Minutes of the 310th meeting of Registration Committee held on 30.06.2010 at 10.00 A.M. in Committee Room No. 142, Krishi Bhavan, New Delhi.
The 310th meeting of the Registration Committee (RC) was held under the Chairmanship of Dr. Gurbachan Singh, Agriculture Commissioner on 30.06.2010 at 10.00 A.M. in Committee Room No. 142, Krishi Bhavan, New Delhi. Dr. T.P. Rajendran, ADG(PP), ICAR, New Delhi, and Shri S.K.G.Rahate, I.A.S., Director (PP) & Secretary, Central Insecticides Board and Registration Committee (CIB&RC) attended the meeting. Following Officers from the Secretariat of CIB&RC were also present:
(i) Dr. Sushil K. Khurana, Specialist Grade-I

(ii) Dr.(Mrs.) S. Kulshrestha, Specialist Grade-I

(iii) Dr. Hari Prasad, Joint Director (Chem.)

(iv) Dr. B.S. Phogat, Joint Director (Bio/WS)

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

(vi) Sh. Rajvir Singh, Deputy Director(Chem.)

(vii) Sh. S.K. Ghosh, Consultant (Packaging)

(viii) Dr. D.P.Nagdeve, Deputy Director (WS)

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

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

(xi) Ms. Kamlesh Miglani, Assistant Director (Chem.)
(xii) Sh. R.P. Sharma, PPO(Ento.)
(xiii) Sh. S.K. Verma, Section Officer (CIR-II)

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

At the outset, the Chairman welcomed the members and experts of Registration Committee and before taking up the agenda items, the RC warm heartedly recorded the outstanding contributions of Dr.P.S. Chandurkar, Ex Plant Protection Adviser to the Government of India as a member of Registration Committee. Thereafter, Chairman requested Secretary, CIB&RC to take up the agenda item wise for discussions and the following decisions were taken by the RC:

	Agenda item No.
	Particulars of Agenda

	1.0
	Confirmation of minutes of the 309th meeting of the Registration Committee.

	
	Minutes of the 309th meeting were confirmed.

	2.0
	Follow up action on the decision taken by the Registration Committee in its 309th meeting.

	
	Noted with satisfaction.

	2.1
	Applications pending under various sub-sections of the Insecticides Act, 1968.

	
	Noted with satisfaction.

	2.2
	Presentation by M/s Syngenta India Ltd., New Delhi for registration of Pinoxaden Technical.

	
	Presentation was made by the representatives of M/s. Syngenta India Ltd. on
results of mutagenicity studies; reason for withdrawing the higher formulation; and request for approval for non-BIS standard packaging. They were asked to elaborate the reasons for withdrawing the higher concentration formulation.

	3.0
	Government Business

	3.1
	Verification / Assessment of working status of RODOSOM Laboratory, Medak, Andhra Pradesh.

	
	The Committee deliberated the reports submitted by the team and decided to constitute a Committee under the Chairmanship of Assistant Director General (PP), ICAR for further deliberation on the issue for acceptance of data of biopesticides in respect of shelf life. The RC further decided that this Committee will review the existing system of data generation/ acceptance of test reports on Medical toxicology, Chemistry, and Bioefficacy (Persistence and Residue) and identify the laboratories having adequate facilities for conducting above referred studies. The composition of the Committee shall be as under:
1)Assistant Director General(Plant Protection), ICAR – Chairman
2)Director, National Bureau of Agriculturally Important Insects, Bengaluru
3)Toxicologist from CIB&RC
4)Chemistry expert from CIB&RC
5)Toxicity expert from AIIMS
6)Chemistry expert from IARI

	4.0
	Export Cases

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

	
	List is approved.

	4.2
	Consideration of request of M/s P.I. Industries Ltd. Gurgaon for accreditation of Star Export House under section 9(3).

	
	Approved

	5.0
	9(3B) Cases

	5.1
	Consideration of application of M/s. Kerala Agricultural University, Thiruvananthapuram for grant of registration for indigenous manufacturer of Trichoderma viride 1% WP under section 9(3B).

	
	Not approved, as the ATR from CIL found to be unsatisfactory.

	5.2
	Consideration of application of M/s Agriland Biotech Ltd., Baroda, for grant of registration for indigenous manufacture of Paecilomyces lilacinus 1% WP under section 9(3B).

	
	Approved for a period of 2 years with commercialization.

	5.3
	Consideration of application of M/s Kanbiosys Pvt. Ltd., Pune, for grant of registration for indigenous manufacture of Paecilomyces lilacinus 1% WP under section 9(3B).

	
	Approved for a period of 2 years with commercialization.

	5.4
	Consideration of application of M/s SRT Agro Science (P) Ltd., Durg 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.

	5.5
	Consideration of application of M/s SRT Agro Science (P) Ltd., Durg for grant of registration for indigenous manufacture of Trichoderma viride 1% WP under section 9(3B).

	
	Approved for a period of 2 years with commercialization.

	5.6
	Consideration of application of M/s Jai Biotech, Pune for grant of registration for indigenous manufacture of Trichoderma harzianum 1.0% WP under section 9(3B).

	
	Approved for a period of 2 years with commercialization.

	5.7
	Consideration of application of M/s Unique Biotech Ltd., Hyderabad, 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.

	5.8
	Consideration of application of M/s Multiplex Biotech, Bangalore for grant of registration for indigenous manufacture of Trichoderma viride 1% WP under section 9(3B).

	
	Records verified, ATR report is found satisfactory. Approved for a period of 2 years with commercialization.

	5.9
	Consideration of application of M/s Anshul Agro Chemicals, Bangalore for grant of registration for indigenous manufacture of Verticillium lecannii 1.15% WP under section 9(3B).

	
	Approved for a period of 2 years with commercialization.

	5.10
	Consideration of application of M/s SRT Agro Science (P) Ltd., Durg for grant registration for indigenous manufacture of Verticillium lecannii 1.15% WP under section 9(3B).

	
	Approved for a period of 2 years with commercialization.

	5.11
	Consideration of application of M/s Kan Biosys Pvt. Ltd., Pune for grant of registration for indigenous manufacture of Tricoderma harzianum 1% WP under section 9(3B).

	
	Approved for a period of 2 years with commercialization.

	5.12
	Consideration of application of M/s Anshul Agro Chemicals, Bangalore for grant of registration for indigenous manufacture of Beauveria bassiana 1.15% WP under section 9(3B).

	
	Approved for a period of 2 years with commercialization.

	5.13
	Consideration of application of M/s Agro Bio tech Research Centre Ltd., Kottayam (Kerala) for grant of registration for indigenous manufacture of Beauveria bassiana 1.15% WP under section 9(3B).

	
	Approved for a period of 2 years with commercialization.

	5.14
	Consideration of application of M/s SRT Agro Science (P) Ltd., Durg for grant of registration for indigenous manufacture of Beauveria bassiana 1.15% WP under section 9(3B).

	
	Approved for a period of 2 years with commercialization.

	5.15
	Consideration of application of M/s Ganesh Bio Control System, Rajkot for grant of registration for indigenous manufacture of Beauveria bassiana 1.15% WP under section 9(3B).

	
	Approved for a period of 2 years with commercialization.

	5.16
	Consideration of application of M/s United Bio Fertilizers, Jaipur for grant of registration for indigenous manufacture of Trichoderma viride 1% WP under section 9(3B).

	
	Approved for a period of 2 years with commercialization.

	5.17
	Consideration of application of M/s Hundustan Bioenergy Limited, Lucknow for grant of registration for indigenous manufacture of Pseudomonas flourescens 0.5% WP under section 9(3B).

	
	Approved for a period of 2 years with commercialization.

	5.18
	Request for 1st time extension M/s Biocontrols, Hyderabad, Andhra Pradesh for extension of validity period of Provisional Certificate of registration of Pseudomonas flourescens 0.5% WP for two years with commercialization.

	
	Extension is granted upto 07.05.2011 with commercialization.

	5.19
	Request of M/s Biocontrols, Hyderabad, Andhra Pradesh for 1st time extension of validity period of certificate of registration of Trichoderma viride 1% for two years with commercialization.

	
	Extension is granted upto 27.04.2011 with commercialization

	5.20
	Request of M/s Sri Biotech Laboratories India Pvt. Ltd., Hyderabad, Andhra Pradesh for 1st time extension of validity period of Provisional certificate of registration of Trichoderma harzianum 1% WP for One year with commercialization.

	
	Extension is granted upto 31.12.2010 with commercialization.

	5.21
	Request for 1st time extension of M/s. Khodke Agro Products pvt. Ltd., Amaravati for validity of extension period of provisional Certificate of Registration of Verticillium lecanii 1.15% WP (CFU count 1x108/gm.Min) for controlling Mealy bugs and Scale insect in Citrus.

	
	Extension is granted upto 31.12.2010 with commercialization

	5.22
	Request for 1st time extension of M/s. Khodke Agro Products Pvt. Ltd., Amaravati for extension of provisional Certificate of Registration of Beauveria bassiana 1.15% WP (CFU count 1x108 / gm.Min)for controlling Leaf folder in Rice crop.

	
	 Extension is granted upto 31.12.2010 with commercialization

	5.23
	Request for 3rd time validity of extension of M/s. Ajay Bio-Tech(India)Ltd., Pune for Registration u/s 9(3B) of Bacillus thuringiensis var. Kurstaki 7.5% WP for controlling Pod Borer in gram.

	
	Extension is granted upto 31.12.2010 with commercialization. Further it has been decided that no extension will be given thereafter and the applicant has to apply with requisite data u/s 9(3).

	6.0
	9 (3) Cases

	6.1
	Consideration of application of M/s Godrej Sara Lee Ltd., Mumbai for grant of registration for manufacture of Prallethrin 0.04% w/w Mosquito Coil under section 9(3).

	
	Approved

	6.2

	Consideration of an application of M/s Bayer Crop Science Ltd., Mumbai for grant of registration for indigenous manufacture of Ethiprole 40% + Imidacloprid 40% (80 WG) u/s 9(3).

	
	The agenda was deliberated in detail and decided to seek clarification from the applicant for surrendering registration of Ethiprole 10% SC which is for control of only BPH and withdrawal of claims of Imidacloprid which is not effective at recommended dose against WBPH.

	7.0
	9(4) Cases

	7.1
	List of applications for regn. u/s 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 an application of M/s GSP Crop Science Pvt. Ltd. Ahmedabad for grant of registration for indigenous manufacture of Pendimethalin Technical u/s 9(4).

	
	Approved

	7.3
	Consideration of an application of M/s GSP Crop Science Pvt. Ltd. Ahmedabad for grant of registration for indigenous manufacture of Cartap Hydrochloride Technical u/s 9(4).

	
	Approved.

	7.4
	Consideration of an application of M/s GSP Crop Science Pvt. Ltd. Ahmedabad for grant of registration for indigenous manufacture of Propiconazole Technical u/s 9(4).

	
	Approved.

	7.5
	Consideration of an application of M/s GSP Crop Science Pvt. Ltd. Ahmedabad for grant of registration for indigenous manufacture of Clodinifop Propargyl Technical u/s 9(4).

	
	Approved.

	7.6
	Consideration of an application of M/s GSP Crop Science Pvt. Ltd. Ahmedabad for grant of registration for indigenous manufacture of Indoxacarb Technical u/s 9(4).

	
	The agenda was deliberated in detail and it was observed that the application is for Indoxacarb Technical 67 % Min., whereas, the toxicity data has been generated on 90.24%. Therefore, clarification may be submitted by the applicant.

	7.7
	Consideration of an application of M/s GSP Crop Science Pvt. Ltd. Ahmedabad for grant of registration for indigenous manufacture of Atrazine Technical u/s 9(4).

	
	Approved.

	7.8
	Consideration of an application of M/s Shivalik Rasayan Ltd., New Delhi for grant of registration for indigenous manufacture of Pendimethalin Technical u/s 9(4).

	
	Approved.

	7.9
	Consideration of an application of M/s Rotam India Ltd., Vapi, Gujarat for grant of registration for indigenous manufacture of Thiodicarb Technical u/s 9(4).

	
	Approved.

	7.10
	Consideration of an application of M/s Rotam India Ltd., Vapi, Gujarat for grant of registration for indigenous manufacture of Profenophos Technical u/s 9(4).

	
	Approved.

	7.11
	Consideration of an application of M/s Bhagiradha Chemicals & Industries Ltd., Ahmedabad for grant of registration for indigenous manufacture of Thiomethoxam Technical u/s 9(4).

	
	Approved.

	7.12
	Consideration of an application of M/s Siris Crop Science Ltd., New Delhi for grant of registration for indigenous manufacture of Pendimethalin Technical u/s 9(4).

	
	Approved.

	7.13
	Consideration of an application of M/s Meghmani Organics Ltd., Ahmedabad for grant of registration for indigenous manufacture of Permethrin Technical u/s 9(4).

	
	Approved.

	7.14
	Consideration of an application of M/s Shogun Organics Ltd., Mumbai for grant of registration for indigenous manufacture of Imidacloprid Technical u/s 9(4).

	
	Approved.

	8.0
	Endorsement Cases

	8.1
	Consideration of expansion of Bioefficacy claims of Transfluthrin 1.6% Liquid Vapouriser (60 Nights) in favour of M/s. Reckitt Benckiser(I) Ltd., Gurgaon.

	
	The RC deliberated the agenda and observed that this product label expansion involve the change in the packaging specifications. Therefore, the case may be revisited in the Sectt. and brought to next RC.

	8.2
	Consideration of expansion of Bio-efficacy claims of Chlorantraniliprole 18.5% SC in Soybean, Tomato, Pigeon pea, Chilli and Brinjal in favour of M/s. E.I. DuPont, India Pvt. Ltd., Mumbai u/s 9(3).

	
	Approved, subject to fixation of MRL.

	8.3
	Consideration of expansion of bio-efficacy claims of Flubendiamide 39.35% SC u/s 9(3) in Pigeon Pea, Black gram and Chilli in favour of M/s. Bayer Crop Science Ltd., Mumbai.

	
	Approved.

	8.4
	Consideration of a request from M/s E.I.DuPont India Pvt. Ltd., Gurgaon for endorsement of new/alternate/additional packing of Cymoxanil Tech.

	
	Deferred, for want of comments from Co-opted Member from Packaging.

	8.5
	Consideration of expansion of bio-efficacy claims of Thiamethoxam 30% FS u/s 9(3) in Sunflower in favour of M/s.Syngenta India Limited, Mumbai.

	
	Approved.

	8.6
	Consideration of expansion of bio-efficacy claims of Bifenthrin 10% EC in Sugarcane in favour of M/s. FMC India Pvt. Ltd., Bangalore.

	
	Approved, subject to fixation of MRL.

	8.7
	Consideration of expansion of bio-efficacy claims of Indoxacarb 15.8% EC in Rice in favour of M/s. E.I.Du Pont India Pvt. Ltd., Gurgaon u/s 9(3).

	
	Approved.

	8.8
	Application of M/s Dhanuka Agritech Ltd., New Delhi for label expansion of Quizalofop ethyl 5% EC U/s 9(3) on Cotton and Groundnut.

	
	Approved.

	9.0
	Miscellaneous Items

	9.1
	Approval of Protocols

	
	Approved with certain modification, as given under:
The applicant may initiate the studies after incorporating following amendments:

1.
Health monitoring study of Spraymen exposed to Imazapic 24% SL (Cadre 24% SL) Field Exposure Studies of M/s BASF India Ltd., Mumbai.

[F. No. 10-F/9(3)/2009-CIR-II].

(i) If Serum bilirubin (total) levels are raised, the level of direct bilirubin should also be carried out.

(ii) ESR is to be carried out after one hour only.

2.
Toxicity study to livestock exposed to Imazapic 24% SL (Cadre 24% SL) Field Exposure Studies of M/s BASF India Ltd., Mumbai.

[F. No. 10-F/9(3)/2009-CIR-II].

(i) If Serum bilirubin (total) levels are raised, the level of direct bilirubin should also be carried out.

(ii) ESR is to be carried out after first hour only

3.
Health monitoring study of Spraymen exposed to Spirotetramat 10.17% w/w + Imidacloprid 30.51% w/w SC) Field Exposure Studies of M/s Bayer CropScience Ltd., Mumbai.

[F. No. 6-F/9(3)/2009-CIR-II].
(A)
Following tests are to be added:-

(i) Platelet count.

(ii) Reticulocyte count.

(iii) ESR

(iv) Bleeding time., PT, APTT

(v) Serum Albumin

(vi) Serum Creatinine

(vii) SGOT

(viii) Serum bilirubin (If total bilirubin is found raised, direct bilirubin label should also be carried out)

(B)
Urine examination (Routine and microscopy) to be carried out as per GCR (Reference Sub-acute studies) with urobilinogen (Qualitative)

(C)
Post exposure studies to be carried out on 3+10 days.

4.
Toxicity study to livestock exposed to Spirotetramat 10.17% w/w + Imidacloprid 30.51% w/w SC) Field Exposure Studies of M/s Bayer CropScience Ltd., Mumbai.

[F. No. 6-F/9(3)/2009-CIR-II]

(A) Following tests are added:

(i) Platelet count.

(ii) Reticulocyte count.

(iii) ESR

(iv) Bleeding time., PT, APTT

(v) Serum Albumin

(vi) Serum Creatinine

(vii) SGOT

(viii) Serum bilirubin (If total bilirubin is found raised, direct bilirubin label should also be carried out)

(B)
Urine examination (Routine and microscopy) to be carried out as per GCR (Reference Sub-acute studies) with urobilinogen (Qualitative)

(C)
Post exposure studies to be carried out on 3+10 days

5.
Health monitoring study of Spraymen exposed to Monocrotophos 15% SG Field Exposure Studies of M/s Cheminova India Ltd., Mumbai.

[F. No. 12-F/9(3)/2009-CIR-II].
(i) Direct bilirubin is to be tested, if total bilirubin exceed its normal value.

(ii) ESR is to be carried out after one hour only.

6.
Toxicity study to livestock exposed to Monocrotophos 15% SG Field Exposure Studies of M/s Cheminova India Ltd., Mumbai.

[F. No. 12-F/9(3)/2009-CIR-II].

(i) Direct bilirubin is to be tested, if total bilirubin exceed its normal value.

(ii) ESR is to be carried out after one hour only.

	9.2
	Consideration of request of firms for enhancement of shelf-life of biopesticides u/s 9(3B).

	
	(1) List as at Annexure 9.2.1 approved.

(2) Further two cases of (1) F.No.23-117/2009-CIR-I of M/s. Meghamani Organics Ltd. for the product Dichlorvos 76%EC; and (2) F.No. 23-108/2009-CIR-I of M/s. Jai Shree Rasayan Udyog Ltd., for the product Metalaxyl 8% + Mancozeb 64% WP are not approved.

	9.3
	Import of sample quantity of DPX-QGU 42 10% OD of M/s E.I. Dupont India Pvt. Ltd., Gurgaon.

	
	Approved.

	9.4
	Ex-Facto approval of RTT Permit issued by Registration Committee.

	
	Approved.

	9.5
	Revalidation of Registration Certificate issued under section 9(4) of the Act: - Request from M/s Unique Farm Aids Pvt. Ltd., New Delhi.

	
	Approved.

	9.6
	Verification of letters of consent issued by the Approved Source of Import M/s Willowood Chemicals Pvt. Ltd., Kolkata.

	
	The agenda was deliberated in detail. The Committee was of the opinion that in view of the allegations and counter-allegations leveled by the complainants and the applicant for technical import, the Secretariat of CIB&RC should revisit the issue in a joint sitting of the concerned experts and submit the full facts to the RC.

	9.7
	Renewal / Revalidation of Registration Certificate No. CIR-49,350/2004-Propiconazole (TIM) (249)-105 request from M/s Sudarshan Chemicals Industries Limited, Pune.

	
	Approved.

	9.8
	Consideration of application for import permits for Boric Acid & other substances for non insecticidal use.

	
	The Committee deliberated the agenda in detail and approved the interim decision taken on 02.06.2010 at the level of Chairman.

	9.9
	For record only- application for import permits for Boric Acid etc. approved in 308th RC.

	
	Noted.

	10.0
	 Online filing of application for registration under different categories:-

	10.1
	Summary of disposal of cases including cases being taken up for the approval of Registration Committee.

	
	Noted with appreciation. List is approved

	11.1
	Any other item with the Permission of Chair.

	
	

Additional Agenda
	Agenda item No.
	Particulars of Agenda

	2.1.A
	Applications pending under various sub-sections of the Insecticides Act, 1968.

	
	Noted with satisfaction

	3.0
	Government Business

(Continued from main Agenda)

	3.2
	As per directions of DAC, a fresh review of the registration of products Acetamiprid Technical (Pride) and its 20% SP Formulations, Chlorpyriphos 50% + Cypermethrin 5% EC (Nurelle) and Chlorpyriphos 10% Granules (Dursban 10 G) obtained by M/s DE-Nocil Crop Protection Ltd., presently known as Dow Agro Sciences India Pvt. Ltd., Mumbai, a subsidiary of M/s Dow Chemicals Company, USA.

	
	The Committee deliberated the agenda and decided to constitute a Committee to undertake the task of fresh review of the concerned products and submit recommendations on the issue of cancellation or continuation of registration of these products:
1) Dr. T.P. Rajendran, Assistant Director General (Plant Protection),

 ICAR - Chairman.
2)Dr. Sushil K. Khurana, Spl. Gr.I, CIBRC, Faridabad – Member.
3)Dr. (Mrs.) Sarita Bhalla, JD (Tox) & Director, CIL, Faridabad – Member.
4) Sh. A.K. Bandyopadhyay, DD (Ento), Dte. of PPQS, Faridabad –

 Member Secretary.
5)Ms. Kamlesh Miglani, AD(Chem), CIB&RC, Faridabad – Member.
All necessary files/documents would be made available to the Committee by the Secretariat of CIB&RC.

	3.3
	Follow up action of the minutes of meeting on 100% seed treatment campaign for Rabi 2009-2010 held under the chairmanship of JS (PP) on 23rd October, 2009 at Krishi Bhawan, New Delhi.

	
	Deferred

	4.0
	Export Cases

	4.3
	 List of application u/s 9(3) EXORT

	
	Approved as per list

	4.4
	Consideration of application of M/s Deccan Fine Chemicals India Ltd, Hyderabad for grant of registration for indigenous manufacture of Folpet Technical u/s 9(3) for export only

	
	Approved

	5.0
	9(3B) Cases

(Continued from main Agenda)

	5.24
	Consideration of application of M/s. Neesa Agritech Pvt. Ltd., Ahmedabad, Gujarat for grant of registration for indigenous manufacturer of Verticillium lecanii 1.15% WP under section 9(3B).

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

	5.25
	Consideration of application of M/s. Hindustan Bio Energy Limited, Lucknow for grant of registration for indigenous manufacturer of Beauveria bassiana 1.15% WP under section 9(3B).

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

	5.26
	Consideration of application of M/s. Care-Pro Bioscience (P) Limited, New Delhi for grant of registration for indigenous manufacturer of Bacillius thuringiensis var. Kurstaki 0.5% WP serotype- 3a 3b 3c; Strain: DOR Bt-1 under section 9(3B).

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

	5.27
	Consideration of application of M/s. Bonageri Crop Science Pvt. Ltd., Hubli for grant of registration for indigenous manufacturer of Beauveria bassiana 1.15% WP under section 9(3B).

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

	5.28
	Consideration of application of M/s. Advance Crop Care (India) Pvt. Ltd., Indore for grant of registration for indigenous manufacturer of Bacillius thuringiensis var. Kurstaki 0.5% WP serotype- 3a 3b 3c; Strain: DOR Bt-1 under section 9(3B).

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

	5.29
	Consideration of application of M/s. Hindustan Pulverising Mills, Delhi for grant of registration for indigenous manufacturer of Trichoderma viride 1% WP under section 9(3B).

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

	5.30
	Consideration of application of M/s. The Micro Bac India, North 24 Pargana (W.B.) for grant of registration for indigenous manufacturer of Trichoderma viride 1% WP under section 9(3B).

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

	5.31
	Request of M/s Sri Venkateshwara Chemicals, Secunderabad (A.P.) for 1st validity of extension of registration u/s 9(3B) of Beauveria bassiana 1.15% WP (CFU-1 x 108/gm. min) for controlling Rice leaf folder in Paddy.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.32
	Consideration of application M/s Shri Ram Solvent Extractions Private Limited, Jaspur for 1st extension of provisional registration of Verticillium lecanii 1.15% WP (CFU-1 x 108/gm. min) u/s 9(3B) for controlling Mealy bugs and Scales in Citrus.

	
	Extension is approved upto 09.03.2011 with commercialization.

	5.33
	Consideration of application M/s Ashwamedh Agritech & Farm Solution System, Ahmednagar for 1st extension of provisional registration of Verticillium lecanii 1.15% WP (CFU-1 x 108/gm. min) u/s 9(3B) for controlling Mealy bugs and Scales in Citrus.

	
	Extension is approved upto 27.04.2011 with commercialization.

	5.34
	Consideration of application M/s Choudhary Agro-Tech (I), Nagpur for 1st extension of provisional registration of Verticillium lecanii 1.15% WP (CFU-1 x 108/gm. min) u/s 9(3B) for controlling Mealy bugs and Scales in Citrus.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.35
	Request of M/s Om Agro Organics, Yavatmal for 1st validity of extension of registration u/s 9(3B) of Beauveria bassiana 1.15% WP (CFU-1 x 108/gm. min) for controlling Rice leaf folder in Paddy.

	
	Extension is approved upto 09.03.2011 with commercialization.

	5.36
	Request of M/s Nirmal Organo Biotech Pvt. Ltd., Mumbai for 1st validity of extension of registration u/s 9(3B) of Beauveria bassiana 1.15% WP (CFU-1 x 108/gm. min) for controlling Rice leaf folder in Paddy.

	
	Extension is approved upto 21.04.2011 with commercialization.

	5.37
	Request of M/s Junna Life Science Pvt. Ltd., Hyderabad for 1st validity of extension of registration u/s 9(3B) of Beauveria bassiana 1.15% WP (CFU-1 x 108/gm. min) for controlling Rice leaf folder in Paddy.

	
	Extension is approved upto 17.06.2011 with commercialization.

	5.38
	Request of M/s Sai Agrotech, Yavatmal for 1st validity of extension of registration u/s 9(3B) of Beauveria bassiana 1.15% WP (CFU-1 x 108/gm. min) for controlling Rice leaf folder in Paddy.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.39
	Consideration of application M/s Varsha Bioscience & Technology, Hyderabad for 1st extension of provisional registration of Verticillium lecanii 1.15% WP (CFU-1 x 108/gm. min) u/s 9(3B) for controlling Mealy bugs and Scales in Citrus.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.40
	Consideration of application M/s Om Agro Organics, Yavatmal for 1st extension of provisional registration of Verticillium lecanii 1.15% WP (CFU-1 x 108/gm. min) u/s 9(3B) for controlling Mealy bugs and Scales in Citrus.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.41
	Consideration of application M/s Nirmal Organo Bio-Tech Pvt. Ltd., Mumbai for 1st extension of provisional registration of Verticillium lecanii 1.15% WP (CFU-1 x 108/gm. min) u/s 9(3B) for controlling Mealy bugs and Scales in Citrus.

	
	Extension is approved upto 27.04.2011 with commercialization.

	5.42
	Consideration of application M/s Pruthvi Fertilizers (P) Ltd., Anand for 1st extension of provisional registration of Verticillium lecanii 1.15% WP (CFU-1 x 108/gm. min) u/s 9(3B) for controlling Mealy bugs and Scales in Citrus.

	
	Extension is approved upto 27.04.2011 with commercialization.

	5.43
	Consideration of application M/s Sujay Biotech Pvt. Ltd., Vijaywada for 1st extension of provisional registration of Verticillium lecanii 1.15% WP (CFU-1 x 108/gm. min) u/s 9(3B) for controlling Mealy bugs and Scales in Citrus.

	
	Extension is approved upto 17.06.2011 with commercialization.

	5.44
	Consideration of application M/s Junna Life Sciences Pvt. Ltd., Hyderabad for 1st extension of provisional registration of Verticillium lecanii 1.15% WP (CFU-1 x 108/gm. min) u/s 9(3B) for controlling Mealy bugs and Scales in Citrus.

	
	Extension is approved upto 09.03.2011 with commercialization.

	5.45
	Consideration of application M/s Sai Agrotech, Yavatmal for 1st extension of provisional registration of Verticillium lecanii 1.15% WP (CFU-1 x 108/gm. min) u/s 9(3B) for controlling Mealy bugs and Scales in Citrus.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.46
	Request of M/s Kan Biosys Pvt. Ltd., Pune for 1st validity of extension of registration u/s 9(3B) of Beauveria bassiana 1.15% WP (CFU-1 x 108/gm. min) for controlling Rice leaf folder in Paddy.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.47
	Request of M/s Choudhari Agro-Tech (I), Nagpur for 1st validity of extension of registration u/s 9(3B) of Beauveria bassiana 1.15% WP (CFU-1 x 108/gm. min) for controlling Rice leaf folder in Paddy.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.48
	2nd Extension of validity period of Registration Certificate of Azadirachtin 0.15% w/w M/s E.I.D. Parry (India) Ltd., Chennai for control of Rice leaf folder & Rice stem borer on Paddy crop.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.49
	Consideration of application M/s Sri Biotech Laboratories India Pvt. Ltd., Hyderabad for 2nd extension of provisional registration of Verticillium lecanii 1.15% WP (CFU-1 x 108/gm. min) u/s 9(3B) for controlling White flies in Cotton crop.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.50
	Request for 2nd extension of validity for provisional registration u/s 9(3B) of NPV of Helicoverpa armigera 0.5% AS for controlling H. armigera in Chickpea of M/s Sai Agrotech, Yavatmal.

	
	Extension is approved upto 30.04.2011 with commercialization.

	5.51
	Consideration of application M/s Viswa Mithra Bio Agro Pvt. Ltd., Guntur (AP) for 2nd extension of provisional registration of Metarhizium anisopliae 1.15% WP for controlling Termites and Root grubs on Groundnut, u/s 9(3B) of IA, 1968..

	
	Extension is approved upto 19.02.2011 with commercialization.

	5.52
	Consideration of application M/s Microplex (India) Wardha (M.S) for 2nd extension of provisional registration of Metarhizium anisopliae 1.15% WP for controlling Helicoverpa armigera in Chickpea and Stem borer in Rice crops, u/s 9(3B) of IA, 1968..

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.53
	2nd Extension of validity period of Registration Certificate of NPV of Spodoptera litura 2.0% AS for controlling of Tobacco caterpillar (Spodoptera litura) on Cauliflower crop, of M/s Ganesh Biocontrol System, Rajkot.

	
	Extension is approved upto 12.02.2011 with commercialization.

	5.54
	2nd Extension of validity period of Registration Certificate of Beauveria bassiana of M/s Microplex (India), Wardha for control of Helicoverpa armigera on chickpea and Stem Borer on Rice crop.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.55
	Request of M/s Balaji Crop Care Ltd., Ranga Reddy Dist. (A.P) for 2nd time extension of validity period of Provisional Certificate of registration of Trichoderma harzianum 2% WP for two years with commercialization.

	
	Extension is approved upto 09.06.2011 with commercialization.

	5.56

	Request of M/s Maa Bhagwati Biotech & Chemicals, Wardha (M.S.) for 2nd time extension of validity period of Provisional Certificate of registration of Trichoderma viride 1% WP for one year with commercialization.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.57
	Request of M/s Liebigs Agro Chem Pvt. Ltd., Kolkata, for 2nd time extension of validity period of Provisional Certificate of registration of Trichoderma viride 1% WP for two years with commercialization.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.58
	Request of M/s Shree Jee Biotech Agriculture & Equipments, Wardha (M.S.) for 2nd time extension of validity period of Provisional Certificate of registration of Trichoderma viride 1% WP for two years with commercialization.

	
	Extension is approved upto 18.02.2011 with commercialization.

	5.59
	Request of M/s Nirmal Organo Bio-Tech Pvt. Ltd., Mumbai for 2nd time extension of validity period of Provisional Certificate of registration of Trichoderma viride 1% WP for one year with commercialization.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.60
	Request of M/s Ganesh Bio-Control Systems, Gondal, Dist-Rajkot (Gujarat) for 2nd time extension of validity period of Provisional Certificate of registration of Trichoderma viride 1% WP for two years with commercialization.

	
	Extension is approved upto 15.07.2011 with commercialization.

	5.61
	Request of M/s Prathiba Biotech, Hyderabad (A.P.) for 2nd time extension of validity period of Provisional Certificate of registration of Trichoderma viride 1% WP for two years with commercialization.

	
	Extension is approved upto 12.02.2011 with commercialization.

	5.62
	Request of M/s Anjali Biotech, Amravati (M.S.) for 2nd time extension of validity period of Provisional Certificate of registration of Pseudomonas fluorescens 0.5% WP for one year with commercialization.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.63
	Request of M/s Choudhari Agro-Tech (I) Nagpur (M.S.) for 2nd time extension of validity period of Provisional Certificate of registration of Trichoderma viride 1% WP for one year with commercialization.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.64
	Request of M/s Liebigs Agro Chem Pvt. Ltd., Kolkata (W.B) for 2nd time extension of validity period of Provisional Certificate of registration and enhancement of shelf life of Pseudomonas fluorescens 0.5% WP for two year with commercialization.

	
	Only Extension is considered. Extension is approved upto 31.12.2010 with commercialization.

	5.65
	Request of M/s Sai National Rural Development and Research Institute, Allahabad for 2nd time extension of validity period of Provisional Certificate of registration of Trichoderma viride 1% WP for one year with commercialization

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.66
	Request of M/s Prathiba Biotech, Hyderabad (A.P.) for 2nd time extension of validity period of Provisional Certificate of registration of Pseudomonas fluorescens 0.5% WP for two year with commercialization.

	
	Extension is approved upto 12.02.2011 with commercialization.

	5.67
	Request for 3rd extension of validity for provisional registration u/s 9(3B) of NPV of Helicoverpa armigera 0.5% AS for controlling H. armigera in Chickpea of M/s Om Agro Organics, Yavatmal.

	
	Extension is approved upto 09.06.2011 with commercialization. Further it has been decided that no extension will be given thereafter and the applicant has to apply with requisite data u/s 9(3).

	5.68
	Request of M/s Advance Bio-Tech Industries & Research Inputs (India), Indore (M.P.) for 3rd time extension of validity period of Provisional Certificate of registration of Trichoderma viride 1% WP for one year with commercialization.

	
	Extension is approved upto 06.09.2011 with commercialization. Further it has been decided that no extension will be given thereafter and the applicant has to apply with requisite data u/s 9(3).

	5.69
	Request of M/s Arvind Bio Tech, Dist. Buldhana (M.S.) for 1st time extension of validity period of Provisional Certificate of registration of Trichoderma viride 1% WP for one year with commercialization.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.70
	Request of M/s Antecedent Pabulum Inc., E-55, Industrial Growth Centre, Mansa Road, Bhathinda (Punjab) for 1st time extension of validity period of Provisional Certificate of registration of Pseudomonas fluorescens 0.5% WP for two year with commercialization.

	
	Extension is approved upto 17.06.2011 with commercialization.

	5.71
	Request of M/s Chirau Biotech, Pune for 1st time extension of validity period of Provisional Certificate of registration of Trichoderma viride 1% WP for two years with commercialization.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.72
	Request of M/s Plantrich Chemicals and Fertilizers, Kottayam, Kerala for 1st time extension of validity period of Provisional Certificate of registration of Trichoderma viride 1% WP for one year with commercialization.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.73
	Request of M/s Plantrich Chemicals and Fertilizers, Kottayam, Kerala for 1st time extension of validity period of Provisional Certificate of registration and enhancement of shelf life of Pseudomonas fluorescens 0.5% WP for one year with commercialization.

	
	Only Extension is considered. Extension is approved upto 31.12.2010 with commercialization.

	5.74
	Request of M/s Pandian Biosol Mathura (U.P.) for 1st time extension of validity period of Provisional Certificate of registration of Trichoderma viride 1% WP for one year with commercialization.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.75
	Request of M/s Sun & Ocean Agro (India) Pvt. Ltd., Pune for 1st time extension of validity period of Provisional Certificate of registration of Trichoderma viride 1% WP for one year with commercialization.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.76
	Request of M/s Multiplex Biotech & Agrochem Pvt. Ltd., Wardha, (M.S.) for 1st time extension of validity period of Provisional Certificate of registration and enhancement of shelf life of Pseudomonas fluorescens 0.5% WP for two year with commercialization.

	
	Only Extension is considered. Extension is approved upto 31.12.2010 with commercialization.

	5.77
	Request of M/s Surya Bio Products, West Godawari Dist., A.P. for 1st time extension of validity period of Provisional Certificate of registration and enhancement of shelf life of Pseudomonas fluorescens 0.5% WP for one year with commercialization.

	
	Only Extension is considered. Extension is approved upto 09.03.2011 with commercialization.

	5.78
	Request of M/s Abhinav Biotech, Akola (M.S.) for 1st time extension of validity period of Provisional Certificate of registration of Trichoderma viride 1% WP for one year with commercialization.

	
	Extension is approved upto 27.14.2011 with commercialization.

	5.79
	Request of M/s Antecedent Pabulum Inc., Bathinda (Punjab) for 1st time extension of validity period of Provisional Certificate of registration of Trichoderma viride 1% WP for two year with commercialization.

	
	Extension is approved upto 22.07.2011 with commercialization.

	5.80
	Request of M/s Chirau Biotech Distt:- Pune, (M.S.) for 1st time extension of validity period of Provisional Certificate of registration of Pseudomonas fluorescens 0.5% WP for two year with commercialization.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.81
	Request of M/s State Bio-Fertilizer Quality Control Laboratory, Jaipur (Raj.) for 1st time extension of validity period of Provisional Certificate of registration of Trichoderma viride 1% WP for one year with commercialization.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.82
	Request of M/s Chaitra Agri Organics, No. E, Shri Krishna Complex, D-Bonumaiah, Circle, Mysore for 1st time extension of validity period of Provisional Certificate of registration of Trichoderma viride 1% WP for two year with commercialization.

	
	Extension is approved upto 09.03.2011 with commercialization.

	5.83
	Request of M/s Grace Bio-Care Pvt. Ltd., Vadodara (Gujarat) for 1st time extension of validity period of Provisional Certificate of registration of Trichoderma viride 1% WP for one year with commercialization.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.84
	Request of M/s Balaji Crop Care Pvt. Ltd., Ranga Reddy District (A.P.) for 1st time extension of validity period of Provisional Certificate of registration and enhancement of shelf life of Pseudomonas fluorescens 0.5% WP for two year with commercialization.

	
	Extension is approved upto 31.12.2010 with commercialization. The Committee also decided to grant enhancement of shelf life for one year.

	5.85
	Request of M/s Balaji Crop Care Pvt.Ltd, Hyderabad for 1st time extension of validity period of provisional Certificate of Registration of Bacillus subtilis 2% WP for two years commercialization.

	
	Extension is approved upto 07.07.2011 with commercialization.

	5.86
	Request of M/s Biotech International Ltd, New Delhi for 1st time extension of validity period of provisional certificate of Registration of Trichoderma viride 1% WP for two years with commercialization.

	
	Extension is approved upto 29.07.2011 with commercialization.

	5.87
	Request of M/s Sai Agroteh, Yavatmal (MS) for 2nd time extension of validity period of provisional certificate of Registration of Trichoderma viride 1% WP for two years with commercialization.

	
	Extension is approved upto 31.12.2010 with commercialization.

	5.88
	Request of M/s Sun Agro Biosystem Pvt. Ltd, Chennai for 3rd time extension of validity period of provisional certificate of Registration of Pseudomonas fluorescens 0.5% WP for one year with commercialization.

	
	Extension is approved upto 18.02.2011 with commercialization. Further it has been decided that no extension will be given thereafter and the applicant has to apply with requisite data u/s 9(3).

	5.89

	Request for 4th extension of validity period of provisional Registration of Deltamethrin Impregnated Bed net u/s 9(3B) of M/s Vestergaard Frandsen (India) Pvt. Ltd., New Delhi

	
	As the case relates to 4th extension, the matter was deliberated in detail by the RC and it was decided that the approval of extension be given upto 11.12.2010 with commercialization, as approved for other two registrants, subject to approval by the competent authority at DAC and also subject to the condition that no further extension would be allowed hereafter.

	5.90
	Consideration of Application of M/s Tiffco Fertilizers & Chemicals, Erode, Chengaloor, Thrissur, Kerala for grant of Registration for indigenous manufacture of Trichoderma viride 1% WP u/s 9(3B).

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

	5.91
	Consideration of application of M/s Rover Bio Technologies (P) Ltd, Vijaywada 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).

	5.92
	Consideration of application of M/s Sai Agrotech, Yavatmal, Maharashtra for grant of registration for indigenous manufacture of Pseudomonas fluorescens 0.5% WP u/s 9(3B).

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

	5.93
	Request of M/s Viswa Mithra Bio Agro (P) Ltd, Guntur (AP) for 3rd time extension of validity period of provisional certificate of registration of Trichoderma viride 1% WP for one year with commercialization.

	
	Extension is approved upto 18.02.2011 with commercialization. Further it has been decided that no extension will be given thereafter and the applicant has to apply with requisite data u/s 9(3).

	6.0
	9 (3) Cases

	6.3
	Consideration of application of M/s PNP & Associates Pvt. Ltd., Faridabad for registration of Paclobutrazol 23% SC w/w / (25% w/v) new source under section 9(3) without registration of technical.

	
	The agenda was deliberated in detail. The Committee observed that the case is deficient as per the guidance extended to the applicant earlier. It was decided that applicant should first submit the deficiency replies along with additional information as per guidelines.

	6.4
	Consideration of application of M/s Vestergaard Frandsen (I) Pvt. Ltd. for grant of registration of import of Deltamethrin Impregnated BedNet 55mg/m2 (0.0018% w/w)

	
	The Committee deliberated the agenda in detail and decided to seek comments on specific issues from Director, National Vector Borne Disease Control Programme (NVBDCP), Ministry of Health and Family Welfare being user department.

	6.5
	Consideration of application of M/s Isagro (Asia) Agro Chemicals P.Ltd, Mumbai, for grant of registration of Import of Tetraconozole 3.8% EW under section 9(3).

	
	Approved, subject to fixation of MRL.

	7.0
	9(4) Cases

(Continued from main agenda)

	7.1.
	List of applications for regn. u/s 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.

	7.15
	Consideration of application of M/s Shivalik Rasayan Ltd, New Delhi for grant of registration for indigenous manufacture of Ethion Technical u/s 9(4)

	
	Approved

	8.0
	Endorsement Cases

	8.9
	Request of application for transfer of Registration Certificate of Propiconazole Technical of M/s Isagro (Asia) Agro-chemical Pvt. Ltd, under section 9(4).

	
	To be revisited at the level of Sectt. of CIB&RC.

	8.10
	Consideration of application of M/s Bayer Crop Science, Mumbai for grant of permission for removal of dye from already registered Imidcloprid 48% FS

	
	Not approved.

	8.11
	Consideration of application for label expansion of Pencycuron 22.9% w/w SC of M/s Bayer Crop Science, Mumbai

	
	Approved

	
	Miscellaneous Items

 (Continued from main agenda)

	9.4.1
	Ex-facto approval of RTT permit issued for approval of R.C.

	
	List is approved.

	9.6

(Addendum)
	Verification of letter of consent issue by the approved source of import M/s Willowood Chemicals Pvt. Ltd., Kolkata.

	
	The agenda was deliberated in detail. The Committee was of the opinion that in view of the allegations and counter-allegations leveled by the complainants and the applicant for technical import, the Secretariat of CIB&RC should revisit the issue in a joint sitting of the concerned experts and submit the full facts to the RC.

	9.10
	Approval of Protocols

	
	The applicant may initiate the studies mentioned below at point No.1 & 2

1. Health monitoring study of sprayman exposed to Imazamox 35% + Imazethapyr 35% WG – Field study submitted by M/s. BASF India ltd. (F.No.4-FI-9(3)-2009-CIR-II)
Protocol is in order

2. Toxicity study with Imazamox 35% + Imazethapyr 35% WG to livestock - Field study submitted by M/s. BASF India ltd. (F.No.4-FI-9(3)-2009-CIR-II).

 Protocol is in order

Request for exemption from submitting data on health monitoring studies and toxicity to livestock (Field trial and observations) submitted by M/s. United Phosphorus Ltd., Mumbai (F.No.7-F/9(3)/2009-CIR-II)
The agenda was deliberated in detail and exemption was granted.

	9.11
	Consideration of a request of M/s Agri Gold Organics Pvt. Ltd., Vijayawada, A.P. for enhancement of shelf life of Trichoderma viride 1.0% WP u/s 9(3B).

	
	Deferred

	9.12
	Import of sample quantity of Propyrisulfuron Technical of M/s Sumitomo Chemical India Pvt.Ltd, Mumbai.

	
	Approved

	9.13
	Import of Sample Quantity of Dimethenamid-P-Technical of M/s BASF India Ltd, Mumbai.

	
	Approved

	9.14
	Import of Sample Quantity of BYI 02960 300 SL of M/s Bayer Crop Science, Mumbai.

	
	Approved

	9.15
	Import of Sample quantity of Abamectin 8% SC of M/s Syngenta India Limited, Mumbai.

	
	Approved

	9.16
	Import of Sample Quantity of Dimethenamid 72% EC of M/s BASF India Ltd, Mumbai.

	
	Approved

	9.17
	Import and use of Spurious Technical Insecticides i.e. Dimethoate Technical.

	
	The agenda was deliberated in detail and the Committee decided that the case may be revisited at Secretariat level.

	9.18
	Finalization of Format for recommending import of Boric Acid by the Nodal Agency.

	
	The agenda was deliberated in detail and it was decided that the issue may be revisited at the level of Secretariat of CIB&RC and bring the matter to next RC.

	9.19
	Consideration of application for import permit for Boric acid and other substances for non-insecticidal use

	
	Approved as at Annexure.

	10.0
	Online filing of application for registration under different categories:-

	10.1
	Summary of disposal of cases including cases being taken up for the approval of Registration Committee.

	
	Noted and list is approved.

	11.1
	Any other item with the Permission of Chair.

The meeting ended with Vote of thanks to the Chair.
ANNEXURE
PART-I

STATUS OF PENDING APPLICATIONS FOR IMPORT PERMIT OF BORIC ACID

	S.No
	Name of Factory Address of applicant
	Decision of RC

	1
	M/s Belgium Glass & Ceramic (P) Ltd., “Green Ford” Site-Baroda-Jambusar National Highway Road, Dabhasa,Padra-391 440 lt. No. BGCPL/BMV/CIBRC-BA/10-11/011 dt. 18.06.2010
	Approved 360 M.T. of Boric Acid taking into account of recommention of Nodal Agency and annual consumption of preceeding years.

	2
	M/s Growmore Ceramics Pvt. Ltd. Survey No. 519/1, Village Kotha, Ta. Kalol, Distt. Gandhinagar, Gujarat lt. No. NIL dt. 09.06.2010
	Approved 30 M.T. of Boric Acid taking into account of recommention of Nodal Agency and annual consumption of preceeding years.

	3
	M/s Spire Cera-Frit Pvt. Ltd., Survey No. 439, ONGC, E.P.S. Point Village: Ankalwa, Taluka; Hansot, Distt. Bharuch Gujarat, Pin-393 030. Lt. No. 2NIL dt. 21.06.2010
	Approved 800 M.T. of Boric Acid taking into account of recommention of Nodal Agency and annual consumption of preceeding years.

	4
	M/s Shreenath ceramic Industries, C-309, Supath II, Near Vadaj Bus Stop, Old Vadaj, Ahmedabad-380 014 lt. No. NIL dt. 21.06.2010
	The matter was deliberated and it was found that –

An import permit of 60 M.T. of Boric Acid have already been issued vide F.NO.21-4/2010-CIR-II,dt.13.5.2010 after approval by the R.C. in its 309th Meeting taking into the account the SION of M/o. Commerce and the annual production capacity of the finish product permitted by the Pollution Control Board, being new unit.

 Therefore, it was decided that the aplicant may be asked to clarify:

1.whether they have imported/consumed the quantity issued earlier

2.the case may be referred to Ministry of Commerce for guidance on SION norms.
On receipt of the above information the case will be put up to the Registration Committee.

	5
	M/s Shree Shakti Ceramics, 5, Mangalam Complex, Nr. Krishna Hotel Himatnagar-383001 Distt. S.K. (Gujarat) Lt. No. NIL Dt. 21.06.2010.
	The matter was deliberated and it was found that –

An import permit of 60 M.T. of Boric Acid have already been issued vide F.NO.21-4/2010-CIR-II,dt.13.5.2010 after approval by the R.C. in its 309th Meeting taking into the account the SION of M/o. Commerce furnished by the applicant and the annual production capacity of the finish product permitted by Pollution Control Board ,being new unit.

 Therefore, it was decided that the applicant may be asked to clarify:

1.whether they have imported/consumed the quantity issued earlier

2. the case may be referred to Ministry of Commerce for guidance on SION norms.
On receipt of the above information the case will be put up to the Registration Committee.

	6.
	M/s LaOpala RG Ltd., “Chitrakoot” 10th Floor 230A, A.J.C. Bose Road, Kolkata-700 020 lt. LORG:KOL:2010 dt. 16.06.2010
	The matter was deliberated and it was found that –

An import permit of 60 M.T. of Boric Acid have already been issued vide F.NO.21-4/2010-CIR-II,dt.13.5.2010 after approval by the R.C. in its 309th Meeting taking into the account the recommendation of of Nodal Agency and annual consumption of preceeding years.
 Therefore, it was decided that the aplicant may be asked to clarify:

1.whether they have imported/consumed the quantity issued earlier?

On receipt of the above information the case will be put up to the Registration Committee.

	7.
	M/s Supreme Glazes (P) Ltd., Akashgagna Complex U-55, FirstFloor Himatnagar -383 001. Lt. No NIL & Dt. NIL
	The matter was deliberated and it was found that –

The applicant has submitted only the true copies of the certificates for the quantities imported/consumed and the application made to the DIC Bharuch for obtaining End- Use Certificate was not as per on the prescribed format .

 Therefore, it was decided that the applicant may be asked to submit:

1. Original certificate for the quantity imported/consumed during last five years duly certified by Central Excise Authorities and

2.copy of complete application made to DIC Bharuch for obtaining End-Use Certificate on the prescribed format approved by the RC in 281st Meeting.

On receipt of the above information the case will be put up to the Registration Committee.

	8.
	M/s. Sahaj Cerachem Pvt. Ltd. 47, Vijay Nagar Colony (Old) Agra-282 004 lt. NIL dt. 04.06.2010

	The matter was deliberated and it was found deficient

Therefore, it was decided that the applicant may be asked to submit:

1.Original certificate for the quantity imported/consumed during last five years duly certified by Central Excise Authorities

2.copy of complete application made to DIC Agra for obtaining End-Use Certificate on the prescribed format approved by the RC in 281st Meeting.

3.Original recommendation from DIC Agra and

4. Notarized copy of SSI units certificate.

On receipt of the above information the case will be put up to the Registration Committee.

	9.
	M/s Madras Fluorine Pvt. Ltd., Express Highway, Manali, Chennai-600 068 lt. nio. MFPL/2010-11 dt. 21.05.2010
	The matter was deliberated and it was found deficient

Therefore, it was decided that the applicant may be asked to submit:

1.Notarized copy of English Version of Factory Work License.

2.copy of complete application made to DIC Agra for obtaining End-Use Certificate on the prescribed format approved by the RC in 281st Meeting and

3.Notarized copy of valid consent letter from State Pollution Control Board.

On receipt of the above information the case will be put up to the Registration Committee.

PART-II

STATUS OF PENDING APPLICATIONS FOR IMPORT PERMIT OF DUAL USE INSECTICIDES

(EXCEPT BORIC ACID)
	S.No.
	Name of Factory Address of applicant
	Decision of RC

	1.
	M/s Piramal Glass Ltd., Piramal Tower Peninsula Corporate Park, Gapatrao Kadam Marg, Lowwer Parel Mumbai-400 013 lt. no. PGL/MUM/2010-2011 dt. 02.06.2010
	Approved 600 M.T. of Barium Carbonate taking into account of recommention of Nodal Agency and annual consumption of preceeding years.

	2.
	M/s Tagros Chemicals India Ltd., “Jhaver Centre” Rajah Annamalia Building IV Floor 72 Marshalls Road Egmore, Chennai 600 008. Lt. NIL dt. 03.06.2010
	Approved 430 M.T. of Acrylonitrile taking into account of recommention of Nodal Agency and annual consumption of preceeding years.

	3.
	M/s Tagros Chemicals India Ltd., “Jhaver Centre” Rajah Annamalia Building IV Floor 72 Marshalls Road Egmore, Chennai 600 008. Lt. NIL dt. 03.06.2010
	Approved 1300 M.T. of Carbon tetrachloride taking into account of recommention of Nodal Agency and annual consumption of preceeding years.

	4.
	M/s Tagros Chemicals India Ltd., “Jhaver Centre” Rajah Annamalia Building IV Floor 72 Marshalls Road Egmore, Chennai 600 008. Lt. NIL dt. 03.06.2010
	Approved 100 M.T. of Sodium Cyanide taking into account of recommention of Nodal Agency and annual consumption of preceeding years.

	5.
	M/s Tagros Chemicals India Ltd., “Jhaver Centre” Rajah Annamalia Building IV Floor 72 Marshalls Road Egmore, Chennai 600 008. Lt. NIL dt. 03.06.2010
	Approved 320 M.T. of Ethylene dicholoride taking into account of recommention of Nodal Agency and annual consumption of preceeding years.

	6.
	M/s Pasupati Acrylon Ltd., M-14, Connaught Circus, (Middle Circle) New Dehi-100 001 lt. no. PAL/10 dt. 17.06.2010
	Approved 27200 M.T. of Acrylonitrile taking into account of recommention of Nodal Agency and annual consumption of preceeding years.

	7.
	M/s LaOpala RG Ltd., “Chitrakoot” 10th Floor 230A, A.J.C. Bose Road, Kolkata-700 020 lt. LORG:KOL:2010 dt. 16.06.2010
	Approved 60M.T. of Barium Carbonate taking into account of recommention of Nodal Agency and annual consumption of preceeding years.

	8.
	M/s Bakul Pharma (P) Ltd., Sterling Centre, 4th Floor, 16/2, Dr.Annie Besant Road, Worli, Mumbai-400 018.
	The matter was deliberated and it was found that

The poison license does not reveal that the poison license issuing authority has authorized the applicant to import Sodium Cyanide

Therefore, it was decided that the applicant may be asked to clarify/inform

 whether they are authorized for import of Sodium Cyanide by the Poison licence issuing authority and the clarification may be routed through the license issuing authority.

On receipt of the above information the case will be put up to the Registration Committee.

	9.
	M/s Shreeji Impex, 125, C.P. Tank Road, Mumbai-400 004. Lt. NIL. Dt. 08.06.2010
	The matter was deliberated and it was found that

The poison license does not reveal that the poison license issuing authority has authorized the applicant to import Sodium Cyanide

Therefore, it was decided that the applicant may be asked to clarify/inform
 whether they are authorized for import of Sodium Cyanide by the Poison licence issuing authority and the clarification may be routed through the license issuing authority.

On receipt of the above information the case will be put up to the Registration Committee.

	10.
	M/s Asian Industries Corporation, 2-C/III Indraprastha, Jitendra Road Malad (E), Mumbai-400 097. Lt. NIL. Dt. 01.06.2010
	The matter was deliberated and it was found that

the poison license does not reveal that the poison license issuing authority has authorized the applicant to import Sodium Cyanide

Therefore, it was decided that the applicant may be asked to clarify/inform whether they are authorized for import of Sodium Cyanide by the Poison licence issuing authority and the clarification may be routed through the license issuing authority.

On receipt of the above information the case will be put up to the Registration Committee.

	11.
	M/s. Saral Chem, C/302, Angelina Co-op, Hsg. Soc., Corner of Sargini Rd., & Old Police St. Rd., Vile Parle (W), Mumbai-400056.

Ltr. No.NIL,

Dt.14-12-09 and 20.04.2010
	The matter was deliberated and it was found that

The Applicant again submitted same reply from which It does not reveals that the poison license issuing authority has authorized the applicant to import Sodium Cyanide

Therefore, it was decided that the applicant may be asked to clarify/inform
whether they are authorized for import of Sodium Cyanide by the Poison licence issuing authority and the clarification may be routed through the license issuing authority.

On receipt of the above information the case will be put up to the Registration Committee. If the proper reply is received this time, then their case will be treated as closed.

	12.
	M/s Sanjay Chemicals (India) Pvt. Ltd., 507,’Matru Chhaya’, 378/380, Narshi Natha Street, Mumbai-400 009. Lt. NIL dt. 18.06.2010
	The matter was deliberated and it was found that

The Application has not been submitted as per the existing format besides Poison license does not indicate that the poison license issuing authority has authorized the applicant to import Ethylene dichloride
Therefore, it was decided that the applicant may be asked to clarify and submit
1. 1.Fresh application on the prescribed format approved by the RC in its 203 Meeting which is available on CIB Website (www.cibrc.nic.in) and

2. whether they are authorized for import of Ethylene dichloride by the licence issuing authority and the clarification may be routed through the license issuing authority.

On receipt of the above information the case will be put up to the Registration Committee.

	13.
	M/s Sanjay Chemicals (India) Pvt. Ltd., 507,’Matru Chhaya’, 378/380, Narshi Natha Street, Mumbai-400 009. Lt. NIL dt. 18.06.2010
	The matter was deliberated and it was found that

The Application has not been submitted as per the existing format besides Poison license does not indicate that the poison license issuing authority has authorized the applicant to import Acrylonitrile

Therefore, it was decided that the applicant may be asked to clarify and submit
2. 1.Fresh application on the prescribed format approved by the RC in its 203 Meeting which is available on CIB Website (www.cibrc.nic.in) and

2. whether they are authorized for import of Acrylonitrile

by the licence issuing authority and the clarification may be routed through the license issuing authority.

On receipt of the above information the case will be put up to the Registration Committee.

	14.
	M/s Super Sulphates, A/202, Subham centre-2, Near Chakala Weigh Bridge, Andheri Kurla Road, Andheri (E), Mumbai-400 099. Lt. NIL dt. 26.06.2010
	The matter was deliberated and it was found deficient

Therefore, it was decided that the applicant may be asked to submit

 Copy of application made to DIC Valsad for obtaining End-Use certificate.

On receipt of the above information the case will be put up to the Registration Committee.

	15.
	M/s. Eurofine Chemicals,

212, Maker Bhavan No.III 2nd Floor, Above Balvas Hotel, 21, New Marine Lines, Mumbai-400 002. Ltr. No. NIL: 190, dt. 16-12-09 & 11-05-09& 16.06.2010
	The matter was deliberated and it was found that

The applicant is repeatedly submitting same reply which is not satisfactorily and it was pointed out time and again

Therefore, it was decided that the applicant may be asked to submit Notarized copy of valid Factory Work license and its English version.

On receipt of the above information the case will be put up to the Registration Committee. If the proper reply is received this time, then their case will be treated as closed.

 Part – III.

Representations for Issuance of Import Permit for Dual Use Insecticides

	S.No
	Name of the Applicant (M/s)
	Decision of RC

	1
	2
	3

	1.
	M/s Sanjay Chemicals (India) Pvt. Ltd., 507,’Matru Chhaya’, 378/380, Narshi Natha Street, Mumbai-400 009. Lt. NIL dt. 19.06.2010
	The applicant may be asked to clarify /inform
whether they are authorized to import Thiourea by the Poison licence issuing authority and the clarification may be routed through the license issuing authority.

On receipt of the above information the case will be put up to the Registration Committee.

	2.
	M/s Clariant Chemicals (India) Ltd.,, 2nd Floor, Kences Towes 1, Ramakrishna street, Chennai 600 017. Lt. No. NIL dt 22.06.2010
	The matter was deliberated and it was found deficient

Therefore, it was decided that the applicant may be asked to submit

 Notarized Copy import permit of Terbuteyrn issued earlier by this office.

On receipt of the above information the case will be put up to the Registration Committee.

	3.
	M/s Shree Sadgru Trading Co., 11, Nand Kutir, Sharadhanand Road, Vile Parle (E), Mumbai-400 057. Lt. NIL dt. 14.06.2010
	The matter was deliberated and it was found that the clarification submitted by the applicant is in Marathi language

Therefore, it was decided that the applicant may be asked to submit

 English version of the said clarification issued by Food & Drugs Administration.

On receipt of the above information the case will be put up to the Registration Committee.

	4.
	M/s Euro Labs, 212, Maker Bhavan No.III 2nd Floor, Above Balvas Hotel, 21, New Marine Lines, Mumbai-400 002. Ltr. No. Nil: 190, dt. 16-12-09 & 11-05-09 & 19.06.2010
	The matter was deliberated and it was found that –

An import permit of 40 M.T. of Sodium Cyanide has already been issued vide F.NO.21-5/2010-CIR-II,dt.10.06.2010 after approval by the Chairman of R.C. on 02.6.2010 taking into the account the recommendation of of Nodal Agency and annual consumption of preceeding years.
 Therefore, it was decided that the aplicant may be asked to clarify:

whether they have imported/consumed the quantity issued earlier?

On receipt of the above information the case will be put up to the Registration Committee.

	5.
	M/s.CropCare Federation of India

201-202, 2nd Floor, Hari Sadan,4637/20,Ansari Road, Darya Ganj,New Delhi-110002.

Lr.No.CCFI/2010/98,dt.23.3.10
	The matter was deliberated and it has been decided that –

The request for waiver of NOC and issuance of permanent import permit in case of the product required as a raw material for manufacturing of technical insecticides registered u/s.9(3) or 9(4) of the Insecticides Act, 1968 is not be accepted.

	6.
	The Executive Director, Council for Leather Exports,CMDA Tower II,Gandhi Irwin Road, Egmore, Chennai-600008.

Email Received at :pankajkumar@nic.in
	The matter was deliberated and it has been decided that –

The request for deletion of registration of NOC condition imposed on import permit and permanent NOC for import of fungicides and bactericide i.e.Thiocyano methyl thio benzothiazol(TCMTB) and Para-chloro metacresol(PCMC) used in the leather industry is not be accepted.

34

