
Kareena Arthy 5-6 November 2014
CEO

AUSTRALIAN PESTICIDES AND VETERINARY MEDICINES AUTHORITY

Building the Regulator

of the Future

OVERVIEW OF THE APVMA

Functions| Roles | Responsibilities

Page 2

Part of a National Regulatory System

PRE-MARKET POST-MARKET

Point of Sale

APVMA States and
Territories

Å Registration of products
Å Permits
Å Compliance and monitoring of

quality of products for sale

Å Control of use of products by
users of chemicals

Å Compliance and monitoring of
how chemicals are used

Statutory Criteria

ÅSAFETY

ï No undue hazard to people handling chemical or exposed to its residues

ï No harmful effect to people

ï No unintended effect that is harmful to animals, plants or the environment

ÅEFFICACY

ï Chemical effective if used according to label instructions

Å (INTERNATIONAL) TRADE

ï If chemical is used according to label instructions, it will not unduly prejudice
trade or commerce between Australia and places outside of Australia

SAFETY IS A MANDATORY CONSIDERATION
EFFICACY AND TRADE ARE NOT MANDATORY

Page 4

Assessment Areas

Å Toxicology

Å Chemistry and manufacture

Å Residues

Å Environment

Å Efficacy

Å Good agricultural practice

Å Antimicrobial Resistance

Å Human safety

Å Animal safety

APVMA Activities

ÅRegistration of Products
ïPesticides, veterinary medicines,

home garden products, pool
chemicals

ÅApproval of Actives

ÅPermits

ÅChemical Review

ÅAdverse Experience Reporting

ÅCompliance and Monitoring

ÅResearch

ÅGlobal Joint Reviews

ÅManufacturing Licensing

Page 5

A CONTEMPORARY WORLD CLASS

REGULATOR

Ambition| Features | Reengineering

Page 6

Being a world class regulator

World class regulators consistently demonstrate a range of features and have a strong
culture of continuous improvement and striving to enhance their performance.

KEY FEATURES AND BUILDING BLOCKS

Å Proportional ς regulatory burden is aligned with regulatory risk and decisions are made according to

clearly articulated risk principles

Å Consistent and predictable ς able to provide certainty of decision making

Å Flexible and responsive ς policies and procedures are principles based and performance focussed

Å Transparent and accountable - decisions can be justified and can stand up to public scrutiny

Å Timely and efficient ς processes and procedures to achieve desired objectives cost-effectively

Å Capable ς people and systems necessary to operate an efficient and effective regulatory regime

Page 7

At the APVMA, our ambition is to be a
contemporary world class regulator.

²Ŝ ǿƛƭƭ Řƻ ǘƘƛǎ ōȅ ōŜƛƴƎΧ

Χ ŎƻƳƳƛǘǘŜŘ ǘƻ ǊŜƎǳƭŀǘƻǊȅ ŜȄŎŜƭƭŜƴŎŜ ŀƴŘ Ŏƻƴǘƛƴǳƻǳǎ ƛƳǇǊƻǾŜƳŜƴǘ

Χ ǊŜŎƻƎƴƛǎŜŘ ŦƻǊ ƻǳǊ ǎŎƛŜƴǘƛŦƛŎ ŜȄŎŜƭƭŜƴŎŜ ŀƴŘ ŘŜŎƛǎƛƻƴ ƳŀƪƛƴƎ

Χ ƛƴƴƻǾŀǘƛǾŜ ƛƴ Ƙƻǿ ǿŜ Řƻ ƻǳǊ ōǳǎƛƴŜǎǎ ŀƴŘ ŀ ƘƛƎƘ ǇŜǊŦƻǊƳƛƴƎ ƻǊƎŀƴƛǎŀǘƛƻƴ

Χ ǿŜƭƭ ŎƻƴƴŜŎǘŜŘ ǘƻ ƻǾŜǊǎŜŀǎ ǊŜƎǳƭŀǘƻǊȅ ŎƻǳƴǘŜǊǇŀǊǘǎ ŀƴŘ ǘŀƪƛƴƎ ŜǾŜǊȅ
opportunity to adopt or influence international best practice

Χ ŦƻŎǳǎǎŜŘ ƻƴ ƻǳǊ ǇŜƻǇƭŜ ŀƴŘ ŀƴ ŜƳǇƭƻȅŜǊ ƻŦ ŎƘƻƛŎŜ

Χ ŀ ǇǊǳŘŜƴǘ ǊŜǎƻǳǊŎŜ ƳŀƴŀƎŜǊΦ

Page 8

Building a regulator for the future

Page 9

New IT portals

New Registration
Processes

Better Business
Transactions

Registration
Process Bedded

Down

Red Tape
Reduction: Risk

Framework
Research

Use of
International
Standards and
Assessments

Regulatory
Excellence

Decision Making

Scientific
Excellence

International
Connections

Community
Confidence

Dynamic and
Efficient Business

Processes

Building a regulator for the future

Page 10

Regulatory
Excellence

Decision Making

Scientific
Excellence

International
Connections

Community
Confidence

Dynamic and
Efficient Business

Processes

Building a regulator for the future

Page 11

Regulatory
Excellence

Decision Making

Scientific
Excellence

International
Connections

Community
Confidence

Dynamic and
Efficient Business

Processes

Implementation of the new risk framework.

What are other regulators (domestically and
internationally) doing well that the APVMA
should replicate?

Building a regulator for the future

Page 12

Regulatory
Excellence

Decision Making

Scientific
Excellence

International
Connections

Community
Confidence

Dynamic and
Efficient Business

Processes

What capabilities do the APVMA need to
develop to prepare for the science of the
future?

What models can be implemented to
ensure the APVMA has access to the best
scientific advice in the world?

Building a regulator for the future

Page 13

Regulatory
Excellence

Decision Making

Scientific
Excellence

International
Connections

Community
Confidence

Dynamic and
Efficient Business

Processes

What is our risk appetite?

What needs to be uniquely Australian in our
decision making?

Building a regulator for the future

Page 14

Regulatory
Excellence

Decision Making

Scientific
Excellence

International
Connections

Community
Confidence

Dynamic and
Efficient Business

Processes

What linkages do we need to make with
overseas regulators?

What influence (if any) should we be having
in the Asia-Pacific region?

