PAGE
11

Minutes of the 272nd meeting of the Registration Committee

 held on 17th January,2007 in Committee Room of ICAR

 Krishi Bhavan, New Delhi

 The 272nd meeting of the Registration Committee (RC) was held under the Chairmanship of Dr. N.B. Singh, Agriculture Commissioner on 17th January, 2007 at 1030 hrs. in Krishi Bhavan, New Delhi. Dr. T.P.Rajendran, Assistant Director General(PP), ICAR, Shri P.N. Maji, Addl. Industrial Advisor, M/o. Chemicals & Petrochemicals, Shri Madhab Chakraborthy, Deputy Director, Indian Institute of Packaging, New Delhi (Co-opted Member) and Dr. (Mrs.) S. Kulshrestha, Secretary, CIB&RC attended the meeting.

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

(i) Dr. Hari Prasad, Jt.Dir.(Chem.)

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

(iii) Dr.Ravi Prakash, Jt.Dir(Bio)

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

(v) Dr.Subhash Kumar, Dy.Dir.(WS)

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

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

At the outset the Chairman welcomed the participants and requested Secretary,CIB&RC to take up Agenda for discussion. The following decisions were taken:

	Agenda Item

No.1.0

	Confirmation of minutes of the 271st meeting of the Registration Committee.

The Minutes of the 271st meeting of the Registration Committee (RC) were confirmed.

	Agenda Item

No.2.0
	Follow up action on the decisions taken by the Registration Committee in its 271st meeting.

The Committee noted the follow-up actions taken on the decisions of the Registration Committee.

	Agenda Item

No.2.1
	Applications pending under various Sub-sections of the Insecticides Act,1968

The Committee noted the pendency of the applications under various Sub-sections of the Act.

	Agenda Item

No.3.0
	Government Business

	Agenda Item

No.3.1
	Consideration of a suggestion of Ministry of Chemicals & Fertilizers(Nodal Ministry) for inclusion of additional information in the application proforma for grant of import permit for import of pesticides for non-insecticidal use.

The Committee deliberated the agenda in detail and decided to refer the matter to the Group under the Chairmanship of Dr.O.P.Dubey, which is already looking into the various aspects of import of insecticides for non-insecticidal purpose.(dual insecticide use).

	Agenda Item

No.3.2
	Consideration of a representation of M/s.Rallis India Ltd. registration of pesticide formulation for indigenous manufacture under Section 9(3) of the Insecticides Act, 1968 without registration of technical.

The Committee deliberated the agenda in detail and accepted the guidelines as proposed in the agenda with addition of the note that these guidelines are applicable only in case Technical Grade pesticides is manufactured indigenously. Further, the Committee decided to refer this matter also to the DAC for further guidance as the matter regarding registration of formulation for import without registration of Technical is already under consideration by the DAC.

	Agenda Item

No.3.3
	Consideration of a request of M/s Saraswati Agro Chemicals (India) Pvt. Ltd., Unit No. 2, Distt-Jammu (J&K) regarding permission to mark two years shelf life of Hostathion on containers.

The Committee deliberated the agenda in detail and reiterated its earlier decision taken in the 263rd Meeting of Registration Committee, dated 16.5.2006 in which it was decided that “Technically it is justified that if the technical composition and packing material are identical then the shelf life of the product would be same.” Accordingly, the Committee recommended endorsement of shelf-life of two years for Trizophos 40% EC on the Certificate of Registration of M/s. Saraswati Agro Chemicals(P) Ltd for approval by the Central Insecticides Board and decided to communicate the decision to the Chairman , Central Insecticides Board to consider its approval by the Board. While taking this decision the Committee also noted the recommendations of Yadava Committee which states that enhancement of shelf life be considered on case to case basis. The Registration Committee feels that it is a unique case as the 9(3) registrant i.e. Bayer Crop Science is providing technical material, adjuvants and packaging material and manufacturing is to be done under Bayer’s supervision as per undertaking provided to Registration Committee. The product in question is finally also marketed by Bayers Crop Science only.

	Agenda Item

No.3.4
	Bioefficacy data requirement

The Committee deliberated the agenda in detail and decided to constitute a Group with following composition to consider the request for review Bio-efficacy and Residue data requirement for registration of Herbicides:-

1. Dr. P.S. Chandurkar, Plant Protection Adviser to GOI & Chairman

2. Dr. Geeta Kulshrestha, IARI, New Delhi.

3. Head, Division of Agronomy, IARI, New Delhi.

4. Dr. K.K. Sharma, Project Coordinator

5. Dr. R.M. Shukla, Deputy Director, Dte. of PPQ&S, Faridabad.

6. Dr. Subhash Kumar, Agr(H), Dte. of PPQ&S, Faridabad.

	Agenda Item

No.4.0
	Export Cases

	Agenda Item

No.4.1
	List of applications u/s 9(3) Export

Approved

	Agenda Item

No.4.2
	Consideration of an application of M/s Swal Corporation Ltd., Mumbai for grant of registration for indigenous manufacture of Oryzalin 85% DF (Herbicide)

Approved.

	Agenda Item

No.4.3
	Consideration of an application of M/s Swal Corporation Ltd., Mumbai for grant of registration for indigenous manufacture of Pyrazosulfuron Ethyl 10% WP (Herbicide)

Approved.

	Agenda Item

No.5.0
	9(3B) Cases

	Agenda Item

No.5.1
	Consideration of application of M/s Microplex (India) for grant of registration for indigenous manufacture of Verticillium lacanii 1.15% WP

Approved for a period of two years with commercialization.

	Agenda Item

No.5.2
	Consideration of application of M/s Prakash Seeds Agro Division, MS for grant of registration for indigenous manufacture of Pseudomonas fluorescens 0.5% WP

Approved for a period of two years with commercialization.

.

	Agenda Item

No.5.3
	Consideration of application of M/s Agri Life, Secunderabad, AP for grant of registration for indigenous manufacture of Metrahizium anisopliae 1.15% WP

Approved for a period of two years with commercialization.

	Agenda Item

No.5.4
	Consideration of application of M/s Sri Venkateshwara Chemicals, Bangalore for grant of registration for indigenous manufacture of Metrahizium anisopliae 1.15% WP

Approved for a period of two years with commercialization.

	Agenda Item

No.5.5
	Consideration of application of M/s Biotech International Ltd, New Delhi for grant of registration for indigenous manufacture of Metrahizium anisopliae 1.5% WP

Approved for a period of two years with commercialization.

	Agenda Item

No.5.6
	Consideration of application of M/s Honey Dew Biotechnologies, Krishna (AP) for grant of registration for indigenous manufacture of Pseudomonas fluorescens 0.5% WP

Approved for a period of two years with commercialization.

	Agenda Item

No.5.7
	Consideration of application of M/s Arya Bio Technologies, Aurangabad for grant of registration for indigenous manufacture of Trichoderma Viride 1.00% WP

Approved for a period of two years with commercialization.

	Agenda Item

No.5.8
	Consideration of application of M/s Honey Dew Biotechnologies, Krishna (AP) for grant of registration for indigenous manufacture of Trichoderma Viride 1.00% WP

Approved for a period of two years with commercialization.

.

	Agenda Item

No.5.9
	Consideration of application of M/s Agri Life, Secunderabad for grant of registration for indigenous manufacture of Verticillium Lecannii 1.15% WP

Approved for a period of two years with commercialization.

	Agenda Item

No.5.10
	Consideration of application of M/s Ajay Biotech India Ltd., Pune for grant of registration for indigenous manufacture of Trichoderma Viride 1.00% WP

Approved for a period of two years with commercialization.

	Agenda Item

No.5.11
	Consideration of application of M/s Ellora Biotech & Agro Services, Aurangabad for grant of registration for indigenous manufacture of Trichoderma Viride 1.00% WP

Approved for a period of two years with commercialization.

	Agenda Item

No.5.12
	Consideration of application of M/s Insecticides India Ltd, Delhi for grant of registration for indigenous manufacture of Pseudomonas fluorescens 0.5% WP

Approved for a period of two years with commercialization.

	Agenda Item

No.5.13
	Consideration of application of M/s DVS BioLife for grant of registration for indigenous manufacture of Metrahizium Anisopliae 1.15% WP

Approved for a period of two years with commercialization.

	Agenda Item

No.5.14
	Request for extension of validity period of provisional certificate of registration of Trichoderma Viride 1% WP for one year with commercialization of M/s Elbitec Innovations Ltd., Chennai

Approved for a period of one year with commercialization.

	Agenda Item

No.5.15
	Request for extension of validity period of provisional certificate of registration of Trichoderma Viride 1% WP for one year with commercialization of M/s Bio-Pest Management Pvt. Ltd., Bangalore

Approved for a period of one year with commercialization.

	Agenda Item

No.5.16
	Request for extension(2nd time)of validity period of provisional certificate of registration of Trichoderma Harzianum 0.5% WS for further one year with commercialization of M/s Pest Control (I) Pvt. Ltd., Mumbai

Approved for a period of one year with commercialization.

.

	Agenda Item

No.5.17
	Request for extension of registration of Beuaveria bassiana 1.15% WP of M/s Sri Biotech, Hyderabad

Approved for a period of one year with commercialization.

	Agenda Item

No.5.18
	Request for extension of validity period of provisional certificate of Registration of Trichoderma Viride 1% WP for one year with commercialization of M/s Agriland Biotech Ltd., Gujarat.

Approved for a period of one year with commercialization.

	Agenda Item

No.6.0
	9(3) Cases

	Agenda Item

No.6.1
	Consideration of application of M/s Cheminova India Pvt. Ltd., Bharuch for grant of registration for indigenous manufacture of Thiacloprid Technical

Approved.

	Agenda Item

No.6.2
	Request of M/s Syngenta India P. Ltd for commericialization of 10 Kl of Abamectin 1.9% w/w EC used for the control of spotted spider mites for Floriculture – Export-Industry under provisional registration – reg.

The Committee deliberated in detail and decided to permit grant of provisional registration with commercialization for a period of one year. to import 5KL Abamectin 9% w/w EC formulation for use in floriculture subject to its approval by the Deptt. of Agri. & Cooperation.

	Agenda Item

No.7.0
	9(4) Cases

	Agenda Item

No.7.1
	List of applications for registration u/s 9(4)

 The Committee approved the applications, which are complete from Chemistry angle and for which MRL are fixed, partially fixed or not required.

 Further, the Secy.CIB&RC informed that in view of the note received from Joint Director(Chemistry-Dr.Hari Prasad), the decision on F.NO.3819-F/2006 to 3823-F/2006 may be deferred for next Registration Committee meeting.

	Agenda Item

No.7.2
	Consideration of application of M/s Manakshia Ltd., Mumbai for grant of registration for indigenous manufacture of Prallethrin technical

Approved.

	Agenda Item

No.7.3
	Consideration of application of M/s Sudarshan Chemical Industries Ltd., Pune for grant of registration for indigenous manufacture of Lambda Cyhalothrin technical

Approved.

	Agenda Item

No.7.4
	Consideration of application of M/s Manakshia Ltd., Mumbai for grant of registration for indigenous manufacture of d-trans Allethrin technical

Approved.

	Agenda Item

No.7.5
	Consideration of application of M/s Hyderabad Chemical Pvt. Ltd. for grant of registration for indigenous manufacture of Anilophos technical

Approved.

	Agenda Item

No.7.6
	Consideration of application of M/s Punjab Chemicals & Crop Protection Ltd., Mumbai for grant of registration for indigenous manufacture of Thiomethoxam technical

Approved .

	Agenda Item

No.7.7
	Consideration of an application of M/s Heranba Industries Ltd., Mumbai for grant of registration of Acephate Technical for indigenous manufacture.

Approved .

	Agenda Item

No.8.0
	Miscellaneous Items

	Agenda Item

No.8.1
	Endorsement of additional pack size of the approved packaging material for

Tebuconazole 2% DS – Proposed by M/s Bayer Crop Science, Mumbai

Approved.

	Agenda Item

No.8.2
	Ex-Post facto approval for import permits issued.

Approved.

	Agenda Item

No.8.3
	Issue of import permit for Boric Acid & Other substances for non-insecticidal use.

In view of the directive of the Appellate Authority, the Committee decided to defer the Agenda till the clarification on the directives as sought vide Agenda No.8.1 of 271st Registration Committee Meeting as received from DAC.

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