Minutes of the 304th meeting of the Registration Committee held on
08-09-2009 at 10.30 A.M. in Krishi Bhawan, New Delhi.

The 304th meeting of the Registration Committee (RC) was held under the Chairmanship of Dr. N.B. Singh, Agriculture Commissioner on 08-09-2009 in Room No.142, Krishi Bhavan, New Delhi. Dr. P. S. Chandurkar, Plant Protection Adviser to the Government of India, Directorate of PPQ&S, Dr. T.P. Rajendran, ADG(PP), ICAR, New Delhi, Dr. Sushil K. Khurana, Secretary, CIB&RC, Directorate of PPQ&S, Faridabad, Shri Madhav Chakraborty, (Co-opted Member), Dr. Janak Raj, Assistant Drug Controller, Dr. P.N. Maji (Special Invitee) attended the meeting. Following Officers from the Secretariat of CIB&RC were also present:-
(i) Dr. Hari Prasad, Joint Director (Chem.)

(ii) Dr. A.K. Sinha, Joint Director (PP)

(iii) Dr. B.S. Phogat, Joint Director (Bio.)

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

(v) Shri Vipin Bhatnagar, Deputy Director (Chem.)

(vi) Dr. Subhash Kumar, Assistant Director (WS)

(vii) Dr. Vandana Seth, Assistant Director (Chem.)

(viii) Ms. Kamlesh Miglani, Assistant Director (Chem.)

(ix) Sh. S.K. Verma, Section Officer (CIR-II)
(x) Sh. D.S. Sehrawat, PPO(Packaging)
(xi) Sh. Niraj Kulshrestha, Assistant (Legal)

At the outset, the Chairman welcomed the participants and requested Secretary, CIB&RC to take up the Agenda for discussion. The following decisions were taken:
	1.0
	Confirmation of minutes of the 303rd meeting of the Registration Committee.

The Minutes of the 303rd meeting of the Registration Committee (RC) were confirmed with slight modification that the column of “signature of the officer” would stand deleted from the proforma prescribed in the minutes of 302nd meeting in respect of presenting the cases of import permits of insecticides for non-insecticidal use.

	2.0
	Follow up action on the decision taken by the Registration Committee in its 303rd meeting.

The Committee noted the follow-up actions taken on the decisions of the Registration Committee and profusely appreciated the efforts made by the Secretariat of CIB&RC for timely preparing and/issuing of the Certificates related to Agenda Items of 303rd RC meeting.
	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.
	3.0
	Government Business

	3.1
	Draft Guidelines/Data requirements for registration of import of Herbal Sterilants for Rodent Management under Section 9(3b) & 9(3) of Insecticides, Act, 1968.

The Committee deliberated the agenda in detail and decided to form a Group comprising of following members to advise the RC in respect to registration or otherwise of this herbal sterilant for rodent management.
1.
Dr.(Mrs.) M. Roychoudhary

 - Chairperson
2.
Dr. T.P. Rajendran, ADG(PP), ICAR, New Delhi
- Member
3.
(To be decided)……

- Member
4.
Dr. R. M. Shukla, DD(Ento.), CIB&RC
 - Member Secretary
	3.2
	Streamlining of registration of house-hold pesticides (Mosquito coils).

The Committee deliberated the agenda in detail and decided that the case should be re-visited at the level of Secretariat of CIB&RC and the same may be presented to RC for decision.
	3.3
	Steps taken to improve the efficiency and transparency of CIB & RC

The Committee decided that it would be deliberated in the forthcoming RC meeting.
	3.4
	Clarification in the guidelines for the registrations under section 9(4) FIM, FI, TI regarding.

The Committee deliberated the agenda in detail and decided that status quo is to be maintained.
	4.0
	Export Cases

	4.1
	List of applications under Section 9(3) Export.

List is approved.
	4.2
	Consideration of an application of M/s. United Phosphorus Ltd., Mumbai for grant of registration for indigenous manufacture of Fenbutatin Oxide technical under section 9(3) for export only.

Approved.
	4.3
	Consideration of an application of M/s. Syngenta India Ltd. for indigenous manufacture of registration of Abamectin 54.7% technical under section 9(3) for export only.

Applicant should be invited for clarification in the forthcoming RC meeting.
	5.0
	9(3B) Cases

	5.1
	Consideration of application of M/s.. Maharashtra State Biocontrol Lab., Pune for grant of registration for indigenous manufacture of Trichoderma viride 1% WP under section 9(3B).

Approved for a period of two years with commercialization.

	5.2
	Consideration of application of M/s. Maharashtra State Biocontrol Labs., Pune for grant of registration for indigenous manufacture of Pseudomonas fluorescens 0.5% WP under section 9(3B).

Approved for a period of two years with commercialization.
	5.3
	Consideration of application of M/s. Care-Pro Bioscience (P) Ltd., New Delhi for grant of registration for indigenous manufacture of Trichoderma viride 1% WP under section 9(3B).

Approved for a period of two years with commercialization.
	5.4
	Consideration of application of M/s. Nova Agri Tech Pvt. Ltd., Secunderabad for grant of registration for indigenous manufacture of Trichoderma viride 1% WP under section 9(3B).

Approved for a period of two years with commercialization.
	5.5
	Consideration of application of M/s. Neo Gene Agri Input Pvt. Ltd., Secunderabad for grant of registration for indigenous manufacture of Trichoderma viride 1% WP under section 9(3B).

Approved for a period of two years with commercialization.

	5.6
	Consideration of application of M/s. Nova Agri Tech Pvt. Ltd., Secunderabad for grant of registration for indigenous manufacture of Beauveria bassiana 1.15% WP under section 9(3B).

Approved for a period of two years with commercialization.

	5.7
	Consideration of application of M/s. Neo Gene Agri Input Pvt. Ltd., Secunderabad for grant of registration for indigenous manufacture of Beauveria bassiana 1.15% WP under section 9(3B).

Approved for a period of two years with commercialization.

	5.8
	Consideration of application of M/s. Pratibha Biotech, Hyderabad for grant of registration for indigenous manufacture of Beauveria bassiana 1.15% WP under section 9(3B).

Approved for a period of two years with commercialization.

	5.9
	Consideration of application of M/s. Gujarat Eco Microbial Technologies for grant of registration for indigenous manufacture of Bacillus thuringiensis var. kurstaki 0.5% WP (Serotype – 3a 3b 3c; Strain: DOR Bt-1) under section 9(3B).

Approved for a period of two years with commercialization.
	5.10
	Consideration of application of M/s. Pratibha Biotech, Hyderabad for grant of registration for indigenous manufacture of Verticillium lecanii 1.15% WP under section 9(3B).

Approved for a period of two years with commercialization.
	5.11
	Request of M/s. Siddhant Biotech Laboratory, Amravati (M.S.) for extension of validity period of provisional registration of Trichoderma viride 1% WP under section 9(3B) for two years with commercialization.

Extension is granted in respect of validity period for one year with commercialization.

	5.12
	Request of M/s. Tari Bio-Tech, Thanjavur (TN) for extension of validity period of provisional registration of Trichoderma viride 1% WP under section 9(3B) for two years with commercialization.

Extension is granted in respect of validity period for one year with commercialization.

	5.13
	Request of M/s. INORA (Institute of Natural Organic Agriculture) for extension of validity period of provisional registration of Trichoderma viride 1% WP under section 9(3B) for one year with commercialization.

Extension is granted in respect of validity period for one year with commercialization.

	5.14
	Request of M/s.. Maa Bhagwati Biotech & Chemicals, Wardha (M.S.) for extension of validity period of provisional registration of Pseuodomonas fluoresens 0.5% WP under section 9(3B) for two years with commercialization.

Extension is granted in respect of validity period for one year with commercialization.
	5.15
	Request of M/s. INORA (Institute of Natural Organic Agriculture), Pune (M.S.) for extension of validity period of provisional registration of Pseuodomonas fluorescens 0.5% WP under section 9(3B) for one year with commercialization.

Extension is granted in respect of validity period for one year with commercialization.
	5.16
	Request of M/s. Tari Biotech, Thanjavur, Tamil Nadu for extension of validity period of provisional registration of Pseuodomonas fluorescens 0.5% WP under section 9(3B) for two years with commercialization.

Extension is granted in respect of validity period for one year with commercialization.

	5.17
	Request of M/s. Indore Biotech Inputs & Research (P) Ltd., Indore, M.P. for extension of validity period of provisional registration of Pseuodomonas fluorescens 0.5% WP under section 9(3B) for two years with commercialization.

Extension is granted in respect of validity period for one year with commercialization.

	6.0
	 9(3) Cases

	6.1

	Consideration of an application of M/s. Excel Crop Care Ltd., Mumbai for grant of registration for indigenous manufacture of Fenpyroximate Technical under section 9(3).

The Committee deliberated the agenda in detail and approved the case.
	6.2
	Consideration of application of M/s. PNP Associates Pvt. Ltd., Faridabad for grant of registration for import of Forchlorfenuron 0.12% EC under section 9(3).

The presentation was made by three representatives on behalf of M/s. PNP Associates Pvt. Ltd., Faridabad. Dr. S. N. Pandey, Ex-ADG, Horticulture, ICAR was also invited for technical inputs. Many queries were put and discussion took place. And it was found that the data submitted on bio-efficacy was deficient. Once they left the Committee Room, the Agenda was taken up again. It was deliberated in detail and decided to communicate the following to the applicant:-
i) One season data on bio-effectiveness and phyto-toxicity on Forchlorfenuron 0.12% EC alone from three locations as per the label claims;

ii) Data on periodical residues (residues and persistence) in grapes and harvest time residues in grapes and soil on formulation at x and 2x doses for one season from four locations with minimum LOQ of 0.01 ppm from NRC, Grapes, Pune, Maharashtra or any other recognized Institution/Agriculture University.
iii) Data on persistence in soil and water on formulation with minimum LOQ of 0.01 ppm;

iv) The applicant should provide clarification in respect to decoding of the code (CH-11-3183 or KT-30) as Fenchlopyr in the data on metabolism and persistence in water (technical).
	6.3
	Consideration of application of M/s. Syngenta India Ltd., Mumbai for grant of registration for indigenous manufacture of Difenoconazole 3% WS under section 9(3).

Applicant should be invited for presentation in the forthcoming RC meeting.

	6.4
	Consideration of application of M/s. Agriland Biotech Limited, Baroda (Gujarat) for grant of registration for indigenous manufacture of Trichoderma viride 5% WP under section 9(3).

The Committee deliberated the agenda in detail and approved the case.
	 7.0
	9(4) Cases

	7.1
	List of applications for registration under section 9(4)

The Committee deliberated the agenda in detail and approved the applications, which are completed from Chemistry angle; and for which MRL are fixed, partially fixed or not required.
	7.2
	Consideration of application of M/s. Shogun Organics Ltd., Mumbai for grant of registration for indigenous manufacture of Allethrin technical under section 9(4).

The Committee deliberated the agenda in detail and decided to obtain clarification from the applicant regarding chemical composition in respect to undetected impurities.
	8.0
	Endorsement Cases

	8.1
	Deferred agenda items of 303rd meeting

	8.1.1
	Request from M/s. Indofil Chemicals Company, Mumbai for the endorsement of additional/alternate packaging of Acephate 75% SP.

Approved.
	8.1.2
	Request from M/s. United Phosphorus Ltd., Mumbai for the endorsement of new/alternate packaging for Matalaxyl 8% + Mancozeb 64% WP.

Approved.

	8.1.3
	Request from M/s. Krishi Rasayan Exports Pvt. Ltd., New Delhi for the endorsement of alternate packaging of Tricyclazole 75% WP.

Approved.

	8.1.4
	Request from M/s. Manaksia Limited, Kolkata for the endorsement of additional pack size for Transfluthrin 0.88% LV.

The Committee deliberated the agenda in detail and decided that the case should be re-visited at the level of Secretariat of CIB&RC and the same may be presented to RC for decision.

	8.1.5
	Request from M/s. Bayer Crop Science Ltd., Mumbai for the endorsement of additional bulk pack of 500 kg capacity for import of Pencycuron technical.

Approved.
	8.2
	Consideration of extension of bioefficacy claims of Thiodicarb 75% WP in Black gram in favour of M/s. Bayer Crop Science, Mumbai under section 9(3).

The case may be re-visited at the Secretariat level in view of long waiting period.
	8.3
	Consideration of expansion of bioefficacy claims of Lambda cyhalothrin 4.9% CS in Brinjal, Okra and Tomato crops in favour of M/s. Syngenta India Ltd., Mumbai under section 9(3).

Approved.

	8.4
	Consideration of extension of bioefficacy claims of Alphacypermethrin 10% SC under section 9(4) in cotton in favour of M/s. Gharda Chemicals Ltd.,Mumbai .

Approved.

	8.5
	Consideration of extension of bioefficacy claims of Flubendiamide 20% in Pigeon-Pea, Cabbage and Tomato crops in favour of M/s. Rallis India Ltd., Bangaore under section 9(3).

Approved.

	8.6
	Endorsement of transfer of Certificate of registration from M/s. Jai Bharat Crop Chemical Pvt. Ltd. to M/s. Modern Papers, Jammu.

Transfer of Certificates of Registration for six out of seven products have been approved. Transfer of Certificate of Fenaoxaprop-p-ethyl 9.3% EC is not approved.

	8.7
	Consideration of application of M/s. Sinochem India Co. (P) Ltd., New Delhi for endorsement of name of supplier with already approved source of import of Cartap Hydrochloride technical.

Approved.

	8.8
	Consideration of application of M/s. Biostadt India Ltd., Mumbai for endorsement of name of supplier with already approved source of import of Thiophenate Methyl technical.

Approved.
	8.9
	Request for endorsement of additional pack sizes of 60 gms & 150 gms for Pyraclostrobin 20% WG from M/s. BASF India Ltd., New Delhi.

Approved.
	9.0
	Miscellaneous Items

	9.1
	Protocol – Request of M/s. BASF India Ltd., Mumbai for reduction in number of volunteers from 30 to 20 in post-marketing surveillance study of Pendimethalin 38.7% CS.

Not approved.
	9.2
	Deferred agenda items of 303rd meeting.

	9.2.1
	Consideration of a joint representation of M/s.. Sarup Chemicals Pvt. Ltd., Lucknow; M/s.. Ambachem Industries, Baroda and M/s. Sudama Chem Tech Pvt. Ltd., Baroda regarding supply of non-registered Thiram and other pesticides to Seed processing units of State Seed Processing Corporation in the country.

The Committee deliberated the agenda in detail and decided that the case may be referred to DAC.
	9.2.2
	Revalidation of registration certificates of Pretilachlor technical under section 9(4) in respect of M/s. Sudarshan Chemicals Industries Ltd., Pune.

The Committee deliberated the agenda in detail and approved the case.
	9.2.3
	Status of application of M/s. Gharda Chemicals limited, Mumbai for label expansion of Mepiquat Chloride 5% AS on cotton crop.

Noted.
	9.2.4
	Consideration of application for import permit for Boric acid and other substances for non-insecticidal use.

The Committee deliberated the agenda in detail and approved as per Annexure – A, consisting of Part- I, II and III.
	9.2.5
	Returning of Non-accepted files after Preliminary scrutiny.

Agenda is withdrawn.

	9.2.6
	Data generation on approved protocols by Registration Committee – Health Monitoring & Exposure of Live stock.

The applicant may initiate the data generation after incorporating the amendments made by Registration Committee, once the minutes of the meeting are uploaded on the Website of CIB&RC.
	9.2.7
	Permission for allowing to hold the certificate of registration for Triazophos 40% EC with one year shelf-life till the expiry of shelf-life and utilization of packaging material – possession of same product with two shelf- lives - regarding

Deferred due to paucity of time.
	9.2.8
	Application of M/s. S.C. Johnson Pvt. Ltd. and M/s. Reckitt Benckiser India Ltd. for Transfluthrin 1.6% w/w under section 9(4).

The Certificate of Registration may be issued simultaneously.
	9.2.9
	Summary of Joint Inspection report on verification of bonafide of M/s. Welsuite Glass and Ceramics (P) Ltd., Gavasad, Vadodara.

Approved.

	9.3
	Consideration of applications for enhancement of shelf-life under section 9(4) of the Insecticides Act, 1968.

The proposed list is approved except on the product Carbendazim 50% WP of M/s. VMK Agrochemicals Pvt. Ltd., Ahmedabad.
	9.4
	Consideration of application for import permit for Boric acid and other substances for non-insecticidal use.

The Committee deliberated the agenda in detail and approved as per Annexure – B, consisting of Part- I, II and III.
	9.5
	List of RTT cases.

List is approved.

	9.6
	Consideration of a case of M/s. Sumitomo Chemical India Pvt. Ltd., Mumbai for modification in the storage temperature condition of their product, Bacillus thuriengiensis var israelensis Serotype H 14 (Vectobac 12 AS).

Approved subject to satisfactory clarification by Company about the discrepancy about the Statement and the data recorded.
	9.7
	Information regarding Court case filed by M/s. United Phosphorus Limited against not allowing their product, Cypermethrin 3% Smoke generator for use by general public.

Noted.
	9.8
	Consideration of request from M/s. Multiplex Agricare Pvt. Ltd., Bangalore for issue of a provisional letter confirming the extension of validity period of provisional registration of Trichoderma viride 1% WP.

Not approved.

	10.0
	Any Other Item with the permission of Chair.

	10.1
	Re-visiting of existing Guidelines and updating of Website by the Secretariat of CIB&RC-regarding.

All the existing Guidelines for Registration of Insecticides will be re-evaluated at the level of Secretariat of CIB&RC and will be presented to Registration Committee for decision. Accordingly, the Website of CIB&RC will be updated. This will be done within six months.
	10.2
	Extension in respect to validity period of bio-pesticide files-regarding

The case was deliberated and it was decided that – (a) these applications will be given priority, (b) the extension in the validity period will be given from the date of expiry of the provisional registration period or as indicated by the RC, (c) the applicant should apply at least three months before the expiry date of provisional registration period.

The meeting ended with vote of thanks to the Chair.

1

