Minutes of 312th meeting of the Registration Committee held on 24.09.2010 at 10.30 P.M. in Committee Room No. 139, Krishi Bhavan, New Delhi.
The 312th meeting of the Registration Committee (RC) was held under the Chairmanship of Dr. Gurbachan Singh, Agriculture Commissioner on 24.09.2010 at 10.30 A.M. in Committee Room No. 139, 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) participated in 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. B.S. Phogat, Joint Director (WS)

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

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

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

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

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

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

(x) Sh. S.K. Verma, Section Officer (CIR-II)

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

(xii) Sh. R.P. Sharma, PPO(E)

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

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

At the outset, the Chairman welcomed the members and Experts 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.
	

	1.0
	Confirmation of minutes of the 311th meeting of the Registration Committee.

	
	Minutes of the 311th meeting were confirmed with amendment in the date of extension of Provisional Certificates of Registration i.e., 31-01-2011 in place of 31-01-2010 w.r.t. Agenda Item No.5.13 & 5.14.

	2.0
	Follow up action on the decision taken by the Registration Committee in its 311th 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
	Request for label expansion of Insecticides for control of Insects pest of grapes with reference to discussions in the meeting on 31.08.2010 chaired by JS (PP) in Krishi Bhawan, New Delhi, a letter from DAC has been received enclosed data generated by NRC on Grapes, Pune.

	
	
The Agenda was deliberated in detail and it was brought to the notice of the members that data submitted by NRC Grapes, Pune for approval of insecticides to be used on grapes is based on one location. Similarly, residue data is also of one season and one location and in some cases there is no data at all. Further, no registrants of these products have submitted the application for label expansion along with the required data on bio-efficacy and residue. In addition to these, as per the direction of DAC on the recommendations of JPC no pesticides can be registered without fixation of MRL which is fixed by the Ministry of Health and Family Welfare on the basis of data provided by the Ministry of Agriculture which is generated on multi-location one season trials. On the other hand, there is no approved pesticide available for control of some important pests of grapes like jassids, mites & mealy bug, etc., some of the pesticides which are approved under the Act are banned in EU for use.

In view of the above facts and need for promotion of export of grapes, the crop of national importance from the export point of view, the RC decided to approve provisionally for a period of 2 years the use of pesticides proposed at Table-1 below by NRC which have already been used by them in the past under their programmes for control of various pests except Abamectin, which is not regularly registered in the country. However, this provisional approval for a period of two years shall be subject to approval of Competent Authority in the DAC regarding relaxation on MRL fixation. Further, NRC Grapes and the registrants of these products may be requested to generate the data as per guidelines of RC and submit the application for regular label expansion of these products
Table-1

Insecticide

Insects

Dose a.i. (gm)

Fipronil 80% WG

Thrips

50

Emamectin Benzoate 5% SG

Thrips

11

Fenpyroximate 5% SC

Mites

1 ml/L

Imidacloprid 70% WG

Mealy bug

0.45-0.75 gm/L

Spinosad 45% SC

Thrips

0.25 ml/L

Clothianidin 50% WDG

Flea beetle Thrips, Jassids

30-40

Lambda-cyhalothrin 5% EC

Flea beetle Thrips, Jassids

12.5

Imidacloprid 17.8% SL

Thrips, Jassids

0.3 ml/L

Thiamethoxam 25% WG

Flea beetle Thrips, Jassids

25

	3.2
	Black listing of M/s Dow Agro Sciences India Pvt. Ltd., Mumbai and M/s Agro Pack (India), Bharuch (Gujarat.)- Ref: DAC order dated 16.09.2010issued vide F.No. 17-8/2007 PP.I (Vol.II) Reg.

	
	Noted.

	4.0
	Export Cases

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

	
	List of 5 product is approved.

	4.2
	Consideration of an application of M/s. United Phosphorus Ltd. Mumbai for grant of registration for indigenous manufacture of Propanil 360 + Triclopyr 72g/l EC u/s 9(3) for Export only.

	
	Approved.

	5.0
	9(3B) Cases

	5.1

	Consideration of application of M/s. Agro Bio-Tech Research Centre Ltd., Kottayam (Kerala)- 686 012 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.

	5.2
	Consideration of application of M/s Bonageri Cropscience Pvt. Ltd., Dharwad, Karnataka 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.

	5.3
	Consideration of application of M/s Micro Bac India, North 24 Pgs. (W.B) 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.

	5.4
	Consideration of application of M/s M.D. Biocoals (Agri Division), Sirsa for grant registration for indigenous manufacture of Trichoderma Viride 1% WP under section 9(3B).

	
	Approved for a period of 2 years with commercialization.

	5.5
	Consideration of application of M/s Tender Sips, Indore (M.P) T.N. for grant 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 Yash Krishi Takniki Evam Vigyan Kendra, Allahabad 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.

	5.7
	Consideration of application of M/s Varsha Bioscience & Technology, Hyderabad (A.P.) 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.

	5.8
	Consideration of application of M/s Balaji Crop Care Pvt. Ltd., Ranga Reddy (A.P.) for 1st extension of provisional registration of Paecilomyces lilacinus 1% WP (CFU count 2 x 106 /gm.min) u/s 9(3B) for controlling various nematodes in different crops and enhancement of shelf life from four months to one year.

	
	Extension is granted up to 27-04-2011. The shelf life is enhanced from four months to one year.

	5.9
	Consideration of application of M/s Maa Bhagwati Biotech & Chemicals, Wardha (M.S.) for 1st extension of provisional registration of Verticillium Lecanii 1.15% WP (CFU count 1 x 108 /gm.min) u/s 9(3B) for controlling Mealy bugs and scale insect of Citrus.

	
	Extension is granted up to 19-08-2011.

	5.10
	Consideration of application of M/s. Maa Bhagwati Biotech & Chemicals, Wardha (M.S.) for 1st extension of provisional registration of Beauveria bassiana 1.15% WP (CFU count 1 x 108 /gm.min) u/s 9(3B) for controlling Rice Leaf Folder in Rice Crop.

	
	Extension is granted up to 17-08-2011.

	5.11
	Consideration of application of M/s INORA, Pune for 1st extension of provisional registration of Beauveria bassiana 1.15% WP (CFU count 1 x 108 /gm.min) u/s 9(3B) for controlling Rice Leaf Folder in Rice Crop.

	
	Extension is granted up to 27-04-2011.

	5.12
	Request of M/s. Lila Agrotech, North 24-Parganas (W.B) for 1st time extension of validity period of Provisional certificate of registration of Trichoderma Viride 1% WP for one year with commercialization.

	
	Extension is granted up to 21-04-2011.

	5.13
	Request of M/s Poabs Envirotech Pvt. Ltd., Trivendrum (Kerala) 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 31-05-2011.

	5.14
	Request of M/s Rajshree Sugars & Chemicals Ltd., Coimbatore (T.N.) 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 30-04-2011.

	5.15
	Request of M/s Rajshree Sugars & Chemicals Ltd., Coimbatore (T.N.) for 2nd time extension of validity period of Provisional certificate of registration of Trichoderma Viride 1% WP for one year with commercialization.

	
	Extension is granted up to 28-02-2011.

	5.16
	Request of M/s Poabs Envirotech Pvt. Ltd., Trivendrum (Kerala) for 2nd time extension of validity period of Provisional certificate of registration of Trichoderma Viride 1% WP for one year with commercialization.

	
	Extension is granted up to 04-06-2011.

	5.17
	Request of M/s Prakash Seeds Agro Division, Osmanabad (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 granted up to 09-06-2011.

	5.18
	Request of M/s Anjali BioTech, Amravati (M.S.) for 2nd time extension of validity period of Provisional certificate of registration of Trichoderma Viride 1% WP u/s 9(3B) for one year with commercialization

	
	Extension is granted up to 30-04-2011.

	5.19
	Consideration of application of M/s Agri Life, Medak (A.P) for 2nd extension of provisional registration of Beauveria bassiana 1.15% WP (CFU count 1 x 108 /gm.min) u/s 9(3B) for controlling Rice Leaf Folder in Rice Crop.

	
	Extension is granted up to 09-06-2011.

	5.20
	Consideration of application of M/s Agri Life, Medak (A.P) for 2nd extension of provisional registration of Verticillium Lecanii 1.15% WP (CFU count 1 x 108 /gm.min) u/s 9(3B) for controlling Mealy bugs and Scales on Citrus.

	
	Extension is granted up to 09-06-2011.

	5.21
	Request of M/s Agri Life, Medak (A.P) for 2nd time extension of validity period of Provisional certificate of registration of Metarhizium anisopliae 1.0% WP (CFU count 1 x 108 /gm.min) u/s 9(3B) for controlling Termites and root grubs on Ground nut.

	
	Extension is granted up to 09-06-2011.

	5.22
	Consideration of application of M/s Microplex India, Wardha (M.S.) for 2nd extension of provisional registration of Verticillium Lecanii 1.15% WP (CFU count 1 x 108 /gm.min) u/s 9(3B) for controlling Helicoverpa armigera on Chickpea and Stem borer on Rice Crops..

	
	Extension is granted up to 09-06-2011.

	5.23
	Consideration of application of M/s Amit Biotech, Kolkata for 2nd extension of provisional registration of Beauveria bassiana 2.5% WP (CFU count 2 x 108 /gm.min) u/s 9(3B) for controlling Tea Mosquito Bug on Tea.

	
	Extension is granted up to 28-02-2011.

	5.24
	Consideration of application of M/s Vaibhavlaxmi Biocontrol Lab., Wardha (MS.) for 3rd extension of provisional registration of NPV of Helicoverpa armigera 0.5% AS (POB count 1 x 109 /gm.min) u/s 9(3B) for controlling Helicoverpa armigera on Chickpea Crop.

	
	Extension is granted up to 09-06-2011. No further extension will be granted. The applicant should apply under Section 9(3).

	5.25
	Request of M/s Crystal Phosphates Ltd., Delhi for 1st time extension of provisional registration of Abamectin 1.9% EC u/s 9(3B) for controlling Two Spotted Spider Mites on Rose (As a Floriculture).

	
	Extension is granted up to 06-01-2011 subject to approval from Competent authority from DAC.

	5.26
	Request of M/s Vidarbha Biotech Lab., Yavatmal for 3rd time extension of provisional registration of NPV of Helicoverpa armigera 0.5% AS (POB count 1x19/ml. min) u/s 9(B) for controlling Helicovrpa armigera on Chickpea crop.

	
	Extension is granted up to 09-06-2011. No further extension will be granted. The applicant should apply under Section 9(3).

	5.27
	Request of M/s Samridhi Bioculture Pvt. Ltd., 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 granted up to 28-02-2011. No further extension will be granted. The applicant should apply under Section 9(3).

	5.28
	Request of M/s J.R. Biocontrol Laboratories, 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 12-05-2011. No further extension will be granted. The applicant should apply under Section 9(3).

	5.29
	Consideration of application of M/s Margo Biocontrol Pvt. Ltd.. for 1st extension of provisional registration of NPV of Helicoverpa armigera 0.64% AS (POB count 1 x 109 /ml.min) u/s 9(3B) for controlling Helicoverpa armigera on Tomato crop.

	
	Applicant may be asked to provide the clarification for applying after a gap of more than three years.

	5.30
	Consideration of application of M/s Bonageri Cropscience Pvt. Ltd.. Dharwad (Karnatka) for grant of registration of indigenous manufacture of Trichoderma viride 1.0% WP u/s 9(3B).

	
	Approved for a period of 2 years with commercialization.

	6.0
	9 (3) Cases

	6.1

	Consideration of application of M/s Sumitomo Chemical India Pvt. Ltd., Mumbai for grant of registration for technical import of Metafluthrin Technical alongwith indigenous manufacture of Metofluthrin 5% EC, Metofluthrin 0.005% Mosquito Coil under section 9(3).

	
	The agenda was deliberated in detail and it was decided that the applicant may be asked to provide the list of countries where the product Metofluthrin is registered and being used by the inmates of that country as a house-hold mosquito coil.

	6.2
	Consideration of Application of M/s. Vestergaard Frandsen (I) Pvt. Ltd., for registration of import of Deltamethrin Impregnated Bed Net 55 mg/m2 (.0018% w/w) u/s 9(3).

	
	The agenda was deliberated in detail and it was observed that the no clear-cut recommendation has been received on specific issues from NVBDCP, rather they have suggested the examination of the case as per CIB&RC requirements. As regards the protocol, it has been mentioned that NCDC has not followed common protocol but the requirements in terms of set objective have been achieved.

Being the product of national exigency for exclusive use in public health programme and in the background of various outbreaks of mosquito borne diseases reported off and on in different parts of the country and further in the light of the fact that there has been no adverse reports by the user institution/Ministry, it is decided that registration may be issued U/s. 9(3) for a period of 3 years and during that period M/s. Vestergaard Frandsen (P) Ltd. will generate bio-efficacy data on one more location in endemic area for three years as per the existing guidelines of CIB&RC failing which the Certificate will be withdrawn.

As the product is toxic to honey bees, it is also decided that this may be mentioned on the label and leaflets.

	6.3
	Consideration of Application of M/s Godrej Sara Lee Ltd., Mumbai for registration for indigenous manufacture of Prallethrin 0.04% w/w Mosquito Coil (minimum 12 hours) u/s 9(3).

	
	Approved. However, as per harmonization policy, the registration is granted for 11 hours (minimum).

	6.4
	Consideration of Application of M/s United Phosphorus Ltd., Vapi Gujarat for grant of registration for indigenous manufacture of Clodinafop Propargyl 15% + Metsulfuron Methyl 1% WP u/s 9(3).

	
	The Agenda was deliberated in detail and approved.

	6.5
	Consideration of an application of M/s. Indofil Chemical Company, Mumbai for grant of registration for indigenous manufacture of Carbendazim 25% + Mancozeb 50% WS u/s 9(3).

	
	The Agenda was deliberated in detail and approved.

	6.6
	Consideration of an application of M/s FMC India Ltd. Bangalore, Karnataka for grant of registration for Import of Bifenthrin 8% SC u/s 9(3).

	
	Approved with statement on Label and Leaflets that the product is toxic to honey bees and avoid spraying during foraging time on crops.

	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 complete from Chemistry angle; and for which MRL are fixed, partially fixed or not required.

	7.2
	Consideration of application of M/s Hindustan Insecticides Ltd., for grant of registration for indigenous manufacture of Acephate Technical u/s 9(4).

	
	Approved.

	7.3
	Consideration of application of M/s Bharat Rasayan Ltd., New Delhi, for grant of registration for indigenous manufacture of Cartap Hydrochloride Technical u/s 9(4).

	
	Approved.

	7.4
	Consideration of application of M/s Mehul Organics Pvt. Ltd., for grant of registration for indigenous manufacture of Copper Oxychloride Technical u/s 9(4).

	
	Approved.

	7.5
	Consideration of application of M/s Vimal Crop Care Ltd., for grant of registration for indigenous manufacture of Copper Oxychloride Technical u/s 9(4).

	
	Approved.

	7.6
	Consideration of application of M/s Chirag Industries, Chikmanalur for grant of registration for indigenous manufacture of Copper Sulphate Technical u/s 9(4).

	
	Not approved as MRL is not fixed on Copper Sulphate. It is also decided that the application u/s 9(4) TIM for all such products where MRLs are not fixed should not be approved at the level of bioefficacy scrutiny.

	7.7
	Consideration of application of M/s Rallis India Ltd., for grant of registration for indigenous manufacture of Tricyclazole Technical u/s 9(4).

	
	Approved.

	7.8
	Consideration of application of M/s Hyderabad Chemical Products Ltd., for grant of registration for indigenous manufacture of Clodinafop Propargyl Technical u/s 9(4).

	
	Approved.

	8.0
	Endorsement Cases

	8.1
	Request from M/s E.I. DuPont Pvt. Ltd., Gurgaon for the endorsement of new / alternate/additional pack size of 50kg for Cymoxanil Tehnical

	
	Deferred as Co-opted Member was not available.

	8.2
	Request from M/s E.I. DuPont Pvt. Ltd., Gurgaon for the endorsement of new / alternate packaging of 50kg for Indoxacarb Technical.

	
	Deferred as Co-opted Member was not available.

	8.3
	Request from M/s Bayer Crop Science Ltd., Mumbai for the endorsement of new/alternate packaging of Iprovalicarb Technical.

	
	Deferred as Co-opted Member was not available.

	8.4
	Consideration of application M/s Crystal Phosphate Ltd., for endorsement of name of supplier with source of import of Buprofezin technical M/s. Nanjiang Suyan Kechuang Agro Chemical Co. Ltd, China.

	
	Approved.

	8.5
	Consideration of application M/s Sinochem IndiaCo. Ltd, for endorsement of name of supplier with source of import of Alachlor technical M/s Monsanto Co., USA.

	
	Justification for importing the material through supplier M/s. Sinochem International (Overseas) Pvt. Ltd., Singapore instead of authorized supplier of M/s. Mansanto Co., USA, may be furnished.

	8.6
	Consideration of application M/s. Sinochem India Co. Ltd, for endorsement of name of supplier with source of import of Butachlor technical M/s. Monsanto Co., USA.

	
	Justification for importing the material through supplier M/s. Sinochem International (Overseas) Pvt. Ltd., Singapore instead of authorized supplier of M/s. Mansanto Co. , USA, may be furnished.

	8.7
	Consideration of application M/s. Cheminova India Ltd, for endorsement of changed name of source for import and inclusion of the name of supplier in the Certificate of Registration of Carbendazim technical.

	
	Approved as the change of name of source from M/s. Jiang Pesticides Factory, China to Kajo Agrochemical Co. Ltd., China already approved in 250 RC meeting vide Agenda No.8.2

	8.8
	Request from M/s. Syngenta India Limited, New Delhi, for the endorsement of new/alternate packaging of HDPE and PET bottles for packaging of Difenoconazole 25% EC.

	
	Deferred as Co-opted Member was not available.

	8.9
	Request from M/s. Syngenta India imited, New Delhi for endorsement of new/alternate packaging of HDPE and PET bottle for packaging of Propiconazole 25% EC.

	
	Deferred as Co-opted Member was not available.

	8.10
	Request from M/s Syngenta India Limited, New Delhi for endorsement of new/alternate packaging of PET bottles for packaging of Lufenuron 5.4% EC.

	
	Deferred as Co-opted Member was not available.

	8.11
	Application of M/s Agrimass Chemical Ltd, New Delhi for endorsement of name of supplier alongwith changed name already approved source of import of Validamycin Technical.

	
	Approved

	8.12
	Consideration of application M/s Zobele India Pvt. Ltd., Mumbai for endorsement of additional packaging of 25ml capacity for 30 nights for Transfluthrin 0.88% LV on Registration Certificate.

	
	Deferred as Co-opted Member was not available.

	9.0
	Miscellaneous Items

	9.1
	Approval of Protocols

	
	1.
The protocols submitted by M/s.Excel Crop Care Ltd., Mumbai in respect of their product Imidacloprid 0.3% GR vide F.No.15-F/9(3)/2008-CIR-II on Health Monitoring Study and Toxicity to Livestock have been accepted by Registration Committee The applicant may start generation of data.
2.
The protocols submitted by M/s Bayer CropScience Ltd., Mumbai in respect of their product Betacyfluthrin 8.49% w/w + Imidacloprid 19.81% w/w vide F. No. 19-F/9(3)/2009-CIR-II on Health Monitoring Study and Toxicity to Livestock are approved by the Registration Committee with inclusion of two laboratory tests viz., (i) Indirect bilirubin & (ii) ESR parameters.
3.
The protocols submitted by M/s. United Phosphorus Ltd., Mumbai in respect of their product Novaluron 10% EC vide F. No. 1012-F/9(3)/2009-CIR-II on Health Monitoring Study and Toxicity to Livestock are approved by the Registration Committee with inclusion of two laboratory tests viz., (i) Indirect bilirubin & (ii) ESR parameters.

4.
The Request of the applicant M/s. Bayer CropScience Ltd., Mumbai for exemption from submission of studies on combination formulation Fenoxaprop-p-ethyl 7.77% w/w + Metribuzin 13.6% w/w EC vide F. No.1-F-9(3)/2010-CIR-II has been accepted by the Registration Committee.

	9.2
	Request for exemption from submitting data on Health Monitoring studies on spray operators and toxicity to livestock (field trial & observations) submitted by M/s. Chemtura Chemicals India Pvt. Ltd, Mumbai.

	
	Request for exemption is acceded to by the Registration Committee.

	9.3
	Request by M/s Bayer Crop Science, India for withdrawal of claim of crops viz., wheat, pea and soybean from the label & leaflet of Triadimefon 25% WP.

	
	Not allowed.

	9.4
	Data requirements for registration of combination products having more than two active ingredients – Action on order of Appellate authority.

	
	A separate committee is constituted of following experts:-
(i) Dr. D. Kanungo, ADG, MOH&FW- Chairman

(ii) Dr. Shalini Chawla, Professor of Pharmacology,MAMC,N.D.
(iii) Dr. A.K. Dhawan, Deptt. of Entomology, PAU, Ludhiana.
(iv) Head, Division of Agricultural Chemicals, IARI, New Delhi

(v) Head Division of Plant Pathology, IARI, New Delhi.

(vi) Director, National Research Centre on Weed Science, Jabalpur.
(vii)Dr. M. Roychoudhary-Expert on Toxicity Panel of DAC
 (viii)Dr. Subhash Kumar, AD(WS)-Member Secretary

And the Group will submit the report within a period of one month.

	9.5
	Consideration of application for import permits for Boric Acid & other substances for non insecticidal use.

	
	1. Committee deliberated the agenda in detail and decided that the sub-Committee constituted in the Secretariat of CIB&RC should examine the all cases of Boric and related products hereafter and authorized to issue the deficiency to the applicant, if any. Only those cases which are complete in all respects should be brought to the RC for deliberation.

2. Application format at (Annexure A.) brought to the RC in its 311st meeting is approved (vide meeting held on 21st September 2010 in Krishi Bhavan, New Delhi where the Members from DAC had also participated in the meeting for discussion of urgent registration matter.). It will be applicable from 01.01.2011.
3. It has also been decided that the above mentioned committee may simplify the proforma for the agenda item and the same may be placed before the forthcoming RC.

4. Decision of the RC on the cases placed in 312 meeting are enclosed at Annexure – B.

	10.0
	Online filing of application for registration under different categories:

	
	

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

	
	RC noted the progress of On-Line disposal of applications and approved the process of scrutiny of on-line applications along with hard copies simultaneously.

	11.1
	Any other item with the Permission of Chair.

	
	It was decided in the 311th RC meeting that all other urgent registration matters viz., Dr.C.D. Mayee Committee’s recommendations, minutes of the meeting on the problems faced by the pesticides industry may be discussed in a separate meeting to be chaired by Agriculture Commissioner and Chairman, Registration Committee. Accordingly, a meeting was held on 21st September 2010 wherein JS(PP), PPA to GOI & JS(M&T) and ADG(PP), ICAR, New Delhi, Secretary (CIB&RC) and all Experts from CIB&RC participated. Dr. P.S. Chandurkar, Consultant and Ex-PPA to GOI also attended as Special Invitee.

It was decided that the minutes of the said meeting may be deliberated in the forthcoming RC meeting after circulation to all Experts of CIB&RC.

It was also decided that the bio-efficacy protocol submitted by Crop Life India may be deliberated in the next RC meeting.

The meeting ended with vote of thanks to the Chair.

 ANNEXURE-A

Application for grant of Permission for import of Insecticides for Non-Insecticidal Use.

 (Please Read Important Note on page 3)
	1.
	Name of the applicant along with complete address.
	

	2.
	Address of premises, where the imported insecticide shall be stocked / used.
	

	3.
	Name of the insecticide proposed to be imported alongwith the minimum purity.
	

	4.
	(i) Name of the Item being manufactured using the imported insecticide

(ii) Licensed Capacity of item proposed to be manufactured:

(iii) Installed Capacity of item proposed to be manufactured:

(iv) Function of the insecticide in the process of manufacture of the item & the % required.
	

	5.
	Annual quantity (in MT) of the insecticide proposed to be imported.
	

	6.
	Copy of valid industrial license / approval (enclosed a copy of factory license / EM issued by Department of industrial Policy & Promotion / State Director of Industry certificated / District Industry Centre:

 [Attach a notarised copy (along with English Version, If not in English Language)- Annexure-I]
	

	7.
	Whether

(a) Clearance / consent from Pollution Control Board (PCB) has been taken for the current year:

(b) If no, whether renewal has been applied for current year.

(Attach a notarised copy – Annexure-II)
	

	8.
	Year-wise quantity of the insecticide consumed (imported and indigenous) during the last three years along with corresponding production of end- product, duly certified by the Excise Authority Concerned, or Chartered Accountant if the item is not excisable:

[Attach in original – Annexure III (as per Performa attached)]
	

	9.
	(a) (a) Quantity recommended for import of the insecticide by the Nodal Ministry / department or DIC / State Department of industry giving detailed calculation and justification for the recommended quantity for the unit (should normally be Average Consumption during last three years + 10%): In case of variation of more than 10% detailed justification along with documentary proof be provided.

(b)In case of new unit, quantity for import may be recommended mentioning norms of consumption along with literature support and a Certificate from a Chartered Engineer also certifying that the unit is ready for commercial procedure (Annexure-IV):
	

	10.
	(a)Whether the imported material is for

Domestic consumption or export or both:

(a) (b)If for export, name & address of foreign buyer to whom the finished product is to be exported, enclosing a copy of the advance license, if applicable:
	

	11.
	In case the variation in the quantity recommended for import (S.No.9) and average consumption during last three years (S.No.8, Annexure-III) is more than 10%, detailed technical justification of the Nodal Ministry/ Department/State Department of Industry for recommending higher quantity:
	

	Year (Financial)
	Quantity of the Insecticide (in MT)
	

	
	Imported
	Domestic purchase
	Total
	Consumed
	Corresponding Final Product

	1
	2
	3
	4(2+3)
	5
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Total Quantity
	
	
	
	
	

	Average consumption of last three years

Place :

Date:
Signature of the applicant

 with seal

Verification

………………… S/o ……………………………. In my capacity as ………………………………..do herby solemnly verify that I am competent to make this application and that the information given in the application and the annexure(s) and statements, accompanying it, are correct and complete. I further undertake that imported material is not for sale but for use as per our own requirement as stated in this application. I clearly understand that in the event of any information, or part thereof, being found incorrect, the import permit shall be liable to be cancelled without any notice and the whole losses/responsibility shall be ours.

Place :

Date:

Signature of the applicant

with seal

Imported Note: (i).
Attach End-use Certificate/recommendation in original. Ensure attaching calculation sheet in case of recommendation by State Director of Industries of DIC, duly signed by the authority.

 (ii).
Copy of each document, attached to this application, should be notarized.

 (iii).
Fill up each column even if the information is ‘Nil’ of ‘Not Application (N.A.)’.

 (iv).
Attach all relevant Annexure even if the information is ‘Nil’.

 (v).
Two self address envelop with postal stamp and acknowledgement card.

 (vi).
 Incomplete application is liable to be rejected, without prior notice.

 ANNEXURE---B (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. Sami Labs Limited, 19/1 & 19/2, I Main, II Phase, Peenya Industrial Estate, Bangalore-560058

Ltr. No.NIL, dt. 09.08.2010
	Approved 11 M.T. of Boric Acid taking into account of recommendation of Nodal Agency.

	2
	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 & 31.08.2010
	Approved 100 M.T. of Boric Acid taking into account of recommendation of Nodal Agency and annual consumption of preceding years.

	3
	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. 07.09.2010
	Approved 200 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
	Approved 170 M.T. of Boric Acid taking into account of recommendation of Nodal Agency and annual consumption of preceding years.

	5
	M/s Boron Carbide (India) Pvt. Ltd., Bhukhanwala Chambers, Plot No. B-28, Veera indl. Est. Veera Desai Road, Extn. Off. Link road Andheri(W), Mumbai-400 053 Lt. No. NIL dt. NIL.
	Not Approved as it was found that;

The applicant wants to import Boric acid for supplying to sophisticated Industries after purifying it. As

Boric Acid is permitted for import to the actual user only on the basis of recommendations of Nodal Ministry / Department.

	6.
	M/s Atlas Fine Chemicals Pvt Ltd., Dehbanu Mansion, Nashik-Pune Highway, Nashik Road, M.S. 422 101 Lt. No. NIL dt. 18.08.2010
	The matter was deliberated and it was found that –
The applicant has applied on the old application format.

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

Fresh application on the prescribed format approved by the RC in its 303rd meeting with all the required detail information/Documents and original recommendation from Nodal Ministry / Deptt.

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

	7.
	M/s Grauer & Weil (India) Ltd., ‘Growel House’, Akurli Road, Kandhivili (E), Mumbai-400 101 Lt. No. NIL dt. 30.08.2010

	The matter was deliberated and it was found that –

The applicant has applied on the old application format.

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

Fresh application on the prescribed format approved by the RC in its 303rd meeting with all the required detail information/Documents.

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

	8.
	M/s Vishwa Traders (P) Ltd., A-151, Mittal Towers, Nariman Point, Mumbai-400 021. Lt. No. NIL Dt. 29.07.2010
	The matter was deliberated and it was found again deficient.
1. The validity of Consent letter from Gujarat Pollution Control Board has been expired on 14/07/09.

Therefore, required valid consent letter.

2. The recommendation enclosed with the application does not reveal that application made to DIC, Bharuch for obtaining end-use certificate is as per prescribed format therefore, the application made to DIC may 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. Sri Pandian Nitrates Pvt. Ltd., D.No.2/2/354, Subramaniapuram (P.O.), Salvarpatti Panchayat, Vembakottai Union, Sivalkasi (T.K.), Virudhunagar (Dt.)-626 128.
	 Approved 150 M.T. of Barium Carbonate taking into account of recommendation of Nodal Agency and annual consumption of preceding years

	2.
	M/s United Phosphorus Ltd., 3-11, GIDC, Vapi-396 195, Gujarat. Lt. No. NIL dated 09.08.2010
	Approved 1030 M.T. of Acrylonitrile taking into account of recommendation of Nodal Agency and annual consumption of preceding years

	3.
	M/s United Phosphorus Ltd., 3-11, GIDC, Vapi-396 195, Gujarat. Lt. No. NIL dated 09.08.2010
	Approved 330 M.T. of Sodium Cyanide taking into account of recommendation of Nodal Agency and annual consumption of preceding years

	4.
	M/s United Phosphorus Ltd., 3-11, GIDC, Vapi-396 195, Gujarat. Lt. No. NIL dated 09.08.2010
	Approved 2890 M.T. of Carbon tetra- chloride taking into account of recommendation of Nodal Agency and annual consumption of preceding years

	5.
	M/s Alkyl Aminies Chemicals Ltd., 401-407, Nirman Vyapar Kendra, Plot No. 10 Sector 17, Vashi, Navi Mumbai-400 703.lt. No. NIL & dt. 04.09.2010
	 Approved 370 M.T. of Acrylonitrile taking into account of recommendation of Nodal Agency and annual consumption of preceding years

	6.
	M/s Ghardha Chemicals Ltd., 5/6, Jer Mansion, W.P. Varde Road, Bandra (W), Mumbai-400 050.

Lt. No. NIL dt. 19.08.2010
	Approved 1100 M.T. of Ethylene dichloride taking into account of recommendation of Nodal Agency and annual consumption of preceding years

	7.

	M/s Ghardha Chemicals Ltd., 5/6, Jer Mansion, W.P. Varde Road, Bandra (W), Mumbai-400 050.

Lt. No. NIL dt. 19.08.2010
	Approved 2950M.T. of Acrylonitrile taking into account of recommendation of Nodal Agency and annual consumption of preceding years

	8.

	M/s.ShreeJi Impex, 125 C.P.Tank Road, Mumbai-400 004.

Lt. No. NIL, dt.2.8.2010
	The matter was deliberated and it was decided that regarding regulatory body for import of the products listed in the poison license ,it will be confirmed from the office of the Joint Commissioner (Brihan Mumbai)Food &Drugs Department, Mumbai.

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

	9.
	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, 20.04.2010 and dated 26.08.2010
	The matter was deliberated and it was decided that regarding regulatory body for import of the products listed in the poison license, it will be confirmed from the office of the Joint Commissioner (Brihan Mumbai) Food &Drugs Department, Mumbai.

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,LtNo.Nil,dt.2.8.10
	The matter was deliberated and it was decided that regarding regulatory body for import of the products listed in the poison license, it will be confirmed from the office of the Joint Commissioner (Brihan Mumbai) Food &Drugs Department, Mumbai.

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

	11.

	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 it was found that –
The applicant has again submitted the same in valid factory work license.

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

Notarized copy of Factory work license and its English Version for the Unit-I, Jalgaon
On receipt of the above information the case will be put up to the Registration Committee.

	12.
	M/s Deluxe Metal Processing chemicals Pvt. Ltd., 404, Sai Chambrs, 365, Narsinatha Street, Mumbai-400 009. Lt. No. DMPCL/CIBRC/10-11/27, dt. 09.08.2010
	The matter was deliberated and it was found that –
The applicant has applied on the old application format.

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

Fresh application on the prescribed format approved by the RC in its 303rd meeting with all the required detail information/Documents and original recommendation from Nodal Ministry / Deptt.

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

	13.
	M/s Artek Surfin Chemicals Ltd., Surfin Centre, Plot No. 121, Marol Co-op, Ind. Est. M.V. Road, Andheri (E), Mumbai-400 059, Lt. No.NIL dt. 09.08.2010
	The matter was deliberated and it was found deficient –
1.Notarized copy of License to work a Factory in English Version for Unit-Vasai.

2 Notarized copies of consent letters from State Pollution Control Board for both unit of Damans .

3.Original certificates for the quantity imported / consumed for unit Daman duly certified by Central Excise Authority.

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

	14.
	M/s Indofil Chemicals Company, kalpataru Square, 4th Floor, Kondivta Road, Off Andheri Kurla Road, Andheri (E), Mumbai-400 059 Lt. No. NiL Dt. 10/09/2010
	The matter was deliberated and it was found deficient –
1 Notarized copy of License to work a Factory in English Version for both Units.
2 Notarized copies of consent letters from State Pollution Control Board for unit of Bharuch.

3 Original certificates for the quantity consumed for both units duly certified by Central Excise Authority.

4.Notarized copies of Registration Certificate, licience for manufacturing Insecticide and manufacturing process indicating the use of product .

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 Applicant (M/s)
	Decision of RC

	1
	2
	3

	1.
	M/s. Futura Ceramics (P). Ltd., A-501 Sapathi IV, Opp. Karnavati Club, S.G. Highway, Ahmedabad-380 051

Letter No. FCPL/2010-11/LIC/CIBRC/19-08 dated 19.08.2010
	Approved further 60 M.T. of Boric Acid in addition to250 MT earlier issued vide no. 21-5/2010-CIR-II dt. 10.06.2010 taking into account of recommendation of Nodal Agency and annual consumption/import of preceding years

	2.
	M/s Prachi Leather (P) Ltd., C-3, Udhyog Nagar, Kanpur-208 022 Lt. No. NIL dt. 31.08.2010
	The applicant may be asked to apply for a import of Thio Methyl thio Benzo Thiozole(TCMTB) on prescribe format approved by the Registration Committee in its 303rd meeting for a small quantity. However, for further import the applicant have to apply registration under appropriate category.

	3.
	M/s Dorf Ketal chemicals (I) Pvt. Ltd., Dorf ketal Tower, D’ Mont street Orlem Malad- West, Mumbai-400 064 Lt. No. Nil Dt. 03-09-2010.
	Approved for extension of validity period of the import permit earlier issued Vide no. 21-6/2008-CIR-II dated 09-09-2008 for import of Boric Acid upto 31.01.2011.

	4.
	M/s Orient Glazes Ltd., Survey No. 760, Vill. Radhu, Kheda-Dholka Road, Dist. Kheda-387 560, Gujarat
	 Not Approved for further extension of validity period of the import permit earlier issued Vide no. 21-14/2008-CIR-II dated 11-11-2008 for import of Boric Acid as extension of validity period for one year of the above mentioned permits has already been granted.

	5.
	M/s Floorex Tiles, 14-A, Madyha Marg, Sector 7-C, Chandigarh (India) Lt. No. Nil Dated 06-09-2009
	Approved for extension of validity period of the import permit earlier issued Vide no. 21-9/2009-CIR-II dated 29-09-2009 for import of Boric Acid for one year.

	6.
	M/s Hindustan Zinc Ltd., Rampura Agucha Mine, P.O. Agucha, Distt. Bhilwara-311 029 Lt. No. RAM/Import/10-11 Dt. 05-09-2010
	The matter was deliberated and it was found that the quantity recommended by the Nodal Agency was 2000 MT against which 1800 MT of copper sulphate has already been permitted for import Vide No. 21-5/2010-CIR-II dt. 10.06.2010, therefore, decided that the applicant may be asked to submit fresh recommendation for the additional quantity from the Nodal Agency.
On receipt of the above information the case will be put up to the Registration Committee

10/8/2010 3:04:48 PM

