

**MINUTES OF 359th MEETING OF REGISTRATION COMMITTEE (RC)
HELD ON 02.11.2015 IN COMMITTEE ROOM NO. 1 GROUND FLOOR,
ICAR, KRISHI BHAWAN, NEW DELHI.**

The 359th Meeting of Registration Committee (RC) was held under the Chairmanship of Dr. J.S. Sandhu, Deputy Director General (Crops Science) & Chairman of RC on 02.11.2015 at 1100 hrs. in the Committee Room No. 1, Ground Floor, ICAR, Krishi Bhawan, New Delhi. Dr. S. N. Sushil, Plant Protection Adviser, Dr. P. K. Chakraborty, ADG (PP), ICAR, Dr. Shalini Chawla, Professor, Maulana Azad Medical College, Dr. K.K. Sharma, Project Coordinator, MPRNL, Shri Vinay Kumar Gupta, Drugs Inspector representative of DCGI and Dr. B.S. Phogat, Addl. Plant Protection Adviser & Secretary (CIB&RC) attended the meeting. Following officers from the Secretariat of CIB&RC were also present to assist the Committee:-

1. Dr. Sushil K. Khurana, Consultant (Path.)
2. Dr. (Mrs.) Sarita Bhalla, Spl. Grade-I
3. Dr. Harish Chandra, JD(E)
4. Sh. Dipankar Bhattacharya, DD(Chem)
5. Sh. Hariom Miglani, Sr. Law Officer
6. Mrs. Kamlesh Miglani, DD(Chem)
7. Mr. Subhash Chand, DD (Chem)
8. Dr. Vasudha Gautam, AD(Ento)
9. Mr. Abhishek, AD (Chem)
10. Sh. Niraj Kulshrestha, Law Officer

At the outset, the Chairman welcomed the Members and requested APPA & Secretary (CIB&RC) to take up the agenda, item-wise, for discussions.

Each issues were deliberated in detail and following decisions were taken by the RC:-

<u>Agenda item No.</u>	<u>Particulars of Agenda</u>
1.0	Confirmation of minutes of the 358th meeting of the Registration Committee
	The minutes of the 358 th meeting were confirmed with minor corrections as under: <ol style="list-style-type: none"> 1. In the decision on Agenda Item No. 8.7 of M/s BASF India Ltd. may be read as 200 liters instead of 1200 liters in the title of the Agenda. 2. The decision on Agenda Item No. 3.3, has been corrected as <i>“The Committee deliberated the agenda in detail and approved the proposal for initiating the required study along with some modifications as suggested in the Agenda of 358th RC.”</i>
2.0	Follow up action on the decisions taken by the Registration Committee in its 358th meeting.
	The Committee noted the action taken by the Secretariat of CIB&RC and appreciated the efforts of the Sectt. of CIB&RC in completing all the follow up action in a time bound manner.

2.1	Applications pending under various sub-sections of the Insecticides Act, 1968.
	Noted with satisfaction.
2.2	Presentation by Monsanto India Ltd., New Delhi for registration of <i>Butachlor</i>.
	Representative of the company made the presentation in the RC & clarified the issues raised by the Secretariat of CIB&RC and the Committee accepted the study for further necessary action.
3.0	<u>Government Business</u>
3.1	Consideration of issue regarding receipt of registration application file/dossier completely in soft copy as well as hard copy.
	The Committee deliberated the agenda in detail, keeping in view the digitization of old records & development of retrieval mechanism, it was decided that the applications for all the categories except 9(4)FIM of Registration along with complete data shall be accepted in soft copy in the form of PDF/A 300dpi in floppy/pen drive etc. as well as in hard copy w.e.f. 01 st January, 2016 to avoid piling of papers/records for digitization in future.
3.2	Guidelines for registration of Technical indigenous manufacture (TIM) where pesticides formulation is registered for import or indigenous manufacture without registering its Technical in India.
	The Committee deliberated the agenda in detail & approved the guidelines as proposed in the Agenda with slight corrections (Annexure – I). These guidelines may be apprised to the Hon'ble High Court of Gujarat by way of an affidavit duly approved by DAC.
3.3	Revision petition no. 5 of 2014 under section 11 of the Insecticides Act, 1968 filed by Adv. K. V. Biju and revision order dated 14.08.2015 passed by revision order of Hon'ble Provisional Authority at DAC.
	The report of the Sub-Committee constituted by RC under the Chairmanship of Dr. Shalini Chawla, Professor, Department of Pharmacology, MAMC, New Delhi was circulated during the meeting. The Committee carefully perused the report & after detailed deliberations, paying highest respect to the observations of the Hon'ble Revisional Authority the Committee observed that the issues related to safety of the product has been reviewed/revisited and found safe as per the requirement. In view of above referred report, the Committee reiterated its decision taken in 348 th meeting regarding the registrations for Metofluthrin Technical, Metofluthrin 5% EC (MUP) & Mosquito coil 0.005%.
4.0	<u>Export Cases</u>
4.1	List under section 9(3) Export applications
	The Agenda was deliberated in detail & it was decided that all the cases stand approved as per Annexure 4.1.1, 4.1.2, 4.1.3&4.1.4 of agenda. The Committee further decided that the applicants of import for export category shall be subjected to the decision taken by the Committee in its 357 th meeting.
4.2	Consideration of an application of M/s Deccan Fine Chemicals (India) Pvt. Ltd., for grant of registration for indigenous manufacture of <i>Dimethachlor Technical 95% w/w min. u/s 9(3) Export</i>.
	Approved, the Committee further decided that a condition be incorporated in certificate of registration that the manufacturing license Issuing Authority of the respective State Government should ensure that at the time of manufacture of the pesticide no effluent should access to water bodies and/or leach into the ground water being toxic to aquatic

	organisms.
5.0	<u>9(3B) Cases</u>
5.1	Consideration of application of M/s Allwin Industries , Indore for grant of registration for indigenous Bio-Pesticide manufacturing of <i>Verticillium chlamydosporium</i> 1% WP u/s 9(3B). (Strain source: IIHR VC-3 Accession No. IIHR 0155/2004 and ITCC – 6898).
	Approved with commercialization for a period of two years.
5.2	Consideration of application of M/s Central Insecticides & Fertilizers, Jaipur for grant of registration for indigenous Bio-Pesticide manufacturing of <i>Trichoderma viride</i> 1.50% WP u/s 9(3B). (Strain Designation: IIHR TV – 5, Accession No. ITCC 6889).
	Approved with commercialization for a period of two years.
5.3	Consideration of application of M/s Nivshakti Bioenergy Pvt. Ltd., Kolkata for grant of registration for indigenous Bio-Pesticide manufacturing of <i>Pseudomonas fluorescens</i> 1.00% WP u/s 9(3B). (Strain No. : IIHR Pf – 2, Accession No. ITCC B0034).
	While deliberating the Agenda, the Committee observed that the title of the agenda does not match with the text in agenda. It was clarified that the present agenda is for F. No. 2320-B/F-(3b)-2014-CIR-II of M/s Institute for Studies on Agriculture and Rural Development, Dharwad for <i>Pseudomonas fluorescens</i> 1.00% WP instead for File No.2323-B/F/9(3b)/2014-CIR-II. After deliberation the Committee approved the same with commercialization for a period of two years.
5.4	Consideration of application of M/s Microbax India Ltd., AP for grant of registration for indigenous Bio-Pesticide manufacturing of <i>Trichoderma viride</i> 1.50% WP u/s 9(3B). (Strain Designation: IIHR TV – 5, Accession No. ITCC 6889).
	Approved with commercialization for a period of two years.
5.5	Consideration of application of M/s fine Trap India, Yavatmal for grant of registration for indigenous Bio-Pesticide manufacturing of <i>Trichoderma viride</i> 1.50% WP u/s 9(3B). (Strain Designation: IIHR TV – 5, Accession No. ITCC 6898).
	Approved with commercialization for a period of two years.
5.6	Consideration of application of M/s Central Insecticides & Fertilizers, Jaipur for grant of registration for indigenous Bio-Pesticide manufacturing of <i>Trichoderma harzianum</i> 1.00% WP u/s 9(3B). (Strain Designation: IIHR TH – 2, obtaining from IIHR Bangalore, Accession No. ITCC 6888).
	Approved with commercialization for a period of two years.
5.7	Consideration of application of M/s Gujarat Metals & Chemicals Company, Baroda for grant of registration for indigenous Bio-Pesticide manufacturing of <i>Trichoderma harzianum</i> 1.00% WP u/s 9(3B). (Strain Designation: IIHR TH – 2, obtaining from IIHR, Bangalore, Accession No. ITCC 6888).
	Approved with commercialization for a period of two years.
5.8	Consideration of application of M/s Patanjali Bio Research Institute, Haridawar for grant of registration for indigenous Bio-Pesticide manufacturing of <i>Trichoderma harzianum</i> 1.00% WP u/s 9(3B). (Strain Designation: IIHR TH – 2, obtaining from IIHR, Bangalore, Accession No. ITCC 6888).

	Approved with commercialization for a period of two years.
5.9	Consideration of application of M/s Fine Trap India, Yavatmal for grant of registration for indigenous Bio-Pesticide manufacturing of <i>Pseudomonas fluorescens</i> 1.00% WP u/s 9(3B). (Strain Designation: IIHR Pf – 2, Accession No. ITCC B0034).
	Approved with commercialization for a period of two years.
5.10	Consideration of application of M/s Green Valley Biotech, Ujjen for grant of registration for indigenous Bio-Pesticide manufacturing of <i>Trichoderma viride</i> 1.50% WP u/s 9(3B). (Strain Designation: IIHR TV – 5, Accession No. ITCC 6889).
	Approved with commercialization for a period of two years.
5.11	Consideration of application of M/s Nivshakti Bioenergy Pvt. Ltd., Kolkata for grant of registration for indigenous Bio-Pesticide manufacturing of <i>Pseudomonas fluorescens</i> 1.00% WP u/s 9(3B). (Strain Designation: IIHR Pf – 2, Accession No. ITCC B0034).
	Approved with commercialization for a period of two years.
5.12	Consideration of application of M/s Irachem Ltd., New Delhi for grant of registration for indigenous Bio-Pesticide manufacturing of <i>Beauveria bassiana</i> 1.15% WP u/s 9(3B). (Strain source: AAI, Accession No. NAIMCC-F-3048).
	Approved with commercialization for a period of two years.
5.13	Consideration of application of M/s Nivshakti Bioenergy Pvt. Ltd., Kolkata for grant of registration for indigenous Bio-Pesticide manufacturing of <i>Trichoderma viride</i> 1.00% WP u/s 9(3B). (Strain Designation: IIHR TV– 5, Accession No. ITCC 6889).
	Approved with commercialization for a period of two years.
5.14	Consideration of application of M/s Amit Pesticides Vidisha for grant of registration for indigenous Bio-Pesticide manufacturing of <i>Beauveria bassiana</i> 1.15% WP u/s 9(3B). (Strain source AAI, Accession No. NAIMCC-F-3045).
	Approved with commercialization for a period of two years.
5.15	Consideration of application of M/s Krishi Vikas SahakariSamiti Ltd, Jaipur for 2nd extension of Provisional registration of <i>Bacillus thuringiensis var. kurstaki</i> 0.5% WP with commercialization.
	Approved extension with commercialization for a period of one year.
5.16	Consideration of application of M/s Jyotghiraditya Bio Solutions Ltd., Mysore for 2nd extension of Provisional registration of <i>Pseudomona fluorescens</i> 1.0% WP with commercialization.
	Approved extension with commercialization for a period of one year.
5.17	Consideration of application of M/s Kavari Seed Company Ltd., Secunderabad for 1st extension of Provisional registration of <i>Metrahizium anisopliae</i> 2.0% SC with commercialization.
	Approved extension with commercialization for a period of one year.
5.18	Consideration of application of M/s Care Pro Bioscience (P) Ltd., New Delhi for 1st extension of Provisional registration of <i>Metarhizium anisopliae</i> 1.0% WP with commercialization.
	Approved extension with commercialization for a period of one year.
5.19	Consideration of application of M/s Hari Agro Tech for1st extension of

	Provisional registration of <i>Trichoderma viride</i> 1% WP for one year with commercialization.
	Approved extension with commercialization for a period of one year.
5.20	Consideration of application of M/s Bannari Amman Sugar Ltd., for 1st extension of Provisional registration of <i>Pseudomonas fluorescens</i> 0.5% WP for one year with commercialization.
	Approved extension with commercialization for a period of one year.
5.21	Consideration of application of M/s Krishi Bio-products & Research Pvt. Ltd., for 2nd extension of Provisional registration of <i>Trichoderma viride</i> 1% WP for one year with commercialization.
	Approved extension with commercialization for a period of one year.
6.0	<u>9(3) CASES</u>
6.1	Consideration of an application of M/s Willowood Chemicals Pvt. Ltd., Kolkata West Bengal for grant of registration of <i>Propineb Technical</i> 85.0% min. (w/w) (TIT Vs TIM) under section 9(3).
	The Agenda was deliberated in detail & approved.
6.2	Consideration of an application of M/s Meghmani Industries Ltd., for grant of registration for import of <i>Imazethapyr Technical</i> 98% min. (w/w) under section 9(3) TIT (New Source).
	The Agenda was deliberated in detail & approved.
6.3	Consideration of an application of M/s Crystal Crop Protection Pvt. Ltd., Azadpur for grant of registration for import of <i>Lambda Cyhalothrin Technical</i> 97% min. (w/w) (TIT/TIM) under section 9(3).
	The Agenda was deliberated in detail & approved, Committee further decided that a warning and mitigation about inhalation toxicity on label & leaflet be incorporated in the Certificate of Registration (CR).
6.4	Consideration of an application of M/s Adama India Pvt. Ltd., Hyderabad for grant of registration of <i>Ametryn</i> 80% WG for formulation import without registering Technical under section 9(3).
	The Agenda was deliberated in detail & approved subject to fixation of MRL.
6.5	Consideration of an application of M/s Adama India Pvt. Ltd., Hyderabad for grant of registration of <i>Propaquizafop</i> 5% + <i>Oxyfluorfen</i> 12% (w/w) EC for formulation import under section 9(3).
	The Agenda was deliberated in detail & approved subject to fixation of MRL.
6.6	Consideration of an application of M/s Bayer Crop Science Ltd., Mumbai for grant of registration of indigenous manufacture of <i>Imidacloprid</i> 21% w/w + <i>Beta-cyfluthrin</i> 10.5% w/w SC under section 9(3).
	The Agenda was deliberated in detail & approved.
6.7	Consideration of an application of M/s Syngenta India Ltd., Pune for grant of registration of indigenous manufacture of <i>Thiamethoxam</i> 75% SG under section 9(3).
	The Agenda was deliberated in detail & the case was approved subject to fixation of MRL on groundnut & sugarcane.
6.8	Consideration of an application of M/s Western Organics, Indore for grant of registration for indigenous Bio-pesticides manufacturing of <i>Verticillium</i>

	<i>chlamydosporium</i> 1% WP under section 9(3). (Strainsource: IIHR VC-3, Accession No. IIHR 0015/2004 and ITCC- 6898).
	The Agenda was deliberated in detail & approved.
6.9	Consideration of an application of M/s Om Agro Organics, Yavatmal for grant of registration for indigenous Bio-pesticide manufacturing of NPV of <i>Helicoverpa armigera</i> 0.5% AS under section 9(3). (Strain No. Not required being virus, Accession No. Not required being virus).
	The Agenda was deliberated in detail & approved.
6.10	Consideration of an application of M/s Vidarbha Bio Tech Lab, Yavatmal for grant of registration for indigenous Bio-pesticide manufacturing of NPV of <i>Helicoverpa armigera</i> 0.5% AS under section 9(3). (Strain No. Not required being virus, Accession No. Not required being virus).
	The Agenda was deliberated in detail & approved.
6.11	Status of application of M/s T. Stanes & Co. Ltd., for registration of <i>Paecilomyces lilacinus</i> (ubiquitous saprophytic fungus) u/s 9(3).
	<p>The Agenda was deliberated in detail & decided to constitute a Sub-Committee under the Chairmanship of Dr. P. K. Chakraborty, ADG (PP) for evaluating the studies recently submitted by the registrant on re-combination frequencies and assay on cell lines etc. The members of the Sub-Committee are as under:-</p> <ol style="list-style-type: none"> 1. Dr. Arunaloke Chakraborty, PGI, Chandigarh - Member 2. Dr. Rungmei S.K. marak, SGPGI, Lucknow - Member 3. Dr. Immaculata Xess, AIIMS, New Delhi - Member 4. Dr. Sarita Bhalla, Spl. Gr. I - Member Secretary. <p>The Sub-Committee should submit its report to RC within two months.</p>
7.0	<u>9(4) TIM CASES</u>
7.1	Consideration of application of M/s Cheminova India Ltd., Mumbai for grant of registration for indigenous manufacture of <i>Novaluron Technical</i> under section 9(4).
	The Agenda was deliberated in detail & approved subject to confirmatory NMR of the product from CIL.
7.2	Consideration of application of M/s Jubilant Life Science, Noida for grant of registration for indigenous manufacture of <i>Chlorpyrifos Technical</i> under section 9(4).
	The Agenda was deliberated in detail & approved.
7.3	Consideration of application of M/s Agro Allied Ventures Pvt. Ltd., New Delhi for grant of registration for indigenous manufacture of <i>Thiomethoxam Technical</i> under section 9(4).
	The Agenda was deliberated in detail & approved subject to confirmatory NMR of the product from CIL.
7.4	Consideration of application of M/s Sahib Pesticides, Karnal for grant of registration for indigenous manufacture of <i>Buprofezin Technical</i> under section 9(4).
	The Agenda was deliberated in detail & approved.
7.5	Consideration of application of M/s Best Crop Science Pvt. Ltd., New Delhi for grant of registration for indigenous manufacture of <i>Propiconazole Technical</i>

	under section 9(4).
	The Agenda was deliberated in detail & approved subject to confirmatory NMR of the product from CIL.
7.6	Consideration of application of M/s Crop Life Science Ltd., Ankleshwar for grant of registration for indigenous manufacture of <i>Isoprothiolane Technical</i> under section 9(4).
	The Agenda was deliberated in detail & approved.
7.7	Consideration of application of M/s Cheminova India Ltd., Mumbai for grant of registration for indigenous manufacture of <i>Thiophanate methyl Technical</i> under section 9(4).
	The Agenda was deliberated in detail & approved.
7.8	Consideration of application of M/s Sunshine Fine Chemsol (I) Pvt. Ltd., Pune for grant of registration for indigenous manufacture of <i>Forchlorfenuron (CPPU) Technical</i> under section 9(4).
	The Agenda was deliberated in detail & approved subject to confirmatory NMR of the product from CIL.
7.9	Consideration of application of M/s Maheshwari Biochemicals Pvt. Ltd., Sirsa for grant of registration for indigenous manufacture of <i>Glyphosate Technical</i> under section 9(4).
	The Agenda was deliberated in detail & approved subject to confirmatory NMR of the product from CIL.
7.10	Consideration of application of M/s Cheminova India Ltd., Mumbai for grant of registration for indigenous manufacture of <i>Hexaconazole Technical</i> under section 9(4).
	The Agenda was deliberated in detail & approved.
7.11	Consideration of application of M/s United Phosphorus Ltd., Mumbai for grant of registration for indigenous manufacture of <i>Cymoxanil Technical 98% min.</i> Under section 9(4).
	The Agenda was deliberated in detail & approved.
7.12	Consideration of application of M/s India Pesticides Ltd., Lucknow for grant of registration for indigenous manufacture of <i>Profenophos Technical</i> under section 9(4).
	The Agenda was deliberated in detail & approved.
7.13	Consideration of application of M/s sahib Pesticides, Karnal for grant of registration for indigenous manufacture of <i>clodinafop-propargyl Technical</i> under section 9(4).
	The Agenda was deliberated in detail & the case was approved.
8.0	<u>ENDORSEMENT CASES</u>
8.1	Consideration of application of M/s PNP & Associate Pvt. Ltd., Faridabad for label expansion of <i>Hydrogen cyanamide 49% w/w</i> U/s 9(3).
	The Agenda was deliberated in detail & the case was approved subject to fixation of MRL.
8.2	Request from M/s Syngenta India Ltd., Pune for the endorsement of LDPE bag of capacity 200 kg for the product <i>Diafenthiuron 50% WP</i>.
	The Agenda was deliberated in detail & approved.

8.3	Request from M/s Indofil Industries Ltd., Mumbai for the endorsement of Tri-laminated pouch of the same material as already approved of capacity 60 gm, 120 gm, 240 gm, and 480 gm in lieu of 65 gm, 130 gm, 265 gm and 520 gm for the <i>Tricyclazole 70% WG</i>.
	The Agenda was deliberated in detail & approved.
8.4	M/s Syngenta has applied for the labvle expansion of <i>Metalaxyl –M 3.3 % + Chlorothalonil 33.1% SC</i> against fruit leaf spot disease of tomato u/s 9(3) of insecticides Act, 19678. Product already registered, Potato.
	The Agenda was deliberated in detail & approved subject to fixation of MRL.
8.5	Consideration of request of M/s Bayer crop Science Ltd., Mumbai for expansion of bio-efficacy claim of <i>Fenoxaprop-p-ethyl 9.3%w/w EC</i> in groundnut u/s 9(3)
	The Agenda was deliberated in detail & approved subject to fixation of MRL.
8.6	M/s UPL Ltd., Mumbai has submitted an application for the label expansion of <i>Carbendazim 12% + Manmcozeb 63% WP</i> against Tikka leaf spot, collar rot and dry root root diseases of groundnut treatment u/s 9(3).
	The Agenda was deliberated in detail & approved subject to fixation of MRL.
8.7	Request from M/s Bayer Crop Science Ltd., Mumbai for the endorsement of HDPE container of Capacity 50 ml, for <i>Flubendamide 19.92% + Thiacloprid 19.92% SC</i>.
	The Agenda was deliberated in detail & the case was approved subject to fixation of MRL.
8.8	Consideration of a request of M/s Mahamaya Life Sciences Pvt. Ltd., Gurgaon has applied for addition of additional factory address in their Certificate of Registration of indigenous manufacture.
	The Agenda was deliberated in detail & approved.
8.9	Endorsement for change in the name of company from M/s United Phosphorus Ltd., Mumbai to M/s UPL Ltd.
	The Agenda was deliberated in detail & approved.
8.10	Request of M/s HPM Chemicals & Fertilizers Ltd., Delhi permission to use stocks of finished products and packaging material, in their old name i.e. M/s Hindustan Pulverising Mills.
	The Agenda was deliberated in detail & approved.
8.11	Consideration of a request of M/s P. I. Industries Ltd., Udaipur for change in the name of source of import in respect of <i>TolfenpyradTechnial 98.5% min</i>.
	The Agenda was deliberated in detail & approved.
9.0	<u>MISCELLANEOUS ITEMS</u>
9.1	Consideration of applications for Enhancement of Shelf-life under section 9(4) of the Insecticides Act, 1968.
	The agenda was deliberated in detail and approved as per <u>Annexure - II</u> .
9.2	Request for import of sample quantity of Coded Product No. BAS750F 400 g/l SC (BAS 750 o2F) from M/s BASF Se Germany.
	The agenda was deliberated in detail and approved.
9.3	Request of M/s FMC India Pvt. Ltd., Bangalore for import of sample quantity of F-4260-1 for data generation.

	The agenda was deliberated in detail and approved.
9.4	Extension of validity period for submission of deficiency reply in respect of M/s Dow & M/s Monsanto.
	Noted.
9.5	Consideration of application for import permits of boric acid and other substances for non-insecticidal use.
	The agenda was deliberated in detail and the cases were approved as per Annexure - III .
9.6	ATR found not confirming in CFU count.
	The agenda was deliberated in detail and approved the rejection of files as proposed in the Agenda.
9.7	List of files rejected for extension.
	The agenda was deliberated in detail and approved the rejection of files as proposed in the Agenda.
9.8	List of the files closed as per 340th RC meeting (Agenda Item No. 3.8) of Bio-pesticides. No reply received after 30 days notice period.
	The agenda was deliberated in detail and approved proposal for closure of files as proposed in the Agenda.
9.9	Consideration of application for Bio-pesticides applications whose PRV sample have been failed in Central Insecticides Laboratory and list of files closed as per 340th RC
	The agenda was deliberated in detail and approved proposal for closure of files as proposed in the Agenda.
9.10	Ex-post facto approval of RTT permits during 12.9.15 to 29.10.2015 by 359th RC Committee
	The agenda was deliberated in detail and granted ex-post facto approval.
10.0	Online filling of application for registration under different categories
10.1	Summary of disposal of case including case being taken up for the approval of Registration Committee u/s 9(4).
	The Committee approved the applications for grant of registration under Section 9 (4) FIM, which are complete as per guidelines and for which MRLs have been fixed/partially fixed or not required as proposed in Annexure-10.1.1 of the corrected Agenda. Approval of all the applications is subject to submission of affidavits by the applicant as well as from the manufacturer of technical to the formulators within 30 days of issuance of minutes.
10.2	Consideration of application u/s 9(4) FIM category received only by On-line system

	The agenda was deliberated in detail & all the complete cases were approved as proposed in Annexure – 10.2.1 of the agenda.
11.1	Any other item with the Permission of Chair
	<p>A communication was received by the Chairman, Registration Committee through Joint Secretary (Crops) from the Govt. of India, Ministry of Agriculture & Farmers Welfare, Department of Agriculture, Cooperation & Farmers Welfare, Crop Division for inclusion/approval of some of the new fungicides for control of Yellow Rust and Karnal Bunt on priority as till date only one fungicide is approved by the Registration Committee for control of Yellow Rust in wheat. The matter was discussed at length and committee decided as under:</p> <p>“If any application for label expansion and/or new cases (pesticides) for controlling Yellow Rust & Karnal Bunt in Wheat is pending in the Sectt. of CIB&RC, the same be scrutinized on priority and brought in the next meeting of RC for approval.</p> <p>Committee further decided that if no application is pending with the Sectt. of CIB&RC on the above referred matter, then, Indian Institute of Wheat & Barley Research, Karnal (IIW&BR) may be requested to provide the data to the Registration Committee as per the guidelines of RC for Label expansion through Department of Agriculture, Cooperation & Farmers Welfare.</p>

Guidelines for Registration of Technical for Indigenous Manufacturing (TIM) where Pesticides Formulation is registered for Import without registering its Technical:

In view of the para 47(b) of the interim Order dated 05.09.2013 and 28.03.2014 passed by Hon'ble High Court of Gujarat in SCA No. 2530 of 2011 and Miscellaneous Civil Application No. 2483 of 2013, the following draft Guidelines are proposed:

1. An application may be submitted for registering of a pesticides Formulation for Import under section 9(3) of the Insecticides Act, 1968, without registering its Technical.
2. The data requirement for registration for “Technical for Indigenous Manufacture” (TIM) contained in a ‘Formulation registered for Import’ (FI) without registering the “Technical” will be enumerated by the “Registration Committee” (RC) under a new category for registration called “TIM vs FI”. Any applicant desirous of registration of the “Technical for Indigenous Manufacture (TIM)” with respect to a registered ‘Formulation for Import (FI)’ without registration of its Technical, will be required to submit bridging data on shelf-life and packaging and also any other data which the RC may deem fit, and may include data on bio-efficacy and toxicity, based on trial in India and chemical comparison of the Technical grade pesticides.
3. A certificate of Registration of the Technical for Indigenous Manufacture (TIM) will be considered for approval immediately upon evaluation of the data required under the ‘TIM vs FI’ category by the Registration Committee.
4. In compliance with interim orders of the Hon'ble High Court of Gujarat, dated , 05.09.2013 in WP No. 2530 of 2011 & others , no technical grade pesticide in the formulation registered under the FI category shall be considered as ‘deemed to be registered’.
5. In compliance with the orders of the Hon'ble High Court of Gujarat, dated , 28.3.2014 in MCA No. 2483 of 2013 and others , pre-registration verification of the chemical composition of the ‘ Technical ‘ in the pesticide Formulation sought to be registered will be mandatory prior to grant of any such registration. As such, the applicant desirous of registration for ‘Formulation for Import’ will mandatorily be required to submit a sample of the technical grade material for evaluation in the Central Insecticides Laboratory (CIL) , Faridabad.
6. The Registration Committee will be frame and adopt Guidelines on similar lines for registration of ‘Technical for Import’ where ‘Formulation Indigenous Manufacture’ has been registered without registering the ‘Technical’.
7. All pending cases for registration of ‘Technical for Indigenous Manufacture’ in respect of already registered FIs will be subjected to the same procedures in accordance with the Guidelines for “TIM vs FIs”.

S. No.	Parameter	TIM vs FI*/ FIM*	TI vs FIM*
A.	CHEMISTRY		
1.	Source of Supply of Technical	NR	R
2.	Chemical Composition	R	R
2.a.	Chemical Identity of technical	R	R
2.b.	Physico - Chemical Properties of pesticides/AI	R	R
2.c.	Physico - Chemical Properties of adjuvant	R	R
3.	Technical Bulletin	NR	R
4.	Specification of the product	R	R
5.	Method of Analysis of Active ingredients and its impurities	R	R
6.	Analytical Test Report as per specification	R	R
7.	Identification & Quantification of identifiable Impurities with relevant chromatogram, spectra etc.	R	R
8.	Shelf-life claim	R	R
9.	Shelf-life Data	R	R
10.	Establishment of Chemical Equivalence with relevant chromatogram, spectra etc.	R	R
11.	Process of Manufacture (1 st step onward)	R	R
12.	Information about Raw Materials Used and their name, formula,	R	R
12.a.	Source of Supply of raw material	R	R
12.b.	Chemical Equation	R	R
12.c.	Formula of impurities etc	R	R
12.d.	Flow sheet diagram of process of manufacture	R	R

12.e.	Effluent Treatment method	R	NR
13.	Documents such as registration certificate, notarized photocopy containing registered Chemical composition (OR any other legal documents containing Chemical composition of Technical) in the country of origin or authentic proof of Chemical composition approved by the Govt. agency	NR	R
13.a.	Certificate from DNA of respective country	NR	R
13.b.	Certificate of manufacturing license if issued or any other approval under any Govt. regulation to support that applicant is a manufacturer.	R	R
14.	Certificate from manufacturer that the dealer/ trader is an authorized dealer/ trader of the manufacturer.	NR	R
15.	A test report about the quality of the product from a laboratory as per GLP scheme or from a company of ISO-9000. This requirement will be provided along with first consignment. Thereafter, each consignment should have proper analytical test report of the manufacturer.	NR	R
16.	The applicant should provide sample along with standards technical sample from the principals/ authorized dealers for chemical verification. In case of technical grade pesticides u/s 9(3), samples of std. impurities are also to be provided for chemical verification. In process sample to be provided in case of indigenous manufacture of technical u/s 9(3) TIM & 9(4) TIM with undertaking.	R	R
17.	Methodology for residue estimation as per BIS format.	R	R
	<p>FI* Registration of Formulation Import (FI) without registration of its Technical in to India.</p> <p>FIM* Registration of Formulation Indigenous Manufacture (FIM) without registration of its Technical in to India.</p> <p>TIM= Technical Indigenous Manufacture</p> <p>TI= Technical import</p>		
B.	BIOEFFICACY		
18.a.	Bio-effectiveness	R+	R+
18.b.	Phytotoxicity	R+	R+
19.	Residues in plant	R^	R^

	<p>Notes:</p> <p>(I) R+ : In case of TIM Vs FI/FIM and TI Vs FIM under section 9(3), one season data on bioefficacy including phytotoxicity, if any, on two representative crops at two climatic zones is required to be submitted.</p> <p>(III) R^ : One season residue data on two representative crops particularly on fruits and vegetables is required in case of TIM Vs FI/FIM and TI Vs FIM under section 9(3).</p>		
C.	TOXICITY		
20.	Acute oral in rat & mice	R	R
21.	Acute dermal	R	R
22.	Acute inhalation	R	R
23.	Primary skin irritation	R	R
24.	Irritation to mucous membrane	R	R
25.	Mutagenicity	R /NR	R/NR
26.	Medical data	R	R
27.	Health records of Industrial workers.	NR* /R**	NR* / R**
	NR* : If Manufacturing unit is new R** : If manufacturing unit is already existing/manufacturing		
D.	PACKAGING		
28.	Labels and leaflets as per IR-1971 existing norms (i) for size 250 ml & below (ii) for 500 & above.	R	R
29.	Labels to contains	R	R
29.a.	Detailed Chemical composition	R	R
29.b.	Purpose for import / manufacture.	R	R
29.c.	Antidote	R	R
29.d.	Toxicity triangle	R	R
29.e.	Cautionary statement	R	R

29.f.	Brief direction concerning usages	R	R
29.g.	Restriction if any	R	R
30.	Leaflets to contains	R	R
30.a.	Detailed Chemical composition on leaflets accompanying small labels (up to 250 ml size container)	R	R
30.b.	Introductory para about the pesticide	R	R
30.c.	Detailed directions concerning usages	R	R
30.d.	Symptoms of poisoning	R	R
30.e.	First aid measures	R	R
30.f.	Antidote & treatment	R	R
30.g.	Restriction, if any	R	R
30.h.	Instruction for storage	R	R
30.i.	Information regarding disposal of used packages.	R	R
31.	Type of packaging (pkg material)	R	R
32.	Manner of packaging	R	R
33.	Specification for primary package	R	R
33.a.	Specification for secondary packaging.	R	R
33.b.	Specification for transport packaging.	R	R
34.	Manner of labelling	R	R
35.	Container Content compatibility data	R	R
36.	Performance of container during storage stability tests.	R	R
37.	Transport worthiness test data	R	R

List of cases of Export of Pesticides Registration

S. No.	File Number	Applicant Name (M/s)	Name and type of product	Validity of chemexcil certificate
1.	6316-E/9(3)/2015	Ambey Laboratories Pvt. Ltd.	Monocrotophos 60% SL.	31.03.2020
2.	5482-E/9(3)/2014	Tarun Chemicals	Imazethapyr Tech. 90 % W/W min.	31.03.2019
3.	6495-E/9(3)/2015	Agro Chem International	Cypermethrin 5% EC	31.03.2018
4.	6228-E/9(3)/2015	Ravi Crop Science	Atrazine Tech. 95% Min.	31.03.2019
5.	6227-E/9(3)/2015	Ravi Crop Science	Chlorothalonil Tech. 96% Min.	31.03.2019
6.	6519-E/9(3)/2015	Bonageri Life Science Ltd.	Carbendazim Tech. 98% Min.	31.03.2020
7.	5761-E/9(3)/2015	Ravi Crop Science	Fipronil 0.6% GR	31.03.2019
8.	6348-E/9(3)/2015	Ambey Laboratories Pvt. Ltd.	Thiacloprid 21.62% SC	31.03.2020
9.	6574-E/9(3)/2015	HPM Chemicals & Fertilizers Ltd.	Metolachlor 20% (w/v) EC	31.03.2020
10.	6565-E/9(3)/2015	Ambey Laboratories Pvt. Ltd.	Diazinon 75% WP	31.03.2020
11.	6442-E/9(3)/2015	Jai Shree Rasayan Udyog Ltd.	Diazinon 60% EC	Rejected#
12.	6331-E/9(3)/2015	Ambey Laboratories Pvt. Ltd.	Carpropamid 27.8% SC	31.03.2020
13.	6550-E/9(3)/2015	B R Agrotech Ltd.	Ethion 46.5% EC	31.03.2016
14.	5422-E/9(3)/2014	Ambey Laboratories Pvt. Ltd.	Indoxacarb Tech. 67% Min.	31.03.2015
15.	6155-E/9(3)/2015	Insecticides India Ltd.	Ammonium salt of glyphosate 75.7% SG	31.03.2018
16.	6585-E/9(3)/2015	Ambey Laboratories Pvt. Ltd.	Alphacypermethrin Tech. 95% Min.	31.03.2020
17.	6635-SE/9(3)/2015	Sonachi Industries Ltd.	Deltamethrin 5% WP	31.03.2018
18.	6633-SE/9(3)/2015	Synergia Sciences Pvt. Ltd.	Imiprothrin 50% MUP	31.03.2016
19.	5666-E/9(3)/2015##	HPM Chemicals & Fertilizers Ltd.	2,4-D Sodium salt 80% WP	##Withdrawn
20.	5665-E/9(3)/2015##	HPM Chemicals & Fertilizers Ltd.	2,4-D Sodium salt 95% SP	##Withdrawn
21.	6171-E/9(3)/2015	Ravi Crop Science	Fenobucarb(BPMC) Tech. 95% Min.	31.03.2019
22.	6354-E/9(3)/2015	Ravi Crop Science	Triazophos Tech. 60%	31.03.2019

			W/W Min.LC	
23.	5887-E/9(3)/2015	Lordsons Agro Overseas Pvt. Ltd.	Pretilachlor tech 96% min.	31.03.2019
24.	6434-E/9(3)/2015	HPM Chemicals & Fertilizers Ltd.	2,4-D IPA Salt 30% SL	31.03.2020
25.	6079-E/9(3)/2014	Tarun Chemicals	Paraquat Dichloride Tech 40% Min	31.03.2019
26.	5835-E/9(3)/2015	Arysta Life Science India Ltd.	Permethrin 25% DP	31.03.2017
27.	5929-E/9(3)/2015	Vizien Organacs	Glyphosate Tech 95 % min.	31.03.2015*
28.	6076-E/9(3)/2015	Radhe Enterprises	Paraquat dichloride Tech.40% min	31.03.2019
29.	6420-E/9(3)/2015	Crystal Crop Protection Pvt.Ltd.	Cymoxanil 50% WP	31.03.2017

* Subject to valid Chemexil.

#the applicant wants to import Diazinon 60% EC Formulation from the source other than approved by the Registration Committee. Its technical has already been registered for import for both use in the country and for export.

Withdrawn by the applicant.

Annexure 4.1.2**List of cases of Export of Pesticides Registration to Star Export House(s)**

S. No.	File Number	Applicant Name (M/s)	Name and type of product	Validity of chemexil certificate
1.	6583-SE/9(3)/2015	Parijat industries (India) Pvt. Ltd.	Tebuconazole 6% (w/v) SC	31.03.2019
2.	5808-SE/9(3)/2015	Bharat Rasayan Ltd.	Pendimethalin 50% (w/v) EC	31.03.2019
3.	6407-SE/9(3)/2015	Bharat Rasayan Ltd.	Bifenthrin Tech. 98% min.	31.03.2019
4.	6581-SE/9(3)/2015	Parijat industries (India) Pvt. Ltd.	Captan 50% (w/w) WDG	31.03.2019
5.	6580-SE/9(3)/2015	Parijat industries (India) Pvt. Ltd.	Chlorpyrifos 20% + Cypermethrin 3.6% (w/v) EC	31.03.2019
6.	6544-SE/9(3)/2015	Syngenta India Ltd.	Diafenthiuron 50% (w/v) EC	31.03.2019
7.	6553-SE/9(3)/2015	Bharat Rasayan Ltd.	Alphacypermethrin Tech. 98% min.	31.03.2019
8.	6649-SE/9(3)/2015	Tagros Chemicals(P) Ltd.	cypermethrin 10% EW	31.03.2016
9.	6613-SE/9(3)/2015	Tagros Chemicals(P) Ltd.	cypermethrin 40% WP	31.03.2016
10.	6648-SE/9(3)/2015	Tagros Chemicals(P) Ltd.	Pyriproxyfen 10% EC	31.03.2016
11.	6614-SE/9(3)/2015	Tagros Chemicals(P) Ltd.	Lamda cyhalothrin 2.5% CS	31.03.2016

Annexure 4.1.3**Repeat registration of insecticides which are already registered by the RC
Exclusive for Export**

S. No.	File Number	Applicant Name (M/s)	Name and type of product	Validity of chemexil certificate
1.	6120-E/9(3)/2015	HPM Chemicals & Fertilizer Ltd.	Trifloxystrobin Tech. 92% Min.	31.03.2015*
2.	6424-E/9(3)/2015	Shreeji Pesticides Pvt. Ltd.	Sulfentazone Tech. 92% min.	31.03.2017
3.	6559-E/9(3)/2015	Gharda Chemicals Ltd.	Dicamba Tech. 98% min.	31.03.2018
4.	6141-E/9(3)/2015	Anupam Rasayan India Ltd.	Dicamba Tech. 98% min.	31.03.2019
5.	6349-E/9(3)/2015	HPM Chemicals & Fertilizer Ltd.	Chlorosulfuron 75% WG	31.03.2020

* Subject to valid Chemexcil.

**Repeat registration of insecticides which are already registered by the RC
Exclusive for Export in Star Export House category**

S. No.	File Number	Applicant Name (M/s)	Name and type of product	Validity of chemexil certificate
1.	6628-SE/9(3)/2015	Parijat Industries (India) Pvt. Ltd.	Rimusulfuron 25% (w/w) WDG	31.03.2019
2.	6558-SE/9(3)/2015	Parijat Industries (India) Pvt. Ltd.	Thifensulfuron-methyl 75% (w/w) WDG	31.03.2019
3.	6582-SE/9(3)/2015	Parijat Industries (India) Pvt. Ltd.	Dicamba 48.0% (w/v) SL	31.03.2019
4.	6556-SE/9(3)/2015	Parijat Industries (India) Pvt. Ltd.	Tribenuron-methyl 75% WDG	31.03.2019
5.	5532-SE/9(3)/2014	Meghmani Organics Ltd.	2,4-D Isobutyl Ester 100% (w/v) EC	31.03.2015

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

S. No.	File No.	Name of the applicant	Name of the Product	Registration No.	Decision of Registration Committee
1.	23-198 /2015-CIR-I	M/s Jay Laxmi Industries	Carbendazim 12% +Mancozeb 63% W.P	CIR-61672/2009- Carbendazim + Mancozeb (WP) (295)-1305.	Shelf-life enhanced from one year to two years.
2.	23-217/2015-CIR-I	M/s Shivalik Agro Chemicals	Carbendazim 12% +Mancozeb 63% W.P	CIR-43,974/2003- Carbendazim + Mancozeb (WP) (235)-940.	Shelf-life enhanced from one year to two years.
3.	23-218/2015-CIR-I	M/s Shivalik Agro Chemicals	Carbendazim 50% WP	CIR-29,418/98/ Carbendazim (WP)-592	Shelf-life enhanced from two year to five years.
4.	23-196/2015-CIR-I	M/s Jay Laxmi Industries	Dichlorvos 76% EC	CIR-56,132/2007-Dichlorvos (EC) (272)-907	Shelf-life enhanced from one year to two years.
5.	23-182 /2015-CIR-I	M/s See Ciba crop sciences	Dichlorvos 76% EC	CIR-112385/2014-Dichlorvos (EC) (345)-36	Shelf-life enhanced from one year to two years.
6.	23-208 /2015-CIR-I	M/s Shivalik Agro Chemicals	Dichlorvos 76% EC	CIR-14,210/92/Dichlorvos (EC) - 387	Shelf-life enhanced from one year to two years.
7.	23-207/2015-CIR-I	M/s Shivalik Agro Chemicals	Emamectin Benzoate 5% SG.	CIR-120491/2015- Emamectin Benzoate (SG)(352)-124.	Shelf-life enhanced from one and half year to two
8.	23-199/2015-CIR-I	M/s Biostadt India Ltd.	Emamectin Benzoate 5% SG.	CIR-102612/2012- Emamectin Benzoate (SG)(332)-1.	Shelf-life enhanced from one year to two years.
9.	23-206/2015-CIR-I	M/s Shivalik Agro Chemicals	Ethephon 39% SL	CIR-35182/2001/Ethephon (S.L.)-180.	Shelf-life enhanced from one year to two years.
10.	23-178/2015-CIR-I	M/s Super Ford Insecticides Ltd.	Fipronil 0.3% GR	CIR-100344/2011-Fipronil (GR) (314)-1.	Shelf-life enhanced from one year to two years.

11.	23-184//2015-CIR-I	M/s See Ciba crop sciences	Fipronil 0.3% GR	CIR-112680/201-Fipronil (GR) (345)-114.	Shelf-life enhanced from one year to two years.
12.	23-195/2015-CIR-I	M/s Jay Laxmi Industries	Fipronil 0.3% GR	CIR-103016/2012-Fipronil (GR) (332)-1	Shelf-life enhanced from one year to two years.
13.	23-200/2015-CIR-I	M/s Shivalik Agro Chemicals	Fipronil 0.3% GR	CIR-58,030/2007-Fipronil (GR) (279)-158.	Shelf-life enhanced from one year to two years.
14.	23-219/2015-CIR-I	M/s Nimla Organics (P) Ltd.	Fipronil 0.3% GR	CIR-123453/2015-Fipronil (GR) (353)-371.	Shelf-life enhanced from one year to two years.
15.	23-186/2015-CIR-I	M/s See Ciba crop sciences	Fipronil 5% SC	CIR-112681/2014- Fipronil (SC) (345)-115.	Shelf-life enhanced from one year to two years.
16.	23-194//2015-CIR-I	M/s Jay Laxmi Industries	Fipronil 5% SC	CIR-64,277/2010-Fipronil (SC) (309)-364.	Shelf-life enhanced from one year to two years.
17.	23-210//2015-CIR-I	M/s Shivalik Agro Chemicals	Fipronil 5% SC	CIR-65,256/2010-Fipronil (SC) (312)-403.	Shelf-life enhanced from one year to two years.
18.	23-214/2015-CIR-I	M/s Shivalik Agro Chemicals	Mancozeb 64%+Metalaxyl 8% WP	CIR-29,422/98/ Metalaxyl+ Mancozeb (WP)-10	Shelf-life enhanced from one year to two years
19.	23-193/2015-CIR-I	M/s Jay Laxmi Industries	Mancozeb 75% WP	CIR-60,809/2008- Mancozeb(WP)(292)-1072	Shelf-life enhanced from one year to two years.
20.	23-202/2015-CIR-I	M/s Shivalik Agro Chemicals	Metalaxyl 35% WS	CIR- 51,088/2005-Metalaxyl (WS) (253)- 326	Shelf-life enhanced from one year to two years.
21.	23-177/2015-CIR-I	M/s Rahul Organics Ltd.	Metribuzin 70% WP	CIR-37430/2002- Metribuzin (WP)- 68	Shelf-life enhanced from one year to two years
22.	23-203/2015-CIR-I	M/s Shivalik Agro Chemicals	Metribuzin 70% WP	CIR-30,080/98/ Metribuzin(WP)- 34	Shelf-life enhanced from one year to two years.
23.	23-204/2015-CIR-I	M/s Shivalik Agro Chemicals	Phorate 10% CG	CIR-11,909/90- Phorate (CG)- 265	Shelf-life enhanced from one year to one and half year

24.	23-192/2015-CIR-I	M/s Jay Laxmi Industries	Profenofos 50% EC	CIR-55,009/2006-Profenophos(EC)(267)-701	Shelf-life enhanced from one and half year to two years
25.	23-205/2015-CIR-I	M/s Shivalik Agro Chemicals	Profenofos 50% EC	CIR-34,599/2001 Profenofos(EC)-333	Shelf-life enhanced from one and half year to two years
26.	23-221/2015-CIR-I	M/s SDS Ramicides Crop Science Pvt. Ltd.	Profenofos 50% EC	CIR-29,837/98 Profenofos(EC)-17	Shelf-life enhanced from one and half year to two
27.	23-216/2015-CIR-I	M/s Shivalik Agro Chemicals	Quinalphos 25% EC	CIR-16,448/93-Quinalphos (EC)-635.	Shelf-life enhanced from one year to two years.
28.	23-191/2015-CIR-I	M/s Jay Laxmi Industries	Sulphur 80% WP	CIR-49,505/2005-Sulphur (WP)(249)-1345	Shelf-life enhanced from one year to two years.
29.	23-220/2015-CIR-I	M/s Nimla Organics (P) Ltd.	Sulphur 80% WP	CIR-49,646/2005-Sulphur (WP)(250)-1352	Shelf-life enhanced from one year to two years.
30.	23-190/2015-CIR-I	M/s Jay Laxmi Industries	Temephos 50% EC	CIR-103020/2012-Temephos (EC) (332)-2	Shelf-life enhanced from one year to two years
31.	23-212/2015-CIR-I	M/s Shivalik Agro Chemicals	Thiram 75% DS	CIR-66,934/2011-Thiram (DS)(320)-388	Shelf-life enhanced from one year to two years
32.	23-188/2015-CIR-I	M/s Jay Laxmi Industries	Thiram 75% WS	CIR-101659/2012-Thiram(WS)(326)-1.	Shelf-life enhanced from one year to two years
33.	23-211/2015-CIR-I	M/s Shivalik Agro Chemicals	Thiram 75% WS	CIR-62,054/2009-Thiram (W.S.)(297)-374.	Shelf-life enhanced from one year to two years
34.	23-189/2015-CIR-I	M/s Jay Laxmi Industries	Triazophos 40% EC	CIR-61,669/2009-Triazophos(EC)(295)-678	Shelf-life enhanced from one year to two years
35.	23-183/2015-CIR-I	M/s See Ciba crop sciences	Triazophos 40% EC	CIR-112386/2014-Triazophos (EC) (345)-30	Shelf-life enhanced from one year to two years.
36.	23-180/2015-CIR-I	M/s UPL Limited	Zineb 75% WP	CIR-6892/87/ZINEB/(WP)-124	Shelf-life enhanced from one year to two years

37.	23-215/2015-CIR-I	M/s Shivalik Agro Chemicals	Ziram 27% SC	CIR-29,419/98/Ziram(SC)-161	Shelf-life enhanced from one year to two years
38.	23-187/2015-CIR-I	M/s See Ciba crop sciences	Ziram 27% SC	CIR-112362/2014-Ziram (SC) (345)-26	Shelf-life enhanced from one year to two years.

REJECTION CASES:-

Sl. No.	File No.	Name of the applicant	Name of the Product	REMARK
1.	23-179/2015-CIR-I	M/s Sandhya Organics chemicals Pvt. Ltd.	Aluminium Phosphide 56% min	Rejected
2.	23-209/2015-CIR-I	M/s Shivalik Agro Chemicals	Diafenthiuron 50% WP	Rejected
3.	23-185/2015-CIR-I	M/s See Ciba crop sciences	Monocrotophos 36% SL	Rejected

Decision of the Registration Committee on the applications
for Import Permits for dual use of insecticides(359th RC)

Part-I

Applications for import of Boric Acid

S. No.	Applicant (M/s)	Decision of the Registration Committee
1.	M/s Borax Morarji Limited, Plot No.CH-5/1, G.I.D.C. Dahej, Vagra, Dist. Bharuch, Gujarat-392130. Lr. No. BML/CP/CIB/1015 Dated 15.10.2015.	Approved 650MT of Boric Acid for import (for one calendar year) in view of the recommendation of the nodal agency, last consumption pattern & un-utilized stock (for manufacturing of Boric Acid CP Grade.). <i>Source of Import: -</i> <i>1) Rio Tinto Minerals Asia PTE Ltd., 12, Marino Boulevar, # 20-01, Marina Bay Financial Centre Tower-3, Singapore-018982.</i> <i>2) Borax Europe Ltd., 2, Eastbourne Terrace, London, W2 6LG United Kingdom.</i> <i>3) Borochemie International PTE Ltd, 77 High street, # 09-06 High Street Plaza, Singapore-179433</i> <i>4) Quimica e Industrial del Borax Ltda. Alonso de Cordova 2700, Oficina 31 Vitacur, Santiago, Chile.</i>
2.	M/s Quantas Glass & Ceramic Pvt. Ltd. Block No. 396/1/1, Amod Dahej Road Village:- Achhod, Ta-Amod, Dist- Bharuch	Approved 500 MT of Boric Acid for import (for one calendar year) in view of the recommendation of the nodal agency, last consumption pattern & un-utilized stock (for Mfg. of Ceramics Glaze Mixture Frit). <i>Source of Import: -</i> <i>1) Borochemie International Pte Ltd, 77, High Street, 09-06 High Street Plaza, Singapore-179433.</i> <i>2) Rio Tinto Mineral Asia Pte. Ltd., 12, Marina Boulevar, # 20-01, Marina Bay Financial Centre, Tower-3, Singapore-018982.</i>

Applications for import of multi-use insecticides (Other than Boric Acid)

S. No.	Applicant (M/s)	Decision of the Registration Committee
1.	<p>Divi's laboratories Limited</p> <p>Divi Towers, 7-1-/E/1/303, Dharam Karan Road, Ameerpet, Hyderabad- 500016, Andhra Pradesh India</p> <p>UNIT-1 Nalgonda District</p> <p>Lr. NO. Nil</p> <p>Dated: 14/09/2015</p>	<p>Approved 50 MT of Sodium Cyanide (NaCN) for import (for one calendar year) in view of the recommendation of the nodal agency, last consumption pattern & un-utilized stock (for manufacturing of Thiol acid, Zolipidem tartrate and Dextromethorphan hydrobromide).</p> <p><i>Source of Import: -</i></p> <p>1. M/s IMPERIAL CHEMICAL CORPORATION, No 3, HSING KUNG Rd., TA-SHE, INDUSTRIAL PAR, KAOHSIUNG HSIANG, TAIWAN.</p> <p>2. M/s NIPPON SODA CO., LTD, 2767-12 KOJIMA-SHIONASU, KURASHIKI-CITY, OKAYAMA, JAPAN.</p> <p>3. HEBEI CHENGXIN CO., LTD.</p> <p>YUANHAO RD, YUANSHI COUNTY, SHIJIAZHUANG CITY, HEBEI PROVINCE, 051130. P.R.CHINA.</p>
2.	<p>Divi's laboratories Limited</p> <p>Divi Towers, 7-1-/E/1/303, Dharam Karan Road, Ameerpet, Hyderabad- 500016, Andhra Pradesh India</p> <p>UNIT-2 Visakhapatnam District</p> <p>Lr. NO. Nil</p> <p>Dated: 04/07/2015</p>	<p>Approved 110MT of Sodium Cyanide (NaCN) for import (for one calendar year) in view of the recommendation of the nodal agency, last consumption pattern & un-utilized stock (for manufacturing of Dextromethorphan).</p> <p><i>Source of Import: -</i></p> <p>1. M/s IMPERIAL CHEMICAL CORPORATION, No 3, HSING KUNG Rd., TA-SHE, INDUSTRIAL PAR, KAOHSIUNG HSIANG, TAIWAN.</p> <p>2. M/s NIPPON SODA CO., LTD, 2767-12 KOJIMA-SHIONASU, KURASHIKI-CITY, OKAYAMA, JAPAN.</p> <p>3. HEBEI CHENGXIN CO., LTD.</p> <p>YUANHAO RD, YUANSHI COUNTY, SHIJIAZHUANG CITY, HEBEI PROVINCE, 051130. P.R.CHINA.</p>
3.	<p>UPL Ltd. Uniphos House, Madhu Park, 11th road, Khar (West), Mumbai-400052</p> <p>Lr. NO. Nil</p> <p>Dated: 21/10/2015</p>	<p>Approved 2400 MTs of yellow phosphorous for import (for one calendar year) in view of the recommendation of the nodal, last consumption pattern & un-utilized stock (for manufacturing of Aluminium phosphide, Zinc phosphide and Red phosphorus).</p>

		<p><i>Source of Import: -</i></p> <ol style="list-style-type: none"> 1. M/S DUCJIANG-LAOCAI CHEMICALS JOINT STOCK COMPANY TANGLOONG INDUSTRIAL ZONE, BAO THANG DISTRICT, LAO CAI PROVINCE VIETNAM 2. ITOCHU CARPORATION 1-3 UMEDA, -3- CHOME, KITA-KU, OSAKA 530-8448, JAPAN 3. K.S. INTER-NATIONAL RAK FREE TRADE ZONE BUSINESS CENTRE-4, RAK BUSINESS CENTER-FLEXI DESK, RAS AL KHAIMA, UAE 4. LAOCAI YELLOW PHOSPHORUS JOINT STOCK COMPANY, TANG LOONG TOWN, BAO THANG DIST., LAO CAI PROVINCE, VIETNAM 5. VIET NAM YELLOW PHOSPHORUS CO. LTD. TANGLOONG INDUSTRIAL ZONE, BAO THANG DIST., LAO CAI PROVINCE, VIETNAM
4.	<p>DCM Shriram Industries Ltd.</p> <p>Unit: Daurala organics 401-406, Mohandev Building, 4th Floor 13, Tolstoy Marg, New Delhi-11001</p> <p>Lt. no.: PG/DO/Import permit NACN/15-16</p> <p>Dt. on 23.10.2015</p>	<p>Approved 400 MT of Sodium Cyanide (NaCN) for import (for one calendar year) in view of the recommendation of the nodal agency, last consumption pattern & un-utilized stock (for manufacturing of alpha Phenyl Glycine).</p> <p><i>Source of Import: -</i></p> <p>1. Exporter :</p> <p>M/s Hanwha Chemical Corporation 1, Changkyo-Dong, Chung-Ku, Seoul, Korea</p> <p>Manufacturer:</p> <p>M/s Tong Suh Petrochemical corporation Ltd. Korea, 8th floor, KTP B/D., 27-2, Yoido-Dong, Youngdungpo-Gu, Seoul, 150-742 Korea</p> <p>2. Exporter:</p> <p>M/s OCI Corporation 16th Fl. Ferrum Tower, 19 Euljiro 5 GIL Suha-Dong, Jung-Gu, Seoul, South Korea</p> <p>Manufacturer:</p> <p>M/s Taekwang Industrial Co. Ltd,</p> <p>Taekwang Building, 162-1, Jangchung-Dong, 2GA, Jung-Gu, Seoul, South Korea</p> <p>3. Exporter:</p>

	<p>M/s Sojitz Corporation</p> <p>1-1, Uchisaiwaicho 2- Chome Chiyoda- Ku, Tokyo 100-8691 Japan</p> <p>Manufacturer:</p> <p>M/s Nippon Soda Co. Ltd.</p> <p>Shin- Ohtemachi Blg.,2-1 2- Chome Ohtemachi Chiyoda- Ku, Tokyo 1008165, Japan</p>
--	---

Part-III

Representations for Issuance of Import Permit for Dual Use Insecticides

S. No.	Applicant (M/s)	Decision of the Registration Committee
1.	<p>M/s Orient Glazes Ltd. Village- Radhu, Kheda- Dholka Road, Dist.- Kheda, Gujarat-387560</p> <p>Lr. No. Nil</p> <p>dated 15rd September 2015</p>	<p>Approved 507.8MT of Boric acid for import (balance quantity) in view of recommendation of the nodal agency and the quantity imported against the last import permit issued (Import Permit No. 66/350RC/2014, dated 11.09.2014) (manufacturing of Ceramic Glaze Frit./ Glaze Mix)</p>
2.	<p>M/s Prime Ceramics Pvt. Ltd., Padara- Jambusar Road, Village: Gavasad, Ta. Padara, Distt. Baroda, Gujarat-391430</p> <p>Lr. No. CIN: U26933GJ1995PTC028387</p> <p>dated 21rd September 2015</p>	<p>The agenda was deliberated in detail and the decision of RC is as under.</p> <p>“apply afresh in prescribed proforma along with submission of original import permit issued and a certificate from Customs Department that you have not imported any quantity against the import permit issued”</p>
3.	<p>M/s Universal Speciality Chemicals (P) Limited, Unit No. 2, B/18 Taloja Indl. Area, MIDC, Tal-Panvel, Dist. Raigad.</p> <p>Lr. No. NIL</p> <p>dated 05th October 2015</p>	<p>Not approved.</p> <p>The applicant is asked to import 50.0MT Boric acid as approved in the 356th RC meeting, Consume it and apply along with import and consumption certificate from competent authority for the remaining quantity of Baric acid.</p>
4.	<p>M/s Speed International India Pvt. Ltd.</p> <p>Plot No. 15, 16 & 21/23, Old Swastika Soap Factory, MIDC, Moraveli, Ambernath- West, Thane-421501</p> <p>Lr. No. NIL</p> <p>dated 15th October 2015</p>	<p>Not approved.</p> <p>The applicant is asked to import balance 50.0MT Boric acid, start consuming it and reapply alongwith import-consumption details from competent authority (Costumes/Central Excise Department)</p>

**List of Applications which were under Online/Clarification, Received U/S
9(4) ("Me Too") category**

S.No.	Computer No.	File No.	Name Of Firm	Product	Remarks	MR L
1.	16890	13880-F/9(4)/2012	Shreeji Pesticides Pvt. Ltd.	Pendimethalin 38.7% CS	Rejected	F
2.	6100	14239-F/9(4)/2012	BIOQUEST INTERNATIONAL PVT. LTD	Diflubenzuron 25 % W.P	Satisfactory	PF
3.	30188	21680-F/9(4)/2013	BRAgrotechltd	Pyridalyl 10% EC	Satisfactory	
4.	30526	21686-F/9(4)/2013	Bharat Agrochem	Pyridalyl 10% EC	Satisfactory	
5.	32569	24753-F/9(4)/2013	Solas Crop tech Pvt. Ltd.	Imidacloprid 2.15% Gel	Satisfactory	F
6.	39691	29808-F/9(4)/2013	SPIKE PESTOCHEM PVT. LTD.	Fipronil 0.05 % GEL (Household Insecticide)	Satisfactory	F
7.	39682	29809-FI/9(4)/2013	SPIKE PESTOCHEM PVT. LTD.	Deltamethrin 2.5 % FLOW	Satisfactory	PF
8.	4812	29819-F/9(4)/2013	SPIKE PESTOCHEM PVT. LTD.	Deltamethrin 1.25 % ULV	Satisfactory	PF
9.	4815	29820-F/9(4)/2013	SPIKE PESTOCHEM PVT. LTD.	Bromodiolone 0.25% CB	Satisfactory	NR
10.	39172	29821-F/9(4)/2013	SPIKE PESTOCHEM PVT. LTD.	Temephos 50% E.C	Satisfactory	NR
11.	40166	29822-F/9(4)/2013	SPIKE PESTOCHEM PVT. LTD.	Dichlorvos 76% E.C.	Satisfactory	PF
12.	39686	29823-F/9(4)/2013	SPIKE PESTOCHEM PVT. LTD.	Cypermethrin 10% E.C.	Satisfactory	PF
13.	39779	29824-F/9(4)/2013	SPIKE PESTOCHEM PVT. LTD.	Deltamethrin 0.5 % w/w Chalk	Satisfactory	PF

14.	40167	29825-F/9(4)/2013	SPIKE PESTOCHEM PVT. LTD.	Imidacloprid 2.15% Gel	Satisfactory	F
15.	39689	29826-FI/9(4)/2013	SPIKE PESTOCHEM PVT. LTD.	Alphacypermet hrin 10% SC	Satisfactory	F
16.	40412	29866-F/9(4)/2013	SPIKE PESTOCHEM PVT. LTD.	Propoxur 1% spray	Satisfactory	NR
17.	39685	29867-F/9(4)/2013	SPIKE PESTOCHEM PVT. LTD.	Alphamethrin 10% EC	Satisfactory	F
18.	39688	29868-F/9(4)/2013	SPIKE PESTOCHEM PVT. LTD.	Malathion 50% E.C.	Satisfactory	PF
19.	39690	29869-F/9(4)/2013	SPIKE PESTOCHEM PVT. LTD.	Bifenthrin 2.5% EC	Satisfactory	F
20.	39684	29870-F/9(4)/2013	SPIKE PESTOCHEM PVT. LTD.	Deltamethrin 2.8% EC	Satisfactory	PF
21.	39687	29871-F/9(4)/2013	SPIKE PESTOCHEM PVT. LTD.	Cypermethrin 25% E.C.	Satisfactory	PF
22.	41032	30701-F/9(4)/2013	Varad Fertilizers (P) Ltd.	Flusilazole 40% EC	Satisfactory	PF
23.	41047	30702-F/9(4)/2013	Varad Fertilizers (P) Ltd.	Neem extract concentrate containing Azadirachtin- 5% w/w min.	Satisfactory	NR
24.	41048	30703-F/9(4)/2013	Varad Fertilizers (P) Ltd.	Atrazine 50% W.P.	Satisfactory	F
25.	41041	30704-F/9(4)/2013	Varad Fertilizers (P) Ltd.	Chlormequat Chloride 50% Sol.	Satisfactory	F
26.	41040	30705-F/9(4)/2013	Varad Fertilizers (P) Ltd.	Chlorpyriphos 20%E.C	Satisfactory	PF
27.	41039	30706-F/9(4)/2013	Varad Fertilizers (P) Ltd.	Copper Hydroxide 77% WP	Satisfactory	NF
28.	41038	30707-F/9(4)/2013	Varad Fertilizers (P) Ltd.	Copper Oxychloride 50% WP	Satisfactory	PF

29.	41046	30708-F/9(4)/2013	Varad Fertilizers (P) Ltd.	Neem Seed Kernel Based EC Containing Azadirachtin-1% (10000 ppm) min.	Satisfactory	NR
30.	41045	30709-F/9(4)/2013	Varad Fertilizers (P) Ltd.	Neem Kernel Based EC Containing Azadirachtin 0.3% w/w min.(3000 PPM)	Satisfactory	NR
31.	41133	30710-F/9(4)/2013	Varad Fertilizers (P) Ltd.	Imidacloprid 70% WG	Satisfactory	F
32.	41132	30711-F/9(4)/2013	Varad Fertilizers (P) Ltd.	IMIDACLOPRID 17.8% SL	Satisfactory	F
33.	41034	30712-F/9(4)/2013	Varad Fertilizers (P) Ltd.	Emamectin Benzoate 5% SG	Satisfactory	F
34.	41033	30713-F/9(4)/2013	Varad Fertilizers (P) Ltd.	Fipronil 5% SC	Satisfactory	F
35.	41027	30741-F/9(4)/2013	Varad Fertilizers (P) Ltd.	Acephate 75% SP	Satisfactory	F
36.	41026	30742-F/9(4)/2013	Varad Fertilizers (P) Ltd.	Imazethapyr 10% SL	Satisfactory	F
37.	41036	30743-F/9(4)/2013	Varad Fertilizers (P) Ltd.	Diafenthiuron 50% WP	Satisfactory	F
38.	41035	30744-F/9(4)/2013	Varad Fertilizers (P) Ltd.	Dichlorvos 76% E.C.	Satisfactory	PF
39.	50396	36903-F/9(4)/2014	Arya BioTech & Research Laboratories	Metribuzin 70% W.P.	Satisfactory	F
40.	50393	36904-F/9(4)/2014	Arya BioTech & Research Laboratories	Copper Oxochloride 50% WP	Satisfactory	PF
41.	50398	36905-F/9(4)/2014	Arya BioTech & Research Laboratories	Imazethapyr 10% SL	Satisfactory	F
42.	50309	37283-F/9(4)/2014	Bharat Agrochem	Acephate 50% +Imidacloprid	Satisfactory	F

				1.8% SP		
43.	50397	37284-F/9(4)/2014	Arya BioTech & Research Laboratories	Copper Oxychloride 50% WG	Satisfactory	PF
44.	49956	37285-F/9(4)/2014	Bharat Agrochem	Monocrotophos 15% w/w SG	Satisfactory	PF
45.	50308	37289-F/9(4)/2014	Bharat Agrochem	Carboxin 37.5% + Thiram 37.5% WS	Satisfactory	NR
46.	50525	38148-F/9(4)/2014	Arya BioTech & Research Laboratories	Ammonium Salt of Glyphosate 71% SG	Satisfactory	F
47.	50499	38183-F/9(4)/2014	Arya BioTech & Research Laboratories	Propineb 70% WP	Satisfactory	F
48.	50497	38184-F/9(4)/2014	Arya BioTech & Research Laboratories	2,4-D Ethyl Ester 38% E.C. (Having 2,4-D, Acid 34% w/w)	Satisfactory	F
49.	50498	38185-F/9(4)/2014	Arya BioTech & Research Laboratories	Linuron 50% WP	Satisfactory	F
50.	50549	38186-F/9(4)/2014	Arya BioTech & Research Laboratories	2,4-D ETHYL ESTER 20% W.P. (Containing 2,4-D Acid 18% w/w)	Satisfactory	F
51.	50500	38187-F/9(4)/2014	Arya BioTech & Research Laboratories	Tebuconazole 25.9% E.C.	Satisfactory	F
52.	50504	38188-F/9(4)/2014	Arya BioTech & Research Laboratories	Ethephon 10% Paste	Satisfactory	F
53.	50503	38189-F/9(4)/2014	Arya BioTech & Research Laboratories	Thiram 40% FS	Satisfactory	NR
54.	50523	38579-F/9(4)/2014	Arya BioTech & Research Laboratories	Chlorpyriphos 20% E.C	Satisfactory	PF
55.	50522	38580-F/9(4)/2014	Arya BioTech & Research Laboratories	Acetamiprid 20% SP	Satisfactory	F

56.	50518	38581-F/9(4)/2014	Arya BioTech & Research Laboratories	Diuron 80 % W.P	Satisfactory	F
57.	50514	38582-F/9(4)/2014	Arya BioTech & Research Laboratories	Difenoconazole 25% EC	Satisfactory	PF
58.	50502	38583-F/9(4)/2014	Arya BioTech & Research Laboratories	Pendimethalin 5% Granules	Satisfactory	F
59.	50508	38584-F/9(4)/2014	Arya BioTech & Research Laboratories	Ethephon 39% S.L	Satisfactory	F
60.	53025	40649-F/9(4)/2014	Bharat Agrochem	Imidacloprid 0.3% GR	Satisfactory	F
61.	53024	40650-F/9(4)/2014	Bharat Agrochem	Captan 75% WS	Satisfactory	F
62.	64777	48635-F/9(4)/2015	M/s Mewar Pesticides & Fertilizers Pvt. Ltd.	Atrazine 50% W.P.	Satisfactory	F
63.	67344	49493-F/9(4)/2015	Swarup Chemicals Pvt. Ltd.	Carboxin 17.5% + Thiram 17.5% FF	Satisfactory	NR
64.	67343	49494-F/9(4)/2015	Swarup Chemicals Pvt. Ltd.	Thiram 40% FS	Satisfactory	NR
65.	56150	23929-TI/9(4)/2014	Krishi Rasayan	Triazophos Technical	Satisfactory	PF
66.	49967	20028-TI/9(4)/2014	Sumitomo Corporation India Pvt. Ltd.,	Acetamiprid Technical	Satisfactory	F
67.	72472	54381-TI/9(4)/2015	Nectar Crop Science Pvt. Ltd.,	Buprofezin Technical	Satisfactory	F
68.	72473	54383-TI/9(4)/2015	Nectar Crop Science Pvt. Ltd.,	Fenpyroximate Technical	Satisfactory	F
69.	72471	54382-TI/9(4)/2015	Nectar Crop Science Pvt. Ltd.,	Flubendamide Technical	Satisfactory	F

Total No. of Applications:69

Satisfactory: 68

Under Clarification: 0

Rejected: 1

- a.** Incomplete submission of required documents i.e. valid manufacturing license, valid SSI, list of products manufactured in the last two years. BOD/ Incorporation certificate (in case of Pvt. & Ltd. company).
- b.** Incomplete submission of online Form-I and hardcopy of Form-I, i.e. wrong name of applicant and authorized person, wrong address of manufacturing site, wrong entry of product in online Form-I and hardcopy, incorrect/unapproved source of import (in case of FI and TI category. In-situ Production in case of ALP.
- c.** Submission of application under wrong category.
- d.** Other issue related to SSI /Manufacturing license
- e.** CR already issued/MRL not fixed/ banned product.
- f.** Non submission of required affidavit/Incorrect/ incomplete affidavit.

LIST OF APPLICATION RECEIVED BY COMPLETE ONLINE SYSTEM FOR THE GRANT OF REGISTRATION U/S 9(4) 'MEE TOO' CATEGORY

S. No.	Computer No.	File No.	Name of firm	Product	Remark	MRL
1.	72861	54406-F/9(4)/2015	Syngenta India Limited	Azoxystrobin 23% SC for indigenous manufacture	Satisfactory	F
2.	73021	54434-F/9(4)/2015	Shivalik Agro Chemicals	Novaluron 10% EC for indigenous manufacture	Satisfactory	F
3.	73022	54435-F/9(4)/2015	Shivalik Agro Chemicals	Novaluron 5.25% + Indoxacarb 4.5% w/w SC	Satisfactory	
4.	72985	54436-F/9(4)/2015	SDS Ramcides CropScience Pvt. Ltd.	Propiconazole 13.9% w/w + Difenoconazole 13.9% w/w EC	Satisfactory	
5.	73135	54451-F/9(4)/2015	Intech Pharma Private limited	Aluminium Phosphide 6% Tablet	Satisfactory	F
6.	73134	54452-F/9(4)/2015	Intech Pharma Private limited	Aluminium phosphide 15 % Tablet	Satisfactory	F
7.	73133	54453-F/9(4)/2015	Intech Pharma Private limited	Aluminium Phosphide 56% (f) Tablet	Satisfactory	F
8.	73136	54454-F/9(4)/2015	Intech Pharma Private limited	Aluminium Phosphide 77.5% GR	Satisfactory	F
9.	73181	54455-F/9(4)/2015	M/s Pure It Organic Manure Co.	Aluminium Phosphide 77.5% GR	Satisfactory	F
10.	73180	54456-F/9(4)/2015	M/s Pure It Organic Manure Co.	Aluminium Phosphide 6% Tablet	Rejected (f)	F

11.	73179	54457-F/9(4)/2015	M/s Pure It Organic Manure Co.	Aluminium Phosphide 56% (f) Tablet	Satisfactory	F
12.	73178	54458-F/9(4)/2015	M/s Pure It Organic Manure Co.	Aluminium phosphide 15 % Tablet	Satisfactory	F
13.	73006	54459-F/9(4)/2015	Parijat Industries (India) Pvt. Ltd.	Acephate 95% SG (w/w)	Satisfactory	F
14.	73004	54460-F/9(4)/2015	Ambey Laboratories Pvt. Ltd.	Ammonium Salt of Glyphosate 71% SG	Satisfactory	F
15.	73239	54461-F/9(4)/2015	CHEMINOVA INDIA LIMITED	Fenoxaprop-p-ethyl 6.7% w/w EC for indigenous manufacture	Satisfactory	F
16.	73324	54470-F/9(4)/2015	Insecticides India Limited	Acephate 95% SG (w/w)	Satisfactory	F
17.	73325	54471-F/9(4)/2015	Insecticides India Limited	Fipronil 2.92% w/w EC	Satisfactory	F
18.	73326	54472-F/9(4)/2015	Insecticides India Limited	Indoxacarb 15.8% EC	Satisfactory	F
19.	73328	54473-F/9(4)/2015	Insecticides India Limited	Pendimethalin 5% Granules	Satisfactory	F
20.	73329	54474-F/9(4)/2015	Insecticides India Limited	Neem Based Granular Formulation Containing Azadirachtin 0.15% (1500 ppm) w/w min indigenous manufacture	Satisfactory	NR
21.	73335	54475-F/9(4)/2015	Insecticides India Limited	Buprofenzin 15% + Acephate 35% WP for indigenous	Satisfactory	

				manufacture		
22.	73340	54476-F/9(4)/2015	Insecticides India Limited	Cypermethrin 10% + Indoxacarb 10% w/w SC for indigenous manufacture	Satisfactory	
23.	73342	54477-F/9(4)/2015	Insecticides India Limited	Indoxacarb 14.5% + Acetamiprid 7.7% w/w SC	Satisfactory	F
24.	73343	54478-F/9(4)/2015	Insecticides India Limited	Pendimethalin 30% + Imazethapyr 2% EC	Satisfactory	F
25.	73382	54480-F/9(4)/2015	agrolifesciences corporation	Buprofenzin 15% + Acephate 35% WP for indigenous manufacture	Rejected (a)	
26.	73401	54481-F/9(4)/2015	Anu Products Limited	Tebuconazole 5.36% w/w FS for indigenous manufacture	Satisfactory	F
27.	73446	54482-F/9(4)/2015	Heranba Industries Limited	Malathion-5% D.P.	Satisfactory	PF
28.	73431	54483-F/9(4)/2015	Bharat Insecticides Limited	Buprofenzin 15% + Acephate 35% WP for indigenous manufacture	Satisfactory	
29.	73428	54484-F/9(4)/2015	Bharat Insecticides Limited	Acephate 95% SG (w/w)	Satisfactory	F

30.	73462	54486-F/9(4)/2015	Unique Crop Science Private Limited	2,4-D amine salt 58% S.L.	Satisfactory	F
31.	73500	54488-F/9(4)/2015	ABSOLUTE CROP SCIENCE	Fipronil 5% SC	Satisfactory	F
32.	73501	54489-F/9(4)/2015	ABSOLUTE CROP SCIENCE	Fipronil 0.3% G.R.	Satisfactory	F
33.	73502	54490-F/9(4)/2015	ABSOLUTE CROP SCIENCE	Cartap Hydrochloride 50% SP	Satisfactory	F
34.	73504	54491-F/9(4)/2015	ABSOLUTE CROP SCIENCE	Cartap Hydrochloride 4% GR	Satisfactory	F
35.	73476	54492-F/9(4)/2015	Super Crop Safe Ltd.	Carbendazim 46.27 % SC	Satisfactory	PF
36.	73477	54493-F/9(4)/2015	Super Crop Safe Ltd.	Atrazine 50% W.P.	Satisfactory	F
37.	73478	54494-F/9(4)/2015	Super Crop Safe Ltd.	Alphacypermet hrin 10% SC	Satisfactory	F
38.	73481	54496-F/9(4)/2015	Super Crop Safe Ltd.	Metalaxyl 35% W.S.	Satisfactory	F
39.	73485	54499-F/9(4)/2015	Super Crop Safe Ltd.	Chlorpyrifos 50% E.C.	Satisfactory	PF
40.	73487	54500-F/9(4)/2015	Super Crop Safe Ltd.	Lambda-cyhalothrin 4.9% Capsule Suspension	Satisfactory	F
41.	73488	54501-F/9(4)/2015	Super Crop Safe Ltd.	Lambdacyhalot hrin 10% WP	Satisfactory	F
42.	73489	54502-F/9(4)/2015	Super Crop Safe Ltd.	Metribuzin 70% W.P.	Satisfactory	F
43.	73490	54503-F/9(4)/2015	Super Crop Safe Ltd.	Sulfosulfuron 75% WG	Satisfactory	F
44.	73491	54504-F/9(4)/2015	Super Crop Safe Ltd.	Thiophanate Methyl 70% WP	Satisfactory	PF

45.	63228	54506-F/9(4)/2015	DELTA CORPORATION	Transfluthrin 0.88% Liquid Vaporiser	Satisfactory	NR
46.	73396	54507-F/9(4)/2015	Haimi Agro Chemicals Pvt. Ltd.	Sulfosulfuron 75% WG	Satisfactory	F
47.	73398	54508-F/9(4)/2015	Haimi Agro Chemicals Pvt. Ltd.	Metribuzin 70% W.P.	Satisfactory	F
48.	73400	54509-F/9(4)/2015	Haimi Agro Chemicals Pvt. Ltd.	Clodinafop - Propargyl 15% WP	Satisfactory	F
49.	73521	54510-F/9(4)/2015	Shivalik Agro Chemicals	2, 4-D Sodium Salt 80% WP	Rejected (c)	F
50.	73302	54512-F/9(4)/2015	Acme Organics Pvt Ltd	Fenpyroximate 5% EC	Satisfactory	F
51.	73536	54513-F/9(4)/2015	Anu Products Limited	Fipronil 0.05% Gel	Satisfactory	F
52.	73623	54537-F/9(4)/2015	Sarathi Chem-Tech Pvt. Ltd.	Aluminium Phosphide 56% (f) Tablet	Satisfactory	F

Total No. of Applications: 52

Satisfactory: 49

Under Clarification: 0

Rejected: 3

- Incomplete submission of required documents i.e. valid manufacturing license, valid SSI, list of products manufactured in the last two years. BOD/ Incorporation certificate (in case of Pvt. & Ltd. company).
- Incomplete submission of online Form-I and hardcopy of Form-I, i.e. wrong name of applicant and authorized person, wrong address of manufacturing site, wrong entry of product in online Form-I and hardcopy, incorrect/unapproved source of import (in case of FI and TI category. In-situ Production in case of ALP).
- Submission of application under wrong category.
- Other issue related to SSI /Manufacturing license
- CR already issued/MRL not fixed/ banned product.
- Non submission of required affidavit/Incorrect/ incomplete affidavit.

