

The world population grew from 2.5 billion in 1950 to 6.1 billion in the year 2000. By the year 2050 the world population is estimated to reach 9.1 billion. This increased population density is projected to increase demand for food production by 70% in developing countries. The availability of additional agricultural land is limited. The reduction of current yield losses caused by pests is a major challenge to agricultural production. Chemical pesticides will continue to play a role in pest management because environmental compatibility of products is increasing and competitive alternatives are not available. The benefits of pesticide use are high relative to risks. New concepts in crop protection systems and augmentation in green chemistry, biotechnology nanotechnology and related sciences is likely to boost agricultural productivity. Non-target effects of exposure of humans and the environment to pesticide residues are continuous concern. Significant socio-economic and environmental benefits can be achieved by new chemistries/formulations, natural products, innovations in delivery system and correct use of pesticides. Food safety, risk assessment, residue reduction in food chain, consumer safety, international trade, and compliance with stringent sanitary and phyto-sanitary requirements on food hygiene and plant health has gained importance and such vital issues need attention of the scientific community. In view of the above, scientific programme of the conference will deliberate on following themes:

1. Emerging pests and diseases
2. Agrochemicals: New developments, trends and opportunities
3. New formulations and delivery systems
4. Nanotechnology in crop protection
5. Pesticide residues: Risk assessment, monitoring, safety and remedial action
6. Integrated pest and crop management
7. Climate change and crop protection
8. Pesticide regulation: National and global scenario
9. Pesticide Industry: Current status and future prospects

About SPS India: Society of Pesticide Science India (SPS India) was formed as a national Society on 25th September, 1987 with its Headquarters at the Division of Agricultural Chemicals, Indian Agricultural Research Institute (IARI), New Delhi and formally launched and inaugurated on 16th November, 1989. The objective of the society is to provide a forum to scientists for expressing critical views based on scientific knowledge and rational thinking on important national policies and programmes related to pesticides, allied agrochemicals and related fields and to create awareness among masses on the role of pesticides and allied agrochemicals in agriculture, public health and human welfare. The society always promoted judicious use of pesticides and allied chemicals with a view to maximizing crop production *vis a vis* minimizing environmental pollution and health hazard. It also publishes Pesticide Research Journal with NAAS rating 4.16. As on date there are 543 life members and 68 ordinary members representing premier research institutions, universities and 28 corporate members from industries.

Abstracts: One page concise abstract (max. 300 words, 12 Times New Roman font, single spaced) of unpublished research work with title, authors name, affiliations, e-mail of corresponding author should be divided in three sections i.e., Background, Results, Conclusion. One or two essential and relevant references (as per *Pestic Res J* format) may be given at the end. The abstract may be e-mailed at spsindia_agch@yahoo.co.in

Dates to be remembered:

Submission of abstracts: 30th Nov, 2014 Submission of full papers: 31st Dec, 2014
 Acceptance of Abstracts: 15th Dec, 2014 Payment of reg. fees: 30th Dec, 2014

Registration fees:

Scientists/Officers (members)	₹ 3500	Non-members [†]	₹ 5000
Students/SRFs/RAs	₹ 2000	Accompanied person	₹ 1500

[†]Non-members may register as members by paying ₹ 7500 (life-member fee ₹ 4000 included)
 (# For late registration after due date extra ₹ 500 will be charged)

Venue: Indian Agricultural Research Institute, New Delhi

Awards and Publication: Best poster and presentation will be awarded. Selected full length paper will find place in the forthcoming issue of *Pesticide Research Journal* published by Society of Pesticide Science India rated 4.16 at NAAS scale.

Accommodation: Delegates will be accommodated in IARI guest house only on first come first serve basis. Due to limited seats others need to stay in hotels. Hotel booking in nearby hotels may be helped with half tariff paid in advance with registration fee.

National Steering Committee		
Dr. S. Ayyapan	Dr. B.S. Parmar	Dr. N.T. Yaduraju
Dr. R.S. Paroda	Dr. N.P. Agnihotri	Dr. L.K. Hazarika
Dr. R.B. Singh	Dr. S.N. Puri	Dr. R.K. Murali Baskaran
Dr. H.S. Gupta	Dr. A. Bhattacharya	Dr. G.T. Gujar
Dr. Ravinder Kaur	Dr. N.K. Roy	Dr. Uma Rao
Dr. K. Vijayaragavan	Dr. P.K. Chakrabarty	Dr. C. Chattopadhyay
Dr. K.V. Prabhu	Dr. T.S. Kathpal	Dr. Rashmi Aggarwal
Dr. R.K. Jain	Dr. Gita Kulshrestha	Mr. Rajju Shroff
Dr. J.P. Sharma	Dr. C. Devakumar	Mr. Salil Singhal
Dr. V.T. Gajbhiye	Dr. D.B. Saxena	Mr. R.G. Agarwal
Dr. S.K. Mukherjee	Dr. K.K. Sharma	Dr. Sajal Biswas
Dr. S.K. Handa	Dr. Balwinder Singh	Mr. D.K. Chopra
Local Organizing Committee		
Dr. Prem Dureja	Dr. S.S. Tomar	Dr. Aditi Kundu
Dr. Shashi Bala Singh	Dr. Archana U. Singh	Dr. Dhruva Jyoti Sarkar
Dr. Chitra Srivastava	Dr. Sharda Singh	Dr. Anirban Dutta
Dr. Irani Mukherjee	Dr. Rajvir Sharma	Dr. Indu Chopra
Dr. Neera Singh	Dr. T.K. Das	Dr. Birendra Kumar
Dr. Suman Gupta	Dr. Anupama Singh	Dr. Ram Niwas
Dr. Jitendra Kumar	Dr. Rajesh Kumar	Dr. R.S. Tanwar
Dr. N.A. Shakil	Dr. S. Subramanian	Mr. R.K. Gupta
Dr. Madhuban Gopal	Dr. Supradip Saha	Mr. Aman Kumar
Dr. Suresh Walia	Dr. Tirthankar Banerjee	Mr. K.K.S. Yajulu
Dr. A.K. Dikshit	Dr. V.S. Rana	Mr. Bijendra Singh
Dr. R.L. Gupta	Dr. Lakshman Prasad	Mrs. Renu Thukral

Registration Form

1. Name: Mr/Ms/Dr.....
2. Gender: (Male/Female).....
3. Category: (Scientist / Officer / Student / Industry / Private Organization / Accompanying member).....
4. Full Address:.....
5. Contact Details: a) Mobile No b) Office No.....
- c) Fax d) e-mail.....
6. Details of registration fee paid: Rs..... (Rupees.....
.....only) paid in cash vide receipt no..... dated.....

Or

Through bank draft no..... dated.....
payable at..... (name of the bank)

Or

Through e-transfer on following details
Society of Pesticide Science India, Syndicate Bank, Pusa Campus branch,
Ac/No. 90292010021651, IFSC Code SYNB0009029,
MICR Code 110025041, Branch Code 9029

7. Paper presentation choice Oral..... Poster.....

Signature.....
Name..... Date.....

For official use only

Received Rs..... (Rupees.....only)
vide book no..... receipt no..... dated.....

Treasurer

Contacts:

President: Dr. Prem Dureja (09810548174)
Organizing Secretary: Dr. Shashi Bala Singh (09013007304)
Treasurer: Dr. Tirthankar Banerjee (08826368562)
For Abstract: Dr. Neera Singh (09968245202)
E-mail: spsindia_agch@yahoo.co.in
Website: www.sps-india.in (for online registration and abstract submission)

Society of Pesticide Science India
Division of Agricultural Chemicals
Indian Agricultural Research Institute
New Delhi – 110012
India

National Symposium

on

Agrochemicals for Food and Environment Safety

January 28-30, 2015

IARI, New Delhi

