Minutes of the 294th meeting of the Registration Committee

held on 23.10.2008 at 10.30 A.M. in Room No.142, Krishi Bhawan, New Delhi.
The 294th meeting of the Registration Committee (RC) is held under the Chairmanship of Dr. N.B. Singh, Agriculture Commissioner on 23.10.2008 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, Dr.P.N.Maji, (Special Invitee), Shri Madhav Chakraborty, 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. S.K. Khurana, Specialist Gr. I

(ii) Dr. A.K. Sinha, Jt. Dir(PP)

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

(iv) Shri Vipin Bhatnagar, Deputy Director(Chem)

(v) Dr. R.M. Shukla, Deputy Director(Ento.)

(vi) Shri G.Shankar, Deputy Director(Engg.)- on tour from Hyderabad

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

(viii) Miss Kamlesh Miglani, AD(Chem)

(ix) Shri S.K. Verma, SO(CIR-II)

(x) 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 293rd meeting of the Registration Committee

	The Minutes of the 293rd 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 293rd meeting.

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

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

	The Committee noted the statement with reference to pending applications.

	Agenda item No.2.2
	Presentation By representative of Crop Care Federation of India on guidelines for seed treatment

	 The Presentation was made by representatives of Pesticide Association presenting their suggestion for amending the data requirement for registration of seed treatment. After deliberation, the Committee decided that a comparative statement indicating the existing data requirement, the requirements proposed by the Industry Association and the comments of the Secretariat of CIB&RC on the proposal of the Industry be brought to the next meeting of the Registration Committee.

	Agenda item No.3.0
	Government Business

	Agenda item No.3.1
	Deferred items of 293rd RC meeting

	Agenda item No.3.1.1
	Revised guidelines for registration if bio-pesticides and guidelines for minimum infrastructure facilities to be created by the manufacturers of bio-pesticides

	 The Committee decided to hold the meeting on 26th November, 2008 at 11.00 a.m. in Krishi Bhawan.

	Agenda item No.3.1.2
	Guidelines on packaging for registration of pesticides/insecticides in India

	 The Committee deliberate the agenda in detail and accepted the proposed guidelines for registration of pesticides as per Annexure- I, with the amendment that “performance of container during storage stability test” must also include the term “including Transport Worthiness Test”. Further, the Committee decided that these guidelines should be placed on the website for one month to get the comments of the stakeholders.

	Agenda item No.3.1.3
	Proposal for inclusion of data on performance of containers during storage stability tests in the guidelines for packaging endorsement

	 The Committee deliberated the agenda in detail and decided as follows:

1. Wherever only change in pack size is requested in the same material of packing, there is no need for submission of C-C-C or storage stability test data, if the proposed sizes conform to relevant BIS Specifications.

	 2. If the pack size is not as per BIS, the applicant must also submit test data on performance of container during storage stability tests on the new container of proposed size.

3. If the applicant has proposed a new packaging material/system of packaging, then C-C-C data as well as storage stability test data must also be submitted.

4. In all cases, storage stability tests include transport worthiness tests also as per relevant ISI.

	Agenda item No 3.1.4

	Consideration of Performa for issuance of recommendation letters by District Industry Centres (DICs)

	 The Committee critically perused the proforma for issuance of recommendation letters by DIC and approved it. A copy of proforma is at Annexure-II.

	Agenda item No 3.1.5
	Appeal filed by M/s Arkin Specialties Pvt. Ltd on Pyrethrum extract 50% for import from alternate source – Decision of Appellate Authority

	 In view of the decision of the Appellate Authority, the Committee decided to constitute a Group to reconsider the requirement of Pyrethrum Extract for import from alternate source. The composition of the Group would be as follows:

1. Dr. P.N. Maji, - Chairman

2. Dr. T.P. Rajendran, ADG(PP), ICAR - Member

3. Dr. Dureja, Head of Agro-Chemical Division - Member

4. Dr. S.K. Khurana, Spl.Grade I, Sectt. of CIB&RC- Member Convener

	Agenda item No 3.2
	Acceptance of bio-efficacy data generated by International Institute of Biotechnology & Toxicology (IIBAT) Padappai, Tamilnadu for registration of Household insecticides

	 The Committee deliberated the agenda in detail and reiterated its earlier decision to accept the data from National Laboratories.

	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 application of M/s India Pesticides Ltd., New Delhi for grant of registration of Triclopyr technical for indigenous manufacture u/s 9(3) for export only

	 Approved.

	Agenda item No 5.0
	9(3b) Cases

	Agenda item No 5.1
	Consideration of application of M/s Sun Agro Biosystem Pvt. Ltd., Chennai for grant of registration for indigenous manufacture of Verticillium Lecannii 1.15% WP under section 9(3B)

	Approved for a period of two years with commercialization.

	Agenda item No 5.2
	Consideration of application of M/s Sai Agrotech, Yavatmal for extension of validity for provisional registration of Trichoderma viride 1% WP for two years with commercialisation and enhancement of shelf-life from four months to one year .

	 Approved for a period of one year with commercialization with one year shelf life. The Committee also decided that the applicant should submit complete data as per the guidelines of the Registration Committee within this period for 9(3) registration during this period.

	Agenda item No 6.0
	9(3) Cases

	Agenda item No 6.1
	Consideration of application of M/s Cheminova India Pvt.. Ltd. for grant of registration for import of Clodinafop propargyl Technical under Section 9(3)

	Approved.

	Agenda item No 6.2
	Consideration of application of M/s Biotech International Ltd., New Delhi for grant of registration for indigenous manufacture of Trichoderma Viride 1% WP u/s 9(3)

	 Approved.

	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.

	Agenda item No 7.2
	Consideration of application of M/s G S P Crop Science Ltd. for grant of registration for indigenous manufacture of Glyphosate technical under section 9(4)

	
	Approved.

	Agenda item No 7.3
	Consideration of application of M/s Meghmani Industries Ltd., Ahmedabad for grant of registration for indigenous manufacture of Metalaxyl technical u/s 9(4)

	 Approved.

	Agenda item No 8.0
	Endorsement Cases

	Agenda item No 8.1
	Deferred items of 292nd &293rd RC meeting

	Agenda item No 8.1.1
	Request from M/s Rallis India Ltd for the endorsement of new/alternate packaging for Flubendiamide 20% WG

	The Committee deliberated the agenda in detail and approved the packaging size of 25gm and 50gm of HDPE containers. The Committee did not approved the pack size of 5 gm and 10 gms for HDEP and trilaminated pouch as the Committee was not satisfied with the justification provided by the applicant for this pack size.

	Agenda item No 8.1.2
	Request from M/s United Phosphorus Ltd. for the endorsement of new/alternate packaging for Monocrotophos 36% SL

	Approved.

	Agenda item No 8.1.3
	Request from M/s United Phosphorus Ltd. for the endorsement of new/alternate packaging for Cartap Hydrochloride 50% SP

	Approved.

	Agenda item No 8.1.4
	Request from M/s United Phosphorus Ltd for the endorsement of new/alternate packaging for Metalaxyl 35% WS

	Approved.

	Agenda item No 8.1.5
	Request from M/s United Phosphorus Ltd for the endorsement of new/alternate packaging for Thiamethoxam 70% WS

	Approved.

	Agenda item No 8.1.6
	Request from M/s United Phosphorus Ltd for the endorsement of new/alternate packaging for Metalaxyl 8% + Mancozeb 64% WP

	Approved the pack size of 100 gm, 500 gm but Committee did not approved the pack size of 20 gms as 25 gm pack size is already approved and also did not approve the pack size of 1 kg and decided to seek data on Drop-Test as per ISI Specifications for approving 1 kg pack size.

	Agenda item No 8.1.7
	Request from M/s United Phosphorus Ltd for the endorsement of new/alternate packaging for Imidacloprid 70% WS

	Approved.

	Agenda item No 8.1.8
	Request from M/s United Phosphorus Ltd for the endorsement of new/alternate packaging for Acephate 75% SP

	Approved the 100gm, 250 gm, 500 gm pack size. The pack size of 1 kg was not approved and the Committee decided to seek data on Drop-Test as per ISI Specifications for approving 1 kg pack size .

	Agenda item No 8.1.9
	Request from M/s Godrej Sara Lee Ltd for the endorsement of new/alternate packaging for Prallethrin 1.2% w/w mat

	Approved.

	Agenda item No 8.1.10
	Request from M/s Bayer Crop Science for the endorsement of new/alternate pack size of 500 kg for Imidacloprid Tech for import

	Approved.

	Agenda item No 8.1.11
	Request from M/s Bayer Crop Science Ltd for the endorsement of Aluminium container of 3 litre capacity for Fenoxaprop-p-ethyl 9.3%EC

	 The Committee deliberated the agenda in detail and did not approve the proposed additional pack size of 3 ltrs as the Committee was not satisfied with the justification provided for alternate packing and Committee also noted that 1litre. and 5 litres. Packs are already approved for use .

	Agenda item No 8.1.12
	Request from M/s Sumitomo Chemicals Pvt. Ltd for alternate primary packaging og Fenproathrin 30% EC

	Approved.

	Agenda item No 8.1.13
	Request from M/s S C Johnson Produces Pvt. Ltd for increasing capacity of transport packaging of Transfluthrinn 0.88% LV

	Approved.

	Agenda item No 8.1.14
	Request from M/s Chemtura Chemicals India Pvt. Ltd for additional pack for Diflubenzuron 2% TB

	Approved.

	Agenda item No 8.1.15
	Request from M/s Chemtura Chemicals India Pvt. Ltd for the endorsement of new/alternate packaging for Bifenazate 50% WP

	Approved.

	Agenda item No 8.1.16
	Request from M/s Isagro (Asia) Agro Chemicals Pvt.Ltd for alternate packing of Fenvalerate 20% EC

	Approved.

	Agenda item No 8.1.17
	Request from M/s E.I.D. Parry (India) Ltd for the endorsement of additional packing for Azadirachtin 1% min.

	Approved.

	Agenda item No 8.1.18
	Request from M/s Cheminova India Ltd for additional packing of Ammonium salt of Glyphosate 71% SG

	Approved.

	Agenda item No 8.1.19
	Request from M/s E.I.Dupont India Pvt. Ltd for inclusion of surfactant packaging in the already approved manner of packaging for Chlorimuron ethyl 25% WP

	 The Committee deliberated the agenda and observed that the justification provided by the applicant for adding the surfactant is not satisfactory, hence decided to seek clear justification w.r.t. benefits of adding surfactant to the already approved formulation.

	Agenda item No 8. 1.20
	Consideration of application of M/s Dhanuka Agri Tech Limited for endorsement of name of supplier along with the approved source of import of Kasugamycin Tech.

	Approved.

	Agenda item No 8.1.21
	Request from M/s Godrej Sara Lee for change of PET jar with poly pouch (12 micron PET/12micron METPET/40 micron LDPE) for packaging og 100 mats as secondary pack

	 The Agenda is withdrawn as the same agenda has been brought after updation in Agenda Item No.8.1.31.

	Agenda item No 8.1.22
	Request from M/s Godrej Sara Lee Ltd. for printing of leaflet matter on poly bag of mosquito coils (d-tran Allethrin 0.1% w/w)

	 The Committee decided to communicate the applicant the observations of Shri Madhav Chakraborty, Co-opted Member of Packing, that the applicant should do scuff proofness test on new printed pouch to see whether the printing will remain during transit and storage or not.

	Agenda item No 8.1.23
	Request from M/s. Bayer Crop Science, Mumbai for endorsement of additional Polypropylenee bag/pack of 50 Kg. & 300Kg capacity for Flubendiamide Tech.

	 The Committee deliberated the agenda in detail and observed that there is no UN number under which the packaging will be done and, therefore, decided to seek this information from the applicant.

	Agenda item No 8.1.24
	Request from M/s. Northern minerals Limited, New Delhi. for the endorsement of new packaging system of 25 & 50 Lit capacity in mild steel lacqured drum,s for Propargite 57% EC

	 The Committee deliberated the agenda in detail and observed that the pack size up to 5 litres have already been approved by the Registration Committee and, therefore in order to approve 25 and 50 ltrs, there is need to have the data on transport worthiness and, therefore, applicant may be asked to give the same.

	Agenda item No 8.1.25
	Request from M/s Syngenta India Ltd. for endorsement of new packaging of 250 gm and dropp of 200 gm pack in the Tri-laminated pouch on the CR No.CIR-193/2003(230)-Diafenthiuron (WP)-01

	Approved.

	Agenda item No 8.1.26
	Request from M/s. FMC India Pvt. Ltd., Bangalore for endorsement of new/alternate packaging in PET Bottles for Bifenthrin 10% EC

	 The Committee deliberated the agenda in detail and observed that in justification provided by the applicant it has been mentioned that the pet bottles are recyclable, while pesticide containers are not recommended for recycling, therefore, the applicant may be asked to provide clarification in this regard.

	Agenda item No 8.1.27
	Request from M/s FMC India Pvt. Ltd.Bangalore for the endorsement of new/alternate packaging of in PET Bottles for Carbosulfan 25% EC

	 The Committee deliberated the agenda in detail and observed that in justification provided by the applicant it has been mentioned that the pet bottles are recyclable, while pesticide containers are not recommended for recycling, therefore, the applicant may be asked to provide clarification in this regard.

	Agenda item No 8.1.28
	Request from M/s. Shogun Organics Ltd., Mumbai. for endorsement of additional packaging of 5kg and 10kg capacity for Prallethrin Tech

	Approved.

	Agenda item No 8.1.29
	Request from M/s. Shogun Organics Ltd., Mumbai. for endorsement of additional packaging of 5kg and 10kg capacity for Transfluthrin Tech

	Approved.

	Agenda item No 8.1.30
	Request from M/s. Godrej Sara Lee Ltd., Mumbai for approval of alternate packing for d-trans Allethrin 0.25% Aerosol and Imiprothrin 0.07% + Cypermethrin 0.2% Aerosol

	Approved.

	Agenda item No 8.1.31
	Request from M/s. Godrej Sara Lee , Mumbai for chnage of PET Jar with poly pouch (12 micron PET/ 12 micron METPET/40 micron LDPE) for packaging of 100 mats as secondary pack.

	Approved.

	Agenda item No 8.1.32
	Request from M/s. Pesticides India Industries, Udaipur for endorsement of new/alternate packaging for Ethion Technical

	Approved.

	Agenda item No 8.1.33
	Request from M/s Bayer Crop Science Ltd., Mumbai for endorsement of additional trilaminated pack of 600gm capacity for Fenamidon 10% + Mancozeb 50% - 60 WG

	 The Committee deliberated the agenda in detail and did not approve the pack size of 600 gm as the justification provided by the applicant is not satisfactory and 500gm and 100 gm packaging are already approved for use.

	Agenda item No 8.1.34
	Application from M/s. Monsanto India Ltd., New Delhi. for endorsement of modification in the existing packaging of Glyphosate 41% SL

	Approved.

	Agenda item No 8.1.35
	Consideration of request of M/s Dhanuka Agriitech Ltd. New Delhi for endorsement of name of supplier, M/s Nissei Corporation, Japan on the CR for import of Quizalofop-ethyl 5%EC formulation

	Approved.

	Agenda item No 8.1.36
	Consideration request from M/s. Bayer Crop Science Ltd., Mumbai for endorsement of toll mmanufacturer M/s Kuo Ching Chemical Co. Ltd., Taiwan for Bendicarb tech as an additional source of supply

	 The Committee deliberated the agenda and observed many such applications are recently being received in the Sectt. and there is no specific guidelines for such endorsement. Therefore, the Committee decided that the complete background why toll manufacturing is being practiced by firms be brought to the Registration Committee for taking decision in the matter.

	Agenda item No 8.1.37
	Consideration of application of M/s Dhanuka Agri Tech. Limited, New Delhi for enndorsement of name of new supplier along with the approved source of import of Validamycin Tech.

	Approved.

	Agenda item No 8.2
	Consideration of aplication of M/s E.I. Dupont India Pvt. Ltd. for endorsement of changed name of source of fenzaquin tec 97.5% and inclusion of supplier name.

	Approved.

	Agenda item No 8.3
	Request from M/s Rallis India Ltd., Bangalore for the endorsement of additional packing of of 200 lit capacity of Buprofezin 25% SC

	 The Committee deliberated the agenda in detail and observed that the earlier pack size up to 20 litres was approved and, therefore, the applicant may be asked to submit the transport simulation test for the higher proposed capacity .

	Agenda item No 8.4
	Consideration of application of M/s Coromandal Fertilizer Ltd. for endorsement of change of name already aaproved source of import for Cartap Hydrochloride tech.

	Approved.

	Agenda item No 8.5
	Consideration of application of M/s Dhanuka Pesticides Ltd., New Delhi for label expansion of Kasugamycin 3% SL

	 The Committee deliberated and decided that to seek information regarding MRL status of the product for tomato and details of MRL fixed for other crops in other countries as the Committee observed that the MRL fixed on tomato under PFA at BDL is 0.05, while in agenda the range for MRL in other countries has been given from 0.03-0.05.

	Agenda item No 8.6
	Consideration of application of M/s Vestergaard Frandsen (India) Pvt. Ltd for change in name of supplier for Deltamethrin Impregnated Mosquito Bednet 55 mg/m (0.0018% w/w)

	Deferred.

	Agenda item No 9.0
	MISCELLANEOUS ITEMS

	Agenda item No 9.1
	
Deferred item of 289th RC meeting

Request of M/s Excel Crop Care Ltd., Mumbai to exempt the requirement of data on persistence in plants (weeds)

	Deferred.

	Agenda item No 9.2
	Deferred items of 293rd RC meeting

	 Deferred.

	Agenda item No 9.21
	Approval of Protocols

	Approved with minor modifications.

	Agenda item No 9.2.2
	Extension of bioefficacy claim in Wheat and Sorgham crops of M/s Syngenta India Ltd. Mumbai under section 9(3)

	Approved.

	Agenda item No.9.2.3
	Request from M/s. Punjab Chemicals and Crop Products Ltd., Mumbai to use the existing packing material consequent to change in the name of I.A. & I.C. Chem. Pvt. Ltd. to PCCPL

	 The Committee deliberated the agenda in detail and decided to get the issue examined legally as per the provision of the Insecticides Act, 1968 and the Rules framed thereunder.

	Agenda item No 9.2.4
	Packaging requirements of 2, 4-D Ethyl Ester 4.5% GR registered in favour of M/s Gautami Chemicals & Fertilizers (P) Ltd., Andhra Pradesh under section 9(4)

	 The Committee deliberated and decided to seek guidance from Shri Madhav Chakraborty, Co-opted Member, Packaging.

	Agenda item No 9.2.5
	Consideration of a representation received from M/s Crystal Phosphate Ltd. against endorsement application of M/s Krishi Rasayan Exports Pvt. Ltd in respect of Imidacloprid Tech

	 The Committee deliberated the agenda in detail and decided to get the facts verified from DNA,China through DNA of our country.

	Agenda item No 9.2.6
	Consideration of an application of M/s Ross Lifescience Pvt. Ltd. Pune for approval as an Independent Laboratory for generating data on Chemistry

	Deferred.

	Agenda item No 9.2.7
	Consideration of an application for enhancement of Shelf-life under section 9(4) of the Insecticides Act, 1968

	Approved.

	Agenda item No 9.2.8
	Status of pending applications for import permit of Boric Acid and other substances for dual use of Insecticides and representation for import Permit for Dual use of Insecticide

	 The Committee deliberated the agenda in detail and the decision of the Committee in each case is given against respective applicant in Annexure III.

	Agenda item No 9.2.9
	Ex-post-facto approval for import permits issued during the period from 1.6.2008 to 31.7.2008

	Approved.

	Agenda item No 9.3
	Ex-post facto approval in respect of M/s Saraswati Agro Chemicals (India) Pvt. Ltd for the registration of Flusilazole 40% EC u/s 9(4)

	Approved.

	Agenda item No 9.4
	Consideration of application of M/s Vaibhavlaxmi, Wardha for enhancement of shelf life from four months to one year in respect of the product Beauveria bassiana 1.15% WP under section 9(3B)

	Approved.

	Agenda item No 9.5
	Consideration of application of request of M/s Harit Bio-control Lab. Yavatmal for enhansement of shelf life from four months to one year in respect of the product NPV of Helicoverpa armigera 0.50% AS registered u/s 9(3B)

	Approved.

	Agenda item No 9.6
	Consideration of application of M/s Om Agro Organics, Yavatmal for enhancment of shelf life from four months to one year in respect of the product Verticillium Lecannii 1.15% WP u/s 9(3B))

	Approved.

	Agenda item No 9.7
	Request of M/s Dhanuka Agritech Ltd., New Delhi for label expansion of Quizalofop ethyl 5% EC – request for exemption of data on persistence in cotton and groundnut plant

	Deferred.

	Agenda item No 9.8
	Consideration of applications for enhancement of shelf-life under section 9(4)

	Approved.

	Agenda item No 9.9
	Request of M/s Dow Agro Sciences, Mumbai for prior concurrence for data generation for registration of two herbicides started in 2006 or earlier as per old guidelines

	Deferred.

	Agenda item No 9.10
	Request of M/s Dhanuka Agritech, New Delhi for import of sample quantity of OK-5101 Technical for data generation

	Approved.

	Agenda item No 9.11
	Request of M/s Dhanuka Agritech, New Delhi for import of sample quantity of OK-5101 (20%SC formulation) for data generation

	Approved.

	Agenda item No 9.12
	Consideration of application for import permit for Boric acid and other substances for non-insecticidal use

	 The Committee deliberated the agenda in detail and the decision of the Committee in each case is given against respective applicant in Annexure IV.

	Agenda item No 9.13
	Status of Pending Application for more than 24 months

	Noted.

	Agenda item No 10
	Any other item with the Permission of Chair

	 A representation has been received by Chairman(RC) from M/s. Godrej Sara-Lee regarding their registration extension of Bio-efficacy claim of Parllethrin(Mosquito Coil). Secretary,CIB&RC informed that their application is pending for want of a meeting with the Household Manufacturer Association of India as there are many angularities in the specifications for already registered coils. It is observed that such endorsement/approval for registration has been granted u/s.9(3), as label claim expansions or as packaging endorsements. In view of this information, the Committee decided that the applicant may be called to make the presentation in case the Association is not responding.

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

Annexure I

GUIDELINES ON PACKAGING MATERIAL AND PACKAGES TO BE USED FOR PESTICIDES/ INSECTICIDES ETC. IN CONNECTION WITH THE REGISTRATION FROM GOVT. OF INDIA.

Pesticides / Insecticide etc. are very much required for Agricultural production and household purpose but it is critical to handle transport and store due to its toxicity. The toxicity may harm the human body by Oral toxicity, Dermal Toxicity and Inhale toxicity. Due to this fact these chemicals are considered under class 6 of hazardous chemicals (Dangerous goods) under UN Code. Hence, it is important to see the safety of the people involved in working with these chemicals. It is important to see the performance of the Container/ Packages during transportation and storage of the packages. Guidelines are also given in IMDG (International Maritime for Dangerous Goods), UN Code and other International Books on Dangerous goods. Looking at the importance of the above, it is proposed that few performance Tests of Packages & Containers are to be included in the Guidelines which will be very much helpful from safe handling , Transportation , and storage point of view.

GENERAL GUIDELINES

Description of Packaging material related to Primary, Secondary and Transport Packaging are to be given in the application form. The relevant standards followed for doing the packaging i.e. Indian Standard/ ISO/ ASTM / IMDG etc. International Standard followed are to be mentioned . The compatibility requirement & labeling needs to be fulfilled as per the requirement of RC for Registration purpose. The packing group referred to the degree of toxicity hazards in the Transport, handling and storage may be considered as follows :

 Packaging Group - I - Very severe toxicity risk .

Packaging Group - II
- Serious toxicity risk.

Packaging Group - III - Relatively low toxicity risk.

Packaging Group Criteria (Oral, Dermal and dust/ Mist inhalation Hazards division (Reference : IATA dangerous goods regulation.)

	
	Oral Toxicity

LD 50 (mg/ Kg)

	Dermal Toxicity

LD50 (mg/kg)
	Inhalation toxicity by dust & Mist. (Mg/L)

	Packaging Group – I
	< 5.0
	< 5.0
	< 0.2

	Packaging Group – II
	>5.0but <50

	>50 but <200
	>0.2 but <2

	Packaging Group – II
	>50but <300

	>200 but <1000
	>2 but <10

The requirement of Packaging group (from Toxicity level) for the pesticides/ Insecticide etc. may be included in the data sheet for the Companies applying for Registration under 9 (3B), 9 (3), 9(4) and Import & Export.

The performance of Packaging material & Packages (i.e. Containers) during Storage, handling & Transportation is very important from safety point of view. The following performance Tests may be considered in the Data requirement for registration of Pesticides/ Insecticides from safe handling, transport of Pesticides / Insecticides from safe handling , transport and storage point of view. The following performance Tests may be included in the Column no. 67 of the data requirement Chart prepared by RC for registration of Pesticide chemicals. In this regard, the detail guideline is given below:

GUIDELINES ON PERFORMANCE TESTS OF PACKAGES FROM HANDLING , TRANSPORT & STORAGE POINT OF VIEW FOR PESTICIDES / INSECTICIDES.

The following tests may be considered for the performance of the packages/ containers from safe handling, Transport & Storage point of view . Detail Test method are given in the annexure.

1. Drop Test

2. Stack Load Test

3. Vibration Test

Following tests for Transport Container having small opening (Drums/ Jerry Cans etc.) may be considered. (Details of Test are given in the annexure).

1. Air pressure leakage Test / Leak Proofness Test

2. Hydraulic pressure Test.

XXXXXXXXXXXXXXX

ANNEXURE

Drop Test : Drop test are to be done on the packages with dummy product on concrete plain floor. Drop height is taken as per the following chart.

For solid, liquid, density of liquid not more than 1.2 gm/ cc

Packaging Group

Drop Height

I

1.8 Meter

II

1.2 meter

III

0.8 Meter

For the substance where density is more than 1.2gm/cc.

Packaging Group

Drop Height

I

Density X 1.5 Meter

II

Density X 1.0 Meter

III

Density X 0.67 Meter

	Packaging Material
	No. of samples
	Drop Orientation

	Metal drums, Jerry Can,

Fibre drums, Wooden drums Composite packaging in the shape of drums.
	Six (three for each drop)

	First drop :

(By using three samples)
Diagonally on the chime or circumferential seam or an edge .

Second drop :

(by using other three samples)

On the weakest part of container which part was not tested

	Wooden box of any variety , Plastic Box , Steel or Aluminum Box , composite packaging in the shape of Box ,Fibre Board Box.
	Five (one for e ach drops)
	First drop : flat on Bottom

Second drop : flat on top

Third drop : flat on longer side

Fourth drop: Flat on shorter side

Fifth drop : on corner

	Sack / bag (single ply without side seam or Multiple Bags)
	Three (Two drops per Bag)
	First drop : on Flat wide face

Second drop : on the end of the bag.

	Sack / Bag (Single ply with side seam)
	Three (three drops per bag)
	First drop : On flat wide Face

Second drop : Flat on narrow face

Third drop : On the end of the bag

STACKING TEST

All design types of packagings other than bags must be subjected to a stacking test.

Number of test samples : Three test samples per design type and manufacturer.

Test Method: The test sample must be subjected to a force applied on the top surface of the test sample equivalent to the total weight of identical packages which might be stacked on it during transport. Where the contents of the test samples are liquids, which are not subject to these instructions with a relative density different from that of the liquid to be transported, the force must be calculated in relation to the latter. The minimum height of the stack including the test samples must be 3 m. The duration of the test must be 24 hrs except that plastic drums, Jerry cans and composite packagings (6 HHH1 and 6HH2) intended for liquids must be subjected to the stacking test for a period of 28 days at a temperature of not less than 40˚ C.

Criteria for passing the test: The test sample must not leak. In composite packagings or combination packaging, there must be no leakage of the filling substance from the inner receptacle or inner packaging. No test samples must show any deterioration, which could adversely affect transport safety or any distortion liable to reduce its strength or causes instability in a stock of packages. Plastic packaging must be cooled to ambient temperature before the assessment.

4

VIBRATION TEST

Although the Vibration Test is not mandatory, it may be performed on all types of packagings intended to carry liquids.

Number of test samples : Three test samples per design type and manufacturer.

Test Method : The filled packagings to be kept upside down on the vibration table and vibrated for 1 hour at a Frequency of 180 c.p.m., and Amplitude 2.54 cms and acceleration of 1 g.

Criteria for passing the Test : The packaging must not leak.

5

LEAKPROFFNESS TEST

Packaging to be tested: The leakproofness test must be performed on all types of packagings intended to contain liquids. However, this test is not required for the inner packagings of combination packagings.

Number of the test samples: All the test samples per design type and manufacturer.

Test Method and Pressure to be applied: The packagings including their closures must be restrained under water for 5 minutes while an internal air pressure is applied; the method of restraint must not affect the results of the test. The air pressure (gauge) to be applied must be:

Packing Group I : not less than 30 KPa

Packing Group II : not less than 20 KPa
Packing Group III : not less than 20 KPa

Other methods at least equally effective may be used.

Criteria for passing the test : There must be no leakage.

6
INTERNAL PRESSURE (HYDRAULIC) TEST

Packing be tested: The ;inte5rnal pressure (hydraulic)test must be carried out on all design types of metal, plastic and composite packagings intended to contain liquids. This test is not required for the inner packagings of combination packagings.

Number of test samples: Three test samples per design type and manufacture.

Test method and pressure to be applied: Metal packagings including their closures must be subjected to the test pressure for 5 minutes. Plastic packagings and composite packagings including their closure must be subjected to the test pressure for 30 minutes. The manner in which the packaging are supported must not invalidate the test. The test pressure must be applied continuously and evenly. It must be kept constant through out the test period. The hydraulic pressure (gauge) applied, as determined by any one of the following method.

a) Not less than the total gauge pressure measured in the packaging (i.e. the vapour pressure of the filling substance and partial pressure of the air or other inert gases minus 100 Kpa) at 55oC, multiplied by a safety factor of 1.5. This total gauge pressure must be determined on the basis of a maximum degree of filling in accordance with part 3:1 .1.5 and a filling temperature of 15oC. the test pressure must be not less than 95 Kpa (not less than 75 Kpa for liquids in packing group III of class 3 or Division 6.1) :or

b) Not less than 1.75 times the vapour pressure at 50oC of the substance to be transported, minus 100 KPa but with a minimum test pressure of 100 KPa or

c) Not less than 1.5 times the vapour pressure at 55oC of the substance to be transported minus 100 KPa but with a minimum test pressure of 100 KPa.

-7-

These are expressed as:

a) Pr
= (PM 55 X 1.5) KPa with minimum of 95 of 75 KPa

b) Pr
= (Vp 50 X 1.75)- 100 KPa with a minimum of 100 KPa

c) Pr
= (Vp 55 X 1.5)- 100 KPa with a minimum of 100 KPa

Where :

Pr
=
Test pressure in KPa (gauge)

PM55
=
Pressure measured in the filled packaging at a temperature of 55oC

Vp50
=
Vapour Pressure at 50oC

Vp55
=
Vapour Pressure at 55oC

In addition, packaging intended to contain liquids of packaging Group 1 must be tested to a minimum test pressure of 250 KPa (gauge) for a test period of 5 or 30 minutes depending upon the material of construction of the packaging.

Criteria for passing the test: The packaging must not leak.

-8-

Criteria for Passing the Test:

1. Each packaging containing liquid must be leak-proof when equilibrium has been reached between the internal and external pressures, except for inner packaging of combination packaging when it is not necessary that the pressures be equalized.

2. Where a packaging for solids undergoes a drop test and its upper face strikes the target, the test sample passes the test if the entire contents are retained by a inner packaging or inner receptacle (e.g. a plastic bag), even if the closure is no longer sift proof.

3. The packaging or the outer packaging of a composite or of a combination packaging must not exhibit any damage liable to affect safety during transport. There must be no leakage of the filling substance from the inner receptacles or inner packaging(s).

4. The outermost ply of bag or an outer packaging must not exhibit any damage liable to effect safety during transport.

5. A slight discharge from the closure(s) upon impact need not be considered to be a failure of the packaging provided that no further leakage occurs.

-9-

ANNEXURE - II

(LETTER HEAD OF DIC)

Ref. No. _____________

Dated :

 END-USE CERTIFICATE/RECOMMENDATION

This is to certify that M/s (Name of the applicant)_________________ having their office at (Address of Office)____________________ (PIN-__________) and works at __(Address of Works)_______ (PIN- _____________) are engaged in manufacturing of (Name of Final Product)______________ for which (Name of Insecticide to be imported)_____________ is one of the raw materials. Their application, enclosed alongwith the Proforma for making application to DICs/Director of Industries of States for issuance of End-use Certificate (EUC)/recommendation, as approved in the 281st meeting of the Registration Committee, constituted by the Central Government under Section 5 of the Insecticides Act, 1968, has been examined and information furnished therein physically verified by this Office.

 Based on the records, it is assessed that this Unit manufactures (Quantity of the Final Product)_ MT of _(Name of the Final Product)_ per annum for which the annual requirement of __(Name of the Insecticide to be imported)_ has been assessed to be (Quantity per annum recommended for import)_ MT which has been calculated only as per para 9(iii) (i.e. average of last five years import/use) of the above proforma in case of existing unit, enclosing herewith the original excise certificate, and in case of new units as per para 10 of the proforma by applying the published Standards Input-Output Norm (SION) of the Ministry of Commerce of the annual production capacity permitted by Pollution Control Board enclosing herewith the copies of these two documents.

It is further certified that consumption of Borax, Boron ore, or any other raw material has not been included in the consumption figure for Boric acid and production capacity permitted for one shift by Pollution Control Board has not been converted to two or more shifts for assessing the above requirement.

This recommendation is issued to be the above mentioned applicants to obtain an Import Permit from the said Registration Committee for import of ____(Name of the Insecticide to be imported) for their actual use and production of ___(Name of the Final Product)___ subject to the Rules and Regulations of the States and Central Governments and is valid for a period of one year from the date of issue.

(Name)

Designation & Seal of the Authorized Signatory

Place :

Date :

To,

The Applicant.

Copy to : The Secretary, Central Insecticides Board & Registration Committee, Sectt. of Central Insecticides Board & Registration Committee,(Directorate of Plant Protection, Quarantine & Storage), N.H.-IV, Faridabad – 121001.

Annexure - III

Part – I

(293 RC)

DECISION OF THE REGISTRATION COMMITTEE FOR IMPORT PERMIT OF BORIC ACID

	S.No
	Name of the Applicant

(M/s)
	Decision of the RC

	1
	2
	3

	1.
	OCL India Ltd.

Stephen House, 4, B.B.D. Bag (East), P.B. No. 838, Kolkata– 700001

Lr.NO.CL/100/401

dt 3rd September,2008
	Clarification may be sought from the Nodal Ministry as to how a recommendation of 81 MT of Boric acid has been recommended whereas the request of the applicant is for 20 MT only.

	2.
	Raj Borax Limited

40-44A, Dhiraj Hertiage,

4th Floor, S.V.Road, Santacruz (West),

Mumbai – 400 054

Letter No. NIL

dated 19th August, 2008
	The applicant may be asked to provide the recommendation from the Ministry of Agriculture, New Delhi since the compound Di-Sodium Octaborate Terahydrate is used in fertilizers.

	3.
	 Futura Ceramics (P) Ltd.,

A-501, Shapath IV,

Opp. Karnavati Club,

S.G. Highway,

Ahmedabad – 380051

Letter No. FCPL/2008-09/JGDA/B.A.REPLY/29-08

Dated August 29,2008

	Approved for 220 MT of Boric acid. The applicant may apply for further quantity after they have imported and used the permitted quantity.

	4.
	Phaan Metallurgicals,

272, 5th Main, 1st Phase,

W.O.C. Road,

Manjunathanagar,

Bangalore – 560 010

Letter No. PM/223/2008-09

dated 09-09-2008

	Approved for 200 MT of Boric acid. The applicant may be asked to provide percentage of Boric acid needed for manufacturing of Silica Ramming Mask before issue of Certificate, if not already provided. Also they may apply for more quantity after they have imported and used the permitted quantity.

 Part-II

(293 RC)

DECISION OF REGISTRATION COMMITTEE OF PENDING APPLICATIONS FOR IMPORT PERMIT OF DUAL USE INSECTICIDES

(EXCEPT BORIC ACID)

	Sl. No.
	Name of the Applicant

(M/s)
	Decision of the RC

	1
	2
	6

	1.
	Chemtech Intermediates Pvt. Ltd.,

406, Windsor Plaza,

R.C. Dutt Road,

Alkapuri, Baroda – 390 007

Letter No. CIPL/CIB&RC//2008-09/001 dated 1.9.2008

	Approved 100 MT of Sodium Cyanide on the basis of consumption pattern for the last five years.

	2.
	Floorex Tiles,

14-A, Madhya Marg,

Sector 7-C, Chandigarh

 Letter No.NIL

 dated 12th September, 2008
	Approved 300 MT of Barium Carbonate on the basis of consumption pattern for the last five years.

Part – III

(293 RC)

Decision of RC on the Representations for Issuance of Import Permit for Dual Use Insecticides

	S.No
	Name of the Applicant

(M/s)
	Decision of the RC

	1
	2
	3

	1.
	Orient Glazes Ltd., survey No. 760, Vill. Radhu, Kheda-Dholka Road, Dist. Kheda – 387560 ,Gujarat

Lt. No. Nil dated 25th June, 2008
	Approved for issuance of Import Permit for a further quantity of 750 MT of Boric acid on the basis of import figures duly certificated by Excise authorities.

	2.
	Bakul Pharma Pvt. Ltd., Sterling Centre, 4th Floor, 16/2, Dr. Annie Besant Road, Worli Mumbai – 400 018

Letter No. NIL dated 9th August, 2008
	Approved for balance quantity of 75 MT of Sodium Cyanide against the recommended quantity of 225 MT by the Ministry of Chemicals and Fertilizers. Import Permit for 150 MT was issued earlier vide Letter No. 21-18/2007-CIR.II dated 31.12.2007.

	3.
	Gujarat Akalies and Chemicals Ltd., P. O. Petrochemicals, 391 346,

Dist Vadodara (Gujarat)

Letter No. MTL-P/IMP-BaCO3/NOC

dated 19th August, 2008
	Approved the extension of validity of the Import Permit issued earlier, vide Letter No. 21-4/2007-CIR.II dated 14th May, 2007, upto 31.3.2009.

	4.
	Nahar Colours & Coating Ltd.., NCCL Housae, G-1,90-93, Sukher Industrial Park, Udaipur – 313004

Letter No. Nil

Dated 6th September, 2008
	Approved for issuance of Import Permit for a further quantity of 600 MT of Boric acid on the basis of import figures duly certificated by Excise authorities.

	5.
	SVM Cera Tea Ltd.,

4802/B, G.I.D.C., Ankleshwar – 393 002

Distt. Bharuch (Gujarat)

Letter No. Nil

dated 31st July, 2008
	The applicant may be asked to provide import figures duly certified by the Excise Authorities against the Import permit, issued earlier, before his request for more quantity is processed.

	6.
	Sentini Cermica (P) Ltd., Plot No. 1229, Road No. 60, Jubilee Hills, Hyderabad – 500 034

Letter No. Nil Dated 6th August, 2008
	The applicant may be asked to provide import figures duly certified by the Excise Authorities against the Import permit, issued earlier, before his request for more quantity is processed.

Annexure - IV

Part – I

(294 RC)

DECISION OF THE REGISTRATION COMMITTEE FOR IMPORT PERMIT OF BORIC ACID

	S.No
	Name of the Applicant

(M/s)
	Decision of the RC

	1
	2
	3

	1.
	Laopala RG Ltd.,

“Chitrakoot” 10th Floor, 230A, A.J.C. Bose Road,

Kolkata – 700 020

Letter No. LORG.KOL.2008 dated 18th September,2008

	Approved for 129.38 MT of Boric acid on the basis of consumption pattern of the last five years and recommendation of Nodal Ministry.

	2.
	Spire Cera – Frit Pvt. Ltd.

96, GIDC, Opp. Bayer Crop Science Ltd., Himatnagar – 380 001 (Gujarat)

Letter No. NIL

dated 29 September, 2008
	 Approved for 300 MT of Boric acid. The applicant may apply for further quantity after they have imported and used the permitted quantity by submitting certified copies by Customs Authorities.

 Part-II

(294 RC)

DECISION OF REGISTRATION COMMITTEE OF PENDING APPLICATIONS FOR IMPORT PERMIT OF DUAL USE INSECTICIDES

(EXCEPT BORIC ACID)

	Sl. No.
	Name of the Applicant

(M/s)
	Decision of the RC

	1
	2
	3

	1.
	Clariant Chemicals (India) Ltd., 2nd Floor, Kences Towers, 1, Ramakrishna Street, Chennai – 600 017

Letter No. NIL dated 12.5.08
	Approved 50 MT of Terbuteryne on the basis of recommendation of Nodal Ministry.

	2.
	Ashoka Meta-Chem Industries

Unit No. 4, 42/A Satellite – 1,

Vasai Road (E),

Dist. Thane – 401 202

Letter No. NIL

dated September 15, 2008

	Approved for 127 MT of Sodium Cyanide on the basis of import and consumption pattern for the last four years and recommendation of the Nodal Ministry.

	3.
	Kores (India) Limited,

C-7/1-B, T.T.C. Industrial Area,

M.I.D.C. Pawane, Navi Mumbai – 400 705

Letter No. Nil dated 16th September , 2008
	Approved further quantity of 41 MT of Sodium Cyanide against the Import Permit No. 21-1/2008-CIR.II dated 6.5.2008, issued earlier, against the recommendation of the Nodal Ministry for 130 MT.

	4.
	Laopala RG Ltd.,

“Chitrakoot” 10th Floor, 230A, A.J.C. Bose Road,

Kolkata – 700 020

Letter No. LORG.KOL.2008 dated 18th September,2008

	Approved 75 MT of Barium Carbonate on the basis of consumption pattern for the last five years.

	5.
	Knight Queen Industries (P) Ltd., A-14, Ist Floor, Wazirpur Industrial Area, Ring Road, New Delhi – 110052

	Applicant may be asked to provide the consumption figure for 2003-04, duly certified by the Excise authorities and also give justification about the use of Piperonyl Butoxide in the insecticidal mat as a non-insecticidal use.

