MINUTES OF 327th MEETING OF REGISTRATION COMMITTEE HELD ON 29.03.2012 AT 10.30 A.M. IN COMMITTEE ROOM NO-1, I.C.A.R., KRISHI BHAVAN, NEW DELHI.

The 327th meeting of Registration Committee (RC) was held under the Chairmanship of Dr. Gurbachan Singh, Chairman, ASRB & RC on 29.03.2012 in Committee Room No. 1, I.C.A.R., Krishi Bhawan, New Delhi. Dr. V.K. Yadava, Plant Protection Adviser, Dr. B.S. Phogat, Addl. Plant Protection Adviser & Secretary (CIB&RC) and Sh. Madhab Chakraborthy, Dy. Director, I.I.P., New Delhi attended the meeting. Following Officers from the Secretariat of CIB&RC were also present:-

(i) Dr. Sushil K. Khurana, Consultant (Path.)

(ii) Dr. (Mrs.) Sarita Bhalla, Spl. Grade-I

(iii) Dr. R.M. Shukla, Joint Director (Ento.)

(iv) Mr. Vipin Bhatnagar, Joint Director (Chem.)

(v) Dr. A.N. Singh, Deputy Director (WS).

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

(vii) Mr. Dipankar Bhattacharya, Assistant Director (Chem.)

(viii) Dr. (Mrs.) Vandana Seth, Assistant Director (Chem.)
(ix) Mr. Sher Singh, Section Officer
(x) Mr. Niraj Kulshrestha, Assistant (Legal)
As the quorum was not complete, the meeting was adjourned for half an hour and then conducted again.

At the outset, the Chairman welcomed the members and experts of Registration Committee and requested APPA & Secretary(CIB&RC) to take up the agenda, item-wise for discussions. Each issue was deliberated in detail and following decisions were taken by the RC:-

	Agenda item No.
	Particulars of Agenda

	1.0
	Confirmation of minutes of the 326th meeting of the Registration Committee.

	
	The minutes of 326th meeting of the Committee were confirmed except Agenda Item No. 3.6, in respect of which it was brought to the notice that comments received of stake holders are under examination. The same shall be placed before the Committee in its next meeting.

	2.0
	Follow up action on the decision taken by the Registration Committee in its 326th meeting.

	
	The Committee noted the progress of follow-up action taken by the Sectt. of CIB&RC with satisfaction. The Secretary (CIB&RC) also apprised the Committee about
(i) a letter dated 19.3.2012 received from ICMR regarding registration of Metofluthrin. The Committee decided that the same may be placed before the Sub-committee constituted vide Agenda Item No. 6.8 of 326th meeting. The same may be reviewed and placed before the Committee during the next meeting; and
(ii) no comments were received on the guidelines for Registration of petroleum derived products like spray oil-natural mineral oil products which were placed on the website alongwith the minutes in response to Agenda Item No. 3.2. The Committee approved the same for implementation with immediate effect.

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

	
	The Committee noted the status of pending applications with satisfaction.

	
	

	3.0
	Government Business

	3.1

	Illegal import of Fipronil Technical by unscrupulous elements – inspection report thereof.

	
	The Committee noted the result of the analysis of the sample submitted to CIL by the inspection team and found that to be of intermediate. Therefore, the reply filed by the registrant in response to the Show Cause Notice was satisfactory. The Committee also reviewed the case in view of the representations submitted by M/s Parijat Industries (India) Pvt. Ltd., New Delhi to the Chairman, DAC and Sectt. of CIB&RC regarding further investigations in the matter. The Committee noted that the Excise RG-23 Part-II Register and Excise RG-1 Register pertain to the manufacturing activity which may be verified by the Director of Agriculture, Gujarat. Therefore, the said representations may be forwarded to the Director of Agriculture, Gandhinagar, Gujarat for necessary action and submitting a report to the Committee.

	3.2
	Violation of Insecticides Act, 1968 by virtue of malpractice and misleading activities adopted by M/s Syngenta India Limited with respect to Emamectin Benzoate 5% SG in India – Cancellation of Certificate of registration – follow – up action.

	
	The Committee noted the contents of the letter of DAC and felt that all these aspects were duly considered while arriving at the decision in the above mentioned matter. Therefore, a suitable reply may be sent to DAC in this regard.

	3.3
	Harmonization of Coding of 2,4-D Sodium Salt registration.

	
	Approved. The Committee harmonized all the existing registrations of 2,4-D Sodium Salt (Technical, WP and SP) as 2,4-D Sodium Salt 95% SP without any change in the chemical composition. The Committee also decided that hereafter all registrations in respect of 2,4-D Sodium Salt (containing 80% acid equivalent) may be issued only as 2,4-D Sodium Salt 95% SP. However, its registration u/s 9(4) shall continue to be regulated as per the guidelines for Technical Indigenous Manufacture (TIM) category.

	3.4
	Illegal marketing of pesticides by some companies – reg.

	
	The Committee agreed to the request of M/s Crystal Phosphates Ltd., New Delhi and M/s Insecticides (India) Ltd., New Delhi and granted a period not exceeding 30 days for submission of reply.

	3.5
	Harmonization of data requirement as per OECD and EU guidelines as recommended by Kanungo Committee Report.

	
	Deferred.

	4.0
	Export Cases

	4.1
	List under section 9(3) Export of applications

	
	List is approved except combination of Cypermethrin and Chlorpyriphos at Sl.No. 22, 23, 24, 26 and 28.

	4.2
	Consideration of an application of M/s Gharda Chemicals Limited, Mumbai for grant of registration for indigenous manufacture of Triclopyr 480 g/l EC under section 9(3) for Export only.

	
	Approved.

	4.3
	Consideration of an application of M/s Cheminova (I) Limited, Mumbai for grant of registration for indigenous manufacture of Rimsulfuron 250 g/kg WS under section 9(3) for Export only.

	
	Approved.

	4.4
	Consideration of an application of M/s Astec Life Sciences Ltd., Mumbai for grant of registration for indigenous manufacture of Imazamethabenz Methyl Tech under section 9(3) for Export only.

	
	Approved.

	4.5
	Consideration of an application of M/s Indofil Industries Ltd., Mumbai for grant of registration for indigenous manufacture of Mancozeb 62% + Cymoxanil 5% + Metalaxyl 8% WG under section 9(3) for Export only.

	
	Approved.

	4.6
	Consideration of an application of M/s Punjab Chemicals & Protection Ltd., Chandigarh for grant of registration for indigenous manufacture of Metconazole Technical under section 9(3) for Export only.

	
	Approved.

	5.0
	9(3B) Cases

	5.1
	Consideration of application of M/s Bharat Biocon Pvt. Ltd., New Delhi for grant of registration for indigenous manufacture of Trichoderma harzianam 1.0% WP (ITCC 6888) u/s 9(3B) of the Insecticides Act.

	
	Approved with commercialization for a period of two years.

	5.2
	Consideration of application of M/s Bio-control Laboratory, Kanpur for grant of registration for indigenous manufacture of Trichoderma harzianam 1.0 WP (ITCC 6888) u/s 9(3B) of the Insecticides Act.

	
	Approved with commercialization for a period of two years.

	5.3
	Consideration of application of M/s Hindustan Bio-energy Ltgd., Lucknow, for grant of registration for indigenous manufacture of Trichoderma harzianam 1.0% WP (ITCC 6888) u/s 9(3B) of the Insecticides Act.

	
	Approved with commercialization for a period of two years.

	5.4
	Consideration of application of M/s Nirmal Seeds Pvt.Ltd., Jalgaon, Maharashtra for 1st extension of provisional registration of Photorhabdus luminescens akhursti 0.5% EC Strain K1 (Bio Prahar) u/s 9(3B) for controlling diamond back moth on cabbage, mealy bug in grapes, woolly aphids in sugar cane and fruit and shoot borer in brinjal crop.

	
	Extension approved for a period of one year with commercialization on same conditions.

	5.5
	Consideration of application of M/s Poshak Fertilizers, Kanjari (Gujarat) for 2nd extension of provisional registration of Beauveria bassiana 1.15% WP u/s 9(3B) for controlling of Rice leaf folder in Rice crop.

	
	Extension approved for a period of one year with commercialization on same conditions.

	5.6
	Consideration of application of M/s Advance Crop Care (India) Ltd., Indore (MP) for 1st extension of provisional registration of Paecilomyces lilacinus 1.0% WP u/s 9(3B) for controlling of Nematodes in various crops.

	
	Extension approved for a period of one year with commercialization on same conditions.

	5.7
	Request for 1st time extension of validity period of provisional certificate of registration of Trichoderma viride 1% WP for one year with commercialization.

	
	Extension approved for a period of one year with commercialization on same conditions.

	5.8
	Consideration of application of M/s Biotech International Ltd., New Delhi for 2nd extension of provisional registration of NPV of Spodoptera litura 2.0% AS u/s 9(3B) for controlling Spodoptera litura on Cauliflower and cabbage crops.

	
	Extension approved for a period of one year with commercialization on same conditions.

	5.9
	Consideration of application of M/s International Panacea Ltd, New Delhi for 1st extension of provisional registration of Paecilomyces lilacinus 1.0% WP u/s 9(3B) for controlling of Nematodes in various crops.

	
	Extension approved for a period of one year with commercialization on same conditions.

	5.10
	Consideration of application of M/s Bio-tech International, New Delhi for 2nd extension of provisional registration of Beauveria bassiana 1.5% WP u/s 9(3B) for controlling of American boll worm in cotton and fruit borer in Tomato.

	
	Extension approved for a period of one year with commercialization on same conditions.

	5.11
	Consideration of application of M/s Biocontrol Laboratory, Kanpur for grant of registration for indigenous manufacture of Pseudomonas fluorescens 1% WP (ITCC B0034) u/s 9(3B).

	
	Approved with commercialization for a period of two years.

	5.12
	Consideration of application of M/s Viswa Mitra Bio Agro (P) Ltd., Guntur (A.P.) for grant of registration for indigenous manufacture of Trichoderma harzianum 1.0% WP (ITCC 6888) u/s 9(3B).

	
	Approved for a period of two years with commercialization.

	5.13
	Consideration of application of M/s Gujarat Chemicals and Fertilizers Trading Company, Baroda for grant of registration for indigenous manufacture of Trichoderma viride 1.0% WP(ITCC 6914) u/s 9(3B).

	
	Approved for a period of two years with commercialization.

	5.14
	Consideration of application of M/s Jyothiraditya Bio Solutions Ltd., Mysore for grant of registration for indigenous manufacture of Trichoderma harzianum 1.0% (ITCC 6888) u/s 9(3B).

	
	Approved for a period of two years with commercialization.

	5.15
	Consideration of application of M/s Kerala Agricultural University, Vellayani, Thiruvananthapuram for grant of registration for indigenous manufacture of Pseudomonas fluorescens 0.5% WP u/s 9(3B).

	
	Approved with commercialization for a period of two years subject to submission of registration code number with respect to deposition of microbial strain in the National Repository as per decision of 314th meeting of the Committee. The process of generation of certificate of registration shall be initiated only after receipt of code number in the Sectt. of CIB&RC.

	5.16
	Consideration of application of M/s Ambika Biotech & Agro Services, Mandsaur for grant of registgration for indigenous manufacture of Trichoderma viride 1.0% WP (NAIMCC-F-02969) u/s 9(3B).

	
	Approved for a period of two years with commercialization.

	5.17
	Consideration of application of M/s Sri Ram Solvent Extractions Pvt. Ltd, for 1st extension of provisional registration of Bacillus thuringiensis Var Kurstaki 0.5% WP u/s 9(3B) for controlling of Castor Semilooper of Castor crop.

	
	Extension approved for a period of one year with commercialization on same conditions.

	5.18
	Consideration of application of M/s Kavari Seed Co. Ltd., Secunderabad request for 3rd time extension of validity period of provisional certificate of registration of Trichoderma viride 1% WP for one year with commercialization.

	
	Extension approved for a period of one year with commercialization on same conditions. As this is the 3rd extension, no further extension shall be considered.

	5.19
	Consideration of application of M/s Greenferth Agro Research Centre Pvt. Ltd., Sastri Road, Kottayam (Kerala) request for 1st time extension of validity period of provisional certificate of registration of Pseudomonas fluorescens 0.5% WP for one year with commercialization.

	
	Extension approved for a period of one year with commercialization on same conditions.

	5.20
	Consideration of application of M/s Tiffco Fertilizers & Chemicals, Thrissur (Kerala) request for 1st time extension of validity period of provisional certificate of registration of Pseudomonas fluorescens 0.5% WP for one year with commercialization.

	
	Extension approved for a period of one year with commercialization on same conditions.

	5.21
	Consideration of application of M/s Greenfert Agro Research Centre Pvt. Ltd., Sastri Road, Kottayam (Kerala) request for 1st time extension of validity period of provisional certificate of registration of Trichoderma viride 1% WP for one year with commercialization.

	
	Extension approved for a period of one year with commercialization on same conditions.

	
	9(3) CASES

	6.1
	Consideration of an application of M/s Indofil Chemicals, Co., Mumbai for grant of registration for indigenous manufacture of Tricyclazole 70% WG under section 9(3).

	
	Approved.

	6.2 & 6.3
	Consideration of application of M/s United Phosphorus Ltd, Mumbai for the registration of Chlorfluazuron 5% w/v or 5.4% w/w EC for indigenous manufacture without getting Chlorfluazuron Technical registered under section 9(3) of Insecticides Act.

	
	Approved subject to fixation of MRL.

	6.4
	Consideration of an application of M/s Makhteshim Agan India P. Ltd., Hyderabad for grant of registration for indigenous manufacture of Novaluron 5.25% + Indoxacarb 4.5% w/w SC under section 9(3).

	
	Approved.

	6.5
	Consideration of an application of M/s Bayer CropScience Ltd., Mumbai for grant of registration for indigenous manufacture of Betacyfluthrin 8.49% + Imidacloprid 19.81% w/w OD under section

	
	Deferred.

	6.6
	Consideration of application of M/s Excel Crop Care Limited, Mumbai for grant of registration for import of Paclobutrazol Technical from new source under section 9(3) of Insecticides Act.

	
	Approved.

	6.7
	Consideration of an application of M/s Excel Crop Care Ltd., Mumbai for grant of registration for indigenous manufacture of Paclobutrazole 23% SC under section 9(3).

	
	Approved.

	6.8
	Consideration of application of M/s Jai Kissan Agro, Indore for grant of registration for indigenous manufacture of Trichoderma viride 1.0% WP (ITCC 6914) u/s 9(3).

	
	Approved.

	6.9
	Consideration of application of M/s Syngenta India Ltd., Pune for grant of registration for indigenous manufacture of Difenconazole 3% WS under section 9(3) of the Insecticides Act, 1968.

	
	Approved.

	7.0
	9(4) CASES

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

	
	Nil.

	7.2
	Consideration of application of M/s GSP Crop Science Pvt. Ltd., Ahmedabad for grant of registration for indigenous manufacture of Bifenthrin Technical under section 9(4).

	
	Approved.

	7.3
	Consideration of application of M/s Crystal Phosphates Ltd., Delhi for grant of registration for indigenous manufacture of Dichlorvos technical u/s 9(4).

	
	Approved.

	7.4
	Consideration of application of M/s Bharat Rasayan Ltd., New Delhi for grant of registration for indigenous manufacture of Permethrin Technical under section 9(4).

	
	Approved.

	7.5
	Consideration of application of M/s Siris Crop Science Ltd., New Delhi for grant of registration for indigenous manufacture of Diuron technical under section 9(4).

	
	Approved.

	7.6
	Consideration of application of M/s Sharda Worldwide Exports Pvt. Ltd., Mumbai for grant of registration for indigenous manufacture of Glyphosate Technical under section 9(4).

	
	Approved.

	7.7
	Consideration of application of M/s Bonageri Life Science Ltd., Hubli for grant of registration for indigenous manufacture of Chlorpyriphos Technical under section 9(4).

	
	Approved.

	7.8
	Consideration of application of M/s Copper Chemical Manufacturers, Puthuppady (Kerala) for grant of registration for indigenous manufacture of Copper sulphate technical under section 9(4).

	
	Approved subject to fixation of MRL.

	8.0
	ENDORSEMENT CASES

	8.1
	Consideration of request of M/s Syngenta India Limited, Pune for expansion of bio-efficacy claim of Thiamethoxam 25% WG in Tomato and Cumin u/s 9(3) of the Insecticides Act.

	
	Approved.

	8.2
	Request from M/s BASF India Ltd., Mumbai, for the endorsement of additional/alternate packaging of Pendimethalin 30% EC in 250 ml, 500 ml, 1000 ml and 5000 ml capacity packs of co-extruded HDPE containers.

	
	Approved.

	9.0
	Miscellaneous Items

	9.1
	Request of M/s Dhanuka Agri. Tech. Ltd., New Delhi for import of sample quantity of NC-129 20% WP for data generation.

	
	Approved a quantity of 20 Kg.

	9.2
	Request of M/s BASF India Ltd., Mumbai for Import of sample quantity of Difenacoum 0.005% Bait for data generation.

	
	Approved a quantity of 84 Kg.

	9.3
	Consideration of request of M/s Pravara Agro Bio-Tech., Chikhali, Sangamner (M.S.) for enhancement of shelf life of Pseudomonas fluorescens 0.5% WP u/s 9(3B)

	
	Approved. Enhancement of shelf life from 4 months to 12 months.

	9.4
	Consideration of request of M/s R.B. Herbal Agro, Satana, Nashik for enhancement of shelf life of Beauveria bassiana 1.15% WP u/s 9(3B).

	
	Approved. Enhancement of shelf life from 4 months to 12 months.

	9.5
	Consideration of request of M/s R.B. Herbal Agro, Satana, Nashik for enhancement of shelf life of Trichoderma viride 1% WP u/s 9(3B).

	
	Approved. Enhancement of shelf life from 4 months to 12 months.

	9.6
	Consideration of request of M/s R.B. Herbal Agro, Satana, Nashik for enhancement of shelf life of Pseudomonas fluorescens 0.5% WP u/s 9(3B).

	
	Approved. Enhancement of shelf life from 4 months to 12 months.

	9.7
	Considertion of request of M/s Hindustan Bioenergy Ltd., Lucknow for enhancement of shelf life of Beauveria bassiana 1.15% WP u/s 9(3B).

	
	Approved. Enhancement of shelf life from 4 months to 12 months.

	9.8
	Consideration of M/s Hindustan Bioenergy Ltd, Lucknow for enhancement of shelf life of Verticillium lecanii 1.15% WP u/s 9(3B).

	
	Approved. Enhancement of shelf life from 4 months to 12 months.

	9.9
	Consideration of application for Enhancement of Shelf-life under section 9(4) of the Insecticides Act,1968.

	
	Approved as per list at Annexure-I.

	9.10
	Request of M/s Insecticide India Ltd, New Delhi for Import of sample quantity of NC-512 for data generation.

	
	Approved a quantity of 5 Kg.

	9.11
	Request of M/s Dhanuka Agritech Limited, New Delhi for Import of sample quantity of NC-129 for data generation.

	
	Approved a quantity of 4 gm.

	9.12
	Consideration of request of M/s R.B. Herbal Agro, Satana, Nashik for enhancement of shelf life of Verticillum lecanii 1.15% WP 9(3B).

	
	Approved. Enhancement of shelf life from 4 months to 12 months.

	9.13
	List of RTT Permits issued during period from October,2011 to February, 2012 for ex-post facto approval of Registration Committee.

	
	Approved.

	9.14
	Revalidation of Registration Certificate under section 9(4) in respect of M/s Ankit Organics Pvt. Ltd., Faridabad.

	
	Approved.

	9.15
	Consideration of application for import permits for Boric Acid and other substances for non-insecticidal use.

	
	Approved as per Annexure-II (Parts-I, II & III).

	9.16
	Applications pending for more than 3 years under Section 9(4) TIM cases

	
	The Committee decided to issue a letter to all applicants giving one month notice for submission of reply for further consideration, otherwise these application(s) shall be treated as closed.

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

	
	

	10.1
	Summary of disposal of online applications for registration under section 9(4).

	
	The Committee deliberated the agenda in detail and approved the applications for grant of registration u/s 9(4) FIM/FI/TI, which are complete and satisfactory as per guideline from Chemistry angle for which MRL has been fixed / partially fixed/ not required (Ref. Page No. 372 to 388).

	11.0
	Any other item with the Permission of Chair.

	11.1
	Consideration of request made by applicants for withdrawal of 9(4) applications submitted manually only in hard copy.

	
	 Secretary (CIB&RC) informed the members that some requests have been received for withdrawal of applications submitted manually under section 9(4) FIM/FI/TI. The Committee decided to allow the applicants for voluntarily withdraw their applications against a written request and acknowledgement thereof on receiving back in person from the Secretariat of CIB&RC.

	11.2
	The Committee decided that 328th meeting of Registration Committee will be held on Thursday, the 26th April, 2012.

The meeting ended with the vote of thanks to the Chair.
Annexure-I

Decision of RC on the applications for Enhancement of Shelf-life under section 9(4) of the

Insecticides Act, 1968

	S.

No.
	File No.
	Name of the applicant (M/s)
	Name of the Product
	Registration No.
	Shelf-life approved for enhancement

	1.
	3-42/2011-CIR-II
	M/s Indofil Industries Ltd., 4th Floor, Kalpataru Square, Kondivita Road, Off. Andheri Kurla Road, Andheri (E), Mumbai – 400 059
	Metribuzin 70% WP
	CIR-58,078/2007-Metribuzin (WP)-277
	From one year to two years

	2.
	23-123/2009-CIR-I
	M/s Insecticides (India) Ltd., Azadpur Commercial Complex, Delhi – 110 033.
	Monocrotophos 36% SL
	CIR-22,001/95/ Monocrotophos (SL)-1141
	From one year to one and half year.

	3.
	23-3/2012-CIR-I
	M/s United Phosphorus Ltd., Uniphos House, Madhu Park, 11th Road, Khar (W), Mumbai-400 052
	Mancozeb 64% + Metalaxyl 8% WP
	CIR-45,743/2003- Mancozeb+Metalaxyl (WP) (237)-281
	From one year to two years

	4.
	23-6/2012-CIR-I
	M/s Devidayal (Sales) Limited, P.B. No. 6219, Devidayal Estate, 1st Floor, Reay Road, Mumbai – 400 010.
	Monocrotophos 36% WSC/SL
	CIR: VI-1619(2)/Mono-crotophos (WSC)-27
	From one year to one and half year.

	5.
	23-5/2012-CIR-I
	M/s Devidayal (Sales) Limited, P.B. No. 6219, Devidayal Estate, 1st Floor, Reay Road, Mumbai – 400 010.
	Malathion 50% EC
	CIR: 5-50(26) / Malathion (EC)-53
	From one year to one and half year.

…contd….2/-

- 2 -

	6.
	23-4/2012-CIR-I
	M/s Devidayal (Sales) Limited, P.B. No. 6219, Devidayal Estate, 1st Floor, Reay Road, Mumbai – 400 010.
	Triazophos 40% EC
	CIR-36,503/2001 – Triazophos (EC)-185
	From one year to two years.

	7.
	3-40/2011-CIR-II
	M/s Indofil Industries Ltd., 4th Floor, Kalpataru Square, Kondivita Road, Off. Andheri Kurla Road, Andheri (E), Mumbai – 400 059
	Fipronil 5% SC
	CIR-59,911/2008-Fipronil (SC)(289) – 205
	From one year to two years

	8.
	3-41/2011-CIR-II
	M/s Indofil Industries Ltd., 4th Floor, Kalpataru Square, Kondivita Road, Off. Andheri Kurla Road, Andheri (E), Mumbai – 400 059
	Fipronil 0.3% Gr.
	CIR-59,831/2008-Fipronil (GR)(289) – 202
	From one year to two years

Annexure-II

Decision of the Registration Committee on the applications

for import permits for dual use of insecticides

Part-I

Applications for import of Boric Acid

	S. No.
	Applicant (M/s)
	Decision of the Registration Committee

	1.

	M/s Artek Surfin Chemicals Ltd., Surfin Centre, Plot No. 121, Marol Co-op. Ind. Estate, M.V. Road, Andheri (E), Mumbai – 400 059.

Lr. No. Nil dated 22.2.2012
	Approved 60 MT of Boric Acid for import in view of the recommendation of the nodal agency and consumption pattern (for one calendar year).

	2.
	M/s Borax Morarji Ltd., Mahatma Gandhi Road, Ambarnath 421 501, Dist.Thane, MS

Ref.: BML/CIB/2012 dt. Nil

(for Disodium Octaborate Tetrahydrate and Zinc Borate)

	Not approved. RC deliberated the Agenda in detail and decided to seek clarification from the applicant to submit year-wise consumption details (from the year 2008-2009 onwards) of Disodium Octaborate Tetrahydrate and Zinc Borate separately.

	3.
	M/s Borax Morarji Ltd., Mahatma Gandhi Road, Ambarnath 421 501, Dist.Thane, MS

Ref.: BML/CIB/2012 dt. Nil

(for Zinc Borate)
	Not approved. RC deliberated the Agenda in detail and decided to seek clarification from the applicant to submit year-wise consumption details (from the year 2008-2009 onwards) of Disodium Octaborate Tetrahydrate and Zinc Borate separately.

Part-II

Applications for import of Dual Use insecticides except Boric Acid

	S. No.
	Applicant (M/s)
	Decision of the Registration Committee

	1.

	M/s GSP Crop Science Pvt. Ltd., 404, Lalita Complex, 352/3, Rasala Road, Navrangpura, Ahmedabad-380009.

Lr. No. Nil dated 9.3.2012.
	Approved 560 MT of Ethylene Dichloride for import in view of the recommendation of the nodal agency and consumption pattern (for one calendar year).

	2.
	M/s GSP Crop Science Pvt. Ltd., 404, Lalita Complex, 352/3, Rasala Road, Navrangpura, Ahmedabad-380009.

Lr. No. Nil dated 9.3.2012.
	Approved 240 MT of Acrylonitrile for import in view of the recommendation of the nodal agency and consumption pattern (for one calendar year).

Part-III

Representation regarding issuance of import permit for dual use of insecticides

	S. No.
	Applicant (M/s)
	Decision of the Registration Committee

	1.

	M/s Isagro (Asia) Agrochemicals Pvt. Ltd., Unit No. 1, Ground Floor, 2nd & 3rd Floor, Brady Gladys Plaza, 1/447, Senapati Bapat Marg, Lower Parel, Mumbai - 400013

Lr. No. ISAGRO/REG/35 dated 24.02.2012.
	Not approved. The Committee deliberated the Agenda in detail and decided that the applicant should apply afresh for issue of Import Permit of Sodium Cyanide.

