Minutes of the 287th meeting of the Registration Committee

held on 13.03.2008 at 10.30 A.M. in Room No.142, Krishi Bhawan, New Delhi.
The 287th meeting of the Registration Committee (RC) was held under the Chairmanship of Dr. N.B. Singh, Agriculture Commissioner on 13.03.2008 at 10.30 A.M. in Krishi Bhavan, New Delhi. Dr. P. S. Chandurkar, Plant Protection Adviser to the Govt. of India, Dr. T.P. Rajendran, ADG(PP), ICAR and Dr. (Mrs.) S. Kulshrestha, Secretary, CIB&RC attended the meeting. Dr. P.N. Maji attended the meeting as special invitee. Following officers from the Secretariat of CIB&RC were also present:

(i) Dr. S.K. Khurana, Specialist Gr. I

(ii) Dr.B.S. Phogat, JD(Bio)

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

(iv) Shri Bandopadhyay, Deputy Director(Ento.)

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

(vi) Dr.(Mrs.) Vandana Seth, AD(Chem)

(vii) Sh. R.C.Gulati, SO(CIR-I)

(viii) 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.
	

	Agenda item No.1.0
	Confirmation of minutes of the 286th meeting of the Registration Committee

	The Minutes of the 286th meeting of the Registration Committee (RC) were confirmed.

	Agenda item No.2.0
	Follow up action on the decision taken by the Registration Committee in its 286th meeting.

	The Committee noted the status of follow-up action taken with satisfaction.

	Agenda item No.2.1
	Applications pending under various Sub-Sections of the Insecticides Act, 1968

	While reviewing the position of pending application in the Sectt.of CIB&RC, the Chairman desired that the pendency is required to be further brought down in three figures. Secretary,CIB&RC informed that this level of disposal has been achieved with the best efforts by the staff of the Secretariat and approximately 500 applications are received in a month. PPA informed that there is acute shortage of staff in the Secretariat of CIB&RC and to get the work going, the staff have been provided from various other Divisions of the Directorate to the Secretariat. Therefore, many of the officers are working on half-day basis to take care of the work in the Secretariat as well as at the other places and if this situation persist, then it would be difficult to bring down pendency rather it may go up. The members expressed concern about this situation. The Chairman(RC) desired he may be provided the vacancy position for Group `A’ officers of the Secretariat of CIB&RC.

	Agenda item No.3.0
	Government Business

	Agenda item No 3.1
	Procedure for registration of formulation for import and its technical grade insecticide.

	The Committee noted the clarification received from Department of Agriculture & Cooperation that the period of three years for effecting the deemed registration of “Technical” in cases where registration is granted for formulations u/s.9(3b) with commercialization, will be computed from the date of issuing registration for formulation u/s.9(3b) with commercialization.

	Agenda item No 3.2
	MRL fixation of Imidacloprid on chilli

	The Committee deliberated the agenda and decided to seek comments of registrant in the matter.

	Agenda item No 3.3
	Consideration of the report of the Export Group on regulation of multi-use insecticides

	The Committee decided that the report may be referred back to the Expert Group requesting to provide status of all the chemicals listed in the schedule with reference to their uses. Further, the Committee decided that Department of Agriculture & Cooperation may be requested to extend time to further six months.

	Agenda item No 3.4
	Registration of Cypermethrin 3 % SG (M/s UPL, Mumbai) for general public use

	The Committee deliberated the agenda in detail and observed that the specific reply to the following queries raised by the Expert Group may be asked from the applicant to provide the information/reply for Cypermethrin 3% Smoke Generator formulation for the following points:-

1. Registration status and international use experience for this type of formulation in other countries.

2. To explain whether the safety precautions prescribed can be followed in practice by the general public in India.

3. The health monitoring study in 10 volunteers generated by Institute of Human Behavior and Allied Sciences cannot be safely applied to the vulnerable strata of society i.e. sick people, pregnant women, old persons and children.

4. The smoke generated by the product may contain potentially toxic chemicals. The chemical structure of Cypermethrin shows that it contains cyanide as well as di-chloro-vinyl group which is likely to produce cyanide and dioxins respectively on burning. The dioxins are known to act at a part extremely low levels. The foetus and children are particularly susceptible to these compounds.

	Agenda item No 3.5

	Request by M/s Bayer CropScience, Mumbai for voluntary withdrawal of Methyl Parathion and surrendering of Registration Certificates

	The Committee deliberated the agenda in detail and noted the request of M/s.Bayer CropScience, Mumbai to withdraw their product from the market.

	Agenda item No 4.0
	Export Cases

	Agenda item No 4.1
	Consideration of Applications u/s 9(3) Export

	Approved.

	Agenda item No 4.2
	Star Export- Ex post –facto approval under 9(3)

	 Approved.

	Agenda item No 4.3
	Consideration of application of M/s Parijat Industries (India) Pvt. Ltd., New Delhi, for grant of registration for indigenous manufacture of Fluroxypyr 20 % EC (Herbicide) under section 9(3) for export only.

	 Approved.

	Agenda item No 4.4
	Consideration of application of M/s Parijat Industries (India) Pvt. Ltd., New Delhi, for grant of registration for indigenous manufacture of Bronopol 10% WP (Bactericide) under section 9(3) for export only

	 Approved.

	Agenda item No 4.5
	Consideration of application of M/s Krishi Rasayan Export Pvt. Ltd., New Delhi , for grant of registration for indigenous manufacture of Bispyribac-Sodium Technical (Herbicide) under section 9(3) for export only

	 Approved.

	Agenda item No 4.6
	Consideration of application of M/s DuPont India Pvt. Ltd. Gurgaon, for grant of registration for indigenous manufacture of Chlorantraniliprol 0.4% GR under section 9(3) for export only

	 Approved.

	Agenda item No 4.7
	Consideration of application of M/s Nagarjuna Agrichem Ltd., Hyderabad, for grant of registration for indigenous manufacture of Bensulfuron Methyl 0.6% + Pretilachlor 6.0% GR(Herbicide)) under section 9(3) for export only

	 Approved.

	Agenda item No 4.8
	Consideration of application of M/s Meghamani Industries Ltd.,Ahmedabad for grant of registration for indigenous manufacture of Epoxiconazole Technical (Fungicide) under section 9(3) for export only

	 Approved.

	Agenda item No 4.9
	Consideration of application of M/s Sulphur Mills Ltd., Mumbai, for grant of registration for indigenous manufacture of Desmedipham Technical under section 9(3) for export only

	 Approved.

	Agenda item No 4.10
	Consideration of application of M/s Nagarjuna Agrichem Ltd.,Hyderbad, for grant of registration for indigenous manufacture of Isouron technical (Herbicide) under section 9(3) for export only

	 Approved.

	Agenda item No 4.11
	Consideration of application of M/s Rallis India Ltd. Banglore for grant of registration for indigenous manufacture of Methamidophos Technical (Insecticide) under section 9(3) for export only

	 Approved.

	Agenda item No 4.12
	Consideration of application of M/s Rallis India Ltd. Banglore for grant of registration for indigenous manufacture of Kresoxim-methyl Technical (Fungicide) under section 9(3) for export only

	 Approved.

	Agenda item No 4.13
	Consideration of application of M/s Bayer CropScience Ltd.,Mumbai for grant of registration for indigenous manufacture of AclonifenTechnical (Herbicide) under section 9(3) for export only

	 Approved.

	Agenda item No 5.0
	9(3b) Cases-NIL

	Agenda item No 6.0
	 9(3) Cases-NIL

	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.

	Agenda item No 7.2
	Consideration of application of M/s Indofil Chemicals Company for grant of registration of registration of indigenous manufacture of Myclobutanil Tech. under section 9(4)

	 Approved.

	Agenda item No 7.3
	Consideration of application of M/s Crystal Phosphates Ltd for grant of registration for indigenous manufacturer of Copper Oxychloride technical under Section 9(4)

	 Approved subject to fixation/exemption of MRL by Ministry of Health & Family Welfare.

	Agenda item No 7.4
	Consideration of application of M/s Sabero Organics Gujarat Ltd. for grant of registration for indigenous manufacturer of Acetamiprid Technical under Section 9(4)

	 Approved.

	Agenda item No 7.5
	Consideration of application of M/s Meghmani Industries Ltd., Ahmedabad for grant of registration for indigenous manufacturer of Pretilachlor technical under Section 9(4)

	 Approved.

	Agenda item No 7.6
	Consideration of application of M/s Sundew Life Science Pvt. Ltd for grant of registration for indigenous manufacturer of Indoxacarb technical under Section 9(4)

	 Approved.

	Agenda item No 7.7
	Consideration of application of M/s Indofil Chemicals, Mumbai for grant of registration for indigenous manufacturer of Pretilachlor technical under Section 9(4)

	 Approved.

	Agenda item No 7.8
	Consideration of application of M/s Krishi Rasayan , Kolkata for grant of registration for indigenous manufacturer of Copper sulphate technical under Section 9(4)

	 Approved subject to fixation/exemption of MRL by Ministry of Health & Family Welfare.

	Agenda item No 7.9
	Consideration of application of M/s Insecticides India Ltd. Delhi for grant of registration for indigenous manufacturer of Deltamethrin technical under Section 9(4)

	 Approved.

	Agenda item No 7.10
	Consideration of application of M/s United Phosphorus Ltd., Gujarat for grant of registration for indigenous manufacturer of Pendimethalin technical under Section 9(4)

	 Approved.

	Agenda item No 7.11
	Consideration of application of M/s Sabero Orrganics Gujarat Ltd. for grant of registration for indigenous manufacturer of Propineb Technical under Section 9(4)

	 Approved.

	Agenda item No 7.12
	Consideration of application of M/s Modern Insecticides Ltd. for grant of registration for indigenous manufacturer of Lambda Cyhalothrin Technical under Section 9(4)

	 Approved.

	Agenda item No 7.13
	Consideration of application of M/s Sharada World Wide Exports Pvt. Ltd., Ankaleshwar, Gujarat,. for grant of registration for indigenous manufacturer of Sulfosulfuron Technical under Section 9(4)

	 Approved.

	Agenda item No 7.14
	Consideration of application of M/s Syngenta India Ltd for import of Azoxystrobin 23 % SC and indigenious manufacture of Lambda Cyhalothrin 4.9% Capsule Suspension respectively Under Section 9(4).

	 The Committee deliberated the agenda in detail and in view of the non-submission of proof of industries in the application for import of Azoxystrobin 23%SC, decided to reject the application. Further, for Lambda Cyhalothrin 4.9% CS for indigenous manufacture, the Committee decided that applicant may be asked to submit the documentary proof with respect to concept of Group of Industries of M/s. Sygenta Crop Protection Pvt. Ltd.,justifying use of similar manufacturing premises with M/s.Sygenta India Ltd.

	Agenda item No 8.0
	Endorsement Cases

	Agenda item No 8.1
	Request for label expansion of Metalaxyl-M 4% + Mancozeb 64% WP in respect of M/s Syngenta India Ltd.,Mumbai

	The Committee deliberated the agenda in detail and approved subject to furnishing clarification with reference to the recommended waiting period of 21 weeks and 60 days, respectively for pepper and mustard from the applicant.

	Agenda item No 8.2
	Consideration of application of M/s Dhanuka Agritech Ltd., New Delhi for endorsement of already approved source of import of Cartap Hydrochloride Technical along with name of supplier

	The Committee deliberated the agenda in detail and approved subject to furnishing authentic information from the applicant regarding purity of the Cartap Hydrochloride Technical to be imported and also the authentic document that the source is not directly supplying the material to anyone in the country and they are supplying the material only through their supplier/authorized agent – M/s.Jiangsu Jaitai Chemical Co. Ltd., Nanjing China. The Committee also desired to seek clarification from the applicant regarding the fact that the said source has already authorized agent M/s.Shanghai Meg Import & Export Corporation Shanghai, China, which the Committee has approved in the 268th Meeting of the Registration Committee.

	Agenda item No 8.3
	Consideration of extension of bio-efficacy claims of Transfluthrin 0.88%Liquid Vaporiser (30 Nights) in favour of M/s Reckitt Benckiser (I) Ltd. Gurgaon

	Approved.

	Agenda item No 8.4
	Issue of Import Permit for Boric Acid & other substances for non-insecticidal use.

	 The Committee deliberated the agenda and desired that detail applications be brought to the next meeting of the Committee for perusal.

	Agenda item No 9.0
	MISCELLANEOUS ITEMS

	Agenda item No 9.1
	Authorized Institutes for Bio-efficacy trials in Tea.

	 The Committee deliberated the agenda and agreed that the data from following Institutes may be generated for bioefficacy and residues in Tea:-

1. UPASI Tea Research Institue, Valpari, Coimbatore, Tamil Nadu

2. Tocklai Experimental Station, Johrat, Assam

3. Institute of Himalayan Bio-resource and Technology(under CSIR), Palampur, Himachal Pradesh

Further, regarding Darjeeling Tea Research Centre, Darjeeling, Kurseong, West Bengal, the Committee decided to seek the details of status of this Institute from the applicant.

	Agenda item No 9.2
	Approval of Protocols

	Approved.

	Agenda item No 9.3
	Deferred Agenda Items

	 The agenda was deferred action as the Co-opted Member, Packaging did not attended the meeting.

	Agenda item No 10.0

	Any Other Item with the permission of Chair

	Agenda item No 10.1

	Notice from Virmani & Virmani, a Law Firm, New Delhi on behalf of M/s.PNP & Associates Pvt.Ltd.,Faridabad w.r.t.Forchlorfenuron.

	Noted for appropriate reply.

	Agenda item No 10.2

	Preliminary scrutiny of the application- recommendation of the Vigilance Team of Department of Agriculture & Cooperation, New Delhi.

	 The Committee noted that the preliminary scrutiny of applications for registration and endorsement is being done as per the procedure given on the web-site and also deliberated the recommendations of the Preventive Vigilance Team of Deptt. of Agriculture & Cooperation . After detailed deliberation, it was decided that the applications received for registration and endorsement will undergo preliminary scrutiny and the status of application, whether accepted or not accepted will be displayed on the Website in a period of 30-45 working days. In case of applications is ` Non-accepted’, the applicant should take their application back. The applicant may submit the application afresh with registration fees as prescribed and complete data/information as per the guidelines of the Registration Committee.

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

PAGE
4

