

MINUTES OF 365th MEETING OF REGISTRATION COMMITTEE (RC) HELD ON 22.04.2016 IN COMMITTEE ROOM NO. 1 GROUND FLOOR, ICAR, KRISHI BHAWAN, NEW DELHI

The 365th Meeting of Registration Committee (RC) was held under the Chairmanship of Dr. J.S. Sandhu, Deputy Director General (Crops Science) & Chairman of RC on 22.04.2016 at 1430 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, Dr. Rohit Misra, Assistant Industrial Adviser, Deptt. of Chemicals & Petrochemicals, representative of DCGI, Mr. P. Namavalan, Drugs Inspector and Shri D.D.K. Sharma, Addl. Plant Protection Adviser & Secretary (CIB&RC) attended the meeting. Addl.PPA & Secretary (CIB&RC) welcomed DDG (CS) & Chairman of RC. DDG (CS) & Chairman of RC introduced APPA & Secretary (CIB&RC) to the Members of Registration Committee and gave a warm welcome to him. The Chairman wished him for improving the functioning of the Secretariat of CIB&RC up to the expectation of stakeholders. He further noted the contribution of Dr. B.S. Phogat, the outgoing APPA & Secretary (CIB&RC) and acknowledged that many mile stones have been achieved during his tenure. He further stated that working with Dr. B.S. Phogat was an absolute pleasure and memorable experience. It was acknowledged that apart from the decision making, communication and overall professionalism, Dr. B.S. Phogat also demonstrated how to be a good human being. All the members expressed their best wishes to Dr Phogat for his new assignment with the hope that the legacy left by Dr. B.S. Phogat would be cherished by incoming Addl PPA & Secretary CIBRC. Following officers from the Secretariat of CIB&RC were also present to assist the Committee:-

1. Dr. Sushil K. Khurana, Consultant (Pathology)
2. Dr. Sandhya Kulshreshtha, Consultant (Pharmacology)
3. Dr. Sarita Bhalla, Spl. Grade-I
4. Dr. Harish Chandra, JD(Ento)
5. Dr. D.P. Nagdeve, JD(WS)
6. Dr. T.A. Usmani, JD(PP)
7. Mr. Dipankar Bhattacharya, DD(Chem)
8. Ms. Kamlesh Miglani, DD(Chem)
9. Mr. Subhash Chand, DD (Chem)
10. Mr. Vivek Narayan, Sr. AO
11. Mr. Abhishek, AD (Chem)
12. Mr. Niraj Kulshrestha, Law Officer
13. Mr. G.P. Singh, AD(Chem)

After formal introduction and welcome of the APPA & Secretary (CIB&RC), the Chairman requested APPA & Secretary (CIB&RC) to take up the agenda, item-wise, for discussions.

<u>Agenda item No.</u>	<u>Particulars of Agenda</u>
1.0	Confirmation of minutes of the 363 rd & 364 th meeting of the RC

	As no comments were received, the Committee confirmed the minutes of 363 rd and 364 th RC meeting.
2.0	Follow up action on the decisions taken by the Registration Committee in its 363rd RC meeting.
	The Committee noted the action taken by the Secretariat of CIB&RC with satisfaction. Further Committee decided that henceforth, the details of the pending actions of earlier Registration Committee (RC) meetings starting from 363 rd RC along with action taken report should be put up to RC.
2.1	Applications pending under various sub-sections of section 9 of the Insecticides Act, 1968.
	Registration Committee (RC) was informed that 1426 applications for registration under various categories are under consideration as on 18 th April, 2016. The progress presented by Secretariat of CIB&RC was noted with satisfaction.
2.2	Presentation of M/s Dow Agro Sciences for the registration of <i>Haloxypop R Methyl 10.5% EC</i>
	Representative of the company made the presentation in the RC & clarified the issues raised by the RC. The Committee discussed over the presentation and clarifications provided by the representative of the company and approved the case for grant of registration for Haloxypop R Methyl 10.5% EC under Formulation Import without registering Technical subject to fixation of MRL. Further the Committee decided that a condition may be incorporated in the Label & Leaflets that the product is toxic to aquatic organisms.
2.3	Follow up action on the decision of Registration Committee in its 364th meeting on Agenda Item No. 6.1 & 6.2.
	The members were apprised/deliberated on the following:- <ul style="list-style-type: none"> a. Agenda Item No. 6.16 & 6.17 pertaining to the grant of registration to M/s Insecticides India Ltd. for Bispyribac Sodium technical 95% min. (w/w) & Bispyribac Sodium 10% SC (w/v) and additional Agenda Item No. 3.4 & 3.5 pertaining to representations of M/s Insecticides India Ltd. and M/s P I Industries as forwarded by DAC&FW are related. b. Besides, Agenda Item No. 6.12 & 6.13 as deferred during 364th RC meeting due to the decision taken under Agenda Item No. 6.1 & 6.2 is also related to the matter and hence may be discussed and deliberated collectively along with this Agenda. c. The members also noted that the applications of M/s Godrej Agrovet Ltd., Mumbai & M/s Gharda Chemical Ltd., Mumbai for grant of registration for Indigenous Manufacture of Bispyribac Sodium technical 95% min. (w/w) were deliberated under newly formulated guidelines TIM V/s FI where Pesticides Formulation is registered for Import without registering its Technical under section 9(3) of the Insecticides Act, 1968. d. Further, members were also informed that as mentioned under Agenda Item No. 6.1 of 364th RC meeting, the factual position was re-looked especially regarding submission of fresh Form-I with revised chemical composition by M/s Godrej Agrovet Ltd., Mumbai, in view of the fact that safety & efficacy of an Insecticide may not be compromised.

- e. As such all the relevant folders of Bispyribac Sodium technical submitted by M/s Godrej Agrovet Ltd. Mumbai were perused and found that the fresh Form-I with revised chemical composition has been submitted only in the Chemistry folder with reference to a deficiency raised by Chemistry discipline. Whereas, the fresh Form-I has not been submitted for other folders belonging to Bio-efficacy, Toxicology, Packaging & Legal discipline.
- f. The representation of M/s Insecticides India Ltd. regarding establishment of the Chemical equivalence as listed under additional Agenda Item No. 3.4 was also brought up during the discussion. The representation of M/s. Insecticides (India) Limited dated 08.04.2016 as forwarded by DAC&FW for consideration of RC under para 7, 8 & 9 scientifically describes the process for establishment of chemical equivalence between their Bispyribac Sodium Technical (pending for registration with the RC) and that of the earlier registrant (i.e. M/s P I Industries) as below:-
- Matching of active ingredients at least at minimum level.
 - Matching of individual impurities within maximum level.
 - Absence of any new impurity on a w/w % basis.

M/s Insecticides India Ltd. also claimed that comparison of chemical composition of their products can be made from the Chemistry folder as submitted by the previous registrant (for import of Bispyribac Sodium formulation without registering its technical).

RC deliberated that the Analytical Test Report of Bispyribac Sodium technical as provided by M/s. P.I. Industries Ltd. at the time of registration of their Bispyribac Sodium 10% SC (without registering Technical) conforms parity in chemical composition with that of Bispyribac Sodium technical of M/s. Insecticides India Ltd. and hence chemical equivalence is established.

- g. The committee also deliberated the representation submitted by M/s. P I Industries Ltd., to the Hon'ble Minister of Agriculture, Govt. of India and as forwarded by DAC&FW for consideration of RC. RC observed that the issues mentioned in the representation are primarily for information. The committee invariably arrives at a decision considering all the scientific aspects and does not go into the commercial considerations, if any.
- h. Committee was also apprised that M/s P I Industries has not adhered to the communication issued by the Secretariat of CIB&RC for providing the sample of Bispyribac sodium Technical and the Committee viewed it with sensitivity.

Keeping in view the above, the Agenda was deliberated in detail and following decisions were taken:-

- A final reminder may be issued to M/s P I Industries to provide the sample of Bispyribac Sodium technical within 15 days from the date of issue of reminder letter. RC further decided to inform M/s P I Industries that Secretariat of CIB&RC is willing to facilitate them in obtaining the sample from the source/country in case they have any sort of difficulties.
- M/s P I Industries may be issued a notice in writing to deliver up their Certificate of Registration(CR) for Bispyribac Sodium 10% SC within 15 days from the date of issue of letter for incorporating a condition in the CR for providing the sample of technical as well as formulation as and when required.
- RC with highest regards to the observations of the Hon'ble High Court of Gujarat at Ahmedabad in its order dated 28th March, 2014 felt that the analysis of the technical grade pesticides regarding specification & quality, it is necessary that

	<p>the technical grade material from which the formulation of Bispyribac Sodium 10% SC of M/s P I Industries is formulated may be called for and analyzed.</p> <p>4. All such registrants of Formulation Import/Formulation Indigenous Manufacturing without registering its Technical be asked to submit the sample of technical grade material through notice in writing to the Secretariat of CIB&RC for analyzing the sample for specification & quality and for the purpose, their CRs may also be called for imposing the aforesaid condition.</p> <p>5. Considering the fact that M/s. Godrej Agrovet Ltd. Mumbai, applicant for grant of registration for Bispyribac Sodium technical has changed Form-I with revised Chemical Composition in the Chemistry folder data and the same has not been done in other folders, the RC decided to seek clarification from the applicant in this regard since change in chemical composition may lead to certain ramifications in safety & bio-efficacy profiles.</p> <p>6. RC in light of in-depth deliberations on the issue of establishment of chemical equivalence observed that prima facie at this stage there seems to be no safety concern in granting registration to M/s Insecticides India Ltd. for Bispyribac sodium technical & formulation. Accordingly the RC decided to grant registration to M/s Insecticides India Ltd. and other similar applicants on this analogy. However, as and when the sample of technical grade material of Bispyribac sodium is provided by M/s P I Industries, the same shall also be analyzed for verification purposes.</p> <p>7. The committee decided to approve the grant of Registration of Bispyribac Sodium Technical under 9(3) TIM category & Bispyribac Sodium 10% SC formulation under FIM category to M/s. Gharda Chemicals Ltd. Mumbai in the light of scientific discussions held under Agenda Item No. 6.16 & 6.17 of this agenda and Agenda item 3.4 & 3.5 of additional Agenda of this meeting. However, as and when the sample of technical grade material of Bispyribac sodium is provided by M/s P I Industries, the same shall also be analyzed for verification purposes.</p>
3.0	<u>Government Business</u>
3.1	Inadvertently quoted Carbosulfan as DRP Product in 361st RC meeting
	<p>The Agenda was deliberated and Committee was informed that Secretariat of CIB&RC consulted Member Secretary of the Expert Committee under the Chairmanship of Dr. Anupam Verma to review 66 pesticides. The Member secretary of The Expert Committee clarified that the DRP status against Carbosulfan has been mentioned inadvertently. In the view of above RC decided to remove DRP status of Carbosulfan. However, RC further decided to maintain other recommendations given by the Expert Committee for Carbosulfan, if any.</p>
3.2	Illegal import of some pesticides from M/s Sandat (S) Pvt. Ltd., Singapore

	<p>The RC during deliberation observed that the name of the M/s Sundat (S) Pvt. Ltd., Singapore has been written as M/s Sandat (S) Pvt. Ltd., Singapore inadvertently. The Committee decided as under:-</p> <ol style="list-style-type: none"> 1. On the basis of communication received from DNA, Singapore that M/s Sundat (S) Pvt. Ltd., Singapore is registered for formulation of Cartap Hydrochloride for use in orchard/garden. Hence, the RC decided that the above source of import for Cartap hydrochloride Technical is cancelled henceforth. 2. A letter may be written to the Custom Authorities intimating that no import of Cartap Hydrochloride Technical shall be allowed into India from M/s Sundat (S) Pvt. Ltd., Singapore henceforth till further communication. 3. A communication may also be sent to Designated National Authority (DNA), Singapore on the similar line of Cartap hydrochloride Technical for providing the existence, authenticity & registration status of M/s Sundat (S) Pvt. Ltd., Singapore for Acephate & Propoxure Technical, which is registered into India as source of import for Acephate & Propoxure Technical too.
<p>3.3</p>	<p>Consideration of complaint related to illegal manufacturing of Fipronil Gel 0.05% by M/s Godrej Products Ltd., Puducherry.</p>
	<p>In view of the fact presented by the Techno Legal Cell that M/s Godrej products Ltd., Puducherry is not adhering to the chemical composition as approved by the Registration committee. The Agenda was deliberated & Committee decided that a Show-cause notice shall be issued by the Secretariat of CIB&RC to M/s Godrej Products Ltd., Puducherry stating as to why their Certificate of Registration (CR) may not be cancelled for violating the terms & conditions of the CR.</p>
<p>3.4</p>	<p>Representations of M/s Insecticides India Ltd., regarding grant of registration for indigenous manufacture of Bispyribac sodium Technical and its formulation under section 9(3).</p>
	<p>In view of the detailed deliberations under Agenda Item 2.3, RC agreed that prima facie there is no safety concern in granting registration to M/s Insecticides India Ltd. for Bispyribac sodium technical & formulation. Accordingly the RC decided to grant registration to M/s Insecticides India Ltd. and other applicants on this analogy. However, as and when the sample of technical grade material of Bispyribac sodium is provided by M/s P I Industries, the same shall also be analyzed for verification purposes.</p>
<p>3.5</p>	<p>Representations of M/s P I Industries Ltd., regarding Bispyribac sodium.</p>
	<p>In line with the detailed deliberation held under Agenda Item No. 2.3, RC observed that the issues mentioned in the representation are primarily for information. The committee invariably arrives at a decision considering all the scientific aspects and does not go into the commercial considerations, if any.</p>
<p>4.0</p>	<p align="center"><u>Export Cases</u></p>
<p>4.1</p>	<p>List under section 9(3) Export applications</p>
	<p>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 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 357th meeting.</p>

4.2	Consideration of an application of M/s UPL Ltd., for grant of registration for indigenous manufacture of <i>Acitamidrid 25% + Bifenthrin 25% WG</i> under section 9(3) TIM category.
	Approved.
4.3	Consideration of an application of M/s United Phosphorus (India) LLP for grant of registration for indigenous manufacture of <i>Imidacloprid 233 g/l + Tebuconazole 13 G/L FS</i> under section 9(3)
	Approved.
4.4	Consideration of an application of M/s United Phosphorus Ltd., for grant of registration for indigenous manufacture of <i>Clodinafop propargyl 9% + Carfentrazone ethyl 3% + Metsulfuron methyl 0.4% WP</i> under section 9(3)
	Approved.
4.5	Consideration of an application of M/s United Phosphorus Ltd., for grant of registration for indigenous manufacture of <i>Imidacloprid 233 g/l + Tebuconazole 13 g/l FS</i> under section 9(3)
	Approved.
4.6	Consideration of an application of M/s Dow AgroSciences India Pvt. Ltd., for grant of registration for indigenous manufacture of <i>Tricyclazole 20.4% + Azoxystrobin 6.8% w/w SC</i> under section 9(3)
	Approved.
5.0	<u>9(3B) Cases</u>
5.1	Consideration of application of M/s Bio-Tech International Ltd., New Delhi for grant of registration for indigenous Bio-Pesticide manufacturing of <i>Bacillus thuringiensis var Israelensis 5% AS u/s 9(3B)</i>. (Strain Designation: VCRC Pondichery Strain No. VCRC B 17, Sera Type H-14, Accession No. MTCC 5596).
	The Agenda was deliberated in details and approved the same as per guidelines/recommendation in 345th RC, hence a fresh Form -I along with Label & Leaflets may be taken from the applicant on the basis of already registered Chemical composition of this strain on the basis of Deltaendotoxin Content 0.5% Min along with 630 potency of the product.
5.2	Consideration of application of M/s Jai Kissan Agro, Indore for 1st extension of provisional registration of <i>Metrahizium anisopliae 1.15% WP</i> with commercialization.
	Approved for 1st Extension with commercialization for a period of one year.
5.3	Consideration of application of M/s Mahatama Phule Krishi Vidyapeeth, Rahuri for 2nd extension of provisional registration of <i>Trichoderma viride 1.0% WP</i> with commercialization.

	Approved for 2 nd extension with commercialization for a period of one year.
5.4	Consideration of application of M/s Agro Bio-Tech Research Centre Ltd., for 3rd extension of provisional registration of <i>Bacillus thuringiensis var. kurstaki</i> 0.5% WP with commercialization.
	Approved for 3 rd extension with commercialization for a period of one year and no further extension shall be granted.
5.5	Consideration of application of M/s Jyothiraditya Bio solutions Ltd., for 2nd extension of provisional registration of <i>Verticillium lecanii</i> 1.15% WP with commercialization.
	Approved for 2 nd extension with commercialization for a period of one year.
5.6	Consideration of application of M/s T. Stanes and Company Ltd., for 3rd extension of provisional registration of <i>Verticillium lecanii</i> 1.5% LF with commercialization.
	Approved extension with commercialization for a period of one year and no further extension shall be granted.
5.7	Consideration of application of M/s Hindustan Bioenergy Ltd., for 3rd extension of provisional registration of <i>Trichoderma harzianum</i> 1.0% WP with commercialization.
	Approved extension with commercialization for a period of one year and no further extension shall be granted.
5.8	Consideration of application of M/s Chaitra Agri Organics for 2nd extension of provisional registration of NPV of <i>Helicoverpa armigera</i> 2.0% AS with commercialization.
	Approved for 2 nd extension with commercialization for a period of one year.
5.9	Consideration of application of M/s Bharat Biocon Pvt. Ltd., for 2nd extension of provisional registration of <i>Metarhizium anisopliae</i> 0.15% WP with commercialization.
	Approved for 2 nd extension with commercialization for a period of one year.
5.10	Consideration of application of M/s Care-Pro Bioscience (P) Ltd., for 2nd extension of provisional registration of <i>Bacillus subtilis</i> 1.0% WP with commercialization.
	Approved for 2 nd extension with commercialization for a period of one year.
5.11	Consideration of application of M/s Joythiraditya Bio solutions Ltd., for 3rd extension of provisional registration of <i>Trichoderma harzianum</i> 1.0% WP with commercialization.
	Approved for 3 rd extension with commercialization for a period of one year and no further extension shall be granted.

5.12	Consideration of application of M/s Gujarat Chemicals and Fertilizers trading Company for 2nd extension of provisional registration of <i>NPV of Helicoverpa armigera</i> 2.0% AS with commercialization.
	Approved for 2 nd extension with commercialization for a period of one year.
5.13	Consideration of application of M/s T. Stanes & Co. Ltd., for 3rd extension of provisional registration of <i>Metrarhizium anisopliae</i> 1.5% LF with commercialization.
	Approved for 3 rd extension with commercialization for a period of one year and no further extension shall be granted.
5.14	Consideration of application of M/s The Energy and Resources Institute (TERI) for 3rd extension of provisional registration of <i>Eucalyptus leaf extract concentrate (ellagic acid 0.03% (min.) w/w</i> with commercialization.
	Approved for 3 rd extension with commercialization for a period of one year and no further extension shall be granted.
5.15	Consideration of application of M/s International Panaacea Ltd., for 3rd extension of provisional registration of <i>Metarhizium anisopliae</i> 2.0% AS with commercialization.
	Approved for 3 rd extension with commercialization for a period of one year and no further extension shall be granted.
5.16	Consideration of application of M/s Romvijay Biotech Pvt. Ltd., for 3rd extension of provisional registration of <i>Pseudomonas fluorescence</i> 1.0% WP with commercialization.
	Approved for 3 rd extension with commercialization for a period of one year and no further extension shall be granted.
5.17	Consideration of application of M/s tropical Agrosystem (India) Pvt. Ltd., for 3rd extension of provisional registration of <i>Pseudomonas fluorescence</i> 0.5% WP with commercialization.
	Approved for 3 rd extension with commercialization for a period of one year and no further extension shall be granted.
5.18	Consideration of application of M/s Bharat Biocon Pvt. Ltd., for 2nd extension of provisional registration of <i>Pseudomonas fluorescence</i> 0.5% WP with commercialization.
	Approved for 2 nd extension with commercialization for a period of one year.
5.19	Consideration of application of M/s Jyothiraditya Bio solutions Ltd., for 3rd extension of provisional registration of <i>Verticillium chlamydosporium</i> 1.0% WP with commercialization.
	Approved for 3 rd extension with commercialization for a period of one year and no further extension shall be granted.

5.20	Consideration of application of M/s Agro Biotech Research Centre Ltd., for 1st extension of provisional registration of <i>Pseudomonas fluorescense</i> 1.0% WP with commercialization.
	Approved for 1 st extension with commercialization for a period of one year.
5.21	Consideration of application of M/s Bharat Bioco Pvt. Ltd., for 3rd extension of provisional registration of <i>Beauveria bassiana</i> 1.15% WP with commercialization.
	Approved for 3 rd extension with commercialization for a period of one year and no further extension shall be granted.
5.22	Consideration of application of M/s International Panaacea Ltd., for 3rd extension of provisional registration of <i>Beauveria bassiana</i> 2% AS with commercialization.
	Approved for 3 rd extension with commercialization for a period of one year and no further extension shall be granted.
5.23	Consideration of application of M/s Bharat Biocon Pvt. Ltd., for 3rd extension of provisional registration of <i>Trichoderma harzianum</i> 1.0% WP with commercialization.
	Approved for 3 rd extension with commercialization for a period of one year and no further extension shall be granted.
5.24	Consideration of application of M/s Devi Biotech Pvt. Ltd., for 2nd extension of provisional registration of <i>Bacillus thuringiensis var kurstaki</i> 0.5% WP with commercialization.
	Approved for 2 nd extension with commercialization for a period of one year.
5.25	Consideration of application of M/s The Energy and Resources Institute (TERI) for 3rd extension of provisional registration of <i>Eucalyptus leaf extract containing 0.005% Ellagic acid</i> with commercialization.
	Approved for 3 rd extension with commercialization for a period of one year and no further extension shall be granted.
5.26	Consideration of application of M/s Jhass Agro Industries for 2nd extension of provisional registration of <i>Verticillium lecanii</i> 1.15% WP with commercialization.
	Approved for 2 nd extension with commercialization for a period of one year.
5.27	Consideration of application of M/s Agriland Biotech Ltd., for 1st extension of provisional registration of <i>Verticillium lecanii</i> 1.15% WP with commercialization.
	Approved for 1 st extension with commercialization for a period of one year.
5.28	Consideration of application of M/s Amar Biotech, for 1st extension of provisional registration of <i>Pseudomonas fluorescense</i> 1.0% WP with commercialization.
	Approved for 1 st extension with commercialization for a period of one year.

5.29	Consideration of application of M/s Arya Biotech & Research Laboratory for 1st extension of provisional registration of <i>Metarhizium anisopliae</i> 1.15% WP with commercialization.
	Approved for 1 st extension with commercialization for a period of one year.
5.30	Consideration of application of M/s T. Stanes and company Ltd., for 3rd extension of provisional registration of <i>Pseudomonas fluorescense</i> 1.50% WP with commercialization.
	Approved for 3 rd extension with commercialization for a period of one year and no further extension shall be granted.
5.31	Consideration of application of M/s Bharat Biocon Pvt. Ltd., for 3rd extension of provisional registration of <i>Bacillus thuringiensis var kurstaki</i> 0.5% WP with commercialization.
	Approved for 3 rd extension with commercialization for a period of one year and no further extension shall be granted.
5.32	Consideration of application of M/s Bharat Biocon Pvt. Ltd., for 2nd extension of provisional registration of <i>Verticillium lecanii</i> 1.15% WP with commercialization.
	Approved for 2 nd extension with commercialization for a period of one year.
5.33	Consideration of application of M/s International Panaacea Ltd., for 2nd extension of provisional registration of <i>Verticillium lecanii</i> 2% AS with commercialization.
	Approved for 2 nd extension with commercialization for a period of one year.
5.34	Consideration of application of M/s Viswa Mithra Bio Agro (P) Ltd., for 3rd extension of provisional registration of <i>Bacillus thuringiensis var kurstaki</i> 0.5% WP with commercialization.
	Approved for 3 rd extension with commercialization for a period of one year and no further extension shall be granted.
5.35	Consideration of application of M/s Poshak Bio Research Pvt. Ltd., for 3rd extension of provisional registration of <i>Bacillus thuringiensis var kurstaki</i> 0.5% WP with commercialization.
	Approved 3 rd extension with commercialization for a period of one year and no further extension shall be granted.
5.36	Consideration of application of M/s T. Stanes and company Ltd., for 3rd extension of provisional registration of <i>Beauveria bassiana</i> 1.5% LF with commercialization.
	Approved for 3 rd extension with commercialization for a period of one year and no further extension shall be granted.

5.37	Consideration of application of M/s International Panaacea Ltd., for 2nd extension of provisional registration of <i>Hirsutella thompsonii</i> 2.0% AS with commercialization.
	Approved for 2 nd extension with commercialization for a period of one year.
5.38	Consideration of application of M/s Ruchi Oyster Mushroom, for 2nd extension of provisional registration of <i>Metarhizium anisopliae</i> 1.15% WP with commercialization.
	Approved for 2 nd extension with commercialization for a period of one year.
5.39	Consideration of application of M/s Maa Bhagwati Biotech Chemical, for 1st extension of provisional registration of <i>Metarhizium anisopliae</i> 1.15% WP with commercialization.
	Approved for 1 st extension with commercialization for a period of one year.
5.40	Consideration of application of M/s Mahatama Phule Krishi Vidyapeeth, for 2nd extension of provisional registration of <i>Pseudomonas fluorescence</i> 0.5% WP with commercialization.
	Approved for 2 nd extension with commercialization for a period of one year.
5.41	Consideration of application of M/s Krishi Vikas Sahakari Samiti Ltd., for 2nd extension of provisional registration of <i>Trichoderma harzianum</i> 1.0% WP with commercialization.
	Approved for 2 nd extension with commercialization for a period of one year.
5.42	Consideration of application of M/s Hindustan Bioenergy Ltd., for 3rd extension of provisional registration of <i>Bacillus thuringiensis var. kurstaki</i> 0.5% WP with commercialization.
	Approved for 3 rd extension with commercialization for a period of one year and no further extension shall be granted.
5.43	Consideration of application of M/s Kaveri Seed Company Ltd., for 2nd extension of provisional registration of <i>Bacillus thuringiensis var kurstaki</i> 0.5% WP with commercialization.
	Approved for 2 nd extension with commercialization for a period of one year.
5.44	Consideration of application of M/s International Panaacea Ltd., for 2nd extension of provisional registration of <i>Bacillus thuringiensis var. kurstaki</i> 0.5% WP with commercialization.
	Approved for 2 nd extension with commercialization for a period of one year.
5.45	Consideration of application of M/s Travancore Organics Fertilizer Co. (P) Ltd., for 2nd extension of provisional registration of <i>Pseudomonas fluorescence</i> 0.5% WP with commercialization.
	Approved for 2 nd 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 Crystal Crop Protection Pvt. Ltd., Delhi for grant of registration for import of <i>Imazethapyr Technical 98% w/w min.</i> (TI vs. TIM) under section 9(3).
	<p>The agenda was deliberated in detail & approved in consonance with validity upto 12th April, 2017 of source of import i.e. M/s Henghui Jingmei Chemical Industrial Co. Ltd., Xiaozhang Industrial Zone, Zaoqiang Country, Hebei, China with supplier name M/s Hebei Bestar Commerce and Trade Co. Ltd., 6-3-203, No. 66, Dianda Street Xihua, District Shijiazhuang, China.</p> <p>The committee further decided that a condition may be incorporated on the CR, “that the CR will be treated as deemed invalid in case the NMR report from CIL is found unsatisfactory”.</p>
6.2	Consideration of an application of M/s Crystal Crop Protection Pvt. Ltd., Delhi for grant of registration for import of <i>Ethephon Technical 90% w/w min.</i> (TI vs. TIM) under section 9(3).
	<p>The agenda was deliberated in detail & approved subject to minor changes in Label & Leaflets in consonance with validity upto 29th September, 2017 of source of import i.e. M/s Shijiazhuang Richem Co., Ltd., No. 148 East Yuhua Road, Shijiazhuang, 050031, Hebei, China with supplier name M/s Shijiazhuang Richem Co., Ltd., No. 148 East Yuhua Road, Shijiazhuang, 050031, Hebei, China.</p>
6.3	Consideration of an application of M/s Adama India Pvt. Ltd., Hyderabad for grant of registration for import of <i>Glyphosate Technical 95% w/w min.</i> (TI vs. TIM) under section 9(3).
	<p>The agenda was deliberated in detail & approved in consonance with validity upto 07th June, 2017 of source of import i.e. M/s Hubei Sanonda Co. Ltd., 93, East Beijing Road, Jingzhou, Hubei, China 434001.</p> <p>The committee further decided that a condition may be incorporated on the CR, “that the CR will be treated as deemed invalid in case the NMR report from CIL is found unsatisfactory”.</p>
6.4	Consideration of an application of M/s LG Life Science India Pvt. Ltd., Delhi for grant of registration of <i>Flucetosulfuron 10% w/w WG</i> for formulation import without registering Technical under section 9(3).

	<p>The agenda was deliberated in detail & approved subject to fixation of MRL for controlling of Echinochloa colonum, Echinochloa crus-galli, Digitaria sanguinalis, Paspalum distichum, Paspalum scrobiculatum, Leersia hexandra, Panicum repens, Setaria glauca, Dinebra retroflexa, Cyperus difformis, Cyperus iria, Fimbristylis miliaceae, Alternanthera philoxeroides, Alternanthera sessilis, Marsilea quadrifolia, Ammonia baccifero, Eclipta alba, Eclipta prostrate, Monochoria vaginalis, Lindernia ciliato, Ludwigia parviflora, Sphenoclea zeylanica, Commelina diffusa, Cyanotis axillaris weeds in Rice crop in consonance with validity upto 29th September, 2025 from source of import i.e. M/s. LG Life Science Ltd., Mfg. Site:- 19, Ijin-ro, Onsan-eup, Ulju-gun, Ulsan, Korea, Corporate Office: LG Gwanghwamun Building, 58, Saemunan-ro, Jongno-gu, Seoul, Korea.</p>
6.5	<p>Consideration of an application of M/s Syngenta India Ltd., Pune for grant of registration for formulation import of <i>Thiamethoxam 0.01% w/w Gel Bait (Household Pesticides)</i> under section 9(3).</p>
	<p>The agenda was deliberated in detail & approved for controlling of Black Carpenters Ants(Camponotus spp.) under Household category in consonance with validity of source of import i.e. M/s. Fumakilla Malaysia Berhad, Plot No. 256, Tingkat Perusahaan 5, Kawasan Perindustrian Perai 2, 13600 Perai, Pulau Pinang, Malaysia upto 31st March, 2019. It was noted that the supplier and source of manufacturer is the same in this case.</p>
6.6	<p>Consideration of an application of M/s BASF India Ltd., Mumbai for grant of registration of registration of <i>Fluxapyroxad 333 g/l FS</i> for formulation import without registering technical under section 9(3)</p>
	<p>The agenda was deliberated in detail & approved for controlling of Anthracnose disease in Sorghum crop from source of import i.e. M/s. BASF Agri-Production S.A.S., Zone Industrielle Lyon Nord, Rue, Jacquard 69727 Genay Cedex, France. A condition may be incorporated in the Label & Leaflets that the product is toxic to aquatic organisms. The committee further decided that a condition may be incorporated on the CR, “that the CR will be treated as deemed invalid in case the NMR report from CIL is found unsatisfactory”.</p>
6.7	<p>Consideration of an application of M/s BASF India Ltd., Mumbai for grant of registration for formulation import of Long Lasting Nets Impregnated with <i>Alphacypermethrin 0.667% w/w</i> for import under section 9(3)</p>

	<p>The Committee observed that the Toxicological Protocol of this product has not been got approved from the RC. The studies have been conducted by the applicant from ICMR through its institute National Institute of Malaria Research (NIMR). However, the RC observed that the studies conducted by the applicant through NIMR on the protocol, is found satisfactory. The agenda was deliberated & approved the same for controlling of Mosquito under Public Health Programme only in consonance with validity upto 31st December, 2016 of source of import i.e. M/s Sunshine World Net 2003 Co. Ltd., 18/2 Moo 7, Rattanatibet Road, Bangkrasor Muang Nonthaburi, 11000, Thailand. The Committee further decided that if any applicant conducts such studies from this institute in future on protocol with similar parameters, the same may be accepted by the RC.</p>
6.8	<p>Consideration of an application of M/s E. I. DuPont India Pvt. Ltd., Gurgaon for grant of registration for indigenous manufacture of Picoxystrobin 6.78% w/w + Tricyclazole 20.33% w/w SC under section 9(3).</p>
	<p>The agenda was deliberated & the registration for indigenous manufacture of Picoxystrobin 6.78% w/w + Tricyclazole 20.33% w/w SC is approved for control of Leaf Blast & Neck Blast (<i>Pyricularia oryzae</i>) in Paddy crop and Anthracnose (<i>colletotrichum capsici</i>), Wet rot (<i>Choanephora cucurbitarum</i>), Powdery Mildew (<i>Leveillula taurica</i>) in Chilli crop subject to fixation of MRL.</p>
6.9	<p>Consideration of an application of M/s Excel Crop Care Ltd., Mumbai for grant of registration for indigenous manufacture of Tebuconazole 10% + Sulphur 65% WG under section 9(3)</p>
	<p>The agenda was deliberated & approved the registration for indigenous manufacture of Tebuconazole 10% + Sulphur 65% WG for control of Powdery Mildew & Fruit rot in Chilli crop and Leaf spot & Pod blight in Soybean crop subject to fixation of MRL.</p>
6.10	<p>Consideration of an application of M/s GSP Crop Science Ltd., Ahmedabad for grant of registration for indigenous manufacture of Acephate 50% + Bifenthrin 10% WDG under section 9(3)</p>
	<p>The agenda was deliberated in detail & approved the registration for indigenous manufacture of Acephate 50% + Bifenthrin 10% WDG for control of Leaf hopper (<i>Amrsca biguttula biguttula</i>), Thrips (<i>Thrips tabaci</i>), Bollworms (<i>Helicoyerpa armigera</i>, <i>Earias</i> spp., <i>Pactinophora gossypiella</i>) in Cotton crop subject to minor changes in Label & Leaflets and fixation of MRL.</p>
6.11	<p>Consideration of an application of M/s Crystal crop Protection Pvt. Ltd., Delhi for grant of registration for indigenous manufacture of Fenobucarb 20% + Buprofezin 5% SE under section 9(3)</p>
	<p>The agenda was deliberated & approved the registration for indigenous manufacture of Fenobucarb 20% + Buprofezin 5% SE for control of Brown Plant Hooper (BPH) & Green Leaf Hooper (GLH) pests in Paddy crops subject to minor changes in Label & Leaflets and fixation of MRL on crop.</p>

6.12	Consideration of an application of M/s UPL Ltd., Mumbai for grant of registration for indigenous manufacture of <i>Copper Sulphate 47.15% + Mancozeb 30% WDG</i> under section 9(3)
	<p>Committee observed that the Agenda of the product from packaging discipline has been prepared under FI category whereas the case belongs to FIM category which seems an inadvertent error. It was further observed that in residue studies for plant & soil the doses have been mentioned 5000 gm/ha & 1000gm/ha which should have been 5000gm/ha & 10000gm/ha. The same was verified & found that due to typographical error 10000gm/ha has been mentioned as 1000gm/ha. The Committee deliberated the Agenda & decided as under:-</p> <p>The above fact may be officially verified from the record and if found satisfactory, the case may be treated as approved for the registration of indigenous manufacture of Copper Sulphate 47.15% + Mancozeb 30% WDG for control of Anthracnose, Powdery mildew and Downy mildew in Grape crop subject to minor changes in Label & Leaflets with cautionary statement with reference to its properties being eye & skin irritant, skinsensitizer & toxicity to fish, besides fixation of MRL.</p>
6.13	Consideration of an application of M/s Parijat Industries (India) Pvt. Ltd., New Delhi for grant of registration for indigenous manufacture of <i>Imazethapyr 70% WG (w/w) [FIM vs FIT]</i> under section 9(3)
	The agenda was deliberated & approved the registration for indigenous manufacture of Imazethapyr 70% WG (w/w).
6.14	Consideration of an application of M/s GSP Crop Science Pvt. Ltd., Ahmedabad for grant of registration for indigenous manufacture of <i>Azoxystrobin 11.0% + Tebuconazole 18.3% SC (w/w) [FIM vs FIT]</i> under section 9(3)
	The agenda was deliberated & approved the registration for indigenous manufacture of Azoxystrobin 11.0% + Tebuconazole 18.3% SC (w/w).
6.15	Consideration of an application of M/s Cheminova India Ltd., Mumbai for grant of registration for indigenous manufacture of <i>Paclobutrazol Technical 95% min. (w/w) (TIM vs. TIT)</i> under section 9(3)
	The agenda was deliberated & approved the registration for indigenous manufacture of Paclobutrazol Technical 95% min. (w/w).
6.16	Consideration of an application of M/s Insecticides India Ltd., Delhi for grant of registration for Indigenous manufacture of <i>Bispyribac Sodium Technical 95% Min (w/w) [TIM Vs FI (Formulation Import without registering its Technical)]</i> under section 9(3)
	The agenda was deliberated in detail & Committee decided to approved the case in view of the scientific discussion took place vide agenda item no. 2.3, 3.4 & 3.5 with minor change in label& leaflets.
6.17	Consideration of an application of M/s Insecticides India Ltd., Delhi for grant of registration for Indigenous manufacture of <i>Bispyribac Sodium 10% SC (w/v) [FIM Vs FIT]</i> under section 9(3) of the Insecticide Act, 1968.
	The agenda was deliberated in detail as also under Agenda Item Nos. 2.3, 3.4, 3.5 & 6.16

	& approved the same.
6.18	Consideration of an application of M/s Parijat Industries India Pvt. Ltd., Delhi for grant of registration for import of Pyriproxifen Technical 95% w/w min. TI new source under section 9(3) of the Insecticides Act, 1968.
	The agenda was deliberated in detail & approved in consonance with validity upto 28 th November, 2017 of source of import i.e. M/s Jiangsu Flag Chemical Industry Co. Ltd., Changjenghe Road, Nanjing Chemical Industrial Park, Luhe District, Nanjing PC: 210047, P.R. China. The product is toxic to fish. The committee further decided that a condition may be incorporated on the CR, “that the CR will be treated as deemed invalid in case the NMR report from CIL is found unsatisfactory”.
6.19	Consideration of an application of M/s Parijat Industries India Pvt. Ltd., New Delhi for grant of registration for indigenous manufacture of Pyriproxifen 10% (w/w) EC under section 9(3) of the Insecticides Act, 1968.
	Committee observed that the applicant has submitted four locations data on residue study. However, it was also noted that the data from one of the location is stated to be from the in House trial. In view of the fact that one location data on residue was not in line with the guidelines, the applicant was asked to calrify with details. So far no details, in this regard have been received from applicant and hence the deficiency still persist. During deliberation RC also noted that the MRL for the product has already been fixed on Crops referred therein. In view of deliberations, RC decided that the applicant may be asked to clear the deficiency already communicated.
7.0	<u>9(4) TIM CASES</u>
7.1	Consideration of application of M/s GSP Crop Science Pvt. Ltd., Ahmedabad for grant of registration for indigenous manufacture of <i>Difenoconazole Technical (Purity 95%)</i> under section 9(4).
	The Agenda was deliberated & the case was approved for registration of indigenous manufacture of <i>Difenoconazole Technical (Purity 95%)</i> under section 9(4). The committee further decided that a condition may be incorporated on the CR, “that the CR will be treated as deemed invalid in case the NMR report from CIL is found unsatisfactory”.
7.2	Consideration of application of M/s Best Crop Science LLP, New Delhi for grant of registration for indigenous manufacture of <i>Hexaconazole Technical (Purity 92%)</i> under section 9(4).
	The Agenda was deliberated & the case was approved for registration of indigenous manufacture of <i>Hexaconazole Technical (Purity 92%)</i> under section 9(4). The committee further decided that a condition may be incorporated on the CR, “that the CR will be treated as deemed invalid in case the NMR report from CIL is found unsatisfactory”.

7.3	Consideration of application of M/s UPL Ltd., Mumbai for grant of registration for indigenous manufacture of <i>Ziram Technical</i> (Purity 95%) under section 9(4).
	The Agenda was deliberated & the case was approved for registration of indigenous manufacture of <i>Ziram Technical</i> (Purity 95%) under section 9(4). The committee further decided that a condition may be incorporated on the CR, “that the CR will be treated as deemed invalid in case the NMR report from CIL is found unsatisfactory”.
7.4	Consideration of application of M/s Baroda Agro chemicals Ltd., Gujarat for grant of registration for indigenous manufacture of <i>Hexaconazole Technical</i> (Purity 92%) under section 9(4).
	The Agenda was deliberated & the case was approved for registration of indigenous manufacture of <i>Hexaconazole Technical</i> (Purity 92%) under section 9(4). The committee further decided that a condition may be incorporated on the CR, “that the CR will be treated as deemed invalid in case the NMR report from CIL is found unsatisfactory”.
7.5	Consideration of application of M/s Tagros Chemicals India Ltd., Mumbai for grant of registration for indigenous manufacture of <i>Difenoconazole Technical</i> (Purity 95%) under section 9(4).
	The Agenda was deliberated & the case was approved for registration of indigenous manufacture of <i>Difenoconazole Technical</i> (Purity 95%) under section 9(4). The committee further decided that a condition may be incorporated on the CR, “that the CR will be treated as deemed invalid in case the NMR report from CIL is found unsatisfactory”.
7.6	Consideration of application of M/s Bhagiratha Chemicals & Industries Ltd., Hyderabad for grant of registration for indigenous manufacture of <i>Tricyclazole Technical</i> (Purity 98%) under section 9(4).
	The Agenda was deliberated & the case was approved for registration of indigenous manufacture of <i>Tricyclazole Technical</i> (Purity 98%) under section 9(4). The committee further decided that a condition may be incorporated on the CR, “that the CR will be treated as deemed invalid in case the NMR report from CIL is found unsatisfactory”.
7.7	Consideration of application of M/s UPL Ltd., Vapi for grant of registration for indigenous manufacture of <i>Tebuconazole Technical</i> (Purity 95%) under section 9(4).
	The Agenda was deliberated & the case was approved for registration of indigenous manufacture of <i>Tebuconazole Technical</i> (Purity 95%) under section 9(4). The committee further decided that a condition may be incorporated on the CR, “that the CR will be treated as deemed invalid in case the NMR report from CIL is found unsatisfactory”.
7.8	Consideration of application of M/s Sujanal Chemo Industries Pvt. Ltd., Pune for grant of registration for indigenous manufacture of <i>Cypermethrin Technical</i> (Purity 92%) under section 9(4).

	<p>The Agenda was deliberated & the case was approved for registration of indigenous manufacture of <i>Cypermethrin Technical</i> (Purity 92%) under section 9(4). The committee further decided that a condition may be incorporated on the CR, “that the CR will be treated as deemed invalid in case the NMR report from CIL is found unsatisfactory”.</p>
7.9	Consideration of application of M/s Bharat Rasayan Ltd., New Delhi for grant of registration for indigenous manufacture of <i>Hexaconzole Technical</i> (Purity 92%) under section 9(4).
	<p>The Agenda was deliberated & the case was approved for registration of indigenous manufacture of <i>Hexaconzole Technical</i> (Purity 92%) under section 9(4). The committee further decided that a condition may be incorporated on the CR, “that the CR will be treated as deemed invalid in case the NMR report from CIL is found unsatisfactory”.</p>
7.10	Consideration of application of M/s Maheshwari Bio Chemical Pvt. Ltd., Sirsa for grant of registration for indigenous manufacture of <i>Buprofezin Technical</i> (Purity 98%) under section 9(4).
	<p>The Agenda was deliberated & the case was approved for registration of indigenous manufacture of <i>Buprofezin Technical</i> (Purity 98%) under section 9(4). The committee further decided that a condition may be incorporated on the CR, “that the CR will be treated as deemed invalid in case the NMR report from CIL is found unsatisfactory”.</p>
7.11	Consideration of application of M/s Astec Life Science Ltd., Mumbai for grant of registration for indigenous manufacture of <i>Difenthiuron Technical</i> (Purity 96%) under section 9(4).
	<p>The Agenda was deliberated & the case was approved for registration of indigenous manufacture of <i>Difenthiuron Technical</i> (Purity 96%) under section 9(4).</p>
7.12	Consideration of application of M/s Hyderabad Chemical Products Ltd., Hyderabad for grant of registration for indigenous manufacture of <i>Novaluron Technical</i> (Purity 96%) under section 9(4).
	<p>The Agenda was deliberated & the case was approved for registration of indigenous manufacture of <i>Novaluron Technical</i> (Purity 96%) under section 9(4). The committee further decided that a condition may be incorporated on the CR, “that the CR will be treated as deemed invalid in case the NMR report from CIL is found unsatisfactory”.</p>
8.0	<u>ENDORSEMENT CASES</u>
8.1	Consideration for request from M/s Godrej Consumer Products Ltd., for the endorsement of the 5 double coil in already approved material of shrink sleeved primary packing and put in laminated flow warp of 12 μ PET and 20 μ ploy replacing the secondary packing of duplex card board carton for <i>Prallethrin 0.04% Mosquito Coil</i>.

	The Agenda was deliberated & the case was approved for the endorsement of the 5 double coil in already approved material of shrink sleeved primary packing and put in laminated flow wrap of 12 μ PET and 20 μ poly replacing the secondary packing of duplex card board carton for <i>Prallethrin 0.04% Mosquito Coil</i> for 11 hours duration.
8.2	Consideration for request from M/s Godrej Consumer Product Ltd., for the endorsement of the 5 double coil in already approved material of shrink sleeved primary packing and put in laminated flow wrap of 12μ PET and 20 μ poly replacing the secondary packing of duplex card board carton for <i>Prallethrin 0.05% Mosquito Coil</i>.
	The Agenda was deliberated & the case was approved for the endorsement of the 5 double coil in already approved material of shrink sleeved primary packing and put in laminated flow wrap of 12μ PET and 20 μ poly replacing the secondary packing of duplex card board carton for <i>Prallethrin 0.05% Mosquito Coil</i> .
8.3	Consideration for request from M/s Godrej Consumer Products Ltd., for the endorsement of the 5 double coil in already approved material of shrink sleeved primary packing and put in laminated flow wrap of 12 μ PET and 20 μ poly replacing the secondary packing of duplex card board carton for <i>Prallethrin 0.04% Mosquito Coil</i>.
	The Agenda was deliberated in detail & the case was approved for the endorsement of the 5 double coil in already approved material of shrink sleeved primary packing and put in laminated flow wrap of 12 μ PET and 20 μ poly replacing the secondary packing of duplex card board carton for <i>Prallethrin 0.04% Mosquito Coil</i> for 06 hours.
8.4	Consideration for request from M/s Godrej Consumer product Ltd., for the endorsement for the capacity of 20gm packing for <i>Fipronil 0.05% Gel</i>
	The Agenda was deliberated in detail & the case was approved for the endorsement for the capacity of 20gm packing for <i>Fipronil 0.05% Gel</i> .
8.5	Consideration for request from M/s Mahamaya Life Sciences Pvt. Ltd., for the endorsement of Polyethylene bag as a primary packing and HDPE woven bag as transport packing for <i>Imidacloprid Technical</i> for import.
	The Agenda was deliberated & the case was approved for the endorsement of Polyethylene bag of thickness 0.075mm as a primary packing and HDPE woven bag as transport packing for <i>Imidacloprid Technical</i> for import.
8.6	Consideration for request from M/s Syngnta India Ltd., Pune for the endorsement of HDPE drum of capacity 100 kg as a transport packing for <i>Thiamethoxam 75% SG</i>
	The Agenda was deliberated & the case was approved for the endorsement of HDPE drum of capacity 100 kg as a transport packing for <i>Thiamethoxam 75% SG</i> .
8.7	Consideration for request from M/s Syngenta India Ltd., Pune for the endorsement of HDPE drum of capacity 200 liter as a transport packing for <i>Chlorantraniliprole 8.8% w/w + Thiamethoxam 17.5% w/w SC</i>.

	The Agenda was deliberated & the case was approved for the endorsement of HDPE drum of capacity 200 liter as a transport packing for <i>Chlorantraniliprole 8.8% w/w + Thiamethoxam 17.5% w/w SC</i> .
8.8	Consideration for request from M/s Nagarjuna Agrichem Ltd., Hyderabad for the endorsement of 3 gm primary packing in try-laminated pouch for <i>Pyrazosulfuron ethyl 70% WDG</i>
	The Agenda was deliberated & the case was approved for the endorsement of 3 gm primary packing in try-laminated pouch Polyester 12μ/Aluminium foil 9μ/LDPE 12μ for <i>Pyrazosulfuron ethyl 70% WDG</i> .
8.9	Consideration for request from M/s Nagarjuna Agrichem Ltd., Hyderabad for the endorsement of aluminium metals with outer polyethylene liner shrink container of capacity 100 ml, 250ml, 500 ml & 1 liter for the <i>Profenofos 40% + Cypermethrin 4% EC</i>
	The Agenda was deliberated & the case was approved for the endorsement of aluminium metals with outer polyethylene liner shrink container of capacity 100 ml, 250ml, 500 ml & 1 liter for the <i>Profenofos 40% + Cypermethrin 4% EC</i> .
8.10	Consideration for request from M/s Nagarjuna Agrichem Ltd., Hyderabad for the endorsement of aluminium metals with outer polyethylene liner shrink container of capacity 100 ml, 250ml, 500 ml & 1 liter for the <i>Propiconazole 25% EC</i>
	The Agenda was deliberated & the case was approved for the endorsement of aluminium metals with outer polyethylene liner shrink container of capacity 100 ml, 250ml, 500 ml & 1 liter for the <i>Propiconazole 25% EC</i> .
8.11	Consideration for request from M/s Nagarjuna Agrichem Ltd., Hyderabad for the endorsement of aluminium metals with outer polyethylene liner shrink container of capacity 100 ml, 250ml, 500 ml & 1 liter for the <i>Profenofos 50% EC</i>
	The Agenda was deliberated & the case was approved for the endorsement of aluminium metals with outer polyethylene liner shrink container of capacity 100 ml, 250ml, 500 ml & 1 liter for the <i>Profenofos 50% EC</i> .
8.12	Consideration for request from M/s E. I. DuPont India Pvt. Ltd., for the endorsement of additional packing in fiber board drum with LDPE liner of capacity 50 kg as a primary/transport packing for <i>Cymoxanil 8% + Mancozeb 64% WP</i>
	The Agenda was deliberated & the case was approved for the endorsement of additional packing in fiber board drum with LDPE liner of capacity 50 kg as a primary/transport packing for <i>Cymoxanil 8% + Mancozeb 64% WP</i> .
8.13	Consideration for request from M/s Reckit Benckiser (India) Pvt. Ltd., for the endorsement of increasing the two number of paper leaves from 10 to 12 for <i>Transfluthrin 1% FU</i>
	The Agenda was deliberated & the case was approved for the endorsement of increasing the two number of paper leaves from 10 to 12 for <i>Transfluthrin 1% FU</i> .

8.14	Consideration for request from M/s Crystal Crop Protection Pvt. Ltd., for the additional tertiary packing in card board pack for <i>Clodinafop propargyl 9% + Metribuzin 20% WP</i>
	The Agenda was deliberated & the case was approved for the additional tertiary packing in card board pack for <i>Clodinafop propargyl 9% + Metribuzin 20% WP</i> .
8.15	Consideration for request from M/s Bayer Crop Science for the endorsement of intermediate HDPE bulk container of capacity 1000 liter as a transport packing for <i>Tebuconazole 5.36% w/w FS</i>
	The Agenda was deliberated & the case was approved for the endorsement of intermediate HDPE bulk container of capacity 1000 liter as a transport packing for <i>Tebuconazole 5.36% w/w FS</i> .
8.16	Consideration for request from M/s Mahamaya Life Sciences (P) Ltd., for the endorsement of HDPE woven sacks of capacity 25 kg for transport packing for <i>Buprofezin Technical</i>
	The Agenda was deliberated & the case was approved for the endorsement of HDPE woven sacks of capacity 25 kg for transport packing for <i>Buprofezin Technical</i> .
8.17	Consideration for request from M/s BASF India Ltd., Mumbai has submitted an application for the label expansion of <i>Metioram 55% + Pyraclostrobin 5% WG</i> on Cumin crop for the control of <i>Alternaria</i> blight and Powdery mildew disease
	The Agenda was deliberated & the case was approved for the label expansion of <i>Metioram 55% + Pyraclostrobin 5% WG</i> on Cumin crop for the control of <i>Alternaria</i> blight and Powdery mildew disease.
8.18	Consideration for request from M/s BASF India Ltd., Mumbai has submitted an application for the label expansion of <i>Ametoctradin 300 g/l + Dimethoate 225 g/l SC</i> on Tomato crop for the control of Late blight disease.
	The Agenda was deliberated & the case was approved for the label expansion of <i>Ametoctradin 300 g/l + Dimethoate 225 g/l SC</i> on Tomato crop for the control of Late blight disease.
8.19	Consideration of an application of M/s BASF India Ltd., Mumbai for the label modification of <i>Chlormequat chloride 50% SL</i>.
	The Agenda was deliberated & the case was approved.
8.20	Consideration of an application of M/s Dhanuka Agritech Ltd., New Delhi for label expansion of <i>Halosulfuron methyl 75% WG (Sempra)</i> on Maize and Bottle gourd.
	The Agenda was deliberated & the case was approved for the label expansion of <i>Halosulfuron methyl 75% WG (Sempra)</i> for control of <i>Cyperus rotundus</i> and <i>Cyperus iria</i> in Maize and Bottle gourd crops.

8.21	Consideration of M/s Adama India Pvt. Ltd. has submitted an application for the Label Expansion of Azoxystrobin 11% + Tebuconazole 18.3% w/w SC against Sheath Blight disease of Rice u/s 9(3) of Insecticides Act, 1968. Product already registered Chilli.
	The Agenda was deliberated & the case was approved for control of Sheath Blight disease of Rice crop.
8.22	Consideration of M/s Adama India Pvt. Ltd. has submitted an application for the Label Expansion of Azoxystrobin 11% + Tebuconazole 18.3% w/w SC against Purple blotch disease of Paddy u/s 9(3) of Insecticides Act, 1968. Product already registered Chilli.
	The Agenda was deliberated & the case was approved for control of Purple blotch disease of Onion crops subject to fixation of MRL of Azoxystrobin on the crop.
9.0	<u>MISCELLANEOUS ITEMS</u>
9.1	Request for import of sample quantity of coded product No. F996044 % SC from M/s FMC Corporation Agriculture Solutions.
	The Agenda was deliberated & the case was approved.
9.2	Consideration of application for enhancement of shelf life under section 9(4).
	It was noted that the claim for enhancement of shelf life of Malathion 50% EC has been inadvertently mentioned as one year to two years in the Agenda in place of one to one & a half year. The Agenda was deliberated & Committee noted the correction & Approved as per Annexure - I .
9.3	Consideration of application for import permits of boric acid and other substances for non-insecticidal use.
	The agenda was deliberated in detail & Approved as per Annexure - II .
9.4	Consideration of request of M/s Tender Sips Indore for enhancement of shelf life of <i>Trichoderma viride</i> 1.00% WP u/s 9(3B) with File No. 3-10/2015 CIR-II.
	The agenda was deliberated & Approved for enhancement of shelf life of <i>Trichoderma viride</i> 1.00% WP.
9.5	Request for import of sample quantity of coded product No. BAS751 01F from M/s BASF Se Germany.
	The agenda was deliberated & Approved.
9.6	Request for import of sample quantity of coded product No. BAS751 04F from M/s BASF Se Germany.
	The agenda was deliberated & Approved.
9.7	Ex-post facto approval of RTT permits issued during 23.02.2016 to 19.04.2016 by 365th RC Committee.

	The agenda was deliberated & Approved.
9.8	Consideration of request of M/s Bharat Insecticides Limited for enhancement of validity of registration for import of <i>Paraquat Dichloride Technical 42% min.</i> u/s 9(4) TI
	The agenda was deliberated & approved for enhancement of validity of registration for import of <i>Paraquat Dichloride Technical 42% min.</i>
9.9	Consideration of request of M/s Biostadt India Ltd., for enhancement of validity of registration for import of <i>Paraquat Dichloride Technical 42% min.</i> u/s 9(4) TI
	The agenda was deliberated & approved for enhancement of validity of registration for import of <i>Paraquat Dichloride Technical 42% min.</i>
9.10	Consideration of an application of M/s Sharda Worldwide Export Pvt. Ltd., Mumbai for grant of registration for import of <i>Imazethapyr Technical herbicide</i> (TI new source) under section 9(3).
	As per 363 rd RC decision under Agenda Item No. 6.1, the data was verified & found in line with the requirement of guidelines. Accordingly, the Agenda is approved for registration for import of <i>Imazethapyr Technical herbicide</i> (TI new source) in consonance with validity upto 30 th December, 2020 of source of import i.e. M/s Weifang Cynda Chemical Co. Ltd. Add. No. 2 of east partial lingang chemical zone, Binhai economic development area, weifang, Shandong, P.R. China with supplier same as manufacturer. The committee further decided that a condition may be incorporated on the CR, “that the CR will be treated as deemed invalid in case the NMR report from CIL is found unsatisfactory”.
10.0	Online filling of application for registration under different categories
10.1	Consideration of application u/s 9(4) FIM category received only by complete On-line system.
	The Agenda was deliberated in detail & all the complete cases were approved as proposed in Annexure – 10.1.1 of the agenda.
11.0	Any other item with the Permission of Chair
11.1	Legal notice to Hon’ble Chairman & members of Registration Committee (RC) along with a copy to DAC&FW from M/s P I Industries through their Counsel M/s OPTIMUS LEGAL, New Delhi.
	The legal notice served upon the Secretariat of CIB&RC on 21 st April, 2016 also addressed to the Chairman & other members of the Committee by M/s P I Industries through the Law firm M/s OPTIMUS LEGAL, New Delhi was looked into. The Committee decided to respond suitably.
11.2	Presentation from Crop Life India regarding difficulties in import of pesticides where the name of the supplier has been added into the Certificate of Registration (CR).

	<p>Hon'ble Chairman was pleased to permit the representatives of Crop Life India (CLI) to make a presentation on the above subject. It was brought to the notice of RC that this matter is under appeal with the Appellate Authority hence the matter is subjudice.</p>
--	---

Annexure 4.1.1**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.	6940-E/9(3)/2015	Krishi Crop Pvt. Ltd.	Mancozeb 72% WP	31.03.2020
2.	6481-E/9(3)/2015	Crystal Crop Protection Pvt. Ltd.	Chlorpyriphos 560g/l + Cypermethrin 239g/l EC	31.03.2017
3.	6922-E/9(3)/2015	Deccan Fine Chemicals (India) Pvt. Ltd.	Thiamethoxam Tech. 98% Min.	31.03.2017
4.	6919-E/9(3)/2015	Ambey Laboratories Pvt. Ltd.	Neen Seed Kernel based EC Containing Azadiractin 1% (10000 ppm)	31.03.2020
5.	6904-E/9(3)/2015	Paxchem Ltd.	Carbendazim Tech. 98% Min.	31.03.2020
6.	7059-E/9(3)/2016	United Phosphorus (India) LLP	Propanil 60% DF	31.03.2019
7.	7083-E/9(3)/2016	Krishi Rasayan Export Pvt. Ltd.	Cymoxanil 50% WP	31.03.2019
8.	7055-E/9(3)/2016	Crystal Crop Protection Pvt. Ltd.	Cypermethrin 480 g/l EC	31.03.2017
9.	7044-E/9(3)/2016	Bhagiradha Chemicals & Industries Ltd.	Ethiprole Tech. 92% Min.	31.03.2020
10.	6915-E/9(3)/2016	Bhagiradha Chemicals & Industries Ltd.	Bispyribac Sodium Tech. 95% Min.	31.03.2020
11.	6793-E/9(3)/2015	Ravi Crop Science	Emamectin Benzoate 1.9% EC	31.03.2019
12.	6994-E/9(3)/2016	Deccan Fine Chemicals (India) Pvt. Ltd.	Clodinofof Propargyl 15% WP	31.03.2017
13.	7028-E/9(3)/2016	Anupam Rasayan India Ltd.	Acetamiprid Tech. 99% Min.	31.03.2019
14.	5804-E/9(3)/2015	Arysta Lifescience India Ltd.	Chlorpyriphos 50% + Cypermethrin 5% w/v EC	31.03.2017
15.	7025-E/9(3)/2016	Anupam Rasayan India Ltd.	Alphacypermethrin Tech. 95% Min.	31.03.2019
16.	7073-E/9(3)/2016	Ambey Laboratories Pvt. Ltd.	Metolachlor 20% w/v EC	31.03.2020
17.	7082-E/9(3)/2016	Krishi Rasayan Export Pvt. Ltd.	Cypermethrin 20% EC	31.03.2019
18.	6993-E/9(3)/2016	Deccan Fine Chemicals (India) Pvt. Ltd.	Pretilachlor 50% EC	*
19.	7078-E/9(3)/2016	Krishi Rasayan Export Pvt. Ltd.	Dimethoate 40% EC	31.03.2019
20.	7076-E/9(3)/2016	United Phosphorus (India) LLP	Bensulfuron Methyl Tech. 97% Min.	31.03.2019
21.	7081-E/9(3)/2016	Agro Lifescience Corporation	Captan 50% WDG	31.03.2019
22.	7100-E/9(3)/2016	Krishi Rasayan Export	Tebuconazole 6% SC	31.03.2019

		Pvt. Ltd.		
23.	7080-E/9(3)/2016	Agro Life Science Corporation	Cypermethrin 40% EC	31.03.2019
24.	7122-E/9(3)/2016	Arysta Lifescience India Ltd.	Chlorpyriphos 24% w/v EC	31.03.2017
25.	7121-E/9(3)/2016	Arysta Lifescience India Ltd.	Cypermethrin 36% w/v EC	31.03.2017
26.	7120-E/9(3)/2016	Arysta Lifescience India Ltd.	Chlorpyriphos 43.6% w/v EC	31.03.2017
27.	7064-E/9(3)/2016	Shyam Chemicals Pvt. Ltd.	Copper Sulphate Tech. 98% min.	31.03.2019
28.	7099-E/9(3)/2016	Krishi Rasayan Export Pvt. Ltd.	Difenoconazole Tech. 95% min.	31.03.2019
29.	7118-E/9(3)/2016	Arysta Lifescience India Ltd.	Cypermethrin 50% w/v EC	31.03.2017
30.	7117-E/9(3)/2016	Arysta Lifescience India Ltd.	Cypermethrin 40% w/v EC	31.03.2017
31.	7123-E/9(3)/2016	Arysta Lifescience India Ltd.	Deltamethrin 1.25% w/v EC	31.03.2017
32.	7095-E/9(3)/2016	Gujarat Insecticides ltd.	Profenofos 500g/L EC	31.03.2020
33.	6882-E/9(3)/2016	Anupam Rasayan India Ltd.	Tebuconazole Tech. 97% Min.	31.03.2019
34.	6905-E/9(3)/2015	Paxchem Ltd.	Diuron Tech. 98% Min.	31.03.2020
35.	6375-E/9(3)/2015	HPM Chemicals & Fertilizers Ltd.	Metolachlor Tech. 96% Min.	*
36.	7153-E/9(3)/2016	Anu Products Ltd.	Dimethomorph 50% WP	31.03.2016
37.	7029-E/9(3)/2016	Bharat Agrochem	Chlorpyriphos-Methyl 50% w/v EC	*
38.	7147-E/9(3)/2016	Arysta Lifescience India Ltd.	Pendimethalin 33% w/v EC	31.03.2017
39.	7027-E/9(3)/2016	Anupam Rasayan India Ltd.	Permethrin Tech. 92% Min.	31.03.2019
40.	7138-E/9(3)/2016	Jay Agro Industries	Chlorpyriphos 50% WP	31.03.2016
41.	7144-E/9(3)/2016	United Phosphorus (India) LLP	Acetamiprid Tech. 99% Min.	31.03.2019
42.	6838-E/9(3)/2016	Sharda Crop Chem ltd.	Chlorothalonil 75 %w/v SC.	31.03.2020
43.	6799-E/9(3)/2016	Bharat Insecticide Ltd.	Copper Hydroxide 50 % WP	*
44.	6494-E/9(3)/2016	Agro Chem International	Indoxacarb 14.5%SC.	31.03.2018
45.	6712-E/9(3)/2016	B.R Agrotech ltd.	Clodinofofop-propargyl 8% w/v EC	31.03.2016
46.	6998-E/9(3)/2016	United Phosphorus (India) LLP	Buprofezin 25 %SC	31.03.2019

*** Subject to Valid Chemexcil**

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.	7014-SE/9(3)/2016	Parijat Industries (India) Pvt. Ltd.	Acetamiprid Tech. 99% min.	31.03.2019
2.	7014-SE/9(3)/2016	Parijat Industries (India) Pvt. Ltd.	Buprofezin Tech. 98% min.	31.03.2019
3.	7019-SE/9(3)/2016	Parijat Industries (India) Pvt. Ltd.	Imidacloprid Tech. 94% min.	31.03.2019
4.	6813-SE/9(3)/2015	Bharat Rasayan Ltd.	Copper Hydroxide 50% WP	31.03.2019
5.	7037-SE/9(3)/2016	Tagros Chemical India Ltd.	Pyriproxyfen 1% GR	31.03.2016
6.	6726-SE/9(3)/2015	Tagros Chemical India Ltd.	Azadirachtin 0.03% (300 ppm)	31.03.2016
7.	7038-SE/9(3)/2016	Tagros Chemical India Ltd.	Pyriproxyfen 10.8% EC	31.03.2016
8.	6992-SE/9(3)/2016	UPL Ltd.	Bifenthrin Tech.98% min.	31.03.2019
9.	7114-SE/9(3)/2016	Meghmani Organics Ltd.	Chlorpyrifos 35% + Cypermethrin 10% w/v EC	31.03.2017
10.	7143-SE/9(3)/2016	Parijat Industries (India) Pvt. Ltd.	Pyriproxyfen 11% EC	31.03.2017
11.	7160-SE/9(3)/2016	Nagarjuna Agrichem Ltd.	Azoxystrobin 25% SC	31.03.2019
12.	7161-SE/9(3)/2016	Nagarjuna Agrichem Ltd.	Carbendazim 50% SC	31.03.2019
13.	7155-SE/9(3)/2016	Meghmani Organics Ltd.	2,4-D Dimethyl Amine Salt 806 g/L SL	31.03.2017

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 chemexcil certificate
1.	7001-E/9(3)/2016	Deccan Fine Chemicals (India) Pvt. Ltd.	Thiamethoxam 20% + Chlorantraniliprole 10% SC	31.03.2017
2.	7057-E/9(3)/2016	Crystal Crop Protection Pvt. Ltd.	Acetamiprid 1.5% + Cypermethrin 5% w/v SL	31.03.2017
3.	6886-E/9(3)/2015	Yashashvi Rasayan Pvt. Ltd.	Dicamba Tech. 98% Min.	31.03.2017
4.	7024-E/9(3)/2016	Anupam Rasayan India Ltd.	Metconazole Tech. 94% Min.	31.03.2019
5.	6296-E/9(3)/2015	HPM Chemicals & Fertilizers Ltd.	Chlorosulfuron Tech. 95% Min.	31.03.2020
6.	7097-E/9(3)/2016	United Phosphorus (India) LLP	Cyproconazole Tech. 95% Min.	31.03.2019
7.	7000-E/9(3)/2016	Deccan Fine Chemicals (India) Pvt. Ltd.	Chlorantraniliprole 20% + Thiamethoxam 20% WG	*
8.	6836-E/9(3)/2016	GSP Crop Science Pvt. Ltd.	Lambdacyhalothrin 5.0 % + Imidacloprid 12.5% WDG	31.03.2017

*** Subject to Valid Chemexcil**

Annexure – IF. No. 21-19/2016-CIR-(Chem.) (365 RC)Status of application for Enhancement of Shelf-life under section 9(4) of the Insecticides Act, 1968

Sl.No.	File No.	Name of the applicant	Name of the Product	Registration No.	Decision of Registration Committee
1.	23-35/2016-CIR-I	M/s Ashish Agrochem pvt. Ltd.	Temephos 50% EC	CIR-119032/ 2015- Temephos (EC)(352)-38	Shelf-life enhanced from One year to two years
2.	23-34/2016-CIR -I	M/s Ashish Agrochem pvt. Ltd.	Dichlorvos 76% EC	CIR-119085/ 2015- Dichlorvos (EC)(352)-77	Shelf-life enhanced from One year to two years
3.	23-36/2016-CIR-I	M/s Ashish Agrochem pvt. Ltd.	Malathion 50% EC	CIR-119037/ 2015- Malathion (EC)(352)-84	Shelf-life enhanced from One year to one and half years
4.	23-33/2016-CIR-I	M/s SDS Ramcides Cropsience Pvt. Ltd.	Metalaxyl 8% + Mancozeb 64% WP	CIR-118889 2013- Metalaxyl + Mancozeb (WP)(341)-5	Shelf-life enhanced from One year to two years
5.	23-54/2016-CIR-I	M/s Best Cropsience LLP.	Carbendazim 50% WP	CIR-103880/ 2012 Carbendazim (WP)(334)-3	Shelf-life enhanced from Two year to five years
6.	23-53/2016-CIR-I	M/s Best Cropsience LLP.	Difenthiuron 50% WP	CIR-104062/ 2013- Difenthiuron (WP)(334)-1	Shelf-life enhanced from One year to Two years
7.	23-58/2016-CIR-I	M/s Best Cropsience LLP.	Metalaxyl 35% WS	CIR-103796/2012- Metalaxyl (WS)(334)-1	Shelf-life enhanced from One year to Two years

8.	23-56/2016-CIR-I	M/s Best Cropscience LLP.	Metribuzin 70% WP	CIR-100258/2011- Metribuzin (WP)(314)-1	Shelf-life enhanced from One year to Two years
9.	23-57/2016-CIR-I	M/s Best Cropscience LLP.	Carbendazim 12% + Mancozeb 63% WP	CIR-103871/2012- Carbendazim + Mancozeb (WP)(334)-1	Shelf-life enhanced from One year to Two years
10.	23-59/2016-CIR-I	M/s Godrej Agrovet Ltd.	Carbendazim 12% + Mancozeb 63% WP	CIR-111354/2014- Carbendazim + Mancozeb (WP)(344)-78	Shelf-life enhanced from One year to Two years
11.	23-43/2016-CIR-I	M/s Best Cropscience LLP.	Ziram 80% WP	CIR-103923/2012- Ziram (WP) (344)-1	Shelf-life enhanced from One year to Two years
12.	23-44/2016-CIR-I	M/s Best Cropscience LLP.	Fipronil 0.3% GR	CIR-103866/2012- Fipronil (GR) (334)-1	Shelf-life enhanced from One year to Two years
13.	23-41/2016-CIR-I	M/s Best Cropscience LLP.	Triazophos 40% EC	CIR-103824/2012- Triazophos (EC) (334)-1	Shelf-life enhanced from One year to Two years
14.	23-55/2016-CIR-I	M/s Best Cropscience LLP.	Dichlorvos 76% EC	CIR-103798/2012- Dichlorvos (EC) (334)-3	Shelf-life enhanced from One year to Two years
15.	23-52/2016-CIR-I	M/s Best Cropscience LLP.	Ethephon 39% SL	CIR-103855/2012- Ethephon (SL) (334)-1	Shelf-life enhanced from One year to Two years
16.	23-48/2016-CIR-I	M/s Best Cropscience LLP.	Mancozeb 75% WP	CIR-108157/2013- Mancozeb (WP) (340)-1	Shelf-life enhanced from One year to Two years

17.	23-50/2016-CIR-I	M/s Best Cropscience LLP.	Dimethoate 30% EC	CIR-103867/2012- Dimethoate (EC) (334)-1	Shelf-life enhanced from One year to One and Half year
18.	23-45/2016-CIR-I	M/s Best Cropscience LLP.	Imidacloprid 30.5% SC	CIR-101629/2012- Imidacloprid (SC) (325)-3	Shelf-life enhanced from One year to Two years
19.	23-46/2016-CIR-I	M/s Best Cropscience LLP.	Malathion 50% EC	CIR-103869/2012- Malathion (E C) (334)-2	Shelf-life enhanced from One year to One and Half year
20.	23-47/2016-CIR-I	M/s Best Cropscience LLP.	Fipronil 5% SC	CIR-101628/2012- Fipronil (SC) (325)-2	Shelf-life enhanced from One year to Two years
21.	23-38/2016-CIR-I	M/s Best Cropscience LLP.	Quinalphos 25%EC	CIR-103856/2012- Quinalphos (EC) (334)-1	Shelf-life enhanced from One year to Two years
22.	23-39/2016-CIR-I	M/s Best Cropscience LLP.	Sulphur 80% WP	CIR-103808/2012-Sulphur- (WP) (334)-2	Shelf-life enhanced from One year to Two years
23.	23-37/2016-CIR-I	M/s Best Cropscience LLP.	Profenophos 50% EC	CIR-103812/2012-Profenophos- (EC) (334)-4	Shelf-life enhanced from One year to Two years
24.	23-40/2016-CIR-I	M/s Best Cropscience LLP.	Thiram 75% WS	CIR-113835/2014-Thiram- (WS) (348)-18	Shelf-life enhanced from One year to Two years
25.	23-65/2016-CIR-I	M/s Agro Care	Metribuzin 70% WP	CIR-43,911/2003-Metribuzin- (WP) (235)-158	Shelf-life enhanced from One year to Two years

26.	23-68/2016-CIR-I	M/s Agro Care	Fipronil 5% SC	CIR-110392/2003-Fipronil (SC) (343)-51	Shelf-life enhanced from One year to Two years
27.	23-61/2016-CIR-I	M/s Agro Care	Carbendazim 12% + Mancozeb 63% WP	CIR-43,517/2003- Carbendazim + Mancozeb (WP) (230)-930	Shelf-life enhanced from One year to Two years
28.	23-64/2016-CIR-I	M/s Agro Care	Profenophos 50% EC	CIR-679/2009- Profenophos (EC)(295)-889	Shelf-life enhanced from One year to Two years
29.	23-62/2016-CIR-I	M/s Agro Care	Fipronil 0.3% GR	CIR-100985/2012- Fipronil (GR)(321)-1	Shelf-life enhanced from One year to Two years
30.	23-63/2016-CIR-I	M/s Agro Care	Mancozeb 75% WP	CIR-35983/2001- Mancozeb (WP)-748	Shelf-life enhanced from One year to Two years
31.	23-61/2015-CIR-I	M/s B.R Agrotch Limited	Pendimethalin 38.7% CS	CIR-120810/2015- Pendimethalin (CS)-(352)-154	Shelf-life enhanced from One year to Two years
32.	23-57/2015-CIR-I	M/s Bharat Insecticides Limited	Pendimethalin 38.7% CS	CIR-120809/2015- Pendimethalin (CS)-(352)-153	Shelf-life enhanced from One year to Two years
33.	23-32/2016-CIR-I	M/s Rallis India Ltd	Pendimethalin 38.7% CS	CIR-121784/2015- Pendimethalin (CS)-(352)-170	Shelf-life enhanced from One year to Two years
34.	23-181/2015-CIR-I	M/s Agrimas Chemicals Ltd.	Fipronil 5% SC	CIR-110946/2013- Fipronil (CS)-(343)-67	Shelf-life enhanced from One year to Two years

Annexure – IIPart – IApplications for import of multi-use insecticides (Boric Acid) 365 RC

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

Part – IIApplications for import of multi-use insecticides (Other than Boric Acid) 365 RC

S.No.	Applicant (M/s)	Decision of the Registration Committee
2.	M/s Hikal Ltd. Great Eastern Chambers, Sec. 11 CBD Belapur Navi Mumbai 400614 Lr.No 21-61/360RC/2015-CIR-I Dt.18.02.2016	Approved 100 MTs of Amitrole (1 H-1,2,4-triazole-3 amine 98% w/w Min. for import (for one calendar year) in view of the recommendation of the nodal agency, last consumption pattern & un-utilized stock (for manufacturing of crude Salt of Ethyl octyl triazole used to manufacture Amectotradin). Source of Import: - 1. HVIFENG EUROPE GmbH, co. KQD-15806, Zossen Germany
3.	M/s Deluxe metal Processing Chemicals Pvt. Ltd, 404, Sai Chambers, 365 Narsinatha street, Mumbai 400009 Lr. No. DMPCL/CIBRC/15-16/21 Dt. 29.12.2015	Approved 100 MTs of Sodium Cyanide 98% Min. for import (for one calendar year) in view of the recommendation of the nodal agency, last consumption pattern & un-utilized stock (for manufacturing of Heat Treatment Salts, Electroplating salt). Source of Import: - 1. M/s Hebei Clingxin Company Ltd, Yuanzhao Road, Yuanshi County, Shijiazhuang City, Heibi Province, 051130, peoples. Republic of. China. 2. M/s Anhui Anqing Shuguang Chemical Co. Ltd., 47, Jinbei Road., Anqing Anhui., China. 3. M/s Imperial Chemical Corporation No. 3 Hsing Hunk Road. TA-SHE District.,Kaohsiung , TAIWAN. 4. M/s Lucebni Zavody Draslovka a.s.KOLIN, HAVLCKOVA605.,28099 KOLIN, CZECH REPUBLIC. 5. M/s Hanwha Corporation.,1 Chunkyo. DongChun-ku-coul, KOREA
4.	M/s NISHANT AROMAS 425,Milan Industrial Estate, T.J. Road, Cotton Green (west), mumbai:400033 India	Approved 24 MTs of 1,8 CINEOLE (EUCALYPTOL), for import (for one calendar year) in view of the recommendation of the nodal agency, last consumption pattern & un-utilized stock (for manufacturing Perfumery Compounds and Fragrances Chemicals)

	<p>Lr. No. Nil Dt. 02.03.2016</p>	<p>Source of Import: -</p> <ol style="list-style-type: none"> 1. M/s Jiangxi East Flavor & Frag. Co Ltd China, District B Jinxi County Industrial, Road Jiangxi Province China. 2. M/s Teck Soon Hong Flavours & Frag Ltd China Hetoupu Industrial Zone, Beisha, Jinding, Zhuhai, Guangdong, China. 3. M/s China Tuhsu Flavours & Fragrances, Im & Ex No.208, Anding Men wai street, Beijing 100011, China.
<p>5.</p>	<p>M/s Reliance Industries Limited Makers Chambers IV, 3rd Floor Nariman point, Mumbai-400022 For Unit: (Reliance Jamnagar SEZ) Reliance Greens Village: Meghpar, Tehsil Padana, Taluka Lalpur Dist. Jamnagar - 361280 Gujarat Lr. No . RIL/DLH/251 (C)(IV) Dt. 22-03-2016</p>	<p>Approved 188 MT of Di-Methyl Di- Sulphide (DMDS) for import (for one calendar year) in view of the recommendation of the nodal agency, last consumption pattern & un-utilized stock (For manufacturing of Ethylene, Propylene and other Petrochemical Items.).</p> <p>Source of Import:-</p> <ol style="list-style-type: none"> 1. Arkema, France
<p>6.</p>	<p>M/s Reliance Industries Limited Makers Chambers IV, 3rd Floor Nariman point, Mumbai-400022 For Unit: Reliance Industries Limited Jamnagar Manufacturing Division Village: Motikhavdi, Tehsil Lalpur, Dist. Jamnagar Gujarat Lr. No . RIL/DLH/251 (C)(IV) Dt. 22-03-2016</p>	<p>Approved 350MT of Di-Methyl Di- Sulphide (DMDS) for import (for one calendar year) in view of the recommendation of the nodal agency, last consumption pattern & un-utilized stock (for manufacturing of Ethylene, Propylene and other Petrochemical Items).</p> <p>Source of Import:-</p> <ol style="list-style-type: none"> 1. Arkema, France
<p>7.</p>	<p>M/s DSM Sinochem Pharmaceuticals India Private Limited Village- Toansa, Tehsil Balachaur District Nawanshahr (PB) 144533 Lr. No. Nil Dt. 22.03.2016</p>	<p>Approved 25 MT of Sodium Cyanide for import (for one calendar year) in view of the recommendation of the nodal agency, last consumption pattern & un-utilized stock (for manufacturing of Atorvastatin Calcium)</p> <p>Source of Import:-</p> <ol style="list-style-type: none"> 1. Manufacturer: M/s Hebei Chengxin Co Ltd, Yuanzhao Rd, Yuanshi County, Shijiazhuang City, Hebei Province, 051130, P.R. China 2. Exporter: M/s Hanwha Corporation., 1 Chunkyo.- Dong, Chung--ku-seoul, , South Korea,

		<p>Manufacturer: M/s Tong Suh Petrochemical Corporation Ltd yeouido- Dong, 22 F One IFC, 10, Gookjegeumyoong- RO Yeongdeungpo-Gu, Seoul, 150-876, South Korea, (Works: 108-70, Sapyeong- ro, Nam-gu, Ulsan, Korea)</p> <p>3. Exporter: M/s OCI Corporation 16th Fl. Ferrum Tower, 19 Euljiro 5 GIL Suha-dong,-jung-gu, Seoul, South Korea</p> <p>Manufacturer: M/s Taekwang, Industrial Co. Ltd, Taekwang Building, 162-1, Jangchung- Dong, 2GA, Jung- Gu, Seoul, South Korea .</p>
<p>8.</p>	<p>M/s Vikram Aromatics Shanti Niketan, plot no. 143,S.V. Road, khar (West), Mumbai-400052. Lr. No. Nil Dt. 16.03.2016</p>	<p>Approved 15 MT of Eucalyptol 99 % for import (for one calendar year) in view of the recommendation of the nodal agency, last consumption pattern & un-utilized stock (for manufacturing of VA- Cineole 98).</p> <p>Source of Import:-</p> <ol style="list-style-type: none"> 1. M/s Tecksoonhong (zhuhai) Flavoures & fragrances Ltd, No: 1 Pingdong Rd 4, Nanping Science & Technology Indl Garden, Central Zhuhai Avenue, Zhuhai, Guangdong, China. 2. M/s Jiangsu Dahua Parmaceutical Co. Ltd B/802, New Centruy City Garden No. 71 Haihai East Road, Huasain, Jiangsu, China 3. M/s zhuhai pak Li Heung Flavours & Fragrances Ltd Rm 704, No. 8 Yinhua Road, Xiang Zhou, Zhuhai, Guangdong, P.R.China 4. M/s Yunnan Long River Aromatics Products Co., Accessorial no. 3 Building, 229 prolonged east Ding Road, Kunming, Yunnan Province, China 5. M/s china Tuhsu Flavours & Fragrances imp. & Exp. Copr 11/F, Cofco Fortune Plaza, No. 8 Chaodyangmen south Ave. beijing 100020
<p>9.</p>	<p>M/s Vikram Aromatics Shanti Niketan, plot no. 143,S.V. Road, khar (West), Mumbai-400052. Lr. No. Nil Dt. 16.03.2016</p>	<p>Approved 30 MT of Eucalyptus Oil 60 %for import (for one calendar year) in view of the recommendation of the nodal agency, last consumption pattern & un-utilized stock (for manufacturing of 40,60,70,80 Cineole Top).</p> <p>Source of Import: -</p> <ol style="list-style-type: none"> 1. M/s Tecksoonhong (zhuhai) Flavoures & fragrances Ltd,

		<p>No: 1 Pingdong Rd 4, Nanping Science & Technology Indl Garden, Central Zhuhai Avenue, Zhuhai, Guangdong, China.</p> <p>2. M/s Jiangsu Dahua Parmaceutical Co. Ltd B/802, New Centruy City Garden No. 71 Haihai East Road, Huasain, Jiangsu, China</p> <p>3. M/s Zhuhai pak Li Heung Flavours & Fragrances Ltd Rm 704, No. 8 Yinhua Road, Xiang Zhou, Zhuhai, Guangdong, P.R.China</p> <p>4. M/s Yunnan Long River Aromatics Products Co., Accessorial no. 3 Building, 229 prolonged east Ding Road, Kunming, Yunnan Province, China</p> <p>5. M/s China Tuhsu Flavours & Fragrances imp. & Exp. Copr 11/F, Cofco Fortune Plaza, No. 8 Chaodyangmen south Ave. beijing 100020</p>
9.	<p>M/s Yasho Industries Pvt. Ltd. Plot #2514-2515, PHASE IV, G.I.D.C., VAPI-396195, GUJARAT, INDIA Lr. No. Nil Dt. 21.03.2016</p>	<p>Approved 55 MT of Eucalyptol (Min 98 %)for import (for one calendar year) in view of the recommendation of the nodal agency, last consumption pattern & un-utilized stock (for manufacturing of Flavours, Fragrances and Perfumery Chemicals/ Compounds).</p> <p>Source of Import:-</p> <p>1. M/s ZHUHAI PAK LI HEUNG FLAVOURS AND FRAGRANCES LTD. Rm 701,1st Bldg Sen Yu International, No. 118 3rd Street Cuiqian North Road, Xiangzhou, Zhuhai, Guangdong, P,R, China</p> <p>2. M/s ANHUI GREAT NATION ESSENTIAL OIL CO. LTD. No. 37 Xinyang Road Economy and Technology Development Distrct, Fuyang City Anhui Province 236000 P.R. China</p> <p>3. M/s Teck Soon Hong (Zhuhai)Flavours & Fragrances Ltd 116 Jinsha Road, Jinding, Tangjiawan, Zhuhai Guangdong, China</p>
10.	<p>M/s Artek Surfin Chemicals Ltd. Plot No.121, Surfin Centre, Marol Co-op Ind Est. M.V. Road, andheri (E), Mumbai-400059 Lr No. Nil Dt. 21.03.2015</p>	<p>Approved 150 MT of Copper Sulphate for import (for one calendar year) in view of the recommendation of the nodal agency, last consumption pattern & un-utilized stock (for manufacturing of Cupramax AC 2082, Kemtek CU 1406A, Kemtek CU 1703, Kemkote BK 155).</p> <p>Source of Import:-</p> <p>1. M/s SHENZHEN LUHUAN CHEMICAL INDUSTRY CO. LTD. No. 181, Longwei road, Xiameilin, Futian District. Shenzhen, Guangdong, China.</p>
11.	<p>UPL Ltd. Uniphos House, Madhu Park, 11th</p>	<p>Approved 2400 MT of Yellow Phosphorous Purity 99.5% Min. for import (for one calendar year) in view of the</p>

	<p>Road, Khar (West), Mumbai 400 052</p> <p>For Unit:</p> <p>UPL Ltd. Plot No.:3-11, GIDC, Vapi-396195</p> <p>Lr. No. Nil</p> <p>Dt. 16.03.2016</p>	<p>recommendation of the nodal agency, last consumption pattern & un-utilized stock (for manufacturing of Red phosphorous (107%), Aluminium Phosphide (39%) and Zinc Phosphide(21%)).</p> <p>Source of Import:-</p> <ol style="list-style-type: none"> 1. M/s Ducjiang-Laocai Chemicals Joint Stock company Tangloong Industrial Zone, Bao Thang Dist., Lao Cai Province, Vietnam. 2. M/s Itochu Corporation 1-3 UMEDA,-3-Chome, Kita-ku, Osaka 530-8448, Japan. 3. M/s K.S. International RAK Free Trade Zone- Business Center 4, RAK business Center- Flexi Desk, Ras AI Khaima, UAE 4. M/s Laocai Yellow Phosphorus Joint stock Company , Tang Loong Town Bao Thang District, Lao Cai Province, Vietnam 5. M/s Viet Nam Yellow Phosphorus Co Ltd Tangloong Industrial Zone, Bao Thang,Dist- Lao Cai Province, Vietnam
<p>12.</p>	<p>M/s UPL Limited.</p> <p>Uniphos House, Madhu Park, 11th Road, Khar (West), Mumbai 400 052</p> <p>For Unit:</p> <p>UPL Ltd.,</p> <p>Plot No.:750, GIDC, Jhagadia-393110</p> <p>Dist.: Bharuch</p> <p>Lr. No. Nil</p> <p>Dt. 16.03.2016</p>	<p>Approved 8000 MT of Yellow Phosphorus Purity 99.5% Min. for import (for one calendar year) in view of the recommendation of the nodal agency, last consumption pattern & un-utilized stock (for manufacturing of Phosphorus Trichloride (23%) and Phosphorus Penta Chloride(34%)).</p> <p>Source of Import:-</p> <ol style="list-style-type: none"> 1. M/s Ducjiang-Laocai Chemicals Joint Stock company Tangloong Industrial Zone, Bao Thang Dist., lao Cai Province, Vietnam. 2. M/s Itochu Corporation 1-3 UMEDA,-3-Chome, Kita-ku, Osaka 530-8448 ,Japan. 3. M/s Laocai Yellow Phosphorus Joint stock Company , Tang Loong Town Bao Thang District, Lao Cai Province, Vietnam 4. M/s Viet Nam Yellow Phosphorus Co Ltd Tangloong Industrial Zone, Bao Thang,Dist- Lao Cai Province, Vietnam 5. M/s Victory Joint Stock Company, NO. 075, Tuetinh Street, Kim Tan Ward, Lao Cai, Vietnam-21130
<p>13.</p>	<p>M/s Excel Crop Care Limited</p> <p>184/87, Swami Vivekanand Road, Jogeshwari (West) Mumbai-400102 Maharashtra(India)</p> <p>Lr. No. MKT/AVD/310</p>	<p>Approved 1370 MT of Yellow Phosphorus for import (for one calendar year) in view of the recommendation of the nodal agency, last consumption pattern & un-utilized stock (for manufacturing of Aluminium Phosphide,and Zinc Phosphide)</p> <p>Source of Import:-</p>

	Dt. 07.04.2016	<ol style="list-style-type: none"> 1. M/s K.S. INTERNATIONAL FZE, P.O. BOX: 66632, Deira, Dubai, United Arab Emirates 2. M/s Itochu Corporation, 1-3, Umeda 3- Chome, Kita-ku, Osaka 530-8448, Japan 3. M/s Hawk Petroleum Pte Ltd 150 Orchard Road, #07-06 Orchard Plaza, Singapore 238841 4. M/s Ducgiang- Laocai Chemicals Joint Stock Company Tangloong Industrial Zone, Bao Thang, District , Lao cai Province, Vietnam 5. M/s Tang long Chemical Industry Joint stock Company Unit 810, 18T2 Building, Trung Hoa Tenement, Nhan Chinh Ward, Than Xuan Dist, Hanoi, Vietnam
14.	<p>M/s CHEMINOVA INDIA LIMITED. ‘Keshava’ 7th floor, Bandra Kurla Complex, Bandra (East), Mumbai 400051. Lr. No. Nil Dt. 14.04.2016</p>	<p>Approved 1000 MTs of Yellow Phosphorus 99.97% for import in view of the recommendation of the nodal agency, last consumption pattern & un-utilized stock (for manufacturing of Phosphorus Trichloride, Trimethyl phosphate, Triethyl Phosphite, Diethyl Thio Phosphoryl Chloride and Phosphorous Penta sulphide).</p> <p>Source of Import:-</p> <ol style="list-style-type: none"> 1. M/s Ducgiang- Laocai Chemicals Joint Stock Company Tangloong Industrial Zone, Bao Thang, Laocai Province, Vietnam. 2. M/s K.S. INTERNATIONAL FZE P.O. BOX: 66632, Deira, Dubai, UAE. 3. M/s Vietnam Phosphorus Joint Stock Company Tang Loong Industrial Zone, Tang Loong town, Bao Thang, District, Laocai Province, Vietnam. 4. M/s Lao Cai Yellow Phosphorus Joint Stock Company Tang Loong Industrial Zone, Bao Thang, Laocai Province, Vietnam. 5. M/s Vietnam Yellow Phosphorus Co., LTD Tang Loong Industrial Zone, Bao Thang, Laocai Vietnam.

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 Coromandel International Limited ‘Coromandel House’ , 1-2-10, Sardar Patel Road, Secunderabad-500003, Telangana, India. Lr No. NIL Dt . 24.02.2016</p>	<p>M/s Coromandel International Limited is asked to submit earlier issued Import Permit No.120/360RC/2015 Dated 23.12.2015, along with import and consumption details if any from competent authority and apply afresh.</p>

2.	M/s GEM Aromatics Pvt. Ltd., Mumbai A 410 Kailash Complex, Vikhroli West, Mumbai 400079 Lr No. NIL Dt . 12.04.2016	Approved following three additional sources in the Import Permit No. 122/360RC/2015 Dated 23.12.2015. <ol style="list-style-type: none">1. Nanjing Univis International Development Co. Lt., A- 3012, Regal International, No. 5 Guangzhou Road, Nanjing, China2. Zhuhai Pak Li Heung Flavours & Fragrance, Room No. 801 No. 8 Yinhua Roas, Xiangzhou, Zhuhai Guangdong China 5190003. Yunnan Emerald Essence Ltd., 7/F. Foregin Trade BLDG 175 Beijing Road, Kuming, China
----	---	---

Annexure 10.1.1

**LIST OF APPLICATION RECEIVED UNDER SECTION 9(4) ME TOO (FIM/FI/TI)
ONLINE AND SCRUTINIZED FOR 365TH RC**

S. No.	Computer No.	File No.	Name of the Firm	Product	Remarks	MRL
1	41716	18003-TI/9(4)/2013	CHEMINOVA INDIA LIMITED	Chlorothalonil Technical for import only	Satisfactory	PF
2	73386	54487-TI/9(4)/2015	BASF INDIA LIMITED	Fipronil Tech for import only	Satisfactory	F
3	73980	54623-F/9(4)/2015	THE PHOSPHATE COMPANY LIMITED.	Profenofos 40% + Cypermethrin 4%E.C.	Satisfactory	PF
4	74458	54807-F/9(4)/2015	Sydney Formulation & Chemical.	Chlorpyriphos 50% + Cypermethrin 5% EC	Satisfactory	PF
5	74723	54902-F/9(4)/2015	Kalyani Industries Pvt.Ltd.	Chlorpyriphos 1.5% D.P	Satisfactory	PF
6	74855	55030-TI/9(4)/2016	Nagarjuna Agrichem Limited	Paraquat dichloride Technical 42% min. For Import only	Satisfactory	F
7	75287	55163-F/9(4)/2016	CRYSTAL CROPRATION.	Chlorpyrifos 50% E.C.	Satisfactory	PF
8	75288	55164-F/9(4)/2016	CRYSTAL CROPRATION.	Acephate 75% SP	Satisfactory	F
9	75289	55165-F/9(4)/2016	CRYSTAL CROPRATION.	Thiamethoxam 25% WG	Satisfactory	F
10	75290	55166-F/9(4)/2016	CRYSTAL CROPRATION.	Profenophos 50% EC	Satisfactory	PF
11	75291	55167-F/9(4)/2016	CRYSTAL CROPRATION.	Pendimethalin 30 % EC	Satisfactory	F
12	75292	55168-F/9(4)/2016	CRYSTAL CROPRATION.	Hexaconazole 5% SC	Satisfactory	F
13	75293	55169-F/9(4)/2016	CRYSTAL CROPRATION.	Diafenthiuron 50% WP	Satisfactory	F
14	75359	55211-F/9(4)/2016	Kashmir Chemicals	Thiamethoxam 30% FS	Satisfactory	F
15	75360	55213-F/9(4)/2016	Kashmir Chemicals	Thifluzamide 24 % SC	Satisfactory	
16	75361	55215-F/9(4)/2016	Kashmir Chemicals	Acephate 95% SG (w/w)	Satisfactory	F
17	75462	55219-F/9(4)/2016	ARISTO BIOTECH & LIFE SCIENCE PVT. LTD.	Captan 70%+ Hexaconazole 5% WP	Satisfactory	PF
18	75481	55240-F/9(4)/2016	Sydney Formulation & Chemical.	Acephate 50% +Imidacloprid 1.8% SP	Satisfactory	F
19	75345	55266-F/9(4)/2016	Aventis Agro Chemical & Exports	Validamycin 3% L	Satisfactory	F
20	75347	55267-F/9(4)/2016	Aventis Agro Chemical & Exports	Buprofezin 25% SC	Satisfactory	F
21	75353	55270-F/9(4)/2016	Aventis Agro Chemical & Exports	Paraquat Dichloride 24% SL	Satisfactory	F
22	75494	55272-F/9(4)/2016	coromandel fertilizers&chemicals Private limited	Permethrin 5% Smoke Generator	Satisfactory	PF
23	75499	55273-F/9(4)/2016	coromandel fertilizers&chemicals Private limited	Diafenthiuron 50% WP	Satisfactory	F
24	75525	55274-F/9(4)/2016	coromandel fertilizers&chemicals Private limited	Ethion 40% + Cypermethrin 5% EC	Satisfactory	F
25	75529	55276-F/9(4)/2016	MODESTO CROP PROTECTION PVT.	Chlorpyriphos 1.5% D.P	Satisfactory	PF

			LTD.			
26	75530	55277-F/9(4)/2016	MODESTO CROP PROTECTION PVT. LTD.	Chlorpyriphos 10% GR	Satisfactory	PF
27	75533	55279-F/9(4)/2016	MODESTO CROP PROTECTION PVT. LTD.	Lambdacyhalothrin 10% WP	Satisfactory	F
28	75535	55280-F/9(4)/2016	MODESTO CROP PROTECTION PVT. LTD.	TRICYCLAZOLE 70% WG	Satisfactory	F
29	75537	55281-F/9(4)/2016	MODESTO CROP PROTECTION PVT. LTD.	Acephate 25% + Fenvalerate 3% E.C.	Satisfactory	F
30	75551	55283-F/9(4)/2016	Sun Agro Chemicals	Chlorpyriphos 50% + Cypermethrin 5% EC	Satisfactory	PF
31	75626	55289-F/9(4)/2016	Sujanil Chemo Industries	Imidacloprid 70% WS	Satisfactory	F
32	75205	55290-F/9(4)/2016	Varad Fertilizers (P) Ltd.	Acephate 50% +Imidacloprid 1.8% SP	Satisfactory	F
33	75489	55291-F/9(4)/2016	P I Industries Ltd	Fenoxaprop-p-ethyl 6.7% w/w EC for indigenous manufacture	Satisfactory	F
34	75555	55292-F/9(4)/2016	SIGNATURE BIOGENETICS INDIA PVT. LTD.	Thiamethoxam 30% FS	Satisfactory	F
35	75554	55293-F/9(4)/2016	SIGNATURE BIOGENETICS INDIA PVT. LTD.	Thiamethoxam 25% WG	Satisfactory	F
36	75687	55294-F/9(4)/2016	SIGNATURE BIOGENETICS INDIA PVT. LTD.	Fipronil 5% SC	Satisfactory	F
37	75688	55295-F/9(4)/2016	SIGNATURE BIOGENETICS INDIA PVT. LTD.	Metribuzin 70% W.P.	Satisfactory	F
38	75689	55296-F/9(4)/2016	SIGNATURE BIOGENETICS INDIA PVT. LTD.	Imidacloprid 70% WG	Satisfactory	F
39	75696	55297-F/9(4)/2016	SIGNATURE BIOGENETICS INDIA PVT. LTD.	Fipronil 0.3% G.R.	Satisfactory	F
40	75691	55298-F/9(4)/2016	SIGNATURE BIOGENETICS INDIA PVT. LTD.	IMIDACLOPRID 17.8% SL	Satisfactory	F
41	75697	55299-F/9(4)/2016	AGRO PACK	Quinalphos 25% EC	Satisfactory	PF
42	75700	55300-F/9(4)/2016	AGRO PACK	Cypermethrin 25% E.C.	Satisfactory	PF
43	75683	55301-F/9(4)/2016	OPG Biotech Pvt Ltd	Deltamethrin 2.8% EC	Satisfactory	PF
44	75559	55302-F/9(4)/2016	SAFEX CHEMICALS INDIA LTD.	Fenpyroximate 5% EC	Satisfactory	F
45	75561	55303-F/9(4)/2016	SAFEX CHEMICALS INDIA LTD.	Fenpyroximate 5% SC	Satisfactory	F
46	75585	55304-F/9(4)/2016	Shriram Agro Chemicals	Acetamiprid 20% SP	Satisfactory	F
47	75583	55305-F/9(4)/2016	Shriram Agro Chemicals	Ethion 50% EC	Satisfactory	F
48	75588	55306-F/9(4)/2016	Shriram Agro Chemicals	Bifenthrin 10% EC w/w	Satisfactory	F
49	75586	55307-F/9(4)/2016	Shriram Agro Chemicals	Bifenthrin 10% WP w/w	Satisfactory	F
50	75590	55308-F/9(4)/2016	Shriram Agro Chemicals	Bifenthrin 2.5% EC	Satisfactory	F
51	75584	55309-F/9(4)/2016	Shriram Agro Chemicals	Myclobutanil 10 % WP	Satisfactory	PF

52	75577	55310-F/9(4)/2016	Shriram Agro Chemicals	Fenpyroximate 5% SC	Satisfactory	F
53	75575	55311-F/9(4)/2016	Shriram Agro Chemicals	Fenpyroximate 5% EC	Satisfactory	F
54	75571	55312-F/9(4)/2016	Shriram Agro Chemicals	Diafenthiuron 50% WP	Satisfactory	F
55	75563	55313-F/9(4)/2016	Shriram Agro Chemicals	Lambda-cyhalothrin 4.9% Capsule Suspension	Satisfactory	F
56	75538	55314-F/9(4)/2016	MODESTO CROP PROTECTION PVT. LTD.	Buprofenzin 15% + Acephate 35% WP for indigenous manufacture	Satisfactory	
57	75541	55315-F/9(4)/2016	MODESTO CROP PROTECTION PVT. LTD.	Chlorpyrifos 16% + Alphacypermethrin 1% E.C	Satisfactory	PF
58	75547	55316-F/9(4)/2016	ARISTO BIOTECH & LIFE SCIENCE PVT. LTD.	Chlorpyrifos 16% + Alphacypermethrin 1% E.C	Satisfactory	PF
59	75545	55317-F/9(4)/2016	ARISTO BIOTECH & LIFE SCIENCE PVT. LTD.	Profenofos 40% + Cypermethrin 4%E.C.	Satisfactory	PF
60	75544	55318-F/9(4)/2016	ARISTO BIOTECH & LIFE SCIENCE PVT. LTD.	Imazethapyr 10 % SL	Satisfactory	F
61	75546	55319-F/9(4)/2016	ARISTO BIOTECH & LIFE SCIENCE PVT. LTD.	Metalaxyl 8% + Mancozeb 64% WP	Satisfactory	PF
62	75720	55320-F/9(4)/2016	INNOVATIVE AGRITECH PRIVATE LIMITED	Acephate 50% +Imidacloprid 1.8% SP	Satisfactory	F
63	75719	55321-F/9(4)/2016	INNOVATIVE AGRITECH PRIVATE LIMITED	Cypermethrin 10% E.C.	Rejected (d)	PF
64	75243	55322-F/9(4)/2016	Varad Fertilizers (P) Ltd.	Lambdacyhalothrin 5% EC.	Satisfactory	F
65	75721	55323-F/9(4)/2016	SHIVAM PESTICIDES	Chlorpyrifos 50% E.C.	Satisfactory	PF
66	75722	55324-F/9(4)/2016	SHIVAM PESTICIDES	Profenophos 50% EC	Satisfactory	PF
67	75751	55325-F/9(4)/2016	M/s Euro Pesticides Pvt Ltd.	Carbendazim 50% WP	Satisfactory	PF
68	75753	55326-F/9(4)/2016	M/s Euro Pesticides Pvt Ltd.	Carbendazim 46.27 % SC	Satisfactory	PF
69	75758	55327-F/9(4)/2016	AGRO PACK	Lambda Cyhalothrin 0.5% Chalk	Satisfactory	F
70	75757	55328-F/9(4)/2016	M/s Euro Pesticides Pvt Ltd.	Lambdacyhalothrin 5% EC.	Satisfactory	F
71	75756	55329-F/9(4)/2016	M/s Euro Pesticides Pvt Ltd.	Pendimethalin 30 % EC	Satisfactory	F
72	75771	55330-F/9(4)/2016	M/s Euro Pesticides Pvt Ltd.	Cypermethrin 25% E.C.	Satisfactory	PF
73	75611	55331-F/9(4)/2016	CROSOL CROP CARE PVT LTD	Cartap Hydrochloride 50% SP	Satisfactory	F
74	75612	55332-F/9(4)/2016	CROSOL CROP CARE PVT LTD	Cartap Hydrochloride 4% GR	Satisfactory	F
75	75607	55333-F/9(4)/2016	CROSOL CROP CARE PVT LTD	Monocrotophos-36% S.L.	Satisfactory	PF
76	75615	55334-F/9(4)/2016	CROSOL CROP CARE PVT LTD	Phosphamidon-40% S.L.	Satisfactory	PF
77	75618	55335-F/9(4)/2016	CROSOL CROP CARE PVT LTD	Tricyclazole 75% W.P.	Satisfactory	F
78	75613	55336-F/9(4)/2016	CROSOL CROP CARE PVT LTD	Imidacloprid 70% WS	Satisfactory	F
79	75616	55337-F/9(4)/2016	CROSOL CROP CARE PVT LTD	Imidacloprid 48% FS	Satisfactory	F

80	75617	55338-F/9(4)/2016	CROSOL CROP CARE PVT LTD	Imidacloprid 30.5% SC	Satisfactory	F
81	75608	55339-F/9(4)/2016	CROSOL CROP CARE PVT LTD	Hexaconazole 5% EC	Satisfactory	F
82	75609	55340-F/9(4)/2016	CROSOL CROP CARE PVT LTD	IMIDACLOPRID 17.8% SL	Satisfactory	F
83	75606	55341-F/9(4)/2016	CROSOL CROP CARE PVT LTD	Quinalphos 25% EC	Satisfactory	PF
84	75614	55342-F/9(4)/2016	CROSOL CROP CARE PVT LTD	Triazophos 40%E.C.	Satisfactory	PF
85	75605	55343-F/9(4)/2016	CROSOL CROP CARE PVT LTD	Chlorpyrifos 50% E.C.	Satisfactory	PF
86	75619	55344-F/9(4)/2016	CROSOL CROP CARE PVT LTD	Hexaconazole 5% SC	Satisfactory	F
87	75601	55345-F/9(4)/2016	Adonis Crop Sciences Private Limited	Cartap Hydrochloride 4% GR	Satisfactory	F
88	75600	55346-F/9(4)/2016	Adonis Crop Sciences Private Limited	Fipronil 0.3% G.R.	Satisfactory	F
89	75625	55347-F/9(4)/2016	Dhana Crop Sciences Ltd.	Chlorpyriphos 10% GR	Satisfactory	PF
90	75419	55348-F/9(4)/2016	AGASTYA AGRO LIMITED	Bifenthrin 10% EC w/w	Satisfactory	F
91	75420	55349-F/9(4)/2016	AGASTYA AGRO LIMITED	Myclobutanil 10 % WP	Satisfactory	PF
92	75604	55350-F/9(4)/2016	AGASTYA AGRO LIMITED	Ammonium Salt of Glyphosate 71% SG	Satisfactory	F
93	75423	55351-F/9(4)/2016	AGASTYA AGRO LIMITED	Lambda-cyhalothrin 4.9% Capsule Suspension	Satisfactory	F
94	75417	55352-F/9(4)/2016	Bayer Vapi Private Limited	Imidacloprid 70% WG	Satisfactory	F
95	74002	55353-F/9(4)/2016	Coromandel Internatinal Limited	Imazethapyr 10 % SL	Satisfactory	F
96	75418	55354-F/9(4)/2016	Bayer Vapi Private Limited	Imidacloprid 30.5% SC	Satisfactory	F
97	75594	55355-F/9(4)/2016	Bayer Vapi Private Limited	Propineb 70% WP	Satisfactory	F
98	75732	55356-F/9(4)/2016	AGRO PACK	Indoxacarb 15.8% EC	Satisfactory	F
99	75731	55357-F/9(4)/2016	AGRO PACK	Bifenthrin 10% EC w/w	Satisfactory	F
100	75730	55358-F/9(4)/2016	AGRO PACK	2,4-D-Amine salt 22.5% S.L.	Satisfactory	F
101	75786	55359-F/9(4)/2016	AGRO PACK	Alphacypermethrin 10% SC	Satisfactory	F
102	75772	55360-F/9(4)/2016	M/s Euro Pesticides Pvt Ltd.	Permethrin - 25% EC	Satisfactory	PF
103	75790	55361-F/9(4)/2016	AGRO PACK	Carbendazim 46.27 % SC	Satisfactory	PF
104	75793	55362-F/9(4)/2016	AGRO PACK	Indoxacarb 14.5% + Acetamiprid 7.7% w/w SC	Satisfactory	F
105	75794	55363-F/9(4)/2016	Oshnic Crop Science Limited	Neem Oil Based EC containing Azadirachtin 0.03% (300 PPM) Min.	Satisfactory	NR
106	71131	55364-F/9(4)/2016	M/s Paras Crops Ltd.	Thiamethoxam 30% FS	Satisfactory	F
107	71109	55365-F/9(4)/2016	M/s Paras Crops Ltd.	Diafenthiuron 50% WP	Satisfactory	F
108	75122	55366-F/9(4)/2016	GEOFAST INDUSTRIES INDIA LIMITED	Metofluthrin 0.005% Mosquito Coil (Household Insecticide) (Min. burning time 7 hours) for indigenous	Satisfactory	

				manufacture		
109	75805	55367-F/9(4)/2016	Oshnic Crop Science Limited	Neem Kernel Based EC Containing Azadirachtin 0.3% w/w min.(3000 PPM)	Satisfactory	NR
110	75807	55368-F/9(4)/2016	M/s Mewar Pesticides & Fertilizers Pvt. Ltd.	Quinalphos-5% granules	Satisfactory	PF
111	75809	55369-F/9(4)/2016	Oshnic Crop Science Limited	Neem Seed Kernel Based EC containing AZADIRACHTIN 0.15% EC (1500 ppm) min	Satisfactory	NR
112	75795	55370-F/9(4)/2016	Oshnic Crop Science Limited	Neem extract concentrate containing Azadirachtin-5% w/w min.	Satisfactory	NR
113	75810	55371-F/9(4)/2016	M/s Mewar Pesticides & Fertilizers Pvt. Ltd.	Quinalphos 1.5% DP	Satisfactory	PF
114	74714	55372-F/9(4)/2016	Advanta Agritech	2, 4-D Sodium Salt 80% WP	Rejected (c)	F
115	74715	55373-F/9(4)/2016	Advanta Agritech	Lambda Cyhalothrin 2.5% EC	Rejected (f)	F
116	75816	55375-F/9(4)/2016	M/s Mewar Pesticides & Fertilizers Pvt. Ltd.	Butachlor 5% GR	Satisfactory	F
117	75818	55376-F/9(4)/2016	M/s Mewar Pesticides & Fertilizers Pvt. Ltd.	Butachlor 50% EC	Satisfactory	F
118	75819	55377-F/9(4)/2016	M/s Mewar Pesticides & Fertilizers Pvt. Ltd.	Deltamethrin 1.25 % ULV	Satisfactory	PF
119	75822	55378-F/9(4)/2016	M/s Mewar Pesticides & Fertilizers Pvt. Ltd.	Deltamethrin 0.5 % w/w Chalk	Satisfactory	NR
120	75826	55379-F/9(4)/2016	M/s Mewar Pesticides & Fertilizers Pvt. Ltd.	Deltamethrin 1% RTU (Insect Control Paint)	Satisfactory	
121	75827	55380-F/9(4)/2016	M/s Mewar Pesticides & Fertilizers Pvt. Ltd.	Deltamethrin 1.8% E.C	Satisfactory	PF
122	75828	55381-F/9(4)/2016	M/s Mewar Pesticides & Fertilizers Pvt. Ltd.	Deltamethrin 11% w/w EC	Satisfactory	PF
123	75831	55382-F/9(4)/2016	THE PHOSPHATE COMPANY LIMITED.	Fipronil 0.3% G.R.	Satisfactory	F
124	75832	55383-F/9(4)/2016	M/s Mewar Pesticides & Fertilizers Pvt. Ltd.	Deltamethrin 2.5 % FLOW	Satisfactory	PF
125	75835	55384-F/9(4)/2016	M/s Mewar Pesticides & Fertilizers Pvt. Ltd.	Deltamethrin 25% Tablet	Satisfactory	PF
126	75716	55385-F/9(4)/2016	Shree Jayalakshmi Industries.	Metofluthrin 0.005% Mosquito Coil (Household Insecticide) (Min. burning time 7 hours) for indigenous manufacture	Satisfactory	
127	75821	55386-F/9(4)/2016	M/s Sahib Pesticides	Deltamethrin 1%+ Triazophos 35% EC	Satisfactory	PF
128	75725	55387-F/9(4)/2016	M/s Sahib Pesticides	Monocrotophos-36% S.L.	Satisfactory	PF
129	75840	55388-F/9(4)/2016	AAVISHKAR INDUSTRIES	Transfluthrin 12% AE for indigenous manufacture	Satisfactory	NR
130	75817	55389-F/9(4)/2016	M/s Sahib Pesticides	Butachlor 50% EC	Satisfactory	F
131	75834	55390-F/9(4)/2016	M/s Sahib Pesticides	Validamycin 3% L	Satisfactory	F
132	75845	55391-F/9(4)/2016	THE PHOSPHATE COMPANY LIMITED.	Fipronil 5% SC	Satisfactory	F
133	75846	55392-F/9(4)/2016	THE PHOSPHATE COMPANY LIMITED.	Carbendazim 50% WP	Satisfactory	PF

134	75853	55393-F/9(4)/2016	THE PHOSPHATE COMPANY LIMITED.	Imazethapyr 10 % SL	Satisfactory	F
135	75854	55394-F/9(4)/2016	THE PHOSPHATE COMPANY LIMITED.	Carbendazim 46.27 % SC	Satisfactory	PF
136	75829	55395-F/9(4)/2016	CROSOL CROP CARE PVT LTD	Deltamethrin 1%+ Triazophos 35% EC	Satisfactory	PF
137	75850	55396-F/9(4)/2016	M/s Mewar Pesticides & Fertilizers Pvt. Ltd.	Carbendazim 5% GR	Satisfactory	PF
138	75566	55397-F/9(4)/2016	M/s Southern Pest Control	Permethrin - 25% EC	Satisfactory	PF
139	75856	55398-F/9(4)/2016	M/s Mewar Pesticides & Fertilizers Pvt. Ltd.	Pendimethalin 5% Granules	Satisfactory	F
140	75572	55399-F/9(4)/2016	M/s Southern Pest Control	Gibberellic acid 0.186% S.P	Satisfactory	NR
141	75570	55400-F/9(4)/2016	M/s Southern Pest Control	Gibberellic Acid 0.001% L	Satisfactory	NR
142	75568	55401-F/9(4)/2016	M/s Southern Pest Control	Permethrin 5% Smoke Generator	Satisfactory	PF
143	75574	55402-F/9(4)/2016	M/s Southern Pest Control	Alphacypermethrin 10% SC	Satisfactory	F
144	75248	55403-F/9(4)/2016	Varad Fertilizers (P) Ltd.	Quinalphos 1.5% DP	Satisfactory	PF
145	75855	55404-F/9(4)/2016	M/s Euro Pesticides Pvt Ltd.	Thiamethoxam 30% FS	Satisfactory	F
146	75857	55405-F/9(4)/2016	M/s Mewar Pesticides & Fertilizers Pvt. Ltd.	Chlorpyrifos 50% E.C.	Satisfactory	PF
147	75849	55406-F/9(4)/2016	Bharat Insecticides Limited	Temephos 1% Granules	Satisfactory	NR
148	75861	55407-F/9(4)/2016	M/s Mewar Pesticides & Fertilizers Pvt. Ltd.	Cypermethrin 1.0% chalk	Satisfactory	PF
149	75231	55408-F/9(4)/2016	Varad Fertilizers (P) Ltd.	Lambda Cyhalothrin 2.5% EC	Satisfactory	F
150	75864	55409-F/9(4)/2016	THE PHOSPHATE COMPANY LIMITED.	Isoprothiolane 40 % EC	Satisfactory	F
151	75863	55410-F/9(4)/2016	M/s Mewar Pesticides & Fertilizers Pvt. Ltd.	Lambda Cyhalothrin 2.5% EC	Satisfactory	F
152	75868	55411-F/9(4)/2016	M/s Mewar Pesticides & Fertilizers Pvt. Ltd.	Triazophos 20% E.C.	Satisfactory	PF
153	75869	55412-F/9(4)/2016	M/s Mewar Pesticides & Fertilizers Pvt. Ltd.	Profenofos 40% + Cypermethrin 4%E.C.	Satisfactory	PF
154	75195	55413-F/9(4)/2016	Varad Fertilizers (P) Ltd.	Fipronil 40% + Imidacloprid 40% WG	Satisfactory	F
155	75871	55414-F/9(4)/2016	M/s Mewar Pesticides & Fertilizers Pvt. Ltd.	Chlorpyrifos 50% + Cypermethrin 5% EC	Satisfactory	PF
156	75870	55415-F/9(4)/2016	THE PHOSPHATE COMPANY LIMITED.	Thiophanate Methyl 70% WP	Satisfactory	PF
157	75202	55416-F/9(4)/2016	Varad Fertilizers (P) Ltd.	Acephate 95% SG (w/w)	Satisfactory	F
158	75209	55417-F/9(4)/2016	Varad Fertilizers (P) Ltd.	Indoxacarb 15.8% EC	Satisfactory	F
159	75873	55418-F/9(4)/2016	THE PHOSPHATE COMPANY LIMITED.	CARBENDAZIM 25% + MANCOZEB 50% WS	Satisfactory	PF
160	75874	55419-F/9(4)/2016	M/s Mewar Pesticides & Fertilizers Pvt. Ltd.	Deltamethrin 1%+ Triazophos 35% EC	Satisfactory	PF
161	75872	55421-F/9(4)/2016	VIRAL INDUSTRIES	Transfluthrin 12% AE for indigenous manufacture	Satisfactory	NR
162	75851	55422-F/9(4)/2016	Agrichem (India) Pvt. Ltd	Fipronil 0.3% G.R.	Satisfactory	F
163	75852	55423-F/9(4)/2016	Agrichem (India) Pvt. Ltd	Thiamethoxam 25% WG	Satisfactory	F
164	75859	55424-F/9(4)/2016	PG Agro Chemicals Pvt Ltd	Acetamiprid 20% SP	Satisfactory	F

Minutes of 365th Meeting of RC held on 22nd April, 2016

165	75860	55425-F/9(4)/2016	PG Agro Chemicals Pvt Ltd	Chlorpyrifos 50% E.C.	Rejected (f)	PF
166	75866	55426-F/9(4)/2016	PG Agro Chemicals Pvt Ltd	Lambdacyhalothrin 5% EC.	Satisfactory	F
167	75867	55427-F/9(4)/2016	PG Agro Chemicals Pvt Ltd	Lambda Cyhalothrin 2.5% EC	Satisfactory	F
168	75789	55428-F/9(4)/2016	CRYSTAL CROPRATION.	Carbendazim 50% WP	Satisfactory	PF
169	75837	55429-F/9(4)/2016	M/s Sahib Pesticides	Imidacloprid 70% WG	Satisfactory	F
170	75788	55430-F/9(4)/2016	CRYSTAL CROPRATION.	Cartap Hydrochloride 50% SP	Satisfactory	F
171	75862	55431-F/9(4)/2016	PG Agro Chemicals Pvt Ltd	Imidacloprid 70% WG	Satisfactory	F
172	75779	55432-F/9(4)/2016	CRYSTAL CROPRATION.	Cartap Hydrochloride 4% GR	Satisfactory	F
173	75777	55433-F/9(4)/2016	CRYSTAL CROPRATION.	Acetamiprid 20% SP	Satisfactory	F
174	75848	55434-F/9(4)/2016	M/s Sahib Pesticides	Propineb 70% WP	Satisfactory	F
175	75792	55435-F/9(4)/2016	CRYSTAL CROPRATION.	Triazophos 20% E.C.	Satisfactory	PF
176	75784	55436-F/9(4)/2016	CRYSTAL CROPRATION.	Glyphosate 41% S.L.	Satisfactory	F
177	75865	55437-F/9(4)/2016	PG Agro Chemicals Pvt Ltd	IMIDACLOPRID 17.8% SL	Satisfactory	F
178	75778	55438-F/9(4)/2016	CRYSTAL CROPRATION.	Validamycin 3% L	Satisfactory	F
179	75879	55439-F/9(4)/2016	Mewar Pesticides and Fertilizers Pvt. Ltd.	Dimethoate 30% E.C	Satisfactory	PF
180	75782	55440-F/9(4)/2016	CRYSTAL CROPRATION.	Carbendazim 46.27 % SC	Satisfactory	PF
181	75787	55441-F/9(4)/2016	CRYSTAL CROPRATION.	Imidacloprid 70% WG	Satisfactory	F
182	75880	55442-F/9(4)/2016	Mewar Pesticides and Fertilizers Pvt. Ltd.	Monocrotophos-36% S.L.	Satisfactory	PF
183	75781	55443-F/9(4)/2016	CRYSTAL CROPRATION.	Imidacloprid 30.5% SC	Satisfactory	F
184	75746	55444-F/9(4)/2016	CRYSTAL CROPRATION.	IMIDACLOPRID 17.8% SL	Satisfactory	F
185	75785	55445-F/9(4)/2016	CRYSTAL CROPRATION.	Triazophos 40%E.C.	Satisfactory	PF
186	75780	55446-F/9(4)/2016	CRYSTAL CROPRATION.	Paraquat Dichloride 24% SL	Satisfactory	F
187	75783	55447-F/9(4)/2016	CRYSTAL CROPRATION.	Ammonium Salt of Glyphosate 71% SG	Satisfactory	F
188	75791	55448-F/9(4)/2016	CRYSTAL CROPRATION.	Imazethapyr 10 % SL	Satisfactory	F
189	75882	55449-F/9(4)/2016	Mewar Pesticides and Fertilizers Pvt. Ltd.	Carbendazim 46.27 % SC	Satisfactory	PF
190	75887	55451-F/9(4)/2016	Mewar Pesticides and Fertilizers Pvt. Ltd.	2,4-D Ethyl Ester 38% E.C. (Having 2,4-D, Acid 34% w/w)	Satisfactory	F
191	75888	55452-F/9(4)/2016	Mewar Pesticides and Fertilizers Pvt. Ltd.	Deltamethrin 2.8% EC	Satisfactory	PF
192	75889	55453-F/9(4)/2016	Mewar Pesticides and Fertilizers Pvt. Ltd.	Deltamethrin 2.5% W.P	Satisfactory	PF
193	75891	55454-F/9(4)/2016	Mewar Pesticides and Fertilizers Pvt. Ltd.	Carbendazim 50% WP	Satisfactory	PF
194	75893	55455-F/9(4)/2016	Mewar Pesticides and Fertilizers Pvt. Ltd.	Atrazine 50% W.P.	Satisfactory	F
195	75894	55456-F/9(4)/2016	Mewar Pesticides and Fertilizers Pvt. Ltd.	Tricyclazole 75% W.P.	Satisfactory	F

Minutes of 365th Meeting of RC held on 22nd April, 2016

196	75895	55457-F/9(4)/2016	Mewar Pesticides and Fertilizers Pvt. Ltd.	Cypermethrin 0.25% DP	Satisfactory	PF
197	75897	55458-F/9(4)/2016	Mewar Pesticides and Fertilizers Pvt. Ltd.	Lambdacyhalothrin 5% EC.	Satisfactory	F
198	75898	55459-F/9(4)/2016	Mewar Pesticides and Fertilizers Pvt. Ltd.	Lambda-cyhalothrin 4.9% Capsule Suspension	Satisfactory	F
199	75899	55460-F/9(4)/2016	Mewar Pesticides and Fertilizers Pvt. Ltd.	Profenophos 50% EC	Satisfactory	PF
200	75900	55461-F/9(4)/2016	Mewar Pesticides and Fertilizers Pvt. Ltd.	Triazophos 40%E.C.	Satisfactory	PF
201	75542	55463-F/9(4)/2016	Green Search Agrotech	Buprofezin 25% SC	Satisfactory	F
202	75543	55464-F/9(4)/2016	Green Search Agrotech	Butachlor 50% EC	Satisfactory	F
203	75876	55465-F/9(4)/2016	VISHAL INDUSTRIES	Transfluthrin 12% AE for indigenous manufacture	Satisfactory	NR
204	75175	55466-F/9(4)/2016	Yuvraj Agrichem India Private Limited	Lambdacyhalothrin 5% EC.	Satisfactory	F
205	75922	55467-F/9(4)/2016	P I Industries Ltd	Fenoxaprop-p-ethyl 9.3% EC	Satisfactory	F
206	75735	55468-F/9(4)/2016	Varad Fertilizers (P) Ltd.	Permethrin - 25% EC	Satisfactory	PF
207	75736	55469-F/9(4)/2016	Varad Fertilizers (P) Ltd.	Fenvalerate 20% E.C.	Satisfactory	PF
208	75740	55470-F/9(4)/2016	Varad Fertilizers (P) Ltd.	Profenofos 40% + Cypermethrin 4%E.C.	Satisfactory	PF
209	75737	55471-F/9(4)/2016	Varad Fertilizers (P) Ltd.	Acephate 25% + Fenvalerate 3% E.C.	Satisfactory	F
210	75723	55472-F/9(4)/2016	Varad Fertilizers (P) Ltd.	Cypermethrin 25% E.C.	Satisfactory	PF
211	75745	55473-F/9(4)/2016	Varad Fertilizers (P) Ltd.	Deltamethrin 1% + Triazophos 35% EC	Satisfactory	PF
212	75743	55474-F/9(4)/2016	Varad Fertilizers (P) Ltd.	Deltamethrin 11% w/w EC	Satisfactory	PF
213	75734	55475-F/9(4)/2016	Varad Fertilizers (P) Ltd.	Deltamethrin 2.8% EC	Satisfactory	PF
214	75892	55476-F/9(4)/2016	Chemistar India Pvt.Ltd.	Thiamethoxam 30% FS	Satisfactory	F
215	75944	55477-F/9(4)/2016	United Pesticides.(Prop. United Agro Pest India Pvt.Ltd.)	Thiophanate Methyl 70% WP	Satisfactory	PF
216	75943	55478-F/9(4)/2016	United Pesticides.(Prop. United Agro Pest India Pvt.Ltd.)	Isoprothiolane 40 % EC	Satisfactory	F
217	75942	55479-F/9(4)/2016	United Pesticides.(Prop. United Agro Pest India Pvt.Ltd.)	Myclobutanil 10 % WP	Satisfactory	PF
218	75945	55480-F/9(4)/2016	United Pesticides.(Prop. United Agro Pest India Pvt.Ltd.)	Fenpyroximate 5% EC	Satisfactory	F
219	75970	55481-F/9(4)/2016	Oshnic Crop Science Limited	Carbendazim 50% WP	Satisfactory	PF
220	75960	55482-F/9(4)/2016	Oshnic Crop Science Limited	Acetamiprid 20% SP	Satisfactory	F
221	75973	55483-F/9(4)/2016	Oshnic Crop Science Limited	Imidacloprid 70% WS	Satisfactory	F
222	75972	55484-F/9(4)/2016	Oshnic Crop Science Limited	Carbendazim 46.27 % SC	Satisfactory	PF
223	75978	55485-F/9(4)/2016	Oshnic Crop Science Limited	Imidacloprid 48% FS	Satisfactory	F
224	75966	55486-F/9(4)/2016	Oshnic Crop Science Limited	Imidacloprid 70% WG	Satisfactory	F

Minutes of 365th Meeting of RC held on 22nd April, 2016

225	75956	55487-F/9(4)/2016	Oshnic Crop Science Limited	Imidacloprid 30.5% SC	Satisfactory	F
226	75954	55488-F/9(4)/2016	Oshnic Crop Science Limited	Hexaconazole 5% EC	Satisfactory	F
227	75963	55489-F/9(4)/2016	Oshnic Crop Science Limited	IMIDACLOPRID 17.8% SL	Satisfactory	F
228	75951	55490-F/9(4)/2016	Oshnic Crop Science Limited	Pendimethalin 30 % EC	Satisfactory	F
229	75958	55491-F/9(4)/2016	Oshnic Crop Science Limited	Chlorpyrifos 50% E.C.	Satisfactory	PF
230	75955	55492-F/9(4)/2016	Oshnic Crop Science Limited	Hexaconazole 2% SC	Satisfactory	F
231	75997	55493-F/9(4)/2016	Aashiwad Crop Science Pvt Ltd	Alphacypermethrin 5% WP	Satisfactory	F
232	76000	55494-F/9(4)/2016	Aashiwad Crop Science Pvt Ltd	Chlorpyrifos 2% RTU	Satisfactory	PF
233	75431	55495-F/9(4)/2016	Meghmani Industries Limited	Carbendazim 5% GR	Satisfactory	PF
234	75435	55496-F/9(4)/2016	Meghmani Industries Limited	Hexaconazole 2% SC	Satisfactory	F
235	75441	55497-F/9(4)/2016	Meghmani Industries Limited	Metalaxyl-M 3.3% + Chlorothalonil 33.1% SC indigenous manufacture	Satisfactory	
236	76001	55499-F/9(4)/2016	Adonis Crop Sciences Private Limited	Cartap Hydrochloride 50% SP	Satisfactory	F
237	76002	55500-F/9(4)/2016	Adonis Crop Sciences Private Limited	Fipronil 5% SC	Satisfactory	F
238	76005	55501-F/9(4)/2016	OMEGA CROP CARE	Chlorpyrifos 50% E.C.	Satisfactory	PF
239	76007	55502-F/9(4)/2016	OMEGA CROP CARE	Cartap Hydrochloride 50% SP	Satisfactory	F
240	76008	55503-F/9(4)/2016	OMEGA CROP CARE	Carbendazim 46.27 % SC	Satisfactory	PF
241	76009	55504-F/9(4)/2016	OMEGA CROP CARE	Carbendazim 50% WP	Satisfactory	PF
242	76010	55505-F/9(4)/2016	OMEGA CROP CARE	Imidacloprid 30.5% SC	Satisfactory	F
243	76011	55506-F/9(4)/2016	Aashiwad Crop Science Pvt Ltd	Cypermethrin 3% Smoke Generator	Satisfactory	PF
244	76012	55507-F/9(4)/2016	Aashiwad Crop Science Pvt Ltd	Imidacloprid 48% FS	Satisfactory	F
245	76031	55508-F/9(4)/2016	OMEGA CROP CARE	Imidacloprid 48% FS	Satisfactory	F
246	76032	55509-F/9(4)/2016	OMEGA CROP CARE	Gibberellic acid 0.186% S.P	Satisfactory	NR
247	76033	55510-F/9(4)/2016	OMEGA CROP CARE	Fipronil 5% SC	Satisfactory	F
248	75679	55511-F/9(4)/2016	Varad Fertilizers (P) Ltd.	Cypermethrin 10% E.C.	Satisfactory	PF
249	76034	55512-F/9(4)/2016	OMEGA CROP CARE	Profenophos 50% EC	Satisfactory	PF
250	76035	55513-F/9(4)/2016	OMEGA CROP CARE	Pretilachlor 37% w/w EW	Satisfactory	F
251	76036	55514-F/9(4)/2016	OMEGA CROP CARE	Metalaxyl 35% W.S.	Satisfactory	F
252	76037	55515-F/9(4)/2016	OMEGA CROP CARE	Lambdacyhalothrin 5% EC.	Satisfactory	F
253	75907	55516-F/9(4)/2016	Varad Fertilizers (P) Ltd.	Zinc Phosphide 80% W/W	Satisfactory	NR
254	76039	55517-F/9(4)/2016	OMEGA CROP CARE	Mancozeb 75% WG	Satisfactory	PF
255	76043	55518-F/9(4)/2016	OMEGA CROP CARE	Tricyclazole 18% +Mancozeb 62% WP	Satisfactory	F
256	75738	55519-F/9(4)/2016	Varad Fertilizers (P) Ltd.	Emamectin Benzoate 1.9% EC	Satisfactory	F

Minutes of 365th Meeting of RC held on 22nd April, 2016

257	75724	55520-F/9(4)/2016	Varad Fertilizers (P) Ltd.	Alphacypermethrin 10% SC	Satisfactory	F
258	76020	55521-F/9(4)/2016	Aashiwad Crop Science Pvt Ltd	Triazophos 20% E.C.	Satisfactory	PF
259	76013	55522-F/9(4)/2016	Aashiwad Crop Science Pvt Ltd	Imidacloprid 70% WS	Satisfactory	F
260	76030	55523-F/9(4)/2016	Aashiwad Crop Science Pvt Ltd	Chlorpyrifos 16% + Alphacypermethrin 1% E.C	Satisfactory	PF
261	76022	55524-F/9(4)/2016	Aashiwad Crop Science Pvt Ltd	IPA Salt of Glyphosate 54% SL for indigenous manufacture	Satisfactory	
262	76029	55525-F/9(4)/2016	Aashiwad Crop Science Pvt Ltd	Acephate 95% SG (w/w)	Satisfactory	F
263	76078	55526-F/9(4)/2016	UNITED AGRO INDUSTRIES	Cartap Hydrochloride 50% SP	Satisfactory	F
264	76077	55527-F/9(4)/2016	UNITED AGRO INDUSTRIES	Cartap Hydrochloride 4% GR	Satisfactory	F
265	76025	55530-F/9(4)/2016	ASEAN AGRITECHNOLOGIES INDIA PVT LTD	Neem Based Granular Formulation Containing Azadirachtin 0.15% (1500 ppm) w/w min indigenous manufacture	Satisfactory	NR
266	76018	55532-F/9(4)/2016	I P L AGRO PRIVATE LIMITED	Atrazine 50% W.P.	Satisfactory	F
267	76057	55533-F/9(4)/2016	M/s. Aviral Bio-Tech & Fertilizers Pvt Ltd.	Hexaconazole 5% EC	Satisfactory	F
268	76028	55534-F/9(4)/2016	ASEAN AGRITECHNOLOGIES INDIA PVT LTD	Neem extract concentrate containing Azadirachtin-5% w/w min.	Satisfactory	NR
269	76065	55535-F/9(4)/2016	I P L AGRO PRIVATE LIMITED	Glyphosate 41% S.L.	Satisfactory	F
270	76089	55536-F/9(4)/2016	I P L AGRO PRIVATE LIMITED	Ammonium Salt of Glyphosate 71% SG	Satisfactory	F
271	76062	55537-F/9(4)/2016	I P L AGRO PRIVATE LIMITED	Clodinafop - Propargyl 15% WP	Satisfactory	F
272	76092	55538-F/9(4)/2016	I P L AGRO PRIVATE LIMITED	Tricyclazole 75% W.P.	Satisfactory	F
273	76088	55539-F/9(4)/2016	I P L AGRO PRIVATE LIMITED	Metribuzin 70% W.P.	Satisfactory	F
274	76093	55540-F/9(4)/2016	I P L AGRO PRIVATE LIMITED	Thiophanate Methyl 70% WP	Satisfactory	PF
275	76090	55541-F/9(4)/2016	I P L AGRO PRIVATE LIMITED	Pendimethalin 30 % EC	Satisfactory	F
276	76091	55542-F/9(4)/2016	I P L AGRO PRIVATE LIMITED	Propiconazole 25% E.C	Satisfactory	PF
277	76083	55543-F/9(4)/2016	I P L AGRO PRIVATE LIMITED	Hexaconazole 5% SC	Satisfactory	F
278	75906	55544-F/9(4)/2016	Varad Fertilizers (P) Ltd.	Alphacypermethrin 10% EC	Satisfactory	F
279	75744	55545-F/9(4)/2016	Varad Fertilizers (P) Ltd.	Cypermethrin 10% + Indoxacarb 10% w/w SC for indigenous manufacture	Satisfactory	PF
280	76097	55546-F/9(4)/2016	Paras Crop Health	Chlorpyrifos 50% E.C.	Satisfactory	PF
281	76099	55547-F/9(4)/2016	Paras Crop Health	Hexaconazole 5% EC	Satisfactory	F
282	76100	55548-F/9(4)/2016	Paras Crop Health	Hexaconazole 5% SC	Satisfactory	F
283	76081	55551-F/9(4)/2016	Ichiban Crop Science Limited	Fenoxaprop-p-ethyl 9.3% EC	Satisfactory	F

284	76079	55552-F/9(4)/2016	Ichiban Crop Science Limited	Chlorpyriphos 1.5% D.P	Satisfactory	PF
285	76040	55554-F/9(4)/2016	Ichiban Crop Science Limited	Captan 70%+ Hexaconazole 5% WP	Satisfactory	PF
286	76116	55560-F/9(4)/2016	AMIT BIOTECH PVT. LTD.	Permethrin 5% Smoke Generator	Satisfactory	PF
287	76115	55561-F/9(4)/2016	Sun Agro Chemicals	Imidacloprid 70% WG	Satisfactory	F
288	76114	55562-F/9(4)/2016	Sun Agro Chemicals	Imidacloprid 30.5% SC	Satisfactory	F
289	76112	55563-F/9(4)/2016	Sun Agro Chemicals	Acetamiprid 20% SP	Satisfactory	F
290	76125	55564-F/9(4)/2016	MATRIX CHEMTECH PVT LTD	Chlorpyrifos 16% + Alphacypermethrin 1% E.C	Satisfactory	PF
291	76133	55565-F/9(4)/2016	MATRIX CHEMTECH PVT LTD	Lambda-cyhalothrin 4.9% Capsule Suspension	Satisfactory	F
292	76134	55566-F/9(4)/2016	MATRIX CHEMTECH PVT LTD	Monocrotophos 15% w/w SG	Satisfactory	PF
293	76130	55567-F/9(4)/2016	MATRIX CHEMTECH PVT LTD	Imidacloprid 70% WG	Satisfactory	F
294	76128	55568-F/9(4)/2016	MATRIX CHEMTECH PVT LTD	Dimethoate 30% E.C	Satisfactory	PF
295	76137	55569-F/9(4)/2016	MATRIX CHEMTECH PVT LTD	Imidacloprid 30.5% SC	Satisfactory	F
296	76138	55570-F/9(4)/2016	MATRIX CHEMTECH PVT LTD	Lambdacyhalothrin 10% WP	Satisfactory	F
297	76136	55571-F/9(4)/2016	MATRIX CHEMTECH PVT LTD	Cypermethrin 25% E.C.	Satisfactory	PF
298	76026	55572-F/9(4)/2016	ASEAN AGRITECHNOLOGIES INDIA PVT LTD	Neem Kernel Based EC Containing Azadirachtin 0.3% w/w min.(3000 PPM)	Satisfactory	NR
299	75995	55573-F/9(4)/2016	ASEAN AGRITECHNOLOGIES INDIA PVT LTD	Neem Oil based - EC containing Azadirachtin 0.03% (300 PPM) w/w min. Botanical fungicide.	Satisfactory	NR
300	76027	55574-F/9(4)/2016	ASEAN AGRITECHNOLOGIES INDIA PVT LTD	Neem Seed Kernel Based EC Containing Azadirachtin- 1% (10000 ppm) min.	Satisfactory	NR
301	76118	55575-F/9(4)/2016	AMIT BIOTECH PVT. LTD.	Deltamethrin 1% RTU (Insect Control Paint)	Satisfactory	
302	76111	55576-F/9(4)/2016	Sun Agro Chemicals	Acephate 75% SP	Satisfactory	F
303	76113	55577-F/9(4)/2016	Sun Agro Chemicals	IMIDACLOPRID 17.8% SL	Satisfactory	F
304	76122	55578-F/9(4)/2016	MATRIX CHEMTECH PVT LTD	Alphacypermethrin 10% EC	Satisfactory	F
305	76123	55579-F/9(4)/2016	MATRIX CHEMTECH PVT LTD	Alphacypermethrin 10% SC	Satisfactory	F
306	76127	55580-F/9(4)/2016	Leeds Life Sciences Private Limited	Ethion 50% EC	Satisfactory	F
307	76135	55581-F/9(4)/2016	MATRIX CHEMTECH PVT LTD	Permethrin - 25% EC	Satisfactory	PF
308	75185	55582-F/9(4)/2016	Crop Care Pesticides (India) Pvt. Ltd.	Acephate 95% SG (w/w)	Satisfactory	F
309	76103	55587-F/9(4)/2016	Paras Crop Health	Carbendazim 50% WP	Satisfactory	PF
310	76101	55588-F/9(4)/2016	Paras Crop Health	Tricyclazole 75% W.P.	Satisfactory	F
311	76106	55589-F/9(4)/2016	Paras Crop Health	Carbendazim 46.27 % SC	Satisfactory	PF

312	76144	55590-F/9(4)/2016	Paras Crop Health	Ethion 50% EC	Satisfactory	F
313	76145	55591-F/9(4)/2016	Paras Crop Health	Dimethoate 30% E.C	Satisfactory	PF
314	76186	55592-F/9(4)/2016	Universal Crop Science	Acephate 75% SP	Satisfactory	F
315	76187	55593-F/9(4)/2016	Universal Crop Science	Thiamethoxam 25% WG	Satisfactory	F
316	76190	55594-F/9(4)/2016	Universal Crop Science	Thiamethoxam 30% FS	Satisfactory	F
317	76192	55595-F/9(4)/2016	Universal Crop Science	Pendimethalin 30 % EC	Satisfactory	F
318	76193	55603-F/9(4)/2016	Ichiban Crop Science Limited	Metribuzin 70% W.P.	Satisfactory	F
319	76019	55607-F/9(4)/2016	Aashiwad Crop Science Pvt Ltd	Triazophos 60 % L.C	Satisfactory	PF
320	76021	55608-F/9(4)/2016	Aashiwad Crop Science Pvt Ltd	Thiamethoxam 30% FS	Satisfactory	F
321	76016	55609-F/9(4)/2016	Aashiwad Crop Science Pvt Ltd	Lambdacyhalothrin 5% EC.	Satisfactory	F
322	76017	55610-F/9(4)/2016	Aashiwad Crop Science Pvt Ltd	Pendimethalin 5% Granules	Satisfactory	F
323	76209	55611-F/9(4)/2016	Universal Crop Science	Hexaconazole 5% EC	Satisfactory	F
324	76210	55612-F/9(4)/2016	Universal Crop Science	Hexaconazole 2% SC	Satisfactory	F
325	76211	55613-F/9(4)/2016	Universal Crop Science	Chlorpyrifos 50% E.C.	Satisfactory	PF
326	76216	55614-F/9(4)/2016	Universal Crop Science	Chlorpyrifos 2% RTU	Satisfactory	PF
327	76224	55615-F/9(4)/2016	Universal Crop Science	Chlorpyrifos 10% GR	Satisfactory	PF
328	76219	55616-F/9(4)/2016	Universal Crop Science	Chlorpyrifos 1.5% D.P	Satisfactory	PF
329	76231	55617-F/9(4)/2016	Paras Crop Health	Diafenthiuron 50% WP	Satisfactory	F
330	76232	55618-F/9(4)/2016	Paras Crop Health	Sulfosulfuron 75% WG	Satisfactory	F
331	75557	55619-F/9(4)/2016	Hi-Tech Pest Control	Cypermethrin 0.25% DP	Rejected (f)	PF
332	75560	55620-F/9(4)/2016	Hi-Tech Pest Control	Transfluthrin 1.6%w/w LV	Satisfactory	NR
333	75627	55621-F/9(4)/2016	Hi-Tech Pest Control	Fipronil 2.92% w/w EC	Satisfactory	F
334	76234	55622-F/9(4)/2016	Thiochemi Pvt. Ltd.	Deltamethrin 0.5 % w/w Chalk	Satisfactory	NR
335	76235	55623-F/9(4)/2016	Thiochemi Pvt. Ltd.	Cypermethrin 0.25% DP	Satisfactory	PF
336	76218	55624-F/9(4)/2016	Ichiban Crop Science Limited	Emamectin Benzoate 1.9% EC	Satisfactory	F
337	76236	55625-F/9(4)/2016	Thiochemi Pvt. Ltd.	Alphacypermethrin 5% WP	Satisfactory	F
338	76220	55628-F/9(4)/2016	Ichiban Crop Science Limited	Emamectin Benzoate 5% SG	Satisfactory	F
339	76230	55630-F/9(4)/2016	Ichiban Crop Science Limited	Thiamethoxam 30% FS	Satisfactory	F
340	76214	55631-F/9(4)/2016	Ichiban Crop Science Limited	2, 4-D Sodium Salt 80% WP	Rejected (c)	F
341	76212	55632-F/9(4)/2016	Ichiban Crop Science Limited	Gibberellic Acid 0.001% L	Satisfactory	NR
342	76245	55633-F/9(4)/2016	M/S Makeman Industries	Zinc phosphide 2% RB	Satisfactory	NR
343	76246	55634-F/9(4)/2016	M/S Makeman Industries	Zinc Phosphide 1% Bait	Satisfactory	NR
344	76248	55635-F/9(4)/2016	DEV AGRO (INDIA) CHEMICALS & FERTILIZERS LTD.	Acetamiprid 20% SP	Satisfactory	F

345	76250	55636-F/9(4)/2016	DEV AGRO (INDIA) CHEMICALS & FERTILIZERS LTD.	Validamycin 3% L	Satisfactory	F
346	76272	55637-F/9(4)/2016	DEV AGRO (INDIA) CHEMICALS & FERTILIZERS LTD.	Hexaconazole 5% EC	Satisfactory	F
347	76275	55638-F/9(4)/2016	DEV AGRO (INDIA) CHEMICALS & FERTILIZERS LTD.	Hexaconazole 5% SC	Satisfactory	F
348	76278	55639-F/9(4)/2016	DEV AGRO (INDIA) CHEMICALS & FERTILIZERS LTD.	Oxyflourfen 23.5% E.C (w/w)	Satisfactory	F
349	76280	55640-F/9(4)/2016	DEV AGRO (INDIA) CHEMICALS & FERTILIZERS LTD.	Diafenthiuron 50% WP	Satisfactory	F
350	76282	55641-F/9(4)/2016	DEV AGRO (INDIA) CHEMICALS & FERTILIZERS LTD.	Metsulfuron methyl 20% WP	Satisfactory	F
351	76284	55642-F/9(4)/2016	DEV AGRO (INDIA) CHEMICALS & FERTILIZERS LTD.	Bifenthrin 10% WP w/w	Satisfactory	F
352	76286	55643-F/9(4)/2016	DEV AGRO (INDIA) CHEMICALS & FERTILIZERS LTD.	Bifenthrin 10% EC w/w	Satisfactory	F
353	76288	55644-F/9(4)/2016	DEV AGRO (INDIA) CHEMICALS & FERTILIZERS LTD.	Bifenthrin 2.5% EC	Satisfactory	F
354	76290	55645-F/9(4)/2016	DEV AGRO (INDIA) CHEMICALS & FERTILIZERS LTD.	Thiamethoxam 25% WG	Satisfactory	F
355	76300	55646-F/9(4)/2016	.Modi Agro Products	Fenoxaprop-p-ethyl 9.3% EC	Satisfactory	F
356	76302	55647-F/9(4)/2016	.Modi Agro Products	Phosphamidon-40% S.L.	Satisfactory	PF
357	76303	55648-F/9(4)/2016	DEV AGRO (INDIA) CHEMICALS & FERTILIZERS LTD.	Cartap Hydrochloride 50% SP	Satisfactory	F
358	76304	55649-F/9(4)/2016	DEV AGRO (INDIA) CHEMICALS & FERTILIZERS LTD.	Clodinafop - Propargyl 15% WP	Satisfactory	F
359	76305	55650-F/9(4)/2016	DEV AGRO (INDIA) CHEMICALS & FERTILIZERS LTD.	Clodinafop Propargyl 15% + Metsulfuron Methyl 1% WP	Satisfactory	
360	76297	55651-F/9(4)/2016	Bhagiradha Chemicals & Industries Ltd.,	Sulfosulfuron 75% WG	Satisfactory	F
361	76172	55652-F/9(4)/2016	M/s Amish Cropsiences Pvt Ltd.	Fenvalerate 0.4 % DP	Satisfactory	PF
362	76178	55653-F/9(4)/2016	M/s Amish Cropsiences Pvt Ltd.	Permethrin - 25% EC	Satisfactory	PF
363	76171	55654-F/9(4)/2016	M/s Amish Cropsiences Pvt Ltd.	Malathion 50% E.C.	Satisfactory	PF
364	76173	55655-F/9(4)/2016	M/s Amish Cropsiences Pvt Ltd.	Fenvalerate 20% E.C.	Satisfactory	PF
365	76174	55656-F/9(4)/2016	M/s Amish Cropsiences Pvt Ltd.	Dimethoate 30% E.C	Satisfactory	PF
366	76175	55657-F/9(4)/2016	M/s Amish Cropsiences Pvt Ltd.	Pretilachlor-30.7% EC	Satisfactory	F
367	76177	55658-F/9(4)/2016	M/s Amish Cropsiences Pvt Ltd.	Pretilachlor 50% E.C.	Satisfactory	F
368	76317	55659-F/9(4)/2016	M/s. Lawrence Crop Science	Chlorpyrifos 50% E.C.	Rejected (b)	PF
369	76324	55661-F/9(4)/2016	PREMIUM PESTICIDES AND CHEMICALS	Metalaxyl 35% W.S.	Satisfactory	F

370	76325	55662-F/9(4)/2016	PREMIUM PESTICIDES AND CHEMICALS	Dimethoate 30% E.C	Satisfactory	PF
371	76056	55669-F/9(4)/2016	M/s. North East Green Tech Pvt. Ltd.,	Neem Oil Based EC containing Azadirachtin 0.03% (300 PPM) Min.	Satisfactory	NR
372	76049	55670-F/9(4)/2016	M/s. North East Green Tech Pvt. Ltd.,	Neem Seed Kernel Based EC containing AZADIRACHTIN 0.15% EC (1500 ppm) min	Satisfactory	NR
373	76055	55671-F/9(4)/2016	M/s. North East Green Tech Pvt. Ltd.,	Neem extract concentrate containing Azadirachtin-5% w/w min.	Satisfactory	NR
374	76331	55672-F/9(4)/2016	AMAZE CROP SCIENCE PVT LTD	Acephate 75% SP	Satisfactory	F
375	76335	55673-F/9(4)/2016	AMAZE CROP SCIENCE PVT LTD	Profenophos 50% EC	Rejected (f)	PF
376	76333	55674-F/9(4)/2016	AMAZE CROP SCIENCE PVT LTD	Pendimethalin 30 % EC	Rejected (f)	F
377	76336	55675-F/9(4)/2016	AMAZE CROP SCIENCE PVT LTD	Thiamethoxam 25% WG	Satisfactory	F
378	76038	55676-F/9(4)/2016	M/s. North East Green Tech Pvt. Ltd.,	Neem Kernel Based EC Containing Azadirachtin 0.3% w/w min.(3000 PPM)	Satisfactory	NR
379	76054	55677-F/9(4)/2016	M/s. North East Green Tech Pvt. Ltd.,	Neem Seed Kernel Based EC Containing Azadirachtin- 1% (10000 ppm) min.	Satisfactory	NR
380	76332	55678-F/9(4)/2016	AMAZE CROP SCIENCE PVT LTD	Hexaconazole 5% SC	Satisfactory	F
381	75992	55679-F/9(4)/2016	M/s. North East Green Tech Pvt. Ltd.,	Neem Oil based - EC containing Azadirachtin 0.03% (300 PPM) w/w min. Botanical fungicide.	Satisfactory	NR
382	76052	55680-F/9(4)/2016	M/s. North East Green Tech Pvt. Ltd.,	Neem Based Granular Formulation Containing Azadirachtin 0.15% (1500 ppm) w/w min indigenous manufacture	Satisfactory	NR
383	76337	55681-F/9(4)/2016	AMAZE CROP SCIENCE PVT LTD	Diafenthiuron 50% WP	Satisfactory	F
384	75842	55682-F/9(4)/2016	PLUS CROP CARE	Glyphosate 41% S.L.	Satisfactory	F
385	75843	55683-F/9(4)/2016	PLUS CROP CARE	IMIDACLOPRID 17.8% SL	Satisfactory	F
386	75844	55684-F/9(4)/2016	PLUS CROP CARE	Lambdacyhalothrin 5% EC.	Satisfactory	F
387	76363	55685-F/9(4)/2016	SEE CIBA CROP SCIENCES	Hexaconazole 5% EC	Rejected (b)	F
388	76365	55686-F/9(4)/2016	JAYCO CHEMICALS INDIA	Pretilachlor 50% E.C.	Satisfactory	F
389	76364	55687-F/9(4)/2016	JAYCO CHEMICALS INDIA	Pretilachlor 37% w/w EW	Satisfactory	F
390	76374	55693-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Lambda Cyhalothrin 2.5% EC	Satisfactory	F
391	76377	55694-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Imidacloprid 70% WS	Satisfactory	F
392	76380	55695-F/9(4)/2016	HORIZON	Fipronil 2.92% w/w EC	Satisfactory	F

			NATURECHEM PVT. LTD.			
393	76381	55697-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Fipronil 5% SC	Satisfactory	F
394	76382	55698-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Hexaconazole 2% SC	Satisfactory	F
395	76384	55699-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Hexaconazole 5% SC	Satisfactory	F
396	76357	55703-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Bifenthrin 10% WP w/w	Satisfactory	F
397	76356	55704-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Bifenthrin 2.5% EC	Satisfactory	F
398	76355	55705-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Chlorpyriphos 10% GR	Satisfactory	PF
399	76353	55706-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Chlorpyrifos 50% E.C.	Satisfactory	PF
400	76361	55707-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Lambdacyhalothrin 10% WP	Satisfactory	F
401	76362	55708-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Lambda-cyhalothrin 4.9% Capsule Suspension	Satisfactory	F
402	76354	55709-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Bifenthrin 0.05% MC (for 8 hours)	Satisfactory	F
403	76398	55710-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Cypermethrin 3% Smoke Generator	Satisfactory	PF
404	76399	55711-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Cypermethrin 0.1% aqueous	Satisfactory	PF
405	76400	55712-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Chlorpyriphos 2% RTU	Satisfactory	PF
406	76397	55715-F/9(4)/2016	FENGEL CROP SCIENCE	Imazethapyr 10 % SL	Satisfactory	F
407	76416	55716-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Chlorpyriphos 1.5% D.P	Satisfactory	PF
408	76418	55717-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Cypermethrin 1.0% chalk	Satisfactory	PF
409	76419	55718-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Cypermethrin 0.25% DP	Satisfactory	PF
410	76423	55720-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Metribuzin 70% W.P.	Satisfactory	F
411	76424	55721-F/9(4)/2016	.Modi Agro Products	Metribuzin 70% W.P.	Satisfactory	F
412	76426	55722-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Acetamiprid 20% SP	Satisfactory	F
413	76427	55723-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Bifenthrin 10% EC w/w	Satisfactory	F

414	76428	55724-F/9(4)/2016	.Modi Agro Products	Thiophanate Methyl 70% WP	Satisfactory	PF
415	76431	55726-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Hexaconazole 5% EC	Satisfactory	F
416	76432	55727-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Fipronil 0.3% G.R.	Satisfactory	F
417	76434	55729-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Imidacloprid 70% WG	Satisfactory	F
418	76437	55730-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Lambdacyhalothrin 5% EC.	Satisfactory	F
419	76176	55731-F/9(4)/2016	M/s Amish Cropsiences Pvt Ltd.	Pretilachlor 37% w/w EW	Satisfactory	F
420	76179	55732-F/9(4)/2016	M/s Amish Cropsiences Pvt Ltd.	Permethrin 5% Smoke Generator	Satisfactory	PF
421	76417	55733-F/9(4)/2016	GARGI PACKING INDUSTRIES,D-112, MIDC, AMBAD, NASHIK- 422010,MAHARASHTR A, INDIA	Tebuconazole 25.9% E.C.	Satisfactory	F
422	76391	55734-F/9(4)/2016	GARGI PACKING INDUSTRIES,D-112, MIDC, AMBAD, NASHIK- 422010,MAHARASHTR A, INDIA	Fipronil 5% SC	Satisfactory	F
423	76447	55736-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	IMIDACLOPRID 17.8% SL	Satisfactory	F
424	76413	55738-F/9(4)/2016	GARGI PACKING INDUSTRIES,D-112, MIDC, AMBAD, NASHIK- 422010,MAHARASHTR A, INDIA	Pendimethalin 30 % EC	Satisfactory	F
425	76449	55739-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Imidacloprid 30.5% SC	Satisfactory	F
426	76450	55740-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Cypermethrin 10% E.C.	Satisfactory	PF
427	76451	55741-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Cypermethrin 25% E.C.	Satisfactory	PF
428	76467	55743-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Clodinafop - Propargyl 15% WP	Satisfactory	F
429	76468	55744-F/9(4)/2016	HORIZON NATURECHEM PVT. LTD.	Chlorpyriphos 50% + Cypermethrin 5% EC	Satisfactory	PF
430	76358	55749-F/9(4)/2016	PEPTECH BIOSCIENCES LIMITED	ALPHA NAPHTHYL ACETIC ACID 4.5% SL	Satisfactory	
431	76205	55750-F/9(4)/2016	M/s Sunshine Agri Pvt Ltd.	Phosphamidon-40% S.L.	Satisfactory	PF
432	76203	55751-F/9(4)/2016	M/s Sunshine Agri Pvt Ltd.	Tricyclazole 75% W.P.	Satisfactory	F
433	76204	55752-F/9(4)/2016	M/s Sunshine Agri Pvt Ltd.	Imidacloprid 70% WG	Satisfactory	F

Minutes of 365th Meeting of RC held on 22nd April, 2016

434	76206	55753-F/9(4)/2016	M/s Sunshine Agri Pvt Ltd.	Triazophos 40%E.C.	Satisfactory	PF
435	76452	55754-F/9(4)/2016	Shri Ganesh Pesticides	2,4-D Ethyl Ester 38% E.C. (Having 2,4-D, Acid 34% w/w)	Satisfactory	F
436	76457	55756-F/9(4)/2016	Shri Ganesh Pesticides	Phosphamidon-40% S.L.	Satisfactory	PF
437	76479	55757-F/9(4)/2016	Advance Micro Fertilizers (P) Ltd	Fenoxaprop-p-ethyl 9.3% EC	Satisfactory	F
438	76456	55758-F/9(4)/2016	Shri Ganesh Pesticides	Tricyclazole 75% W.P.	Satisfactory	F
439	76454	55763-F/9(4)/2016	Shri Ganesh Pesticides	Hexaconazole 5% EC	Satisfactory	F
440	76453	55765-F/9(4)/2016	Shri Ganesh Pesticides	Triazophos 40%E.C.	Satisfactory	PF
441	76455	55767-F/9(4)/2016	Shri Ganesh Pesticides	Hexaconazole 5% SC	Satisfactory	F
442	76474	55770-F/9(4)/2016	SAHARA CROP SCIENCE	Butachlor 50% EW	Satisfactory	F
443	76473	55771-F/9(4)/2016	SAHARA CROP SCIENCE	Butachlor 5% GR	Satisfactory	F
444	76486	55772-F/9(4)/2016	Advance Micro Fertilizers (P) Ltd	Acephate 95% SG (w/w)	Satisfactory	F
445	76494	55773-F/9(4)/2016	SRI SIDDHDATA FARMAID PVT LTD	Triazophos 40%E.C.	Satisfactory	PF
446	76497	55775-F/9(4)/2016	Paras Crop Health	Fipronil 5% SC	Satisfactory	F
447	76499	55776-F/9(4)/2016	Paras Crop Health	Metribuzin 70% W.P.	Satisfactory	F
448	76498	55777-F/9(4)/2016	Paras Crop Health	Fipronil 0.3% G.R.	Satisfactory	F
449	76487	55778-F/9(4)/2016	Paras Crop Health	Bifenthrin 10% EC w/w	Satisfactory	F
450	76502	55779-F/9(4)/2016	Paras Crop Health	Pendimethalin 30 % EC	Satisfactory	F
451	76440	55780-F/9(4)/2016	ALFA BIO PRODUCTS	Cartap Hydrochloride 50% SP	Satisfactory	F
452	76438	55781-F/9(4)/2016	ALFA BIO PRODUCTS	Cartap Hydrochloride 4% GR	Satisfactory	F
453	76444	55782-F/9(4)/2016	ALFA BIO PRODUCTS	Metalaxyl 35% W.S.	Satisfactory	F
454	76441	55783-F/9(4)/2016	ALFA BIO PRODUCTS	Gibberellic acid 0.186% S.P	Satisfactory	NR
455	76439	55784-F/9(4)/2016	ALFA BIO PRODUCTS	Gibberellic Acid 0.001% L	Satisfactory	NR
456	76445	55785-F/9(4)/2016	ALFA BIO PRODUCTS	Thiamethoxam 30% FS	Satisfactory	F
457	76443	55786-F/9(4)/2016	ALFA BIO PRODUCTS	Triazophos 40%E.C.	Satisfactory	PF
458	76446	55787-F/9(4)/2016	ALFA BIO PRODUCTS	Thiamethoxam 25% WG	Satisfactory	F
459	76442	55788-F/9(4)/2016	ALFA BIO PRODUCTS	Paraquat Dichloride 24% SL	Satisfactory	F
460	76484	55789-F/9(4)/2016	M/s Tirumal Crop Industry	Butachlor 5% GR	Satisfactory	F
461	76514	55791-F/9(4)/2016	Vikrant Agro Fertilizer	Carbendazim 46.27 % SC	Satisfactory	PF
462	76515	55792-F/9(4)/2016	Vikrant Agro Fertilizer	Fipronil 2.92% w/w EC	Satisfactory	F
463	76516	55793-F/9(4)/2016	Vikrant Agro Fertilizer	Deltamethrin 2.5 % FLOW	Satisfactory	PF
464	76518	55794-F/9(4)/2016	Vikrant Agro Fertilizer	Lambdacyhalothrin 10% WP	Satisfactory	F
465	76520	55795-F/9(4)/2016	Vikrant Agro Fertilizer	2,4-D ETHYL ESTER 20% W.P. (Containing 2,4-D Acid 18% w/w)	Satisfactory	F
466	76519	55796-F/9(4)/2016	Vikrant Agro Fertilizer	2,4-D-Amine salt	Satisfactory	F

				22.5% S.L.		
467	76521	55797-F/9(4)/2016	Vikrant Agro Fertilizer	Acephate 95% SG (w/w)	Satisfactory	F
468	76523	55798-F/9(4)/2016	M/s RPH Crop Science Pvt. Ltd.	Hexaconazole 5% EC	Satisfactory	F
469	76522	55799-F/9(4)/2016	Vikrant Agro Fertilizer	Lambda-cyhalothrin 4.9% Capsule Suspension	Satisfactory	F
470	76524	55800-F/9(4)/2016	Vikrant Agro Fertilizer	Lambda Cyhalothrin 2.5% EC	Satisfactory	F
471	76525	55801-F/9(4)/2016	Vikrant Agro Fertilizer	Deltamethrin 2.5% W.P	Satisfactory	PF
472	76527	55803-F/9(4)/2016	M/s RPH Crop Science Pvt. Ltd.	Chlorpyriphos 1.5% D.P	Satisfactory	PF
473	76528	55805-F/9(4)/2016	Vikrant Agro Fertilizer	Thiamethoxam 30% FS	Satisfactory	F
474	76530	55806-F/9(4)/2016	Vikrant Agro Fertilizer	Fipronil 40% + Imidacloprid 40% WG	Satisfactory	F
475	76531	55807-F/9(4)/2016	M/s RPH Crop Science Pvt. Ltd.	Chlorpyriphos 10% GR	Satisfactory	PF
476	76533	55808-F/9(4)/2016	M/s RPH Crop Science Pvt. Ltd.	Chlorpyrifos 50% E.C.	Satisfactory	PF
477	76534	55809-F/9(4)/2016	M/s RPH Crop Science Pvt. Ltd.	Diafenthiuron 50% WP	Satisfactory	F
478	76535	55810-F/9(4)/2016	M/s RPH Crop Science Pvt. Ltd.	Metribuzin 70% W.P.	Satisfactory	F
479	76536	55811-F/9(4)/2016	Advance Micro Fertilizers (P) Ltd	Deltamethrin 1%+ Triazophos 35% EC	Satisfactory	PF
480	76537	55812-F/9(4)/2016	M/s RPH Crop Science Pvt. Ltd.	Acephate 95% SG (w/w)	Satisfactory	F
481	76538	55813-F/9(4)/2016	M/s RPH Crop Science Pvt. Ltd.	Thiamethoxam 30% FS	Satisfactory	F
482	76557	55814-F/9(4)/2016	Paras Crop Health	Thiamethoxam 30% FS	Satisfactory	F
483	76559	55815-F/9(4)/2016	SPL Crop Science Pvt. Ltd.	Acephate 95% SG (w/w)	Satisfactory	F
484	76560	55816-F/9(4)/2016	SPL Crop Science Pvt. Ltd.	Carbendazim 50% WP	Satisfactory	PF
485	76561	55817-F/9(4)/2016	SPL Crop Science Pvt. Ltd.	Carbendazim 46.27 % SC	Satisfactory	PF
486	76359	55818-F/9(4)/2016	DeccanFine Chemicals (India) Private Limited,	Pinoxaden 5.1% EC for indigenous manufacture	Satisfactory	
487	76563	55819-F/9(4)/2016	Agrichem (India) Pvt. Ltd	Thiamethoxam 30% FS	Satisfactory	F
488	76564	55820-F/9(4)/2016	SPL Crop Science Pvt. Ltd.	Lambda Cyhalothrin 2.5% EC	Satisfactory	F
489	76566	55821-F/9(4)/2016	SPL Crop Science Pvt. Ltd.	Lambdacyhalothrin 5% EC.	Satisfactory	F
490	76567	55822-F/9(4)/2016	SPL Crop Science Pvt. Ltd.	Pretilachlor 37% w/w EW	Satisfactory	F
491	76568	55823-F/9(4)/2016	SPL Crop Science Pvt. Ltd.	Bifenthrin 10% WP w/w	Satisfactory	F
492	76570	55824-F/9(4)/2016	SPL Crop Science Pvt. Ltd.	CARBENDAZIM 25% + MANCOZEB 50% WS	Satisfactory	PF
493	76571	55825-F/9(4)/2016	KINGTECH BIO CHEM PRIVATE LIMITED	Acephate 95% SG (w/w)	Satisfactory	F
494	76573	55826-F/9(4)/2016	KINGTECH BIO CHEM PRIVATE LIMITED	CARBENDAZIM 25% + MANCOZEB 50% WS	Satisfactory	PF
495	76572	55827-F/9(4)/2016	SPL Crop Science Pvt. Ltd.	Propiconazole 13.9% w/w + Difenconazole	Satisfactory	

Minutes of 365th Meeting of RC held on 22nd April, 2016

				13.9% w/w EC		
496	76546	55828-F/9(4)/2016	ANAM PESTICIDES PVT LTD	Cartap Hydrochloride 4% GR	Rejected (d)	F
497	76543	55829-F/9(4)/2016	ANAM PESTICIDES PVT LTD	Acephate 75% SP	Rejected (d)	F
498	76541	55830-F/9(4)/2016	ANAM PESTICIDES PVT LTD	Acetamiprid 20% SP	Rejected (d)	F
499	76554	55831-F/9(4)/2016	ANAM PESTICIDES PVT LTD	Phorate 10% C.G	Rejected (d)	PF
500	76550	55832-F/9(4)/2016	ANAM PESTICIDES PVT LTD	Carbofuran 3% C.G.	Rejected (d)	PF
501	76544	55833-F/9(4)/2016	ANAM PESTICIDES PVT LTD	Dimethoate 30% E.C	Rejected (d)	PF
502	76547	55834-F/9(4)/2016	ANAM PESTICIDES PVT LTD	Validamycin 3% L	Rejected (d)	F
503	76549	55835-F/9(4)/2016	ANAM PESTICIDES PVT LTD	Pretilachlor 50% E.C.	Rejected (d)	F
504	76552	55836-F/9(4)/2016	ANAM PESTICIDES PVT LTD	Imidacloprid 30.5% SC	Rejected (d)	F
505	76553	55837-F/9(4)/2016	ANAM PESTICIDES PVT LTD	Emamectin Benzoate 5% SG	Rejected (d)	F
506	76551	55838-F/9(4)/2016	ANAM PESTICIDES PVT LTD	IMIDACLOPRID 17.8% SL	Rejected (d)	F
507	76542	55839-F/9(4)/2016	ANAM PESTICIDES PVT LTD	Buprofezin 25% SC	Rejected (d)	F
508	76545	55840-F/9(4)/2016	ANAM PESTICIDES PVT LTD	Paraquat Dichloride 24% SL	Rejected (d)	F
509	76555	55841-F/9(4)/2016	ANAM PESTICIDES PVT LTD	Acephate 50% +Imidacloprid 1.8% SP	Rejected (d)	F
510	76580	55842-F/9(4)/2016	SPL Crop Science Pvt. Ltd.	Carbendazim 12% + Mancozeb 63% WP	Satisfactory	PF
511	76582	55843-F/9(4)/2016	Swastik Pesticides Limited	Acephate 95% SG (w/w)	Satisfactory	F
512	75919	55844-F/9(4)/2016	Goyal Pesticides	Ammonium Salt of Glyphosate 71% SG	Satisfactory	F
513	75988	55845-F/9(4)/2016	Goyal Pesticides	TRICYCLAZOLE 70% WG	Satisfactory	F
514	75986	55846-F/9(4)/2016	Goyal Pesticides	Metribuzin 70% W.P.	Satisfactory	F
515	75917	55847-F/9(4)/2016	Goyal Pesticides	Glyphosate 41% S.L.	Satisfactory	F
516	75980	55848-F/9(4)/2016	Goyal Pesticides	Tricyclazole 75% W.P.	Satisfactory	F
517	76583	55849-F/9(4)/2016	SPL Crop Science Pvt. Ltd.	Pendimethalin 30% + Imazethapyr 2% EC	Satisfactory	F
518	76584	55850-F/9(4)/2016	Swastik Pesticides Limited	CARBENDAZIM 25% + MANCOZEB 50% WS	Satisfactory	PF
519	76604	55854-F/9(4)/2016	SWASTIKA CHEMICALS FERTILIZERS PVT LTD	Propiconazole 25% E.C	Satisfactory	PF
520	76606	55855-F/9(4)/2016	SWASTIKA CHEMICALS FERTILIZERS PVT LTD	Tricyclazole 75% W.P.	Satisfactory	F
521	76607	55856-F/9(4)/2016	SWASTIKA CHEMICALS FERTILIZERS PVT LTD	Clodinafop - Propargyl 15% WP	Satisfactory	F
522	76608	55857-F/9(4)/2016	SWASTIKA CHEMICALS FERTILIZERS PVT LTD	Thiophanate Methyl 70% WP	Satisfactory	PF
523	76609	55858-F/9(4)/2016	SWASTIKA CHEMICALS FERTILIZERS PVT LTD	Metribuzin 70% W.P.	Satisfactory	F

524	76610	55859-F/9(4)/2016	SWASTIKA CHEMICALS FERTILIZERS PVT LTD	Phosphamidon-40% S.L.	Satisfactory	PF
525	76605	55860-F/9(4)/2016	SWASTIKA CHEMICALS FERTILIZERS PVT LTD	Hexaconazole 5% SC	Satisfactory	F
526	76631	55861-F/9(4)/2016	AKKS AGRO CHEMS	Imidacloprid 30.5% SC	Satisfactory	F
527	76636	55864-F/9(4)/2016	AKKS AGRO CHEMS	Chlorpyrifos 50% E.C.	Satisfactory	PF
528	76638	55865-F/9(4)/2016	AKKS AGRO CHEMS	Chlorpyrifos 1.5% D.P	Satisfactory	PF
529	76639	55866-F/9(4)/2016	AKKS AGRO CHEMS	IMIDACLOPRID 17.8% SL	Satisfactory	F
530	76650	55867-F/9(4)/2016	AKKS AGRO CHEMS	Imidacloprid 70% WS	Satisfactory	F
531	76652	55868-F/9(4)/2016	AKKS AGRO CHEMS	Profenophos 50% EC	Satisfactory	PF
532	76653	55869-F/9(4)/2016	AKKS AGRO CHEMS	Acephate 75% SP	Satisfactory	F
533	76651	55870-F/9(4)/2016	ANAM PESTICIDES PVT LTD	Pretilachlor 37% w/w EW	Rejected (d)	F
534	76659	55871-F/9(4)/2016	AKKS AGRO CHEMS	Chlorpyrifos 50% + Cypermethrin 5% EC	Rejected (f)	PF
535	76629	55874-F/9(4)/2016	Isagro (Asia) Agrochemicals Pvt. Ltd.	Hexythiazox 5.45% EC	Satisfactory	F
536	76663	55877-F/9(4)/2016	AKKS AGRO CHEMS	Acephate 50% +Imidacloprid 1.8% SP	Satisfactory	F
537	76611	55878-F/9(4)/2016	Isagro (Asia) Agrochemicals Pvt. Ltd.	Chlorothalonil 75% WP	Satisfactory	PF
538	76628	55879-F/9(4)/2016	Isagro (Asia) Agrochemicals Pvt. Ltd.	Difenoconazole 25% EC	Satisfactory	PF
539	76619	55880-F/9(4)/2016	Isagro (Asia) Agrochemicals Pvt. Ltd.	Fenoxaprop-p-ethyl 9.3% EC	Satisfactory	F
540	76671	55881-F/9(4)/2016	PREMIUM PESTICIDES AND CHEMICALS	Fipronil 0.3% G.R.	Satisfactory	F
541	76673	55882-F/9(4)/2016	PREMIUM PESTICIDES AND CHEMICALS	Fipronil 5% SC	Satisfactory	F
542	76565	55883-F/9(4)/2016	Maheshwari Biochemical Pvt. Ltd.	Triazophos 20% E.C.	Satisfactory	PF
543	76241	55884-F/9(4)/2016	Maheshwari Biochemical Pvt. Ltd.	Hexaconazole 5% EC	Satisfactory	F
544	76695	55890-F/9(4)/2016	HIFIELD-AG CHEM INDIA PVT.LTD	Chlorpyrifos 10% GR	Satisfactory	PF
545	76697	55891-F/9(4)/2016	HIFIELD-AG CHEM INDIA PVT.LTD	Fipronil 5% SC	Satisfactory	F
546	76706	55892-F/9(4)/2016	Gujarat Agriscience Private Limited	Cypermethrin 3% Smoke Generator	Satisfactory	PF
547	76710	55894-F/9(4)/2016	KINGTECH BIO CHEM PRIVATE LIMITED	Pretilachlor 50% E.C.	Satisfactory	F
548	76713	55895-F/9(4)/2016	KINGTECH BIO CHEM PRIVATE LIMITED	Chlorpyrifos 10% GR	Satisfactory	PF
549	76714	55896-F/9(4)/2016	KINGTECH BIO CHEM PRIVATE LIMITED	Novaluron 10% EC for indigenous manufacture	Satisfactory	F
550	76716	55897-F/9(4)/2016	KINGTECH BIO CHEM PRIVATE LIMITED	Fenobucarb (B.P.M.C) 50% EC	Satisfactory	F
551	76717	55898-F/9(4)/2016	KINGTECH BIO CHEM PRIVATE LIMITED	Cypermethrin 0.1% aqueous	Satisfactory	PF
552	76696	55899-F/9(4)/2016	HIFIELD-AG CHEM INDIA PVT.LTD	Fipronil 0.3% G.R.	Satisfactory	F
553	75884	55900-F/9(4)/2016	Super Crop Safe Ltd.	Tebuconazole 2% D.S.	Satisfactory	F
554	75886	55901-F/9(4)/2016	Super Crop Safe Ltd.	Tebuconazole 25.9% E.C.	Satisfactory	F

555	76681	55902-F/9(4)/2016	Gujarat Agriscience Private Limited	Bifenthrin 0.05% MC (for 8 hours)	Satisfactory	F
556	76685	55903-F/9(4)/2016	Gujarat Agriscience Private Limited	Cypermethrin 1.0% chalk	Satisfactory	PF
557	75836	55904-F/9(4)/2016	PLUS CROP CARE	Acephate 75% SP	Satisfactory	F
558	76686	55905-F/9(4)/2016	Gujarat Agriscience Private Limited	Fipronil 0.05% Gel	Satisfactory	F
559	75839	55906-F/9(4)/2016	PLUS CROP CARE	Cypermethrin 25% E.C.	Satisfactory	PF
560	76689	55907-F/9(4)/2016	Gujarat Agriscience Private Limited	Lambda Cyhalothrin 0.5% Chalk	Satisfactory	F
561	76684	55908-F/9(4)/2016	Gujarat Pesticides.	Alphacypermethrin 10% SC	Satisfactory	F
562	76683	55909-F/9(4)/2016	Gujarat Pesticides.	Fipronil 40% + Imidacloprid 40% WG	Satisfactory	F
563	76732	55910-F/9(4)/2016	AARAV CROP CARE	Quinalphos 25% EC	Satisfactory	PF
564	76731	55911-F/9(4)/2016	AARAV CROP CARE	Fenvalerate 20% E.C.	Satisfactory	PF
565	76730	55912-F/9(4)/2016	AARAV CROP CARE	Carbendazim 46.27 % SC	Satisfactory	PF
566	76738	55914-F/9(4)/2016	M/s Excel Phosphates Pvt.Ltd	Acephate 95% SG (w/w)	Satisfactory	F
567	76742	55916-F/9(4)/2016	M/s Excel Phosphates Pvt.Ltd	Cypermethrin 10% + Indoxacarb 10% w/w SC for indigenous manufacture	Satisfactory	PF
568	76727	55917-F/9(4)/2016	BRAgrotechLtd	Propiconazole 13.9% w/w + Difenconazole 13.9% w/w EC	Satisfactory	
569	76725	55918-F/9(4)/2016	BRAgrotechLtd	Difenconazole 25% EC	Satisfactory	PF
570	76244	55919-F/9(4)/2016	Maheshwari Biochemical Pvt. Ltd.	Atrazine 50% W.P.	Satisfactory	F
571	76240	55920-F/9(4)/2016	Maheshwari Biochemical Pvt. Ltd.	Hexaconazole 2% SC	Satisfactory	F
572	76763	55921-F/9(4)/2016	AMAZE CROP SCIENCE PVT LTD	Imidacloprid 30.5% SC	Satisfactory	F
573	76764	55922-F/9(4)/2016	AMAZE CROP SCIENCE PVT LTD	IMIDACLOPRID 17.8% SL	Rejected (f)	F
574	76762	55923-F/9(4)/2016	AMAZE CROP SCIENCE PVT LTD	Acetamiprid 20% SP	Satisfactory	F
575	76766	55924-F/9(4)/2016	Vimal Crop Care Pvt. Ltd.	Diflubenzuron 25 % W.P	Satisfactory	PF
576	76767	55925-F/9(4)/2016	Vimal Crop Care Pvt. Ltd.	Mepiquat Chloride TK 50% Min	Rejected (c)	
577	76768	55926-F/9(4)/2016	Vimal Crop Care Pvt. Ltd.	Mepiquat Chloride 5 % Aqueous Solution	Satisfactory	
578	76242	55927-F/9(4)/2016	Maheshwari Biochemical Pvt. Ltd.	Hexaconazole 5% SC	Satisfactory	F
579	76313	55928-F/9(4)/2016	ISS Hicare Private Limited	Fipronil 2.92% w/w EC	Rejected (a)	F
580	76808	55929-F/9(4)/2016	M/s. C M BIO TECH	Triazophos 40%E.C.	Satisfactory	PF
581	76809	55930-F/9(4)/2016	M/s. C M BIO TECH	IMIDACLOPRID 17.8% SL	Satisfactory	F
582	76810	55931-F/9(4)/2016	M/s. C M BIO TECH	Imidacloprid 30.5% SC	Satisfactory	F
583	76811	55932-F/9(4)/2016	M/s. C M BIO TECH	Imidacloprid 70% WG	Satisfactory	F
584	76813	55933-F/9(4)/2016	M/s. C M BIO TECH	Acetamiprid 20% SP	Satisfactory	F
585	76817	55934-F/9(4)/2016	M/s. C M BIO TECH	Profenophos 50% EC	Satisfactory	PF
586	76818	55935-F/9(4)/2016	M/s. C M BIO TECH	Hexaconazole 5% EC	Satisfactory	F

587	76819	55936-F/9(4)/2016	M/s. C M BIO TECH	Hexaconazole 5% SC	Satisfactory	F
588	76951	55937-F/9(4)/2016	GSP Crop Science Pvt. Ltd.	Azoxystrobin 23% SC for indigenous manufacture	Satisfactory	F
589	76970	55938-F/9(4)/2016	GSP Crop Science Pvt. Ltd.	Azoxystrobin 18.2% w/w + Difenoconazole 11.4% w/w SC for indigenous manufacture	Satisfactory	F
590	76887	55939-F/9(4)/2016	miracle crop science	Sulfosulfuron 75% WG	Satisfactory	F
591	76888	55940-F/9(4)/2016	miracle crop science	Clodinafop - Propargyl 15% WP	Satisfactory	F
592	76243	55941-F/9(4)/2016	Maheshwari Biochemical Pvt. Ltd.	Thiamethoxam 30% FS	Satisfactory	F
593	76945	55942-F/9(4)/2016	Ms Nav Durga Agrosience Pvt. Ltd	Gibberellic Acid 0.001% L	Satisfactory	NR
594	76495	55943-F/9(4)/2016	.Modi Agro Products	Clodinafop - Propargyl 15% WP	Satisfactory	F
595	76926	55953-F/9(4)/2016	DEVA CROPSCIENCE PVT LTD	Profenofos 40% + Cypermethrin 4% E.C.	Rejected (f)	PF
596	76876	55957-F/9(4)/2016	miracle crop science	2,4-D Ethyl Ester 38% E.C. (Having 2,4-D, Acid 34% w/w)	Satisfactory	F
597	76879	55958-F/9(4)/2016	miracle crop science	Glyphosate 41% S.L.	Satisfactory	F
598	76919	55960-F/9(4)/2016	M/s Dharmaj Crop Guard Limited	Isoprothiolane 40 % EC	Satisfactory	F
599	76851	55962-F/9(4)/2016	M/s. C M BIO TECH	Lambdacyhalothrin 5% EC.	Satisfactory	F
600	76850	55963-F/9(4)/2016	M/s. C M BIO TECH	Tricyclazole 75% W.P.	Satisfactory	F
601	76849	55964-F/9(4)/2016	M/s. C M BIO TECH	Chlorpyrifos 50% E.C.	Satisfactory	PF
602	76848	55965-F/9(4)/2016	M/s. C M BIO TECH	Dichlorvos 76% E.C.	Satisfactory	PF
603	76824	55966-F/9(4)/2016	M/s. C M BIO TECH	Pendimethalin 30 % EC	Satisfactory	F
604	76823	55967-F/9(4)/2016	M/s. C M BIO TECH	Neem Seed Kernel Based EC containing AZADIRACHTIN 0.15% EC (1500 ppm) min	Satisfactory	NR
605	76822	55968-F/9(4)/2016	M/s. C M BIO TECH	Indoxacarb 15.8% EC	Satisfactory	F
606	76820	55970-F/9(4)/2016	M/s. C M BIO TECH	Cypermethrin 25% E.C.	Satisfactory	PF

TOTAL NO. OF APPLICATIONS: 606

SATISFACTORY: 576

Under CLARIFICATION: NIL

REJECTED: 30

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.

Agenda—for correct information of applications received u/s 9(4) FIM/FI/TI- reg.

While processing the file for generation of the certificate of registration of certificate (CRs.) u/s 9(4) FIM/FI/TI the following discrepancies appears and got corrected at secretariat level before issuing CRs. This for the information of RC.

S. No.	Details of application in earlier RC	Corrections made while processing generation of CR
1.	29826-FI/9(4)/2013 M/s Spike Pestochem Pvt. Limited Alphacypermethrin 10 % S.C. for import only is satisfactory in 359 RC	Rejected as Applied Under wrong Category
2.	29809-FI/9(4)/2013 M/s Spike Pestochem Pvt. Limited Deltamethrin 2.5 % Flow for import only is satisfactory in 359 RC	Rejected as Applied Under wrong Category