Minutes of the 263rd meeting of the Registration Committee held on 16.5.2006 at 10.30 hrs. in Committee Room No.142, Krishi Bhavan, New Delhi

 The 263rd meeting of the Registration Committee (RC) was held under the Chairmanship of Dr. N.B. Singh, Agriculture Commissioner on 16th May, 2006 at 1030 hrs. in Krishi Bhavan, New Delhi. Dr. P.S. Chandurkar, Plant Protection Adviser to the Govt. of India, Dr. T.P.Rajendran, Assistant Director General(PP), ICAR, Sh. Madhab Chakraborty, Dy.Director, Indian Institute of Packaging, Delhi and Dr. (Mrs.) S. Kulshrestha, Secretary, CIB&RC attended the meeting.

Following officers from the Secretariat of CIB&RC were also present:

 (i)
Sh.Vipin Bhatnagar, Jt.Dir.(Chem.)

(ii)
Dr. Ravi Prakash, JD (Bio)

(iii)
Dr. R.M. Shukla, DD (Ent.)

(iv)
Dr.Mukul Singh, Dy.Dir.(Med.)

(v)
Dr. Subhash Kumar, Agro (H)

(vi)
Smt. Kanta Arora, AO (CIB&RC)

(vii) Sh. R.C.Gulati, SO

(viii) Sh. Niraj Kulshrestha, Assistant(Legal)

At the outset the Chairman welcomed the participants, especially the new Co-opted Member in Registration Committee, Sh.Madhab Chakraborty, Dy. Diretor, Indian Institute of Packaging, Delhi and hoped that with the induction of new Co-opted Member of Packaging discipline, the RC would be able to clear the applications of Packaging discipline expeditiously.

In the beginning of the meeting M/s Saraswati Agro Chemicals (India Pvt. Ltd.) made a presentation regarding their case for endorsement of shelf-life for 2 years on their Certificate of Registration of Triazophos 40% EC, with prior permission of the Chair. Thereafter, the Chairman, RC requested Secretary,CIB&RC to take up Agenda for discussion. The following decisions were taken:

AGENDA ITEMS

	1.0
	Confirmation of minutes of the 262nd meeting of the Registration Committee

 Minutes of the 262nd meeting of the Registration Committee (RC) were confirmed.

	2.0

2.1
	Follow up action on the decision taken by the Registration Committee in its 262nd meeting.

 The Committee noted with satisfaction the follow up actions taken on the decisions of 262nd meeting of the Registration Committee.

Applications pending under various Sub-sections of the Insecticides Act,1968.

 The Committee noted the receipt, disposal and pendency of applications for registration under various Sub-sections of the Insecticides Act, 1968 for the period from 1.3.06 to 31.3.06.

	3.1
	Constitution of Expert Group to review the guidelines for registration of biopesticides in the 261st RC meeting. Replacement in the name of a member due to change in the position of Director, CPPS, TNAU, Coimbatore.

 The name of Dr. R. Samiyappan, Director, CPPS, TNAU, Tamil Nadu may be included in place of Dr.T. Marimuthu and the name of Dr.(Mrs.) S.Kulshrestha, Secretary,CIB&RC be replaced by Dr.(Mrs.) Mukul Singh, Dy.Director(Med.), Sectt. of CIB&RC. Further, the Chairman of the Group can co-opt any Member depending on the requirement.

	3.2
	Review of applications pending under various sub-sections of the Insecticides Act,1968.

 The Committee deliberated the Agenda in detail and decided that final reminder may be sent to the applicants by registered post, giving 30 days notice for submission of deficient data and the list of the applicants with notice may be posted on the Website.

	3.3
	Review of various pesticides which are banned in other countries but are being used in India.

 Deferred due to paucity of time.

	3.4
	List of authorities of the Ministries/Departments of Government of India for issuance of End-use (No Objection) Certificates for import of Boric Acid for non-insecticidal purposes.

 The Committee noted the list received from the Department of Agriculture & Cooperation and opined that too many Nodal Points within a Ministry have been mentioned which needs to be streamlined. It would be better if a single Nodal point is identified in a Ministry. Further, it was decided that the DAC may requested to provide such list for all dual use of insecticides.

	3.5.
	Checklists for preliminary scrutiny approved by the Group constituted by the RC.

 Approved.

	4.1
	Consideration of applications for export of already registered technical/formulation having the same, higher or lower concentrations/new formulation.

 Approved.

	4.2
	Consideration of an application of M/s Sumitomo Chemical India Private Limited, Mumbai for grant of registration for import of Pyridalyl Technical (Insecticide) under Sec.9 (3) for manufacturing Pyridalyl EC formulation for export only.

 Approved.

	4.3.
	Consideration of an application of M/s Mahakrishna Chemicals Ltd., Panoli, distt. Bharuch (Gujarat) for grant of registration for indigenous manufacture of Desmedipham technical (Herbicide) under Sec.9(3) for export only.

 Approved with the condition that the Certificate of Registration may be issued only after the applicant creates facilities for manufacture of insecticides for which Certificates of Registration for export have already been issued.

	4.4
	Additional information on mutagenicity studies and registration ban/restriction status of the product in other countries – submitted by M/s Transchem Ltd., in respect of Azamethiphos technical registration application.

 Approved.

	4.5
	Consideration of an application of M/s Sumitomo Chemical India Private Limited, Mumbai for grant of registration for indigenous manufacture of Pyridalyl 10% EC (insecticide) under Sec.9(3) for export only.

 Approved.

	4.6
	Consideration of an application of M/s E.I. DuPont India Pvt. Ltd., Gurgaon for grant of registration for import of Famoxadone Technical (Fungicide) under Sec.9(3) for manufacturing combination formulation for export only.

 Approved.

	4.7
	Consideration of an aplicationof M/s Mahakrishna Chemicals Ltd., Panoli, distt. Bharuch (Gujarat) for grant of registration for indigenous manufacture of Ethofumesate technical (Herbicide) under Sec.9(3) for export only.

 Approved with the condition that the Certificate of Registration may be issued only after the applicant creates facilities for manufacture of pesticides for which Certificate of Registration for export has already been issued.

	4.8
	Consideration of an application of M/s E.I. Du Pont India Private Limited, Gurgaon for grant of registration for indigenous manufacture of Famoxadone 16.6% + Cymoxanil 22.1% SC (Fungicide) under Sec.9(3) for export only.

 Approved.

	5.1
	Request for extension of validity period of provisional certificate of registration (second time) of registration of Trichoderma Viride 1% WP for one year with commercialization.

 The Committee deliberated the Agenda in detail and did not approve the extension of registration under Sec.9(3B). The Committee desired that the applicant may be informed to apply under Sec.9(3).

	5.2
	Request of M/s United Phosphorus Ltd., Mumbai for extension of registration for Open Sale of Aluminium Phosphide 15% w/w 12gm tablets for one more year.

 The Committee considered the request of M/s UPL and decided that the registrant may be informed to undertake the studies at least at 2 locations.

	5.3
	Decision of the DAC on the appeal filed by M/s PNP & Associates Pvt. Ltd., Faridabad u/s 10 of the Insecticides Act,1968.

 The Committee noted the decision of the DAC.

	5.4
	Considerations of application of M/s Kan Biosys Pvt. Ltd., Pune for grant of registration for indigenous manufacture of Trichoderma Viride 1% WP under Sec.9(3B).

 Approved for a period of 2 years with commercialization.

	5.5
	Considration of application of M/s AnjaliBiotech, Amravati for grant of registration for indi8genous manufacture ofTrichoderma Viride 1% WP under Sec.9(3B).

 Approved for a period of 2 years with commercialization

	5.6
	Consideration of applications of M/s Anjali Biotech, Amravati for grant of registration for indigenous manufacture of Pseudomonas fluorescens 1% WP (CFU 2x108 gm/min.) under Sec.9(3B).

 Approved for a period of 2 years with commercialization.

	5.7
	Consideration of application of M/s Atul Limited, Valsad, Gujarat for grant of registration for indigenous manufacture of Chlorimuron ethyl tech. U/s 9(3).

 Approved subject to fixation of tolerance limits by the Ministry of Health & Family Welfare.

	5.8
	Request from M/s Omega to waive off toxicity data for registration of CPPU Tech. For indigenous manufacture.

 The Committee decided that the request of M/s Omega Fine Chemicals regarding waiver of additional toxicity data may be referred to the same Expert Group under the Chairmanship of Dr.Y.K. Gupta, Head, Pharmacology, AIIMS, New Delhi, constituted earlier for the purpose by the R.C.

	5.9
	Consideration of application of M/s Deepa Farm Inputs (P) Ltd., Trivandrum for grant of registration for indigenous manufacture of Trichoderma Viride 1.00% WP under Sec.9(3B).

 Approved for a period of 2 years with commercialization.

	6.1
	Consideration of application of M/s Bahar Agro-chem & Feed Pvt. Ltd., Ratnagiri for registration of indigenous manufacture of Pyrithiobac Sodium technical and its formulation 10% EC (Herbicide) under Sec.9(3).

 The Committee deliberated the Agenda in detail and decided that the data on file may be put up to the Chairman,RC for examination and appropriate decision.

	6.2
	Re-consideration of application of M/s Rotam India Ltd., Mumbai for grant of registration of Flumite 20% SC formulation for use on brinjal.

 The Committee considered the justifications provided by the applicant and approved the use of Flumite 20% SC formulation for use on brinjal with a waiting period of 5 days. Further, the Committee decided that the Ministry of Health & Family Welfare be informed to calculate the tolerance limits based on the said waiting period.

	6.3
	Consideration of application of M/s United Phosphorus Ltd., Vapi, Gujarat for grant of registration for indigenous manufacture of combination formulation – Phosphamidon 40% + Imidacloprid 2% SP (Insecticide) under Sec.9(3).

 The Committee deliberated the Agenda and decided that details in the comparative format regarding the bio-effectiveness of individual component and of combination in different studies be brought to the next meeting of the Registration Committee for consideration and also desired to know the advantages of combination product over individual formulation.

	6.4
	Consideration of application of M/s Bayer Crop Science Ltd., Mumbai for grant of registration for indigenous manufacture of Imidacloprid 70 WG (insecticide) under Sec.9(3).

 Approved.

	6.5
	Application of Tebuconaole 25.9% under Sec.9(3) – M/s Bayer India Ltd.

 The Committee approved the requirements as proposed in the Agenda for submission of data/information on the changed recipe of Tebuconaole 25.9% EW formulation.

	7.1
	Applications for registration of formulation for indigenous manufacture and import of technical/formulation. u/s 9(4).

 Approved the applications for which MRLs have been fixed, partially fixed or not required as proposed in the Agenda.

	7.2
	Consideration of an application of M/s Rotam India Limited, Mumbai under section 9(4) for grant of registration of Chlorpyriphos Technical for indigenous manufacture.

 Approved.

	7.3
	Consideration of an application of M/s Siris Crop Sciences Limited, New Delhi under Sec.9(4) for grant of registration of Pretilachlor Technical for indigenous manufacture.

 Approved.

	7.4
	Consideration of an application of M/s Atul Limited, Atul under Sec.9(4) for grant of registration of Pretilachlor Technical for indigenous manufacture.

 Approved.

	7.5
	Consideration of an application of M/s Divya Chemical Manufacturer, Kinnigoli, Mangalore, Karnataka under Sec.9(4) for grant of registration for Copper Sulphate Technical for indigenous manufacture.

 Approved.

	7.6
	Consideration of an application of M/s Hyderabad Chemical Products Limited, Hyderabad under Sec.9(4) for grant of registration of Thiamethoxam Technical for indigenous manufacture.

 Approved.

	7.7
	Consideration of an application of M/s Siris Crop Sciences Limited, New Delhi under Sec.9(4) for grant of registration of Metsulfuron Methyl Technical for indigenous manufacture.

 Approved.

	7.8
	Consideration of an application of M/s Bharat Rasayan Limited, New Delhi under Sec.9(4) for grant of registration of Acetamiprid Technical for indigenous manufacture.

 Approved.

	7.9
	Consideration of an application of M/s Arlex Chemi (P) Limited, Mumbai under Sec.9(4) for grant of registration of Quinalphos Technical for indigenous manufacture.

 Approved.

	7.10
	Consideration of an application ofM/s Dhanuka Pesticides Limited, Atta (Tehsil Nuh, Distt., Gurgaon) under Sec.9(4) for grant of registration of Imidacloprid Technical for indigenous manufacture

 Approved.

.

	7.11
	Consideration of an application of M/s Gujarat Agrochem Limited, Mumbai under Sec.9(4) grant of registration of Alpha cypermethrin Technical for indigenous manufacture.

 Approved.

	7.12
	Consideration of an application of M/s United Chemicals, Hyderabad under Sec.9(4) for grant of registration of Butachlor Technicl for indigenous manufactue.

 Approved.

	7.13
	Consideration of an application of M/s SC Enviro Agro India Pvt. Limited, Mumbai under Sec.9(4) for grant of registration of d-trans Allethrin Technical for indigenous manufacture.

 Approved.

	8.1
	Deferred Agenda Items of Packaging.

 Deferred due to paucity of time.

	8.2
	Permission to import sample quantity of Abamectin technical for test and trial purpose by M/s United Phosphorus Ltd.

 Approved the quantity of 10Kg for test and trial purpose.

	8.3
	Approval of endorsement of additional packaging of 20 lit. capacity for Neem based EC containing Azadirachtin – proposedby M/s Mother Dairy Food Processing Ltd., Anand.

 Approved.

	8.4
	Ex-post facto approval for import permits issued.

 Approved.

	8.5
	Consideration of extension of bioefficacy claim of Deltamethrin 11% EC (10% EC w/v) in favour of Bayer Crop Science, Mumbai.

 Approved subject to fixation of tolerance limits by the Ministry of Health & Family Welfare.

	8.6
	Approval of Protocols.

 Approved.

	8.7
	Endorsement of additional pack size of the approved packaging material for Hexaconazole 5% SC – proposed by M/s Rallis India Limited, Bangalore.

 The Committee deliberated the Agenda in detail and did not approve the additional packing size of 1.25 litre and 2.5 litre as 100ml, 250ml, 500ml, 1 litre, 5 litre and 20 litres packing size are already approved.

	8.8
	Issue of import permit for Boric Acid & other substances for non-insecticidal use.

 The Committee considered the case individually and approved the quantities as indicated against respective applicants (enclosed as Annexure).

	8.9
	Request for endorsement of condition for Export.

	8.10
	Request for endorsement of 1Kg. Bilaminated pouch on the Registration Certificate CIR-8012/88/Fenvelerate (DP) – 289.

 AND

	8.11
	Endorsement of additional 50ml PET bottle for packing of Alpha Cypermethrin 10% EC proposed by M/s Gharda Chemicals Ltd.

 Deferred.

	8.12
	Consideration of application of M/s Crompton Specialities for registration of Bifenozate 50% WP for import for use on roses.

 Approved.

	8.13
	Consideration of additional packing of PET for the products, Profenphos 50% EC, Pretilachlor 50% EC, and Profenphos 40% + Cypermethrin 4% EC.

 Deferred.

	8.14
	Consideration of extension of Bioefficacy claim of Imidacloprid 48% FS in favour of M/s Bayer India Ltd., Mumbai.

 Approved.

	8.15
	Request for approval of aerosol cap and straw attachment for deeppenetration into cracks and crevices for Baygon aerosol made by M/s Aero Ind. for the product (0.1% w/w Imiprothrin + 0.15% w/w Cyphenothrin).

 Deferred.

	8.16
	Consideration of representation of M/s Saraswati Agroo Chemicals Private Limited, Jammu on the decision taken by the Registration Committee on Agenda Item No.8.11 for endorsement of Shelf-life of two years on their Certificate of Registration for Triazophos 40% EC (Hostathion).

 In view of the presentation made by the applicant, the Committee deliberated the Agenda in detail and was of the opinion that technically it seems justified that if the chemical composition and the packaging material are identical, then the shelf-life of the product would be same. Further, the Committee noted the decision of the 33rd meeting of the Central Insecticides Board, wherein the Board did not agree for the automatic enhancement of shelf-life. In view of this, the Committee decided to refer the matter to the Central Insecticides Board again for re-consideration in its forthcoming meeting.

	8.17
	Consideration of representation of M/s ACS Air Chem Systems Private Limited, New Delhi against the rejection of their application for grant of registration of alternate source for Pyrethrum 50% extract at pre-scrutiny level.

 The Committee deliberated the Agenda in detail and decided that the matter may be put up to the Chairman,RC on file for perusal.

	8.18
	Request for No objection certificate for import of disinsectant by Lufthansa – reg.

 The Committee deliberated the request of M/s Lufthansa, New Delhi and noted that they have already imported 500 cans of 2% d-Phenothrin Aerosol for the aircraft disinsection. The Committee noted that the product in question is not registered for use in our country and desired to know the registration status of this product in the country from where it has been imported as well as in other countries and the purpose for which it is registered and material safety data issued for the product.

	9.0
	Any other item with the permission of the Chair.

(i) Submission of similar bioefficacy data generated by Universities/ICAR Institutes: The Committee noted that as a follow up action of the decision taken in 262nd meeting of RC vide Agenda Item No.3.1, some of the applicants have submitted their responses stating that whatever data the applicants have received from the Institutions was submitted to the Secretariat of CIB&RC for consideration. Further, a letter has been received from Dr.A.N.Shylesha, Sr. Scientist, ICAR, Umium (Meghalaya) in support of the genuine data submitted to the Agri Life Group and that data generated for same organism from different sources (Maharashtra, Nasik) which got mixed up with the Agri Life data. After detailed deliberation, the RC decided that a Team of Experts from the Secretariat of CIB&RC comprising of Dr.Ravi Prakash, Jt. Director(Bio) and Dr.R.M. Shukla, Dy.Director (Ent.) may be sent to these Institutes/Universities for pre-registration verification of the data generated at these Institutes and submit their observations within 10 days.

(ii) Letter received by Chairman,RC from Asstt. Commissioner of Customs, Kolkata regarding Boric Acid.

 The Chairman apprised the members that a letter has been received by him from the Asstt. Commissioner, Kolkata referring to Circular No.17-2/2004-PPI (Pt.VI) of DAC and mentioned that certain consignments of Boric Acid are imported by traders who are not registered under the Insecticides Act,1968. They have desired to know as to whether there is any objection for release of the

goods after imposition of fine and penalty for violation of the provisions.

 The members deliberated the issue and expressed concern about the import of boric acid which is an insecticide as per Schedule in contravention of provisions of Insecticides Act,1968 and the guidelines of import of boric acid. As per Act, there is no provision of release/import of goods after imposition of fine and penalty in the Insecticides Act,1968. The goods imported in contravention of provision of Act should not come into the hands of those persons who are not authorized under the Act. The Act has been enacted to prevent risk to human health or animals.

It was decided that since the reference has been made to the DAC’s Circular, this letter may be referred to the DAC for appropriate action to sensitize the Commissioners of Ports not to allow/release goods to any person without valid import permit even after penalty.

 The meeting ended with a vote of thanks to the Chair.

ANNEXURE
Part-I

Cases for Issue of Import Permits for Boric Acid for Non-insecticidal Use

	S. No.
	Applicant

 (M/s)
	Quantity (Figures in MT) per annum

	
	
	Requested
	Recommended by the Nodal Ministry
	Approved/Not Approved (Reason)

	1.
	Zirconia Cera Tech Glazes, Palaj, Distt Mahasana
	5241.6
	810
	Approved 100

 (One Hundred) MT. May apply for more quantity after starting of production.

	2.
	Borax Morarji Ltd, Ambernath (MS)
	310
	310
	Approved 200

(Two Hundred) MT.

	3.
	Futura Ceramics(P) Ltd, V.P.O. Radhu, Kheda
	1200
	800
	Approved 200

(Two Hundred) MT since the Firm was earlier given import permit.

	4.
	Supreme GlazesPvt Ltd, Vill. Nada, Tal. Jambusar (Bharuch)
	1000
	Recommendation of Nodal Ministry not provided.
	Not approved in view of incomplete application.

	5.
	Navin Fluorine International Limited, New Delhi
	1100
	1011
	Approved 300 (Three Hundred) MT.

	6.
	H&R Johnson (India) Limited, Mumbai-98
	657.66
	657.66
	Approved 300 (Three Hundred) MT.

	7.
	MFPL Fluorine Products Ltd, Chennai
	240
	233
	Approved 60 (Sixty) MT.

	8.
	Alcon Electronics Pvt Ltd, Satpur, Nasik
	02
	02
	Approved 02 (Two) MT.

Part-II

Cases for Issue of Import Permits for Insecticides

other than Boric Acid for Non-insecticidal Use

	S. No.
	Applicant

 (M/s)
	Quantity (Figures in MT) per annum

	
	
	Requested/

Insecticide
	Recommended by the Nodal Ministry
	Approved/Not Approved (Reason)

	1.
	Artek Surfin Chemicals Ltd,Gauripada, Vasai (E), Thane (MS)
	75

Sodium Cyanide
	66
	Approved 66

 (Sixty Six) MT

	2.
	Benzo Chem Industries Pvt Ltd, Mumbai
	80

Sodium Cyanide
	80
	Approved 80 (Eighty) MT

	3.
	Hindustan Zinc Limited, Agucha, Bhilwara
	2000

Copper Sulphate
	NOC by Nodal Ministry.
	Approved 1000

(One Thousand) MT

	4.
	Cadila Healthcare Ltd, Ankleshwar, Gujarat
	38

Guanyl Urea

 and

30 Thiourea
	Recommendation of Nodal Ministry not provided.
	Not approved in view of incomplete application.

	5.
	IBP Co. Ltd, Kolkata
	68 + 10%

Thiourea
	Recommendation of Nodal Ministry not provided.
	Not approved in view of incomplete application.

	6.
	Eurofine Chemicals, Mumbai
	200

Sodium Cyanide
	Recommendation of Nodal Ministry not provided.
	Not approved in view of incomplete application.

	7.
	Innovative Marketing Services, Mumbai
	Sought NOC for Troysan S-89 Paste* and Mergal S-97**. *Diuron+ Carbendazim

** Carbendazim

	Not approved in view of incomplete application. Purpose is to inhibit algal and fungal growth (insecticidal use).

	8.
	Chemtech Intermediate Pvt Ltd, Baroda

Sodium Cyanide

	Not approved in view of incomplete application.

	9.
	Associated Chemical Corporation, Mumbai
	68

Thiourea

	Not approved in view of incomplete application.

	10.
	Bharat Rasayan Ltd, New Delhi
	100

Sodium Cyanide
	85
	Approved 85 (Eighty Five) MT

	11.
	NICOMET Industries Ltd, Mumbai-93
	5000

Copper Sulphate
	NOC by Nodal Ministry.
	Approved 1000 (One Thousand) MT

	12.
	Hindustan, Zinc Limited, Agucha, Bhilwara
	120

Sodium Cyanide
	NOC by Nodal Ministry
	Approved 120 (One Hundred & Twenty) MT.

