MINUTES OF 417th MEETING OF REGISTRATION COMMITTEE HELD ON 15.06.2020 (12:30 Hrs) THROUGH VIDEO CONFERENCE.

The 417th Meeting of Registration Committee (RC) was held under the Chairmanship of Dr. S. K. Malhotra, Agriculture Commissioner & Chairman, Registration Committee on 15.06.2020 at 12:30 Hrs onwards through NIC video conference. Sh. Rajesh Malik, Plant Protection Advisor, Directorate Of PPQ&S, Faridabad; Dr. Rajan, In charge ADG (PP) ICAR, Krishi Bhawan, New Delhi; Dr. S. P. Sahni, (Representative of Drug Controller General of India), New Delhi; Dr. KK Sharma , Project Co-ordinator MPRNL , IARI , New Delhi attended the meeting. Dr. J. P. Singh, Secretary, CIB&RC who was on tour to Rajasthan attended the meeting through VC from Jodhpur.

The Experts/ Officers from the Secretariat of CIB&RC attended the meeting to present their agenda and volunteered to provide the information/advise during the deliberations, were Dr. Sushil K. Khurana, Consultant (Pathology); Dr. Sandhya Kulshrestha, Consultant (Pharma); Dr. Sarita Bhalla, Consultant (Pharma); Dr. Archana Sinha, JD (Chem); Dr Vandana Seth, JD(Chem) CIL; Sh. Hari Om Miglani, Sr.LO; Sh. A. K. Reddy, DD(WS); Sh. Kiran W. Deshkar, DD (E); Ms. Sneha Poddar, DD (Chem); Sh Vivek Narayan, SAO; Dr. Vandana Pandey, AD (PP);Sh. AvnishTomar, AD (Chem.);Sh. Niraj Kulshrestha, LO, Ms. Raunaq, AD (Chem.).

At the outset, Chairman welcomed the members & experts and asked Dr. Sushil K. Khurana, Consultant (Path) who was coordinating during official tour of Secretary, CIB&RC to take up the agenda for deliberations. The decisions taken by the RC are as under: -

<u>Agenda</u> <u>item No.</u>	Particulars of Agenda
1.0	Confirmation of minutes of the 416 th meeting of the Registration Committee.
	RC Confirmed the minutes of the 416 th meeting of the Registration Committee with the following corrections: -
	1. Agenda item 6.5: - Which is to be read as "RC deliberated the agenda and approved for grant of registration for Formulation Import without registering itsTechnical of the product Clethodim 25% w/w EC u/s 9(3) for the control of; <i>Echinocloaspp, digitaria spp.</i> , and <i>Cynodondactylon</i> in Soybean crop subject to MRL fixation. The RC also noted the fact that the applicant has improved the purity of the technical from 82 % min to 92.4 % min with reduced level of impurities".
	2. Agenda item 10.1 of 415^{th} RC: The two files no. 8835-TIM/9(3)/2017 and 8366-TIM/9(3)/2017 were closed under 9(3) TIM category due to non-submission of deficiencies. However, keeping in view IPM practices, and use of bio-pesticides/botanicals , F. No. 8366-TIM/9(3)/2017 was reconsidered and the decision for the said file is at agenda item 10.10 of 416^{th} RC meeting. 3. Corrigendum to the agenda item 10.20 of 416 RC – Annexure 1.0.1 .
2.0	Presentation
	NIL

3.0	Minutes of 417 th RC meeting held on 15.06.2020 Government Business
3.1	Implementation of New Gazette Notification for label and leaflet (GSR 782(E) dt. 14.10.2019 and GSR 355 9E) dt.04.06.2020)
	The RC deliberated the agenda and discussed in details the conditions envisaged in the notification GSR 782(E) dated 11.10.2019 and its subsequent amendments vide GSR 355(E) dated 04.06.2020 regarding amendment/changes in the label and leaflets (L/Ls) and decided as under:
	1. All persons with valid certificate of registration (CR) granted before the date of coming in to force of these rules shall apply to the Secretariat, Central Insecticides Board and Registration Committee(CIB&RC) through online mode for approval of draft labels and leaflets for all applicable pack sizes and secondary packing information on small and ultra small pack size (data if applicable) within a period of three months from the date of notification GSR 355(E) dt 04.06.2020 otherwise their CRs will be treated as invalid.
	2. For all cases/applications <u>which has been approved by RC before the date of publication</u> <u>of these rules but their CRs are not yet issued by CIB&RC</u> (including label expansion, extension of validity, enhancement of shelf life, endorsement, free sale, export, source of import etc), CRs of all such applications may be issued subject to the fulfillment of the requirements of the notification issued by the Central Government (DAC&FW). The following condition to this effect may be incorporated on the certificate of registration which reads as under:-
	"The Certificate of Registration shall be subject to the condition that registrant shall be liable to comply with the requisite conditions/instructions w.r.t. label and leaflet as per the notification GSR 782(E) dt 14.10.2019 and GSR 355 (E) dt. 04.06.2020 issued by the Central Government (DAC&FW).
	All such persons shall apply to the Secretariat, Central Insecticides Board and Registration Committee(CIB&RC) through online mode for approval of draft labels and leaflets for all applicable pack sizes and secondary packing information on small and ultra small pack size (data if applicable) within a period of three months from the date of notification GSR 355(E) dt 04.06.2020 otherwise their CRs will be treated as invalid.
	3. All cases/applications for various categories of registration u/s 9(3) which are under scrutiny or completed from all disciplines before the publication of these rules but not yet put up to RC all such applicants should submit revised label and leaflet in accordance with the revised rules at the earliest to enable the Sectt. for necessary action and only complete cases with revised label and leaflet shall be placed before the RC for approval.
	4. The CR u/s 9(4) TIM/TI/FI/FIM , endorsement under 9(4) including extension of validity of CR, label expansion u/s9(3) , shelf life etc. may be issued with the existing label and leaflet for the time being with a condition that "The registrant should submit the revised label /leaflet and secondary packing (if applicable) and shall comply with the conditions as envisaged in GSR 782(E) dated 14.10.2020 and its subsequent amendments vide GSR 355 (E) dt. 04.06.2020 within stipulated time period, otherwise their CRs will be treated as invalid."

	Minutes of 417 th RC meeting held on 15.06.2020
	5.A separate link has already been provided in CROP software(by NIC) to enable
	applicants/registrants/stakeholders for submitting the applications online for amendment of
	label and leaflets. The above decision shall not be applicable for export certificates .RC further
	emphasized that applications received in the CROP portal for amendments in the label and
	leaflet shall be processed by all concerned experts on top most priority or through special drive
	in the following order of priority :
	a) 9(3)/9(3b)/FIM/FI (Biopesticides and Chemical pesticides)
	b) 9(3)/9(3b)/TIM/TI (Biopesticides and Chemical pesticides)
	c) 9(4)/ FIM/FI
	d) 9(4)/TIM/TI
	RC further decided that the format of revised label and leaflet prepared by NIC shall be made
	applicable to all new applications to be received in CROP software under different categories
	where label and leaflet are required to be generated (all 9(3) and 9(4) cases) so that now
	onwards, all new applications received in CIBRC in online mode shall have draft new label
	and leaflet which may be modified/updated by the concerned experts during processing of the applications.
	Documents to be submitted by the Valid Registration Certificate Holders (online
	mode):
	Applications may be received either company wise or product wise with following information:-
	i) Documents for Authorized Signatory or BOD resolution.
	ii)Duly notarized copy of Valid Certificate of Registration.
	iii)Duly notarized copy of already approved Label and leaflet.
	iv)Draft new label and leaflet.
	v)Revised manner of packing for small and ultra small packing (as applicable).
	vi)Affidavit/ duly notarized regarding endorsement made earlier in respect of Certificate of
	Registration.
	vii)Information/ undertaking by 9(3)/9(4) registrants for non-submission of draft label and
	leaflets and revised manner of packing for secondary packing with justification/reason.
	RC further decided that the above decision be conveyed to DAC&FW and also be hoisted on the
	website of the Sectt. of CIB&RC for information and compliance by the stake holders.
3.2	Consideration of the report of in-house working group for "Establishment of minimum purity in India based on the registration of technical active ingredient by
	the United States Environmental Protection Agency (US EPA)".
	RC deliberated upon the report of in-house group and decided that the comments on the
	report from the stake holders shall be invited within 15 days from the date of uploading
	of the minutes. The comments received from the stake holders will be presented to the
	RC for further deliberation and acceptance Annexure 3.2.1 .
3.3	Minor change in the formulation.
	RC deliberated upon the comments received from the stake holders regarding hazardous
	solvents like Xylene, Benzene and other chemicals like PFOA which are part of
	chemical composition in many Certificate of Registrations issued for manufacture or

	Minutes of 417 th RC meeting held on 15.06.2020
	import of pesticides. RC decided that ICAR may be requested to organize a workshop
	where officers of Sectt. CIB&RC and stakeholders shall also participate to discuss the issues in detail.
4.0	Export Cases
4.1	List under section 9(3) Export applications
	 Committee deliberated the agenda and approved the case as per Annexure 4.1.1, 4.1.2, 4.1.3,4.1.4. The committee decided that the application of import for export category shall be subject to the decision taken by the committee in its 356th meeting. It was also directed to strictly follow Gazette Notification SO 3951 (E) dated 08.08.2018 published on 09.08.2018 of Ministry of Agriculture and Farmers Welfare while issuing approvals.
5.0	<u>9(3B) Cases</u>
	<u>9(3b) Extension</u>
5.1	Request for 1st extension of validity period of provisional certificate of registration of Trichoderma viride 1.5% WP for one year with commercialization of M/s Sai Bio Organics.
	RC deliberated the agenda and decided to close the application as applicant did not replied within the prescribed time period as per the 400 RC minutes.
5.2	 Request for 1st extension of validity period of provisional certificate of registration of <i>Trichoderma viride 1.5% WP</i> for one year with commercialization of M/s Agri Life Biotech.
	Committee deliberated the agenda and approved 1st Extension from 09-03-2020 with same label claims for one year. RC also decided that no further extension will be granted in view of the decision taken at agenda item no 3.2.
5.3	Request for 1 st extension of validity period of provisional certificate of registration of <i>Trichoderma viride 1.5% LF</i> for one year with commercialization of M/s TStanes And Company Ltd.
	Committee deliberated the agenda and approved 1st Extension from 05-06-2020 with same label claims for one year. RC also decided that no further extension will be granted in view of the decision taken at agenda item no 3.2.
5.4	Request for 1 st extension of validity period of provisional certificate of registration of <i>Verticillium chlamydosporium 1% (WP)</i> for one year with commercialization of M/s Krishi Vikas Sahakari Samiti Ltd.
	Committee deliberated the agenda and granted 1 st extension from 23.04.2020 for one year with same label claim. No further extension shall be granted in view of the decision taken at agenda item no 3.2.
5.5	Request for 1 st extension of validity period of provisional certificate of registration of <i>Verticillium chlamydosporium 1% (WP)</i> for one year with commercialization of M/s Synergy Crop Science Pvt. Ltd.
	Committee deliberated the agenda and granted 1 st extension from 03.05.20200 for one year with same label claim. No further extension shall be granted in view of the decision taken at agenda item no 3.2.
5.6	Request for 1 st extension of validity period of provisional certificate of registration of <i>Verticillium chlamydosporium 1% (WP)</i> for one year with commercialization of M/s Krishi Bio-Products and Research Pvt. Ltd.
	Committee deliberated the agenda and granted 1 st extension from 24.04.2020 for one year with same label claim. No further extension shall be granted in view of the decision

	Minutes of 417 th RC meeting held on 15.06.2020
	taken at agenda item no 3.2.
5.7	Request for 1st extension of validity period of provisional certificate of registration
5.1	of <i>Verticillium chlamydosporium 1%</i> (WP) for one year with commercialization of
	M/s Curative Microbes Pvt. Ltd.
	Committee deliberated the agenda and granted 1 st extension from 15.03.2020 for one
	year with same label claim. No further extension shall be granted in view of the decision
	taken at agenda item no 3.2.
5.8	Request for 1 st extension of validity period of provisional certificate of registration
	of Verticillium chlamydosporium 1% (WP) for one year with commercialization of
	M/s FishfaBiogenics.
	Committee deliberated the agenda and granted 1 st extension from 24.04.2020 for one
	year with same label claim. No further extension shall be granted in view of the decision
	taken at agenda item no 3.2.
5.9	Request for 1 st extension of validity period of provisional certificate of registration
	of <i>Verticillium chlamydosporium</i> 1% (WP) for one year with commercialization of
	M/s Grace Bio Care Pvt. Ltd.
	Committee deliberated the agenda and granted 1 st extension from 24.04.2020 for one
	year with same label claim. No further extension shall be granted in view of the decision
	taken at agenda item no 3.2.
5.10	Request for 2 nd extension of validity period of provisional certificate of registration
5.10	of <i>Trichoderma viride</i> 1.5% WP for one year with commercialization of M/s Shree
	•
	Samarth Agro Tech.
	Committee deliberated the agenda and approved 2 nd Extension from 09-06-2020 with same label
	claims for one year. RC also decided that no further extension will be granted in view of the
F 11	decision taken at agenda item no 3.2.
5.11	Request for 2 nd extension of validity period of provisional certificate of registration
	of Trichoderma viride 1.5% WP for one year with commercialization of M/s Amar
	Bio Tech.
	RC deliberated the agenda and decided to close the application as applicant did not
	replied within the prescribed time period as per the 400 RC minutes.
5.12	Request for 2 nd extension of validity period of provisional certificate of registration
	of Trichoderma harzianum 1.0% WP for one year with commercialization of M/s
	Patanjali Bio Research Institute Pvt. Ltd.
	RC deliberated the agenda and decided to close the application as applicant did not
	replied within the prescribed time period as per the 400 RC minutes.
5.13	Request for 2 nd extension of validity period of provisional certificate of registration
	of <i>Pseudomonas fluorescens 1.0% WP</i> for one year with commercialization of M/s
	Director Research Service.
	RC deliberated the agenda and decided to close the application as applicant did not
E 1 A	replied within the prescribed time period as per the 400 RC minutes.
5.14	Request for 2 nd extension of validity period of provisional certificate of registration
	of <i>Pseudomonas fluorescens 1.0% WP</i> for one year with commercialization of M/s
	Lotus Biotech.
	RC deliberated the agenda and decided to close the application as applicant did not
	replied within the prescribed time period as per the 400 RC minutes.
5.15	Request for 2 nd extension of validity period of provisional certificate of registration
	of <i>Trichoderma viride 1.5% WP</i> for one year with commercialization of M/s Benzer
	Crop Sceince.

	RC deliberated the agenda and decided to close the application as applicant did not
	replied within the prescribed time period as per the 400 RC minutes.
5.16	Request for 2 nd extension of validity period of provisional certificate of registration
	of Pseudomonas fluorescens 1.0% WP for one year with commercialization of M/s
	Sowbhagya Biotech P. Ltd.
	RC deliberated the agenda and decided to close the application as applicant did not
	replied within the prescribed time period as per the 400 RC minutes.
5.17	Request for 2 nd extension of validity period of provisional certificate of registration
	of Pseudomonas fluorescens 1.0% WP for one year with commercialization of M/s
	Benzer Crop Sceince.
	RC deliberated the agenda and decided to close the application as applicant did not
	replied within the prescribed time period as per the 400 RC minutes.
5.18	Request for 2 nd extension of validity period of provisional certificate of registration
	of Trichoderma viride 1.5% WP for one year with commercialization of M/s
	Growtech Agri Science and Research Pvt. Ltd.
	RC deliberated the agenda and decided to close the application as applicant did not
	replied within the prescribed time period as per the 400 RC minutes.
5.19	Request for 2 nd extension of validity period of provisional certificate of registration
	of Trichoderma harzianum 1.0% WP for one year with commercialization of M/s
	Growtech Agri Sceince and Research Pvt. Ltd.
	RC deliberated the agenda and decided to close the application as applicant did not
5.00	replied within the prescribed time period as per the 400 RC minutes.
5.20	Request for 2 nd extension of validity period of provisional certificate of registration
	of <i>Pseudomonas fluorescens 1.0% WP</i> for one year with commercialization of M/s
	Growtech Agri Science and Research Pvt. Ltd.
	RC deliberated the agenda and decided to close the application as applicant did not
5.21	 replied within the prescribed time period as per the 400 RC minutes. Request for 3rd extension of validity period of provisional certificate of registration
3.21	of <i>Trichoderma harzianum 1.0% WP</i> for one year with commercialization of M/s
	Central Insecticides & Fertilizers.
	Committee deliberated the agenda and approved 3 rd Extension from 21-06-2020 with same label
	claims for one year. No further extension will be granted.
5.22	Request for 3 rd extension of validity period of provisional certificate of registration
	of <i>Trichoderma viride 1.0% WP</i> for one year with commercialization of M/s Central
	Insecticides & Fertilizers.
	Committee deliberated the agenda and approved 3 rd Extension from 20-06-2020 with same label
	claims for one year. No further extension will be granted.
5.23	Request for 3 rd extension of validity period of provisional certificate of registration
	of Trichoderma harzianum 1.0% WP for one year with commercialization of M/s
	Gujarat Metals and Chemicals Company.
	Committee deliberated the agenda and approved 3 rd Extension from 21-06-2020 with same label
5.24	claims for one year. No further extension will be granted
5.24	Request for 3^{rd} extension of validity period of provisional certificate of registration of Trickedowng hypericentry 1.0% WP for one way with commercialization of M/a
	of Trichoderma harzianum 1.0% WP for one year with commercialization of M/s
	Nature Agrocare & Research Pvt. Ltd.
	RC deliberated the agenda and decided to close the application as applicant did not replied within the prescribed time period as per the 400 RC minutes.
5.25	Request for 3 rd extension of validity period of provisional certificate of registration
3.43	request for 5 extension of valuary period of provisional certificate of registration

	of Pseudomonas fluorescens 1.0% WP for one year with commercialization of M/s
	Peak Chemical Industries Ltd.
	RC deliberated the agenda and decided to close the application as applicant did not
	replied within the prescribed time period as per the 400 RC minutes.
5.26	Request for 3 rd extension of validity period of provisional certificate of registration
	of Trichoderma viride 1.5% WP for one year with commercialization of M/s
	Antecedent Pabulum Inc.
	Committee deliberated the agenda and approved 3 rd Extension from 04-01-2020 with same label
5.27	claims for one year. No further extension will be granted B equest for 3rd extension of validity period of previsional certificate of registration
5.41	Request for 3 rd extension of validity period of provisional certificate of registration of <i>Trichoderma viride 1.5% WP</i> for one year with commercialization of M/s New
	Swadeshi Sugar Mills.
	RC deliberated the agenda and decided to close the application as applicant did not
	replied within the prescribed time period as per the 400 RC minutes.
5.28	Request for 3 rd extension of validity period of provisional certificate of registration
0.20	of Trichoderma viride 1.5% WP for one year with commercialization of M/s
	SomPhytopharma (India) Ltd.
	RC deliberated the agenda and decided to close the application as applicant did not
	replied within the prescribed time period as per the 400 RC minutes.
5.29	Request for 3 rd extension of validity period of provisional certificate of registration
	of Trichoderma harzianum 1.0% WP for one year with commercialization of M/s
	Kaveri Seed Company Ltd.
	RC deliberated the agenda and decided to close the application as applicant did not
	replied within the prescribed time period as per the 400 RC minutes.
5.30	Request for 3 rd extension of validity period of provisional certificate of registration
	of Pseudomonas fluorescens 1.0% WP for one year with commercialization of M/s
	Kaveri Seed Company Ltd.
	RC deliberated the agenda and decided to close the application as applicant did not
	replied within the prescribed time period as per the 400 RC minutes.
5.31	Request for 3 rd extension of validity period of provisional certificate of registration
	of Trichoderma harzianum 1.0% WP for one year with commercialization of M/s
	JhassAgro Industries.
	RC deliberated the agenda and decided to close the application as applicant did not
E 22	replied within the prescribed time period as per the 400 RC minutes.
5.32	Request for 3^{rd} extension of validity period of provisional certificate of registration of Trickederma wiride 1.5% WP for one mean with commercialization of M/a
	of <i>Trichoderma viride 1.5% WP</i> for one year with commercialization of M/s Jaibiotech& Research Centre.
	RC deliberated the agenda and decided to close the application as applicant did not
	replied within the prescribed time period as per the 400 RC minutes.
5.33	Request for 3 rd extension of validity period of provisional certificate of registration
5.55	of <i>Pseudomonas fluorescens</i> 1.0% WP for one year with commercialization of M/s
	Suryabio Products.
	RC deliberated the agenda and decided to close the application as applicant did not
	replied within the prescribed time period as per the 400 RC minutes.
5.34	Request for 3 rd extension of validity period of provisional certificate of registration
	of Trichoderma harzianum 1.0% WP for one year with commercialization of M/s
	•
	Department of Plant Pathology, Junagarh Agricultural University.

	RC deliberated the agenda and decided to close the application as applicant did not
	replied within the prescribed time period as per the 400 RC minutes.
5.35	Request for 3^{rd} extension of validity period of provisional certificate of registration of <i>Paradometers</i> fluorescenes 1.0% WP for one may with commercialization of M/a
	of <i>Pseudomonas fluorescens 1.0% WP</i> for one year with commercialization of M/s New Swadeshi Sugar Mills.
	RC deliberated the agenda and decided to close the application as applicant did not
	replied within the prescribed time period as per the 400 RC minutes.
	9(3b) Cases
5.26	
5.36	Request from M/s Varsha Biocides & Technology P.Ltd. for expedite of their file No.8100-B/F/9(3)/2017-CIR-II in 381 st RC regarding registration of <i>Trichoderma</i>
	harzianum 1% WP (IIHR-TB-2)
	Committee deliberated the agenda and observed that the case is complete from all
	angles excluding the DNA report of the strain from NBAIM, Mau. RC desired to place
	this matter on the receipt of the DNA report from NBAIM, Mau.
6.0	<u>9(3) CASES</u>
	0(2) Chamical
	<u>9(3) Chemical</u>
6.1	Consideration of an application of M/s ADAMA India Pvt. Ltd. for grant of
	registration for indigenous manufacture of Prochloraz 5.7% w/w + Tebuconazole
	1.4% w/w ES under section 9(3) of the IA, 1968.
	Committee deliberated the agenda and approved for grant of registration for indigenous
	manufacture of <i>Prochloraz</i> 5.7% w/w + <i>Tebuconazole</i> 1.4% w/w ES for control of root
	tot (<i>Rhizoctonia solani</i>) and wilt (<i>Fusarium</i> sp.) on chick pea crop and for the control of
	root rot (Rhizoctonia bataticola), collar rot (Aspergillus niger) and stem rot (Sclerotium
	<i>rolfsii</i>) as seed dresser with shelf life of two years. Cautionary statements "1. Product is
	toxic to the fish and aquatic organisms and thus the product containing the molecules
	may be avoided near aquaculture.
	2. Being the fungicide with endocrine disruption properties its use should be minimum so as to minimize the risk of human exposure.
	3. Suspected of damaging the unborn child and may damage fertility" should be
	incorporated on the label and leaflets. The married women in their reproductive age
	group should avoid handling with this product.
	Following conditions may be incorporated in the Certificate of Registration where multiple
	primary packs are packed in one secondary pack to comply the conditions of GSR 782(E) dt
	14.10.2019 and 355(E) dt 04.06.2020:(1) All the information of secondary packing label shall be printed on primary pack label as
	given in GSR 782(E) /GSR 355(E).
	(2) One leaflet eachshall be attached to each primary pack inside secondary packing containing
	multiple primary packs.
6.2	Consideration of an application of M/s Sulphur Mills Ltd. for grant of registration
	for indigenous manufacture of <i>Chlorypyphos</i> 75% WG under section 9(3) of the IA,
	1968.
	Committee deliberated the agenda and approved registration of indigenous manufacture Chlorurinhas 75% WC with shelf life two year under section $9(3)$ of the IA 1968 for
	<i>Chloryriphos</i> 75% <i>WG</i> with shelf life two year under section 9(3) of the IA, 1968 for the control of yellow stem borer in paddy crop with incorporation of cautionary
	statement as "Product is very toxic to aquatic invertebrates and fish and thus the product
	successful as a roduct is very toxic to aquate inverteorates and rish and thus the product

	may be avoided near aquaculture and during active foraging period of bees" on label
<u> </u>	leaflets.
6.3	Consideration of an application of M/s Indofil Industries Ltd. for grant of registration for indigenous manufacture of <i>Propargite 42%</i> + <i>Hexythiazox 2% EC</i> under section 9(3) of the IA, 1968.
	Committee deliberated the agenda and approved registration of indigenous manufacture
	of <i>Propargite 42% + Hexythiazox 2% EC</i> with shelf life two year under section 9(3) of
	the IA, 1968 for the control of red spider mite in tea crop with incorporation of
	cautionary statement as "This product is very toxic to bees when exposed to direct
	treatment and thus should be avoided during active foraging period of bees and has low
6.4	toxicity to aquatic invertebrates' on label leaflets.
6.4	Consideration of an application of M/s Tagros Chemicals India Pvt. Ltd. for grant of registration for indigenous manufacture of <i>Pyroproxifen 0.5% GR w/w</i> under section 9(3) (FIM vs FIT) category of the IA, 1968. Approved in 317 th RC held on
	31 st March, 2011.
	Committee deliberated the agenda and approved for grant of registration for indigenous manufacture of <i>Pyroproxifen 0.5% GR w/w</i> with shelf life of two years for control of Larve of Mosquito.
6.5	Consideration of an application of M/s Syngenta India Ltd. for grant of registration for formulation Import of Ametryn 73.1% w/w + Trifloxysulfruon
	Sodium 1.8% w/w WG (without registering Technical) under section 9(3) of the IA, 1968.
	The RC deliberated the agenda in detail and decided to invite the applicant for presentation on following points:
	1. The justification for claiming minimum active ingredient with respect to Trifloxysulfruon Sodium technical compound.
	2. To provide the registration status across the globe along with % of active ingredient in different countries
	3. The % of active ingredients / chemical composition on which data has been submitted on Trifloxysulfruon Sodium technical compound in various disciplines of the registration committee (chemistry, bio-efficacy, toxicology and packaging).
6.6	Consideration of an application of M/s DhanukaAgritech Ltd. for grant of
	registration for formulation Import of <i>Amisulbrom 17.7% w/w (20% w/v)</i> (without registering Technical) under section 9(3) of the IA, 1968.
	Committee deliberated the agenda and approved for grant of registration of import of <i>Amisulbrom 17.7% w/w (20% w/v)</i> formulation(without registering Amisulbrom Technical)from M/s- Nissan Chemical Industries Ltd., Kowa Hitotusubashi Building, 7-1, 3-Chome Kanda-Nishiki Cho, Chiyoda-Ku, Tokyo – 101-0054, Japan <i>and supplier</i> M/s- Nissei Corporation, 10-5 Nihonbashi-Honcho, 1-Chome, Chuo-Ku, Tokyo 103-
	0023, Japan. The shelf life shall be of two years.As of December 1, 2018, the Agricultural Chemicals Regulation Law of Japan was revised, and the registration continues until withdrawal. The expiry date of registration is no longer set.
	This product should be control of downy mildew (<i>Plasmoparaviticola</i>) of grapes and late blight (<i>Phytophthora infestans</i>) of potato crop subject to fixation of MRL. A cautionary statement "Amisulbrom is toxic to fish and aquatic invertebrates and thus the product containing the molecule may be avoided near aquaculture" should be incorporated on the label and leaflets.

	Minutes of 417 th RC meeting held on 15.06.2020
	Suspected of damaging the unborn child and may damage fertility" should be
	incorporated on the label and leaflets. The married women in their reproductive age
	group should avoid handling with this product.
6.7	Consideration of an application of M/s Willowood Chemical Pvt. Ltd., New Delhi
0.7	for grant of registration for Technical Import of <i>Thiophanate methyl Technical</i>
	95% w/w min. under section 9(3) (TI vs TIM) category of the IA, 1968.
	Committee deliberated the agenda and approved for grant of registration of import of
	Thiophanate methyl Technical 95% w/w min. from M/s – HailiGuixi Chemical Pesticide
	Co. Ltd. Baili Industry Area, Guixi Jiangxi, China through supplier M/s- Willowood
	(Hangzhou) Co.Ltd. Room No. 2003.,Golden Plaza, NO 118, Quingchun Road,
	Xiacheng District, Hangzhou City, Zhejiang Province, China. The validity of the
	product shall be till 28/11/2022 and provisional shelf life of one year.
6.8	
0.0	Consideration of an application of M/s Willowood Chemical Pvt. Ltd., New Delhi
	for grant of registration for Technical Import of Pyrazosulfuron-Ethyl Technical
	98% w/w min. under section 9(3) (TI vs TIM) category of the IA, 1968.
	Committee deliberated the agenda and approved for grant of registration of import of
	<i>Pyrazosulfuron-Ethyl Technical 98% w/w min.</i> fromM/s Jiangsu Report Pesticide
	Factory Co. Ltd. Yangkou Chemical Cluster Area, Rudong Country, Jiangsu Province
	China through supplier M/s- Willowood (Hangzhou) Co.Ltd. Room No. 2003.,Golden
	Plaza, NO 118, Quingchun Road, Xiacheng District, Hangzhou City, Zhejiang
	Province, China. The validity of the product shall be till 20/11/2023 and provisional
	shelf life of one year.
6.9	Consideration of an application of M/s Anu Product Ltd., New Delhi for grant of
	registration for Technical Import of Glyphosate Technical 95% w/w min. under
	section 9(3) (TI vs TIM) category of the IA, 1968.
	Committee deliberated the agenda and approved for grant of registration of import of
	Glyphosate Techncial 95% w/w min. from M/s Jiangsu Lulilai Co. Ltd., Add. No. 2,
	Shugang Road, Xiangshui Eco-Chemical Industrial Park, Jiangsu Province,
	China through supplier M/s- F. J. Agrochemicals Co.Ltd. Shanghai, China. The
	validity of the product shall be till 15/12/2023 and shelf life of two years.
6.10	Consideration of an application of M/s Agro Life Science Corporation for grant of
	registration for Import of <i>Ethephon Technical</i> 87% w/w min. under section 9(3) (TI
	vs TIM) category of the IA, 1968.
	Committee deliberated the agenda and approved for grant of registration of import of
	<i>Ethephon Technical 89% w/w min.</i> RC noted that the name of the source has been
	changedfrom M/s Jiangsu Anpon Electrochemical Co. Ltd. to M/s ADAMA Anpon
	(Jiangsu) Ltd. for the product registration PD 94106 The validity of the product shall be
	till 12/04/2024 and shelf life of two years.
6.11	Consideration of an application of M/s Krishi Rasayan Exports Pvt. Ltd., for grant
	of registration for Technical Import of Acephate Technical 97% w/w min. under
	section 9(3) (TI vs TIM) category of the IA, 1968.
	Committee deliberated the agenda and approved for grant of registration of import of
	Acephate Technical 97% w/w min. from M/s Jiangsu Lanfeng Biochemical Co.
	Ltd.Suhua Road, Jiangsu, China. The validity of the product shall be till 15/12/2023 and
	shelf life of two years.
6.12	Consideration of an application of M/s Krishi Rasayan Exports Pvt. Ltd., for grant

	section 9(3) (TI vs TIM) category of the IA, 1968.
	Committee deliberated the agenda and approved for grant of registration of formulation import of <i>Azoxystrobin Technical 98% w/w min.</i> from M/s Shanghai HebenEastsun Medicaments Co. Ltd., Jinshan, Shnaghai, China through supplier M/s- F. J. Agrochemicals Co.Ltd. Shanghai, China. The validity of the product shall be till 19/05/2025 and shelf life of two years.
6.13	Consideration of an application of M/s Krishi Rasayan Exports Pvt. Ltd., for grant of registration for Technical Import of <i>Pretilachlor Technical 97% w/w min.</i> under
	 section 9(3) (TI vs TIM) category of the IA, 1968. Committee deliberated the agenda and approved for grant of registration of formulation import of <i>Pretilachlor Technical 97% w/w min.</i> from M/s Shandong Qiaochang Chemical Co. Ltd., South of Xinyongshen Road, Binbei, Bincheng District, BinzhouCity, Shandong, China through supplier M/s Shanghai Agrotree Chemical Co. Ltd., Room 712, The Barony Wanyuan Hotel, No. 599, Pudong Avenue, Shanghai, China. The validity of the product shall be till 18.08.2023 and shelf life of two years.
6.14	Consideration of an application of M/s Crystal Crop Protection Pvt. Ltd., for grant of registration of <i>Fenypyroximate Technical 98.5% w/w min.</i> purity under section 9(3) category of the IA, 1968.
	The RC revisited its earlier decisions, listen to the relevant experts and perused the justification for non submission of data on various studies related to mutagenicity by the applicant. Chemistry expert communicated that chemical equivalence has been established, therefor as per existing guidelines mutagenicity study is not required. The RC deliberated the agenda in detail and approved the case for registration.
7.0	<u>9(4) TIM CASES</u>
7.1	Consideration of an application of M/s India Pesticides Ltd., for grant of registration for Technical Indigenous Manufacture (TIM) of <i>Mancozeb Technical</i> 85% w/w min. under section 9(4).
	Committee deliberated the agenda and approved for grant of registration for <i>Mancozeb</i> <i>Technical 85% w/w min</i> The committee further decided that a condition to be incorporated on the Certificate of Registration "That the CR will be treated as deemed invalid in case the NMR report from CIL is found unsatisfactory".
7.2	Consideration of an application of M/s Hyderabad Chemical Products Ltd., Hyderabad for grant of registration for Technical Indigenous <i>Manufacture of 2,4-D Sodium salt Technical 94.50% w/w min.</i> under section 9(4)
	Committee deliberated the agenda and approved for grant of registration for 2,4-D Sodium salt Technical 94.50% w/w min. The committee further decided that a condition to be incorporated on the Certificate of Registration "That the CR will be treated as deemed invalid in case the NMR report from CIL is found unsatisfactory".
7.3	Consideration of an application of M/s Best Crop Science LLP, for grant of registration for Technical Indigenous Manufacture (TIM) of <i>Captan Technical 90% w/w min.</i> under section 9(4).
	Committee deliberated the agenda and approved for grant of registration for <i>Captan Technical</i> 90% w/w min. The committee further decided that a condition to be incorporated on the Certificate of
1	Registration "That the CR will be treated as deemed invalid in case the NMR report from CIL

	Minutes of 417 th RC meeting held on 15.06.2020
	is found unsatisfactory".
7.4	Consideration of an application of M/s Meghmani Industries Ltd., for grant of registration for Technical Indigenous Manufacture (TIM) of Tebuconazole Technical 95% w/w min. under section 9(4).
	Committee deliberated the agenda and approved for grant of registration for Tebuconazole
	Technical 95% w/w min.
	The committee further decided that a condition to be incorporated on the Certificate of
	Registration "That the CR will be treated as deemed invalid in case the NMR report from CIL is found unsatisfactor"
7.5	is found unsatisfactory". Consideration of an application of M/s Agrisol (India) Pvt. Ltd., for grant of
1.0	registration for Technical Indigenous Manufacture (TIM) of <i>Thiamethoxam</i> <i>Technical 97% w/w min.</i> under section 9(4).
	Committee deliberated the agenda and approved for grant of registration for <i>Thiamethoxam</i>
	Technical 97% w/w min.
	The committee further decided that a condition to be incorporated on the Certificate of
	Registration "That the CR will be treated as deemed invalid in case the NMR report from CIL is found unsatisfactory".
8.0	Online filling of application for registration under section 9(4) FIM/FI/TI.
8.1	Consideration of application for grant of registration for Formulation Indigenous
	Manufacture (FIM) under section 9(4).
	Committee deliberated the agenda and approved as per Annexure – 8.1.1 of the agenda
	except the products covered under the Gazette Notification SO 3951 (E) dated
	08.08.2018 published on 09.08.2018. RC directed the Secretariat of CIB&RC that all
	the cases under section 9(4) must be issued after confirming the fixation of MRL for the
	product. It was also directed to re-check the cases and should strictly follow Gazette
	Notification SO 3951 (E) dated 08.08.2018 and published on 09.08.2018 of Ministry of
	Agriculture, Cooperation and Farmers Welfare while issuing approvals and further
	decided that CRs will not be issued till consent letters on original affidavits (hard copy)
	/Undertaking requirement of Public Notice dated 23.04.2019are received in respect of
	applications where original consent letters from the technical providers are awaited. If
	no consent letter on original affidavit (hard copy) / Undertaking requirement of Public
	Notice dated 23.04.2019is received within 30 days from the uploading of the minutes
	same will be apprised to RC for closure of the case.
8.2	Consideration of an application of M/s Biostadt India Ltd., Mumbai for extension
0.4	of validity of registration certificate of <i>Thiophenate methyl Technical 94.0% w/w</i>
	Min for import only U/s 9(4) of IA 1968.
	Committee deliberated the agenda and approved for import of <i>Thiophenate methyl</i>
	Technical 94.0% w/w Minsubject to submission of original documents such as
	registration certificate/ certificate of DNA & consent letter from the source and original
	affidavit that the applicant does not possess any certificate of registration for Technical
	Indigenous Manufacture (TIM).
8.3	Consideration of an application of M/s Biostadt India Ltd., Mumbai for extension
	of validity of registration certificate of Kasugamycin Technical 64.0% Min. for
	import only U/s 9(4) of IA 1968.

	Minutes of 417 th RC meeting held on 15.06.2020					
	Committee deliberated the agenda and approved for import of Kasugamycin Technical					
	64.0% w/w minsubject to submission of original documents such as registration					
	certificate/ certificate of DNA & consent letter from the source and original affidavit					
	that the applicant does not possess any certificate of registration for Technical					
	Indigenous Manufacture (TIM).					
8.4	Consideration of an application of M/s IndogulfCropscience Ltd., Delhi India for					
0.7						
	extension of validity of registration certificate of <i>Paraquat dichloride Technica</i> 42.0% m/m Min for import only U/c $0(4)$ of UA 10(8)					
	42.0% w/w Min for import only U/s 9(4) of IA 1968.					
	Committee deliberated the agenda and approved for extension of validity upto					
	25.7.2023 subject to submission of original documents such as registration certificate/					
	certificate of DNA & consent letter from the source and original affidavit that the					
	applicant does not possess any certificate of registration for Technical Indigenous					
	Manufacture (TIM).					
8.5	Consideration of an application of M/s Bayer Vapi Pvt. Ltd. for grant of					
	registration of <i>Fipronil Technical 90% w/w min</i> . for import only under section 9(4)					
	of IA 1968					
	Committee deliberated the agenda and approved with validity up to 24.11.2021 subject					
	to submission of original documents such as registration certificate/ certificate of DNA					
	& consent letter from the source and original affidavit that the applicant does not					
	possess any certificate of registration for Technical Indigenous Manufacture (TIM).					
	Applicant shall submit an affidavit in respect of enhanced purity of the product for latest					
	manufacturing process, quality specifications, chemical profiling of active ingredient					
	and impurities.					
8.6	Consideration of an application of M/s Indofil Industries Ltd. for grant of					
0.0	registration of <i>Flucetosulfuron 10.0% WG</i> for formulation import only under					
	section 9(4) of IA 1968					
	Committee deliberated the agenda and approved for import of <i>Flucetosulfuron 10.0%</i>					
	WG with validity 29.09.2025 subject to submission of original documents such as					
	registration certificate/ certificate of DNA & consent letter from the source and original					
	affidavit that the applicant does not possess any certificate of registration for Technical					
0 7	Indigenous Manufacture (TIM).					
8.7	Request from M/s Varsha Biocides & Technology P.Ltd. for expedite of their file					
	No.8100-B/F/9(3)/2017-CIR-II in 381 st RC regarding registration of <i>Trichoderma</i>					
	harzianum 1% WP (IIHR-TB-2)					
	This agenda shifted to agenda item No. 5.36.					
8.8	Consideration of various applications for grant of extension of validity period of					
	registration certificate of <i>Imidacloprid Technical 94% w/w</i> for import only under					
	section 9(4) of IA, 1968					
	Committee deliberated the agenda and approved with validity up to 24.12.2022 subject					
	Commute denotrated the agenda and approved with valuaty up to 24.12.2022 Subject					
	to submission of original documents such as registration cortificate/ cortificate of DNA					
	to submission of original documents such as registration certificate/ certificate of DNA					
	& consent letter from the source and original affidavit that the applicant does not					
	& consent letter from the source and original affidavit that the applicant does not possess any certificate of registration for Technical Indigenous Manufacture (TIM).					
	& consent letter from the source and original affidavit that the applicant does not possess any certificate of registration for Technical Indigenous Manufacture (TIM). Applicant shall submit an affidavit in respect of enhanced purity of the product, latest					
	& consent letter from the source and original affidavit that the applicant does not possess any certificate of registration for Technical Indigenous Manufacture (TIM). Applicant shall submit an affidavit in respect of enhanced purity of the product, latest manufacturing process, quality specifications, chemical profiling of active ingredient					
	& consent letter from the source and original affidavit that the applicant does not possess any certificate of registration for Technical Indigenous Manufacture (TIM). Applicant shall submit an affidavit in respect of enhanced purity of the product, latest					

8.9	Minutes of 417th RC meeting held on 15.06.2020 Consideration of revival of cases closed under category FIM u/s 9(4) of IA, 1968			
	Committee deliberated the agenda and approved the revival of the files as per Annexure 8.9.1 .			
8.10	Consideration of various applications for grant of registration of Imidacloprid			
	<i>Technical 94% w/w min.</i> for import only under section 9(4) of IA, 1968			
	Committee deliberated the agenda and approved (Annexure – 8.10.1) with validity up to 24.12.2022 for cases at S.No. 1, 2 & 3; validity upto 19.10.2020 for cases at S.No. 4 & 5 subject to submission of original documents such as registration certificate/ certificate of DNA & consent letter from the source and original affidavit that the applicant does not possess any certificate of registration for Technical Indigenous Manufacture (TIM). Applicant shall submit an affidavit in respect of enhanced purity of the product, latest manufacturing process, quality specifications, chemical profiling of active ingredient and impurities. Further, the CR shall be subject to the outcome of the writ petition No. 1827 of 2018 sub-judice before the Hon'ble Delhi High Court. Case at S. No. 6 is rejected as applicant has submitted consent letter which is not in approved source of import list of CIB & RC.			
8.11	Consideration of various applications for grant of registration of <i>Paraquat</i>			
	Dichloride Technical 42% w/w min. for import only under section 9(4) of IA, 1968			
8.12	 Committee deliberated the agenda and approved (Annexure 8.11.1)for import of Paraquat Dichloride Technical 42% w/w min. with validity up to 25.1.2021 subject to submission of original documents such as registration certificate/ certificate of DNA & consent letter from the source and original affidavit that the applicant does not possess any certificate of registration for Technical Indigenous Manufacture (TIM). Applicant shall submit an affidavit in respect of enhanced purity of the product, latest manufacturing process, quality specifications, chemical profiling of active ingredient and impurities. Further, the CR shall be subject to the outcome of the writ petition No. 1827 of 2018 sub-judice before the Hon'ble Delhi High Court. Consideration of application for grant of registration for formulation import under section 9(4) of the IA, 1968. Committee deliberated the agenda and approved (Annexure – 8.12.1)subject to 			
	applicant's submission of Affidavit on NJSP for details of source of import and Registration status of the source in the source country. Further, a condition shall be incorporated in Certificate of Registration that if any information is found to be false or incorrect, the applicant shall be liable of legal consequences including cancellation of Certificate of Registration.			
9.0	ENDORSEMENT CASES			
	Packaging endorsement cases			
9.1	Application of M/s Rallis India Ltd. for Endorsement for additional packing of 50kg capacity of LDPE liner of thickness min 70 micron as per IS 2508-1984 which shall be further packed in HDPE woven sacks as per IS 8069-1989 for Acephate Technical 97% Min.			
	RC deliberated the agenda and approved.			
9.2	Application of M/s Rallis India Ltd. for Endorsement for additional packing of 50kg capacity of LDPE liner of thickness 0.062mm of capacity 50kgs as per IS			

	Minutes of 417 th RC meeting held on 15.06.2020 2508-1984 which shall be further packed in HDPE woven sacks as per IS 8069- 1989 for <i>Hexaconazole Technical 92% Min</i> .				
	RC deliberated the agenda and approved.				
9.3	Application of M/s Excel Crop Care Ltd. for Endorsement for additional packaging in 3 kg HDPE container as per IS 2512-1989 which is further packed in 5-ply Corrugated Fibre Board (CFB) box as per IS 2771(pt-1) 1990 as a transport packaging [3kg x 2 Nos = 6kg] for <i>Tebuconazole 10%</i> + <i>Sulphur 65% WG</i> .RC deliberated the agenda and approved.				
9.4	Application of M/s Krishi Rasayan Exports Pvt. Ltd. for Endorsement for additional transport packing of 1kg Trilaminated Pouch as primary packing which shall be further packed in HDPE drum of capacity of 25 kg as transport packing of <i>Thiamethoxam 25% WG.</i> RC deliberated the agenda and approved.				
9.5	Application of M/s S. C. Johnson Products Pvt. Ltd. for Endorsement for additional transport packaging containing 120 secondary Refill pack for <i>Transfluthrin 1.6% Liquid Vaporizer</i> . RC deliberated the agenda and approved.				
9.6	Application of M/s S. C. Johnson Products Pvt. Ltd. for Endorsement for additional transport packaging containing 120 secondary Refill pack in 5 ply CFB boxes as per IS: 2771(part-1):1990 for <i>Transfluthrin 0.88% LV</i> RC deliberated the agenda and approved.				
9.7	Application of M/s S. C. Johnson Products Pvt. Ltd. for Endorsement for additional transport packaging containing 120 secondary Refill pack (45 ml and 35 ml) in 5 ply CFB boxes as per IS: 2771(part-1):1990 for Transfluthrin 1.5% LVRC deliberated the agenda and approved.				
9.8	Application of M/s Crystal Crop Protection Ltd. for Endorsement for Secondary packing (mono-carton) for trilaminated pouch of capacity of 100 gm and 600 gm as primary packing which shall be further individually packed in duplex mono- carton as secondary packing and 5 ply CFB box as transport packing for <i>Azoxystrobin 11.5% + Mancozeb 30.0% w/w WP</i> RC deliberated the agenda and approved.				
9.9	Application of M/s Hindustan Foods Ltd. for Endorsement for additional packing of 600 coils in one transport packing (60 number of secondary pack containing primary pack of 10 single coils) for <i>d</i> -trans Allethrin 0.1% Mosquito Coil (12 hours). RC deliberated the agenda and approved.				
9.10	Application of M/s Willowood chemical Pvt. Ltd., for endorsement for additional packaging of 1 kg and 8 kg trilaminated pouch (MET 12μ + PET 12μ + LDPE 125μ) which shall be further packed in 7 ply CFB boxes of capacity 24 kgs for Hydrochloride 4% + Fipronil 0.5% CG.				
9.11	RC deliberated the agenda and approved.Application of M/s BR Agrotech Ltd., for endorsement of additional transportpacking in HDPE Drum of capacity 200 liter as per IS 6312-1994 for LambdaCyhalothrin (Capsule Suspension)				

	RC deliberated the agenda and approved.					
9.12	Application of M/s FMC India Ltd., for endorsement for additional packing HDPE container of capacity 80 ml as per IS 9754-1981 which shall be packed duplex board mono carton (350 GSm min.) as secondary packing and 5-ply CF box as per IS 2771 (Pt-I) as transport packing for <i>Chlorantraniliprole 18.5%</i> SC.					
	RC deliberated the agenda and approved.					
9.13	Application of M/s Syngenta India Ltd., for endorsement for additional packing in HDPE bottle of capacity 24 ml, 48 ml, 144 ml as per IS 9754-1981 as primary packing and 5-ply CFB box as transport packing as per IS 2771 (Pt-I) 1990 for <i>Cyntraniliprole 19.8%</i> + <i>Thiamethoxam 19.8%</i> FS.					
	RC deliberated the agenda and approved.					
9.14	Application of M/s Rallis India Ltd., endorsement for additional packing in Aluminium containers of capacity 5 liter as per IS 9503-1988 and IS 12340-1988 which shall be further packed in 7-ply CFB box as per IS 2771 (Pt-I) 1990 as transport packing for <i>Profenofos 40%</i> + <i>Cypermethrin 4% EC</i> .					
	RC deliberated the agenda and approved.					
9.15	Application of M/s Insecticides (India) Ltd., for endorsement for alternate packing in PET bottle in the capacity of 500 ml which shall be further packed in CFB boxes as per IS 2771 (Pt-I) 1990 for <i>Chlorpyriphos 2% RTU</i> .					
	RC deliberated the agenda and approved.					
9.16	Application of M/s Krishi Rasayan Export Pvt. Ltd., for endorsement for additional packing in tinplate container of capacity 5 liter which shall be further packed in 5-ply CFB box of capacity 10 L (5 liter x 2 nos) as transport packing as per IS 2771 (Part-I) 1990 for <i>Fenobucarb</i> 50% EC.					
	RC deliberated the agenda and approved.					
9.17	Application of M/s Godrej Consumer products Ltd., for endorsement for alternate packing in polyethylene based lamitube of capacity (6g) which shall be further packed in bilster packing and 120 such packs will be packed in 5-ply CFB box as per IS 2771 (Part-I) 1990 for <i>Fipronil 0.05% Gel</i> .					
	RC deliberated the agenda and approved.					
9.18	Application of M/s Bayer Crop Science Ltd., for endorsement for alternate packing of HDPE –co-extruded (Polyethylene/polyaminde) container of capacity 500 ml and 1 liter capacity which shall be further packed in 5 ply CFB boxes conforming to IS 2771 (Pt-I) 1990 of capacity 10 liter for <i>Fluopyram</i> 17.7% + <i>Tebuconazole</i> 17.7% SC.					
	RC deliberated the agenda and approved.					
	Insecticide Endorsement					
9.19	List of online endorsement u/s 9(4) file for approval.					
	RC deliberated the agenda and approved as per Annexure 9.19.1.					
	Source of import endorsement					

9.20	Endorsement of change of name and address of source of import of Hexythiazox			
	Technical 97% w/w min of M/s Crystal Crop Protection Ltd.			
	RC deliberated the Agenda and approved Name address of source of import of			
	Hexythiazox Technical 97% w/w of M/S Crystal Crop Protection Ltd fromM/s Zhejiang			
	Heben pesticide & Chemical Co. Ltd., Liandun road, Houjing Village, Yanijiang			
	Industrial Area, Yangyi, Wenzhou , Zhejiang , P.R. China to Jiangsu Heben			
	Biochemical Co., Ltd. Yangkou Chemical, Area, Nantong, Jaingsu, China.			
9.21	Endorsement of change of name and address of source of import of Metsulfuron			
	methyl 20% WG of M/s E. I. DuPont India Pvt. Ltd.			
	RC deliberated the Agenda and approved name and address of source of import of			
	Metsulfuron methyl 20% WG of M/S E.I. DuPont India Pvt. Ltd. From M/s PT Dupont			
	Agricultural products Indonesia to PT, FMC Agricultural			
	Manufacturing, JI, Raya, Gedangan, Desa Tebel, Kecamatan, Gedangan-Sidoarjo-61252,			
10.0	Surabaya, Jawa Timur, Indonesia.			
10.0	MISCELLANEOUS ITEMS			
10.1	Consideration of a request of M/s DhanukaAgritech Pvt. Ltd. for Extension of			
	validity period of their CR in respect of <i>Halosulfuron Methyl</i> 75% w/w WG-reg.			
	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>Halosulfuron Methyl</i> 75% w/w			
	<i>WG</i> from M/s Nissan Chemical Corporation Ltd, Japan, if applicant does not possess the Cartificate of Pagistration for indigenous manufacture. The registration of the product			
	Certificate of Registration for indigenous manufacture. The registration of the product in country of the source continues until withdrawal hence the expiry date of registration			
	is no longer set.			
10.2	A part agenda is prepared for F.No.6164-TI(New Source)/9(3)/2015-CIR-II of M/s			
10.2	Excel Crop Care Ltd. of <i>Glyphosate Technical 95% Min</i> for grant of registration			
	u/s 9(3) category.			
	RC deliberated the agenda and observed that the opinion of Law officer regarding non-			
	consideration of the file on the ground that the applicant already holder of CR for TIM			
	category for the same product and in view of the RC decisions taken with respect to			
	Make in India initiative the file could not be considered. RC was apprised that the above			
	matter is subjudice before the Honorable Delhi High Court in WP ©1827 of 2018 and			
	the Honorable Court has stayed the above decision of the RC.RC decided to scrutinize			
	the above application and should be subject to final outcome of the above Court case.			
10.3	Consideration of a request of M/s Mahamaya Life Sciences Pvt. Ltd. for extension			
	of validity period of their CR in respect of <i>Emamectin Benzoate Technical 95% w/w</i>			
	minreg.			
	Committee deliberated the agenda and observed that application for the same product			
	has been approved by the RC in 413 RC meeting at agenda item 10.25 where DNA			
	verification has been received from ICAMA for Emamectin Benzoate 95%. RC agreed			
	to extend the validity of the certificate of registration till 22.07.2024, for import of			
	Emamectin Benzoate Technical 95% w/w min from M/s Quindao KYX Chemical Co			
	Ltd, China, if applicant does not possess the Certificate of Registration for indigenous			

	manufacture.			
10.4	Consideration of a request of M/s Mahamaya Life Sciences Pvt. Ltd. for extension of validity period of their CR in respect of <i>Imidacloprid Technical 94% w/w min.</i> -reg.			
	 Committee noted that at the time of granting registration the product <i>Imidacloprid Technical</i> was registered at 95% w/w min in the source country however, Registration Certificate had been issued earlier at 94 % min. RC in its 413th meeting has approved the recommendations of Sub-Committee wherein a mechanism has been devised to bring modifications in the already issued CRs. RC also 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 till 03.12.2022, for import of <i>Imidacloprid Technical 95% w/w min</i> from M/s Quindao KYX Chemical Co Ltd, China, if applicant does not possess the Certificate of Registration for indigenous manufacture. RC also directed that a public notice shall be issued for all the registrants granted registration u/s 9 for applicability of changed profile. The information shall be shared 			
10.5	with Customs Authority also for compliance by the registrants.Request of M/s Syngenta India Ltd., Mumbai for exemption of "re-entry period"on labels & leaflets for Brodifacoum 0.005% BB for formulation import u/s 9(3) ofIA, 1968			
	The Committee deliberated the agenda and approved the request of the applicant.			
10.6	Applicant has applied for the registration of <i>Mepiquat Chloride TK 50% w/w min.</i> for indigenous manufacture u/s 9(4) of the IA, 1968			
	Committee deliberated the agenda and approved for grant of registration for <i>Mepiquat</i> <i>Chloride TK 50% w/w min.</i> The committee further decided that a condition to be incorporated on the Certificate of Registration "That the CR will be treated as deemed invalid in case the NMR report from CIL is found unsatisfactory".			
10.7	Follow up action of 416 th RC meeting vide agenda item No.10.9 & 10.11			
	RC deliberated the agenda and after considering the issues w.r.t. AMES for cases for M/s Anu Product Ltd for Fenoxaprop-p–ethyl technical 88% min, M/s Coromandel International ltd. for Quizalofop ethyl Technical 98% min., M/s Godrej Agrovet Ltd for Metribuzin Technical 88% min. and M/s Ichiban Crop sciences Pvt. Ltd. for Hexaconazole 92% min., it was decided that applicants may be asked to submit another <i>in-vitro</i> test (<i>in-vitro</i> chromosomal aberration study) and one <i>in-vivo</i> test (Mammalian erythrocyte micronucleus assay).			
	The decision taken for the case of M/s Anu Products Ltd.for Isoprothiolane Technical 96% w/w min.has been reverted and it has been further decided that the applicant may implement the above said decision.			
10.8	Compliance of Order dated 3 rd March, 2020 passed by Hon'ble Appellate Authority in the appeal No.12 of 2019 filed by M/s Spectrum Ethers Ltd. against			

	CIB&RC. Noted.					
10.9	Follow up action of 416 th RC meeting vide agenda Item No.7.5					
	RC deliberated the agenda and clarification submitted by the applicant may be reviewed at the Sectt. of CIB&RC and may be put up in next RC.					
10.10	Fixation of MRL by CIB&RC till MRLs are fixed by FSSAI					
	RC deliberated the agenda in context of its decision taken during 414 and 415 RC and decided to agree to the decision of FSSAI (File no. Std/SP-02/T Part-I dated 9.6.20) being a nodal authority in matter related to MRL The FSSAI, through above communication conveyed decision that CIBRC may approve and certify the newly registered pesticides with a default MRL of 0.01 mg/kg with intimation and necessary data/documentation of FSSAI for fixing the MRL. RC deliberated the agenda at length & approved the cases given at Annexure 10.10.1 with respect to FSSAI decision of dated 09.06.2020. Considering the pandemic conditions, and also the onset of cropping season, RC decided to consider default MRL for six months from the date of uploading the minutes and directed to ensure fixation of MRL for review in the RC. The RC directed the Sectt. of CIB&RC to apprise this decision to DAC&FW.					
10.11	Consideration of application of M/s Bayer Crop Science India Ltd. for the product					
	of BCS-CZ97238025 SC for RTT purpose . Committee deliberated the agenda and rejected.					
10.12	Agenda for import of coded molecule BAS56000I of M/s BASF India Ltd. for RTT purpose					
	Committee deliberated the agenda and approved import of coded molecule BAS56000I for RTT purpose.					
10.13	Agenda for import of coded molecule BCS-AA10147 SG75 of M/s Bayer Crop Science India Ltd.					
	Committee deliberated the agenda and rejected.					
10.14	Proposal for evaluation of <i>Spinoetoram 11.7%SC</i> against desert locust (<i>Schistocerca gregaria</i>) of M/s Dow AgroSciences India Pvt. Ltd.					
	RC deliberated the agenda and decided that efficacy trials against hoppers/ adults of desert locust to be conducted through ICAR/SAUs located in desert locust affected areas and apply as per procedure.					
10.15	Status of scrutiny of files in respect which orders have been passed by Hon'ble Appellate Authority/Court as on 11.06.2020					
	RC Perused the agenda and observed that there are certain directions by the Hon'ble Appellate Authority/Courts whereby the applications of various applicants are to be decided in a time bound manner. RC decided that all such applications which are yet to be scrutinized should be scrutinized as expeditiously as possible and status of the same may be placed before the RC in its forthcoming meeting. RC further observed that in compliance with the orders of the Hon'ble Appellate Authority/Courts in a number of cases deficiencies has been conveyed to the applicants however, reply has not been submitted by the applicant. RC is of the view that the applicant should submit the required response, within the prescribed period of 60 days as per 400 th RC decision to					

	Minutes of 417 th RC meeting held on 15.06.2020						
	meet the ends of justice and in view of the fact regarding COVID-19 pandemic, RC						
	decided that 30 days more time may be given to the respective applicants to submit						
	their reply within the above period, from the date of hoisting of the minutes on the						
	website. If no reply is not received within the above period, the applications shall not						
	be further considered and shall be treated as closed.						
10.16	Consideration of a request of M/s Hifil Chemical Pvt. Ltd. for extension of validi						
	period of their CR in respect of <i>Fipronil Technical 95% w/w min</i> .						
	RC noted that no comments has been received on the Public Notice issued on 14.5.2020. In view of this all stakeholders possessing CR issued u/s 9(3) and 9(4) for the import of Fipronil Technical 95% min. registered vide PD 20096331, with ICAMA China, the manufacturing source may be read as M/s Hinsun (Nantong) Chemical Co. Add- No 20,Fourth Haibin Road, Rudong Coastal Economic Development Zone, Nantong City,						
	Jiangsu Province, China. In place of M/s Zhejiang Hisun Chemical Co. Ltd, Add-97, Waisha Road, Jiaojiang Taizhou City, Zhejiang, China.						
	RC directed that a public notice shall be issued for all the registrants granted registration u/s 9 for applicability of changed profile. The information shall be shared with Customs						
	Authority also for compliance by the registrants.						
10.17	Free sale certificate.						
	RC deliberated the agenda and approved as per Annexure- 10.17.1						
10.18	Follow up action of 416 th RC meeting vide agenda item No.7.5						
	RC deliberated the agenda and it was decided that applicant may be asked to submit						
	another in-vitro test (in-vitro chromosomal aberration study) and one in-vivo test						
	(Mammalian erythrocyte micronucleus assay).						
10.19	Details of Court Cases/Appeals dealt by CIB&RC and follow up actions-reg.						
	RC deliberated the agenda and noted the information regarding the status of the appeals which have been disposed off by the appellate authority with directions to consider the application of various applicants . RC further, perused the order dated 26.02.2018 of the Hon'ble Delhi High Court passed in WP (C) No. 1827/2018 whereby the Hon'ble Court had grant an interim stay on the decisions of the RC taken in view of make in India initiative of the Government of India. RC decided to comply with the same in its true earnest. RC also perused the order dated 15.05.2019 passed by the Hon'ble Delhi High Court in LPA No. 325/2019 whereby the division bench of the Hon'ble Delhi High Court had given an interim relief regarding the implementation of the biocide guidelines till the matter is decided by the Hon'ble single judge on the merits of the case. In view of above the RC had already recorded the same under the title confirmation of minutes of 415 th RC and the implementation of the Writ Petition No. 10984/2018. RC also noted the status of the information regarding various court cases dealt by the Sectt. of CIB&RC.						
10.20	Addendum in Toxicity to the agenda item No.6.5 of 416 th RC meeting held on 29 th						
_ , , , , , ,	May, 2020 on the formulation product <i>Clethodim 25% EC</i> of M/s Rallis India Ltd.						
	RC felt concern on the attitude of the concern technical expert especially in view of the						
	The for concern on the autilities of the concern termineal expert especially in view of the						
	1 1 1						
	fact that the expert should have placed the complete facts before the RC so as to enable						
	1 1 1						

	Minutes of 417 th RC meeting held on 15.06.2020			
	the case of the applicant is already approved by the RC in its 416 th meeting vide agenda			
	item no. 6.5 therefore, RC is of the view that the relevant toxicity data as mentioned in			
	agenda duly examined by the concerned technical expert, may be taken on record.			
11.0	Any Other item			
11.1	Application of spraying Deltamethrin 1.25 % ULV and Malathion 96% ULV			
	through drone application for the control of desert locust.			
	Committee deliberated the agenda approved the use of Deltamethrin 1.25 % ULV @			
	12.5 gms a. i. / ha. and Malathion 96% ULV @ 925 a.i.gms/ha by aerial spraying			
	through Helicopter /Drone for the control of desert locust in the scheduled desert area as			
	specified in the SOP/relevant guidelines as approved by the Central Insecticides Board			
	in its 58 th meeting. RC further approved use of EC formulation of approved pesticides			
	for conducting trials on locust control through Drones in the presence of technical			
11.0	experts nominated by the Plant Protection Advisor.			
11.2	Efforts to clear pending applications under 9(3) TIM category and 9(3)-Formulation			
	Indigenous Manufacturer (FIM) to promote Make in India initiative of Government of			
	India.			
	RC reviewed the status of the 62 pending cases under 9(3) TIM categorywhich were			
	presented before the RC in 414 th RC meeting. RC further decided that cases pending			
	under 9(3)-Formulation Indigenous Manufacturer (FIM) and 9(4)-TIM shall also be			
	scrutinized on priority and status of pending applications $u/s 9(3)/TIM$, $9(3)/FIM$ and			
	9(4) TIM category may be brought in the next RC meeting.			

Ad-hoc approval for Fall Army Worm, (December, 2020)					
Sr. No.	Formulation	Dosage (ml/g a.i.)	Remarks		
1.	Chlorantraniliprole 9.3% + Lambda-cyhalothrin 4.6% ZC	35 (23.42 + 11.58) g.a.i/ha	Approved		
2.	Cyantraniliprole 19.8% + Thiamethoxam 19.8% FS	2.38 g.a.i/kg seed (1.19+1.19)	Approved for seed treatment		
3.	Spinetoram 11.7% w/w SC	30 g.a.i./ha	Approved		
4.	Chlorantraniliprole 18.5% SC	40 g.a.i./ha	Approved		
5.	Emamectin benzoate 5 % SG	10 g. a.i./ha	Approved		
6.	Emamectin benzoate 5% + Lufenuron 40% WG	36 g.a.i./ha	Subject to MRL fixation on Maize by FSSAI.		
7.	Thiodicarb 75% WP	750 g.a.i./ha	Subject to MRL fixation on Maize by FSSAI.		
8.	Novaluron 5.25% + Emamectin benzoate 0.9% w/w SC	78.75+13.5 g.a.i./ha	Subject to MRL fixation on Maize by FSSAI.		
9.	Bio-pesticides				
	Metarhiziumanisopliae,Metarhiziumrileyi (Nomuraearileyi), Beauveria bassiana,Verticilliumlecanii	1 × 108 CFU/g @ 5 g/litre whorl application. Repeat after 10 days if required.	Approved		
10.	Bacillus thuringiensis var. Kurstaki, NPV	@ 2 g/l (or) 400 g/acre	Approved		

Corrigendum to the agenda item 10.20 of 416th RC Ad-boc approval for Fall Army Worm (December 2020)

Minutes of the meeting of in-house working group for "Establishment of minimum purity in India based on the registration of technical active ingredient by the United States Environmental Protection Agency (US EPA)"

The case of M/s Bayer Crop Science, Mumbai for grant of registration for Technical Import of Cyclanilide Technical 97% w/w min. u/s 9(3) was considered in 407th and 409th RC meetings respectively. The minutes of the referred 409th RC is as follows:

409th RC

2.1 Presentation by M/s Bayer Crop Science for grant of registration for Technical import of Cyclanilide Technical 97% w/w min.

The representative of M/s Bayer Crop Science Ltd., made presentation regarding the nominal value of active ingredient and the limit of impurities at which the product is approved in source country vis a vis composition applicant intents to register in India. The RC decided that a policy may be drafted and placed before the RC for approval. An inhouse working group was suggested to be constituted by Secretariat of CIBRC and present report in next RC meeting.

Accordingly, an in-house working group was constituted by Secy (CIB&RC) comprising toxicologists Dr. Sandhya Kulshreshtha Consul. (Pharma) as Group Leader, & Dr. Sarita Bhalla, Consul. (Pharma) as Member and chemists Dr. Archana Sinha, JD (Chem) as Member & Coordinator & Sh. Avnish Tomar, AD (Chem) as Member to deliberate on the issue and present report to Registration Committee.

Conduct of Business

Two meetings were held one on 22.5.2020 and other on 5.6.2020.

Discussions :

The group discussed about the following :

- 1. Import of technical grade active ingredients from the United States of America (proposed source country) w.r.t procedural differences of registering technical based on minimum purity content in India, while the US label mentions nominal purity (average) percentage.
- The representations of CLI and other relevant documents of international publications like FAO/WHO guidelines, EPA documents 40 CFR 158.175, Specifications of Pesticides A Training Manual.
- 3. The difference of purity in active ingredients of the molecules registered with European Union (EU) and US EPA.

Recommendations:

1. The minimum purity of active ingredient in a technical material may be as per the claim for it by the applicant on FORM I or not below the approved lower certified limit in the US EPA specifications (CSF).

- 2. The maximum content of toxicologically significant and/or relevant impurities shall be same as US EPA approved limit.
- **3**. The maximum content of impurities that are toxicologically non relevant shall be set as following:
 - a) Max. Concentration of impurity in India = US EPA nominal content + 3*SD.
 - b) for technical material produced using unique technologies, like fermentation etc, the concentration of toxicologically non-relevant impurities shall be as per US EPA nominal + 6*SD to accommodate variability.
- 4. The applicant shall submit a copy of CSF along with FORM I while submitting the application as mandatory document.
- 5. Any change in CSF in the source country shall be brought into the knowledge of RC by the applicant by submitting copy of revised CSF for endorsing the revised composition on CR.
- 6. A condition on the Certificate of Registration shall be incorporated regarding submission of revised CSF immediately for consideration of the RC as and when undertaken in the source country.

S. No.	Computer Sr. No.	File No.	Name of the firm	Product	Validity of chemexcil	Source of Technical Grade Material and Nature of Application
1.	142447	12545- E/9(3)/2020	Coromandel International Limited	Phenthoate 250 g/l+Fenobuc arb 100 g/l EC	31.03.2023	Coromandel International Limited,(Ind.Mfg.)
2.	142773	12570- E/9(3)/2020	Indo Bogher Plant Science (P) Ltd.	2,4-D Dimethyl Amine Salt 720 g/l SL	31.03.2021	Atul India Ltd.,(Ind.Mfg.)
3.	142769	12569- E/9(3)/2020	Indo Bogher Plant Science (P) Ltd.	Atrazine 80% WP for export	31.03.2021	Pesticides India Ltd.,(Ind.Mfg.)
4.	142762	12568- E/9(3)/2020	Indo Bogher Plant Science (P) Ltd.	Chlorpyriph os 480 g/l EC for export	31.03.2021	Insecticides India Ltd.,(Ind.Mfg.)
5.	142001	12498- E/9(3)/2020	ArystaLifeScie nce India Limited	Propanil 480 g/L EC	31.03.2022	UPL Limited,(Ind.Mfg.)
6.	142378	12548- E/9(3)/2020	MakamAgroch em P. Ltd.	SULPHUR 90% WDG	31.03.2023	Ind.Mfg.
7.	142555	12547- E/9(3)/2020	Anu Products Limited	Imidacloprid 0.03% Gel	31.03.2023	Ind.Mfg.
8.	142505	12546- E/9(3)/2020	M/s. Koppert Sustainable Solutions (India) Ltd.,	Verticillium chlamydosp orium (Pochoniach lamydospori a) 1.0% W.P.	31.03.2024	Indian Institute of Horticultural Research (IIHR),(Ind.Mfg.)
9.	142780	12546- E/9(3)/2020	M/s. Koppert Sustainable Solutions (India) Ltd.,	Verticillium chlamydosp orium (Pochoniach lamydospori	31.03.2024	Indian Institute of Horticultural Research (IIHR),(Ind.Mfg.)

List of cases of Export of Pesticides Registration

Minutes of 417 $^{\rm th}$ RC meeting held on 15.06.2020

					RC meeting held	15.00.2020
				a) 1.0% W.P.		
10.	141432	12464- E/9(3)/2020	M/s Sharda Cropchem Ltd.	CHLORPY RIPHOS 500 g/l EC	31.03.2022	Ms Krishi Rasayan Exports Pvt. Ltd.(Ind.Mfg.)
11.	142421	12543- E/9(3)/2020	KRISHI RASAYAN EXPORTS PVT. LTD.	2,4-D 240 g/l +Picloram 64 g/l SL	31.03.2024	Ms Atul India Ltd.(Ind. Mfg.)
12.	142721	12581- E/9(3)/2020	GLOBE AGRITECH PRIVATE LIMITED	Metribuzin 75% w/w WDG	31.03.2024	Ms. Krishi Rasayan Exports Pvt.Ltd,(Ind.Mfg.)
13.	142658	12575- E/9(3)/2020	GLOBE AGRITECH PRIVATE LIMITED	Lambda cyhalothrin 95 g/l + Thiamethox am 126 g/l ZC	31.03.2024	Ms. Krishi Rasayan Exports Pvt.Ltd,(Ind.Mfg.)
14.	142829	12596- E/9(3)/2020	United Phosphorus (India) LLP	Azoxystrobi n 22.9% SC	30.09.2020	UPL Limited Mumbai,(Ind. Mfg.)
15.	142217	12526- E/9(3)/2020	Sumitomo Chemical India Pvt. Ltd	Clothianidin 3.6% + Pyriproxyfe n 8.2% w/v SE	31.03.2022	Sumitomo Chemical Co. Ltd,(Ind. Mfg.)
16.	142173	12553- E/9(3)/2020	MakamAgroch em P. Ltd.	Aluminium Phosphide 56% Tablet for Export	31.03.2023	United Phosphorus Ltd,(Ind.Mfg.)
17.	141433	12465- E/9(3)/2020	M/s Sharda Cropchem Ltd.	Acetamiprid 70% WP	31.03.2022	Ms Krishi Rasayan Exports Pvt Ltd,(Ing.Mfg.)
18.	142786	12583- E/9(3)/2020	Indo Bogher Plant Science (P) Ltd.	Aluminium phosphide 56% Tablet for export	31.03.2021	Excel Crop Care Ltd., Mumbai(Ind. Mfg.)
19.	141828	12462- E/9(3)/2020	Sujanil Chemo Industries	D- trans allethrin 0.1% + Permethrin 0.03% + Imiprothrin 0.02% w/w Aerisik	31.03.2020	MsGharda Chemical Limited(Ind. Mfg.)

Minutes of 417 $^{\rm th}$ RC meeting held on 15.06.2020

				(AIK)	RC meeting held o	13.00.2020
20.	142611	12591- E/9(3)/2020	BR Agrotech ltd	2, 4-D Amine Salt 58% (w/w) SL	30.09.2020	Meghmani Organics, Ahmedabad,(Ind. Mfg.)
21.	142668	12577- E/9(3)/2020	GLOBE AGRITECH PRIVATE LIMITED	Metribuzin 48% w/v SC	31.03.2024	Ms. Krishi Rasayan Exports Pvt.Ltd,(Ind.Mfg.)
22.	142647	12601- E/9(3)/2020	BR Agrotech ltd	Imidacloprid 20% (w/v) SL	31.03.2021	Bharat Rasayan Ltd. New Delhi,(Ind.Mfg.)
23.	142817	12592- E/9(3)/2020	THE SCIENTIFIC FERTILISER COMPANY PRIVATE LIMITED	Tebuconazol e Technical For Manufacture For Export	31.03.2021	(Ind. Mfg.)
24.	142768	12604- E/9(3)/2020	Future Chem Agro Private Limited	Cypermethri n 40% EC	31.03.2023	Bharat RasayanLtd.,(Ind. Mfg.)
25.	142723	12604- E/9(3)/2020	Future Chem Agro Private Limited	Cypermethri n 40% EC	31.03.2023	Bharat RasayanLtd.,(Ind. Mfg.)
26.	142723	12582- E/9(3)/2020	GLOBE AGRITECH PRIVATE LIMITED	Metribuzin Technical 95 % Min.	31.03.2024	(Ind. Mfg.)
27.	142659	12576- E/9(3)/2020	GLOBE AGRITECH PRIVATE LIMITED	Lambdacyha lothrin 4.9 % w/w CS	31.03.2024	Ms. Krishi Rasayan Exports Pvt.Ltd (Ind.Mfg.)
28.	142757	12597- E/9(3)/2020	United Phosphorus (India) LLP	Tebuconazol e 38.7% SC	30.09.2020	UPL,(Ind. Mfg.)
29.	142672	12578- E/9(3)/2020	GLOBE AGRITECH PRIVATE LIMITED	Metribuzin 60% w/v SC	31.03.2024	Ms. Krishi Rasayan Exports Pvt.Ltd,(Ind.Mfg.)
30.	141434	12466- E/9(3)/2020	M/s Sharda Cropchem Ltd.	IMIDACLO PRID 21.4 % SC	31.03.2022	Ms Krishi Rasayan Exports Pvt. Ltd.(Ind.Mfg.)
31.	142369	12584- E/9(3)/2020	BR Agrotech ltd	Mancozeb 80% WP (w/w)	30.09.2020	UPL,(Ind. Mfg.)
32.	142590	12590-	BR Agrotech	Glyphosate	30.09.2020	Gharda

	1	1	1	Minutes of 417tr	RC meeting held o	on 15.06.2020
		E/9(3)/2020	ltd	48% (w/v) SL		Chemicals Limited, Mumbai.(Ind. Mfg.)
33.	142621	12561- E/9(3)/2020	KRISHI RASAYAN EXPORTS PVT. LTD.	Acetochlor Technical 95% Min.	31.03.2024	(Ind. Mfg.)
34.	142700	12579- E/9(3)/2020	GLOBE AGRITECH PRIVATE LIMITED	Metribuzin 70% w/w WDG	31.03.2024	Ms. Krishi Rasayan Exports Pvt.Ltd,(Ind.Mfg.)
35.	142828	12594- E/9(3)/2020	THE SCIENTIFIC FERTILISER COMPANY PRIVATE LIMITED	Neem Seed Kernel Based EC Containing Azadirachtin 0.15% EC(1500 PPM) Min.For Manufacture For Export	31.03.2021 E.I.D Parry,(Ind. Mfg.)	E.I.D Parry,(Ind. Mfg.)
36.	138027	12068- E/9(3)/2020	Crop Rise Agrochem Limited	Lambdacyha lothrin 15 g/l + Dimethoate 300 g/l EC	31.03.2020	Atul ltd valsad,(Ind.Mfg.)
37.	141817	12468- E/9(3)/2020	M/s Sharda Cropchem Ltd.	METALAX YL 30% SC	31.03.2022	Ms Krishi Rasayan Exports Pvt. Ltd.(Ind.Mfg.)
38.	142670	12602- E/9(3)/2020	BR Agrotech ltd	Malathion 57% EC (w/v)	31.03.2021	Excel Crop Care Ltd.,(Ind.Mfg.)
39.	119641	10677- E/9(3)/2019	Viva Crop Science India	Abamectin Technical	31.03.2023	Import for Export.
40.	142752	12566- E/9(3)/2020	Anu Products Limited	Azoxydtrobi n 50%+ Tebuconazol e 27.7% WG	31.03.2023	Excel Crop care Ltd,(Ind.Mfg.)

			-	Williules 01 417	RC meeting held o	511 13.00.2020
41.	142172	12552- E/9(3)/2020	MakamAgroch em P. Ltd.	Aluminium Phosphide 15% Tablet for Export	31.03.2023 United Phosphorus Ltd,(Ind.M fg.)	United Phosphorus Ltd,(Ind.Mfg.)
42.	142800	12589- E/9(3)/2020	Indo Bogher Plant Science (P) Ltd.	Propanil 360 g/l + Triclopyr 72 g/l EC for export	31.03.2021	United Phosphorous Ltd., Mumbai,(Ind. Mfg.)
43.	142785	12595- E/9(3)/2020	United Phosphorus (India) LLP	Metalaxyl 42.5% SC	30.09.2020	UPL(Ind. Mfg.)
44.	142949	12607- E/9(3)/2020	Future Chem Agro Private Limited	Chlorpyrifos 40.8% EC	31.03.2023	Coromandel International Limited,(Ind.Mfg.)
45.	142780	12573- E/9(3)/2020	Indo Bogher Plant Science (P) Ltd.	Profenofos 150 g/l + Cypermethri n 36 g/l EC for export	31.03.2021	P. I. Industries Ltd.,(Ind.Mfg.)
46.	142096	12518- E/9(3)/2020	United Phosphorus (India) LLP	Metalaxyl 42.5% FS	31.03.2020	UPL Limited,(Ind.Mfg.)
47.	135397	11794- E/9(3)/2019	United Phosphorus (India) LLP	Clethodim Technical (96.00 % w/w Min.)	31.03.2020	Ind.Mfg.
48.	*140308	12326- SE/9(3)/2020	Spectrum Ethers Ltd	Ethion 47% EC	31.03.2021	P. I. Industries Ltd.,(Ind.Mfg.)
49.	*140252	12325- SE/9(3)/2020	Spectrum Ethers Ltd	Ethion 50% EC	31.03.2021	(Ind.Mfg.)
50.	*140218	12321- SE/9(3)/2020	Spectrum Ethers Ltd	HEXACON AZOLE 5% SC	31.03.2021	Sudarshan Chemical Industries Ltd., Pune(Ind. Mfg.)
51.	*140214	12323- SE/9(3)/2020	Spectrum Ethers Ltd	Tebuconazol e 25% EC	31.03.2021	bharatrasayanltd.(Ind. Mfg.)
52.	*140191	12319- SE/9(3)/2020	Spectrum Ethers Ltd	Profenofos 50% EC	31.03.2021	bharatrasayanltd.(Ind. Mfg.)

*Applicant has requested consider the application in General Export Category.

Annexure 4.1.2

<u>Repeat registration of insecticides which are already registered by the RC</u> <u>Exclusive For</u> <u>Export</u>

S. No.	Computer Sr. No.	File No.	Name of firm	Product	Validity of chemexcil	Source of Technical Grade Material and Nature of Application
1.	142408	12564- SE/9(3)/202 0	DeccanFine Chemicals (India) Private Limited,	Fluopicolid e Technical 97.00 % Minimum	31.03.2022	(Ind.Mfg.)
2.	142592	12551- SE/9(3)/202 0	M/s. Shobikaa Impex Pvt. Ltd.,	Piperonyl Butoxide Technical 92.00% w/w Min.	31.03.2022	(Ind.Mfg.)
3.	142409	12563- SE/9(3)/202 0	DeccanFine Chemicals (India) Private Limited,	Tefuryltrion e Technical 97.00% w/w Min.	31.03.2022	(Ind.Mfg.)

Annexure 4.1.3

<u>List of cases of Export of Pesticides Registration to Star Export house (for Ex-Post Facto</u> Approval)

S. No.	Compu ter Sr. No.	File No.	Name of firm	Product	Validity of Chemexcil certificate	Source of Technical Grade Material and Nature of Application
1.	142726	12572- SE/9(3)/202 0	V.K.A. POLYMERS PVT. LTD	Alphacypermethri n 0.58% w/w	31.09.2020	BASF India Ltd,(Ind.Mfg.)
2.	142729	12588- SE/9(3)/202 0	V.K.A. POLYMERS PVT. LTD	Alpha- cypermethrin 0.6% w/w + Synergist	30.09.2020	BASF India Ltd, Mumbai,(Ind.

3.	142654	12562- SE/9(3)/202 0	M/s. Shobikaa Impex Pvt. Ltd.,	Piperonyl Butoxide 0.22% w/w Long Lasting Insecticide Net containing Alphacypermethri n 0.6% + Piperonyl	31.03.2022	mfg.) Ms. Tagros Chemicals India Pvt. Ltd.,(Ind. mfg.)
4.	142631	12560- SE/9(3)/202 0	HemaniIndustr ies Ltd.,	Butoxide 0.22% ww (DuraNet Plus LN) Chlorpyrifos 500 g/l EC	31.03.2020	(Ind.Mfg.)

Annexure 4.1.4

List of cases of Export of Pesticides Registration in fast Track Category (for Ex-Post Facto Approval)

S. No	File No	Name of the Firm	Product	Quantity Kg. / lit.	Firm order	Validity of chemexcil Certificate	Source of Technical Grade Material and Nature of Application
1.	12550- FTE/9(3)/2020	Insecticide s India Limited	Glyphosate Technical 95.00% w/w Min.	34200 Kilograms.	Annexure – A	31.03.2024	(Import for Export only).
2.	12559- FTE/9(3)/2020	UPL Limited	Bensulfuron -methyl Technical 97% min.	35996 kg.	Annexure – B	31.09.2020	(Imp. for exp.)

3.	12565-			20406 Kg.	Annexure –	30.09.2020	(Imp. for
	FTE/9(3)/2020	Parijat Industries (India) Pvt. Ltd.	Chlorpryifo s Technical 98.00% w/w Min.		С		exp.)

S. No.	Computer No.	File No.	Name of the Firm	Product	Remark	MRL
1	134660	96284- F/9(4)/2020	Otica Crop Science Private Limited	Thiamethoxam 12.6% +Lambda-Cyhalothrin 9.5% ZC for indigenous manufacture	Satisfactory	F
2	138218	96493- F/9(4)/2020	Otica Crop Science Private Limited	Imidacloprid 30.5% SC	Satisfactory	F
3	138219	96522- F/9(4)/2020	Otica Crop Science Private Limited	Imidacloprid 48% FS	Satisfactory	F
4	135325	96582- F/9(4)/2020	Dr. Chemistar Agro Industries	Neem Based Granular Formulation Containing Azadirachtin 0.15% (1500 ppm) w/w min indigenous manufacture	Satisfactory	NR
5	138599	96795- F/9(4)/2020	RICH CROP CHEMICALS	Neem extract concentrate containing Azadirachtin-5% w/w min.	Satisfactory	NR
6	138559	96796- F/9(4)/2020	RICH CROP CHEMICALS	Neem Seed Kernel Based EC Containing Azadirachtin- 1% (10000 ppm) min.	Satisfactory	NR
7	138600	96797- F/9(4)/2020	RICH CROP CHEMICALS	Neem Extract Concentrate Containing Azadirachtin 10% w/w min.	Satisfactory	NR
8	138564	96798- F/9(4)/2020	RICH CROP CHEMICALS	Neem Kernel Based EC Containing Azadirachtin 0.3% w/w min.(3000 PPM)	Satisfactory	NR
9	138788	97088- F/9(4)/2020	Ecosafe Agriscience India Pvt.ltd.	DIAFENTHIURON 47.8% w/w SC	Satisfactory	F
10	138811	97091- F/9(4)/2020	Ecosafe Agriscience India Pvt.ltd.	Fipronil 0.6% w/w GR	Satisfactory	F
11	139147	97191- F/9(4)/2020	Glorial Bio Science	Thiamethoxam 30% FS	Satisfactory	F
12	139151	97195- F/9(4)/2020	Glorial Bio Science	Thiamethoxam 25% WG	Satisfactory	F
13	139142	97225- F/9(4)/2020	Glorial Bio Science	Thiamethoxam 12.6% +Lambda-Cyhalothrin 9.5% ZC for indigenous manufacture	Satisfactory	F

List of files for Formulation Indigenous Manufacture (FIM) under section 9(4)

14	139245	97247-	INDOIN BIOLIFE PVT.LTD	Minutes of 417 th RC meeting h Copper Oxychloride	Satisfactory	F
		F/9(4)/2020		containing copper contents 50.00% w/w WP		
15	139246	97248- F/9(4)/2020	INDOIN BIOLIFE PVT.LTD	Copper Oxychloride WG formulation containing 50% w/w Copper as its active ingredient.	Satisfactory	PF
16	138263	97280- F/9(4)/2020	INDIAN AGRITECH	Ethion 50% EC	Satisfactory	F
17	138265	97281- F/9(4)/2020	INDIAN AGRITECH	Fenoxaprop-p-ethyl 9.3% EC	Satisfactory	F
18	138264	97282- F/9(4)/2020	INDIAN AGRITECH	Imidacloprid 70% WG	Satisfactory	F
19	138267	97283- F/9(4)/2020	INDIAN AGRITECH	Imidacloprid 30.5% SC	Satisfactory	F
20	138268	97284- F/9(4)/2020	INDIAN AGRITECH	Paraquat Dichloride 24% SL	Satisfactory	F
21	138031	97574- F/9(4)/2020	MShindustan Agrisciences	AZOXYSTROBIN 11.5% + MANCOZEB 30% w/w WP	Satisfactory	PF
22	138030	97575- F/9(4)/2020	MShindustan Agrisciences	Azoxystrobin 8.3% + Mancozeb 66.7% WG for indigenous manufacture	Satisfactory	PF
23	138035	97585- F/9(4)/2020	MShindustan Agrisciences	Azoxystrobin 23% SC for indigenous manufacture	Satisfactory	F
24	140089	97774- F/9(4)/2020	Hyta Crop Care Industries	Thiamethoxam 30% FS	Satisfactory	F
25	140086	97775- F/9(4)/2020	Hyta Crop Care Industries	Thiamethoxam 25% WG	Satisfactory	F
26	140102	97776- F/9(4)/2020	Hyta Crop Care Industries	Imidacloprid 0.3% GR	Satisfactory	F
27	140124	97777- F/9(4)/2020	Hyta Crop Care Industries	Copper Oxychloride WG formulation containing 50% w/w Copper as its active ingredient.	Satisfactory	PF
28	140128	97778- F/9(4)/2020	Hyta Crop Care Industries	Metalaxyl 35% W.S.	Satisfactory	F
29	140092	97788- F/9(4)/2020	Hyta Crop Care Industries	Imidacloprid 48% FS	Satisfactory	F
30	140090	97789- F/9(4)/2020	Hyta Crop Care Industries	Imidacloprid 30.5% SC	Satisfactory	F
31	140087	97790- F/9(4)/2020	Hyta Crop Care Industries	THIAMETHOXAM 75% w/w SG	Satisfactory	F
32	140131	97791- F/9(4)/2020	Hyta Crop Care Industries	Cartap Hydrochloride 4% GR	Satisfactory	F
33	140130	97792- F/9(4)/2020	Hyta Crop Care Industries	Cartap Hydrochloride 50% SP	Satisfactory	F

		-		Minutes of 417th RC meeting h	neld on 15.06.2020)
34	140129	97795- F/9(4)/2020	Hyta Crop Care Industries	Cartap Hydrochloride 75% SG	Satisfactory	F
35	140121	97798- F/9(4)/2020	Hyta Crop Care Industries	Copper Oxychloride containing copper contents 50.00% w/w WP	Satisfactory	PF
36	140088	97805- F/9(4)/2020	Hyta Crop Care Industries	Thiamethoxam 70 % W.S	Satisfactory	F
37	140104	97807- F/9(4)/2020	Hyta Crop Care Industries	Imidacloprid 2.15% Gel	Satisfactory	F
38	140099	97810- F/9(4)/2020	Hyta Crop Care Industries	Imidacloprid 70% WG	Satisfactory	F
39	140367	97811- F/9(4)/2020	M/s Sahib Pesticides	Bispyribac sodium 10% w/v SC	Satisfactory	F
40	140098	97812- F/9(4)/2020	Hyta Crop Care Industries	IMIDACLOPRID 17.8% SL	Satisfactory	F
41	140101	97813- F/9(4)/2020	Hyta Crop Care Industries	Imidacloprid 70% WS	Satisfactory	F
42	140435	97972- F/9(4)/2020	Gujrat Bio Insecticides	Quinalphos 25% EC	Satisfactory	F
43	140434	97974- F/9(4)/2020	Gujrat Bio Insecticides	Metribuzin 70% W.P.	Satisfactory	F
44	140286	97986- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	Metribuzin 70% W.P.	Satisfactory	F
45	139251	98025- F/9(4)/2020	Vijay Industries	Glyphosate 41% S.L.	Satisfactory	F
46	139206	98026- F/9(4)/2020	Vijay Industries	Thiamethoxam 25% WG	Satisfactory	F
47	139196	98027- F/9(4)/2020	Vijay Industries	THIAMETHOXAM 75% w/w SG	Satisfactory	F
48	139250	98029- F/9(4)/2020	Vijay Industries	Ammonium Salt of Glyphosate 71% SG	Satisfactory	F
49	139253	98030- F/9(4)/2020	Vijay Industries	Hexaconazole 5% SC	Satisfactory	F
50	140667	98065- F/9(4)/2020	Hindustan Agro Inputs	Bifenthrin 10% EC w/w	Satisfactory	F
51	140670	98066- F/9(4)/2020	Hindustan Agro Inputs	Difenoconazole 3% WS	Satisfactory	PF
52	140671	98067- F/9(4)/2020	Hindustan Agro Inputs	Propiconazole 13.9% w/w + Difenoconazole 13.9% w/w EC	Satisfactory	PF
53	140665	98068- F/9(4)/2020	Hindustan Agro Inputs	Azoxystrobin 18.2% w/w + Difenoconazole 11.4% w/w SC for indigenous manufacture	Satisfactory	F
54	140666	98069- F/9(4)/2020	Hindustan Agro Inputs	Bifenthrin 8% SC for indigenous manufacture	Satisfactory	F
55	139828	98111- F/9(4)/2020	MAHARASHTRA INSECTICIDES LTD.	EMAMECTIN BENZOATE 3.0% + THIAMETHOXAM	Satisfactory	F

Minutes of 417th RC meeting held on 15.06.2020

	1	1		Minutes of 417 th RC meeting h	ield on 15.06.2020)
				12.0% WG		
56	140575	98134- F/9(4)/2020	TROPICAL AGROSYSTEMS (INDIA) PVT. LTD.	SULFENTRAZONE 39.6 % w/w SC	Satisfactory	F
57	140416	98140- F/9(4)/2020	TANU AGRO INDUSTRIES	MANCOZEB 40 % + AZOXYSTRONIN 7 % W/W OS	Satisfactory	PF
58	139596	98187- F/9(4)/2020	Larson Chemicals	Copper Oxychloride containing copper contents 50.00% w/w WP	Satisfactory	PF
59	140340	98190- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	Paraquat Dichloride 24% SL	Satisfactory	F
60	140313	98191- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	Carbendazim 50% WP	Satisfactory	PF
61	140320	98192- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	Cartap Hydrochloride 4% GR	Satisfactory	F
62	140296	98193- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	Gibberellic acid 0.186% S.P	Satisfactory	NR
63	140294	98194- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	Gibberellic Acid 0.001% L	Satisfactory	NR
64	140306	98195- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	Copper Oxychloride WG formulation containing 50% w/w Copper as its active ingredient.	Satisfactory	PF
65	140317	98196- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	Metalaxyl 8% + Mancozeb 64% WP	Satisfactory	PF
66	140365	98197- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	Carbendazim 12% + Mancozeb 63% WP	Satisfactory	PF
67	140347	98198- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	CARBENDAZIM 25% + MANCOZEB 50% WS	Satisfactory	PF
68	140354	98199- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	Carbendazim 1.92% + Mancozeb 10.08% GR	Satisfactory	PF
69	140349	98200- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	CARBENDAZIM 12% + MANCOZEB 63% WS	Satisfactory	PF
70	140319	98201- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	Cartap Hydrochloride 75% SG	Satisfactory	F
71	140307	98202- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	Carbendazim 46.27 % SC	Satisfactory	PF
72	140357	98203- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	Metalaxyl 35% W.S.	Satisfactory	F
73	140289	98204- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	Cartap Hydrochloride 50% SP	Satisfactory	F
74	141041	98270- F/9(4)/2020	M/s Dhruv Pesticides	Bispyribac sodium 10% w/v SC	Satisfactory	F
75	140938	98271- F/9(4)/2020	Agro Life Science Corporation	DELTAMETHRIN 2% w/w EW	Satisfactory	PF
76	140959	98395- F/9(4)/2020	KRISHI RASAYAN EXPORTS PVT. LTD.	DELTAMETHRIN 2% w/w EW	Satisfactory	PF

				Minutes of 417 th RC meeting h	reld on 15.06.2020)
77	140939	98509- F/9(4)/2020	Virat agrotech	Fenvalerate 0.4 % DP	Satisfactory	F
78	140958	98510- F/9(4)/2020	Virat agrotech	Fenvalerate 20% E.C.	Satisfactory	F
79	141328	98532- F/9(4)/2020	M/s Euro Pesticides Private Limited	Captan 70%+ Hexaconazole 5% WP	Satisfactory	F
80	141462	98629- F/9(4)/2020	Northern Insecticides	CHLORPYRIPHOS 20% CS	Satisfactory	PF
81	141463	98630- F/9(4)/2020	Northern Insecticides	Chlorpyriphos 2% RTU	Satisfactory	PF
82	141475	98642- F/9(4)/2020	M/s Dharmaj Crop Guard Limited	Pyriproxyfen 10% + Bifenthrin 10% w/w EC for indigenous manufacture	Satisfactory	F
83	141464	98665- F/9(4)/2020	Northern Insecticides	Tricyclazole 45% + Hexaconazole 10% WG for indigenous manufacture	Satisfactory	F
84	141494	98678- F/9(4)/2020	Northern Insecticides	Buprofezin 20% + Acephate 50% (w/w) WP for indigenous manufacture	Satisfactory	F
85	141489	98679- F/9(4)/2020	Northern Insecticides	Imidacloprid 0.3% GR	Satisfactory	F
86	141496	98680- F/9(4)/2020	Northern Insecticides	Imidacloprid 70% WS	Satisfactory	F
87	141607	98759- F/9(4)/2020	Gujarat Crop Care.	THIAMETHOXAM 75% w/w SG	Satisfactory	F
88	141610	98760- F/9(4)/2020	Gujarat Crop Care.	EMAMECTIN BENZOATE 3.0% + THIAMETHOXAM 12.0% WG	Satisfactory	F
89	141694	98793- F/9(4)/2020	GREEN INDIA CARE	2,4-D amine salt 58% S.L.	Satisfactory	F
90	141792	98846- F/9(4)/2020	Annapurna Agro Chemicals	2,4-D amine salt 58% S.L.	Satisfactory	F
91	140642	98850- F/9(4)/2020	Vasudev Agri India	Thiamethoxam 12.6% +Lambda-Cyhalothrin 9.5% ZC for indigenous manufacture	Satisfactory	F
92	140582	98854- F/9(4)/2020	Vasudev Agri India	Acetamiprid 20% SP	Satisfactory	F
93	141909	98901- F/9(4)/2020	Nichino India Private Limited (Formerly known as Hyderabad Chemical Private Limited)	FLUBENDIAMIDE 0.7% GR	Satisfactory	F
94	141946	98927- F/9(4)/2020	M/S SHIV PARAMOUNT ORGANICS & FERTILIZERS PVT. LTD.	2,4-D amine salt 58% S.L.	Satisfactory	F
95	141968	98942- F/9(4)/2020	Oxitec Crop Science	IPA Salt of Glyphosate 54% SL for indigenous	Satisfactory	F

				Minutes of 417 th RC meeting h	100115.06.2020	J
				manufacture		
96	141966	98943- F/9(4)/2020	Oxitec Crop Science	2,4-D amine salt 58% S.L.	Satisfactory	F
97	141978	98944- F/9(4)/2020	Oxitec Crop Science	Ammonium Salt of Glyphosate 71% SG	Satisfactory	F
98	141974	98945- F/9(4)/2020	Oxitec Crop Science	Glyphosate 41% S.L.	Satisfactory	F
99	142080	98961- F/9(4)/2020	Greenwood Pesticides Pvt. Ltd.	IPA Salt of Glyphosate 54% SL for indigenous manufacture	Satisfactory	F
100	142025	98970- F/9(4)/2020	Congrats Agropack Pvt. Ltd.	Copper Oxychloride containing copper contents 50.00% w/w WP	Satisfactory	PF
101	142026	98971- F/9(4)/2020	Congrats Agropack Pvt. Ltd.	Copper Oxychloride OP formulation containing 56% w/w Copper as its active ingredient.	Satisfactory	PF
102	142027	98972- F/9(4)/2020	Congrats Agropack Pvt. Ltd.	Copper Oxychloride WG formulation containing 50% w/w Copper as its active ingredient.	Satisfactory	PF
103	142085	98989- F/9(4)/2020	Greenwood Pesticides Pvt. Ltd.	Captan 70%+ Hexaconazole 5% WP	Satisfactory	F
104	142081	98990- F/9(4)/2020	Greenwood Pesticides Pvt. Ltd.	Ammonium Salt of Glyphosate 71% SG	Satisfactory	F
105	142136	99003- F/9(4)/2020	M/s MIRAZ INSECTICIDES PVT. LTD.	IPA Salt of Glyphosate 54% SL for indigenous manufacture	Satisfactory	F
106	142139	99006- F/9(4)/2020	M/s MIRAZ INSECTICIDES PVT. LTD.	Captan 70%+ Hexaconazole 5% WP	Satisfactory	F
107	142119	99027- F/9(4)/2020	Congrats Agropack Pvt. Ltd.	THIAMETHOXAM 0.9 % + FIPRONIL 0.2% GR	Satisfactory	F
108	139239	99035- F/9(4)/2020	M/s United Insecticides Private Limited	DIAFENTHIURON 47% + BIFENTHRIN 9.4% SC	Satisfactory	F
109	142155	99054- F/9(4)/2020	Hindustan Agro Inputs	Cartap Hydrochloride 4% GR	Satisfactory	F
110	142184	99064- F/9(4)/2020	Hindustan Agro Inputs	Gibberellic Acid 0.001% L	Satisfactory	NR
111	142152	99065- F/9(4)/2020	Hindustan Agro Inputs	Carbendazim 46.27 % SC	Satisfactory	PF
112	142208	99066- F/9(4)/2020	Hindustan Agro Inputs	Imidacloprid 70% WG	Satisfactory	F
113	142207	99067- F/9(4)/2020	Hindustan Agro Inputs	Imidacloprid 30.5% SC	Satisfactory	F
114	142151	99070- F/9(4)/2020	Hindustan Agro Inputs	Carbendazim 12% + Mancozeb 63% WP	Satisfactory	PF

				Minutes of 417 th RC meeting h	eld on 15.06.202	0
115	142189	99072- F/9(4)/2020	Hindustan Agro Inputs	IMIDACLOPRID 17.8% SL	Satisfactory	F
116	142122	99074- F/9(4)/2020	Hindustan Agro Inputs	Acephate 50% +Imidacloprid 1.8% SP	Satisfactory	F
117	142206	99080- F/9(4)/2020	Hindustan Agro Inputs	Imidacloprid 0.3% GR	Satisfactory	F
118	142182	99081- F/9(4)/2020	Hindustan Agro Inputs	Fipronil 40% + Imidacloprid 40% WG	Satisfactory	F
119	142157	99087- F/9(4)/2020	Hindustan Agro Inputs	Cartap Hydrochloride 75% SG	Satisfactory	F
120	142188	99096- F/9(4)/2020	Hindustan Agro Inputs	HEXACONAZOLE 4% + CARBENDAZIM 16% SC	Satisfactory	PF
121	142220	99104- F/9(4)/2020	SPECIAL BIOCHEM PVT. LTD.	HEXACONAZOLE 4% + CARBENDAZIM 16% SC	Satisfactory	F
122	139888	99123- F/9(4)/2020	M/s Koronation Bio-Science	Novaluron 5.25% + Indoxacarb 4.5% w/w SC	Satisfactory	F
123	141927	99139- F/9(4)/2020	Natco Pharma Limited	Fipronil 0.6% w/w GR	Satisfactory	F
124	141739	99140- F/9(4)/2020	Natco Pharma Limited	Fipronil 0.3% G.R.	Satisfactory	F
125	141930	99141- F/9(4)/2020	Natco Pharma Limited	FIPRONIL 18.87% W/W SC	Satisfactory	F
126	142274	99151- F/9(4)/2020	Dow AgroSciences India (P) Ltd	Picoxystrobin 22.52% SC for indigenous manufacture	Satisfactory	F
127	142276	99152- F/9(4)/2020	Dow AgroSciences India (P) Ltd	TRIFLUMEZOPYRIM 10% w/w SC	Satisfactory	F
128	138087	99182- F/9(4)/2020	ARIES AGRO FOOD PRODUCT	Fipronil 4% + Acetamiprid 4% SC for indigenous manufacture	Satisfactory	F
129	142255	99194- F/9(4)/2020	Hindustan Agro Inputs	Pretilachlor 50% E.C.	Satisfactory	F
130	142256	99199- F/9(4)/2020	Hindustan Agro Inputs	Propiconazole 25% E.C	Satisfactory	PF
131	142265	99200- F/9(4)/2020	Hindustan Agro Inputs	Tebuconazole 25.9% E.C.	Satisfactory	F
132	142261	99201- F/9(4)/2020	Hindustan Agro Inputs	Tebuconazole 2% D.S.	Satisfactory	F
133	142246	99204- F/9(4)/2020	Hindustan Agro Inputs	Butachlor 50% EW	Satisfactory	F
134	142251	99205- F/9(4)/2020	Hindustan Agro Inputs	Novaluron 10% EC for indigenous manufacture	Satisfactory	F
135	142250	99206- F/9(4)/2020	Hindustan Agro Inputs	Novaluron 5.25% + Indoxacarb 4.5% w/w SC	Satisfactory	F

				Minutes of 417th RC meeting h	eld on 15.06.2020	
136	142264	99207- F/9(4)/2020	Hindustan Agro Inputs	Tebuconazole 25% WG	Satisfactory	F
137	142263	99209- F/9(4)/2020	Hindustan Agro Inputs	Tebuconazole 10% + Sulphur 65% WG	Satisfactory	F
138	142262	99210- F/9(4)/2020	Hindustan Agro Inputs	TEBUCONAZOLE 6.7% + CAPTAN 26.9% W/W SC	Satisfactory	F
139	142249	99211- F/9(4)/2020	Hindustan Agro Inputs	NOVALURAN 5.25% + EMAMECTIN BENZOATE 0.9% W/W SC	Satisfactory	F
140	141230	99221- F/9(4)/2020	ABCI Agrochem Pvt. Ltd.	Pyrazosulfuron ethyl 10% WP	Satisfactory	F
141	142324	99224- F/9(4)/2020	Gujarat Crop Care.	Temephos 50% E.C	Satisfactory	NR
142	142329	99225- F/9(4)/2020	Gujarat Crop Care.	Pyrazosulfuron ethyl 10% WP	Satisfactory	F
143	142307	99232- F/9(4)/2020	LIBRAGREEN PESTICIDES PRIVATE LIMITED	Cypermethrin 25% E.C.	Satisfactory	PF
144	142337	99245- F/9(4)/2020	LIBRAGREEN PESTICIDES PRIVATE LIMITED	Cypermethrin 10% E.C.	Satisfactory	PF
145	142339	99246- F/9(4)/2020	LIBRAGREEN PESTICIDES PRIVATE LIMITED	Profenofos 40% + Cypermethrin 4%E.C.	Satisfactory	F
146	142338	99247- F/9(4)/2020	LIBRAGREEN PESTICIDES PRIVATE LIMITED	Chlorpyriphos 50% + Cypermethrin 5% EC	Satisfactory	F
147	142340	99248- F/9(4)/2020	LIBRAGREEN PESTICIDES PRIVATE LIMITED	Profenophos 50% EC	Satisfactory	F
148	142358	99250- F/9(4)/2020	KALPATHARU AGRI TECH	2,4-D amine salt 58% S.L.	Satisfactory	F
149	141232	99252- F/9(4)/2020	ABCI Agrochem Pvt. Ltd.	Malathion 50% E.C.	Satisfactory	F
150	142364	99260- F/9(4)/2020	KALPATHARU AGRI TECH	Metribuzin 70% W.P.	Satisfactory	F
151	142360	99262- F/9(4)/2020	KALPATHARU AGRI TECH	Paraquat Dichloride 24% SL	Satisfactory	F
152	141595	99263- F/9(4)/2020	M/s Icon Crop Science	Pyriproxyfen 10% EC	Satisfactory	F
153	141594	99265- F/9(4)/2020	M/s Icon Crop Science	Difenoconazole 25% EC	Satisfactory	PF
154	141231	99268- F/9(4)/2020	ABCI Agrochem Pvt. Ltd.	Malathion-5% D.P.	Satisfactory	F
155	141480	99269- F/9(4)/2020	ABCI Agrochem Pvt. Ltd.	Mancozeb 75 % WP	Satisfactory	PF
156	141593	99272- F/9(4)/2020	M/s Icon Crop Science	Azoxystrobin 18.2% w/w + Difenoconazole 11.4% w/w SC for indigenous manufacture	Satisfactory	F
157	141484	99273- F/9(4)/2020	ABCI Agrochem Pvt. Ltd.	Profenophos 50% EC	Satisfactory	F
158	141235	99274- F/9(4)/2020	MAYUR AGRO CHEMICALS PRIVATE	Chlorpyriphos 10% GR	Satisfactory	PF

	r			Minutes of 417 th RC meeting h	eld on 15.06.202	J
			LIMITED			
159	142374	99275- F/9(4)/2020	SOVEREIGN AGRI INDUSTRIES	Chlorpyriphos 50% + Cypermethrin 5% EC	Satisfactory	F
160	139662	99284- F/9(4)/2020	AUDITYA CROP CARRE	Chlorpyriphos 10% GR	Satisfactory	PF
161	139663	99286- F/9(4)/2020	AUDITYA CROP CARRE	CHLORPYRIPHOS 20% CS	Satisfactory	PF
162	139660	99288- F/9(4)/2020	AUDITYA CROP CARRE	Chlorpyriphos 20%E.C	Satisfactory	PF
163	139661	99290- F/9(4)/2020	AUDITYA CROP CARRE	Chlorpyriphos 2% RTU	Satisfactory	PF
164	139659	99291- F/9(4)/2020	AUDITYA CROP CARRE	Chlorpyrifos 50% E.C.	Satisfactory	PF
165	141487	99294- F/9(4)/2020	ABCI Agrochem Pvt. Ltd.	Acephate 95% SG (w/w)	Satisfactory	F
166	139712	99304- F/9(4)/2020	Sona Agro Chemicals	Fipronil 0.3% G.R.	Satisfactory	F
167	141303	99307- F/9(4)/2020	Sumito Agro Chemicals	Chlorpyriphos 10% GR	Satisfactory	PF
168	141300	99308- F/9(4)/2020	Sumito Agro Chemicals	Cartap Hydrochloride 50% SP	Satisfactory	F
169	141299	99309- F/9(4)/2020	Sumito Agro Chemicals	Cartap Hydrochloride 4% GR	Satisfactory	F
170	141307	99310- F/9(4)/2020	Sumito Agro Chemicals	Fipronil 5% SC	Satisfactory	F
171	141313	99311- F/9(4)/2020	Sumito Agro Chemicals	Monocrotophos-36% S.L.	Satisfactory	F
172	141317	99313- F/9(4)/2020	Sumito Agro Chemicals	Quinalphos-5% granules	Satisfactory	F
173	141298	99315- F/9(4)/2020	Sumito Agro Chemicals	Carbofuran 3% C.G.	Satisfactory	PF
174	141305	99316- F/9(4)/2020	Sumito Agro Chemicals	Fipronil 0.3% G.R.	Satisfactory	F
175	141301	99318- F/9(4)/2020	Sumito Agro Chemicals	Chlorpyriphos 1.5% D.P	Satisfactory	PF
176	141302	99319- F/9(4)/2020	Sumito Agro Chemicals	Chlorpyriphos 2% RTU	Satisfactory	PF
177	141311	99320- F/9(4)/2020	Sumito Agro Chemicals	Imidacloprid 30.5% SC	Satisfactory	F
178	141316	99321- F/9(4)/2020	Sumito Agro Chemicals	Pendimethalin 38.7% CS	Satisfactory	F
179	141310	99323- F/9(4)/2020	Sumito Agro Chemicals	IMIDACLOPRID 17.8% SL	Satisfactory	F
180	141304	99324- F/9(4)/2020	Sumito Agro Chemicals	Chlorpyriphos 20%E.C	Satisfactory	PF
181	141315	99325- F/9(4)/2020	Sumito Agro Chemicals	Pendimethalin 30 % EC	Satisfactory	F
182	141314	99327- F/9(4)/2020	Sumito Agro Chemicals	Pendimethalin 5% Granules	Satisfactory	F
183	141309	99328- F/9(4)/2020	Sumito Agro Chemicals	Imidacloprid 0.3% GR	Satisfactory	F

				Minutes of 417 th RC meeting h	neld on 15.06.202	0
184	141312	99329- F/9(4)/2020	Sumito Agro Chemicals	Monocrotophos 15% w/w SG	Satisfactory	F
185	141308	99330- F/9(4)/2020	Sumito Agro Chemicals	Fipronil 40% + Imidacloprid 40% WG	Satisfactory	F
186	141306	99331- F/9(4)/2020	Sumito Agro Chemicals	Fipronil 0.6% w/w GR	Satisfactory	F
187	142405	99332- F/9(4)/2020	99332- M/s. Universal Crop Care Pvt. Gibberellic acid		Satisfactory	NR
188	142401	99340- F/9(4)/2020	G-CHEM INDUSTRIES	Isoprothiolane 40 % EC	Satisfactory	F
189	142400	99341- F/9(4)/2020	G-CHEM INDUSTRIES	Pyriproxyfen 10% EC	Satisfactory	F
190	142416	99346- F/9(4)/2020	Muktai Organic Fertilizers Pvt. Ltd.	Gibberellic Acid 0.001% L	Satisfactory	NR
191	142413	99347- F/9(4)/2020	Muktai Organic Fertilizers Pvt. Ltd.	Gibberellic acid 0.186% S.P	Satisfactory	NR
192	142411	99348- F/9(4)/2020	Anu Products Limited	IMIDACLORPID 6% + LAMBDA CYHALOTHRIN 4% SL	Satisfactory	F
193	139642	99350- F/9(4)/2020	SURAJSHREE CHEMICALS LTD	Neem Seed Kernel Based EC containing AZADIRACHTIN 0.15% EC (1500 ppm) min	Satisfactory	NR
194	139643	99351- F/9(4)/2020	SURAJSHREE CHEMICALS LTD	Neem Seed Kernel Based EC Containing Azadirachtin- 1% (10000 ppm) min.	Satisfactory	NR
195	140756	99352- F/9(4)/2020	A. J. BIO TECH	Gibberellic acid 0.186% S.P	Satisfactory	NR
196	140755	99353- F/9(4)/2020	A. J. BIO TECH	Gibberellic Acid 0.001% L	Satisfactory	NR
197	142313	99368- F/9(4)/2020	Natco Pharma Limited	Azoxystrobin 23% SC for indigenous manufacture	Satisfactory	F
198	142311	99369- F/9(4)/2020	Natco Pharma Limited	Tebuconazole 25.9% E.C.	Satisfactory	F
199	142328	99370- F/9(4)/2020	Natco Pharma Limited	Profenophos 50% EC	Satisfactory	F
200	142320	99371- F/9(4)/2020	371- Natco Pharma Limited Azoxystro		Satisfactory	F
201	142312	99372- F/9(4)/2020	Natco Pharma Limited	Tebuconazole 25% WG	Satisfactory	F
202	142333	99373- F/9(4)/2020	NEEM AGRO PRIVATE LIMITED	Neem Extract Concentrate Containing Azadirachtin 10% w/w min.	Satisfactory	NR
203	142335	99374- F/9(4)/2020	NEEM AGRO PRIVATE LIMITED	Neem Oil based - EC containing	Satisfactory	NR

	1	1		Minutes of 417 th RC meeting h	eld on 15.06.2020)
				Azadirachtin 0.03% (300 PPM) w/w min.		
				Botanical fungicide.		
204	142483	<u>99387-</u>		Thifluzamide 24 % SC	Satisfactory	F
		<u>F/9(4)/2020</u>	Ichiban Crop Science Limited			
205	142468	99391- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	Tebuconazole 25.9% E.C.	Satisfactory	F
206	142460	99392- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	Azoxystrobin 23% SC for indigenous manufacture	Satisfactory	F
207	142469	99394- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	Tebuconazole 25% WG	Satisfactory	F
208	142455	99395- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	Azoxystrobin 11% + Tebuconazole 18.3% w/w SC	Satisfactory	F
209	142467	99396- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	Tebuconazole 5.4% w/w FS	Satisfactory	F
210	142470	99397- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	Tebuconazole 10% + Sulphur 65% WG	Satisfactory	F
211	142458	99398- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	Azoxystrobin 18.2% w/w + Difenoconazole 11.4% w/w SC for indigenous manufacture	Satisfactory	F
212	142453	99402- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	AZOXYSTROBIN 7.1% + PROPICONAZOLE 11.9 % W/W SE	Satisfactory	F
213	142459	99405- F/9(4)/2020	Boston Bulk Chemicals (India) Pvt.Ltd.	Azoxystrobin 12.5% + Tebuconazole 12.5% SC for indigenous manufacture	Satisfactory	F
214	142412	99411- F/9(4)/2020	HPM CHEMICALS & FERTILIZERS LIMITED	Lambdacyhalothrin 10% WP	Satisfactory	F
215	141058	99415- F/9(4)/2020	AQUARIUS AGRO CHEMICALS	Acephate 75% SP	Satisfactory	F
216	141063	99417- F/9(4)/2020	AQUARIUS AGRO CHEMICALS	Acetamiprid 20% SP	Satisfactory	F
217	141077	99418- F/9(4)/2020	AQUARIUS AGRO CHEMICALS	Imidacloprid 30.5% SC	Satisfactory	F
218	141080	99419- F/9(4)/2020	AQUARIUS AGRO CHEMICALS	Neem Seed Kernel Based EC Containing Azadirachtin- 1% (10000 ppm) min.	Satisfactory	NR
219	141068	99420- F/9(4)/2020	AQUARIUS AGRO CHEMICALS	Emamectin Benzoate 5% SG	Satisfactory	F
220	141076	99421- F/9(4)/2020	AQUARIUS AGRO CHEMICALS	IMIDACLOPRID 17.8% SL	Satisfactory	F
221	141066	99424- F/9(4)/2020	AQUARIUS AGRO CHEMICALS	Emamectin Benzoate 1.9% EC	Satisfactory	F

	Minutes of 417 th RC meeting held on 15.06.2020					
222	141070	99425- F/9(4)/2020	AQUARIUS AGRO CHEMICALS	FIPRONIL 18.87% W/W SC	Satisfactory	F
223	140955	99435- F/9(4)/2020	M/s Shimac Organics Private Limited.	Fipronil 80% WG	Satisfactory	F
224	140953	99436- F/9(4)/2020	M/s Shimac Organics Private Limited.	Pretilachlor 37% w/w EW	Satisfactory	F
225	140957	99437- F/9(4)/2020	M/s Shimac Organics Private Limited.	Fipronil 2.92% w/w EC	Satisfactory	F
226	140952	99438- F/9(4)/2020	M/s Shimac Organics Private Limited.	Pretilachlor-30.7% EC	Satisfactory	F
227	140950	99439- F/9(4)/2020	M/s Shimac Organics Private Limited.	Emamectin Benzoate 1.9% EC	Satisfactory	F
228	141671	99440- F/9(4)/2020	BHARAT CHEMICALS INDUSTRIES	Bispyribac sodium 10% w/v SC	Satisfactory	F
229	142572	99441- F/9(4)/2020	Hindustan Krishi Rasayan	Fipronil 0.6% w/w GR	Satisfactory	F
230	142144	99442- F/9(4)/2020	Makam Agrochem P. Ltd.	Imidacloprid 2.15% Gel	Satisfactory	F
231	142145	99443- F/9(4)/2020	Makam Agrochem P. Ltd.	Imidacloprid 48% FS	Satisfactory	F
232	142146	99444- F/9(4)/2020	Makam Agrochem P. Ltd.	Imidacloprid 70% WG	Satisfactory	F
233	142142	99445- F/9(4)/2020	0445- Makam Agrochem P. Ltd. Gibberellic Acid		Satisfactory	NR
234	142143	99446- F/9(4)/2020	- Makam Agrochem P. Ltd. Gibberellic acid		Satisfactory	NR
235	139685	99447- F/9(4)/2020	M/s United Insecticides Private Limited	Azoxystrobin 11% + Tebuconazole 18.3% w/w SC	Satisfactory	F
236	142585	99448- F/9(4)/2020	M/s United Insecticides Private Limited	AZOXYSTROBIN 4.8% w/w + CHLOROTHALONIL 40.0% w/w SC	Satisfactory	F
237	139686	99449- F/9(4)/2020	M/s United Insecticides Private Limited	Imazethapyr 10 % SL	Satisfactory	F
238	139689	99450- F/9(4)/2020	M/s United Insecticides Private Limited	TEBUCONAZOLE 6.7% + CAPTAN 26.9% W/W SC	Rejected (f)	F
239	142334	99454- F/9(4)/2020	Canary Agro Chemicals Pvt. Ltd.	Emamectin Benzoate 1.9% EC	Satisfactory	F
240	142580	99455- F/9(4)/2020	Hindustan Krishi Rasayan Chlorpyriphos 10% GF		Satisfactory	PF
241	142579	99456- F/9(4)/2020	Hindustan Krishi Rasayan	Imidacloprid 0.3% GR	Satisfactory	F
242	142574	99457- F/9(4)/2020	Hindustan Krishi Rasayan	IPA Salt of Glyphosate 54% SL for indigenous manufacture	Satisfactory	F
243	137093	99458- F/9(4)/2020	Wizard Corporation	Glyphosate 41% S.L.	Satisfactory	F
244	137076	99459- F/9(4)/2020	Wizard Corporation	Dimethoate 30% E.C	Satisfactory	PF

				Minutes of 417 th RC meeting h	neld on 15.06.2020)
245	142571	99460- F/9(4)/2020	Wizard Corporation	Gibberellic acid 0.186% S.P	Satisfactory	NR
246	142566	99461- F/9(4)/2020	Wizard Corporation	Bifenthrin 10% EC w/w	Satisfactory	F
247	137115	99462- F/9(4)/2020	Wizard Corporation	Indoxacarb 14.5% SC	Satisfactory	F
248	142568	99463- F/9(4)/2020	Wizard Corporation	Bifenthrin 10% WP w/w	Satisfactory	F
249	137113	99467- F/9(4)/2020	Wizard Corporation	Indoxacarb 14.5% + Acetamiprid 7.7% w/w SC	Satisfactory	F
250	137074	99468- F/9(4)/2020	Wizard Corporation	Diafenthiuron 50% WP	Satisfactory	F
251	142561	99471- F/9(4)/2020	Wizard Corporation	Azoxystrobin 23% SC for indigenous manufacture	Satisfactory	F
252	142573	99475- F/9(4)/2020	Wizard Corporation	Fipronil 2.92% w/w EC	Satisfactory	F
253	137091	99476- F/9(4)/2020	Wizard Corporation	IPA Salt of Glyphosate 54% SL for indigenous manufacture	Satisfactory	F
254	142567	99477- F/9(4)/2020	Wizard Corporation	Bifenthrin 8% SC for indigenous manufacture	Satisfactory	F
255	137097	99478- F/9(4)/2020	Wizard Corporation	Hexaconazole 75% WG	Satisfactory	F
256	142560	99479- F/9(4)/2020	Wizard Corporation	Acephate 50% + Bifenthrin 10% WDG	Satisfactory	F
257	137103	99480- F/9(4)/2020	Wizard Corporation	Imidacloprid 18.5% + Hexaconazole 1.5% FS for indigenous manufacture	Satisfactory	F
258	137207	99481- F/9(4)/2020	Wizard Corporation	Tricyclazole 45% + Hexaconazole 10% WG for indigenous manufacture	Satisfactory	F
259	137072	99482- F/9(4)/2020	Wizard Corporation	DIAFENTHIURON 47.8% w/w SC	Satisfactory	F
260	142575	99483- F/9(4)/2020	Wizard Corporation	AZOXYSTROBIN 4.8% w/w + CHLOROTHALONIL 40.0% w/w SC	Satisfactory	F
261	141988	99484- F/9(4)/2020	SUDARSHAN FARM CHEMICALS INDIA PRIVATE LIMITED	Pyriproxyfen 10% EC	Satisfactory	F
262	141841	99485- F/9(4)/2020	Indogulf Cropsciences Limited	THIAMETHOXAM 0.9 % + FIPRONIL 0.2% GR	Satisfactory	F
263	142589	99495- F/9(4)/2020	Amber Crop Science Pvt. Ltd.	FIPRONIL 18.87% W/W SC	Satisfactory	F
264	142593	99496- F/9(4)/2020	Amber Crop Science Pvt. Ltd.	Fipronil 0.6% w/w GR	Satisfactory	F

				Williaces of 417 Refliceting i		
265	142597	99498-	Amber Crop Science Pvt. Ltd.	Bispyribac sodium	Satisfactory	F
		F/9(4)/2020		10% w/v SC		
266	142583	99500-	Hindustan Krishi Rasayan	Acetamiprid 0.4% +	Satisfactory	PF
		F/9(4)/2020		Chlorpyrifos 20% w/w		
				EC		
267	142587	99501-	Makam Agrochem P. Ltd.	Paraquat Dichloride	Satisfactory	F
		F/9(4)/2020		24% SL		

Total No. of Applications :267

Satisfactory :266

Rejected :01

a. Incomplete submission of required documents i.e. valid manufacturing license ,valid SSI, list of products manufactured in the last two years. BOD/ Incorporation certificate (in case of Pvt. & Ltd. company).

b. Incomplete submission of online Form-I and hardcopy of Form-I, i.e wrong name of applicant and authorized person, wrong address of manufacturing site, wrong entry of product in online Form-I and hardcopy, incorrect/unapproved source of import (in case of FI and TI category. In-situ Production in case of ALP.

c. Submission of application under wrong category.

d. Other issue related to SSI /Manufacturing license

e. CR already issued/MRL not fixed/ banned product.

f. Non submission of required affidavit/Incorrect/ incomplete affidavit.

No of files having MRL:267

As fixed(F): 199

Partially fixed (PF): 46

Not required (NR):22

Under Clarification :0

Revival of 9(4) FIM application

S. No	Computer S No	F No	Company Name	Product
1	136644	<u>95509-</u> <u>F/9(4)/2019</u>	ARBUDA AGROCHEMICALS PRIVATE LIMITED	CHLORPYRIPHOS 20% CS
2	136420	<u>95378-</u> <u>F/9(4)/2019</u>	Dayal Biotech Private Limited	Pretilachlor-30.7% EC
3	136422	<u>95379-</u> <u>F/9(4)/2019</u>	Dayal Biotech Private Limited	Pretilachlor 50% E.C.
4	136417	<u>95380-</u> <u>F/9(4)/2019</u>	Dayal Biotech Private Limited	Pretilachlor 37% w/w EW
5	133965	<u>94154-</u> F/9(4)/2019	HINDUSTAN AGRO.	Transfluthrin 0.88% Liquid Vaporiser
6	134178	95424 <u>-</u> F/9(4)/2019	INDO STAR AGRITECH	Imazethapyr 10 % SL
7	134287	95658 <u>-</u> F/9(4)/2019	INDO STAR AGRITECH	Thiamethoxam 70 % W.S
8	135181	95681 <u>-</u> F/9(4)/2019	INDO STAR AGRITECH	Hexaconazole 75% WG
9	134194	95696 <u>-</u> F/9(4)/2019	INDO STAR AGRITECH	Pretilachlor-30.7% EC
10	135179	95703 <u>-</u> F/9(4)/2019	INDO STAR AGRITECH	Hexaconazole 5% EC
11	135178	95684 <u>-</u> F/9(4)/2019	INDO STAR AGRITECH	Glyphosate 41% S.L.
12	134789	<u>94942-</u> F/9(4)/2019	LIFEAGRO CHEMICAL	Sulfosulfuron 75% WG
13	137249	<u>95882-</u> F/9(4)/2019	LIFEAGRO CHEMICAL	Metsulfuron methyl 20% WP
14	134026	<u>94520-</u> F/9(4)/2019	NEXA CHEMICALS PRIVATE LIMITED	Propineb 70% WP
15	134653	95871 <u>-</u> F/9(4)/2019	Otica Crop Science Private Limited	Carbendazim 46.27 % SC
16	134665	95880 <u>-</u> F/9(4)/2019	Otica Crop Science Private Limited	Gibberellic Acid 0.001% L

			Windtes	of 417 ^{ar} RC meeting held on 15.06.2020
17	134664	95878 <u>-</u> F/9(4)/2019	Otica Crop Science Private Limited	Paraquat Dichloride 24% SL
18	134663	95876 <u>-</u> F/9(4)/2019	Otica Crop Science Private Limited	Metalaxyl 35% W.S.
19	134656	95874 <u>-</u> F/9(4)/2019	Otica Crop Science Private Limited	Butachlor 50% EW
20	134655	95877 <u>-</u> F/9(4)/2019	Otica Crop Science Private Limited	Carbendazim 50% WP
21	134653	95871 <u>-</u> F/9(4)/2019	Otica Crop Science Private Limited	Carbendazim 46.27 % SC
22	134651	95872 <u>-</u> F/9(4)/2019	Otica Crop Science Private Limited	Carbofuran 3% C.G.
23	134649	95879 <u>-</u> <u>F/9(4)/2019</u>	Otica Crop Science Private Limited	Gibberellic acid 0.186% S.P
24	134643	95875 <u>-</u> <u>F/9(4)/2019</u>	Otica Crop Science Private Limited	Ethephon 39% S.L
25	131547	92868 <u>-</u> <u>F/9(4)/2019</u>	Rich Crop Protection Pvt Ltd	Emamectin Benzoate 1.5% + Fipronil 3.5% SC
26	131584	92884 <u>-</u> F/9(4)/2019	Rich Crop Protection Pvt Ltd	Fipronil 4% + Acetamiprid 4% SC
27	132346	<u>93599-</u> <u>F/9(4)/2019</u>	Sikko Industries Ltd.	Tebuconazole 25.9% E.C.
28	132362	<u>93603-</u> <u>F/9(4)/201</u>	Sikko Industries Ltd.	AZOXYSTROBIN 7.1% + PROPICONAZOLE 11.9 % W/W SE
29	136987	<u>95757-</u> F/9(4)/2019	SWAL CORPORATION LIMITED	Buprofenzin 15% + Acephate 35% WP
30	135589	94958- F/9(4)/2019	ADDISON BIOLOGICAL PRIVATE LIMITED	Alphacypermethrin 10% SC
31	135590	94959- F/9(4)/2019	ADDISON BIOLOGICAL PRIVATE LIMITED	Chlorpyrifos 16% + Alphacypermethrin 1% E.C
32	135591	94961- F/9(4)/2019	ADDISON BIOLOGICAL PRIVATE LIMITED	Clodinafop - Propargyl 15% WP
33	135592	94962- F/9(4)/2019	ADDISON BIOLOGICAL PRIVATE LIMITED	Clodinafop - Propargyl 15% WP
34	136961	<u>95945-</u> F/9(4)/2019	RICH CROP CHEMICALS	IMIDACLORPID 6% + LAMBDA CYHALOTHRIN 4% SL
35	135668	95102- F/9(4)/2019	RINATI CROP PROTECTION PVT.LTD.	Glyphosate 41% S.L.
36	135667	95105- F/9(4)/2019	RINATI CROP PROTECTION PVT.LTD.	Ammonium Salt of Glyphosate 71% SG
37	136429	<u>95397-</u> <u>F/9(4)/2019</u>	Dhankrishi Crop Science Pvt.Ltd	Carbendazim 12% + Mancozeb 63% WP

				01 417 Ne meeting heid on 15.00.2020
38	132655	93416-	Bharat Crop Chemicals	Metribuzin 42% +
		F/9(4)/2019	Private Limited	Clodinafoppropagyl 12% WG for
				indigenous manufacture
39	131547	92868-	Rich Crop Protection Pvt Ltd	Emamectin Benzoate 1.5% +
		F/9(4)/2019		Fipronil 3.5% SC for indigenous
				manufacture
40	131584	92884-	Rich Crop Protection Pvt Ltd	Fipronil 4% + Acetamiprid 4% SC
		F/9(4)/2019		for indigenous manufacture
41	134031	94539-	NEXA CHEMICALS	Captan 70%+ Hexaconazole 5%
		F/9(4)/2019	PRIVATE LIMITED	WP
42	134037	94540-	NEXA CHEMICALS	Tricyclazole 45% + Hexaconazole
		F/9(4)/2019	PRIVATE LIMITED	10% WG for indigenous
				manufacture
43	134658	95873-	Otica Crop Science Private	ATRAZINE 50% WP
		F/9(4)/2019	Limited	

List of applications for grant of registration of Imidacloprid Technical 94% w/w min for Import only u/s 9(4) of Insecticides Act, 1968

	min for Import only u/s 9(4) of Insecticides Act, 1968						
S. No	Computer S. No	File No	Company Name(M/s)	Registration Verification from DNA	Source/Supplier of Import		
1.	81697	<u>58609-</u> <u>TI/9(4)/2016</u>	GSP Crop Science Pvt. Ltd.	PD20122046 validity – (2017.12.24- 2022.12.24)	Suzhou Bianzing Agro Biochemical Co. Ltd., Modu, Suzhou, Jiangsu, China		
2.	114203	<u>81676-</u> <u>TI/9(4)/2018</u>	Kunzite Crop Science Private Limited	PD20122046 validity – (2017.12.24- 2022.12.24)	Suzhou Bianzing Agro Biochemical Co. Ltd., Modu, Suzhou, Jiangsu, China		
3.	120798	85839- TI/9(4)/2018	Coromandel International Limited	PD20122046 validity – (2017.12.24- 2022.12.24)	Suzhou Bianzing Agro Biochemical Co. Ltd., Modu, Suzhou, Jiangsu, China		
4.	123692	<u>88471-</u> <u>TI/9(4)/2019</u>	JU AGRI SCIENCES PRIVATE LIMITED	PD20102037 Validity - 2015.10.19- 2020.10.19 Registration Certificate not uploaded by Applicant	M/s RudongHuasheng Chemical Co. Ltd.YangkouChemical Industrial park, Yanhai Jiangsu China.Through Supplier: M/s Shenzhen Sushan Technology Co., Ltd. Room No. 2410, Block C Huangdu Plaza, Guangdong Province China		
5.	123691	88472- TI/9(4)/2019	TROPICAL AGROSYSTEMS (INDIA) PVT. LTD.	PD20102037 Validity - 2015.10.19- 2020.10.19 Registration Certificate not uploadedby Applicant	M/s RudongHuasheng Chemical Co. Ltd.Yangkou Chemical Industrial park, Yanhai Jiangsu China.Through Supplier: M/s Shenzhen Sushan Technology Co., Ltd. Room No. 2410, Block C Huangdu Plaza, Guangdong Province China.		
6.	128778	<u>91210-</u> <u>TI/9(4)/2019</u>	Sulphur Mills Limited	PD20040047 VALIDITY 2019.12.20- 2024.12.19)	M/s Jiangsu Changlong Agrochemical ,CO.Ltd , Add No 8,Tuanjiehe Road , ECD of Tainxing , Jiangsu PR China. (Not in our Approved		

Source List of import)		 8
		Source List of import)

Annexure 8.11.1

List of applications for grant of registration of Paraquat dichloride Technical 42% min. For Import only u/s 9(4) of Insecticides Act, 1968

S. No.	Computer S. No.	File No.	Company Name	Registration Verification from DNA	Source/Supplier of Import
1	117782	84198- TI/9(4)/2018	M/s Horizon Molecules LLP	RC No ATM00053 Validity will expire on 25.01.2021, if it is not extended still Valid now	M/s Comlets Chemical Industrial Co. Ltd., Taiwan. (With purity of the product 40.0%Min)
2	119966	85260- TI/9(4)/2018	M/s Heranba Industries Limited	RC No ATM00053 Validity will expire on 25.01.2021, if it is not extended still Valid now	M/s Comlets Chemical Industrial Co. Ltd., Taiwan. (With purity of the product 40.0% Min)

Annexure 8.12.1

<u>Detail of applications reminder email for verification of consent letter & Registration</u> status sent fo Designated National Authority.

S. No.	File No.	Company Name	Product	Verification email sent to DNA
1	84480-FI/9(4)/2018	P I Industries Ltd.,	Pyraclostrobin 100 g/l CS	3.5.2019 29.7.2019 1.11.2019 13.3.2020
2	86046-FI/9(4)/2018	P I Industries Ltd.,	Fluxapyroxad 62.5 g/l + Epoxiconazole 62.5 g/l SC	21.5.2020 21.6.2019 13.3.2020 21.5.2020
3	89023-FI/9(4)/2019	Rallis India Ltd.,	Haloxyfop R Methyl 10.5% EC	13.9.2019 13.3.2020 23.4.2020 21.5.2020
4	90254-FI/9(4)/2019	Rallis India Ltd.,	Fluxapyroxad 62.5 g/l + Epoxiconazole 62.5 g/l SC	11.10.2019 13.3.2020 23.4.2020 21.5.2020

List of Online endorsement u/s 9(4) files for approval (417 th RC)

Sr. No	File No.	Applicant name	Product name	Old Crops	Crop to be added	RC Ref.	MRL Fixed on (in mg/kg)
1.	9511- END/2018	M/s SAFEX CHEMICALS INDIA LTD.	Thiamethoxam 30% FS	Cotton, Wheat, Sorghu m, Rice, Okra, Maize and Sunflow	Soybean (Stem fly) & Chilli (Thrips)	329 (8.7 & 8.9)	Rice (0.02), Okra (0.5), Cotton Seed Oil (0.01), Wheat (0.01), Maize (0.05), Soybean (0.05), Soybean Oil (0.05), Green Chilli (0.5), Dry Chilli (5.0) as
2.	9509- END/2018	M/s BEST CROP SCIENCE	Thiamethoxam 30% FS	er Cotton, Wheat, Sorghu m, Rice, Okra, Maize and Sunflow er	Soybean (Stem fly) & Chilli (Thrips)	329 (8.7 & 8.9)	per FSSAI list. Rice (0.02), Okra (0.5), Cotton Seed Oil (0.01), Wheat (0.01), Maize (0.05), Soybean (0.05), Soybean Oil (0.05), Green Chilli (0.5), Dry Chilli (5.0) as per FSSAI list.
3.	9520- END/2018	M/s Biostadt India Ltd	Fipronil 5 % SC	Rice and Sugarca ne	Cotton (Aphids, Thrips, Jassids, White fly & Bollworms)	270 (8.1)	Rice (0.01), Sugarcane (0.01), Cotton Seed Oil (0.005), as per FSSAI list.
4.	11391- END/2019	M/s Meghmani Organics Limited, Ahmedabad	Thiamethoxam 25% WG	Rice & cotton (Jassids, Aphids, Thrips and Whitefl y),	Mango(hoppers), Potato (Aphids), , Wheat(aphids),Te a (Mosquito bug), Tomato (white Fly), Citrus (Psylla), Brinjal (white Fly), Okra (Jassids, Aphids and white fly), Mustard (Aphids), Cotton (Aphids, Jassids, Thrips, White fly), Cumin (Aphid)	268 269 366	Rice (0.02), Okra (0.5), Cotton Seed Oil (0.01), Brinjal (0.3), Tomato (0.01), Wheat (0.01), Tea (0.01), Tea (0.05), Mango (0.01), Potato (0.01), Acid Lime (0.02), Tomato (0.01), Cumin (0.01), Maize (0.05), Citrus (0.01), as per FSSAI list

S. No.	Product	Crop	Applicant	Status of CIB&RC
1.	Ethoxysulfuron 15% WG	Sugarcane	M/s Bayer Crop Science, File No. 17- 338/2015-CIR-II	Approved in 408 th RC, Agenda Item No. 9.114.
2.	Dinotefuron 20% SG	Okra	M/s P I Industries Ltd. File No. 17- 278/2015-CIR-II	Approved in 380 th RC, Agenda Item No. 8.11.
3.	Deltamethrin 11% w/w EC	Onion	M/s Bayer crop science, File No. 17-283/2015- CIR-II	Approved in 413 th RC, Agenda Item N0. 9.1.
4.	Metalaxyl-M-4% + Mancozeb 64% WP	Pomegranate	M/s Syngenta India.	Approved in 383 rd RC, Agenda Item No.8.2.
5.	Paclobutrazole 23% w/w SC	Cotton	M/s Syngenta India Ltd. File No. 17- 40/2017-CIR-II	Approved in 404 th RC, Agenda Item No. 9.46. Required Annexures sent on 18.06.2020, Vide letter No. 8-3/2019- SCRPVD-05.
6.	Mesotrione 2.27% + Atrazine 22.72% w/w SC	Maize & Sugarcane	M/s Syngenta India Ltd. File No. 6924- FI/9(3)/2015- CIR-II	Approved in 413 th RC, Agenda Item No. 6.3 & 414 th Agenda item No. 1.0.
7.	Flubendiamide 39.35% w/w SC	Cardamom, Maize & Gherkin	M/s Bayer CropScience Limited F. No. 17- 450/2012-CIR-II	Approved in 411 th RC, Agenda Item No. 9.1
8.	Copper Hydroxide 46.1% w/w WG (30% Metallic Copper)	Chilli,Citrus, Cardamom, Cotton & Pomegranate	M/s E.I. DuPont India Pvt. Ltd. F. No. 4885- FI/9(3)/2014-CIR-II	Approved in 409th RC, Agenda Item No. 6.3
9.	Emamectin benzoate 5.0% + Lufenuron 40.0% WG	Maize	M/s Syngenta India Limited.	Approved in 412th RC, Agenda Item No. 11.1
10.	Novaluron 5.25% + Emamectin Benzoate 0.9% w/w SC	Maize	M/s Adama India Ltd.	Approved in 412 th RC Agenda Item No. 11. 1
11.	Fluensulfone 2% GR	Pomegranate	M/s ADAMA India Pvt. Ltd., Hyderabad File No. 10044- END/2019 on line file.	414 RC, Agenda Item No. 9.26

List of products / cases sent to FSSAI and pending for fixation of MRL

12.	Spirotetramat 15.31% W/W OD	Grapes	M/s Bayer Crop Science Limited File No. 8459- END/2017	Approved in 414 RC, Agenda Item No. 9.27
13.	Cyclanide 2.1% w/w + Mepiquate Chloride 8.4 % w/w SC	Cotton	M/s Bayer Crop Science Limited File No. 4060- F/9(3)/2013	Approved in 407 th RC Agenda Item No. 6.17
14.	Fluopicolide 5.56+ Propamocarb hydrochloride 55.6% w/w SC=6.25% + 62.5% W/V	Cucumber	M/s Bayer Crop Science Limited File No. 9840- END-2018	Approved in 413 th RC Agenda Item No. 9.56
15.	Mancozeb 50% + Thiophanate Methyl 25% WG	Rice	M/s UPL Ltd., Mumbai File No. 9355-F/9(3)/2018	Approved in 413 th RC Agenda Item No. 6.20

Annexure 10.17.1

Sl. No.	File No.	Name of the Firm	Name of the product	Remarks
1.	12061-END/2020	M/s UPL Limited, Gujarat	 Azoxystrobin 250 g/l SC Bensulfuron – Methyl Technical 97% w/w Clethodim 120 g/l EC Metribuzin 70% w/w DF Sulfentrazone 480 g/l SC Propanil 360 g/l + Triclopyr-butotyl 72 g/l EC 	For Sole purpose of Export only
2.	12062-END/2020	M/s UPL Limited, Gujarat	 72 g/l EC 1. Imidacloprid 30.5% w/w SC 2. Picoxystrobin 6.78% w/w + Tricyclazole 20.33 w/w SC 3. Propiconazole 10.7% + Tricyclazole 34.2% SE 	For Use in India as well as for Export only
3.	11971-END/2020	M/s Redox Industries Ltd.	 Acephate 50% +Imidacloprid 1.8% w/wSP Acephate 75% w/w Ammonium Salt of Glyphosate 71%w/w SG 	For Use in India as well as for Export only

List of Free Sale Certificate applications