

**Commonwealth
of Australia**

Gazette

No. APVMA 8, Tuesday, 18 April 2017

Published by The Australian Pesticides and Veterinary Medicines Authority

**AGRICULTURAL AND
VETERINARY CHEMICALS**

Australian Government
**Australian Pesticides and
Veterinary Medicines Authority**

The *Agricultural and Veterinary Chemical Code Act 1994* (the Act) commenced on 15 March 1995. The Agricultural and Veterinary Chemicals Code (the Agvet Code) scheduled to the Act requires notices to be published in the *Gazette* containing details of the registration of agricultural and veterinary chemical products and other approvals granted by the Australian Pesticides and Veterinary Medicines Authority. The Agvet Code and related legislation also requires certain other notices to be published in the *Gazette*. A reference to Agvet Codes in this publication is a reference to the Agvet Code in each state and territory jurisdiction.

© Commonwealth of Australia 2017

This work is copyright. Apart from any use as permitted under the *Copyright Act 1968*, no part may be reproduced by any process without prior written permission from the Australian Pesticides and Veterinary Medicines Authority. Requests and inquiries concerning reproduction and rights should be addressed to:

Director, Public Affairs and Communications
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
Kingston ACT 2604

Email: communications@apvma.gov.au

Website: www.apvma.gov.au

GENERAL INFORMATION

The *APVMA (Australian Pesticides and Veterinary Medicines Authority) Gazette* is published fortnightly and contains details of the registration of agricultural and veterinary chemicals products and other approvals granted by the APVMA, notices as required by the Agricultural and Veterinary Chemicals Code (the Agvet Code) and related legislation and a range of regulatory material issued by the APVMA.

Pursuant to section 8J(1) of the Agvet Code, the APVMA has decided that it is unnecessary to publish details of applications made for the purpose of notifying minor variations to registration details. The APVMA will however report notifications activity in quarterly statistical reports.

DISTRIBUTION AND SUBSCRIPTION

The *APVMA Gazette* is published in electronic format only and is available from the APVMA website,

www.apvma.gov.au/news-and-publications/publications/gazette

If you would like to receive email notification when a new edition is published, please subscribe on the APVMA website.

APVMA CONTACTS

For enquiries regarding the publishing and distribution of the *APVMA Gazette* telephone: +61 2 6210 4812

For enquiries on the *APVMA Gazette* content, please refer to the individual APVMA contacts listed under each notice.

CONTENTS

Agricultural Chemical Products and Approved Labels.....	4
Veterinary Chemical Products and Approved Labels	12
Approved Active Constituents	13
Rat X Non-Toxic Rodenticide Containing Corn Gluten Meal	14
Licensing of Veterinary Chemical Manufacturers	17
Cancellation of Label Approval at the Request of the Holder	21
Amendments to the APVMA MRL Standard.....	28
Proposal to Amend Schedule 20 in the Australia New Zealand Food Standards Code	29
Variations to Schedule 20 of the Australia New Zealand Food Standards Code.....	33

Agricultural Chemical Products and Approved Labels

Pursuant to the Agricultural and Veterinary Chemicals Code scheduled to the *Agricultural and Veterinary Chemicals Code Act 1994 (the Agvet Code)*, the APVMA hereby gives notice that it has registered or varied the relevant particulars or conditions of the registration in respect of the following products and has approved the label or varied the relevant particulars or conditions of the approval in respect of the containers for the chemical product, with effect from the dates shown.

1. AGRICULTURAL PRODUCTS BASED ON EXISTING ACTIVE CONSTITUENTS

Application no.:	109573
Product name:	Scrubmaster Herbicide
Active constituent/s:	200 g/kg tebuthiuron
Applicant name:	FMC Australasia Pty Ltd
Applicant ACN:	095 326 891
Summary of use	For the control of brigalow regrowth, tea tree regrowth and woody weeds
Date of registration:	29 March 2017
Product registration no.:	84049
Label approval no.:	84049/109573
Application no.:	108330
Product name:	Alinga Personal Insect Repellent Tropical Strength
Active constituent/s:	40 g/kg n-octyl bicycloheptene dicarboximide, 191 g/kg diethyltoluamide
Applicant name:	Pascoe's Pty Ltd
Applicant ACN:	055 220 463
Summary of use	For use as a personal insect repellent to repel mosquitoes, flies and sandflies, fleas, leeches, ticks and other annoying biting insects
Date of registration:	30 March 2017
Product registration no.:	83471
Label approval no.:	83471/108330
Application no.:	60442
Product name:	Kamba 750 Selective Herbicide
Active constituent/s:	750 g/L dicamba present as the dimethylamine and monomethylamine salts
Applicant name:	Nufarm Australia Limited
Applicant ACN:	004 377 780
Summary of use	For the control of certain broadleaf weeds in winter cereals, pastures, conservative tillage, sugarcane, turf, rice and non-crop areas
Date of registration:	30 March 2017
Product registration no.:	69302
Label approval no.:	69302/60442
Application no.:	108779
Product name:	Eureka! Amitrole 250 SL Herbicide
Active constituent/s:	250 g/L amitrole, 220 g/L ammonium thiocyanate
Applicant name:	Eureka! Agresearch Pty Ltd
Applicant ACN:	086 194 738
Summary of use	For the control of weeds in orchards, vineyards, irrigation ditches and drains, roadsides, wheat and barley
Date of registration:	3 April 2017
Product registration no.:	83645
Label approval no.:	83645/108779

Application no.:	109086
Product name:	First Force High Performance Crawling Insect Killer
Active constituent/s:	0.7 g/kg imiprothrin, 2.0 g/kg cypermethrin
Applicant name:	Aaron Laboratories Proprietary Limited
Applicant ACN:	004 856 848
Summary of use	For protection against crawling insects
Date of registration:	3 April 2017
Product registration no.:	83855
Label approval no.:	83855/109086
Application no.:	108521
Product name:	Agsure Alpha Cypermethrin Insecticide
Active constituent/s:	100 g/L alpha-cypermethrin
Applicant name:	Elders Rural Services Australia Limited
Applicant ACN:	004 045 121
Summary of use	For the control of certain insect pests including redlegged earth mite and blue oat mite on certain field crops and pastures and certain insect pests on fruit and vegetable crops
Date of registration:	3 April 2017
Product registration no.:	83509
Label approval no.:	83509/108521
Application no.:	108483
Product name:	BUGgrrr Off Jungle Strength Personal Insect Repellent Pump Spray
Active constituent/s:	360 g/L oil of lemon eucalyptus (hydrated,cyclized)
Applicant name:	Selmac Broking Pty Ltd
Applicant ACN:	055 395 303
Summary of use	For use as a personal insect repellent
Date of registration:	3 April 2017
Product registration no.:	83496
Label approval no.:	83496/108483
Application no.:	107685
Product name:	Amgrow Phospot 400 Ph7.2 Systemic Fungicide
Active constituent/s:	400 g/L phosphorous (phosphonic) acid present as mono (and) di potassium phosphite
Applicant name:	Amgrow Pty Ltd
Applicant ACN:	100 684 786
Summary of use	For the control of phytophthora and downy mildew in various situations
Date of registration:	3 April 2017
Product registration no.:	83179
Label approval no.:	83179/107685
Application no.:	108233
Product name:	Relyon Persista 800EC Herbicide
Active constituent/s:	800 g/L prosulfocarb
Applicant name:	Ruralco Holdings Limited
Applicant ACN:	009 660 879
Summary of use	For the control of annual ryegrass in wheat and barley
Date of registration:	4 April 2017
Product registration no.:	83418
Label approval no.:	83418/108233

Application no.:	108326
Product name:	TrueCrop Trifluralin 480EC Herbicide
Active constituent/s:	480 g/L trifluralin
Applicant name:	Truecrop Pty Ltd
Applicant ACN:	605 343 824
Summary of use	For the control of annual grasses and broadleaf weeds in horticultural and agricultural crops
Date of registration:	4 April 2017
Product registration no.:	83469
Label approval no.:	83469/108326
Application no.:	105603
Product name:	Kenso Agcare Rebellion 800 Herbicide
Active constituent/s:	800 g/L prosulfocarb
Applicant name:	Kenso Corporation (M) Sdn. Bhd
Applicant ACN:	N/A
Summary of use	For the control of certain broadleaf weeds when applied as a pre-emergent herbicide for treatment on wheat and barley crops
Date of registration:	5 April 2017
Product registration no.:	82377
Label approval no.:	82377/105603
Application no.:	109249
Product name:	Baythroid Advanced Insect Killer For Lawns
Active constituent/s:	25 g/L betacyfluthrin
Applicant name:	Bayer Cropscience Pty Ltd
Applicant ACN:	000 226 022
Summary of use	For control of lawn insects in domestic situations
Date of registration:	5 April 2017
Product registration no.:	83922
Label approval no.:	83922/109249
Application no.:	104077
Product name:	Farmalinx Bifentin 400 EC Insecticide
Active constituent/s:	400 g/L bifenthrin
Applicant name:	Farmalinx Pty Ltd
Applicant ACN:	134 353 245
Summary of use	For the control of urban pests in external areas and surrounds of domestic, commercial, public and industrial buildings and structures
Date of registration:	5 April 2017
Product registration no.:	81802
Label approval no.:	81802/104077
Application no.:	105094
Product name:	Vectiva NoSkeeta Candle for Mosquitoes
Active constituent/s:	2 g/kg transfluthrin
Applicant name:	Activa S.R.L
Applicant ACN:	N/A
Summary of use	For the repellence of mosquitoes in various outdoor situations
Date of registration:	7 April 2017
Product registration no.:	82145
Label approval no.:	82145/105094

2. VARIATIONS OF REGISTRATION

Application no.:	109308
Product name:	Apparent Slogger Herbicide
Active constituent/s:	200 g/L triclopyr present as the triethylamine salt, 100 g/L picloram present as the triisopropanolamine salt
Applicant name:	Apparent Pty. Ltd
Applicant ACN:	143 724 136
Summary of variation:	To change the distinguishing product name and the name that appears on the label from 'APPARENT SLASHER HERBICIDE' to 'APPARENT SLOGGER HERBICIDE'
Date of variation:	23 January 2017
Product registration no.:	69630
Label approval no.:	69630/109308
Application no.:	109579
Product name:	Wildebbeest 360 Bio Herbicide
Active constituent/s:	360 g/L glyphosate present as the isopropylamine salt
Applicant name:	Crop Culture Pty Ltd
Applicant ACN:	142 860 473
Summary of variation:	To change the distinguishing product name and the name that appears on the label from 'GA WEED KILL 360' to 'WILDEBEEEST 360 BIO HERBICIDE'
Date of variation:	14 February 2017
Product registration no.:	69058
Label approval no.:	69058/109579
Application no.:	109597
Product name:	Smart Diflufenican 500 SC Selective Herbicide
Active constituent/s:	500 g/L diflufenican
Applicant name:	Crop Smart Pty Ltd
Applicant ACN:	093 927 961
Summary of variation:	To change the distinguishing product name and the name that appears on the label from 'SMART DIFLUFENICAN SELECTIVE HERBICIDE' to 'SMART DIFLUFENICAN 500 SC SELECTIVE HERBICIDE'
Date of variation:	16 February 2017
Product registration no.:	67700
Label approval no.:	67700/109597

Application no.:	109620
Product name:	Ozcrop Glyphosate Xtraqatic 450 Herbicide
Active constituent/s:	450 g/L glyphosate present as the isopropylamine salt
Applicant name:	Ozcrop Pty. Ltd
Applicant ACN:	160 656 431
Summary of variation:	To change the distinguishing product name and the name that appears on the label from 'OZCROP GLYPHOSATE 450 HERBICIDE' to 'OZCROP GLYPHOSATE XTRAQATIC 450 HERBICIDE'
Date of variation:	17 February 2017
Product registration no.:	64091
Label approval no.:	64091/109620
Application no.:	109622
Product name:	Weed Force Renovate Broadleaf & Woody Weed Herbicide
Active constituent/s:	600 g/kg metsulfuron-methyl
Applicant name:	Weed Force Pty Ltd
Applicant ACN:	602 207 152
Summary of variation:	To change the distinguishing product name and the name that appears on the label from 'WEED FORCE RENOVATE HERBICIDE' to 'WEED FORCE RENOVATE BROADLEAF & WOODY WEED HERBICIDE'
Date of variation:	21 February 2017
Product registration no.:	80776
Label approval no.:	80776/109622
Application no.:	107721
Product name:	Crop Care Intercept Herbicide
Active constituent/s:	33 g/L imazamox as the ammonium salt, 15 g/L imazapyr present as the ammonium salt
Applicant name:	Crop Care Australasia Pty Ltd
Applicant ACN:	061 362 347
Summary of variation:	To add post emergence use pattern in barley, add additional weeds to canola use pattern and amend the tank mixes
Date of variation:	3 April 2017
Product registration no.:	69353
Label approval no.:	69353/107721
Application no.:	107555
Product name:	Lontrel Advanced Herbicide
Active constituent/s:	600 g/L clopyralid present as the dimethylammonium salt
Applicant name:	Dow Agrosiences Australia Limited
Applicant ACN:	003 771 659
Summary of variation:	To include additional uses in winter cereals, canola, pastures and fallow land, forestry, agricultural non-crop areas and industrial/commercial situations
Date of variation:	5 April 2017
Product registration no.:	65587
Label approval no.:	65587/107555

Application no.:	Not applicable—variation by the APVMA under s29A of the Agvet Code
Product name:	Nufarm Dimethoate Systemic Insecticide
Active constituent/s:	400 g/kg Dimethoate
Holder name:	Nufarm Australia Limited
Holder ACN:	004 377 780
Summary of variation:	The APVMA has, with the holder's consent, amended the restraint in the critical comments and withholding periods for lucerne, pasture, pasture seed, fodder crops and oilseeds from 'DO NOT use after crop emergence' to 'DO NOT use more than 7 days after crop emergence'. This product is an insecticide and miticide for a range of agricultural crops
Date of variation:	10 April 2017
Product registration no.:	32962
Label approval no.:	RV0317A
Application no.:	Not applicable—variation by the APVMA under s29A of the Agvet Code
Product name:	Adama Dimethoate 400 Insecticide
Active constituent/s:	400 g/kg Dimethoate
Holder name:	Adama Australia Pty Limited
Holder ACN:	050 328 973
Summary of variation:	The APVMA has, with the holder's consent, amended the restraint in the critical comments and withholding periods for lucerne, pasture, pasture seed, fodder crops and oilseeds from 'DO NOT use after crop emergence' to 'DO NOT use more than 7 days after crop emergence'. This product is an insecticide and miticide for a range of agricultural crops
Date of variation:	10 April 2017
Product registration no.:	39239
Label approval nos.:	RV0317B, RV0317C
Application no.:	Not applicable—variation by the APVMA under s29A of the Agvet Code
Product name:	Saboteur Systemic Insecticide
Active constituent/s:	400 g/kg Dimethoate
Holder name:	Crop Care Australasia Pty Ltd
Holder ACN:	061 362 347
Summary of variation:	The APVMA has, with the holder's consent, amended the restraint in the critical comments and withholding periods for lucerne, pasture, pasture seed, fodder crops and oilseeds from 'DO NOT use after crop emergence' to 'DO NOT use more than 7 days after crop emergence'. This product is an insecticide and miticide for a range of agricultural crops
Date of variation:	10 April 2017
Product registration no.:	49600
Label approval no.:	RV0317D
Application no.:	Not applicable—variation by the APVMA under s29A of the Agvet Code
Product name:	Chemag Dimethoate Insecticide
Active constituent/s:	400 g/kg Dimethoate
Holder name:	Imtrade Australia Pty Ltd
Holder ACN:	090 151 134
Summary of variation:	The APVMA has, with the holder's consent, amended the restraint in the critical comments and withholding periods for lucerne, pasture, pasture seed, fodder crops and oilseeds from 'DO NOT use after crop emergence' to 'DO NOT use more than 7 days after crop emergence'. This product is an insecticide and miticide for a range of agricultural crops
Date of variation:	10 April 2017
Product registration no.:	51545
Label approval no.:	RV0317E

Application no.:	Not applicable—variation by the APVMA under s29A of the Agvet Code
Product name:	4Farmers Dimethoate 400 Systemic Insecticide
Active constituent/s:	400 g/kg Dimethoate
Holder name:	4 Farmers Pty Ltd
Holder ACN:	160 092 428
Summary of variation:	The APVMA has, with the holder's consent, amended the restraint in the critical comments and withholding periods for lucerne, pasture, pasture seed, fodder crops and oilseeds from 'DO NOT use after crop emergence' to 'DO NOT use more than 7 days after crop emergence'. This product is an insecticide and miticide for a range of agricultural crops
Date of variation:	10 April 2017
Product registration no.:	55441
Label approval no.:	RV0317F
Application no.:	Not applicable—variation by the APVMA under s29A of the Agvet Code
Product name:	Halley Dimethoate 400 Systemic Insecticide
Active constituent/s:	400 g/kg Dimethoate
Holder name:	Halley International Enterprise (Australia) Pty Ltd
Holder ACN:	092 385 736
Summary of variation:	The APVMA has, with the holder's consent, amended the restraint in the critical comments and withholding periods for lucerne, pasture, pasture seed, fodder crops and oilseeds from 'DO NOT use after crop emergence' to 'DO NOT use more than 7 days after crop emergence'. This product is an insecticide and miticide for a range of agricultural crops
Date of variation:	10 April 2017
Product registration no.:	57860
Label approval no.:	RV0317J
Application no.:	Not applicable—variation by the APVMA under s29A of the Agvet Code
Product name:	AW Dimethoate 400 Systemic Insecticide
Active constituent/s:	400 g/kg Dimethoate
Holder name:	Agri West Pty Ltd
Holder ACN:	108 899 181
Summary of variation:	The APVMA has, with the holder's consent, amended the restraint in the critical comments and withholding periods for lucerne, pasture, pasture seed, fodder crops and oilseeds from 'DO NOT use after crop emergence' to 'DO NOT use more than 7 days after crop emergence'. This product is an insecticide and miticide for a range of agricultural crops
Date of variation:	10 April 2017
Product registration no.:	59469
Label approval no.:	0105, RV0317L
Application no.:	Not applicable—variation by the APVMA under s29A of the Agvet Code
Product name:	Farmalinx Dimetholinx Insecticide
Active constituent/s:	400 g/kg Dimethoate
Holder name:	Farmalinx Pty Ltd
Holder ACN:	134 353 245
Summary of variation:	The APVMA has, with the holder's consent, amended the restraint in the critical comments and withholding periods for lucerne, pasture, pasture seed, fodder crops and oilseeds from 'DO NOT use after crop emergence' to 'DO NOT use more than 7 days after crop emergence'. This product is an insecticide and miticide for a range of agricultural crops
Date of variation:	10 April 2017
Product registration no.:	64309
Label approval no.:	RV0317O

Application no.:	Not applicable—variation by the APVMA under s29A of the Agvet Code
Product name:	Rover Systemic Insecticide
Active constituent/s:	400 g/kg Dimethoate
Holder name:	Sipcam Pacific Australia Pty Ltd
Holder ACN:	073 176 888
Summary of variation:	The APVMA has, with the holder's consent, amended the restraint in the critical comments and withholding periods for lucerne, pasture, pasture seed, fodder crops and oilseeds from 'DO NOT use after crop emergence' to 'DO NOT use more than 7 days after crop emergence'. This product is an insecticide and miticide for a range of agricultural crops
Date of variation:	10 April 2017
Product registration no.:	65259
Label approval no.:	RV0317P
Application no.:	Not applicable - variation by the APVMA under s29A of the Agvet Code
Product name:	Imtrade Dimethoate 400 EC Insecticide
Active constituent/s:	400 g/kg Dimethoate
Holder name:	Imtrade Australia Pty Ltd
Holder ACN:	090 151 134
Summary of variation:	The APVMA has, with the holder's consent, amended the restraint in the critical comments and withholding periods for lucerne, pasture, pasture seed, fodder crops and oilseeds from 'DO NOT use after crop emergence' to 'DO NOT use more than 7 days after crop emergence'. This product is an insecticide and miticide for a range of agricultural crops
Date of variation:	10 April 2017
Product registration no.:	69555
Label approval no.:	RV0317S
Application no.:	Not applicable—variation by the APVMA under s29A of the Agvet Code
Product name:	Genfarm Dimethoate 400 Insecticide
Active constituent/s:	400 g/kg Dimethoate
Holder name:	Landmark Operations Limited
Holder ACN:	008 743 217
Summary of variation:	The APVMA has, with the holder's consent, amended the restraint in the critical comments and withholding periods for lucerne, pasture, pasture seed, fodder crops and oilseeds from 'DO NOT use after crop emergence' to 'DO NOT use more than 7 days after crop emergence'. This product is an insecticide and miticide for a range of agricultural crops
Date of variation:	10 April 2017
Product registration no.:	80540
Label approval no.:	RV0317V

Veterinary Chemical Products and Approved Labels

Pursuant to the Agricultural and Veterinary Chemicals Code scheduled to the *Agricultural and Veterinary Chemicals Code Act 1994*, the APVMA hereby gives notice that it has registered or varied the relevant particulars or conditions of the registration in respect of the following products and has approved the label or varied the relevant particulars or conditions of the approval in respect of the containers for the chemical product, with effect from the dates shown.

1. VETERINARY PRODUCTS BASED ON EXISTING ACTIVE CONSTITUENTS

Application no.:	109178
Product name:	Covine Deltashield Pour-On Lice And Fly Treatment For Cattle
Active constituent/s:	15 g/L deltamethrin
Applicant name:	Ruralco Holdings Limited
Applicant ACN:	009 660 879
Summary of use	For the control of stable fly, house fly, lice, buffalo fly and for protection from biting midge in cattle
Date of registration/approval:	27 March 2017
Product registration no.:	83884
Label approval no.:	83884/109178

Approved Active Constituents

Pursuant to the Agricultural and Veterinary Chemicals Code scheduled to the *Agricultural and Veterinary Chemicals Code Act 1994*, the APVMA hereby gives notice that it has approved or varied the relevant particulars or conditions of the approval of the following active constituents, with effect from the dates shown.

1. ACTIVE CONSTITUENT

Application no.:	107394
Active constituent/s:	Tetrachlorvinphos
Applicant name:	Zhejiang Corechem Co., Ltd
Applicant ACN:	N/A
Summary of use:	For use in veterinary chemical products
Date of approval:	28 March 2017
Approval no.:	83055/107394
Application no.:	107710
Active constituent/s:	Abamectin
Applicant name:	Eureka! Agresearch Pty Ltd
Applicant ACN:	086 194 738
Summary of use:	For use in agricultural and veterinary chemical products
Date of approval:	30 March 2017
Approval no.:	83196/107710
Application no.:	107717
Active constituent/s:	Napropamide
Applicant name:	FMC Australasia Pty Ltd
Applicant ACN:	095 326 891
Summary of use:	For use in agricultural chemical products
Date of approval:	31 March 2017
Approval no.:	83201
Application no.:	107725
Active constituent/s:	Chlorothalonil
Applicant name:	Agpro IP Co. Pty Ltd
Applicant ACN:	140 236 433
Summary of use:	For use in agricultural chemical products
Date of approval:	4 April 2017
Approval no.:	83205

Rat X Non-Toxic Rodenticide Containing Corn Gluten Meal

The Australian Pesticides and Veterinary Medicines Authority (APVMA) has before it an application for registration of a new product containing new active constituent corn gluten meal. The product is Rat X Non-Toxic Rodenticide.

PARTICULARS OF THE APPLICATION

Proposed product name(s):	Rat X Non-Toxic Rodenticide
Applicant company:	Importing Innovation Australasia Pty Ltd
Name of active constituent:	Corn Gluten Meal
Signal heading:	0
Summary of proposed use:	For control of rats and mice in domestic buildings and other indoor situations where alternative food sources can be removed such as warehouses and empty feed storage situations
Pack sizes:	227 g; 450 g; 1.34 kg; 34 kg
Withholding period:	Not applicable

SUMMARY OF THE APVMA'S EVALUATION OF RAT X NON-TOXIC RODENTICIDE IN ACCORDANCE WITH THE REQUIREMENTS OF SECTION 14(1)(C) OF THE AGRICULTURAL AND VETERINARY CHEMICALS CODE (THE 'AGVET CODE'), SCHEDULED TO THE *AGRICULTURAL AND VETERINARY CHEMICALS CODE ACT 1994*

1. The APVMA has evaluated the application and, in its assessment in relation to whether the safety criteria have been met in accordance with the definition set out in section 5A of the Agvet Code, proposes to determine that:
 - (i) The APVMA is satisfied that the proposed use of Rat X Non-toxic Rodenticide would not be an undue hazard to the safety of people exposed to it during its handling and use.
 - (ii) The APVMA is satisfied that the proposed use of Rat X Non-toxic Rodenticide containing the active constituent corn gluten meal is not likely to be harmful to human beings if used according to the product label directions.

Corn Gluten Meal is a plant based product high in cellulose that targets rodents and their physiology by causing dehydration following ingestion.

Corn Gluten Meal is considered a food quality ingredient and the inherent toxicity of Corn Gluten Meal is considered to be minimal and does not require separate evaluation by the APVMA. Products containing corn meal for use as rodenticides are currently registered in a number of countries including the USA and the European Union.

The formulation of Rat X Non-Toxic Rodenticide is made up of ingredients commonly used in food, cosmetics or health care products. The product will be used in indoor situations, including for domestic use, and is applied at a maximum rate of 60 g/bait per bait point. Bait must be placed within a bait station. Because the formulation is comprised of constituents commonly included in food, use of the product according to instructions is not likely to have an effect that is harmful to human beings.

- (iii) The APVMA is satisfied that the proposed use of Rat X Non-toxic Rodenticide is not likely to have an unintended effect that is harmful to animals, plants or the environment if used according to the product label directions.

Native animals, especially native rodents, may be attracted to Rat X Non-toxic Rodenticide. As the bait is not selective, these species may be at risk if bait is consumed. However, the bait is only for use in indoor situations and must be applied within enclosed baits stations, therefore the risk of bait exposure and uptake by non-target animals is considered acceptable.

2. The APVMA has evaluated the application, and in its assessment in relation to whether the efficacy criteria have been met in accordance with the definition set out in section 5B of the Agvet Code, proposes to determine that:

- (i) In relation to its assessment of efficacy under section 14(3)(f), the APVMA is satisfied that data from trials supporting the efficacy of the Rat X Non-Toxic Rodenticide adequately demonstrate that if used according to the product label directions, the product is effective for its proposed use for control of rats and mice in domestic buildings and other indoor situations where alternative sources can be removed.

In laboratory trials Rat X Non-toxic Rodenticide was effective against rodents in no choice feed situations and was shown to be sufficiently palatable to rodents in a limited feed choice situation. As indicated by trial data and overseas assessment information, improved control of rodents is associated with the removal or containment of alternative food sources.

3. The APVMA has evaluated the application and, in its assessment in relation to whether the trade criteria have been met in accordance with the definition set out in section 5C of the Agvet Code, proposes to determine that:

- (ii) The APVMA is satisfied that the proposed use of Rat X Non-Toxic Rodenticide would not adversely affect trade between Australia and overseas markets.

Rat X Non-toxic Rodenticide is comprised of constituents commonly included in food, and use of the product is not likely to unduly prejudice trade.

MAKING A SUBMISSION

In accordance with section 13 of the Agvet Code, the APVMA invites any person to submit a relevant written submission as to whether Non-Toxic Rodenticide should be registered. Submissions should relate only to matters that are required by the APVMA to be taken into consideration in determining whether the safety, efficacy or trade criteria have been met. Submissions should state the grounds on which they are based.

Submissions must be received by the APVMA within 28 days of the date of this notice and be directed to the contact listed below. All submissions to the APVMA will be acknowledged in writing via email or by post.

Relevant comments will be taken into account by the APVMA in deciding whether the product should be registered and in determining appropriate conditions of registration and product labelling.

When making a submission please include:

- contact name
- company or group name (if relevant)
- email or postal address
- the date you made the submission.

All personal and confidential commercial information (CCI) material contained in submissions will be treated confidentially.

Written submissions should be addressed in writing to:

Case Management and Administration Unit
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
KINGSTON ACT 2604

Phone: +61 2 6210 4701

Fax: +61 2 6210 4721

Email: enquiries@apvma.gov.au

Licensing of Veterinary Chemical Manufacturers

Pursuant to Part 8 of the Agricultural and Veterinary Chemical Codes scheduled to the *Agricultural and Veterinary Chemicals Code Act 1994*, the APVMA hereby gives notice that it has taken action, with respect to the licensing of the following veterinary chemical manufacturers, with effect from the dates shown.

For a comprehensive listing of all licensed manufacturers please see the APVMA's website www.apvma.gov.au.

1. NEW LICENCES

The APVMA has issued the following licences under subsection 123(1) of the Agricultural and Veterinary Chemicals Code [the Agvet Code]

Nil

2. CHANGES TO EXISTING LICENCES

The APVMA has issued the following licences under subsection 123(1) of the Agricultural and Veterinary Chemicals Code [the Agvet Code]

RABAR PTY. LTD.

LICENCE NO: 2233

ACN: 010 969 776

Product Types: *

152 Enterprise Drive

- *Category 2—Powders, granules and poultice*

BEAUDESERT QLD 4285

- *Category 4—Premixes (liquids and powders) and supplements (liquids and powders)*

Step(s) of Manufacture: Quality assurance (QA) of raw materials, formulation including blending, filling, packaging, labelling, storage and release for supply

Amended Licence Issued: 30 March 2017

RIDLEY AGRIPRODUCTS PTY LTD.

LICENCE NO: 4092

ACN: 006 544 145

Product Types: *

34–48 Webb Drive

- *Category 4: Supplements (Blocks and licks)*

BOHLE QLD 4818

Step(s) of Manufacture: Quality assurance (QA) of raw materials, formulation including blending, filling, packaging, labelling, analysis and testing (physical) storage and release for supply.

Amended Licence Issued: 14 March 2017

* Category 1: *Immunobiologicals and sterile veterinary preparations*
Category 2: *Non-sterile veterinary preparations other than ectoparasiticides, premixes and supplements*
Category 3: *Ectoparasiticides*
Category 4: *Premixes and supplements*
Category 5: *Exempt*
Category 6: *One-step manufacturer*

**DAIRY TECHNICAL SERVICES
PTY LIMITED**

ACN: 004 319 171

Units 3–5/352 Macaulay Road
KENSINGTON VIC 3051

LICENCE NO: 6196

Product Types: *

- *Category 6: Single step manufacture*

Step(s) of Manufacture: Analysis and testing (microbiological)

Amended Licence Issued: 17 March 2017

LUINA BIO PTY LTD

ACN: 074 656 509

2806 Ipswich Road
DARRA QLD 4076

LICENCE NO: 1086

Product Types: *

- *Category 1: Vaccine (low bioburden processing)*

Step(s) of Manufacture: Quality assurance (QA) of raw materials, cell propagation, virus cultivation, low bioburden filling, packaging, labelling, sterilisation (heat and filtration), microbiological reduction treatment (heat, filtration, chemical), analysis and testing (physical), release for supply, storage.

Amended Licence Issued: 28 March 2017

BIOPROTON PTY. LTD.

ACN: 059 093 417

55 Dulacca Street
ACACIA RIDGE QLD 4110

LICENCE NO: 4096

Product Types: *

- *Category 4: Enzyme supplements*

Step(s) of Manufacture: Quality assurance (QA) of raw materials, formulation including blending, filling, granulation, fermentation (bacterial and fungal), packaging, labelling, analysis and testing (physical and enzyme assay), storage, and release for supply.

Amended Licence Issued: 29 March 2017

**EUROFINS ams
LABORATORIES PTY LIMITED**

ACN: 075 467 757

8 Rachael Close
SILVERWATER NSW 2128

LICENCE NO: 6139

Product Types: *

- *Category 6: Single step manufacture*

Step(s) of Manufacture: Analysis and testing (endotoxin testing, antibiotic assay, sterility, chemical, physical and microbiological)

Amended Licence Issued: 29 March 2017

* Category 1: *Immunobiologicals and sterile veterinary preparations*
Category 2: *Non-sterile veterinary preparations other than ectoparasiticides, premixes and supplements*
Category 3: *Ectoparasiticides*
Category 4: *Premixes and supplements*
Category 5: *Exempt*
Category 6: *One-step manufacturer*

3. LICENCE CANCELLATIONS

The APVMA has cancelled the following licences under subsection 127(1) of the Agricultural and Veterinary Chemicals Code [the Agvet Code].

Nil

4. LICENCE SUSPENSIONS

The APVMA has suspended the following licences under subsection 127(1) of the Agricultural and Veterinary Chemicals Code [the Agvet Code].

KATO LABORATORIES PTY. LTD. **LICENCE NO:** 2119

ACN: 000 397 240

Date Suspended: 5 March 2017 to 5 March 2019

61 Chivers Road

SOMERSBY NSW 2250

AUSTRALIAN PET BRANDS PTY LTD **LICENCE NO:** 4089

ACN: 138 614 150

Date Suspended: 9 March 2017 to 27 February 2018

12 Williamson Road

INGLEBURN NSW 2565

5. REVOCATION OF LICENCE CANCELLATION

The APVMA has revoked the cancellation of the following licences under subsection 127(7) of the Agricultural and Veterinary Chemicals Code [the Agvet Code].

Nil

6. REVOCATION OF LICENCE SUSPENSION

The APVMA has revoked the suspension of the following licences under subsection 127(7) of the Agricultural and Veterinary Chemicals Code [the Agvet Code].

Nil

* Category 1: *Immunobiologicals and sterile veterinary preparations*
Category 2: *Non-sterile veterinary preparations other than ectoparasiticides, premixes and supplements*
Category 3: *Ectoparasiticides*
Category 4: *Premixes and supplements*
Category 5: *Exempt*
Category 6: *One-step manufacturer*

APVMA CONTACT

Manufacturing Quality and Licensing Section
Legal and Compliance Program
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
KINGSTON ACT 2604

Phone: +61 2 6210 4899

Fax: +61 2 6210 4813

Email: mls@apvma.gov.au

* Category 1: *Immunobiologicals and sterile veterinary preparations*
Category 2: *Non-sterile veterinary preparations other than ectoparasiticides, premixes and supplements*
Category 3: *Ectoparasiticides*
Category 4: *Premixes and supplements*
Category 5: *Exempt*
Category 6: *One-step manufacturer*

Cancellation of Label Approval at the Request of the Holder

AGRICULTURAL AND VETERINARY CHEMICALS CODE (AGVET CODE), AS SET OUT IN THE SCHEDULE TO THE AGRICULTURAL AND VETERINARY CHEMICALS CODE ACT 1994

At the request of the holder, the APVMA has, in accordance with section 42 of the Agvet Code, cancelled the following label approval because a new label 55441/107381 has been approved for this product.

Product	Product name	Registrant holder	Cancelled label approval	Date of effect
55441	4Farmers Dimethoate 400 Systemic Insecticide	4Farmers Australia Pty Ltd	55441/0402	7 October 2016

The following instructions set out how a person can deal with product bearing a cancelled label.

Supply

In accordance with the APVMA's determination under subsection 81(3) of the Agvet Code of 7 October 2016 a person may supply, or cause or permit to be supplied, products bearing the cancelled label approval 55441/0402 until 7 October 2017.

All suppliers must at the time of the supply of a product covered by these instructions provide to the person taking responsibility for the supplied product:

- A copy of these instructions (either as set out below in this notice or as a copy of the relevant permit PER 13155 for agricultural products) in full setting out the conditions and instructions for use, and
- Supply product with a copy of the instructions contained in this notice securely affixed to each container of product.

After 7 October 2017, a person must not supply, or cause or permit to be supplied, the product bearing the cancelled label approval number 55441/0402.

Use

Any person who possesses, has custody of, uses, or otherwise deals with the product number 55441 bearing the cancelled label approval number 55441/0402 is taken to have been issued with a permit under section 45B of the Agvet Code to so possess, have custody of, use or otherwise deal with the product or product as labelled in accordance with the instructions at the end of this notice until 7 October 2017.

The use of the product bearing the label approval 55441/0402 must be in accordance with the conditions of registration, including any conditions relating to the shelf life or expiry date. Further instructions for use are set out below in this notice.

Possession or custody with intention of supply

Under subsection 45C(2) of the Agvet Code, a person may only possess, have custody of or otherwise deal with the constituent or product if the possession, custody or dealing is in accordance with the instructions contained in this notice. It is an offence under subsection 45C(5) of the Agvet Code to contravene subsection 45C(2) of the Agvet Code.

APVMA CONTACT

For any enquiries or further information about this matter, please contact:

Chemical Review
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
SYMONSTON ACT 2609
Phone: +61 2 6210 4749
Fax: +61 2 6210 4773
Email: chemicalreview@apvma.gov.au

INSTRUCTIONS FOR POSSESSING, HAVING CUSTODY OF, USING OR DEALING WITH REGISTERED PRODUCTS CONTAINING DIMETHOATE BEARING CANCELLED LABELS

Use

Persons who wish to use registered products containing dimethoate, bearing cancelled labels (as listed above) must read, or have read to them, the instructions included below (which are also listed in the relevant APVMA permit). Users who have had the instructions read to them must confirm to the reader that they understand the instructions.

READ THESE INSTRUCTIONS before using or otherwise handling the product.

When using or otherwise handling the product, follow the instructions of the current label except as follows:

PROHIBITED CROP USES: AGRICULTURAL PRODUCTS

The existing (cancelled) label may include instructions for use on the crops listed below. The use of dimethoate on these crops is no longer approved and the following restraints apply.

DO NOT USE as a post-harvest treatment for capsicums or tomatoes.

DO NOT USE as a post-harvest quarantine treatment for capsicums or tomatoes.

DO NOT USE on tomatoes grown in covered or protected situations such as glasshouses, greenhouses or plastic tunnels.

DO NOT USE on cherry, grape or mini tomatoes.

DO NOT USE as a foliar, post harvest or quarantine treatment on:

Tropical or subtropical edible peel fruit [babacos, carambolas (five corner), figs and edible peel varieties of guavas, kiwifruit and persimmons].

Pome fruit [apples, loquats, pears, quinces],

Stone fruit after petal fall [apricots, cherries, nectarines, peaches, plums, apricot],

Grapes after commencement of flowering,

Berry fruit, (other than blackberries, raspberries, bilberries, blueberries and other vaccinium berries)

Strawberries (except strawberry runners—vegetative planting material only)

Cucurbits (other than melons, watermelons and zucchini)

Vegetables, other than those listed below

Dimethoate may be used on artichoke (globe), asparagus, beans, beetroot, broccoli, cabbage (drumhead varieties only), capsicums, carrot, cauliflower, celery, chilli peppers, peas, potatoes and sweet potatoes, onion, parsnips, radish,

rhubarb, sweetcorn, tomatoes for processing, tomatoes (large field grown for fresh consumption, prior to commencement of flowering), turnip and zucchini,

Directions for Use:

These directions for use must be used in conjunction with existing label directions and the restraint statements. Where the instructions in this notice are inconsistent with the label instructions, the instructions in this notice must be followed.

Table 1 Crops where existing label directions may continue to be followed.

Fruit crops	Vegetable crops	Non-food crops
Abius Avocado Banana Blackberries Cactus fruit Casimiroas (white sapote) Chinese gooseberries (kiwifruit) (inedible peel varieties ONLY) Citrus fruit Custard apple and cherimoya Feijoa Granadillas Guavas (inedible peel varieties only) Litchis (lychee) Mangoes Passionfruit and banana passionfruit Pawpaw (papaya) Persimmons (American—inedible peel varieties ONLY) Pomegranates Raspberries Santols Sapodillas (chikus) Tamarillos Wax Jambus	<i>Existing labels include preharvest uses only</i> Asparagus Melons and watermelons Onions Rhubarb Watermelons Zucchini Seed dressings (vetches, lupins, peas, lucerne, clover, linseed, canola)	Duboisia, Farm and forest trees Eucalyptus Kurrajongs Oil tea-tree Ornamentals, protea Shrubs Umbrella trees Wildflowers

Table 2: Crops that are subject to additional restrictions/variations to their existing approved use patterns

Crop	Additional use restrictions
Blueberries, bilberries and other vaccinium berries	DO NOT exceed a maximum number of 7 applications per crop per season with a minimum retreatment interval of 21 days between consecutive applications. DO NOT harvest for 1 day after final application
Grapes	DO NOT use after flowering commences
Stone fruit	DO NOT use after petal fall
Artichoke, globe	DO NOT harvest for 14 days after final application
Beetroot	
Beans	DO NOT harvest for 7 days after application DO NOT graze or cut for stockfood for 7 days after application
Broccoli	DO NOT harvest for 21 days after final application
Cabbage specified drumhead varieties only when grown to maturity to be harvested as head cabbages (see Attachment 3)	DO NOT harvest for 21 days after final application
Capsicum	DO NOT USE as a post-harvest treatment for capsicums DO NOT USE as a post-harvest quarantine treatment for capsicums
Chilli	Preharvest uses DO NOT harvest for 3 days after application
Carrots	DO NOT harvest for 14 days after final application
Cauliflower	DO NOT harvest for 21 days after final application
Celery	
Peas	DO NOT harvest for 7 days after application DO NOT graze or cut for stockfood for 7 days after application
Parsnips	DO NOT harvest for 14 days after final application
Potatoes	DO NOT harvest for 14 days after final application
Sweet potatoes	
Radishes	DO NOT harvest for 14 days after application
Strawberry (runner production—vegetative planting material only)	DO NOT use on fruiting strawberries
Sweet corn	DO NOT harvest for 7 days after application DO NOT graze or cut for stockfood for 7 days after application
Tomatoes for processing only	DO NOT harvest for 21 days after final application DO NOT USE as a post-harvest treatment for tomatoes DO NOT USE as a post-harvest quarantine treatment for tomatoes DO NOT USE on tomatoes grown in covered or protected situations such as glasshouses, greenhouses or plastic tunnels DO NOT USE on cherry, grape or mini tomatoes
Tomatoes, large, field grown for fresh consumption	DO NOT apply after commencement of flowering DO NOT USE on tomatoes grown in covered or protected situations such as glasshouses, greenhouses or plastic tunnels DO NOT USE as a post-harvest treatment for tomatoes DO NOT USE as a post-harvest quarantine treatment for tomatoes DO NOT USE on cherry, grape or mini tomatoes
Turnips	DO NOT harvest for 14 days after final application
Cereals, (including maize, sorghum)	DO NOT harvest for 4 weeks after application DO NOT graze or cut for stockfood for 14 days after application
Cotton	DO NOT harvest for 14 days after application DO NOT feed cotton fodder, stubble or trash to livestock
Oilseeds, pulses (grain legumes)	DO NOT harvest for 14 days after application

Crop	Additional use restrictions
	DO NOT graze or cut for stockfood for 14 days after application
Pastures, forage crops and leucaena	DO NOT graze or cut for stockfood for 14 days after application

WITHHOLDING PERIODS (see additional use restrictions above)

Citrus

DO NOT harvest for 7 days after application

Blueberries (and other vaccinium berries including bilberries)

DO NOT harvest for 1 day after application

Blackberries, raspberries

DO NOT harvest for 7 days after application

Grapes, stone fruit

Harvest withholding period: Not required when used as directed

Assorted sub-tropical and tropical fruit—inedible peel (other than mango and pineapple), including abui, avocado, banana, banana passionfruit, casimiroas (white sapote), cherimoya, custard apple, granadillas, litchi/lychee, Passionfruit, paw paw, santols, sapodillas (chikus), wax jambus

DO NOT harvest for 7 days after application

Mango

DO NOT harvest for 3 days after application

Post harvest dipping (avocados, bananas, cactus fruit, chilli, custard apples, feijoas, guavas, kiwifruit (chinese gooseberries inedible peel varieties), litchis (lychees), mangoes, melons, passionfruit, banana passionfruit, pawpaws, persimmons (inedible peel varieties), pomegranates, tamarillos, watermelons)

NOT REQUIRED WHEN USED AS DIRECTED (dip uses only)

Litchis (lychees) (pre-planting dip)

Harvest withholding period: Not required when used as directed

Asparagus, onions, rhubarb, sweet corn

DO NOT harvest for 7 days after application

Beans, peas (green vegetables), sweetcorn

DO NOT harvest for 7 days after application

DO NOT graze or cut for stockfood for 7 days after application

Beetroot, carrot, globe artichoke, parsnips potatoes, radish, sweet potatoes, turnip

DO NOT harvest for 14 days after application.

Broccoli, cauliflower, celery

DO NOT harvest for 21 days after application

Strawberry plants (runner production—vegetative planting material only)

NOT REQUIRED WHEN USED AS DIRECTED

Tomatoes (for processing)

DO NOT harvest for 21 days after application

Tomatoes, large, field grown for fresh consumption

Harvest withholding period: **NOT REQUIRED WHEN USED AS DIRECTED**

(ie. **DO NOT** apply after commencement of flowering)

Drumhead cabbage (specified varieties only)

DO NOT harvest for 21 days after application

Capsicums, chilli peppers

DO NOT harvest for 3 days after application

Melons (including watermelons), zucchini

DO NOT harvest for 1 day after application

Cereals, (including maize, sorghum)

DO NOT harvest for 4 weeks after application

DO NOT graze or cut for stockfood for 14 days after application

Cotton

DO NOT harvest for 14 days after application

DO NOT feed cotton rodder, stubble or trash to livestock

oilseeds, pulses (grain legumes)

DO NOT harvest for 14 days after application

DO NOT graze or cut for stockfood for 14 days after application

Pastures, forage crops and leucaena

DO NOT graze or cut for stockfood for 14 days after application

Seed dressings (vetches, lupins, peas, lucerne, clover, linseed canola)

NOT REQUIRED WHEN USED AS DIRECTED

Table 3: Specified varieties of drumhead cabbage. Dimethoate may be used on these varieties to be grown to maturity to be harvested as head cabbages

Seed company	Drumhead cabbage varieties
Fairbanks seed	Avachat F ₁ , Grandslam F ₁ , Superba
Terranova	Neptune, winterhead, red queen, green coronet, eureka
Lefroy valley seeds	Conquistador, burton, landini
Rijk zwaan	Racoma RZ F ₁
Ace	Major F ₁ , red gem
S&G seeds	Maxfield
SPS	Arixos, asia, kameron, red jewel
Bejo seeds	Ducat F ₁ , Gazelle F ₁ , Megaton F ₁ , Benelli F ₁ , Gonzales F ₁ , Mandy F ₁ , Field Glory F ₁ , Score F ₁
Eden seeds	Golden acre, mammoth red rock
King seeds	Campra F ₁ , sunta
Yates	Racer drumhead, red dutch
Australian seed	Mammoth red rock, all seasons

Amendments to the APVMA MRL Standard

The Australian Pesticides and Veterinary Medicines Authority (APVMA) approves maximum residue limits (MRLs) of agricultural and veterinary chemicals in agricultural produce, particularly produce entering the food chain. The MRLs approved by the APVMA are associated with a regulatory decision to register a product, grant a permit approval, or as an outcome from a review decision and are set out in the *Agricultural and Veterinary Chemicals Code Instrument No. 4 (MRL Standard) 2012*. The *MRL Standard* lists MRLs of substances that may arise from the approved use of agricultural and veterinary chemical products containing those substances on commodities used for human consumption as well as livestock feeds. The *MRL Standard* also provides the relevant residue definitions to which these MRLs apply. There may be situations where the residue definition for monitoring and enforcement is different to the definition used for dietary risk assessment purposes.

MRLs are set at levels which are not likely to be exceeded if the agricultural or veterinary chemicals are used in accordance with approved label instructions. In considering MRLs and variation to MRLs, the APVMA takes into account studies on chemistry, metabolism, analytical methodology, residues, toxicology, good agricultural practice and dietary exposure. In approving MRLs, the APVMA is satisfied, from dietary exposure assessment, that the levels set are not an undue hazard to human health.

The APVMA has amended the *MRL Standard* and the changes will have affect the day after the instrument is registered.

Details of the amendment can be found in the *Agricultural and Veterinary Chemicals Code Instrument No. 4 (MRL Standard) Amendment Instrument 2017 (No. 4)*.

The amendments will be incorporated into the compilation of the [Agricultural and Veterinary Chemicals Code Instrument No. 4 \(MRL Standard\) 2012](#).

The *MRL Standard* is accessible via the Federal Register of Legislation website www.legislation.gov.au or the links above.

For further information please contact:

MRL Contact Officer
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
KINGSTON ACT 2604

Phone: +61 2 6210 4897

Fax: +61 2 6210 4840

Email: enquiries@apvma.gov.au

Proposal to Amend Schedule 20 in the Australia New Zealand Food Standards Code

In the previous notice on page 27, the APVMA gazetted amendments which it has approved varying maximum residue limits (MRLs) for substances contained in agricultural and veterinary chemical products as set out as in the APVMA's *MRL Standard*, have been made.

Under section 82 of the *Food Standards Australia New Zealand Act 1991*, the APVMA is proposing to incorporate those variations (*Agricultural and Veterinary Chemicals Code Instrument No. 4 (MRL Standard) Amendment Instrument 2017(No. 4)*) to MRLs into Schedule 20—Maximum residue limits in the *Australia New Zealand Food Standards Code*.

MRLs contained in Schedule 20 provide the limits for residues of agricultural and veterinary chemicals that may legitimately occur in foods. By this means, Schedule 20 permits the sale of treated foods and protects public health and safety by minimising residues in foods consistent with the effective control of pests and diseases.

The APVMA and FSANZ are satisfied, based on dietary exposure assessments and current health standards, that the proposed limits are not harmful to public health.

The agreement between the Australian Government and the Government of New Zealand concerning a Joint Food Standards System, excludes MRLs for agricultural and veterinary chemicals in food from the system setting joint food standards. Australia and New Zealand independently and separately develop MRLs for agricultural and veterinary chemicals in food.

Food Standards Australia New Zealand (FSANZ) will make a Sanitary and Phytosanitary (SPS) notification to the World Trade Organization (WTO).

The APVMA invites comment on these proposals. Details on how to make a submission appear near the end of this notice, below the details of the proposed amendment.

The APVMA will consider any public comments made in response to this proposal. If the APVMA decides to proceed with the proposal, it will further notify any variations it makes to Schedule 20 in the *APVMA Gazette*. The variations will take effect as from the date of that subsequent notice.

**PROPOSED VARIATION TO SCHEDULE 20 IN THE AUSTRALIA NEW ZEALAND FOOD STANDARDS CODE
(18 April 2017)**

Note: Subsection 82(2) of the *Food Standards Australia New Zealand Act 1991* provides that variations to standards are legislative instruments, but are not subject to disallowance or sunseting.

To commence: on gazettal of variation

[1] The table to section S20–3 in Schedule 20 is varied by

[1.1] inserting in alphabetical order

Agvet chemical: Bicyclopyrone

Permitted residue: Bicyclopyrone and its structurally related metabolites determined as the common moieties SYN503780 and CDCD686480 and expressed as bicyclopyrone

Barley	0.02
Edible offal (mammalian)	2
Eggs	*0.02
Meat (mammalian)	*0.02
Milk	*0.02
Poultry, edible offal of	*0.02
Poultry meat	*0.02
Wheat	0.02
Wheat bran, unprocessed	0.05

[1.2] omitting from each of the following chemicals, the foods and associated MRLs

Agvet chemical: Metalaxyl

Permitted residue: Metalaxyl

Vegetables [except asparagus; beetroot; bulb vegetables [alliums]; fruiting vegetables, cucurbits; leafy vegetables; peppers; podded pea (young pods) (snow and sugar snap peas)]	T0.1
---	------

[1.3] inserting for each of the following chemicals the foods and associated MRLs in alphabetical order

Agvet chemical: Iprodione

Permitted residue: Iprodione

Chestnuts	T10
-----------	-----

Agvet chemical: Metalaxyl

Permitted residue: Metalaxyl

All other foods except animal commodities	0.05
Tomato	T0.5
Vegetables [except asparagus; beetroot; bulb vegetables [alliums]; fruiting vegetables, cucurbits; leafy vegetables; peppers; podded pea (young pods) (snow and sugar snap peas); tomatoes]	T0.1

Agvet chemical: Propyzamide

Permitted residue: Propyzamide

All other foods except animal commodities	0.02
Pulses	*0.01

[1.4] omitting for each of the following chemicals, the maximum residue limit for the food and substituting

Agvet chemical: Metalaxyl

Permitted residue: Metalaxyl

Cereal grains	*0.01
---------------	-------

INVITATION FOR SUBMISSIONS

Written submissions are invited from interested individuals and organisations to assist the APVMA in considering the proposal to vary Schedule 20—Maximum residue limits in the *Australia New Zealand Food Standards Code*.

Submissions should be strictly confined to relevant matters that the APVMA must consider (such as public health and safety) which are associated with the occurrence of the proposed residues in foods. Comments received outside these grounds will not be considered by the APVMA. Claims made in submissions should be supported wherever possible by referencing or including relevant studies, research findings, trials, surveys etc. Technical information should be in sufficient detail to allow independent scientific assessment.

Please note that FSANZ will make a SPS notification to the WTO and submissions related to impacts on international trade should be made to FSANZ in response to that notification.

Submissions must be made in writing and should be clearly marked as a 'submission on the proposed amendment to Schedule 20' and quote the correct amendment number.

DEADLINE FOR PUBLIC SUBMISSIONS: 6 pm (AEST) 16 May 2017

SUBMISSIONS RECEIVED AFTER THIS DEADLINE WILL ONLY BE CONSIDERED BY PRIOR ARRANGEMENT

Submissions received after this date will only be considered if agreement for an extension has been given prior to this closing date. Agreement to an extension of time will only be given if extraordinary circumstances warrant an extension to the submission period.

For further information please contact:

MRL Contact Officer
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
KINGSTON ACT 2604

Phone: +61 2 6210 4897

Fax: +61 2 6210 4840

Email: enquiries@apvma.gov.au

Variations to Schedule 20 of the Australia New Zealand Food Standards Code

The APVMA has previously gazetted particular amendments which it had made to the APVMA *MRL Standard* and which have been proposed as variations to maximum residue limits (MRLs) for substances contained in agricultural and veterinary chemical products as set out as in Schedule 20—Maximum Residue Limits of the *Australia New Zealand Food Standards Code*. This notice pertains to proposals (No. 1) gazetted on 10 January 2017 (No. APVMA 1).

Submissions have been sought on these proposals and the APVMA has written separately to each person or organisation that made a submission. All matters raised in the submissions have been resolved.

Under subsection 82(1) of the *Food Standards Australia New Zealand Act 1991*, the APVMA has, by legislative instrument, incorporated these variations to MRLs into Schedule 20. A copy of the Amendment Instrument (No. APVMA 8, 2017) accompanies this notice. For a complete and up-to-date version of Schedule 20, including these amendments together with their Explanatory Statement, please refer to the Federal Register of Legislation available at www.legislation.gov.au.

Based on dietary exposure assessments and current health standards, the APVMA and FSANZ are satisfied that these MRLs are not harmful to public health. MRLs contained in Schedule 20 provide the limits for residues of agricultural and veterinary chemicals that may legitimately occur in foods. By this means, Schedule 20 permits the sale of treated foods and protects public health by minimising residues in foods consistent with the effective control of pests and diseases.

The agreement between the Australian Government and the Government of New Zealand concerning a Joint Food Standards System, excludes MRLs for agricultural and veterinary chemicals in food from the system setting joint food standards. Australia and New Zealand independently and separately develop MRLs for agricultural and veterinary chemicals in food.

Food Standards Australia New Zealand (FSANZ) made Sanitary and Phytosanitary (SPS) notification to the World Trade Organization (WTO) in relation to these variations and no comment was received in response to that notice.

A copy of these variations have been given to FSANZ.

The variations take effect as from the date of this notice.

This notice is published in accordance with subsection 82(7) of the *Food Standards Australia New Zealand Act 1991*.

For further information please contact:

MRL Contact Officer
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
KINGSTON ACT 2604

Phone: +61 2 6210 4897

Fax: +61 2 6210 4840

Email: enquiries@apvma.gov.au

Australian Government

**Australian Pesticides and
Veterinary Medicines Authority**

***Australia New Zealand Food Standards
Code—Schedule 20—Maximum residue
limits Variation Instrument
No. APVMA 4, 2017***

I, Jason Lutze, Executive Director, Scientific Assessment and Chemical Review and delegate of the Australian Pesticides and Veterinary Medicines Authority, acting in accordance with my powers under subsection 11(1) of the *Agricultural and Veterinary Chemicals (Administration) Act 1992*, make this instrument for the purposes of subsection 82(1) of the *Food Standards Australia New Zealand Act 1991*.

Jason Lutze
Delegate of the Chief Executive Officer of the Australian Pesticides and Veterinary
Medicines Authority

Dated this Twelfth day of April 2017

Part 1 Preliminary

1 Name of instrument

This instrument is the *Australia New Zealand Food Standards Code—Schedule 20—Maximum residue limits Variation Instrument* No. APVMA 4, 2017.

2 Commencement

In accordance with subsection 82(8) of the *Food Standards Australia New Zealand Act 1991*, this instrument commences on the day it is published in the *Gazette*.

Note: A copy of the variations made by the Amendment Instrument was published in the Commonwealth of Australia Agricultural and Veterinary Chemicals Gazette No. APVMA 8 of 18 April 2017.

3 Object

The object of this instrument is for the APVMA to make variations to Schedule 20—Maximum residue limits in the *Australia New Zealand Food Standards Code* to include or change maximum residue limits pertaining to agricultural and veterinary chemical products.

4 Interpretation

In this instrument:

APVMA means the Australian Pesticides and Veterinary Medicines Authority established by section 6 of the *Agricultural and Veterinary Chemicals (Administration) Act 1992*; and

Principal Instrument means Schedule 20—Maximum residue limits in the *Australia New Zealand Food Standard Code* as defined in Section 4 of the *Food Standards Australia New Zealand Act 1991* being the Code published in *Gazette* No. P 27 on 27 August 1987 together with any amendments of the standards in that Code. Schedule 20 was published in the *Food Standards Gazette* FSC 96 on Thursday 10 April 2015 and was registered as a legislative instrument on 1 April 2015 (F2015L00468).

Part 2 Variations to Schedule 20—Maximum Residue Limits

5 Variations to Schedule 20

The Schedule to this instrument sets out the variations made to the Principal Instrument by this instrument.

Schedule

Variations to Schedule 20—Maximum residue limits

[1] The table to section S20–3 in Schedule 20 is varied by

[1.1] inserting in alphabetical order

Agvet chemical: Metazachlor

Permitted residue—commodities of plant origin:

Sum of metabolites 479M04 (N-(2,6-dimethylphenyl)-N-(1H-pyrazol-1-ylmethyl)oxalamide), 479M08 (N-(2,6-dimethylphenyl)-N-(1H-pyrazol-1-ylmethyl)aminocarbonylmethylsulfonic acid) and 479M16 (3-[N-(2,6-dimethylphenyl)-N-(1H-pyrazol-1-ylmethyl)aminocarbonylmethylsulfinyl]-2-hydroxypropanoic acid), expressed as metazachlor

Permitted residue—commodities of animal origin:

Sum of metazachlor and its metabolites containing the 2,6-dimethylaniline moiety, expressed as metazachlor

All other foods	1
Cereal grains	*0.03
Eggs	*0.05
Edible offal (mammalian)	*0.05
Meat (mammalian)	*0.05
Milks	*0.01
Oilseeds	*0.03
Poultry, edible offal	*0.05
Poultry meat	*0.05
Pulses	*0.03

[1.2] omitting from each of the following chemicals, the foods and associated MRLs

Agvet chemical: Flonicamid

Permitted residue: Flonicamid [N-(cyanomethyl)-4-(trifluoromethyl)-3-pyridinecarboxamide] and its metabolites TFNA [4-trifluoromethylnicotinic acid], TFNA-AM [4-trifluoromethylnicotinamide] TFNG [N-(4-trifluoromethylnicotinoyl)glycine]

Apple	0.7
-------	-----

[1.3] inserting for each of the following chemicals the foods and associated MRLs in alphabetical order

Agvet chemical: Boscalid

Permitted residue—commodities of plant origin:
Boscalid

Permitted residue—commodities of animal origin:
Sum of boscalid, 2-chloro-N-(4'-chloro-5-hydroxybiphenyl-2-yl) nicotinamide and the glucuronide conjugate of 2-chloro-N-(4'-chloro-5-hydroxybiphenyl-2-yl) nicotinamide, expressed as boscalid equivalents

Peanut	T0.1
Peanut oil, edible	T0.7

Agvet chemical: Flonicamid

Permitted residue: Flonicamid [N-(cyanomethyl)-4-(trifluoromethyl)-3-pyridinecarboxamide] and its metabolites TFNA [4-trifluoromethylnicotinic acid], TFNA-AM [4-trifluoromethylnicotinamide] TFNG [N-(4-trifluoromethylnicotinoyl)glycine]

Pome fruits	0.7
Strawberry	T2

Agvet chemical: Fluopyram

Permitted residue—commodities of plant origin:
Fluopyram

Permitted residue—commodities of animal origin:
Sum of fluopyram and 2-(trifluoromethyl)-benzamide, expressed as fluopyram

Rape seed (canola)	T*0.01
--------------------	--------

Agvet chemical: Imazamox

Permitted residue: Imazamox

Mung bean (dry)	T*0.05
-----------------	--------

[1.4] omitting for each of the following chemicals, the maximum residue limit for the food and substituting

Agvet chemical: Propiconazole

Permitted residue: Propiconazole

Sunflower seed	T0.5
----------------	------

Agvet chemical: Pyrimethanil

Permitted residue: Pyrimethanil

Pome fruits	T15
-------------	-----
