Minutes of Zonal Conference on Inputs for Rabi for South and West Zones and North and East Zones, 2010-11 held on 06.09.2010 & 08.09.2010 at NASC Complex, Pusa New Delhi And North-Eastern Zone held on 02-09-2010 at Basic Agriculture Training Centre, Upper Shillong, Meghalaya.
The Zonal Conference on Inputs for Rabi, 2010-11 for South and West Zones and North and East Zones was held at NASC Complex, Pusa, New Delhi on 6th and 8th September, 2010 respectively while for the North –Eastern States was held on 2nd September, 2010 at Basic Agriculture Training Centre, Upper Shillong, Meghalaya under the Chairmanship of Shri Pankaj Kumar, Joint Secretary (PP), Department of Agriculture & Cooperation, Ministry of Agriculture, New Delhi

Shri Pankaj Kumar, Joint Secretary (PP) and Chairman of the Conference on September 6th and 8th,2010 welcomed the participants.
The Chairman called for strengthening of plant protection set up in the States. Pesticide quality control arrangements should be rigorously implemented by inspecting infrastructural facilities of manufacturing units twice a year as per the provisions of the Insecticides Rules, 1971 and not only at the time of grant/renewal of manufacturing license. Samples should be drawn following a method similar to the one developed by State of Rajasthan so that more vigil could be kept on the products of such companies whose samples fail frequently at pesticides testing laboratories. Special Task Force may be set up for inspection of infrastructure and drawing samples for more effective quality control during peak cropping seasons. Essential sophisticated analytical equipment may be provided in State Pesticide Testing Laboratories (SPTLs). Grant-in-aid, provided for strengthening of existing and setting up of new SPTLs must be utilized at the earliest and utilization certificate provided. All SPTLs must make concerted efforts to file applications for obtaining NABL accreditation by December 2010. States may consider hiring services of consultants for preparing application for NABL accreditation, if necessary. He agreed to a suggestion that technical auditing of SPTLs may be conducted. Yearly statements for valid manufacturing licenses are to be provided by all the States in the month of January every year to the Secretariat of CIB & RC.
The representatives of respective State Governments informed the status of quality control of pesticides in general. Some of the representatives raised the issue of disposal of time-barred/tested pesticides to which the Chairman informed that pesticides shall have to be disposed of as per the Hazardous Waste Management Rules under Environment (Protection) Act, 1986, administered by Ministry of Environment & Forests and that a draft SOP regarding disposal of samples received in Pesticides Testing Laboratories has already been made available to all the States, having SPTL(s).

He further informed that the Department of Agriculture & Cooperation (DAC) had set up three tier Pest Surveillance and Advisory System at National, State and District levels for effective data convergence and, appropriate and timely advisories on pest incidence. He advised that all the States should conduct regular meetings of these units every month. The pest situation in the State should be complied every week and also submitted through the PDMIS, apart from review in weekly video-conference.

He stressed the need for establishment, strengthening and modernization of SBCLs/SPTLs, furnishing of utilization certificates in time, utilization of laboratory capacity in full, creation of bio-pesticides testing facilities by the States either at SBCLs or SPTLs, development/revision of IPM package of practices by Directorate of PPQ&S, translation of these packages into local/regional languages by the States, and reporting overall and crop-wise achievements in seed treatment during Kharif 2010 as well targets for Rabi 2011.
The details of item-wise review with the States are as follows:
 1. DEMAND, AVAILABILITY & QUALITY OF PESTICIDES

1.1 Demand of Pesticides –

None of the States/UTs has reported short supply of any pesticide during Kharif, 2010 crop season. The overall availability of pesticides has been reported satisfactory. The State representatives of Department of Agriculture have also informed that there would be no short supply of pesticides during forthcoming Rabi, 2010-11 season. Projected Demand of Pesticides for the year 2010-11 State wise is given in Annexure-I.
1.2 Consumption of Pesticides –

Consumption of Chemical Pesticides varies year to year in various States/UTs. Representatives from Goa, Gujarat, Maharashtra and Tamil Nadu reported increase in consumption of chemical pesticides while MP, Karnataka, Haryana & J&K reported decrease compared to previous year. Similarly, consumption of bio-pesticides in Karnataka, Kerala, Rajasthan, Haryana, U.P., Himachal Pradesh, J&K & Bihar has increased, whereas in Gujarat it has declined. The quantitative figures of chemical pesticide consumption during 2009-10 may be seen in Annexure-II.
Several States did not report on the consumption of bio-pesticides separately during 2009-10 and assured to provide these details during National Conference on Rabi on September 17-18, 2010.
1.3 Pesticide distribution points-

All States/UTs have a good network of pesticide distribution points to ensure adequate supply of pesticides in order to cope with the demand of farmers (Details at Annexure-III).
1.4 Area under use of Chemical and Bio-pesticides-

None of the State reported the area under use of chemical pesticides, area under bio-pesticides and the area where chemical as well as bio- pesticides, both, are used, but assured to provide this information within a month.
2. SPECIFIC ISSUES RELATED TO EACH STATE ARE AS FOLLOWS:
1. Andhra Pradesh:– The State was advised to utilize the balance amount of Rs.40.00 lakh released as grants-in-aid for SPTLs. It was reported that that there are 83 manufacturing units in the State and all manufacturing units are inspected twice in a year. SPTLs have been increased from 5 to 7 and capacity also increased from 7,000 to 7,500. The State was advised to consider the record of samples drawn during last 6 years and make data base and draw the samples on the basis of categorization of manufacturing units as has been done in Rajasthan. The State would file application for NABL accreditation by November 2010. Of 19 biocontrol laboratories, 14 are working satisfactorily. Out of Rs. 50 lakh released by DAC for SBCL, Rs.47.5 lakh had been utilized and utilization certificate furnished. Progress on biocontrol activities and seed treatment campaign may be reported as per format specified.

2.
Bihar:- The State would file application for NABL accreditation for the SPTL by December, 2010. Progress on biocontrol activities and seed treatment campaign may be reported as per format specified.
3. Karnataka:- There are 6 SPTLs in the State with annual capacity of 6,500 samples. There are 58 manufacturing units in the State and they inspected twice a year. SPTL, Bangalore has been selected for accreditation and the application will be filed during September, 2010. Applications for remaining 5 laboratories would be filed by December, 2010. Out of Rs. 50 lakh released under grant-in-aid by DAC for SBCL, Rs.47.5 lakh had been utilized and utilization certificate furnished. Refund of Rs. 2.5 lakh would be expedited to settle the account. Six bio-control laboratories are functioning in the State for mass multiplication/ production of bio-control agents/biopesticides such as Trichogramma cards and Trichoderma produces and released/used on Cotton, Sugarcane, Paddy, Tur pulses and vegetable crops in the State. Progress on biocontrol activities and seed treatment campaign may be reported as per format specified.
4.
 Kerala:– There is one SPTL with annual capacity of 1,500 samples. The State may utilize balance amount of Rs.18.97 lakh for strengthening SPTL and proposal for revalidation may be sent to Ms. Vandana Jain, DS(PP). For NABL accreditation, application will be filed by November 2010. There are 21 manufacturing units in the State and samples are drawn from them. There was no major outbreak of any pest/disease in the state except BPH on paddy in Pallakad Dist. which has been controlled with chemical pesticides. An amount of Rs.45.00 lakh was released by DAC to set up another SBCL which could not be utilized. The State may expedite utilization or refund the amount. There are nine (9) parasite breeding stations and one Bio-control laboratory is functioning well in the State. Full attention has been given to 100 % seed treatment campaign launched by Govt. of India in the state. Progress on biocontrol activities and seed treatment campaign may be reported as per format specified.
5.
Puducherry:- There is one SPTL in the State with annual capacity of 500 samples and the laboratory is fully equipped. Steps have been taken for filing the application by December 2010. Amount provided under grant-in–aid for SBCL has fully been utilized and laboratory is in fully operational. Progress on biocontrol activities and seed treatment campaign may be reported as per format specified.
6.
Chattisgarh:– There are 7 manufacturing units in the State. SPTL is functioning from April 2010 and annual capacity is 500 samples. For NABL accreditation the application will be filed by December 2010. The State was advised to devise method of sampling as Rajasthan is doing. An amount of Rs.45.00 had been utilized for construction of new SBCL building at Bilaspur and posting of staff is in progress. However, due to non-provision of electricity it could not be made functional. This was viewed seriously and the State asked to expedite provision of electricity. Progress on seed treatment campaign may be reported as per format specified.
7.
Gujarat:- There are 2 SPTLs with annual capacity of 2,200 samples. There are 323 manufacturing units. 83 manufacturing units have been inspected. Remaining units would be inspected by December 2010. System of categorizing companies for drawal of samples would be implemented. One HPLC was received recently under Central Sector Scheme and one GLC could be procured from the funds balance with them. Unutilized amount of Rs.10.40 lakh may be revalidated by DAC for which a formal request would be sent. The Chairman desired that the process of making application for NABL accreditation may be accelerated, and that further strengthening of SPTLs shall be done after technical audit by the Directorate. Out of Rs. 47.5 lakh released by DAC, Rs.47.3 lakh had been utilized for construction of SBCL and procurement of equipments and remaining amount Rs. 20,000 has to be refunded to settle the account. Progress on biocontrol activities and seed treatment campaign may be reported as per format specified.
8.
 Goa:- There is no SPTL in the State. Samples are collected and sent for analysis to RPTLs. Only one pesticide unit is there. State has one SBCL which is functional. Samples are collected and sent for analysis to RPTLs.

9. Tamil Nadu:- There are 15 SPTLs in the State with annual capacity of 21,850 samples. SPTL at Kanchipuram has been selected for accreditation and shall file the application by December 2010 and after that for other SPTLs, applications will be filed by March 2011. 12 Bio-control labs are functioning. Out of Rs. 50 lakh released by DAC, Rs.40.00 lakh had been utilized and utilization certificate furnished. Balance amount has to be utilized. Progress on biocontrol activities and seed treatment campaign may be reported as per format specified.
10. Madhya Pradesh:– Categorization of industry for sample drawal has been done. There are 93 manufacturing units and inspection is done every season. The status of utilization of balance amount of Rs. 90 lakh released by DAC for construction of two new SPTLs at Indore and Gwalior would be ascertained and reported within September 2010. Application will be filed for NABL accreditation of Jabalpur Laboratory by December 2010. There is only one SBCL in the State. Progress on biocontrol activities and seed treatment campaign may be reported as per format specified.
11.
Maharashtra:– There are 4 SPTLs with annual capacity 5,000 samples. There are 150 manufacturing units. Categorization of manufacturing units in A,B,C&D categories has been done in the State. Status of utilization of balance amount of Rs. 20.20 lakh would be furnished within September 2010. Application for NABL accreditation of Amravati and Aurangabad SPTLs will be filed by October 2010 and for other two laboratories by December 2010. Pest surveillance programme has been implemented in the State on soybean and other crops under RKVY which give timely indication of the pest problem and subsequent issuance of advisories to the farmers for taking required measures on time. Out of Rs. 92.50 lakh released by DAC for SBCL Rs .47.23 lakh had been utilized and utilization certificate furnished. Utilization of Rs. 45 lakh released during 2004-05 is still pending which shall be expedited. The State has ten biocontrol laboratories. The State had submitted information on SBCLs on the given format. Progress on seed treatment campaign may be reported as per format specified.
12.
Rajasthan:– SPTLs have been increased from 5 to 6 and annual capacity to 3,500 samples. Targets have also been given to all Inspectors. Categorization of Industries has been done based on their past performance. The State has 58 manufacturing units. Durgapura SPTL has been selected for NABL accreditation and the application will be filed by December 2010 and for other 5 labs the application will be filed by March 2011. Regarding grants in aid, the State shall refund the amount unutilized. Incidence of grasshoppers and whitefly has been reported. Out of Rs. 50 lakh released by DAC for SBCL, Rs. 41.61 lakh had been utilized and utilization certificate furnished. The remaining amount of Rs.8.39 lakh had been refunded. The details of refund shall be provided as no such communication is received by DAC. One SBCL and seven regional IPM laboratories are operative in the State. Progress on biocontrol activities and seed treatment campaign may be reported as per format specified.
13.
Haryana:- There are 50 manufacturing units in the State. Sampling campaign has been launched on the basis of categorization of companies. Senior officers inspect all units and they are not renewing the licenses unless full infrastructure facilities exist. Check lists were issued to all the officers. The State may conduct surprise checks. Out of 4 SPTLs, at present 3 SPTLs are working with annual capacity of 1,100 samples each. Setting up of new SPTL at Panchkula is complete and one HPLC has already been supplied. DPPQ&S will supply other equipment as soon as it is procured. Application for all the 3 laboratories for NABL accreditation will be filed by December 2010. Incidence of white fly and leaf curl of cotton has been observed in Hissar, Fatehabad and Sirsa Distt. and appropriate Plant protection measures are being undertaken. Use of tolerant hybrid varieties for sucking pest may be promoted. Out of Rs. 92.50 lakh released by DAC for SBCL Rs.47.50 lakh had been utilized and utilization certificate furnished. Unspent balance of Rs. 45 lakh may be either utilized or refunded. Progress on biocontrol activities and seed treatment campaign may be reported as per format specified.
14.
Orissa:– There is one SPTL with annual capacity of 1,000 samples. The second lab is complete with basic amenities like water, electricity provided in the laboratory. Utilization Certificate will be sent within 10 days. There are 7 manufacturing units. The State is implementing pest surveillance system on paddy crops. The pest/disease situation in the State is normal as no incidence of major pests except rice swarming caterpillar has been reported which has been managed on time. Progress on biocontrol activities and seed treatment campaign may be reported as per format specified.
15. Himachal Pradesh:– There is one SPTL with annual capacity of 500 samples and the grant released has already been utilized. System of drawal of samples as per categorization of the manufacturing units may be implemented by the State. The process of NABL accreditation has been started and application shall be filed by December 2010. There are 39 manufacturing units which will be inspected within 6 months. Two biocontrol laboratories at Mandi and Palampur are functional. Progress on biocontrol activities and seed treatment campaign may be reported as per format specified.
16. Jammu & Kashmir:– Samples of pesticides are taken at random and essentially at entry points of the State. There are 2 SPTLs with annual capacity of 850 samples. Application for NABL accreditation of the SPTLs will be filed by September, 2010. The State would furnish the status of grants-in-aid released during 8th Plan. Progress on biocontrol activities and seed treatment campaign may be reported as per format specified.
17.
Punjab:– There are 3 SPTLs with annual capacity of 3,900 samples. Categorization has to be done. There are 23 manufacturing units in the State, but only 4 have been inspected. Consultant has been appointed for NABL accreditation, for which application shall be filed within the month of September, 2010. Pest/disease situation is normal in the State except the white fly and CLCV which is also below ETL. Unspent amount of Rs.12.70 lakh is yet to be revalidated/utilized. Progress on biocontrol activities and seed treatment campaign may be reported as per format specified.
18.
Uttarakhand:– There are 2 SPTLs with annual capacity of 600 samples. Categorization of industry has also been done. Regarding NABL accreditation, application will be filed by December 2010. There are 7 manufacturing units in the state and inspection has been done. The State has constructed two SBCLs at Bhimtaal and Dehradun. The amount of Rs.45.00 lakh released by DAC for SBCL has been fully utilized and supply of lab. equipment is awaited. The State was asked to give details of remaining amount released (Rs 47.50 lakh) out of the total Rs 92.50 lakh. Some amount is pending with UP during bifurcation of State and detail of which would be provided shortly. Progress on biocontrol activities and seed treatment campaign may be reported as per format specified.
19. Uttar Pradesh:– There are 4 SPTLs with annual capacity of 5,000. Industry categorization has been done on the basis of Rajasthan model. Application for NABL accreditation of 3 labs at Alambagh, Varanasi & Meerut have been filed and for the 4th SPTL shall be filed by December 2010. The state has 9 biocontrol laboratories. Progress on biocontrol activities and seed treatment campaign may be reported as per format specified.
20.
Jharkhand:– There is only one manufacturing unit. One SPTL is ready and the entire amount has been utilized. UC will be sent within September 2010. Equipment would be supplied after basic amenities like water, electricity and man power are confirmed by the State. An amount of Rs.45.00 lakh was released by DAC to set up a SBCL which could not be utilized. Utilization may be expedited or the amount refunded. Progress on biocontrol activities and seed treatment campaign may be reported as per format specified.
21. A & N Islands:- The representative informed that the pest/disease situation in the State is normal as no incidence of major pests has been reported. UT has one biocontrol laboratory at Port. The UT has been advised to submit progress on biocontrol activities and seed treatment campaign on the requisite proforma.

3.
ISSUES RELATED TO PESTICIDE POISONING

The States may provide pesticide poisoning data (cases and deaths due to pesticides) as this is an important aspect related to human health. The states, especially Goa and Jharkhand, may notify their respective functionaries as per the statutory requirements vide section 26 of Insecticides Act. Data may be obtained by coordinating with State Health Department and District Administration.
4.
APPROVED USES OF PESTICIDES
The State Governments may give priority to implement the recommendations of the National Workshop on ‘Approved Uses of Registered Pesticides in Agriculture’ held on 30th August, 2010 at NASC Complex, Pusa, New Delhi. The recommendations of the National Workshop and the list of approved uses of registered Pesticides are available on the website www.cibrc.nic.in. After harmonization of approved label claims by the State Governments as per CIB&RC approved label claims, State Government should display them in their respective websites for availability to the public, preferably in the local language.

In case recommendation is not available on any crop(s) of the region, and the concerned State Department of Agriculture / State Agriculture University feels that it required extension of label claims of already Registered Pesticides on those crops, application(s) may be filed by concerned Registrant & Manufacturer of Registered Pesticide either alone or in collaboration with State Agriculture University to the Secretary, Central Insecticides Board & Registration Committee, NH-IV, Faridabad for label expansion on the crop(s) as per the requirements of guidelines / checklist of CIB & RC which are available on the website www.cibrc.nic.in .

5.
EXPORT CERTIFICATION OF PLANTS & PLANT MATERIALS

In respect of plant quarantine, all States may send the UCs for grant released to PSC issuing authorities. Standard Operating Procedures for Export Inspection & Phytosanitary Certification of plant/plant products and other Regulated Articles while issuing PSCs may be followed. Some of the states requested for revalidation of the unspent amount of the released funds for its utilization for strengthening the facilities for issue of PSCs. They were advised to send the proposals for revalidation. Further state PSC issuing authorities were informed about the introduction of centrally printed PSC format likely to be introduced shortly by the Directorate of P.P.Q.&S., and were advised to make necessary arrangements for computer and dot-matrix printer and fund provided as grant-in-aid be utilized for the purpose. It was also advised to submit their request of printed PSC stationary to the Directorate, for making necessary arrangement for time supply of the same.
NORTH-EASTERN ZONE

Zonal Conference on Agriculture Inputs for Rabi- 2010 Season for North-Eastern States held at Basic Agriculture Training Centre, Upper Shilong, Meghalaya 0n 02nd September, 2010 under the chairmanship of Sh. Pankaj Kumar, Joint Secretary (INM & PP), Department of Agriculture & Co-operation.

 The Chairman thanked the hosts. He also informed the states that National Institute of Plant Health Management (NIPHM) - Hyderabad is conducting special training courses on Plant Protection & Rodent Management hence, every state must avail the training which can be imparted by this institute. The schedule of the trainings has been circulated to all the states or it can be downloaded from the website of this institute.

Dr. VK Yadava, Director (IPM), Dte. of PPQ&S and Dr. AK Mohan Rao Rodent Specialist, NIPHM, Hyderabad briefed the participants with the agenda notes with respect to plant protection. Director (IPM) informed that most of North-Eastern states are consuming the pesticides in meager quantity for treating the seeds, managing pest problems on crops and for rodent management. The pesticides requirements given by them is enclosed in Annexure-IV. The distribution points of state governments have been annexed as Annexure-V. Area under usage of chemical and bio-pesticides was not provided by many states (Annexure-VI), therefore, all were requested to prepare the same and submit the details in the National Conference.

The Chairperson requested all the participating states to form Pest Surveillance and Monitoring Units at State, district and division level and their meetings must be convened regularly. States may compile weekly pest situation for effective pest management. All the states should send their weekly technical reports through Pest Disease Monitoring Information System (PDMIS) for which NIC had already provided them the passwords and other details.

 Director (IPM) requested all the states to fulfill the targets for 100 per cent seed treatment campaign before sowing in every season. They must ensure that untreated seed should not be sown by the farmers in their states. The seed agencies were also requested to provide treated seeds to the growers.
As far as establishment of State Bio- Control Lab (SBCL) is concerned all states were provided funds to establish the labs. Director (IPM) informed that Assam was given Rs. 95 lakh during 8th & 10th plans to set up two SBCLs but could establish only one and the Utilization Certificate (UC) provided by them shows the unspent balance of Rs.45 lakh. Similarly out of Rs. 40 lakh sanctioned for establishing State Pesticide Testing Lab (SPTL) the unspent balance of Rs.10 lakh still is outstanding. The state government was requested to utilize the balance after revalidation or surrender the same.

 Similarly Manipur was given Rs. 30 lakh to establish SPTL but UC for unspent balance of Rs. 5 lakh is still awaited. They were also requested either to use this fund after revalidation or surrender. All states were allotted funds to strengthen Phytosanitary (PSC) facilities in their respective states. The unspent status is as below. The states were asked to revalidate and use the same.

Name of State Funds sanctioned (Rs) UC provided (Rs) Unspent till date (Rs)

Assam

3.31 lakh

Nil

3.31 lakh

Manipur

6.62 lakh

3.1 lakh

3.52 lakh

Meghalaya

6.62 lakh

Nil

6.62 lakh

Mizoram

6.62 lakh

Nil

6.62 lakh

Nagaland

3.31 lakh

Nil

3.31 lakh

Sikkim

3.31 lakh

Nil

3.31 lakh

Tripura

6.62 lakh

3.1 lakh

3.52 lakh

All states informed that no serious pests were reported during Kharif season. State of Nagaland, however, informed the minor incidence of leaf folder, gall midge and blast on rice and hairy caterpillars on maize in the scattered areas. But the rodent problem in two districts viz. Mokukchung and Wokha was reported. The problem has been due to the bamboo flowering in these areas. The rodents have been reported migrating to paddy fields. The representative from state govt informed that they have submitted the UC for the 2010 allotted funds but to provide rodenticide and training additional funds are required. They were asked to submit the proposal for the same. Director (IPM) also informed that states have been drawing samples for pesticides but the rate of misbranding is negligible. All the states were asked to be vigilant in maintaining the quality of pesticides those are being consumed in their states.

Rodent Specialist from NIPHM outlined the works of this institute and highlighted the ambitious plan the institute is about to start. He requested all the states to send the personals for different trainings as per the schedule of the institute. He also told the franchise of this institute will be set up in all the states in near future where from such trainings can be arranged. Meanwhile he requested the states to submit the UC who had been allotted fund under rodent management.

Intervening during the discussions Chairperson, spell out his concern for the land where CIPMC- Guwhati building has to come up. He informed that despite having discussions with Dy Commissioner- Kamrup and the Agriculture Production Commissioner, Govt of Assam the encroached portion of that allotted land is still to be cleared, even though the High Court has given the verdict in favour of the Government of Assam, as informed by CIPMC- Guwahati. He urged the Director of Agriculture-Assam to pursue the matter with the local administration and expedite the task to clear the encroached part of land enabling GoI to take up the construction work. The Assistant Director (E), CIPMC- Guwahati, however, informed the chairman that he had requested the CPWD to start the boundary wall and the earth filling work from the approach road from the other side i.e. from inside the Ulubari Campus of Agriculture Department; for which the department has given their accent.

Apart from this Sh. Purkaystha, JD (PP), Govt of Arunachal Pradesh brought into the notice of chairman that the proposed site where the CIPMC- Itanagar was to come up- state government had erected partial structure over there. The construction was stopped mid way due to non availability of funds with the state govt. If CIPMC/MOA is convinced the plot with the incomplete construction can be handed over to them for constructing CIPMC office cum lab. Chairman advised to send this proposal which can be examined.

Annexure – I

PROJECTED DEMAND OF PESTICIDES FOR THE YEAR 2010-11 AS FURNISHED BY STATES/UTs(Chemical Pesticides)

MT (Tech Grade)

	S.No.
	States/UTs
	Projected demand 2010-11

	
	
	Kharif
	Rabi
	Total Demand

	
	South Zone

	1.
	Andhra Pradesh
	700
	600
	1300

	2.
	Andman Nicobar
	3.97
	3.86
	7.83

	3
	Karnataka
	1350
	400
	1750

	4
	Kerala
	372.52
	226.91
	599.43

	5
	Lakshyadweep
	NA
	NA
	NA

	6
	Pondicherry
	25.21
	22.00
	47.21

	7
	Tamil Nadu
	987.7
	1484.7
	2472.4

	
	West Zone

	8
	Chattisgarh
	410
	210
	620

	9
	Dadra & Nagar Haveli
	NA
	NA
	NA

	10
	Daman & Diu
	NA
	NA
	NA

	11
	Goa
	3.30
	5.00
	8.30

	12
	Gujarat
	1950
	1000
	2950

	13
	M.P.
	450
	288
	738

	14
	Maharashtra
	3243
	1072
	4315

	15
	Rajasthan
	775
	2100
	2875

	
	North Zone

	16
	Chandigarh
	NA
	NA
	NA

	17
	Delhi
	30
	25
	55

	18
	Haryana
	2550
	1570
	4120

	19
	H.P.
	215
	120
	335

	20
	J&K
	3399.360
	8.487
	3407.847

	21
	Punjab
	4650
	2050
	6700

	22
	Uttaranchal
	166.157
	115.410
	281.567

	23
	Uttar Pradesh
	3671
	5963
	9634

	
	East Zone

	24
	Bihar
	530
	554
	1084

	25
	Jharkhand
	60.358
	26.919
	87.277

	26
	Orissa
	778
	437.75
	1215.75

	27
	West Bengal
	NA
	NA
	NA

	
	Total
	26320.58

	18283.04
	44603.61

Source – States/UTs (Zonal conference on inputs Rabi, 2010)

N/A : Information not available.

Annexure – II
CONSUMPTION OF PESTICIDES DURING THE YEAR 2009-10 AS FURNISHED BY STATES/UTs(Chemical Pesticides)

MT (Tech Grade)

	S.No.
	States/UTs
	CONSUMPTION DURING 2009-2010

	
	
	Kharif
	Rabi
	Total

	
	South Zone

	1.
	Andhra Pradesh
	346
	669
	1015

	2.
	Andman Nicobar
	10.1
	3.86
	13.96

	3
	Karnataka
	1325
	322
	1647

	4
	Kerala
	392.13
	238.85
	630.98

	5
	Lakshyadweep
	NA
	NA
	NA

	6
	Pondicherry
	21.51
	17.78
	39.29

	7
	Tamil Nadu
	911.6
	1423.7
	2335.3

	
	West Zone

	8
	Chattisgarh
	205
	-
	205

	9
	Dadra & Nagar Haveli
	NA
	NA
	NA

	10
	Daman & Diu
	NA
	NA
	NA

	11
	Goa
	5.50
	4.80
	10.30

	12
	Gujarat
	1820
	930
	2750

	13
	M.P.
	399
	246
	645

	14
	Maharashtra
	3480
	1159
	4639

	15
	Rajasthan
	663
	2864
	3527

	
	North Zone

	16
	Chandigarh
	NA
	NA
	NA

	17
	Delhi
	25
	24
	49

	18
	Haryana
	2590
	1480
	4070

	19
	H.P.
	204
	124
	328

	20
	J&K
	1606.923
	32.964
	1639.887

	21
	Punjab
	3920
	1890
	5810

	22
	Uttaranchal
	127.130
	94.657
	221.787

	23
	Uttar Pradesh
	3493
	6070
	9563

	
	East Zone

	24
	Bihar
	374
	454
	828

	25
	Jharkhand
	60
	28.537
	88.537

	26
	Orissa
	880.84
	707.27
	1588.11

	27
	West Bengal
	NA
	NA
	NA

	
	Total
	22859.73
	18784.42
	41644.15

Source – States/UTs (Zonal conference on inputs Rabi, 2010)

N/A : Information not available.

 Annexure – III
NUMBER OF SALE POINTS FOR DISTRIBUTION OF PESTICIDES IN VARIOUS STATES/UTs AS ON 01.08.2010

	MT (Tech Grade)S.No.
	States/UTs
	DISTRIBUTION POINTS

	
	
	State Department of Agriculture
	CooperativeAgros/
	Other Institutes
	Private Trade
	Total

	
	South Zone

	1.
	Andhra Pradesh
	Nil
	522
	Nil
	12103 - Dealers

975- Distributor
	13600

	2.
	Andman Nicobar
	Nil
	Nil
	Nil
	Nil
	Nil

	3
	Karnataka
	Nil
	188
	Nil
	6714
	6902

	4
	Kerala
	Nil
	534
	Nil
	913
	1447

	5
	Lakshyadweep
	Nil
	Nil
	Nil
	Nil
	Nil

	6
	Pondicherry
	Nil
	47
	Nil
	110
	157

	7
	Tamil Nadu
	880
	1309
	Nil
	10600
	12,789

	
	West Zone

	8
	Chattisgarh
	Nil
	42
	Nil
	2702
	2744

	9
	Dadra & Nagar Haveli
	Nil
	Nil
	Nil
	Nil
	Nil

	10
	Daman & Diu
	Nil
	Nil
	Nil
	Nil
	Nil

	11
	Goa
	Nil
	16
	Nil
	44
	60

	12
	Gujarat
	Nil
	2739
	Nil
	12,489
	15228

	13
	M.P.
	Nil
	521
	Nil
	1750
	2271

	14
	Maharashtra
	1 (Govt. Undertaking)
	366
	Nil
	26759
	27126

	15
	Rajasthan
	Nil
	855
	Nil
	7111
	7966

	
	North Zone

	16
	Chandigarh
	Nil
	Nil
	Nil
	Nil
	Nil

	17
	Delhi
	14
	08
	Nil
	182
	204

	18
	Haryana
	Nil
	792
	Nil
	6200
	6992

	19
	H.P.
	549

(Agri – 329 & Horti – 220)
	45
	Nil
	833
	1427

	20
	J&K
	Nil
	12
	Nil
	1282
	1294

	21
	Punjab
	210
	997
	Nil
	8613
	9820

	22
	Uttaranchal
	565
	136
	Nil
	821
	1522

	23
	Uttar Pradesh
	868
	322
	576
	13557
	15323

	
	East Zone

	24
	Bihar
	Nil
	Nil
	Nil
	5525
	5525

	25
	Jharkhand
	Nil
	9
	Nil
	495
	504

	26
	Orissa
	Nil
	91
	Nil
	1887
	1978

	27
	West Bengal
	NA
	NA
	NA
	Nil
	Nil

	
	Total
	3087
	9551
	576
	120690
	134879

Source – States/UTs (Zonal conference on inputs Rabi, 2010)

N/A : Information not available.

 Annexure-IV
STATEMENT SHOWING THE DEMAND VIS-À-VIS CONSUMPTION OF PESTICIDES DURING 2009-10 AND PROJECTED DEMAND FOR 2010-11 (MT Technical Grade)

	Sl. No.
	State/UT
	2009-10
	Total 2009-10
	Projected demand for 2010-11

	
	
	Kharif
	Rabi
	
	
	Kharif
	Rabi
	Total Demand

	
	
	Demand
	Consum
ption
	Demand
	Consum
ption
	Demand
	Consum
Ption

	
	
	

	1.
	Assam
	13
	10
	11
	9
	24
	19
	18
	10
	28

	2
	Meghalaya
	2.985
	2.988
	3.010
	3.105
	5.995
	6.093
	3.055
	3.190
	6.245

	3
	Nagaland
	12.30
	10.58
	3.00
	3.00
	15.30
	13.58
	19.60
	19.00
	3.08

	4
	Manipur
	26.25
	22.88
	8.22
	7.48
	34.47
	30.36
	26.15
	8.95
	35.10

	5
	Mizoram
	21.05 qts
	21.05 qts
	12.50 qts
	18.00 sts
	33.55 qts
	21.05 qts
	21.05 qts
	21.05 qts
	20.00 qts

	6.
	Arunachal Pradesh
	6.90
	6.90
	3.10
	3.10
	10.00
	10.00
	6.85
	3.15
	10.00

	7.
	Tripura
	15
	19
	25
	36
	40
	55
	16
	18
	25

	8.
	Sikkim
	3.275
	3.275
	0.95
	0.95
	4.225
	4.225
	-
	-
	-

(Source: State / UTs (Zonal Conference Rabi 2010)
 Annexure-V
Statement showing the sale points of pesticides as on 01.08.2010

	Sr. No.
	States / UTs
	Distribution points
	
	
	
	

	
	
	State Deptt. of Agriculture
	Cooperative / agros
	Other Institutes
	Private trade
	State

	1.
	Assam
	-
	121 nos.
	-
	4386 nos.
	4507 nos.

	2
	Meghalaya
	85 nos.
	1 nos.
	-
	42 nos.
	128 nos.

	3
	Nagaland
	33 nos.
	-
	-
	15 nos.
	48 nos.

	4
	Manipur
	-
	-
	-
	153 nos
	153 nos.

	5
	Mizoram
	64 nos.
	-
	-
	14 nos.
	78 nos.

	6.
	Arunachal Pradesh
	Not reported
	-
	-
	-
	-

	7.
	Tripura
	382 nos.
	1 nos.
	-
	692 nos.
	1075 nos.

	8.
	Sikkim
	166 nos.
	6 nos.
	-
	-
	172 nos.

(Source: State / UTs (Zonal Conference Rabi 2010)
ANNEXURE-VI
AREA UNDER USE OF CHEMICAL AND BIO-PESTICIDES

	Sr. No.
	States / UTs
	Area

	
	
	Total under cultivation
	Under use of Chemical Pesticides
	Under use of Bio-Pesticides
	Under use of Bio-pesticides and Chemical Pesticides both

	1.
	Assam
	Not reported
	-
	-
	-

	2
	Meghalaya
	Not reported
	-
	-
	-

	3
	Nagaland
	Not reported
	-
	-
	-

	4
	Manipur
	Not reported
	-
	-
	-

	5
	Mizoram
	Not reported
	-
	-
	-

	6.
	Arunachal Pradesh
	Not reported
	-
	-
	-

	7.
	Tripura
	Not reported
	-
	-
	-

	8.
	Sikkim
	80680 Ha.
	60 Ha.
	80620 Ha.
	80680 Ha.

(Source: State / UTs (Zonal Conference Rabi 2010)
20

