Minutes of the 306th meeting of the Registration Committee held on

24-11-2009 at 10.30 A.M. in Krishi Bhawan, New Delhi.
The 306th meeting of the Registration Committee (RC) was held under the Chairmanship of Dr. N.B. Singh, Agriculture Commissioner on 24-11-2009 in Room No.139, 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, Dr. Sushil K. Khurana, Secretary, Central Insecticide Board and Registration Committee (CIB&RC), 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) Sh. Rajvir Singh, 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 and the following decisions were taken:

	Agenda item No.

	

	1.0
	Confirmation of minutes of the 305th meeting of the Registration Committee.

	
	Minutes of 305th meeting of Registration Committee were confirmed.

	2.0
	Follow up action on the decision taken by the Registration Committee in its 305th meeting.

	
	Noted with satisfaction.

	2.1
	Applications pending under various Sub-Sections of the Insecticides Act, 1968.

	
	Noted.

	
	

	2.2
	Presentation by the representative of M/s. Bayer Crop Science Limited, Mumbai Regarding their application for registration of Ethiprole.

	
	The Committee deliberated the agenda in detail and decided to:-

(a) “Approved with Bayer Crop Science Hangzhou Co. China as manufacturer and supplier”

(b) disallow the applicant for any Label expansion of the product in future, being toxic to honey bees.

Also, following precaution may be provided on Label/Leaflet:

“Do not use the product near the areas of bee-keeping.”

	2.3
	Presentation by the representative of M/s. Multiplex Biotech Pvt. Ltd., Bangalore regarding application for registration of Trichoderma viride 30% liquid formulation under Section 9(3B).

	
	Presentation made by the applicant (without full details of the case) was not satisfactory. The applicant will be invited to present their case with full details about their product on Liquid formulation in the forthcoming RC meeting.

	2.4
	Presentation by the representatives of M/s. Crop Health, Ghaziabad and M/s. Chemtura Chemicals India Pvt. Ltd. regarding request for one time registration as a special case.

	
	Presentation was made by M/s. Crop Health, Ghaziabad and M/s. Chemtura Chemicals India Pvt. Ltd. and the Committee decided not to accede to the request of the applicant.

	3.0
	Government Business - Nil

	3.1
	Review of guidelines for grant of registration under Section 9(4) for indigenous manufacture of pesticide formulations.

	
	Deferred.

	3.2
	Data requirement for registration of import of formulation of pesticide from new source where import of formulation has been registered without registration of Technical under Section 9(3).

	
	Deferred.

	3.3
	Request from M/s. Syngenta India Ltd. for change in the approved dose of Pirimiphos methyl 50% EC for control of immature Mosquitoes in polluted water under National Vector Borne Disease Control Programme.

	
	Secretary (CIB&RC) will arrange the meeting(s).

	4.0
	Export Cases

	4.1
	List of applications u/s 9(3) Export.

	
	List is approved.

	4.2
	Consideration of application of M/s. P.I. Industries Ltd., Gurgaon for grant of registration for indigenous manufacture of Fenoxanil Technical under Section 9(3) for export only.

	
	Approved.

	4.3
	Consideration of application of M/s. GSP Crop Science Pvt. Ltd., Ahmedabad for grant of registration for indigenous manufacture of

Methamidophos Technical under Section 9(3) for export only.

	
	Approved.

	5.0
	9(3B) Cases

	5.1
	Consideration of application of M/s. Care Pro Bioscience (P) Ltd., New Delhi for grant of registration for indigenous manufacture of Pseudomonas fluorescens 0.5% WP under Section 9(3B).

	
	Approved for a period of 2 years with commercialization U/s.9(3B).

	5.2
	Consideration of application of M/s. Haryana Biotech Pvt. Ltd., Gurgaon for grant of registration for indigenous manufacture of Trichoderma viride 1.15% WP under Section 9(3B).

	
	The report from CIL will be assessed.

	5.3
	Request of M/s. Shakthi Bio-Tech Pvt. Ltd., Vijayawada (A.P.) for 1st time extension of validity period of provisional registration of Trichoderma viride 1% WP under Section 9(3B) for two years with commercialization.

	
	Extension is granted up to 1st July 2010 with commercialization.

	5.4
	Request of M/s. Khodke Agro Products Pvt. Ltd., Amravati (M.S.) for 1st time extension of validity period of provisional registration of Trichoderma viride 1% WP u/s 9(3B) for one year with commercialization.

	
	Extension is granted up to 01-07-2010 with commercialization.

	5.5
	Request of M/s. Agri Gold Organics Pvt. Ltd., Vijayawada (A.P.) for 1st time extension of validity period of provisional registration of Trichoderma viride 1% WP under Section 9(3B) for one year with commercialization.

	
	Extension is granted up to 11-10-2010 with commercialization.

	5.6
	Request of M/s. Vasundhara Bio-Products, Latur, M.S. for 1st time extension of validity period of provisional registration of Trichoderma viride 1% WP under Section 9(3B) for one year with commercialization.

	
	Extension is granted up to 06-08-2010 with commercialization.

	5.7
	Request of M/s. Enpro Bio Science Pvt. Ltd., Nashik, Pune for 1st time extension of validity period of provisional registration of Trichoderma viride 1% WP under Section 9(3B) for one year with commercialization.

	
	Extension is granted up to 12-07-2010 with commercialization.

	5.8
	Request of M/s. Poabs Envirotech (P) Ltd., Kuttor P.O., Tiruvalla for 1st time extension of validity period of provisional registration of Trichoderma viride 1% WP under Section 9(3B) for one year with commercialization.

	
	Extension is granted up to 04-06-2010 with commercialization.

	5.9
	Request of M/s. Kan Biosys Pvt. Ltd., Pune for second time extension of validity period of provisional registration of Trichoderma viride 1% WP under Section 9(3B) for one year with commercialization.

	
	Extension is granted up to 19-10-2010 with commercialization.

	5.10
	Request of M/s. Aurobindo Institute of Rural Development for 1st time extension of validity period of provisional registration of Trichoderma viride 1% WP under Section 9(3B) for one year with commercialization.

	
	Extension is granted up to 28-10-2010 with commercialization.

	5.11
	Request of M/s. Junna Life Sciences Pvt. Ltd., Hyderabad for extension of validity period of provisional registration of Pseudomonas fluorescens 0.5% WP under Section 9(3B) for one year with commercialization.

	
	Extension is granted up to 11-10-2010 with commercialization.

	5.12
	Request of M/s. Insecticides India Ltd., Azadpur, Delhi for extension of validity period of provisional registration of Pseudomonas fluorescens 0.5% WP under Section 9(3B) for one year with commercialization

	
	Extension is granted up to 01-07-2010 with commercialization.

	5.13
	Request of M/s. Agri Gold Organs Pvt. Ltd., Vijaywada (A.P.) for extension of validity period of provisional registration of Pseudomonas fluorescens 0.5% WP under Section 9(3B) for one year with commercialization

	
	Extension is granted up to 27-11-2010 with commercialization.

	5.14
	Request of M/s. Ruchi Oyster Mushroom, Gondia (M.S.) for 2nd time extension of validity period of provisional registration of Pseudomonas fluorescens 0.5% WP under Section 9(3B) for one year with commercialization

	
	Extension is granted up to 01-07-2010 with commercialization.

	5.15
	Request of M/s. Varsha Bioscience & Technology, Hyderabad for 1st extension of validity period of provisional registration of Metarhizium anisopliae 1.15% WP (CFU count 1x108 /gm.min) under Section 9(3B) for controlling Termites & Root grubs on Groundnut.

	
	Extension is granted up to 20-07-2010 with commercialization.

	5.16
	Request of M/s. Kan Biosys Pvt. Ltd., Pune for extension of validity period of provisional registration of Verticillium lecanii 1.15% WP (CFU count 1x108 /gm.min) under Section 9(3B) for controlling Mealy bugs and scales in Citrus.

	
	Extension is granted up to 15-11-2010 with commercialization.

	6.0
	 9(3) Cases

	6.1
	Consideration of application of M/s. Coromandel Fertilizers Ltd., Secunderabad for grant of registration for indigenous manufacture of Hexythiazox technical under Section 9(3).

	
	Approved.

	6.2
	Consideration of application of M/s. United Phosphoorus Limited, Mumbai for grant of registration for import of Pyrazosulfuron ethyl technical under Section 9(3).

	
	Approved.

	6.3
	Consideration of application of M/s. United Phosphorus Limited, Mumbai for grant of registration for indigenous manufacture of Pyrazosulfuron ethyl 10% WP under Section 9(3).

	
	Approved.

	 7.0
	9(4) Cases

	7.1
	List of applications for registration u/s 9(4)

	
	The Committee deliberated the agenda in detail and approved the applications, which are completed from Chemistry angle; and in addition to that MRL are fixed, partially fixed or not required.

	7.2
	Consideration of application of M/s. Heranba Industries Ltd., Valsad for grant of registration for indigenous manufacture of Hexaconazole Technical under Section 9(4).

	
	Approved.

	7.3
	Consideration of application of M/s. Shogun Organics Ltd., Mumbai for grant of registration for indigenous manufacture of Allethrin Technical under Section 9(4).

	
	Approved.

	8.0
	Endorsement Cases

	8.1
	Deferred agenda of 305th meeting

	8.1.1
	Request from M/s. Bharat Box factory Ltd., Ludhiana for the endorsement of additional packing of PET bottles for Transfluthrin 0.88% LV.

	
	Approved.

	8.1.2
	Request from M/s. Excel Industries Ltd., Mumbai for the endorsement of additional packaging of Glyphosate Technical.

	
	Deferred.

	8.1.3
	Request from M/s. Punjab Pesticides Industrial Coop. Society Ltd., Punjab for the endorsement of additional packing of PET bottles for Chlorpyriphos 20%EC.

	
	Deferred.

	8.1.4
	Request from M/s. E.I. Dupont India Pvt. Ltd., Gurgaon for the endorsement of new/additional pack size of 10 MT capacity for Indoxacarb Technical.

	
	Deferred.

	8.1.5
	Request from M/s. Bayer Crop Science Ltd., Mumbai for the endorsement of new/alternate packing of 2 ml, 4 ml and 5 ml pack size for Flubendiamide 39.35% SC.

	
	Not approved.

	8.1.6
	Request from M/s. Saraswati Agro Chemicals (India) Pvt. Ltd., Jammu for the endorsement of additional packing of 20 gm capacity in LDPE pouch and alternate packing in Trilaminated pouch for Dimethomorph 50% W.P.

	
	Deferred.

	8.1.7
	Request from M/s. Jai Chemicals, Faridabad for the endorsement of 20gm PVA pouch in lieu of 16gm PVA pouch for Clodinafop-propargyl 15% WP.

	
	Approved.

	8.2
	Request from M/s. Rallis India Limited, Bangalore for the endorsement of additional packaging system for flubendiamide technical.

	
	Deferred.

	8.3
	Change in name and style of proprietary firm to Pvt. Ltd. Company.

	
	Approved.

	8.4
	Request from M/s. United Phosphorus Ltd., Mumbai for the endorsement of alternate pack size of 120gm for Tricyclazole 75% WP.

	
	Deferred.

	9.0
	Miscellaneous Items

	9.1
	Approval of protocols

	
	Protocol on Health Monitoring Study among inmates of households exposed to Permethrin w/w (Olyset net) of M/s. Sumitomo Chemicals India Pvt. Ltd., Mumbai (F.No.1-FI/(3B)/2007) was discussed. In the study Urinalysis, Urobilinogen (qualitative) should also be included in addition to the tests already mentioned in protocol. Data generation can be started immediately based upon the minutes.

	9.2
	Deferred agenda item of 305th meeting - Consideration of applications for enhancement of Shelf-life under Section 9(4) of the Insecticides Act, 1968.

	
	List is approved.

	9.3
	Consideration of request of M/s. Syngenta India Ltd., Mumbai for approval label expansion of Difenoconazole 25% EC for the control of blight and powdery mildew disease in cumin and purple blotch disease in onion.

	
	Approved.

	9.4
	Request from M/s. Dhanuka Agritech Ltd., New Delhi for registration of Gibberellic acid 0.001% L under Section 9(4).

	
	 Not approved.

	9.5
	Request of M/s. Dow AgroScience India Pvt. Ltd., Mumbai for import of sample quantity of Sulfoxaflor (XDE) 240 SC.

	
	Approved.

	9.6
	Request of M/s. Bayer Crop Science Ltd., Mumbai for import of sample quantity of BYI 02960 Technical.

	
	Approved.

	9.7
	Request of M/s. Bayer Crop Science Ltd., Mumbai for import of sample quantity of BYI 02960 200 SL.

	
	Approved.

	9.8
	Request of M/s. Sygenta India Ltd., Mumbai for import of sample quantity of Abamectin Technical

	
	Approved for 5.5 kg.

	9.9
	Appeal of M/s. Irachem Limited for grant of registration under Section 9(4).

	
	Noted.

	9.10
	Consideration of applications for enhancement of Shelf-life under Section 9(4) of the Insecticides Act.

	
	List is approved.

	9.11
	Request of M/s. Crop Life India, New Delhi for continuing the practice of approval of increase in shelf life by applicants under Section 9(3).

	
	Noted.

	9.12
	Consideration of application of M/s. BASF India Ltd., Mumbai for enhancement of Shelf life from one year to two years of Pendimethalin 38.7% CS registered under Section 9(3) of the Insecticides Act, 1968.

	
	The Committee has approved the case and the CIB will be apprised.

	9.13
	Consideration of application of M/s. BASF India Ltd., Mumbai for enhancement of Shelf life from one year to two years of Pyraclostrobinn 20% WG registered under Section 9(3) of the Insecticides Act, 1968.

	
	The Committee has approved the case and the CIB will be apprised.

	9.14
	Letter from M/s. Vestergaard Frandsen (India) Private Limited for considering request for registration of LLIN on priority.

	
	In public interest, priority is accorded and the case may be brought in the forthcoming RC meeting. The R.C. agreed in principle to grant extension up to the period it has been granted to two other companies and forward the case to DAC for appropriate decision about limited commercialization.

	9.15
	Consideration of request of M/s. Rohm and Haas India Pvt. Ltd. for exemption of submission of certain toxicity data for registration of 1-Methlcyclopropene Alpha Cyclodextrin complex 3.3% VP.

	
	Deferred. Agenda from other Sections should also be brought.

	9.16
	Decision of Appellate Authority of Appeals on Fipronil Technical.

	
	Decision of Appellate Authority noted. All Fipronil product cases pertaining to all categories may be processed.

	9.17
	Ruling of the Hon’ble High Court, Calcutta in respect of import of Boric Acid for non-insecticidal use.

	9.18
	Non-tariff measures for import of Boric Acid

	
	“The RC agreed for packing of boric acid in jute bags as it is biodegradable and environment friendly. The plastic bags are hazardous from environmental safety angle. Therefore, RC agreed for adoption.

	9.19
	Modification in preparing agenda and placing to the Registration Committee for issuance of import permits for import of insecticides for non-insecticidal use.

	
	Approved.

	9.20

	Notice Pursuant to Public Interest Litigation.

	
	Noted.

	9.21
	Status of import permit of non-insecticidal use.

	
	Approved as per Annexure- A to E.

	10.0
	Any Other Item with the permission of Chair

The meeting ended with vote of thanks to the Chair.
ANNEXURE-A
Part –I (OLD)
Decision of the Registration Committee on the application for issuance of Import Permit for non insecticidal use Boric acid.

	S.No
	Name of the Applicant

(M/s)
	Decision of the RC

	1
	2
	3

	1
	M/s. Sentini Cermica (P) Ltd., Plot No.1229, Road No.60, Jubliee Hills, Hyderabad-500 034.Lr. No. SCPL/CIBRC/ 2009-10 dated 24.10.2009 & 07.08.2009

	Approved issuance of import permit for import of 100 MT in view of recommendation of the nodal ministry and consumption in the preceding years.

ANNEXURE-B
Part-I (New)

Decision of the Registration Committee on the application for issuance of Import Permit for non insecticidal use of Boric acid
	S.No
	Name of the Applicant

(M/s)
	Decision of the RC

	 1
	2
	3

	1
	M/s. Galaxy Glass Ind., 8-A, National Highway, B/h.132, KVA, Lalpar Power Station, Lalpar, Morbi-363 642.

Lr.No. Nil dt.14.10.2009
	Approved issuance of import permit for import of 150 MT in view of recommendation of the nodal ministry and consumption in the preceding years. Based on consumption and past import.

	2
	M/s. Endeka Ceramics India Pvt. Ltd., Plot Nos.74 & 75, Sipcot, Electronics Complex, Phase-II, Kumudepalli, Post: Hosur-635 109

Lr. No. Nil dt. 10.10.09 & 06.11.09
	Approved issuance of import permit for import of 225 MT in view of recommendation of the nodal ministry and consumption in the preceding years.

ANNEXURE-C
Part –II (OLD)

Decision of the Registration Committee on the application for issuance of
Import Permit for non insecticidal use (except, Boric acid)
	Sl. No.
	Name of the applicant

(M/s.)
	Decision of RC

	1
	2
	3

	1
	M/s.Shriram Vinyl & Chemical Industries,

6th Floor, Kanchenjunga Building, 18, Barakhamba Road, New Delhi-110 001

Lr. No. ‘ Nil’ dated 08.10.2009 & 11.08.2009

	Approved issuance of import permit for import of 1687 MT of Barium carbonate in view of recommendation of the nodal ministry and consumption in the preceding years.

	2
	 Hetero Labs Limited, “Hetero House”, H.No. 8-3-166/7/1, Erragadda, Hyderabad – 500 018

Letter No. NIL dated 30th April, 2009
	Approved issuance of import
 permit for import of 20 MT
 of Acrolein in view of
recommendation of the
nodal ministry and consumption
in the preceding years
and being minimum capacity
of the container.

ANNEXURE-D
Part –II (NEW)

Decision of the Registration Committee on the applicationfor issuance of

Import Permit for non insecticidal use (except, Boric acid)
	Sl. No.
	Name of the applicant

(M/s.)
	Decision of RC

	1
	2
	3

	1
	M/s. M.B. Sales Corporation, 15/17, Khetwadi, 8th Lane, Rtanakar C.H.S. Ltd., Ground Floor, Mumbai-400 004.

Lr.No. Nil dt. 07.10.09
	Approved issuance of import permit for import of 200 MT of Sodium Cyanide in view of the salein the preceding years, subject to the verification of original poison licence to the Secretary,
CIB&RC

	2
	 M/s. M.B. Sales Corporation, 15/17, Khetwadi, 8th Lane, Rtanakar C.H.S. Ltd., Ground Floor, Mumbai-400 004.

Lr.No. Nil dt. 07.10.09
	Approved issuance of import permit for import of 100 MT of Potassium Cyanide in view of the sale in the preceding years, subject to the verification of original poison licence to the Secretary, CIB&RC.

ANNEXURE-E
Part-III

Decision of the Registration Committee on the representation for issuance of

Import Permit fordual use inspecticides

	S.No
	Name of the Applicant

(M/s)
	Decision of the RC

	1
	2
	3

	1
	M/s. Clariant Chemicals (India) Ltd., 194 Churchgate Reclamation, Mumbai-400 020

Lr.No. ‘Nil’ dated 28.10.2009
	Approved for extension of validity of Import Permit issued vide F.No.21-14/2008- CIR II dated 11.11.2008 for import of Terbuteryn for a period of one year.

	2
	M/s. Sanjay Chemicals (India) Pvt. Ltd., 507, Matru Chhhaya, 378/380, Narshi Natha Street, Mumbai-400 009

Lr. No.’Nil’ dated 02.11.2009
	Approved for further quantity of 300 Mts of Sodium Cyanide, in addition to the quantity already approved in the Import Permit No..21-7/2009-CIR II dated 10.08.2009. Details of additional quantity may be asked from the applicant.

	3
	M/s. Gibraltar Glass & Ceramics Pvt. Ltd., Baroda-Padra Highway Road, Near Ceramic Nagar, Padra-391 440, Dist. Baroda.

 Lt. No.GGCPL/2009-10 dated 24.10.2009
	Approved for further quantity of 200 Mts of Boric Acid, in addition to the quantity already approved in the Import Permit No..21-7/2009-CIR II dated 28.07.2009. Details of additional quantity may be asked from the applicant. Based on recommendation of Nodal officer and consumption pattern.

	4
	M/s. Vishwa Traders Pvt. Ltd., Maheshwari House, 36, L Jagmohandas Marg, Mumbai-400 006

Lr.No. ‘Nil’ dated 29.10.2009
	Approved for further quantity of 250 Mts of Boric acid, in addition to the quantity already approved in the Import Permit No..21-9/2009-CIR II dated 29-.09-2009. Details of additional quantity may be asked from the applicant

	5
	M/s. Indo Amines Ltd.

W-37/38,/39, MIDC, Phase-II, Manpada Road, Dombivli (E), Dist. Thana-421 203, Lr. No.’Nil’ dated 09.10.2009
	Approved for extension of validity of Import Permit issued vide F.No.21-1/2008- CIR II dated 02.05.2008 for import of Sodium Cyanide for a period of one year.

10

