Minutes of 311th meeting of the Registration Committee held on 12.08.2010 at

10.30 P.M. in Committee Room No. 142, Krishi Bhavan, New Delhi.

The 311th meeting of the Registration Committee (RC) was held under the Chairmanship of Dr. Gurbachan Singh, Agriculture Commissioner on 12.08.2010 at 10.30 A.M. in Committee Room No. 142, Krishi Bhavan, New Delhi. Shri S.K.G. Rahate, I.A.S., Joint Secretary and Plant Protection Adviser to the Government of India, Dr. T.P. Rajendran, ADG(PP), ICAR, New Delhi, Shri M. Mitra, DDC(I), representative of Drug Controller of India and Dr. Sushil K. Khurana, Consultant and Secretary (CIB&RC) attended the meeting. Following Officers from the Secretariat of CIB&RC were also present:

(i) Dr. (Mrs.) Sandhya Kulshrestha, Consultant, MOH&FW

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

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

(iv) Dr. B.S. Phogat, Joint Director (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. S.K. Verma, Section Officer (CIR-II)

(xiii) Sh. D.S. Sehrawat, PPO(Packaging)

(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 welcomed Shri S.K. G. Rahate, I.A.S., as Plant Protection Adviser to the Government of India and Dr. Sushil K. Khurana, as Secretary (CIB&RC). Further, RC recorded the outstanding contributions of Shri S.K. G. Rahate, I.A.S., as Secretary (CIB&RC). Thereafter, Chairman requested Secretary, CIB&RC to take up the agenda item wise for discussions and the following decisions were taken by the RC:

	genda Item No.
	

	1.0
	Confirmation of minutes of the 310th meeting of the Registration Committee.

	
	Minutes of the 310th meeting were confirmed.

	2.0
	Follow up action on the decision taken by the Registration Committee in its 310th meeting.

	
	Noted with satisfaction.

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

	
	Noted with satisfaction

	3.0
	Government Business

	3.1
	As per the direction 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 (Durshan 10G) 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.

	
	Since Shri A.K. Bandopadyoaya, JD (Ento) and Member Secretary has superannuated on 31st July 2010, it was decided to nominate Dr.A.K. Sinha, Joint Director (PP) as Member Secretary to the Committee.

	3.2
	Request of Bio-pesticides Associations for extension of cut of date is 1st July, 2010 for implementation of new guidelines- Follow up action on minutes of Open House Session with pesticides industry Association held on 19th May, 2010.

	
	The matter was deliberated and it was decided that this issue may first be discussed in a meeting under the Chairmanship of Agriculture Commissioner and Chairman (RC) with DAC officials of PP Division and RC members.

	3.3
	C.D. Mayee Committee constituted by DAC and desired to Submit the comments of Registration Committee (RC).

	
	The matter was deliberated and Committee decided that it may first be discussed in a meeting with DAC under the Chairmanship of Agriculture Commissioner and Chairman (RC).

	3.4
	Follow up action of Open House Session “Problems faced by pesticides industry in the process of Registration of Pesticides” held on 19th May, 2010.

	
	The matter was deliberated and Committee decided that it may first be discussed in a meeting with DAC under the Chairmanship of Agriculture Commissioner and Chairman (RC).

	3.5
	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- a deferred case of 310th RC.

	
	The Committee noted and it was also decided that the Guidelines for this category may be hosted on Website of CIB&RC separately.

	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 GSP CropScience Pvt. Ltd., Ahmedabad for grant of registration for indigenous manufacture of Epoxiconazole technical u/s 9(3) for Export only.

	
	Approved.

	4.3
	Consideration of an application of M/s Deccan Fine Chemicals (India) Ltd., Hyderabad for grant of registration for indigenous manufacture of Daimuron technical u/s 9(3) for Export only.

	
	Approved.

	4.4
	Consideration of an application of M/s. GSP CropScience Pvt. Ltd., Ahmedabad for grant of registration for indigenous manufacture of Cyproconazole technical u/s 9(3) for Export only.

	
	Approved.

	4.5
	Consideration of an application of M/s SMS Industries, Karur for grant of registration for indigenous manufacture of Piperonyl Butoxide technical u/s 9(3) for Export only.

	
	Approved.

	5.0
	9(3B) Cases

	5.1

	Consideration of application of M/s. Devi Biotech (P) Ltd., Madurai, 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.

	5.2
	Consideration of application of M/s Hindustan Bioenergy Limited, Lucknow, for grant of registration for indigenous manufacture of Verticillium lecanii 1.15% WP under section 9(3B).

	
	Approved for a period of 2 years with commercialization.

	5.3
	Consideration of application of M/s Devi Biotech (P) Ltd., Madurai for grant of registration for indigenous manufacture of Verticillium lecanii 1.15% WP under section 9(3B).

	
	Approved for a period of 2 years with commercialization.

	5.4
	Consideration of application of M/s Bio-control Laboratory, Varanasi, U.P., for grant registration for indigenous manufacture of Trichoderma harzianum 1.0% WP under section 9(3B).

	
	Approved for a period of 2 years with commercialization.

	5.5
	Consideration of application of M/s M.D. Biocoals (Agri Division), Sirsa for grant registration for indigenous manufacture of Pseudomonas fluorescens 0.5% WP under section 9(3B).

	
	Approved for a period of 2 years with commercialization.

	5.6
	Consideration of application of M/s M.D. Biocoals (Agri Division), Sirsa, Haryana 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.

	5.7
	Consideration of application of M/s. M.D. Biocoals (Agri Division), Sirsa, for grant of registration for indigenous manufacture of Verticillium lecanii 1.15% WP under section 9(3B).

	
	Approved for a period of 2 years with commercialization.

	5.8
	Consideration of application of M/s Devi Biotech Pvt. Ltd., Madurai, T.N. for grant of registration for indigenous manufacture of Trichoderma viride 1.0% WP under section 9(3B).

	
	Approved for a period of 2 years with commercialization.

	5.9
	Consideration of application of M/s Devi Biotech Pvt. Ltd., Madurai, T.N. 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.

	5.10
	Consideration of application of M/s Devi Biotech Pvt. Ltd., Madurai, T.N. for grant registration for indigenous manufacture of Beauveria bassiana 1.15% WP under section 9(3B).

	
	Approved for a period of 2 years with commercialization.

	5.11
	Request of M/s Shree Shiva Biotech, Pudukkottai (Dist.), Tamil Nadu for 1st time extension of validity period of provisional certificate of registration of Trichoderma viride 1.0% WP for two years with commercialization.

	
	Extension is granted up to 21-04- 2011 with commercialization.

	5.12
	Request of M/s Shree Shiva Biotech, Pudukkottai (Dist.), Tamil Nadu for 1st time extension of validity period of provisional certificate of registration of Pseudomonas fluorescens 0.5% WP for two years with commercialization.

	
	Extension is granted up to 07-05- 2011 with commercialization.

	5.13
	Request of M/s. Camson Bio Technologies Limited, Bangalore (Karnataka) for 1st time extension of validity period of provisional certificate of registration of Trichoderma viride 1.0% WP for two years with commercialization.

	
	Extension is granted up to 31-01-2010 with commercialization.

	5.14
	Request of M/s. Camson Bio Technologies Limited, Bangalore (Karnataka) for 1st time extension of validity period of provisional certificate of registration of Pseudomonas fluorescens 0.5% WP for two years with commercialization.

	
	Extension is granted up to 31-01- 2010 with commercialization.

	5.15
	Request of M/s Kalpavruksha Biosystems, Bangalore for 3rd time extension of validity period of provisional certificate of registration of Trichoderma viride 1.0% WP for one year with commercialization.

	
	Extension is granted up to 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).

	5.16
	Request of M/s Western Organics, Gram Dehri (Distt. Indore), M.P. for 1st time extension of validity period of provisional certificate of registration of Trichoderma harzianum 1.0% WP for two years with commercialization.

	
	Extension is granted up to 22-07- 2011 with commercialization.

	5.17
	Request of M/s Prakash Seeds Agro Division, Osmanabad (M.S.). for 1st time extension of validity period of provisional certificate of registration of Beauveria bassiana 1.15% WP for controlling Rice leaf folder in Paddy.

	
	Extension is granted up to 17-06- 2011 with commercialization.

	5.18
	Request of M/s. Indore Biotech Inputs & Research (P) Ltd., Indore for 1st time extension of validity period of provisional certificate of registration of Paecilomyces lilacinus 1.0% WP u/s 9(3B) for controlling various nematodes in different crops.

	
	Extension is granted up to 07-07- 2011 with commercialization.

	5.19
	Request of M/s Indore Biotech Inputs & Research (P) Ltd., Indore for 1st time extension of validity period of provisional certificate of registration of Beauveria bassiana 1.15% WP u/s 9(3B) for controlling Rice leaf folder in Paddy.

	
	Extension is granted up to 22-07- 2011 with commercialization.

	5.20
	Request of M/s Indore Biotech Inputs & Research (P) Ltd., Indore for 1st time extension of validity period of provisional certificate of registration of Verticillium lecanii 1.15% WP u/s 9(3B) for controlling Rice leaf folder in Paddy.

	
	Extension is granted up to 07-07- 2011 with commercialization.

	5.21
	Request of M/s Sun & Ocean Agro (India) Pvt. Ltd., Pune for 1st time extension of validity period of provisional certificate of registration of Pseudomonas fluorescens 0.5% WP for one year with commercialization.

	
	Extension is granted up to 31-01-2011 with commercialization.

	5.22
	Request of M/s. Western Organics, Gram Dehri (Distt. Indore), M.P. for 1st time extension of validity period of provisional certificate of registration of Verticillium chlamydosporium 1.0% WP u/s 9(3B) for controlling various nematodes in different crops.

	
	Extension is granted up to 28-07-2011 with commercialization.

	5.23
	Request of M/s Western Organics, Distt. Indore, (M.P.) for 1st time extension of validity period of provisional certificate of registration of Pseudomonasf fluorescens 1% WP for two years with commercialization.

	
	Extension is granted up to 17-06-2011 with commercialization.

	5.24
	Request of M/s Pest Control (India) Pvt. Ltd., Bangalore for 2nd time extension of validity period of provisional certificate of registration of Beauveria bassiana 1.15% WP u/s 9(3B) for controlling Diamond Back Moth in Cabbage crop.

	
	Extension is granted up to 09-06-2011 with commercialization.

	5.25
	Request of M/s. Pest Control (India) Pvt. Ltd., Bangalore for 1st time extension of validity period of provisional certificate of registration of Pseudomonas fluorescens 1.0% WP for one year with commercialization.

	
	Extension is granted up to 17-06-2011 with commercialization.

	5.26
	Request of M/s. Biotech international Ltd., New Delhi for 1st time extension of validity period of provisional certificate of registration of Bacillus subtilis 1.5% AS for two years with commercialization.

	
	Extension is granted up to 22-07-2011 with commercialization.

	5.27
	Request of M/s. Avishkar Biofarm (P) Ltd., Dist. Ahmednagar (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 granted up to 12-05-2011 with commercialization.

	5.28
	Request of M/s. Avishkar Biofarm (P) Ltd., Dist. Ahmednagar (M.S.) for 2nd time extension of validity period of provisional certificate of registration of Trichoderma viride 1.0% WP for one year with commercialization.

	
	Extension is granted up to 12-05-2011 with commercialization.

	5.29
	Request of M/s Krishna Industrial Corporation Ltd., West Godawari Distt. (A.P.). 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 granted up to 11-02-2011 with commercialization.

	5.30
	Request of M/s Biotech international Ltd., New Delhi for 2nd time extension of validity period of provisional certificate of registration of Metarhizium anisopliae 1.5% WP 9(3B) for controlling Aphids in Cotton and Rhinoceros beetle in Coconut crops.

	
	Extension is granted up to 09-06-2011 with commercialization.

	5.31
	Request of M/s IPM Biocontrol Labs (P) Ltd., Secunderabad for 2nd time extension of validity period of provisional certificate of registration of Trichoderma viride 1.0% WP for one year with commercialization.

	
	Extension is granted up to 09-06-2011 with commercialization.

	5.32
	Request of M/s Harit Bio-Control Lab., Yavatmal for 2nd time extension of validity period of provisional certificate of registration of Helicoverpa armigera 0.5% AS 9(3B) for controlling H. armigera in Chickpea crop.

	
	Extension is granted up to 09-06-2011 with commercialization.

	5.33
	Request of M/s Khodke Agro Products Pvt. Ltd., Amravati (M.S.) for 2nd time extension of validity period of provisional certificate of registration of Trichoderma viride 1.0% WP for two year with commercialization.

	
	Extension is granted up to 01-07-2011 with commercialization.

	5.34

	Request of M/s. International Panaacea Ltd., New Delhi for 2nd time extension of validity period of provisional certificate of registration of Metarhizium anisopliae 1.0% WP 9(3B) for controlling Shoot and fruit borer in Brinjal crop

	
	Extension is granted up to 09-06-2011 with commercialization.

	5.35
	Request of M/s Harit Bio-Control Lab., Yavatmal for 2nd time extension of validity period of provisional certificate of registration of Trichoderma viride 1.0% WP for one year with commercialization.

	
	Extension is granted up to 06-09-2011 with commercialization.

	5.36
	Request of M/s. IPM Biocontrol Labs (P) Ltd., Secunderabad 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 granted up to 09-06-2011 with commercialization.

	5.37
	Request of M/s Pruthvi Fertilizers (P) Ltd., Anand, Gujarat for 2nd time extension of validity period of Provisional certificate of registration of Trichoderma viride 1.0% WP for one year with commercialization.

	
	Extension is granted up to 06-09-2011 with commercialization.

	5.38
	Request of M/s Pruthvi Fertilizers (P) Ltd., Anand, Gujarat 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 granted up to 06-09-2011 with commercialization.

	5.39
	Request of M/s Krishna Industrial Corporation Ltd., West Godawari Distt. (A.P.) for 2nd time extension of validity period of provisional certificate of registration of Trichoderma viride 1.0% WP for one year with commercialization.

	
	Extension is granted up to 11-02-2011 with commercialization.

	5.40
	Request of M/s Kaveri Seed Company Limited, Secunderabad (A.P.) for 2nd time extension of validity period of provisional certificate of registration of Pseudomonas fluorescens 0.5% WP for two years with commercialization.

	
	Extension is granted up to 09-06-2011 with commercialization.

	5.41
	Request of M/s Shri Ram Solvent Extractions Pvt. Ltd., Jaspur for 1st time extension of validity period of provisional certificate of registration of Beauveria bassiana 1.15% WP u/s 9(3B) for controlling Rice leaf folder in Paddy.

	
	Extension is granted up to 22-07-2011 with commercialization.

	5.42
	Request of M/s Microplex Biotech & Agrochem Pvt. Ltd., Wardha (M.S.) for 2nd time extension of validity period of provisional certificate of registration of Trichoderma viride 1.0% WP for one year with commercialization.

	
	Extension is granted up to 09-06-2011 with commercialization.

	5.43
	Request of M/s Microplex India, Wardha (M.S.) for 3rd time extension of validity period of provisional certificate of registration of Helicoverpa armigera 0.5% AS 9(3B) for controlling H. armigera in Chickpea crop.

	
	Extension is granted up to 12-05-2011 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).

	5.44
	Request of M/s Microplex India, Wardha (M.S.) for 5th time extension of validity period of provisional certificate of registration of Trichoderma viride 1.0% WP for one year with commercialization.

	
	Not approved.

	5.45
	Request of M/s Om Agro Organics, Yavatmal (M.S.) for 3rd time extension of validity period of provisional certificate of registration of Trichoderma viride 1.0% WP for one year with commercialization.

	
	Extension is granted up to 18-08-2011 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).

	5.46
	Request of M/s Shri Ram Solvent Extraction Pvt. Ltd., U.S. Nagar (Uttrakhand) 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 granted up to 31-01-2011 with commercialization.

	5.47
	Consideration of application of M/s Hindustan Insecticide Ltd., New Delhi for grant of registration for indigenous manufacture of Bacillus thuringiensis var. kurstaki 0.5% WP Serotype -H3a 3b 3c (Potency- 9000 ITU/mg minimum against Achaea janata.

	
	Approved for a period of 2 years with commercialization.

	5.48
	Consideration of application of M/s. Bonageri Crop Science Pvt. Ltd. Dharwad (Karnataka) for grant of registration for indigenous manufacture of Verticillium lecanii 1.15% WP under section 9(3B).

	
	Approved for a period of 2 years with commercialization.

	5.49
	Consideration of application of M/s Indore Biotech Inputs & Research (P) Ltd., Indore for 1st time extension of validity period of Provisional certificate of registration of Bacillus thuringiensis var. kurstaki 0.5% WP Serotype- 3a 3b 3c; Strain: DOR (spore count 1 x 1011spores/gm. min) u/s 9(3b) for controlling Castor Semilooper in Castor crop.

	
	Extension is granted up to 17-06-2011 with commercialization.

	5.50
	Consideration of application of M/s Haryana Bio Tech Pvt. Ltd., Gurgaon for grant of registration for indigenous manufacture of Trichoderma viride 1.15% WP under section 9(3B).

	
	Deliberated and not approved due to variation in application and the sample submitted with CIL for pre-registration.

	6.0
	9 (3) Cases

	6.1
	Consideration of application of M/s United Phosphorus Ltd., Vapi, Gujarat for grant of registration for import of Chlopropham technical and for indigenous manufacture of 50% HN under section 9(3).

	
	The Agenda was deliberated in detail and 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% + Imidachloprid 40% (80 WG) u/s 9(3).

	
	The Agenda was deliberated in detail and is approved subject to surrendering of Certificate of Registration for Ethiprole 10% SC and no 9(4) Certificate of Registration shall be issued for Ethiprole 10% SC.

	6.3
	Consideration of an application of M/s Bayer Crop Science Ltd., Mumbai for grant of registration for indigenous manufacture of Fenoxaprop-p-ethyl 6.7% w/w EC u/s 9(3).

	
	The Agenda was deliberated in detail and approved.

	6.4
	Application of M/s. Syngenta India Ltd. for registration for import of Pinoxaden Technical u/s 9(3), indigenous manufacture of Pinoxaden 9.7% EC u/s 9(3) and indigenous manufacture of Pinoxaden 5.1% EC u/s 9(3)- Follow up action of 310th meeting of RC.

	
	The Agenda was deliberated in detail and approved Pinoxaden Technical for import and Pinoxaden 5.1% EC for indigenous manufacture subject to fixation of MRL.

Committee further decided that application for Pinoxaden 9.7% EC would be treated as closed as requested by the applicant.

	6.5
	Application of M/s PNP & Associates Pvt. Ltd., Faridabad for registration of import of Forchlorfenuron 0.12% (w/w) EC without registration of technical u/s 9(3).

	
	The Agenda was deliberated in detail and 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 complete from Chemistry angle; and for which MRL are fixed, partially fixed or not required.

	8.0
	Endorsement Cases

	8.1
	Request from M/s. Syngenta India Ltd., New Delhi for the endorsement of new / alternate packaging in PET bottles for Quinalphos 25% EC.

	
	Comments of Co-opted Member has been obtained and are under process in the Secretariat of CIB&RC.

	8.2
	Consideration of expansion of bio-efficacy claims of Lufenuron 5.4% EC u/s 9(3) of IA, 1968 in Black gram in Favour of M/s Syngenta India Ltd. Mumbai.

	
	The Agenda was deliberated in detail and approved subject to fixation of MRL.

	8.3
	Consideration of expansion of bio-efficacy claims of Spiromesifen 22.9% SC u/s 9(3) in Okra in favour of M/s. Bayer Crop Science Ltd., Mumbai.

	
	The Agenda was deliberated in detail and approved subject to fixation of MRL.

	8.4
	Consideration of expansion of bio-efficacy claims of Imidacloprid 70% WG u/s 9(3) on Cucumber crop in favour of M/s. Bayer Crop Science Ltd., Mumbai.

	
	The Agenda was deliberated in detail and approved subject to fixation of MRL.

	8.5
	Request from M/s. Crystal Phosphate Ltd., Delhi for the endorsement of additional pack size of 100gm for Ammonium, Salt of Glyphosate 71% SG.

	
	Comments of Co-opted Member has been obtained and are under process in the Secretariat of CIB&RC.

	8.6
	Request from M/s. Sabero Organics, Gujarat Ltd., Mumbai for the endorsement of additional packaging in PET bottles for Pretilachlor 50% EC.

	
	Comments of Co-opted Member has been obtained and are under process in the Secretariat of CIB&RC.

	8.7
	Request from M/s. Isagro (Asia) Chemicals Pvt. Ltd., Mumbai for the endorsement of new / alternate packaging in PET bottles for Alphacypermethrin 10% EC.

	
	Comments of Co-opted Member has been obtained and are under process in the Secretariat of CIB&RC.

	8.8
	Request from M/s Indofil Chemicals Company, Mumbai for the endorsement of additional pack size of 50ml, for Oxyfluorfen 23.5% EC.

	
	Approved.

	8.9
	Request from M/s Punjab Chemicals and Crop Protection Ltd., Chandigarh for endorsement of alternate packaging of PET containers for Pretilachlor 50% EC.

	
	Comments of Co-opted Member has been obtained and are under process in the Secretariat of CIB&RC.

	8.10
	Request from M/s Rallis India Ltd., Bangalore for the endorsement of additional packaging system for Indoxacarb 14.5% + Acetamiprid 7.7% SC.

	
	Comments of Co-opted Member has been obtained and are under process in the Secretariat of CIB&RC.

	8.11
	Request from M/s Bayer Crop Science Ltd., Mumbai for the endorsement of additional pack of 50ml capacity for packaging of Spiromesifen 22.9% SC.

	
	The Agenda was deliberated in detail and approved.

	8.12
	Consideration of application M/s Coromandal Fertilizers Ltd., for change the name of source for import and inclusion of the name of supplier in the Certificate of Registration of Benomyl technical.

	
	The Agenda was deliberated in detail and approved.

	8.13
	Applications for endorsements without Preliminary Scrutiny.

	
	The Agenda was deliberated and decided that the issue to be dealt with at the level of Secretariat of CIB&RC.

	9.0
	Miscellaneous Items

	9.1
	Approval of Protocols

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

1.
Health monitoring study of Spraymen exposed to Tepraloxydim 5.2% EC Field Exposure Studies of M/s BASF India Ltd., Mumbai.

[F. No. 13-F/9(3)/2009-CIR-II].

The protocol may be approved with following amendments to be incorporated in the protocol submitted to Secretariat of CIB&RC.

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 Tepraloxydim 5.2% EC Field Exposure Studies of M/s BASF India Ltd., Mumbai.

[F. No. 13-F/9(3)/2009-CIR-II].

The protocol may be approved with following amendments to be incorporated in the protocol submitted to Secretariat of CIB&RC.

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 Sodium Para Nitrophenolate 0.3% SL Field Exposure Studies of M/s.Arysta Life Science Pvt. Ltd., Gurgaon.
[F. No. 14-F/9(3)/2009-CIR-II].

The protocol may be approved with following amendments to be incorporated in the protocol submitted to Secretariat of CIB&RC.

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.
4.
Toxicity study to livestock exposed to Sodium Para Nitrophenolate 0.3% SL Field Exposure Studies of M/s.Arysta Life Science Pvt. Ltd., Gurgaon.
[F. No. 14-F/9(3)/2009-CIR-II].

The protocol may be approved with following amendments to be incorporated in the protocol submitted to Secretariat of CIB&RC.

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.

5.
Health monitoring study of Spraymen exposed to Triflumizole 42.14 % SC Field Exposure Studies of M/s.Chemtura Chemical India Pvt. Ltd., Mumbai. [F. No. 7-FI/9(3)/2009-CIR-II].
The protocol may be approved with following amendments to be incorporated in the protocol submitted to Secretariat of CIB&RC.

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 one hour only on Day-1, day+1, Day+3 & 15 days after.
6.
Toxicity study to livestock exposed to Triflumizole 42.14 % SC Field Exposure Studies of M/s.Chemtura Chemical India Pvt. Ltd., Mumbai. [F. No. 7-FI/9(3)/2009-CIR-II].
The protocol may be approved with following amendments to be incorporated in the protocol submitted to Secretariat of CIB&RC.

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 one hour only on Day-1, day+1, Day+3 & 15 days after.

7.
(A) Field Exposure Studies of Cypermethrin 10% + Indoxacarb 10% w/w SC on human volunteers submitted by M/s. Gharda Chemicals Ltd. (F.No.15-F/9(3)/2009-CIR-II).

(i) Blood for haematology and clinical chemistry examination may be taken on day 5 (2nd day after exposure) and if parameters are normal, then there is no need to take blood on day 15 for examination.

(ii) Haematology parameters should also include estimation of ESR.

(B) Field Exposure Studies of Cypermethrin 10% +Indoxacarb 10% w/w SC on Livestock (Field Trials and Observation) submitted by M/s. Gharda Chemicals Ltd. (F.No.15-F/9(3)/2009-CIR-II).

(i) Blood for haematology and clinical chemistry examination may be taken on day 5 (2nd day after exposure) and if parameters are normal, then there is no need to take blood on day 15 for examination.

(ii) Haematology parameters should also include estimation of ESR.

	9.2
	Request of M/s Bayer Crop Science Ltd. Mumbai for exemption for submission of studies on combination formulation Fipronil 40% + Imidacloprid 40% WG.

	
	The Agenda was deliberated and decided to grant exemption as requested by the applicant.

	9.3
	Import of sample Quality of Penflufen Technical M/s Bayer Crop Science Ltd. Mumbai.

	
	Approved the quantity as proposed in the Agenda. Further, such cases will be decided at the level of Secretariat of CIB&RC.

	9.4
	Consideration of application for Enhancement of Shelf Life under section 9(3B) of the Insecticides Act, 1968.

	
	A Committee has already been constituted by the Registration Committee for the purpose as per decision in 310th RC to review this matter.

	9.5
	Consideration of a Request M/s Agri Gold Organics Pvt. Ltd., Vijayawada. A.P for Enhancement of Shelf Life under section 9(3B) of the Insecticides Act, 1968- a deferred case of 310th RC.

	
	A Committee has already been constituted by the Registration Committee for the purpose as per decision in 310th RC to review this matter.

	9.6
	Finalization of format of application for import of Boric Acid and other products for non-insecticidal use.

	
	The matter was deliberated and Committee decided that matter may first be discussed in a meeting with DAC and other concerned under the Chairmanship of Agriculture Commissioner and Chairman (RC).

	9.7
	Consideration of application for import permits for Boric Acid & other substances for non insecticidal use.

	
	The Agenda was deliberated and it was decided that a consolidated statement in respect of all applications received for allotment of Boric Acid and other dual use chemicals will be prepared by the Secretariat and the case will be processed on file through circulation to all Members of the Registration Committee for consideration.

	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 as per remarks of Secretariat of CIB&RC.

	11.1
	Any other item with the Permission of Chair.

	
	A.
Protocols for undertaking Endocrine disruption study with Monocrotophos- request for approval-reg.

-The matter was deliberated and Committee decided that it may first be discussed in a meeting with DAC and other concerned under the Chairmanship of Agriculture Commissioner and Chairman (RC).

B.
Constitution of Expert Group for review of the use of Endosulfan, Ethion or any other insecticide deemed fit for review to study their impact on human health and environment.

-The matter was deliberated and Committee decided that it may first be discussed in a meeting with DAC and other concerned under the Chairmanship of Agriculture Commissioner and Chairman (RC).

C.(1)
Consideration of application of M/s. Hindustan Insecticides Ltd. for grant of registration for indigenous manufacture of Acephate Technical U/s.9(4) (F No. 36-TIM/9(4)/09.

-Deferred due to paucity of time.

C.(2)
Consideration of application of M/s. Bharat Rasyan Ltd., New Delhi for grant of registration for indigenous manufacture of Cartap Hydrochloride technical U/s.9(4) (F. No.25-TIM/9(4)/08).

- Deferred due to paucity of time.

The meeting ended with vote of thanks to the Chair.

	9.7
	Consideration of application for import permits for Boric Acid & other substances for non insecticidal use.

	
	The Agenda was deliberated and it was decided that a consolidated statement in respect of all applications received for allotment of Boric Acid and other dual use chemicals will be prepared by the Secretariat and the case will be processed on file through circulation to all Members of the Registration Committee for consideration.

The decision as approved on file is as follows:

Part – I.

STATUS OF PENDING APPLICATIONS FOR IMPORT PERMIT OF BORIC ACID

	S. No.
	Name of the Firm
	Decision of RC

	1.
	2.
	3.

	1.
	M/s Supreme Glazes (P) Ltd., Akashgagna Complex U-55, First Floor Himatnagar -383 001. Lt. No NIL & Dt. 28.06.2010
	Approved 200 M.T. of Boric Acid taking into account of recommendation of Nodal Agency and annual consumption of preceding years.

	2
	M/s Sentini Ceramic (P) Ltd., Plot No. 1229, Road No. 60, Jubilee Hills, Hyderbad-500 034. Lt.no.NIL, dt. 03.07.2010
	Approved 80 M.T. of Boric Acid taking into account of recommendation of Nodal Agency and annual consumption of preceding years.

	3
	M/s Navin Fluorine International Ltd., 2nd Floor, Sunteck Centre, 37/40, Subhash Road, Near Garware Off. Western Express Highway, Vile Parle (E), Mumbai-400 057.
	Approved 1000 M.T. of Boric Acid taking into account of recommendation of Nodal Agency and annual consumption of preceding years.

	4
	M/s Sahaj Cerachem (P) Ltd., 47, Vijay Nagar Colony (Old), Agra-282 004. Lt. no. 2010-11/AGRA/DL/368 dt. 19.07.2010
	The applicant has submitted the copy of application made to the DIC Agra for obtaining End- Use Certificate was not as per the prescribed format .

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

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 it should be routed through DIC Agra.

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

	5.
	M/s Shreenath Ceramics Industries , C-309, Supath II, Near Vadaj Bus Stop, Old Vadaj, Ahmedabad – 380 014 Lt- NIL 19.07.2010
	The guidance regarding Standard Input Output Norms (SION) from Ministry of Commerce has not been received so for.

Therefore, it was decided that the case will be considered /deliberated by the RC after receiving the comments regarding SION from Ministry of Commerce.

	6.
	M/s.Shree Shakti Ceramics, 5 Mangalam Complex, Motipura, Nr. Krishna Hotel, Himatnagar-383 001.
	The guidance regarding Standard Input Output Norms (SION) from Ministry of Commerce has not been received so for.

Therefore, it was decided that the case will be considered/deliberated by the RC after receiving the comments regarding SION from Ministry of Commerce.

	7.
	M/s H&R Johnson (India) (A Division of Prism Cement Ltd.) m 7th Floor, Windsor, CST Road, Kalina Santacruz (East), Mumbai-400 098. Lt. no. NIL, dt. 07.07.2010
	The applicant may be asked to submit:

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

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

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

	8.
	M/s Raj Borax Ltd., 40-44A, Dheeraj Heritage, 4th Floor, S.V. Road, Ssantacruz (west), Mumbai-400 054. Lt. No. NIL, dt. 30.06.2010
	The applicant may be asked to submit:-

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

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

	9.
	M/s Vishwa Traders (P) Ltd., A-151, Mittal Towers, Nariman Point, Mumbai-400 021. Lt. No. NIL Dt. 29.07.2010
	The applicant may be asked to submit:

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

2. Copy of application made to DIC Bharuch for obtaining end-use/recommendation certificate and it should be routed through DIC Bharuch
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 the Firm
	Decision of RC

	1.
	2.
	3.

	1.
	M/s. Hemani Intermediates Pvt. Ltd., 706, 710, Reena Complex, 7th Floor, Ramdev Nagar Road, Vidhya Vihar (W), Mumbai 400 086.

Letter N o. NIL, dt. 18-11-09 &09.04.10
	Approved 52 M.T. of Thiourea taking into account of recommendation of Nodal Agency.

	2.
	M/s Indian Acrylics Ltd., SCO 49-50, Sector-26, Madhya Marg, Chandigarh- 160 019. Lt. No. IAL/828 dt. 30.07.2010
	Approved 28400 M.T. of Acrylonitrile taking into account of recommendation of Nodal Agency and annual consumption of preceding years.

	3.
	M/s. Eurofine Chemicals,

212, Maker Bhavan No.III 2nd Floor, Above Balvas Hotel, 21, New Marine Lines, Mumbai-400 002. Ltr. No. EF: 190, dt. 16-12-09 & 11-05-09
	Approved 170 M.T. of Sodium Cyanide taking into account of recommendation of Nodal Agency and annual consumption of preceding years.

	4.
	M/s Shree Ganesh Chemicals, 29, Shree Ramdev estate, Nr. Bhatt. Brothers, Nagarwel Hanuman Road, Rakhiyal, Ahmedabad-380 026.
	The matter for Import of Potassium Cyanide was deliberated and found deficient.

It was decided that the applicant may be asked to submit:

1. Notarized copy Factory work license & its English Version if other than English Language.

2. Notarized copy of valid consent letter from State Pollution Control Board.
3. Original recommendation letter from Nodal Agency.

4. Original Certificate for the quantity imported/consumed during the last five years duly certified by Central Excise Authorities.
On receipt of the above information the case will be put up to the Registration Committee.

	5.
	M/s Shree Ganesh Chemicals, 29, Shree Ramdev estate, Nr. Bhatt. Brothers, Nagarwel Hanuman Road, Rakhiyal, Ahmedabad-380 026.
	The matter for Import of Sodium cyanide was deliberated and found deficient.

 It was decided that the applicant may be asked to submit:

1. Notarized copy Factory work license & its English Version if other than English Language.

2. Notarized copy of valid consent letter from State Pollution Control Board.
3. Original recommendation letter from Nodal Agency.

4. Original Certificate for the quantity imported/consumed during the last five years duly certified by Central Excise Authorities.
On receipt of the above information the case will be put up to the Registration Committee.

	6.

	M/s Ineos ABS (India) Ltd., 6th Floor, ABS Towers, Old Padra Road, Vadodara-390 007. Lt. No. NIL, dt. 29.06.2010
	The matter for Import of Acrylonitrile was deliberated and found deficient.

It was decided that the applicant may be asked to submit:

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

2. Notarized copy of Factory work license in English Version.

3. Literature and manufacturing process indicating the use of Acrylonitrile.
On receipt of the above information the case will be put up to the Registration Committee.

	7.

	M/s Alkyl Aminies Chemicals Ltd., 401-407, Nirman Vyapar Kendra, Plot No. 10 Sector 17, Vashi, Navi Mumbai-400 703.
	The matter was deliberated and found deficient.

 It was decided that the applicant may be asked to submit:

1. Notarized copy of Import permit issued earlier by this office.

2. Notarized copy of Factory work license in English Version.

3. Revised application with annual requirement for the year 2010-11

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

	8.

	M/s Benzo Chem industries Pvt. Ltd., Madhu Kunj, Ground floor, Shankar Ghanekar Marg, off. Syani Road, Prabhadevi, Mumbai- 400 025. Lt. No. NIL, dt. 23.07.2010
	The matter was deliberated and found deficient.

 It was decided that the applicant may be asked to submit:

Notarized copy of Factory work license and it’s English Version for the Unit-I, Jalgaon.

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

	 9.

	M/sM.B.SalesCorporation 15/17, Khetwadi 8th Lane, Ratnakar C.H.S. Ltd., Ground Floor, Mumbai-400 004. Lt. No. NIL dt. 14.07.2010
	The matter for import of potassium cyanide was deliberated and found that

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

Therefore, it was decided that the applicant may be asked to clarify/inform
1. Whether they are authorized for import of Potassium Cyanide by the Poison license issuing authority

2. the case may also be referred to poison license issuing authority regarding clarification.

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

	 10.
	M/ M.B. Sales Corporation 15/17, Khetwadi 8th Lane, Ratnakar C.H.S. Ltd., Ground Floor, Mumbai-400 004. Lt. No. NIL dt. 14.07.2010
	The matter for import of Sodium cyanide 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
1. Whether they are authorized for import of Sodium cyanide by the Poison license issuing authority and

2. The case may also be referred to poison license issuing authority regarding clarification.

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

	11.
	M/s. Divis Laboratories Ltd.Divi Towers,7-1-77/E/1/303, Dharam Karan Road, Ameerpet, Hyderabad-500 016. Lr.No.Nil,dt.21.7.10
	The matter was deliberated and it was found deficient

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

1. Fresh application on the prescribed format approved by the RC in its 303 meeting along with all required documents.

2.Whether they are authorized for import of ethylene dibromide by the Poison license issuing authority and

3. The case may also be referred to poison license issuing authority regarding clarification.

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

	12.
	M/s. Shreeji Impex, 125 C.P.Tank Road, Mumbai-400004. Lt.No. NIL, dt.2.8.2010
	The poison license does not reveal that the poison license issuing authority has authorized the applicant to import Sodium Cyanide and the applicant repeatedly submitting same reply

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

2. The case may also be referred to poison license issuing authority regarding clarification.

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

	13.
	M/s .Asian Industries Corporation,2-C/III Indraprastha, Jitendra Road,Malad(E),Mumbai-400097,LtNo.Nil,dt.2.8.10
	The poison license does not reveal that the poison license issuing authority has authorized the applicant to import Sodium Cyanide and the applicant repeatedly submitting same reply

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

2.the case may also be referred to poison license issuing authority regarding clarification.

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

Part – III.

Representations for Issuance of Import Permit for Dual Use Insecticides

	S. No.
	Name of the Firm
	Decision of RC

	1.
	2.
	3.

	1.
	M/s. Sequent Scientific Ltd., 116, Vardhman Industrial Complex, L.B.S. Marg, Thane (W), Mumbai-400 601 Letter NIL, dt. 09.06.2010
	The matter was deliberated again since, Hydrogen Cyanamide is registered for import through the source approved by the Registration Committee therefore, decided that the applicant may be asked to apply for Registration under appropriate category of the Insecticides Act, 1968.

	2.
	M/s Clarient Chemicals (India) Ltd., Ravindra Annexe, 194 Churchgate Reclamation, Mumbai- 400 020. Lt. No. NIL dated 05.07.2010
	Approved for extension of validity of Import permit earlier issued by this office vide F. No. 21-14/2008-CIR-II, dated 11.11.2008 for Import of Terbuteryn upto November 2010.

	3.
	M/s Artek Sulfin Chemicals Ltd., Surfin Centre, Plot No. 121, Marol Co-op. Ind. Estate, M.V. Road, Andheri (E), Mumbai-400 059. Lt. No. NIL dated 07.07.2010
	Not approved as the import permit for sufficient quantity has already been issued keeping in view of the average consumption of the previous years submitted by the applicant at the time of the application.

	4.
	M/s Shree Sadguru Trading Co., 11, Nand Kutir Shardanand Road, Vile Parle (E), Mumbai-400 057. Lt. No. NIL, Dt. -NIL.
	The poison license does not reveal that the poison license issuing authority has authorized the applicant to import Sodium Cyanide and the applicant repeatedly submitting the same reply

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

2.the case may also be referred to poison license issuing authority regarding clarification.

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

	5.
	M/s Pirmal Glass Ltd., Piramal Tower, Peninsula Corporate Park, Ganpatro Kadam Marg, Lower Parel , Mumbai-400 013. Lt. No. PGL/MUM/2010-2011 Dt. 23.07.2010
	Not approved has the import permit for sufficient quantity has already been issued keeping in view of the average consumption of the previous years submitted by the applicant at the time of the application

	6.
	M/s. Divis Laboratories Ltd. Divi Towers,7-1-77/E/1/303, Dharam Karan Road, Ameerpet, Hyderabad-500 016.

Lr.No.Nil,dt.21.7.10
	The poison license does not reveal that the poison license issuing authority has authorized the applicant to import Sodium Cyanide, ethylene dichloride ethylene dibromide and the applicant repeatedly submitting same reply

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

2. the case may also be referred to poison license issuing authority regarding clarification.

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

	7.*
	M/s. Global Exim

301/302,Faiz-E-Qutbi,375,Narshi Natha Street,Masjid Bunder(W),Mumbai.

Lr. No.Nil, dt.28.7.10
	The matter was deliberated and it was found that the applicant is a reputed trading organization.

Therefore, it was decided that the applicant may be inform that the import of Boric Acid is allowed only to the actual user who produce/submit end-use Certificate/ recommendation from the Nodal Agency .

	8.
	M/s Benzo Chem industries Pvt. Ltd., Madhu Kunj, Ground floor, Shankar Ghanekar Marg, off. Syani Road, Prabhadevi, Mumbai- 400 025. Lt. No. NIL, dt.. 23.07.2010
	Approved for extension of validity of Import permit earlier issued by this office vide F.No. 21-9/2009-CIR-II, dated 29.09.2009 for Import of Sodium Cyanide upto January 2011 .

20

