

**MINUTES OF 401st MEETING OF REGISTRATION COMMITTEE HELD
ON 15.05.2019 IN THE CHAMBER OF DR. S. K. MALHOTRA, ROOM NO.
231, KRISHI BHAWAN, NEW DELHI.**

The 401st Meeting of Registration Committee (RC) was held under the Chairmanship of Dr. S. K. Malhotra, Agriculture Commissioner on 15.05.2019 at 10:00 AM in Room No. 231 Krishi Bhawan, New Delhi. Sh. Rajesh Malik, Plant Protection Advisor (Member), Dte. of PPQ&S, Faridabad Dr. Rajan, ADG (PP) as Special invitee, New Delhi; Dr. S. P. Shani [representative of (Member), Drug Controller General of India], Ministry of Health and Family Welfare, New Delhi; Dr. Harmeet Singh Rehan (Member), Professor and Head, Department of Pharmacology, Lady Hardinge Medical College, New Delhi; Dr. K. K. Sharma (Co-opted member), Project Coordinator, IARI, Pusa, New Delhi and Dr. Sushil K. Khurana, Member Secretary, CIB&RC, attended the meeting. Following officers from the Secretariat of CIB&RC also attended the meeting to present their agenda and advises as and when required/or volunteered to provide the information during the deliberations.

1. Dr. Sandhya Kulshrestha, Consultant (Pharma)
2. Dr. Sarita Bhalla, Consultant (Pharma)
3. Dr. Archana Sinha, JD (Chem.)
4. Ms. Kamlesh Miglani, JD (Chem.)
5. Sh. Hariom Miglani, Sr. Law Officer
6. Sh. A. Krishna Reddy, DD(WS)
7. Sh. Kiran W. Deshkar, DD (E)
8. Sh. Niraj Kulshrestha, Law Officer
9. Sh. A. N. Rao, AD (E)
10. Sh. R. B. Sharma AD (Chem.)
11. Sh. Avnish Tomar, AD (Chem.)
12. Dr. Vandana Pandey, AD (PP)

At the outset, Chairman welcomed the members & experts and asked Secretary, CIB&RC to take up the agenda for deliberations. The decisions taken by the RC are as under: -

<u>Agenda item No.</u>	<u>Particulars of Agenda</u>
1.0	Confirmation of minutes of the 400th (included the deferred agenda of 399th RC meeting) meeting of the Registration Committee.
	1. Committee deliberated the minutes of 400 th meeting of registration Committee and confirmed with some modifications in Agenda Item No. 9.23 the certificate of registration for all other such products may be recalled.

	2. At Agenda Item No. 8.1 (of deferred agenda of 399 th RC meeting) in addition to the minutes, the following may be added “Subject to MRL fixation in Tomato, Chickpea, Chilli, Sesamum and Cluster bean.
2.0	<u>Presentation</u>
2.1	Presentation of M/s UPL Ltd., for grant of registration for indigenous manufacture of Acephate 97% w/w DF under section 9(3).
	This agenda has been shifted to Agenda Item No. 6.13.
2.2	Presentation of M/s Krishi Rasayan Exports Pvt. Ltd. for extension of validity period of their CR in respect of Emamectin Benzoate Technical 95% w/w min.
	The representative of M/s Krishi Rasayan Exports Pvt. Ltd. made the presentation and informed that the product under the same name i.e. Abamectin amino methyl is Emamectin benzoate 95% registered in the source country and the same has been approved by the Registration Committee for import in favour of many other registrants in the country. RC noted that Abamectin amino methyl is Emamectin and not Emamectin benzoate. At first instance RC decided to place the complete list of all registrants holding certificate of registration for Abamectin amino methyl/Emamectin benzoate for import in the country and put up analysis in next RC.
2.3	Presentation of M/s PI Industry Ltd., for grant of registration for formulation import of the product Pyroxasulfon 85% w/w without registering technical under section 9(3) and Follow up action: Comments of Dr. H. S. Rehan and Dr. Sandhya Kulshrestha on requirement of teratogenicity and immunotoxicity studies for registration of PB Rope L.
	1. Representative of M/s PI Industries Ltd., made a presentation for the product Pyroxasulfon 85% w/w for import without registering technical regarding data submitted by the applicant. The committee deliberated and approved registration of Pyroxasulfon 85% w/w min. subject to submission of the signed documents /clarification made during the presentation regarding source of Technical, literature on unlikely to be carcinogenic to human beings and Bioefficacy data. 2. The representatives of M/s PI Industry Ltd. made presentation on the issues related to registration of PB Rope L. They were given the opportunity to provide the clarification on the paradoxical findings observed on the proposed dosages for 10 and 25 hectare. The applicant was advised to invite the scientists who had generated data on bio-efficacy on the proposed dosages by them, based upon clusters. Accordingly, the decision on toxicity data will be taken.

3.0	<u>Government Business</u>
3.1	Regarding on multi use insecticides – regarding
	Members were apprised that this agenda is under consideration with Central Insecticides Board. Members also noted that multi use insecticides are being regulated by RC as per the directives of DAC&FW.
4.0	<u>Export Cases</u>
4.1	List under section 9(3) Export applications
	The Agenda was deliberated in detail & approved the cases as per Annexure 4.1.1, 4.1.2, 4.1.3 The Committee further decided that the applicants of import for export category shall be subjected to the decision taken by the Committee in its 357 th meeting.
4.2	Consideration of application of M/s Deccan Fine Chemical (India) Pvt. Ltd., for grant of registration of <i>Sulfoxaflor Technical 95% min.</i> for indigenous manufacture for export only under section 9(3).
	Committee deliberated the agenda and approved.
4.3	Consideration of application of M/s Excel Crop Care Ltd., for grant of registration of <i>Flumioxazine Technical 96% w/w min.</i> for indigenous manufacture for export only under section 9(3).
	Committee deliberated the agenda and approved. The product is fetotoxic therefore pregnant woman should not be employed to deal with this product. The product is also toxic to aquatic animals therefore, should be avoided its mixing with near by water bodies. The precautionary statement should be mentioned in bold letters.
4.4	Consideration of application of M/s Cheminova India Ltd., for grant of registration of <i>Fluindapyr Technical 96% w/w min.</i> for indigenous manufacture for export only under section 9(3).
	Committee deliberated the agenda and approved along with a cautionary statement on label and leaflet that product is skin sensitizer and the product should not be allowed to come in contact with the body parts. The product is also toxic to aquatic animals therefore, should be avoided its mixing with near by water bodies.
4.5	Consideration of application of M/s Isagro (Asia) Agrochemicals Pvt. Ltd., for grant of registration of <i>Fluindapyr Technical 96% min.</i> for indigenous manufacture for export only under section 9(3).
	Committee deliberated the agenda and approved along with a cautionary statement on label and leaflet that product is skin sensitizer and the product should not be allowed to come in contact with the body parts. The product is also toxic to aquatic animals therefore, should be avoided its mixing with near by water bodies.
4.6	Export files for rejection (Pending) with applicant for more than 90 days)
	Committee decided to close the files attached at Anneuxre-4.6.1.
5.0	<u>9(3B) Cases</u>

5.1	Request of M/s Novozymes South Asia Pvt. Ltd., for the registration of <i>Bacillus subtilis</i> 13% WP for control of major fungal disease including <i>Fusarium wilt, mildew and root rots</i> etc.
	Committee deliberated the agenda and constituted a sub-committee to review the import of bio-pesticides. Committee comprises as below: 1) Dr. Rajan, ADG (PP) – Chairman 2) Dr. Sarita Bhalla, Consultant (Pharma) - Member 3) Ms. Kamlesh Miglani, JD (Chem) – Member 4) Dr. Vandana Pandey, AD(PP) – Member Secretary Also refer agenda item No. 9.2
5.2	Request for 1st time extension of validity period of provision certificate of registration of <i>Trichoderma viride</i> 1.5% WP for one year with commercialization M/s Parle Bio Care LLP.
	Committee deliberated the agenda and approved 1 st and 2 nd Extension from 27.01.2019 to 26.01.2021 with same label claims. RC also decided that a condition may be incorporated on the extension letter that for further extension if required, the applicant shall submit the proof of progress in data generation from the head of concerned institute/university or Director of research. If required applicant may apply for third extension on or before 25.11.2020.
5.3	Request for 1st time extension of validity period of provision certificate of registration of NPV of <i>helicoverpa armigera</i> 2.0% AS for one year with commercialization M/s Ruchi Oyster Mushroom.
	Committee deliberated the agenda and approved 1 st and 2 nd Extension from 13.04.2019 to 13.04.2021 with same label claims. RC also decided that a condition may be incorporated on the extension letter that for further extension if required, the applicant shall submit the proof of progress in data generation from the head of concerned institute/university or Director of research. If required applicant may apply for third extension on or before 12.01.2021.
5.4	Request for 1st time extension of validity period of provision certificate of registration of <i>Trichoderma viride</i> 1.5% WP for one year with commercialization M/s Lotus Biotech.
	Committee deliberated the agenda and approved 1 st and 2 nd Extension from 19.01.2019 to 18.01.2021 with same label claims. RC also decided that a condition may be incorporated on the extension letter that for further extension if required, the applicant shall submit the proof of progress in data generation from the head of concerned institute/university or Director of research. If required applicant may apply for third extension on or before 17.11.2020.
5.5	Request for 3rd time extension of validity period of provision certificate of registration of <i>Beauveria bassiana</i> 1.15% WP for one year with commercialization M/s Subway Agribiotech and Research Foundation.
	Committee deliberated the agenda and approved 3 rd Extension from 18.03.2019 for further one year with same label claims. No further extension shall be granted.
5.6	Request for 3rd time extension of validity period of provision certificate of registration of <i>Metarhizium anisopliae</i> 1.15% WP for one year with commercialization M/s Shri Ram Solvent Extraction Pvt. Ltd.

	Committee deliberated the agenda and approved 3 rd Extension from 01.03.2019 for further one year with same label claims. No further extension shall be granted.
5.7	Request for 2nd time extension of validity period of provision certificate of registration of <i>Verticillium lecanii</i> 1.0% WP for one year with commercialization M/s Patanjali Bio Research Institute Pvt. Ltd.
	Committee deliberated the agenda and approved 2 nd Extension from 09.12.2019 to 09.12.2021 with same label claims. RC also decided that a condition may be incorporated on the extension letter that for further extension if required, the applicant shall submit the proof of progress in data generation from the head of concerned institute/university or Director of research. No further extension shall be granted.
5.8	Request for 1st time extension of validity period of provision certificate of registration of <i>Beauveria bassiana</i> 1.15% WP for one year with commercialization M/s Arya Bio Tech & Research Laboratories.
	Committee deliberated the agenda and approved 1 st and 2 nd Extension from 09.03.2019 to 09.03.2021 with same label claims. RC also decided that a condition may be incorporated on the extension letter that for further extension if required, the applicant shall submit the proof of progress in data generation from the head of concerned institute/university or Director of research. If required applicant may apply for third extension on or before 08.12.2020.
5.9	Request for 3rd time extension of validity period of provision certificate of registration of <i>Verticillium clamydosporium</i> 1.0% WP for one year with commercialization M/s Krishi Biosys.
	Committee deliberated the agenda and approved 3 rd Extension from 09.03.2019 for further one year with same label claims. No further extension shall be granted.
5.10	Request for 1st time extension of validity period of provision certificate of registration of <i>Bacillus thuriangiensis var kurstaki</i> 0.5% WP for one year with commercialization M/s Som Phytopharma (India) Ltd.
	Committee deliberated the agenda and approved 1 st and 2 nd Extension from 17.03.2019 to 17.03.2021 with same label claims. RC also decided that a condition may be incorporated on the extension letter that for further extension if required, the applicant shall submit the proof of progress in data generation from the head of concerned institute/university or Director of research. If required applicant may apply for third extension on or before 18.12.2020.
5.11	Request for 1st time extension of validity period of provision certificate of registration of <i>Bacillus thuringiensis var israelensis</i> (AS)-59 for one year with commercialization M/s Biotech International Ltd.
	Committee deliberated the agenda and approved 1 st and 2 nd Extension from 24.05.2019 to 24.05.2021 with same label claims. RC also decided that a condition may be incorporated on the extension letter that for further extension if required, the applicant shall submit the proof of progress in data generation from the head of concerned institute/university or Director of research. If required applicant may apply for third extension on or before 24.02.2021.
5.12	Request for 1st time extension of validity period of provision certificate of registration of <i>Verticillium chlamydosporium</i> (WP)-14 for one year with commercialization M/s Koppert Sustainable Solution India Ltd.
	Committee deliberated the agenda and approved 1 st and 2 nd Extension from 26.04.2019 to 25.04.2021 with same label claims. RC also decided that a condition

	may be incorporated on the extension letter that for further extension if required, the applicant shall submit the proof of progress in data generation from the head of concerned institute/university or Director of research. If required applicant may apply for third extension on or before 24.00.2021.
5.13	Request for 1st time extension of validity period of provision certificate of registration of <i>Verticillium chlamyosporium</i> (WP)-17 for one year with commercialization M/s Cadila Pharmaceuticals Ltd.
	Committee deliberated the agenda and approved 1 st and 2 nd Extension from 24.08.2019 to 23.08.2021 with same label claims. RC also decided that a condition may be incorporated on the extension letter that for further extension if required, the applicant shall submit the proof of progress in data generation from the head of concerned institute/university or Director of research. If required applicant may apply for third extension on or before 22.05.2021.
5.14	Request for 1st time extension of validity period of provision certificate of registration of <i>Verticillium lecanii</i> (SC)-106 for one year with commercialization M/s Pramukh Agri Clinic.
	Committee deliberated the agenda and approved 1 st and 2 nd Extension from 10.08.2019 to 09.08.2021 with same label claims. RC also decided that a condition may be incorporated on the extension letter that for further extension if required, the applicant shall submit the proof of progress in data generation from the head of concerned institute/university or Director of research. If required applicant may apply for third extension on or before 09.05.2021.
5.15	Request for 1st time extension of validity period of provision certificate of registration of <i>Trichoderma viride</i> (WP)-466 for one year with commercialization M/s Multiplex Biotech Pvt. Ltd.
	Committee deliberated the agenda and approved 1 st and 2 nd Extension from 02.12.2019 to 01.12.20121 with same label claims. RC also decided that a condition may be incorporated on the extension letter that for further extension if required, the applicant shall submit the proof of progress in data generation from the head of concerned institute/university or Director of research. If required applicant may apply for third extension on or before 31.08.2020.
5.16	Request for 1st time extension of validity period of provision certificate of registration of <i>Pseudomonas fluorescens</i> (WP)-259 for one year with commercialization M/s P J Margo Pvt. Ltd.
	Committee deliberated the agenda and approved 1 st and 2 nd Extension from 27.01.2019 to 26.01.2021 with same label claims. RC also decided that a condition may be incorporated on the extension letter that for further extension if required, the applicant shall submit the proof of progress in data generation from the head of concerned institute/university or Director of research. If required applicant may apply for third extension on or before 31.08.2020.
5.17	Request for 1st time extension of validity period of provision certificate of registration of <i>Trichoderma viride</i> 1.15% WP for one year with commercialization M/s Director Research Services, Indira Gandhi Krishi Vishwa Vidyalaya.
	Committee deliberated the agenda and approved 1 st and 2 nd Extension from 27.01.2019 to 26.01.2021 with same label claims. RC also decided that a condition

	may be incorporated on the extension letter that for further extension if required, the applicant shall submit the proof of progress in data generation from the head of concerned institute/university or Director of research. If required applicant may apply for third extension on or before 31.08.2020.
5.18	Request for 1st time extension of validity period of provision certificate of registration of <i>Verticillium clamydosporium</i> 1.0% WP for one year with commercialization M/s P. J. Margo Pvt. Ltd.
	Committee deliberated the agenda and approved 1 st and 2 nd Extension from 27.01.2019 to 26.01.2021 with same label claims. RC also decided that a condition may be incorporated on the extension letter that for further extension if required, the applicant shall submit the proof of progress in data generation from the head of concerned institute/university or Director of research. If required applicant may apply for third extension on or before 31.08.2020.
5.19	Request for 3rd time extension of validity period of provision certificate of registration of <i>Helicoverpa armigera</i> 0.5% AS for one year with commercialization M/s Arya Bio Tech & Research Laboratories.
	Committee deliberated the agenda and approved 3 rd Extension from 07.03.2019 for further one year with same label claims. No further extension shall be granted.
6.0	<u>9(3) CASES</u>
6.1	Consideration of an application of M/s Coromandal International Ltd., for grant of registration for indigenous manufacture of <i>Picoxystrobin Technical 93% w/w min.</i> (TIM vs TIT) under section 9(3).
	Committee deliberated the agenda and approved for indigenous manufacture of Picoxystrobin Technical 93% w/w min. Further RC decided that all the formulation containing a.i. Picoxystrobin should incorporate the precautionary statement product is toxic to earth worm and aquatic organism therefore, avoid mixing with water bodies.
6.2	Consideration of an application of M/s Coromandal International Ltd., for grant of registration for indigenous manufacture of <i>Pymetrozine Technical 98% w/w min.</i> (TIM vs FI) under section 9(3).
	Committee deliberated the agenda and approved for indigenous manufacture of <i>Pymetrozine Technical 98% w/w min.</i> The committee also decided that the chemical composition of Technical should be complete making the total of a.i. and impurities 100% and indicating the unidentified impurities clearly in the composition. The committee also decided that in future unidentified impurities should be clearly indicated in the chemical composition. The composition of min. a.i. and impurities at max. level should not be less than 100% . Further, it was brought to the notice of the RC that there are some other technical products which are registered with the composition having total less than 100%. The RC decided that Secretariat should bring the list of such registered technical products with chemical composition for deliberation.
6.3	Consideration of an application of M/s Rallis India Ltd., for grant of registration for indigenous manufacture of product <i>Kresoxim Methyl 40% + Hexaconazole 8% w/w WG</i> under section 9(3).
	Committee deliberated the agenda and approved for grant of registration for indigenous manufacture of <i>Kresoxim Methyl 40% + Hexaconazole 8% w/w WG</i> and

	waiting period/pre-harvest interval for control of Sheath blight, Leaf blast and Neck blast on Rice. A cautionary statement may be incorporated on the label and leaflet that the combination product is toxic to aquatic organisms and as such may not be used in and around aquaculture and product is toxic to honey bees. Further label and leaflets need amendment in sign and symptoms of poisoning and color of toxicity triangle.
6.4	Consideration of an application of M/s Isagro (Asia) Agrochemical Pvt. Ltd., for grant of registration for formulation import of Tetraconazole 11.6% w/w (12.5% w/v) SL under section 9(3).
	Committee deliberated the agenda and approved for formulation import of Tetraconazole 11.6% w/w (12.5% w/v) SL for control of Root rot of Cotton (<i>Rhizoctonia solani</i>). Cautionary statement may be incorporated on the label and leaflet that: <ol style="list-style-type: none"> 1) Tetraconazole is toxic to fish and thus the run- off water should be avoided to flow into ponds/aquaculture. 2) Use of tetraconazole may be avoided with other members of Triazole class of fungicide e.g. Cyproconazole, Difenoconazole, Propiconazole, Tebuconazole, Triadimefon, Triticonazole etc. to prevent development of resistance. The label leaflet need addition of symptom 'lacrimation' in symptom of poisoning.
6.5	Consideration of application of M/s Universal Agri Science Pvt. Ltd., for grant of registration for indigenous manufacture of <i>Beauveria bassiana</i> 1.15% WP formulation under section 9(3).
	Committee deliberated the agenda and approved.
6.6	Consideration of application of M/s Universal Apex Bio Sciences, for grant of registration for indigenous manufacture of <i>Beauveria bassiana</i> 1.15% WP formulation under section 9(3).
	Committee deliberated the agenda and approved.
6.7	Consideration of application of M/s Agri Bio Care, for grant of registration for indigenous bio-pesticide manufacturing of <i>Trichoderma viride</i> 1.15% WP under section 9(3) (Strain designation : IIHR TV-5, Strain Accession No. ITCC-6889).
	Committee deliberated the issue and earlier minutes of agenda 11.2 of 393th RC held on 24.09.2018 and observed that no information with respect to notification of Insecticides Analysts (as per section 19 of in the Insecticide Act), has been provided however only the information w.r.t authorization of official/s for analysing the sample of bio-pesticides for pre-registration is given. RC, further observed that Mahatma Phule Krishi Vidyapeeth (MPKV- College of Agriculture) themselves are involved in manufacturing activities of bio-pesticides and are also testing the samples of bio-pesticides for pre-registration verification as well therefore, decided that analytical test reports for pre-registration verification of bio-pesticides shall not be considered from the above said institute. Applicant may be asked for submission of fresh sample to CIL.
6.8	Consideration of application of M/s Universal Agri Science Pvt. Ltd., for grant of registration for indigenous bio-pesticide manufacturing of <i>Trichoderma viride</i>

	1.15% WP under section 9(3) (Strain designation : TNAU-TV-1, Strain Accession No. ITCC-6014).
	Committee deliberated the agenda and approved.
6.9	Consideration of application of M/s Shiv Paramount Organics Fertilizers, for grant of registration for indigenous manufacture of <i>Beauveria bassiana</i> 1.15% WP under section 9(3).
	Committee deliberated the agenda and approved.
6.10	Consideration of an application of M/s Godrej Agrovet Ltd., for grant of registration for formulation indigenous manufacture of product <i>Forchlorfenuron</i> 0.12% EC under section 9(3). (FIM vs FIT category)
	Committee deliberated the agenda and approved for formulation indigenous manufacture of product <i>Forchlorfenuron</i> 0.12% EC .
6.11	Consideration of an application of M/s Coromandal International Ltd., for grant of registration for formulation indigenous manufacture of product <i>Pymetrozine</i> 50% w/w WDG under section 9(3). (FIM vs FIT category)
	Committee deliberated the agenda and approved for formulation indigenous manufacture of product <i>Pymetrozine</i> 50% w/w WDG.
6.12	Application of M/s ADAMA India Pvt. Ltd., for grant of registration for <i>Prochloraz</i> 24.4% + <i>Tebuconazole</i> 12.1% w/w EW for formulation import under section 9(3).
	Committee deliberated the agenda and approved with a cautionary statement that “Suspected of damaging the unborn child and may damage fertility” and “both Prochloraz and tebuconazole are toxic to aquatic organisms including fish”. Further, RC decided that all formulations containing a.i. Prochloraz should incorporate the precautionary statement “Suspected of damaging the unborn child and may damage fertility” in bold letters on label and leaflet.
6.13	Consideration of an application of M/s UPL Ltd., for grant of registration for Technical indigenous manufacture of <i>Acephate Technical</i> 99% min. w/w (TIM vs TIT) under section 9(3).
	The agenda Item No. 2.1 was also shifted to 6.13. The representative of M/s UPL Ltd. made the presentation and informed that they will prepare formulation <i>Acephate</i> 97% w/w DF from <i>Acephate Technical</i> 99% w/w min. They also accepted that they hold registration for <i>Acephate Technical</i> 97% w/w min also. They also apprised the RC that the <i>Acephate</i> 99% min. will be used for making 97% w/w DF and the other technical 97% w/w min. will be used for other purposes hence the registration for <i>Acephate Technical</i> 99% w/w min. required. The committee deliberated and decided that the applicant is required to submit the documents /clarification made during the presentation regarding metabolite methamidophos.
6.14	Consideration of an application of M/s Indofil Industries Ltd., for grant of registration for Technical indigenous manufacture of <i>Propergite</i> 50% + <i>Bifenthrin</i> 5% w/w SC under section 9(3).

	Committee deliberated the agenda and deferred for clarification for conducting field trials at AICRP on Honeybees and Pollinators, College of Agriculture and Technology, Bhubneshwar , Orrisa for bio-efficacy data.
7.0	<u>9(4) TIM CASES</u>
7.1	Consideration of application of M/s Shivalik Rasayan Ltd., for grant of registration for indigenous manufacture of <i>Imazethapyr Technical 97% w/w min.</i> under section 9(4) TIM.
	Committee deliberated the Agenda & approved the registration for indigenous manufacture of <i>Imazethapyr Technical 97% w/w min.</i> The committee further decided that a condition to 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 Gujarat Insecticides, for grant of registration for indigenous manufacture of <i>Buprofezin Technical 98% w/w min.</i> under section 9(4) TIM.
	Committee deliberated the Agenda & approved the registration for indigenous manufacture of <i>Buprofezin Technical 98% w/w min.</i> The committee further decided that a condition to 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 Excel Phosphate Pvt. Ltd., for grant of registration for indigenous manufacture of <i>Dichlorvos Technical</i> under section 9(4) TIM.
	RC noted that no new certificate of registration to manufacture shall be issued after publication of this Gazette Notification No. SO 3951 (E) dated 09.08.2018 for Dichlorvos hence, closed the application.
7.4	Consideration of application of M/s Bharat Rasayan Ltd., for grant of registration for indigenous manufacture of <i>Pyrthiobac Sodium Technical 90% w/w min.</i> under section 9(4) TIM.
	Committee deliberated the agenda and decided that the applicant may apply fresh under section 9(3) of the Insecticides Act as the chemical equivalence for the product Pyrthiobac sodium Technical 90% w/w min. does not establish with that of already registrant M/s Bahar Agrochem & Feeds Pvt. Ltd.
7.5	Consideration of application of M/s Shreeji Pesticides Pvt. Ltd., for grant of registration for indigenous manufacture of <i>Thiamethoxam Technical 97% w/w min.</i> under section 9(4) TIM.
	Committee deliberated the Agenda & approved the registration for indigenous manufacture of <i>Thiamethoxam Technical 97% w/w min.</i> The committee further decided that a condition to 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 Aristo Biotech Life Sceince Pvt. Ltd., for grant of registration for indigenous manufacture of <i>Glyphosate Technical 95.00% w/w min.</i> under section 9(4) TIM.

	<p>Committee deliberated the Agenda & approved the registration for indigenous manufacture of <i>Glyphosate Technical 95.00% w/w min.</i></p> <p>The committee further decided that a condition to 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>
7.7	List of 9(4) TIM product approved by the RC in its various meeting with the condition “that the CR will be treated as deemed invalid in case the NMR report from CIL is found unsatisfactory”.
	RC directed that a complete list of registrations approved with the condition “that the CR will be treated as deemed invalid in case the NMR report from CIL is found unsatisfactory” shall be compiled and sent to CIL seeking status of NMR report.
7.8	Consideration of application of M/s Ichiban Crop Science Ltd., for grant of registration for indigenous manufacture of Hexaconazole Technical 92% w/w min. under section 9(4) TIM.
	Committee deliberated the agenda and did not approve the case on the basis of AMES.
8.0	<u>ENDORSEMENT CASES</u>
8.1	Consideration of the request from M/s Crystal Crop Protection Ltd., for the change of name of company from M/s Crystal Crop Protection Pvt. Ltd., to M/s Crystal Crop Protection Ltd., and change of office address from G1-17, Industrial Area, GT Karnal Road, Azadpur , Delhi to 206, Second Floor, Span Trade Centre, Opp. Kochrab Gandhi Ashram, Near Paldi Char Raasta Ashram road, Ellisbridge, Ahmedabad – Gujarat.
	Committee deliberated the agenda and approved.
8.2	Consideration of the request from M/s. Prathmesh Biotech for endorsement of change of factory address from A/201, Indraprasth -8, Auda sport Complex, r. Tulip Complex, Thaltej, Ahmedabad, Gujarat to 7/B, Kahaan Estate, Near Reghuveer Estate, rakanpur-Santej Road, Santej, Ta. Kalol, Dist. Ghandinagar [N.G.], Gujarat India Pin- 382721 in respect of 02 certificate of registration.
	Committee deliberated the agenda and approved subject to the deposit of the balance amount of Rs. 100/- per certificate of registration in Bharat Kosh vide the decision of the RC in its 398 th meeting vide agenda item no. 3.4.
8.3	Consideration of the request from M/s. UPL Ltd., for endorsement of additional factory address in the Certificate of Registration <i>Asulam 38% SL and Asulam 40% SL.</i>
	Committee deliberated the agenda and approved subject to the deposit of the balance amount of Rs. 100/- per certificate of registration in Bharat Kosh vide the decision of the RC in its 398 th meeting vide agenda item no. 3.4.
8.4	Consideration of the request from M/s. Krishi Biosys for the endorsement of change of office address from 49, Tirumala Nagar, Attur Layout, Yelahanka, Bangalore – 560 106 to # 4, DITP Apparel Park, Phase II, KIADB Industrial Area, Doddahallapura Bengaluru – 561 2013 in respect of 04 Certificate of registration.
	Committee deliberated the agenda and approved subject to the deposit of the balance amount of Rs. 100/- per certificate of registration in Bharat Kosh vide the decision of the RC in its 398 th meeting vide agenda item no. 3.4.

8.5	Consideration of the request from M/s. Silver Sine Bio Tech for endorsement of change of factory address from 24/1, Mahalaxmi Indu. Estate, Sanand Viramgam, Highway, Post-Eyavagam, Eyava 382170 (Gujarat) to Plot No. 246/5, Uma Estate, K.T.C. Campus, B/H Bhagyoday Hotel, sanand Viramgam Road, Vasana Sand, Distt Ahmedabad (Gujarat) in respect of 42 certificate of registration.
	Committee deliberated the agenda and approved the same except the product Phorate which are banned/phased out/restricted etc. subject to the deposit of the balance amount of Rs. 100/- per certificate of registration in Bharat Kosh vide the decision of the 398 th RC meeting vide agenda item no. 3.4. Further, the RC took a serious view as to why the applicant had applied for the above products. However, the RC sternly warns the applicant not to repeat this in future.
8.6	Application of M/s Bharat Insecticides Ltd., endorsement for additional packaging in PET bottles of 500 ml capacity which shall be further packed in CFB boxes of capacity 10 liters as per IS 2771 (Pt-I) 1990 for 2, 4-D Amine salt 58% SL.
	Committee deliberated the agenda and approved.
8.7	Application of M/s BASF India Ltd., for endorsement for alternate packing for repacking in trilaminate pouch of capacity 100 gm, 250 gm, 500 gm, 1 kg, 2.5 kg for Metiram 44% + Dimethomorph 9% WG.
	Committee deliberated the agenda and approved.
8.8	Application of M/s Shree Jaylakshmi Industries for endorsement for additional secondary and transport packing for Transfluthrin 1.6% LV.
	Committee deliberated the agenda and approved.
8.9	Application of M/s Shree Jayalakshmi Industries for endorsement for additional secondary and transport packing for Transfluthrin 0.88% LV.
	Committee deliberated the agenda and approved.
8.10	Application of M/s S. C. Johnson Product Pvt. Ltd., for endorsement for additional secondary and transport packing for Transfluthrin 1.2% LV.
	Committee deliberated the agenda and approved.
8.11	Application of M/s PI Industries Ltd., for endorsement for revised manner of packing for primary packs of trilaminated pouches of capacity 6.5 gm, 50 gm, 100 gm, 250 gm, 500 gm & 1 kg packed into CFB boxes conforming IS 2771 (Part-I) 1990 up to 10 kg for transport for Dinoterfuran 20% SG.
	Committee deliberated the agenda and approved.
8.12	Application of M/s Shreeji Pesticides Pvt. Ltd., for endorsement of use of surfactant with Imazethapyr 10% SL in the certificate of registration of Imazethapyr 10% SL.
	Committee deliberated the agenda and approved.
8.13	Endorsement of new/additional packing u/s 9(4) which has already been approved by RC.

	Committee deliberated the agenda and approved as per Annexure 8.13.1.
8.14	Consideration of request of M/s Dow AgroSciences India Pvt. Ltd., for expansion of bio-efficacy claim of <i>Spinetoram 11.7% SC</i> in Chickpea, Brinjal, Grape, Okra, Red gram, Rice and Tomato u/s 9(3).
	Committee deliberated the agenda and approved.
8.15	Endorsement of inclusion of already approved additional source of import of <i>Carbofuron Technical 75% w/w min.</i> of M/s Phyto Chem (I) Ltd.
	RC deliberated the agenda and deferred for want of further clarification.
8.16	Endorsement of inclusion of already approved additional source of import of <i>Atrazine Technical 92% w/w min.</i> of M/s Rallis India Ltd.
	Committee deliberated the agenda and approved.
8.17	Endorsement of inclusion of already approved additional source of import of <i>Cartap Hydrochloride Technical 98% w/w min.</i> of M/s Krishi Rasayan Exports Pvt. Ltd.
	Committee deliberated the agenda and approved.
8.18	Endorsement of inclusion of already approved additional source of import of <i>Cartap Hydrochloride Technical 98% w/w min.</i> of M/s Krishi Rasayan.
	Committee deliberated the agenda and approved.
8.19	Endorsement of change of name and address of source of import of <i>Quizalofop ethyl 5% EC</i> Godrej Agrovet Ltd.
	Committee deliberated the agenda and approved.
8.20	Consideration of the request from M/s. Deva Pesticides Ltd., for endorsement of change of name of the company from M/s Deva Pesticides Pvt. Ltd., to M/s Deva Pesticides Ltd., and office address from B-304, 3rd Floor, Silver Mall, 8-A, RNT Marg, Indore, MP to Plot No. 1812, Scheme No. 114, Part-I, MR 11, Main Road, Near Khaisa Square, Indore (MP) – 452010 in respect of 30 registration certificates
	Committee deliberated the agenda and approved the same except the product Triazophos which are banned/phased out/restricted etc. subject to the deposit of the balance amount of Rs. 100/- per certificate of registration in Bharat Kosh vide the decision of the 398 th RC meeting vide agenda item no. 3.4. Further, the RC took a serious view as to why the applicant had applied for the above products. However, the RC sternly warns the applicant not to repeat this in future.
8.21	Consideration of the request from M/s. Ichiban Crop Science Ltd., for endorsement of new factory address situated at F-616 & 617, RIICO Industrial Area, Khushkhera, Teh.- Tijara, District Alwar, Rajasthan in respect of 85 Certificate of registrations.
	Committee deliberated the agenda and approved the same except the product Dichlorvos, Phorate & Triazophos which are banned/phased out/restricted etc. subject to the deposit of the balance amount of Rs. 100/- per certificate of registration in Bharat Kosh vide the decision of the 398 th RC meeting vide agenda item no. 3.4.

	Further, the RC took a serious view as to why the applicant had applied for the above products. However, the RC sternly warns the applicant not to repeat this in future.
8.22	Consideration of the request from M/s. PR Aro Chemicals Pvt. Ltd., for endorsement of change of factory address from Sy. No. 42, Yellagiri Village, Choutuppal Mandal, Nalgonda District – 508 252, Telangana to Sy. No. 42, Yellagiri Village, Choutupal Mandal, Yadadri – Bhuvanagiri District – 508 252, Telangana in respect of 15 certificate of registrations.
	Committee deliberated the agenda and approved the same except the product Triazophos which are banned/phased out/restricted etc. subject to the deposit of the balance amount of Rs. 100/- per certificate of registration in Bharat Kosh vide the decision of the 398 th RC meeting vide agenda item no. 3.4. Further, the RC took a serious view as to why the applicant had applied for the above products. However, the RC sternly warns the applicant not to repeat this in future.
8.23	Consideration of the request from M/s. Indofil Industries Ltd., for issuance of duplicate certificate of registration for Cymoxanil 8% + Mancozeb 64% WP vide registration no. CIR-54649/2006-Cymoxanil + Mancozeb (WP) (367) - 26.
	Committee deliberated the agenda and approved the same subject to the availability of the above CR in the records of CIB&RC.
8.24	Consideration of the request from M/s. Jyothy Laboratories Ltd., for endorsement of additional factory address situated at Plot No. 6, 7, 8, KIE Industrial Estate, Village Mundiyaiki, PO – gurukul Narsan, delhi – Haridwar Highway, Roorkee – 247 670, Janpad Haridwar, Uttrakhand in the Certificate of Registration Transfluthinr 0.88% LV and Transfluthrin 0.6% LV vide registration certificate no. CIR-63104/2009-Transflurhtirn (LV) (302) -86 and CIR-66449/2011-Transfluthrin (LV) (318) -114.
	Committee deliberated the agenda and approved subject to the deposit of the balance amount of Rs. 100/- per certificate of registration in Bharat Kosh vide the decision of the RC in its 398 th meeting vide agenda item no. 3.4.
8.25	Consideration of the request from M/s. Prescient Industries Ltd., for issuance of duplicate certificate of registrations w.r.t to 30 products.
	Committee deliberated the agenda and approved the same except the product Methyl parathion and Phosphamidon which are banned/phased out/restricted etc subject to the availability of the above CR in the records of CIB&RC and further subject to the deposit of the balance amount of Rs. 100/- per certificate of registration in Bharat Kosh vide the decision of the 398 th RC meeting vide agenda item no. 3.4. Further, the RC took a serious view as to why the applicant had applied for the above products. However, the RC sternly warns the applicant not to repeat this in future.
8.26	Consideration of the request from M/s. All India Medical Corporation for issuance of duplicate certificate of registration of Zinc Phosphide (containing 80% a.i.) vide registration no. VI-1316(I)/Zinc Phosphide (R) -45.
	Committee deliberated the agenda and approved the same subject to the availability of the above CR in the records of CIB&RC.
8.27	Consideration of the request from M/s. Universal Speciality Chemicals (P) Ltd., for endorsement of factory address situated at Plot No. 58, GIDC, Vartej Industrial Estate, Vartej Dist. Bhavnagar, Gujarat in the Certificate of Registration Gibberellic acid 0.186% SP and Gibberellic acid 0.001% L.

	Committee deliberated the agenda and approved subject to the deposit of the balance amount of Rs. 100/- per certificate of registration in Bharat Kosh vide the decision of the RC in its 398 th meeting vide agenda item no. 3.4.
8.28	Consideration of the request from M/s. Samradhi Crop Chemicals Pvt. Ltd., for endorsement of change of name of the company from M/s Samradhi Crop Chemicals to M/s Samradhi Crop Chemicals Pvt. Ltd., and factory address from HD 22-23, Industrial Area, sikandarbad, Bulandshahar, Uttar Pradesh to Plot No. HD 20, 21, 22 & HF-27, 28, 29, 30, UPSIDC Industrial Area, Sikandarbad, Distt. Bulandshahar (UP) – 203 205 in respect of 06 registration certificates.
	Committee deliberated the agenda and approved subject to the deposit of the balance amount of Rs. 100/- per certificate of registration in Bharat Kosh vide the decision of the RC in its 398 th meeting vide agenda item no. 3.4.
8.29	Consideration of the request from M/s. Gharda Chemicals Ltd., for endorsement of additional manufacturing unit situated at Plot No. D-1/2 & B-1/7, MIDC, Lote Parshuram, Taluka Khed District Ratnagiri – 415 722 in respect of 07 certificate of registrations.
	Committee deliberated the agenda and approved subject to the deposit of the balance amount of Rs. 100/- per certificate of registration in Bharat Kosh vide the decision of the RC in its 398 th meeting vide agenda item no. 3.4.
8.30	Consideration of the request from M/s. NACL Industries Ltd., for change of name of company from M/s NAGARJUNA Agrichemb Ltd., to M/s NACL Industries Ltd., on 03 certificates of registrations.
	Committee deliberated the agenda and approved subject to the deposit of the balance amount of Rs. 100/- per certificate of registration in Bharat Kosh vide the decision of the RC in its 398 th meeting vide agenda item no. 3.4.
8.31	Consideration of the request from M/s. Dharmaj Crop Guard Ltd., for the endorsement of change of office address from 11, Anmol Park Opp Puspham Banglow, gram Panchayat Road, Ahmedabad Gujarat to B-403-404, Signature – II, NrSarkhej-Sand Cross Road Sarkhej, Ahmedabad -382 220 in respect of 231 certificate of registrations.
	Committee deliberated the agenda and approved the same except the product Dichlorvos, Phorate, Triazophos and Phosphamidon which are banned/phased out/restricted etc. subject to the deposit of the balance amount of Rs. 100/- per certificate of registration in Bharat Kosh vide the decision of the 398 th RC meeting vide agenda item no. 3.4. Further, the RC took a serious view as to why the applicant had applied for the above products. However, the RC sternly warns the applicant not to repeat this in future.
8.32	Consideration of the request from M/s. Leeds Life Science Pvt. Ltd., for endorsement of change of factory address from Village – Fethegarh (Raipur Rani Road), Tehsil Naraingarh, Disrict Ambala Haryana to Khasra No. 39//11/11/2, 11/3, 12, 20/1, 20/2, 40//14/1, 40//15/1, 15/2, 16, VPO Fategarh, Tehsil Naraingarh, Disrict Ambala Haryana on 176 Certificate of Registrations.
	Committee deliberated the agenda and approved the same except the product Dichlorvos with a warning to the applicant not to repeat this in future, subject to the deposit of the balance amount of Rs. 100/- per certificate of registration in Bharat Kosh vide the decision of the 398 th RC meeting vide agenda item no. 3.4.

8.33	Online endorsement files for approval.
	Committee deliberated the agenda and approved as per Annexure- 8.33.1
9.0	<u>MISCELLANEOUS ITEMS</u>
9.1	Consideration of an application of M/s ADAMA India Pvt. Ltd., for grant of endorsement of shelf life extension for <i>Diuron 80% WDG</i> under section 9(3).
	Committee deliberated the agenda and approved the grant of shelf life of two year.
9.2	Request for import of sample quantity of <i>Bacillus subtilus 1.34% SC</i> strain OST 713, from M/s Bayer de Mexico, SA C. V. A Bayer Crop Science Company Mexico.
	Committee deliberated the agenda and constituted a sub-committee to review the import of bio-pesticides. Committee comprises as below:- <div style="display: flex; justify-content: space-between;"> <div style="width: 60%;"> <p>1) Dr. Rajan, ADG (PP)</p> <p>2) Dr. Sarita Bhalla, Consultant (Pharma)</p> <p>3) Ms. Kamlesh Miglani, JD (Chem)</p> <p>4) Dr. Vandana Pandey, AD(PP)</p> </div> <div style="width: 35%;"> <p>– Chairman</p> <p>- Member</p> <p>- Member</p> <p>– Member Secretary</p> </div> </div> <p>Also refer agenda item No. 5.1</p>
9.3	Minutes of the meeting for management of Fall Armyworm held on 09.05.2019.
	Refer Annexure 9.3.1 for decision of RC
9.4	List of 9(3b) extension files (at DCR stage) for which extension of validity period has already expired.
	Committee deliberated the agenda and approved as per Annexure 9.4.1.
9.5	Consideration of an application of M/s Mahamaya Life Sceince Pvt. Ltd., for grant of registration for <i>0.05% Gel</i> for formulation import under section 9(3).
	The committee deliberated and noted that guidelines for registration of house hold pesticide is already in place and hence as such there is not requirement of the committee to review and assign any TOR.
9.6	Agenda for import of coded molecules <i>SYN547407</i> of M/s Syngenta India Ltd.
	Committee deliberated the agenda and approved for import of coded molecules <i>SYN547407</i> for RTT purpose.
9.7	Agenda for import of coded molecules <i>BCS-DA-45843 025 SC</i> of M/s Bayer Crop Science India Ltd.

	Committee deliberated the agenda and deferred for want of more clarity, applicant may be asked to including the molecule in the schedule to the Act.
9.8	Agenda for import of coded molecules S-1587 34% SC of M/s Sumitomo Chemicals Co. Ltd.
	Committee deliberated the agenda and approved for import of coded molecules S-1587 34% SC for RTT purpose.
9.9	Consideration of a request of M/s Dhanuka Agri Tech Ltd., for extension of validity period of their CR in respect of Quizalofop ethyl 10% EC.
	Committee noted that the matter relating to grant of registration under TI category and the extension of such certificate is sub-judice. Accordingly, after deliberation it was decided that an affidavit from the applicant is to be obtained whether the applicant possesses the certificate of registration for the product under TIM category. In case the applicant is found having certificate under TIM category, the extension may be granted subject to final outcome/order in the relevant Appeal/Court Case. RC agreed to extend the validity of the certificate of registration for import of <i>Quizalofop ethyl 10% EC</i> , if applicant does not possess the Certificate of Registration for indigenous manufacture.
9.10	Consideration of a request of M/s Dhanuka Agri Tech Ltd., for extension of validity period of their CR in respect of Quizalofop ethyl 5% EC.
	Committee noted that the matter relating to grant of registration under TI category and the extension of such certificate is sub-judice. Accordingly, after deliberation it was decided that an affidavit from the applicant is to be obtained whether the applicant possesses the certificate of registration for the product under TIM category. In case the applicant is found having certificate under TIM category, the extension may be granted subject to final outcome/order in the relevant Appeal/Court Case. RC agreed to extend the validity of the certificate of registration for import of <i>Quizalofop ethyl 5% EC</i> , if applicant does not possess the Certificate of Registration for indigenous manufacture.
9.11	Consideration of a request of M/s ADAMA India Ltd., for extension of validity period of their CR in respect of Buprimate 26.7% w/w EC.
	Committee noted that the matter relating to grant of registration under TI category and the extension of such certificate is sub-judice. Accordingly, after deliberation it was decided that an affidavit from the applicant is to be obtained whether the applicant possesses the certificate of registration for the product under TIM category. In case the applicant is found having certificate under TIM category, the extension may be granted subject to final outcome/order in the relevant Appeal/Court Case. RC agreed to extend the validity of the certificate of registration for import of <i>Buprimate 26.7% w/w EC</i> up to 31.03.2022, if applicant does not possess the Certificate of Registration for indigenous manufacture.
9.12	Consideration of a request of M/s ADAMA India Ltd., for extension of validity period of their CR in respect of Novaluron 8.8% w/w SC.
	Committee noted that the matter relating to grant of registration under TI category and the extension of such certificate is sub-judice. Accordingly, after deliberation it was decided that an affidavit from the applicant is to be obtained whether the

	applicant possesses the certificate of registration for the product under TIM category. In case the applicant is found having certificate under TIM category, the extension may be granted subject to final outcome/order in the relevant Appeal/Court Case. RC agreed to extend the validity of the certificate of registration for import of <i>Novaluron</i> 8.8% w/w SC up to 31.03.2023, if applicant does not possess the Certificate of Registration for indigenous manufacture.
9.13	Consideration of a request of M/s Sumitomo Chemical India Pvt. Ltd., for extension of validity period of their CR in respect of <i>Pyridalyl Technical 93% w/w min.</i>
	Committee noted that the matter relating to grant of registration under TI category and the extension of such certificate is sub-judice. Accordingly, after deliberation it was decided that an affidavit from the applicant is to be obtained whether the applicant possesses the certificate of registration for the product under TIM category. In case the applicant is found having certificate under TIM category, the extension may be granted subject to final outcome/order in the relevant Appeal/Court Case. RC agreed to extend the validity of the certificate of registration for import of <i>Pyridalyl Technical 93% w/w min.</i> , if applicant does not possess the Certificate of Registration for indigenous manufacture.
11.0	Any other item with the Permission of Chair.
11.1	Follow up action with DGFT, The Ministry of Commerce and Industry on regulation of multi/dual use insecticides under the provision of Insecticides Act, 1968 and Rules.
	Members may kindly recall the decisions taken by the RC in its 395 th , 397 th , 398 th and 400 th meetings on the issues of regulation of dual/multi use insecticides with respect to the recent judgment of the Hon'ble High Court of Kerala and judgments of other High Courts. In this connection the Secretariat of CIB&RC has recently written a communication dated 16-05-2019 to the DAC&FW requesting them that the insecticides are toxic substances which are required to be regulated as per the policy directives of DAC&FW. Further, the DGFT being the competent authority under the Ministry of Commerce and Industry Government of India, to frame a foreign trade Policy in exercise of its powers conferred by section 5 of the Foreign Trade (Development and Regulation) Act, 1992, as such a notification be issued for requirement of an import permit (permission) under their relevant Chapters to regulate EDC and such other dual/multi use insecticides. RC further decided that till the policy is finalized the earlier decisions by the RC taken in above mentioned RC meetings for arriving at concurrence/consensus with DGFT shall be kept in abeyance.

Agenda item No. 9.14, 9.15, 9.16, 9.17, 9.18, 9.19, 9.20, 10.1, 10.2 and 10.3 deferred because of paucity of time and there was an important issue for discussion under any other item.

*

Annexure 4.1.1**List of cases of Export of Pesticides Registration**

S. No.	Computer No.	File No.	Name of the Firm	Product	Validity of chemex certificate	Remarks
1.	116290	9939-E/9(3)/2018	KrishiRasayan Exports Pvt Ltd	Profenofos 94% Technical	31.03.2019.	Indg. Mfg.
2.	117329	10033-E/9(3)/2018	Spectrum Ethers Ltd	Cypermethrin 3.6% + Chloropyrifos 15% EC	31.03.2021.	Indg. Mfg. (Motilal pesticides and Geneca agrochemicals.)
3.	117597	10055-E/9(3)/2018	Cropnosys India Pvt. Ltd.	Mesosulfuron methyl 3%+ Iodosulfuron methyl sodium 0.6% WG	31.03.2021.	Indg. Mfg. (Bayer India Ltd.)
4.	119925	10164-E/9(3)/2018	BETRUST INDUSTRIES PRIVATE LIMITED	Malathion Technical 95% Min.	31.03.2023.	Indg. Mfg.
5.	124428	10608-E/9(3)/2019	Agro Life Science Corporation	Carboxin 375 g/kg + Thiram 375 g/kg DS	31.3.2019,	Indg. Mfg. (M/S GSP Crop Science.)
6.	125120	10643-E/9(3)/2019	VIMCO CROP SCIENCE	Dithianon-70% WG for Export	31.03.2019	Indg. Mfg. , (Rallis India Ltd.)
7.	125007	10700-E/9(3)/2019	PRAKASH CROP PROTECTION	Dithianon-70% WG for Export	31.03.2019,	Indg. Mfg. (Rallis India Ltd.)
8.	127090	10845-E/9(3)/2019	ADAMA India Pvt. Ltd.	Acetamiprid 32 g/L+ Emamectin Benzoate 24 g/L DC	31.03.2024,	Indg. Mfg. (GSP Crop Science and KrishiRasayan Export.)
9.	127203	10847-E/9(3)/2019	EXCEL CROP CARE LTD	Profenofos 60.0% + Cypermethrin 7.2 % w/v EC	31.03.2023.	Indg. Mfg.
10.	127235	10848-E/9(3)/2019	JU AGRI SCIENCES	CARBENDAZIM 60% WP	31.03.2023,	Indg. Mfg.

			PRIVATE LIMITED			(Crystal Crop Protection Pvt Ltd.)
11.	126248	10849-E/9(3)/2019	JU AGRIC SCIENCES PRIVATE LIMITED	Chlorpyrifos 27.8% + Dimethoate 22.2% EC W/V	31.03.2023,	Indg. Mfg. (GSP Crop Science Ltd.)
12.	127230	10851-E/9(3)/2019	EXCEL CROP CARE LTD	Chlorpyrifos 15.0% + Cypermethrin 3.6% w/v EC	31.03.2023.	Indg. Mfg. (In house.)
13.	127211	10852-E/9(3)/2019	JU AGRIC SCIENCES PRIVATE LIMITED	Cymoxanil 4.2% + Copperoxychloride 66% WP	31.03.2023,	Indg. Mfg. (India Pesticides Limited, Vimal Crop Care.)
14.	127208	10857-E/9(3)/2019	SIGAN CHEMICAL INDUSTRIES PRIVATE LIMITED	Tricyclazole Technical 95% w/w	31.03.2023.	Indg. Mfg.
15.	126959	10865-E/9(3)/2019	TANISHKA MICROENCAPSULATION PRIVATE LIMITED	Lambda-Cyhalothrin 0.485% CS	31.03.2023,	Indg. Mfg. (KrishiRasayan Exports Pvt. Ltd.)
16.	126976	10866-E/9(3)/2019	TANISHKA MICROENCAPSULATION PRIVATE LIMITED	LAMBDA-CYHALOTHRIN 9.7% CS	31.03.2023,	Indg. Mfg. (KrishiRasayan Exports Pvt. Ltd.)
17.	127180	10869-E/9(3)/2019	M/S BONAGERI LIFE SCIENCE LIMITED	2,4-D 625 g/l Dimethyl Amine salt SL	31.03.2020	Indg. Mfg. (Megmani Organics Ltd.,)
18.	127386	10870-E/9(3)/2019	WishKrishAgro Sciences	Sulphur 80% WDG	31.03.2023	Indg. Mfg. (Excel Crop Care Ltd. Ltd.,)
19.	127436	10876-E/9(3)/2019	Vimal Crop Care Pvt. Ltd.	Bispyribac Sodium-100 g/l SC For Export	31.03.2023,	Indg. Mfg. (Insecticides India.)
20.	127438	10877-E/9(3)/2019	Vimal Crop Care Pvt. Ltd.	Prothioconazole-25%EC for Export	31.03.2023,	Indg. Mfg.

						(Astec Chemicals Pvt. Ltd.)
21.	127461	10879-E/9(3)/2019	Leeds Life Sciences Private Limited	Copper Hydroxide Technical 92% w/w Min	31.03.2021.	Indg. Mfg.
22.	127454	10882-E/9(3)/2019	VIMCO CROP SCIENCE	Bispyribac Sodium-100 g/l SC for Export	31.03.2024,	Indg. Mfg. (P I industries.)
23.	127457	10883-E/9(3)/2019	Meenakshi Agro Chemicals	Metalaxyl Technical 95% w/w Min.	31.03.2021.	Indg. Mfg.
24.	127181	10894-E/9(3)/2019	M/S BONAGERI LIFE SCIENCE LIMITED	2,4-D Sodium Salt 72% WP	31.03.2020	Indg. Mfg. (Meghmani Organics Ltd.,)
25.	127187	10898-E/9(3)/2019	M/S BONAGERI LIFE SCIENCE LIMITED	Cypermethrin Technical, 93 % Min	31.03.2020.	Indg. Mfg.
26.	127188	10899-E/9(3)/2019	M/S BONAGERI LIFE SCIENCE LIMITED	Deltamethrin technical 98.5% Min.	31.03.2020.	Indg. Mfg.
27.	127189	10900-E/9(3)/2019	M/S BONAGERI LIFE SCIENCE LIMITED	LambdacyhalothrinT echnical 97% Min	31.03.2020.	Indg. Mfg.
28.	127191	10901-E/9(3)/2019	M/S BONAGERI LIFE SCIENCE LIMITED	Metribuzin Technical 88% Min.	31.03.2020.	Indg. Mfg.
29.	127194	10903-E/9(3)/2019	M/S BONAGERI LIFE SCIENCE LIMITED	Allethrin Technical 90% Min.	31.03.2020.	Indg. Mfg.
30.	126618	10905-E/9(3)/2019	Royal E.D.B. Tube Manufacturing Company	Aluminium Phosphide 56% (f) Tablet	31.03.2023,	Indg. Mfg. (Excel Crop Care Ltd.)
31.	127566	10906-E/9(3)/2019	-- GENIUS CROPSCIENCE PVT. LTD.	ACLONIFEN TECHNICAL 97% min.	31.03.2024.	Indg. Mfg.
32.	127669	10914-E/9(3)/2019	BIOS CROPCARE PVT LTD.	SULPHUR 70 % +TEBUCONAZOLE 4.7% WDG	31.03.2023,	Indg. Mfg. (Coromandel International Ltd.)

33.	127665	10915-E/9(3)/2019	BIOS CROPCARE PVT LTD.	Pretilachlor 50 % EC	31.03.2023,	Indg. Mfg. (Coromandel International Ltd.)
34.	126780	10916-E/9(3)/2019	United Phosphorus (India) LLP	2,4-D Isobutyl ester Technical (96.00 % w/w Min.)	31.03.2020.	Indg. Mfg.
35.	126790	10917-E/9(3)/2019	United Phosphorus (India) LLP	Propanil 360 g/L + 2,4-D Isobutyl ester 250 g/L EC	31.03.2020,	Indg. Mfg. (Ms UPL Limited.)
36.	126823	10918-E/9(3)/2019	United Phosphorus (India) LLP	Pendimethalin 450 g/L + Pyrazosulfuron-ethyl 10 g/L ZC	31.03.2020,	Indg. Mfg.
37.	127543	10919-E/9(3)/2019	KRISHI RASAYAN	Penoxsulam Technical (PURITY: 98.0% (w/w) MIN).	31.03.2021.	Indg. Mfg.
38.	127546	10920-E/9(3)/2019	KRISHI RASAYAN	Ethephon 39.5% SL (w/v)	31.03.2021,	Indg. Mfg. (MsKrishiRasayan Pvt Ltd.)
39.	127666	10921-E/9(3)/2019	BIOS CROPCARE PVT LTD.	Pyrazosulfuron ethyl 10 % WP	31.03.2023,	Indg. Mfg. (IndogulfCropsciences Ltd.)
40.	127541	10922-E/9(3)/2019	KRISHI RASAYAN	Cyhalofop-butyl Technical (Purity: 96.0% (w/w) Min)	31.03.2021.	Indg. Mfg.
41.	127544	10923-E/9(3)/2019	KRISHI RASAYAN	Captan Technical (PURITY: 93.0% (w/w) MIN).	31.03.2021.	Indg. Mfg.
42.	127545	10924-E/9(3)/2019	KRISHI RASAYAN	Glufosinate Technical (Purity: 95.0% (w/w) MIN).	31.03.2021.	Indg. Mfg.
43.	127667	10925-E/9(3)/2019	BIOS CROPCARE PVT LTD.	Alphacypermethrin 5% W.P	31.03.2023,	Indg. Mfg. (Anu Products Ltd.)
44.	127707	10927-E/9(3)/2019	BIOS CROPCARE PVT LTD.	Cypermethrin 20 % EC	31.03.2021,	Indg. Mfg. (Anu Products Ltd.)
45.	127685	10928-E/9(3)/2019	Agro Life Science Corporation	Abamectin 5 % EC	31.03.2021,	Indg. Mfg. (Krystal crop protection.)

46.	127681	10929-E/9(3)/2019	KrishiRasayan Exports Pvt Ltd	Abamectin 5 % EC	31.03.2021,	Indg. Mfg. (Krystal crop protection.)
-----	--------	-------------------	-------------------------------	------------------	-------------	--

Annexure 4.1.2

List of cases of Export of Pesticides Registration of Star Export house(s)

S. No	Computer No.	File No.	Name of the Firm	Product	Validity of chemexcil certificate	Remarks
1.	126273	10842-SE/9(3)/2019	DeccanFine Chemicals (India) Private Limited,	Penoxsulam Technical	31.03.2022.	Indg. Mfg.
2.	127174	10843-SE/9(3)/2019	Parijat Industries (India) Pvt. Ltd.	Thiamethoxam 70% w/w WG	31.03.2020	Indg. Mfg. (Parijat Industries (India) Pvt. Ltd.)
3.	127324	10873-SE/9(3)/2019	Parijat Industries (India) Pvt. Ltd.	Hexaconazole 20% w/v SC	31.03.2020.	Indg. Mfg. (Inhouse.)
4.	127445	10884-SE/9(3)/2019	Parijat Industries (India) Pvt. Ltd.	Ethion 5% + Thiamethoxam 20% w/w WG	31.03.2020.	Indg. Mfg. (Inhouse.)
5.	127453	10910-SE/9(3)/2019	Bharat Insecticides Limited	Imidacloprid 20% (w/v) SL	31.03.2021,	Indg. Mfg. (Bharat Rasayan Ltd,)
6.	127459	10911-SE/9(3)/2019	Bharat Insecticides Limited	Cymoxanil 7.6% + Mancozeb 61% WP	31.03.2021, Bharat Rasayan Ltd,	Indg. Mfg. (Bharat Rasayan Ltd,)
7.	127702	10926-SE/9(3)/2019	GSP Crop Science Pvt. Ltd.	Acephate 90% WG	31.03.2021.	Indg. Mfg.

8.	127258	10858-SE/9(3)/2019	IndogulfCropsciences Limited	CAPTAN TECHNICAL 92% MIN	31.03.2024.	Indg. Mfg.
9.	127270	10859-SE/9(3)/2019	IndogulfCropsciences Limited	LAMBDA CYHALO THRIN TECHNICAL 97% MIN	31.03.2024.	Indg. Mfg.
10.	127293	10860-SE/9(3)/2019	IndogulfCropsciences Limited	FIPRONIL TECHNICAL 95% MIN	31.03.2024.	Indg. Mfg.
11.	127295	10861-SE/9(3)/2019	IndogulfCropsciences Limited	CYPERMETHRIN TECHNICAL 93% MIN	31.03.2024.	Indg. Mfg.
12.	127296	10862-SE/9(3)/2019	IndogulfCropsciences Limited	CHLORPYRIPHOS TECHNICAL 98% MIN	31.03.2024.	Indg. Mfg.
13.	127317	10863-SE/9(3)/2019	IndogulfCropsciences Limited	PYRIPROXYFEN TECHNICAL 98% MIN	31.03.2024.	Indg. Mfg.
14.	126061	10768-SE/9(3)/2019	UPL Limited	Bensulfuron-methyl 50% + Metsulfuron- methyl 2% WG	31.03.2021,	Indg. Mfg. (UPL Limited.)
15.	126159	10769-SE/9(3)/2019	UPL Limited	Bensulfuron-methyl 50% + Metsulfuron- methyl 4% WG	31.03.2021,	Indg. Mfg. (UPL Limited.)

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

S. No.	Computer No.	File No.	Name of the Firm	Product	Validity of chemexcil certificate	Remarks
1.	126377	10811-E/9(3)/2019	Sujag Fine Chemicals Pvt. Ltd.	Fluroxypyr 288 G/L solution	31.03.2020.	Indg. Mfg. (In house u/s 9(3) E.)
2.	126379	10812-E/9(3)/2019	Sujag Fine Chemicals Pvt. Ltd.	Fluroxypyr 330 G/L Solution	31.03.2020.	Indg. Mfg. (IN-house U/s 9(3) E.)
3.	126381	10813-E/9(3)/2019	Sujag Fine Chemicals Pvt. Ltd.	Fluroxypyr 480 G/L Solution	31.03.2020.	Indg. Mfg. (IN-house U/s 9(3) E.)
4.	127161	10846-E/9(3)/2019	Universal Chemicals and Industries Pvt. Ltd.	Tolpyralate Technical 96% w/w min.	31.03.2023.	Indg. Mfg.
5.	127070	10875-E/9(3)/2019	Shreeji Pesticides Pvt Ltd (A subsidiary of Willowood Chemicals Private Limited)	clomazone technical	31.03.2022.	Indg. Mfg.
6.	* 127466	10881-E/9(3)/2019	VIMCO CROP SCIENCE	Prothioconazole-25%EC For Export	31.03.2024,	Indg. Mfg. (Astec Chemicals Pvt. Ltd.)
7.	126521	10912-SE/9(3)/2019	DeccanFine Chemicals (India) Private Limited,	Florasulam Technical	31.03.2022.	Indg. Mfg.

* **Not approved.** M/s Astec chemicals Pvt. Ltd. Is having the CR of Prothioconazole Technical in 9(3) Export Category for Export purpose only and cannot sale the said pesticide for other firms.

Annexure 4.1.4**List of cases of Export of Pesticides Registration under Fast Track Category (Star Export House)**

S. No.	File No.	Name of the Firm	Product	Quantity Kg. / lit.	Firm order	Validity of chemexcil certificate & source of TC	Remarks
1.	10692-FTE/9(3)/2019	Agro Life Science Corporation	PROPISOC HLOR 720 EC (g/l)	5000 Liters	Annexure –A	31.03.2019.	Indg. Mfg. (ZIBO NAB AGROCHEMICAL LIMITED, China.)

Not approved. The product Propisochlor of M/s Zibo Nab Agrochemical Ltd., North of National High Tech Industrial Development Zone, Zibo Shandong, China was registered from 30.12.2001 to 30.12.2002 only in the country of origin (China). Verification done from the website of ICAMA.

Annexure 4.6.1**Export files for rejection (Pending with applicant for more than 90 days)**

S. No.	F. No.	M/s	Product
1	7503-E/9(3)/2016	International Panaacea Ltd.,	Trichoderma species
2	8239-E/9(3)/2017	Insecticides India Ltd.,	Dinotefuran Technical 98.00% min.
3	7741-E/9(3)/2016	Synergia Sceinces Pvt. Ltd.,	Meperfluthrin Technical 95% min.
4	7791-E/9(3)/2017	Tagros Chemicals India Pvt. Ltd.,	Meperfluthrin Technical

Annexure: 8.13.1**Endorsement of New/additional Packaging u/s 9(4) which has already been approved by RC**

S. NO	File No	Name of Company	Name of Product	Certificate No.	Endorsement Required	RC reference
1	9999- END/2019	HPM CHEMICALS & FERTILIZERS LIMITED	Sulphur 80% (WDG)	CIR- 49,430/2005- Sulphur (WDG)(249)- 1338	Endorsement for alternate packaging in Bi-laminated pouches (LDPE 125u/PET 12u) of capacity 3 kg as primary packing and HDPE woven bags of capacity 30 kg as per IS 8069-1989 as transport packing for packing of Sulphur 80% WDG .	The above packing has already been approved by RC in its 390th meeting in favour of M/s Sulphur Mills Pvt Ltd., hence may be approved.
2.	10070- END/2019	Acme Organics Pvt Ltd	Profenofos 50% EC	CIR- 32,621/2000/P ROFENOFOS(EC)-48	Endorsement for additional packing of HDPE bottle of capacity 50 ml, 100 ml, 250 ml, 500 ml, 1 lit, 2 lit and 5 litre capacity conforming to IS 9754-1981 & IS 12512-1989.	The above packing has already been approved by RC in its 320th meeting in favour of M/s Syngenta India Ltd., New delhi and hence may be approved.
3.	10072- END/2019	ARISTO BIOTECH & LIFE SCIENCE PVT. LTD.	Paraquat Dichloride 24 % SL	CIR- 56,666/2007- Paraquat dichloride (SL)(274)-208	Endorsement of additional packaging of PET bottles of 100 ml, 250ml, 500ml, 1 Litre and 5 Litres capacity conforming to IS :13123-2000 in respect of our product Paraquate Dichloride 24%SL.	The above packing has already been approved by RC in its 354th meeting in favour of M/s Bharat Insecticide Ltd., and hence may be approved.
4.	10039- END/2019	M/s Ravi Crop Science	Propargite 57% EC	CIR- 106473/2013-	Endorsement for additional packing in PET bottles of capacity	The above packing has already been approved

				Propargite (EC)(338)-1	100ml, 250ml, 500ml, 1 litre and 5 litre conforming to IS 13123:2000 into the certificate of Registration	by RC in its 268 th meeting in favour of M/s P.I. Industries Ltd., Udaipur and hence may be approved.
5.	10015-END/2019	FIL INDUSTRIES LIMITED	Carbendazim 12%+ Mancozeb 63% WP	CIR-38473/(219)/2002-Carbendazim + Mancozeb (WP)-821	Endorsement for additional transport packing of capacity 25 kg & 50 kg in HDPE drum on registration Certificate.	The above packing has already been approved by RC in its 378 th meeting in favour of M/s Nagarjuna Agrichem Ltd., and hence may be approved.
6	10069-END/2019	Acme Organics Pvt Ltd	Pendimethalin 30% EC	CIR-32,094/99/PEN DIMETHALIN(EC)-81	Endorsement for additional packaging in PET bottle of capacity 100 ml, 250 ml, 500 ml, 1 litre and 5 litre capacity as per IS 13123:2000.	The above packing has already been approved by RC in its 320 th meeting in favour of M/s UPL Mumbai for 100 ml, 250 ml, 500 ml, 1 litre capacity and hence may be approved. 5 litre PET is not approved.
7	10017-END/2019	FIL INDUSTRIES LIMITED	Tebuconazole 25% WG	CIR-137468/2017-Tebuconazole (WG) (374)-316	Endorsement for additional packaging of laminated pillow type pouch of capacity 30 gm as a primary packing and E-fluted carton as a secondary packing of capacity 300 gm and CFB boxes of capacity 3 kg as a transport packing.	The above packing has already been approved by RC in its 358 th meeting in favour of M/s Excel Crop Care Ltd Mumbai and hence may be approved.
8	10016-END/2019	FIL INDUSTRIES LIMITED	Diafenthiuron 50% WP	CIR-130236/2015-Diafenthiuron (WP) (355)-185	Endorsement for additional packing in tri-Laminated pouches (12 u PET/12u METPET/ 80u LDPE of capacity 100 gm on our above-mentioned registration certificate.	The above packing has already been approved by RC in its 358 th meeting in favour of M/s GSP Crop Science Pvt.Ltd., Ahmedabad

						and hence may be approved.
9	10004- END/2019	Heranba Industries Limited	Deltamethrin 2.5% WP	CIR-39988 (222)/2002- DELTAMETHRI N(WP)-572	Endorsement for Alternate pack size of 1 Kg capacity in trilaminate pouch which shall be further packed in CFB boxes of capacity 10 kg as Transport packing .	The above packing has already been approved by RC in its 349 th meeting in favour of M/s Bayer Crop Science., and hence may be approved.
10	10006- END/2019	Parijat Industries (India) Pvt. Ltd.	Mancozeb 75% WP	CIR- 137614/2017- Mancozeb (WG)	Endorsement for additional packaging in 25 kg LDPE liner bag (attached with multiwall paper bag), 40kg LDPE liner bag (attached with woven bag), 500kg LDPE liner bag (attached with FIBC bag) as transport packing .	he above packing has already been approved by RC in its 380 th RC meeting in favour of M/s UPL Ltd. and hence may be approved.
11	10005- END/2019	Parijat Industries (India) Pvt. Ltd.	Thiamethoxa m 12.6% w/w + lambdacyhalo thrin 9.5% ZC	CIR- 137504/2017- Thiamethoxam + Lambda- Cyhalothrin (ZC) (374)-672	Endorsement for additional packaging of 200 liters in HDPE Drums	The above packing has already been approved by RC in its 374 th RC meeting in favour of M/s Syngenta India ltd. and hence may be approved.
12	10033- END/2019	FMC India Private Limited	Paclobutrazol e 23% SC	CIR- 149273/2018- Paclobutrazol (SC) (386)-52	Endorsement for additional packaging of Mild Steel drum of capacity 200 liters of thickness 1.2 mm, open head with epoxy lined inserted with inner poly ethylene liners.	The above packing has already been approved by RC in its 360 th meeting in favour of M/s Excel Crop Care Limited, Mumbai and hence may be approved.
13	10071- END/2019	Acme Organics Pvt Ltd	2, 4-D Amine salt 58% SL	CIR- 51,639/2005- 2,4-D amine	Endorsement for additional packaging in PET container of capacity 100 ml, 250 ml, 1 litre and 5 litre conforming to IS 13123:2000.	The above packing has already been approved by RC in its 378 th meeting in favour of M/s Bharat

				salt (SL)(256)-1029		Insecticides Ltd and hence may be approved
14	10161-END/2019	M/s. Sarthi Chem- Tech Pvt Ltd.	Aluminium Phosphide 15% Tablet	CIR-133535/2016-Aluminium Phosphide (Tablet) (356)-23	Endorsement for additional primary packing 60 g (5 tablets of 12 g each) capacity in aluminium can (flask) and CFB box of 15.36 kg capacity as transport packing	The above packing has already been approved by RC in its 389 th meeting in favour of M/s UPL Ltd , hence may be approved
15	10208-END/2019	SAFEX CHEMICALS INDIA LTD.	Metsulfuron Methyl 10% + Chlorimuron Ethyl 10% WP	CIR-150303/2018-Metsulfuron Methyl + Chlorimuron Ethyl (WP) (379)-313	Endorsement for additional packing in Tri- laminated pouch (12uPET/9u Al foil/45uHDPE) of capacity 8 gm as primary packing . Duplex board monocarton of capacity 400g and 800g as secondary packing . 5-ply CFB Boxes of capacity 2.4kg and 4.8 kg as per IS 2771(pt-1)1990 as transport packing .	The above packing has already been approved by RC in its 368 th meeting in favour of M/s E.I. Dupont India Pvt.Ltd., and hence may be approved.
16	10209-END/2019	Parijat Industries (India) Pvt. Ltd.	Pendimethalin 30% + Imazethapyr 2% EC	CIR-126829/2015-Pendimethalin + Imazethapyr (EC) (353)-254	Endorsement for additional packaging of 100 ml, 250 ml, 500 ml, 1 liter & 5 liter in Co extruded Plastic containers on our registration certificate	The above packing has already been approved by RC in its 344 th meeting in favour of M/s BASF India Ltd. and hence may be approved.
17	9460-END/2018	Ichiban Crop Science Limited	Fenpyroximate 5 % EC	CIR-133795/2016-Fenpyroximate (EC) (366)-108	Endorsement of additional packaig in Aluminum bottles of capacity 10 Kg & 30 Kg as a primary packing and CFB boxes of same capacity as a transport packing.	The above packing has already been approved by RC in its 367 th meeting in favour of M/s Excel crop care Ltd. and hence may be approved.

18	9462- END/2018	Ichiban Crop Science Limited	Profenophos 50% EC	CIR- 131808/2016- Profenophos (EC) (358)-431	Endorsement of aluminium metal with outer polyethylene liner shrink container of capacity 100 ml, 250 ml, 500 ml & 1 liter.	The above packing has already been approved by RC in its 365 th meeting in favour of M/s Nagarjuna agrichem Ltd., Hyderabad.and hence may be approved.
19	9459- END/2018	Ichiban Crop Science Limited	Carbendazim 12%+ Mancozeb 63% WP	CIR- 133786/2016- Carbendazim + Mancozeb (WP) (366)-714	Endorsement for additional transport packaging of Carbendazim 12%+ Mancozeb 63% WP in HDPE container of 5 KG.	The above packing has already been approved by RC in its 375 th meeting in favour of M/s Nagarjuna Agrichem Ltd and hence may be approved.
20	10036- END/2019	UPL Limited	Bispyribac sodium 10% w/w SC.	CIR- 140503/2017- Bispyribac sodium (SC) (375)-7	Endorsement for primary packing in 50 ml and 100 ml capacity of HDPE container for product Bispyribac sodium 10% w/w SC.	The above packing has already been approved by RC in its 353 th meeting in favour of M/s P.I Industries Ltd., Gurgaon and hence may be approved.
21	10051- END/2019	Agro Life Science Corporation	Pyrazosulfuro n Ethyl 10% WP	CIR- 153033/2018- Pyrazosulfuron ethyl (WP) (389)-13	Endorsement for additional packing of trilaminated pouch of capacity 40 gm, 80 gm, 120 gm, 160 gm and 200 gm which shall be further packed in CFB Boxes as pe IS 2771(pt-1)1990 of capacity 9.6 kg and 8 kg as transport packing .	The above packing has already been approved by RC in its 355 th meeting in favour of M/s UPL Limited Mumbai and hence may be approved
22	10054- END/2019	Krishi Rasayan Exports Pvt Ltd	Pyrazosulfuro n Ethyl 10% WP	CIR- 153035/2018- Pyrazosulfuron ethyl (WP) (389)-14	Endorsement for additional packing of trilaminated pouch of capacity 40 gm, 80 gm, 120 gm, 160 gm and 200 gm which shall be further packed in CFB Boxes of	The above packing has already been approved by RC in its 355 th meeting in favour of M/s UPL

					capacity 9.6 kg and 8 kg as transport packing .	Limited Mumbai and hence may be approved.
23	10052- END/2019	Optima farm solutions limited	Clodinafop- Propargyl 15% + Metsulfuron methyl 1% WP	CIR- 127562/2015- Clodinafop Propargyl + Metsulfuron Methyl (WP)- (353)-137	Endorsement for alternate packing of Surfactant in 500 ml capacity Bi-laminated pouch for Clodinafop propargyl 15% + metsulfuron methyl 1% WP	The above packing has already been approved by RC in its 393th meeting in favour of M/s UPL Ltd. and hence may be approved.
24	9649- END/2018	EXCEL CROP CARE LTD	Glyphosate 41% SL	CIR- 146327/2018- Glyphosate(SL) (383)-1010	Endorsement for additional packing in PET container of capacity 5 litre conforming to IS 13123:2000 which shall be further packed in 7-ply CFB box of capacity 10 Litre as per IS 2771(pt-1)1990 as transport packing on the certificate.	The above packing has already been approved by RC in its 390 th meeting in favour of M/s ShreeJee Pesticides Ltd and hence may be approved.
25	9767- END/2018	Jyothy Laboratories Limited,	Transfluthrin 0.88% Liquid Vaporiser	CIR- 63,104/2009- Transfluthrin (LV)(302)-86	Endorsement for alternate packaging of Transfluthrin 0.88% Liquid Vaporiser in secondary packing and transport packing by placing liquid refill bottle and heating device together in secondary pack and 48 numbers of secondary packs in 5-ply CFB box as per IS 2771(pt-1)1990 as a transport packing instead of 100 NOs	The above packing has already been approved by RC in its 340 th meeting in favour of M/s Godrej Consumer Products Mumbai and hence may be approved.

Annexure 9.3.1**Criteria adopted by Registration Committee for recommending pesticide for use against Fall Army Worm (FAW)**

1. Fixation/requirement of MRL by FSSAI of the pesticide on Maize .
2. Registration status of the pesticide on Maize and or against Lepidopteran pest in the country.
3. Submission of partial data on Bioefficacy, residue, persistence of the pesticide on Maize against FAW.
4. Recommendation of the sub committee constituted by RC.
5. Revisiting of pesticide approved in 391st RC meeting for Suspected infestation of Fall Army Worm (*Spodoptera frugiperda*) on maize in different states.

S.No.	Name of the Chemical	Firm Name	Fixation/requirement of MRL by FSSAI	Registration status of the pesticide on Maize in India	Submission of partial data on Bioefficacy, residue, persistence	Recommendation of the sub committee	Revisiting of pesticide approved in 391 st RC meeting	RC Observations and recommendations
1	Spinetoram 11.7% SC	Dow Agro sciences	Not yet fixed by FSSAI on Maize Codex MRL on Maize is 0.01 mg/kg	Not registered on Maize but registered for use in the country on Cotton, Soybean and Chilli.	One Season and three locations	Recommended ad-hoc approval	Approved for use on Maize against FAW on ad-hoc basis	Recommended as the product is already registered for use in the country however, as MRL on Maize is not yet fixed by FSSAI but Codex MRL on Maize is 0.01 mg/l. Hence before

								permitting the product for control of FAW on Maize, DAC&FW may seek approval from FSSAI to consider Codex MRL till residue data generated and submitted to FSSAI for fixation of MRL.
2	Emamectin Benzoate 1.5% + Profenofos 35% WDG	Parijat Industries (India) Pvt. Ltd	No MRL fixed by FSSAI Codex MRL for maize for Emamectin Benzoate and Profenofos	Not registered	One Season and three locations	Recommended ad-hoc approval	-	Not recommended as the product is not registered under the Act and MRL is not fixed under FSSAI in codex in Maize
3	Cyantraniliprole 19.8% + Thiamethoxam 19.8% FS	Syngenta India limited	No MRL required as it is for Seed treatment	Registered	One Season and three locations	Recommended ad-hoc approval	-	Not recommended as the product is already registered in the country for seed

								treatment, the firm was to submit one year data to CIBRC as decided in 400 th RC. As informed, firm has not submitted the one year data. Moreover efficiency of the combination has not been ascertained through multilocation trials under AICRP for effectivity with regards to days. Being seed dresser no MRL is required.
4	Chlorantraniliprole 9.3% + Lambda Cyhalothrin 4.6% ZC	Syngenta India limited	MRL fixed by FSSAI on Maize both for Lambda cyhalothrin (0.01 ppm) and Chlorantraniliprole (0.03 ppm)	The product is not registered on Maize but registered for Pigeon	One Season and three locations	Recommended ad-hoc approval	-	Not recommended. The firm has not submitted one year data to CIBRC as decided in 400 th RC meeting.

				pea and Cotton				
5	Emamectin Benzoate 5% + Lufenuron 40% WG	Syngenta India limited	No MRL fixed by FSSAI Codex MRL for maize ii)LOQ for mature maize, straw and soil of Emamectin Benzoate, Lufenuron	Not registered	One Season and three locations	Recommended ad-hoc approval	-	Not recommended
6	Chlorantraniliprole 18.5% SC	FMC India Limited	FSSAI MRL for Maize is 0.03 ppm	Registered	One Season and two locations	Recommended ad-hoc approval	Approved for use on Maize against FAW temporarily for that season	Recommended as the MRL is fixed on Maize and product is registered for use in the country.
7	Carbofuron 3% CG	Approved in 391 st RC meeting for use on Maize against FAW temporarily for that season. However, RC revisited the molecule and noted that it is Highly hazardous (Class Ib) technical grade active ingredients in pesticides.). Further, no bioefficacy or residue data for control of FAW on Maize is available hence appropriate dosages. Hence the RC decided not to consider it further for use on Maize against FAW.						
8	Thiomethaxam 12.6% + Lambda cyhalothrin 9.5% ZC	-	FSSAI MRL fixed on Maize	Registered for Aphids, Shoot fly & Stemborer	No data is available on FAW	Approved for use on Maize against FAW temporarily for that season	Revisited and recommended	
9	Phorate 10% CG	Approved for use on Maize in 391 st RC meeting against FAW temporarily for that season. However, RC noted that the molecule has already been recommended to be phased out by 31.12.2020 vide Gazette Notification No. S.O. 3951 (E) and is also Ia WHO hazard category compound (extremely toxic).						

		Further, no bioefficacy or residue data for control of FAW on Maize is available hence appropriate dosages. Hence the RC decided not to consider it further for use on Maize against FAW.
--	--	---

Annexure 9.4.1**List of 9(3b) Extension files and their validity**

F.No.	Product	Validity of PRC / Extension	File submission date for Extension	Earlier Approved Extension duration and Earlier (RC)	Latest Approved extension	Remarks
8026-END/2017	<i>Pseudomonas fluorescens</i>	24-10-2017 (1 st Extension)	24-07-2017	From 25-10-2017 to 24-10-2018 (397)	2 nd & 3 rd Extension 25-10-2017 to 24-10-2019	No further extension will be given
7916-END/2017	<i>Trichoderma harzianum</i>	07-10-2017 (PRC)	06-07-2017	From 08-10-2017 to 07-10-2018 (397)	1 st & 2 nd 08-10-2017 to 7-10-2019	Further extension will be on the basis of Proof of data generation
7820-END/2017	<i>Trichoderma harzianum</i>	03-08-2017 (PRC)	21-06-2017	From 04-08-2017 to 03-08-2018 (397)	1 st & 2 nd 04-08-2017 to 03-08-2019	Further extension will be on the basis of Proof of data generation
7822-END/2017	<i>Trichoderma viride</i>	03-08-2017 (PRC)	21-06-2017	From 04-8-2017 to 03-08-2018(397)	1 st & 2 nd 04-08-2017 to 03-08-2019	Further extension will be on the basis of Proof of data generation
7801-END/2017	<i>Trichoderma viride</i>	22-09-2017 (PRC)	19-06-2017	From 23-09-2017 to 22-09-2018 (397)	1 st & 2 nd 22-09-2017 to 21-09-2019	Further extension will be on the basis of Proof of data generation