovered only from the agricultural produce and in no case by sale of the land in
respect of which the contract farming agreement has been entered into.

(9) A contract farming sponsor shall submit annual accounts in FORM-P before the 30th June every
year, to the Managing Director alongwith regulation of agricultural marketing in respect of all
transactions undergone by him during the previous financial year.

(10) The Contract Farming Sponsor shall submit information in FORM O to the concerned authority
about the produce purchased with an intention to export or processing by him.

(11) to know about contract farming any one may contact Gujarat State Agricultural marketing board
(GSAMB), 2nd floor, block-12 Dr Jivraj Mehta Bhavan, Gandhinagar-382010, Tel-(079)
23254006,7,8,9, Fax-(079) 23254018, E-mail asamboard@yhaoo.co.in

(12) any Company or individual interested in contract Farming but not having proper information about
commodities geographical, laws, etc the same will be provided by Gujarat State Agricultural
Marketing Board (GSAMB).

(13) if required, Gujarat State Agricultural Marketing Board (GSAMB) would coordinate a meeting
between the contract sponsor and the concerned Agriculture Produce Marketing Committee for
further clarification.

(14) contract sponsor can also conduct the survey about Contract Farming on his own and for further
information and assistance may contact Gujarat State Agricultural Marketing Board (GSAMB).

(15) one tripartite agreement shall be made for each farmer. In case one farmer having more than one
farms falling under different market areas then, different Agreement for each farm shall be made.

(16) different registration form will have to be filled for each agreement.

(17) the agreement will have to be registered with the Board within seven days from the date of Agreement.

(18) after deliberation with and taking consent of farmer and concerned Agriculture Produce Marketing
 Committee, on the first instance the contract sponsorer will have to present the draft of the agreement

for approval before the Board.
(19) after the approval of the draft agreement by the Managing Director. Gujarat State Agricultural

Marketing Board (GSAMB), the same agreement is to be written on Rs. 1OO /- stamp paper and
then to be registered with the Board.

(20) for registering the agreement the Registration form (along with Declaration) will be provided by
the Board.

(21) the documents of the registration form shall be examined and verified by the Board as per the
checklist provided by the board.

(22) after the Registration of the agreement, the Board shall issue "Registration Certificate".

(23) the Gujarat State Agricultural Marketing Board (GSAMB) shall charge Rs 200 per registration as
registration fee per agreement.

(24) the Gujarat State Agricultural Marketing Board (GSAMB) shall maintain the register to note for the
details of the Registered Agreements and "Registration Certificates".

(25) for accounting purpose the Registration fee shall be deposited under the head of "Registration Fee-
CONTRACT FARMING".

(26) the Gujarat State Agricultural Marketing Board (GSAMB) shall assure the interest of farmers in the
agreement if the interest of farmers is not properly maintained. But prior to refusal of the registration
of agreement in such manner, proper opportunity shall be given to all the parties under agreement to
present their case.

(27) in the event of any dispute arising out of tripartite agreement registered with the board, the
party/parties to the agreement shall inform in writing to or contact in person the Managing Director
of Gujarat State Agricultural Marketing Board (GSAMB), Gandhinagar.

(28) the contract sponsor shall abide by the laws, bye-laws and Rules under the Gujarat Agriculture
Produce Market Act 1963, Gujarat Agricultural Produce Market Rule of the concerned Market
committee.

(29) a dispute arising out of tripartite Agreement Managing Director, Gujarat State Agricultural
Marketing Board (GSAMB),shall act as "ARBITRATOR" under the Arbitration Act 1996.

(30) in case of any dispute regarding tripartite agreement the Managing Director, Gujarat State
Agricultural Marketing Board (GSAMB) shall settle the dispute within one month from the date of
complaint lodged by either of the parties with the Board.

91. Change in membership and in Name and Style.-

(1) Any change in the membership of a licensee firm, company or association or a group of individuals,
whether incorporated or not, otherwise than through inheritance, shall amount to constitution of a new
firm necessitating issue of a fresh licence:

Provided that in the case of a Hindu joint family, any addition in membership on account of birth of
a new member, shall not amount to change in membership as aforesaid.

(2) When a change, save as provided under the proviso to sub-rule (1) takes place in the membership or in
name or style even without any change in the original membership of a licensee firm or company, it
shall bring this fact to the notice of the Director, AM&RF concerned positively within a period of
fifteen days. The Director shall, satisfy himself as to the correctness of the facts stated in the
application.

(3) In the event such an application is allowed, the Director shall cause a suitable endorsement made in the
original licence as also the change recorded in the relevant registers maintained by the Director.

(4) Failure to make the report as provided in sub-rule (2), within the time limit prescribed thereof, shall
result in automatic termination of the existing licence.

92. Suspension or cancellation of a licence-

(1) If the Director, on receipt of a report from the Inspecting Officer or an Auditor or otherwise, is
satisfied prima-facie that the licensee has committed breach of any of the conditions subject to which
the licence has been granted or renewed, or has committed an act which attracts any of the grounds
enlisted in clauses (a) to (e) of section 31H of the Act, he may issue a notice to the defaulting licensee
to show cause by a given date, which shall not be earlier than fifteen days, why the licence granted to
him or renewed in his name be suspended or cancelled.

(2) If after affording a reasonable opportunity of being heard to the licensee, the Director is satisfied that
there is no substance in the allegation made against the licensee, he will drop the proceedings against
the licensee or, in the alternative he may suspend or cancel the licence if he feels otherwise.

FORM-E

[See rule 40(3)]

REGISTER OF DISPUTES REPORTED AND SETTLED BY MARKET COMMITTEE.

Sr.
No.

Parties to the dispute
complainant/

opponent

Date of
filing

complain

Fees deposited
(receipt/Challan

No. and Date)

Nature of
dispute in

brief

Final
decision
taken in
brief and

date

Signature
of the

Secretary.

FORM - F
[see rule 79(1)]

FORM OF APPLICATION FOR REGISTRATION / RENEWAL OF REGISTRATION

OF MARKET FUNCTIONARIES.

To,
The Secretary
Agriculture Produce Market Committe
Taluka District

Sir,

I/We ... address ...an

individual/ partnership firm/ HUF / private / public limited company / Govt, undertaking/ cooperative society/
NGO, submit the application to you for grant/renewal of registration as (trader/commission agent/ broker
/Hamal/ Weighman/ grader, packer, value addition centre, exporter, processor etc) for a period
from....................To...............................work in.. ..Agriculture produce
Market Committee for commodities.

 I am/ We are submitting the following documents with this application, namely:-

(i) Copy of receipt in support of having paid the requisite fee of Rs ..

(ii) Copy of registration of partnership/ private/ public limited company/HUF/NGO/co-operative society /
 Government undertaking etc.

(iii) Copy of memorandum of association / by-laws.

(iv) Last year balance-sheet.

(v) Copy of the registration granted for the previous period.

(vi) Bank Guarantee / security bond of Rs ..

UNDERTAKING

1/ We undertake that I/We are not the defaulters of any of the provisions of the Act and Rules and further
undertake that I/We have not been convicted or held guilty for violation of the said Act and Rules and we shall
abide by the provisions of the said Act, rules and bye-laws and the conditions of registration.

You are requested to grant registration/ renewal of registration to me /us to function as............................... in
 Agriculture Produce Market Committee.

Place :.. Yours Faithfully.

Date : ... (Signature of the applicant)

FORM - F-l

[see rule 48(3)]

Form for informing the produce purchased and market fee paid by the processor, packer, Grader,
exporter or value addition centre

Name and address of buyer:-

Licence No. and date :-

Name of market from which agri. produce is buying:-

Sr.

No.

Kind of

agri.

produce

Quantity Rate Rs. Total value

Rs.

Fee paid

Rs.

Recipt No.

and date

1

2

3

4

Place :- Signature of buyer or his representative

Date :-

To be certified by the respective market committee.

This is to certify that above mentioned details are verified with the records and found to be correct.

Date and seal :- Authorised Signatories

This information shall be furnished by the buyer to the respective market committee within fourteen
days.

FORM - G

[see rule 79(2)]

APPLICATION FOR OBTAINING LICENCE/REGISTRATION FOR OPERATING IN MORE
THAN FIVE MARKET AREA AS A TRADER

To, Date:.............................

The Director of Agricultural Marketing and Rural
Finance, Gujarat State, Gandhinagar.

Sir,

I/ We(name)

(Address)(Phone No.) am/ are making an application for a Licence for
operating as a Trader in more than one Agriculture Produce Market Committee, in the below mentioned market
areas. I am ready and willing to pay the necessary licence fee for Rs....................as per rules for obtaining the
above mentioned licence.

1 ..

2 ...

3...

4...
Alongwith this application 1/ We am/are enclosing the following documents.

i) Solvency Certificate.
ii) Bank Guarantee.

Declaration

(1) I/We agree to abode by the Gujarat Agriculture Produce Markets Act, 1963 (Guj. Act 20 of 1964) and
the rules made thereunder and amendments made to it from time to time and the directions and orders
issued by the Director/ Managing Director, from time to time.

2. I/We agree to keep all the necessary records and information about the functioning of our business and
to co-operate to produce information and documents whatsoever which may be asked for inspection by
the appropriate authority.

3. I/We agree to pay whatever charges or fees or amounts liable and due from me legally.

4. I/We agree to avoid business with persons doing illegal business and will co-operate in taking legal
action against such persons.

1. Name :
 Address :
 Signature :

2. Name :
 Address :
 Signature :

 Signature of Applicant.

FORM G-l

[see rule 79(2)]

LICENCE/REGISTRATION FOR OPERATING IN MARKET AREA

Licence is hereby granted to...(Name)
...(Address) (Phone No.) (hereinafter referred to as "the licensee") on
payment of fee of Rs...for purchasing in the market areas of -

--

--

--

subject to the provisions of the Act and the Rules made thereunder and subject to the following conditions, that
is to say, :-

1. The Licensee shall aide by the provisions of the Act and Rules made thereunder and the conditions of
agreement entered into by the licensee onwith the Director/ Managing Director.

2. This licence is not transferable.

3. This licence may be suspended or cancelled in accordance with the provisions of the Act and the Rules.

4. In the event of suspension or cancellation of this licence, it shall be surrendered to the Director /
Managing Director.

5. The licensee shall carry on business only and only at places for which the licence is issued to him. So
long as he carries on his business under such licence.

6. The licensee shall pay market fees and supervision charges prescribed to the concerned Agricultural
Marketing Board.

7. The licensee shall not adulterate or cause any declared agricultural produce to be adulterated.

8. The licensee shall help the Director/ Managing Director in preventing evasion of market fees.

9. The licensee after grant of licence by the Director shall within a period of fifteen days furnish
information about the authorised representatives of the licensee who shall be responsible on his behalf.

10. The licensee shall maintain books, registers and records in the manner, required by the Director /
Managing Director and shall make such books, register and record available for inspection to the
Director/ Managing Director or person authorised by him.

11. The licensee shall furnish such information and return to the Director/ Managing Director as may be
required by him from time to time.

12. The licensee shall settle the price of agricultural produce according to the manner provided for under the
bye-laws of the Market Committee land shall issue account slips or purchase bills according to the
provisions of the rules.

13. The licensee shall, if the declared agricultural produce is sold through his agency or by him, pay to the
seller the price of the agricultural produce so sold on the same day.

14. The licensee shall not solicit or receive any fee or recover any charges other than those which he is
entitled to receive or recover in accordance with the provisions of the Act, rules and bye- laws made
thereunder

15. The licensee shall not make or recover any trade allowance.

16. The licensee shall provide for authorised weights and measures.

17. The licensee shall pay to the licensed weighman or measurement taker and hamal only at the rates
approved by the Director / Managing Director and shall not employ them for any household or private
work.

18. The licensee shall inform the Director / Managing Director about any change in the constitution of the
licensee.

19. The licensee shall refer his entire dispute in relation to the marketing of the declared.....................
agricultural produce in the manner provided under the rules.

Date :

Place : Director

Renewal of Licence.

Date of renewal Period for which renewal granted. Signature of the Director and date.

 Director

FORM -G-2

[see rule 48(5)]

Name and Address of the market committee:-

TO WHOMSOEVER IT MAY CONCERN

This is to certify that M/s..
has purchased the ...tonnes /kgs. of ...mention name of the
agri. produce) @ Rs..per tonnes/kgs. The aggregrate amount of this is
Rs. ...(Rupees in words) and has paid
Rs.......................................(Rupees..) as a market fee. The buyer is allowed to
transport the said agri. produce to..(Mention the place) by following vehicle no.

Vehicle No..

Vehicle No..

Vehicle No..

 Vehicle No...

DATE :

SEAL : Authorised Signatory

FORM -H

[see rule 79(3)]

FORM OF APPLICATION FOR RENEWAL OF REGISTRATION FOR OPERATING IN

MARKET AREA

To,
 The Secretary,
 Agriculture Produce Market Committee
 Taluka District................................

Sir,

I/We...address..an
individual/ partnership firm/HUF/private/public limited company/Govt, undertaking/co-operative
society/NGO, submit the application to you for grant/renewal of registration as (trader/ commission agent/
broker/Hamal/Weighman/cart man etc) for a period fromTo
work in ... Agriculture Produce Market Committee.

I/ We am/are submitting the following documents with this application, namely: -

(i) Copy of treasury challan receipt in support of having paid the requisite fee of Rs.........................

(ii) Copy of registration of partnership/private/public limited company etc.

(iii) Copy of memorandum of association/by-laws.

(iv) Last annual audited balance-sheet.

(v) Copy of the registration granted for the previous period.

(vi) Bank Guarantee/security bond of Rs.

UNDERTAKING

I/ We undertake that I/We are not the defaulters of any of the provisions of the Act and Rules made
thereunder and further undertake that I/We have not been convicted or held guilty for violation of the said Act
and rules and we shall abide by the provisions of the said Act, rules and bye-laws and the conditions of
registration.

You are requested to grant registration/ renewal of registration to me / us to function as....................... in
 Agriculture Produce Market Committee.

Place : ... Yours faithfully

Date :... (Signature of the applicant)

FORM - I
[see rule 50(1)]

FORM OF REGISTER SHOWING THE MARKET FEE AND OTHER CHARGES COLLECTED BY
MARKET COMMITTEE.

Sr.
No.

Date Total
arrivals in

tones.

Value of the
agricultural

produce
sold.

Market fee
assessed in

Rs.

Market fee
collected in

R.

Licence fee
collected

Charges
collected on

other
counts.

1 2 3 4 5 6 7 8

FORM - J
[see rule 88(1)]

APPLICATION FOR REGISTRATION AS CONTRACT FARMING SPONSOR.

To,

…………………………………………………..

………………………………………………………………

……………………………………………………………..

Sir,

I/We

 ... (name)…….……………………..…………………………
 (address) ... …….(phone No.) am/are making an application
for a registration as Contract Farming Sponsor for the period from

 ... to ... i.e .. years. I/We want

the registration for .. district(s) / whole state.

Along with this application I am enclosing the following documents:

(1) Solvency certificate.
(2) Bank Guarantee.

(3) Details of Registration Documents of Company / Partnership firm/ Non-Governmental Organizations /
Co-operative Society / Government Organization etc. and names and addresses of directors and
partners, etc.

(4) Details of agricultural produce coming under the contract.

(5) Copy of challan under which fee of rupees five hundred per year per district has been paid in
 Government Treasury.

(6) Proof of manufacturing,

Signature of Applicant.

FORM – K

[see rule 88(2)]
REGISTER OF CONTRACT FARMING SPONSOR.

Sr.
No.

Name and
address of
applicant.

Date of
receipt of

Application

Registration
fee. Rs.

District(s) for
which the

Registration is
granted.

Period for which
Registration is

granted.

No. and
date of
issue of

registration

Signature Remarks

FORM – L

[see rule 8(2)]

REGISTRATION OF CONTRACT FARMING SPONSOR.

To,

……………………………….

Sub: Registration as Contract Farming Sponsor in the district(s)/ whole of the state.

Sir,

With reference to your application No .. datedon the
above cited subject, you are informed that your application for Registration has been accepted. The registration
No. allotted to you is…………………… dated …………………

The registration is for the period from ... to……………..………… for operating in the
following district of the State ..
The conditions of registration are given below:

1. The registration holder shall comply with the provisions of the Act, rules and instructions issued in this
behalf.

2. The registration holder shall comply with the terms and conditions of the contract.

Date : Signature of the registering authority.

FORM - M
[see rule 88(3)]

Agreement of Contract Farming

This Agreement is made and entered into at…………………………………on the…...…………………day
of……………….….200…….………..between …………………… age residing at
…………………………………………………………………………… hereinafter called the Party of the first
Part (which expression shall, unless excluded by or repugnant to the context, be deemed to include his
heirs, executors, administrators and assigns,) and Shri/ M/s……………………………………a Pvt./ Public
Limited Company incorporated under the provisions of Companies Act, 1956 and having its registered office
at………………………………..…………. hereinafter called the Party of second Part (which expression shall,
unless excluded by or repugnant to the context be deemed to include its successors and assigns.)
Whereas the party of the first Part is the owner / cultivator of the agricultural land bearing, the following
particulars, namely:-

Village Survey No. Area in
Hectare

Tehsil and
District

State

And Whereas the party of the second Part is trading in agricultural produce and also providing technical know-
how in respect of land preparation, nursery, fertilization, pest management, irrigation, harvesting and other
related aspects of Cultivation/ Production of crops;

And Whereas the party of the second Part is interested in the items of the agricultural produce more
particularly mentioned in the Schedule annexed hereunder;

And Whereas at the request of the party of the second Part, the party of the first part has agreed to cultivate and
produce the items of agricultural produce mentioned in the Schedule annexed hereunder;

And Whereas the parties hereto have agreed to reduce in writing the terms and conditions stipulated in the
matter hereinafter appearing;!

Now, these presents witnessed and the parties hereby agree as follows:-

1. The party of the first Part agrees to cultivate and produce and dffffer to the party of second Part and the
party of Second Part agrees to buy from the party of the First Part the agreed items of the agricultural
produce / items as per the quality, quantity and price of the items more particularly mentioned in the
Schedule Annexed hereto.

2. The agricultural produce the particulars of which are mentioned in the Schedule annexed hereto shall
be supplied by the party of the first Part to the party of the second Part within the period of
...months / years from the date hereof; or

or

 it is expressly agreed between the parties hereto that this Agreement is for agricultural produce
particulars of which are described in the Schedule annexed hereto and for a period
of………………............ month/years and at the expiration of said period, this agreement shall
automatically come to an end.

3. The party of the first Part agrees to cultivate and produce and supply quantity mentioned in the
Schedule annexed hereto the party of the Second Part.

4. The party of the first Part agrees to supply the Quantity contracted according to the quality
 specification stipulated in the Schedule annexed hereto. If the agricultural produce is not as per the

 agreed quality standards, the party of the second Part shall be entitled to refuse to take the delivery of
the agricultural produce concerned. It is further agreed by and between the parties that –

 a) the party of the first Part shall be free to sell the produce to the party of the second Part at
mutually re-negotiated price;

or

 the party of the first Part shall be free to sell the produce in the open market (to bulk Buyer viz.
exporter / processor / manufacturer etc.) and if he gets less price than the price contracted, he shall pay
proportionately less amount to the party of the second Part for his investment;

or

 the party of the first Part shall be free to sell the produce in the market yard and if the price obtained by
him is less than the price contracted, then he shall return proportionately less amount to the party of
second Rart for his investment.

b) In case the party of the second Part refuses or fails to take the Delivery of the contracted produce
for his own reasons then the party of the first Part shall be free to sell the produce in open market and if
price received is lower than the contracted price, the difference shall be borne by the party of the
second Part and the party of the Second Part shall pay such difference to the party of the first Part
within a period of fifteen days from the date by which the said difference is asserted.

5. The party of the first Part agrees to adopt instructions or practices in respect of the land preparation,
 nursery, fertilization, pest management, irrigation, harvesting and any other, as may be suggested by
the party of the second Part, from time to time, and cultivate the items as per the specifications mentioned in
the Schedule annexed hereto.

6. It is expressly agreed by and between the parties hereto that buying shall be as per the following
 terms and buying slips shall be issued immediately after the purchase:-

Date Delivery Point Cost of Delivery

 It is further agreed that it shall be the responsibility of the party of the Second Part to take into
possession the contracted produce at the delivery point after it is offered for delivery and if he fails
to take delivery within…………......period then the party of the first Part shall be free to sell the
agriculture produce contracted as under -

 Either in the open market (bulk buyer viz. exporter or processor or manufacturer, etc) and if he gets a
price less than the price contracted, he shall pay proportionately less amount to the party of the second
Part for his investment;

or

 In the market yard, and if the price obtained is less than the contracted price, then he shall return
proportionately less amount to the party of the second Part for his investment. It is further agreed that
the quality maintenance during transit shall be the responsibility of the party of the second Part and the
party of the first Part shall not be responsible or liable for the same.

7. The party of the second Part shall pay to the party of the first Part, the price or rate mentioned in the
Schedule annexed hereto when his crop has been harvested and delivered to the party of the second
Part after deducting all outstanding advances given to the party of the first Part by the party of Second
Part. The following table shall be followed for the payment:

Date Mode of payment Place of payment
8. The parties hereto shall insure the contracted produce mentioned in the Schedule annexed hereto, for

the period of *…............................….. against the risk of losses due to Act of God, destruction of
specified assets, loan default and production and income loss and all other acts or events beyond the
control of the parties, such as very low production caused by the serious outbreak of a disease,
epidemic or by abnormal whether condition, floods, droughts, hailstorm, cyclones, earthquakes, fire or
other catastrophes, war, acts of government, action existing on or after the effective date of this
agreement which prevent totally or partially the fulfillment of the obligation on the part of the

agriculturists. Upon request, the Party of the First Part invoking such acts shall provide to the Party
of the Second Part the confirmation of the existence of facts. Such evidence shall consist of a statement
or certificate of the appropriate Government Department. If such a statement or certificate cannot
reasonably :oi obtained, the party of the First Part claiming such acts may, in lieu thereof, make a
notarial statement describing in details the facts claimed and the reasons why such a certificate or
statement confirming the existing of such facts has not been obtained. Alternatively but subject to the
mutual agreement between the parties, the arty of the First Part may fill his quota of the produce
through other sources in which case the loss suffered by him on account of price difference shall be
shared equally by the parties after taking into account the amount recovered from the insurance
company. The insurance premium shall be shared equally be both the parties.

9. The party of second Part hereby agrees to provide the following services to the party of the First Part
during the period of cultivation and post harvest management. The particulars of such services are as
follows:-

1.

2.

3.

4.

10. The Party of the second Part shall not thrust the labour on the party of the First Part.

11. The Party of the second Part agrees to have regular interactions with the agriculturist forum set up or
named by the Party of the First Part during the period of contract, by himself or through his authorised
representative.

12. The Party of the second Part or it's representative shall have at their costs the right to enter in the
premises or the fields of the Party of the First Part to monitor farming practices adopted and the quality
of the produce from time to time.

13. The Party of the second Part confirms that he has registered himself with the on and shall pay the fees
in accordance with the rules prevailing in this regard to which has jurisdiction to register the contract
farming sponsors for the agricultural produce which is cultivated on the land described or the Party of
the second Part has registered himself on with a single point registering authority, namely prescribed
by the State Government in this regard. The fees levied by the respective (authority) shall be borne by
the party of second Part exclusively and shall not be deducted in any manner, whatsoever, from the
amount paid to the party of the First Part.

14. The Party of the second Part shall have no rights whatsoever as to the title, ownership, possession of
the land / property of the p arty of the first Part nor shall it in any way alienate the property of the party
of the first Part particularly nor mortgage, lease, sub-lease or transfer the land, property of the First
Party in any way to any other person or institution during the continuance of this agreement.

15. The Party of the second Part shall submit original copy of this agreement signed by both the parties
within a period of fifteen days from the date of execution thereof to ……………. (Registering
uthority prescribed for the purpose).

16. Dissolution, termination or cancellation of the Contract Farming Agreement shall be with the consent
of both the parties. Such dissolution or termination or cancellation shall be communicated to the
registering authority within a period of fifteen days from its occurrence.

17. All disputes and differences whatsoever arising between the parties hereto or persons claiming under
them touching this agreement or any matter or thing contained or the construction thereof or as to the
rights and liabilities of either of the parties under this agreement or as to any claim monetary or
otherwise of one party against the other shall be referred to Taluka / District Officers concerned with
regulation of Agriculture Marketing (designated as or assigned the functions of the Dispute Settlement
Authority).

18. In case of change of address of any party to this agreement the same shall be intimated to
the other party and also to the .. (the
registering authority prescribed for this purpose).

19. Each party hereto shall act in good faith and honestly with the other in th« performance of their
responsibilities under this agreement and nothing will be done which may jeopardize their interest.

SCHEDULE above referred to.
Grade Specification, Quantity and Price Chart

Grade Specification Quantity Price/Rate
Grade 1 or A

In witness whereof the parties herein have hereunto set and subscribed their
respective hands and seals the day, month and year first above written.

Signed, sealed and delivered by the
with in named 'Party of the first Part' …………………………….……......
in the presence of:

1 ..

2 ..

Signed, sealed and delivered by the
within named 'Party of the second Part' ………………….…………..........
in the presence of:

1 ..

 2……………………………………

FORM – N

[See rule 88(5)]

REGISTER FOR REGISTRATION OF CONTRACT FARMING AGREEMENT

Sr.

No.

Name of parties to the

agreement

Type of

agricultural

produce

estimated

qty. of

agricultural

produce

Period of

contract

Estimated

value of

agricult-

ural

produce

Date of

agreement

Sign, of

registering

officer

Remarks.

First

party

(Farmer)

Second

Party

(Purc-

haser)

Third

Party

1 2 3 4 5 6 7 8 9 10 11

Form No. N-l

(see rule 85)

R E C E I P T

No ... Date:

Received with thanks from M/s. ………………………………………………………………. the amount of

Rs .. (in words Rupees ……………………………...……………… only) in cash /

through Demand Draft No. ………………….………….. dated ……….......……………….drawn on Bank

…………………………………………………..………. towards registration fee / recording the agreement

under Contract Farming.

Accountant General Manager.

FORM – O

 [see rule 90(10)]

Form for informing the produce purchased with an intention to export or processing by the contract
farming sponsor.

Return for the period of …………………………………………..
Sr.
No.

Quarter
for

which
export

pertains.

Total qty.
of agri.
produce

purchased
by

contract
farming

sponsor in
tonnes.

Total
value of
produce

purchased

Total
amount
of supe-
rvision
charges
assessed

Total
amount

of super-
vision

charges
paid in

Rs.
(Treasur
y Challan

No. &
Date)

Total
quty. of

agri.
produce

purchased
for export
in tonnes.

Qty. of
agri.

produce
purchased

for
processing
in tonnes.

qty. of
agri.

produce
exported
within 90
days of

its
purchase

qty. of
agri.

produce
processe

d
within 90
days of

its
purchase

Remarks

It is hereby certified that I/We undertake that the quantity of agricultural produce purchased for export/
processing shall be exported or processed by me/us within a) period of 90 days from its purchase. Failure to do
so shall result in action/ penalty against me / us as per the provisions of ………………… The Gujarat State
Agricultural Produce Markets Act, 1963 (Guj. Act No. 20 of 1964) and rules made thereunder or conditions
of registrations given to me/ us which I am / we are ware of.

 Signature of the Contract Farming Sponsor.

FORM – P

[see rule 90(9)]

Form of annual accounts of Contract Farming Sponsor.

Sr. No. Name of the
commodity

No. of
farmers with

whom
contracts
signed.

Area in ha.
under

contract
Farming

Agreement

Qty.
purchased
in tonnes.

Total value
and qty. of

produce
purchased.

Value paid
to the

farmers.

Payment outstanding for
more than 15 days.
No. of

farmers.
Amount in

Rs.

FORM – Q
[see rule 80(1), 81(1) and 84]

APPLICATION FOR GRANT OF LICENCE FOR PRIVATE MARKET,E-MARKET AND FARMER

CONSUMERS MARKET.

Date:

To,

The Director of Marketing / Managing Director.

I/We .. (Name) ...
 ... (address) (Phone No.) am/are making an application for the
grant of License for establishing private market / farmer consumer market. Necessary documents as required
are enclosed. I am/we are ready and willing to pay the necessary license fee of
Rs ………………….. as per rules for obtaining the said license. You are requested to grant the license.

 Yours faithfully

 …………………………………
 (Applicant)

The following documents are submitted with this application:-

i) Certificate of Incorporation or Registration in respect of Company,
Co-operative Society, Trust, Corporation, Partnership, etc.

ii) Memorandum of Association or Articles of Association.

iii) Names and addresses and telephone number of all the Directors and
owners and partner, etc.

iv) Details of infrastructure created with the break up of the cost of the
land as per the table below prescribed therefore. (Proof in support of
cost should be enclosed):

Sr. No. Type of infrastructure Estimated Cost (Rs.)

1.
2.
3.

v) Treasury challan in support of having paid the licence fee.
vi) Operational and working guidelines according to which private market shall

be conducted or operated.
vii) Undertaking or affidavit declaring that the applicant shall abide by all the

provisions of the Act and rules made thereunder and in case of violation
he shall be liable for an action including cancellation of licence.

viii) A Bank Guarantee as provided in rule and.
ix) Details of economical stability.
x) The authority letter of authorized persons and specimen signature of them.
xi) Experience of agriculture marketing (full details for the same)
xii) What purpose for taking a license.

xiii) From which district and area of the State, Company wants to purchase.
xiv) Mode of payment given to the farmers after purchasing from them.
xv) Which facilities like transportation, warehouses, auction shed, Information kiosk etc. to the

given to the farmers.
xvi) Company do any business and taken any licence from Government of India or any State

please give details.

Date:
Place: (Applicant)

FORM - R [see rule 83(1) and (2)]

APPLICATION FOR OBTAINING LICENCE FOR DIRECT PURCHASE OF AGRICULTURAL
PRODUCE FROM THE AGRICULTURISTS.

To, Date:

Sir,

1/ We ... (name)..
(Address) (Phone No.) am/ are making an application for a Licence for direct purchase of
agricultural produce from the Agriculturists, in the below mentioned market areas. I am ready and
willing to pay the necessary license fee for Rs .. as per rules for obtaining the above
mentioned license.

1 ………………………………………..
2 . ………………………………………
3 ………………………………………..
4 .………………………………………

I am enclosing herewith the following documents with this application.

i) Solvency Certificate.
ii) Bank Guarantee.
iii) Details of Registration Documents of the Applicant (e.g. Company/ Partnership Firm / Non-

Governmental Organization / Cooperative Society / Government Organization, etc.
iv) Names and address of our Directors, Partners, etc.

Declaration

(1) I/We agree to abide by the Gujarat Agriculture Produce Markets Act, 1963
(Guj. Act 20 of 1964) and the rules made thereunder and amendments
made to it from time to time and the directions and orders issued by the
Director of marketing / Managing Director, from time to time.

(2) I/We agree to keep all the necessary records and information about the functioning of
our.)business and to co-operate to produce whatever information and documents that may
beasked for inspection by the appropriate authority.

(3) I/We agree to pay whatever charges or fees or amounts liable and due
from me legally.

(4) I/We agree to avoid business with persons doing illegal business and will
co-operate in taking legal action against such persons.

1. Name:
 Address:
 Signature:

2. Name:
 Address:
 Signature: Signature of Applicant.

FORM - S [see rule 87]

REGISTER OF LICENCE HOLDERS FOR DIRECT MARKETING OF AGRICULTURAL
PRODUCE AND ESTABLISHING PRIVATE MARKET,E-MARKET

AND FARMER-CONSUMER MARKETS

Sr.
No.

Name and
address of
applicant

Date of
Receipt of

Application
for licence

Type of
licence

and date
of

issuance

Market
Area

Licence
fee Rs.

(Challan
No.)

Licence
No. and

Date

Licence
period

Remarks
and

Signature

1

2

3

4

5

6

7

FORM - T
[See rules 80(1), 81(l),83(3)and 84]

LICENCE FOR DIRECT PURCHASING OF AGRICULTURAL PRODUCE,
ESTABLISHING PRIVATE MARKET AND FARMER-CONSUMER MARKET.

Licence is hereby granted to ……………………………………………………………………. (name)
…………………………………………………………………….……... (address)
(phone No.)/ (hereinafter referred to as 'the licensee') on payment of fee of Rs.
…………….............…….. .. For direct
purchasing of agricultural produce / establishment and operating private market /
farmer-consumer market in…………………… Market Area, subject to the provisions of
the..……Gujarat Agricultural Produce Markets Act, 1963 (Guj.
Act No. 20 of 1964) and…………..the……………… Gujarat Agricultural Produce Markets
Rules, 1965 ………………….on the following conditions, that is to say;-

1. The licensee shall abide by the provisions of the said Act and rules and the conditions of
agreement entered into by the licensee on……………………. with the Director of Marketing /
Managing Director.

2. This licence is not transferable.

3. This licence may be suspended or cancelled in accordance with the provisions of the said Act and the
rules made there under and if the licence holder commits any act or abstains from carrying out his
normal business in the market with the intention of willfully obstructing, suspending or stopping the
marketing of agricultural produce in the market area, the licence may be suspended or cancelled.

4. In the event of suspension or cancellation of this licence, it shall be surrendered to the Director of
Marketing / Managing Director.

5. The licensee shall not adulterate or cause any declared agricultural produce to be adulterated.

6. The licensee shall help the Director / Managing Director in preventing evasion of market fees.

7. The licensee shall, within a period of fifteen days from the date of grant of licence by the Director/
 Managing Director to him, furnish him the information about the authorised representative of the
 licensee who shall be responsible on his behalf.

8. The licensee shall maintain the books, registers and records in the manner
required by the Director of Marketing / Managing Director and shall make them
available for inspection to the Director of Marketing / Managing Director or person
authorised by him.

9. (i) The licensee shall furnish information and return to the Director of Marketing /Managing
 Director and may be required by him from time to time.

 (ii) Agriculture produce shall be sold by way of open auction in private markets.

 (iii) Direct marketing licence holder shall! put up the notice of price of
commodity
 at which State he shall purchase such commodity on a particular date.

 (iv) Private market or direct purchaser shall not purchase or allow purchasing of
any agricultural produce below minimum support price/ announced by the
 Government for the particular commodity.

10. The licensee shall, if the declared agricultural produce is sold through his agency or by him, pay to
 the seller the price of the agricultural produce so sold on the same day.

11. The licensee shall not solicit or receive any fees or recover any charges other than those which he is
entitled to receive or recover in accordance with the provisions of the Act and the rules made by the
concerned Market, approved by the Director of Marketing.

12. The licensee shall not make or recover any trade allowance.

13. The licensee shall provide for authorised weights and measures.

14. The licensee shall pay to the licensed weighman or measurement taker and hamals only at the rates
approved by the Director/ Managing Director of any change in the constitution of the licence.

15. The licensee shall inform the Director / Managing Director of any change in the constitution of the
licence.

16. The licensee shall refer all disputes in relation to the marketing of the declared agricultural produce in

the manner provided under the Gujarat Agricultural Produce Markets Rules, 1965.

Date :

Place: Director of Agricultural Marketing/ Managing Director.

Renewal of Licence:

Date of Renewal Period for which renewal is granted Signature of Director / Managing
Director and date.

FORM-U

[see rule 86 (1)]

APPLICATION FORM FOR RENEWAL OF LICENCE UNDER SECTION
31C AND 31E

To,
The Licensing Authority
Gujarat State Agricultural Marketing Board.
…………………………………………………

Sir,

I/We .. (name) holder of licence for private market/E-
market/ Purchaser of Agriculture Produce directly from the agriculturists in one or more market areas / Farmer
Consumer Market request for the renewal of my licence. In this connection, I furnish my/our necessary
particulars as under:

1. Particulars of the private / consumer market yard / other marketing infrastructure for which the
licence has been issued ..

2. Name of the applicant (with the particulars of the place of market
yard) ..

3. No .. of licence ..
4. Date on which the licence expires ..
5. Period for which renewal is required ..

6. Fee paid Rs ..

7. Penalty paid, if any, Rs ..
8. Has the applicant(s) or where the applicant is a firm, has any member thereof singly or in

collaboration with anybody else, been-

a) granted any licence in any other market area and his licence has been suspended
 or cancelled. If so, when, where, for how much period and for which reasons, or
b) convicted of any offence involving moral turpitude. If so, the date of conviction or

c) declared an un discharged insolvent ...
d) defaulter of not paying the dues to the committee/ Board

2. I am enclosing a demand draft No.... Dated amounting to
Rs on account of renewal fee.

3. The particulars given above are true and correct to the best of my knowledge and belief.

Date …………………….. Signature of the applicant.

FORM-V
(see rule 82)

Application format for obtaining Common licence for operating in not less than

five market areas as trader (Application to be made on letter head of Applicant)

Date:………………………….

To,

Sir,

I/We, on behalf of firm M/s .. (name) having its head
office at ... (address, Tel., Fax, E-
mail) am/are making an application for a licence for operating as a trader in more than five market areas, in the
below mentioned market area:-

Sr.
No.

Name of the
specified

market area
for which the

licence is
requested.

Name of the
concerned

market
committee.

Name of the
proposed
purchase

centers with
authorised

person

Commodity
proposed to

be
purchased.

Capacity of
godown (if

any) layout of
godown to be

attached.

1 2 3 4 5 6

Commodities to be traded:

The estimated value of purchase per year is Rs ...

Total volume is approximately ... MT

I/We are enclosing following documents alongwith this application, namely:-

1. Copy of MOU/Partnership Deed/ Registration, etc.

2. Last two years audited balance sheet of the company.

3. Bank guarantee for Rs ..

4. Copy of all Bank statements to verify the financial capability, duly attested by the Branch
Manager.

5. Copy of Registration, TIN/VAT/CST/ST.

6. Previous year's licence (if any)

I/We .. hereby declare that the information mentioned above is
completely true to the best of my/our knowledge and in the event of any information, being found false my/our
licence is liable to be suspended/ cancelled.

Place:

Date : (Signature of Authorised Person)

Name of the Applicant.

Declaration

(1) I/We agree to abide by the Gujarat Agriculture Produce Markets Act, 1963 (Guj. Act 20 of
1964) and the rules made thereunder and amendments made to it from time to time and the
directions and orders issued by the Director of marketing / Managing Director, from time to
time.

(2) I/We agree to keep all the necessary records and information about the functioning of our business
and to co-operate to produce whatever information and documents that may be asked for
inspection by the appropriate authority.

(3) I/We agree to pay whatever charges or fees or amounts liable and due from me legally.

(4) I/We agree to avoid business with persons doing illegal business and will cooperate in taking
legal action against such persons.

Place :

Date : Signature of authorised person

 (Name and Seal of the Company)

FORM - V-I

[see rules 82(2)]

COMMON LICENCE .

Licence is hereby granted to
(nam
e)
(addre
ss)
…......... (phone No.), (hereinafter referred to as 'the
licensee') on payment
of fee of Rs…For common licence in not less than five Market
Areas, subject
to the provisions of theGujarat Agricultural Produce Markets Act,
1963 (Guj. Act No. 20 of 1964) and the... Gujarat
Agricultural Produce Markets Rules, 1965 on the following conditions, that is to say;-

1. The licensee shall abide by the provisions of the said Act and rules and the conditions of agreement
entered into by the licensee on with the Director of Marketing / Managing Director.

2. This licence is not transferable.

3. This licence may be suspended or cancelled in accordance with the provisions of the said Act and the
rules made there under and if the licence holder commits any act or abstains from carrying out his
normal business in the market with the intention of willfully obstructing, suspending or stopping the
marketing of agricultural produce in the market area, the licence may be suspended or cancelled.

4. In the event of suspension or cancellation of this licence, it shall be surrendered to the Director of
Marketing / Managing Director.

5. The licensee shall not adulterate or cause any declared agricultural produce to be adulterated.

6. The licensee shall help the Director / Managing Director in preventing evasion of market fees.

7. The licensee shall, within a period of fifteen days from the date of grant of licence by the Director /
Managing Director to him be furnished him the information about the authorised representative of the

licensee who shall be responsible on his behalf.

8. The licensee shall maintain the books, registers and records in the manner required by the Director of
Marketing / Managing Director and shall make them available for inspection to the Director of
Marketing / Managing Director or person authorised by him.

9. i) The licensee shall furnish information and return to the Director of Marketing may as be
 required from him from time to time.

 (ii) Agriculture produce shall be sold by way of open auction in private markets.

 (iii) Common licence holder shall put up the notice of price of commodity at which he shall
 purchase such commodity on a particular date.

 (iv) Common licence holder shall not purchase or allow purchasing of any agricultural produce
 below minimum support price, announced by the Government for the particular commodity.

10. The licensee shall, if the declared agricultural produce is sold through his agency or by him, pay to the
seller the price of the agricultural produce so sold on the same day.

11. The licensee shall not solicit or receive any fees or recover any charges oth$r#jan those which he is
entitled to receive or recover in accordance with the provisions of the Act and the rules made by the
concerned Market, approved by the Director of Marketing.

12. The licensee shall not make or recover any trade allowance.

13. The licensee shall provide for authorised weights and measures.

14. The licensee shall pay to the licensed weighman or measurement taker and hamals only at the rates
 approved by the Director/ Managing Director of any change in the constitution of the licence.

15. The licensee shall inform the Director / Managing Director of any change in the constitution of the
 licence.

16. The licensee shall refer all disputes in relation to the marketing of the declared agricultural produce
 in the manner provided under the Gujarat Agricultural Produce Markets Rules, 1965.

Date :

Place: Director of Agricultural Marketing

Renewal of Licence :

Date of Renewal Period for which renewal is granted Signature of Director and date.

By order and in the name of the Governor of Gujarat,

 DR. D. H. BRAHMBHATT,
 Secretary to Government
