
[image: Commonwealth of Australia coat of arms]
	Gazette
	Agricultural and
Veterinary Chemicals


No. APVMA 8, Tuesday, 21 April 2020
Published by the Australian Pesticides and Veterinary Medicines Authority
[image: gazette_logo]
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.
2	Agricultural and Veterinary Chemicals Code Act 1994	Commonwealth of Australia Gazette
		No. APVMA 2-3 February 2009
ISSN 1837-7629
© Commonwealth of Australia 2020
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:
Assistant Director, Communications
Australian Pesticides and Veterinary Medicines Authority
GPO Box 3262
Sydney NSW 2001
Email: communications@apvma.gov.au
Website: 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.
If you would like to subscribe to receive email notification when a new edition is published, please complete the subscription form.
APVMA CONTACTS
For enquiries regarding the publishing and distribution of the APVMA Gazette: Telephone: +61 2 6770 2300.

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	14
Approved Active Constituents	17
New agricultural active constituent: Hydroxypropyl methylcellulose	19
New chemical product: Ecothor Active Nature Cellmesh Insecticide containing hydroxypropyl methylcellulose	21
New agricultural active constituent: Zinc borate (2ZnO.3B2O3.3.5H2O)	23
New chemical product: Borogard ZB Wood Preservative containing zinc borate	25
Licensing of Veterinary Chemical Manufacturers	27
Notice of Cancellation at the Request of the Holder	32
Stop Supply: SJ Enterprises Pty Ltd	34
Stop Supply: Fluidra Group Australia Pty Ltd	35

Commonwealth of Australia Gazette
No. APVMA 8, Tuesday, 21 April 2020	Agricultural and Veterinary Chemicals Code Act 1994	3


[bookmark: _Toc38363903]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 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.
Agricultural Products Based on New Active Constituents
	Application no.:
	111193

	Product name:
	Trebon Insecticide

	Active constituent/s:
	287.5 g/L etofenprox

	Applicant name:
	Sipcam Pacific Australia Pty Ltd

	Applicant ACN:
	073 176 888

	Summary of use:
	For the control of Queensland fruit fly and Mediterranean fruit fly on stone fruit (except cherries)

	Date of registration:
	3 April 2020

	Product registration no.:
	84711

	Label approval no.:
	84711/111193


	Application no.:
	115745

	Product name:
	Overwatch Herbicide

	Active constituent/s:
	400 g/L bixlozone

	Applicant name:
	FMC Australasia Pty Ltd

	Applicant ACN:
	095 326 891

	Summary of use:
	For selective control of certain grasses and broad leaf weeds in barley, canola and wheat

	Date of registration:
	6 April 2020

	Product registration no.:
	86427

	Label approval no.:
	86427/115745


agricultural Products Based on Existing Active Constituents
	Application no:
	124328

	Product name:
	Titan Copper Hydroxide 400 WDG

	Active constituent/s:
	400 g/kg copper (Cu) present as cupric hydroxide

	Applicant name:
	Industrias Quimicas Del Valles SA

	Applicant ACN:
	N/A

	Summary of use:
	For use in a broad range of tree and field crops including almonds, apples, stone fruit, citrus, lychee, macadamias, mangoes, vines, bananas, beans, brassicas, capsicums, carrots, celery, cucurbits, lettuce, potatoes, tomatoes as well as ornamentals for the control of fungi and certain bacteria

	Date of registration:
	17 March 2020

	Product registration no.:
	89296

	Label approval no.:
	89296/124328


	Application no.:
	122255

	Product name:
	Apparent Idol 250 WG Herbicide

	Active constituent/s:
	250 g/kg butroxydim

	Applicant name:
	Titan Ag Pty Ltd

	Applicant ACN:
	122 081 574

	Summary of use:
	For the control of certain grasses in a range of broadacre crops

	Date of registration:
	30 March 2020

	Product registration no.:
	88786

	Label approval no.:
	88786/122255


	Application no.:
	120387

	Product name:
	Mosi-guard Oil Of Lemon Eucalyptus Roll-On Insect Repellent

	Active constituent/s:
	285.5 g/L oil of lemon eucalyptus (hydrated, cyclized)

	Applicant name:
	Citrefine International Ltd

	Applicant ACN:
	N/A

	Summary of use:
	To repel mosquitos, midges, and ticks

	Date of registration:
	1 April 2020

	Product registration no.:
	88137

	Label approval no.:
	88137/120387


	Application no.:
	120463

	Product name:
	Metarex Inov Slug And Snail Bait

	Active constituent/s:
	40 g/kg metaldehyde

	Applicant name:
	De Sangosse S.A.

	Applicant ACN:
	N/A

	Summary of use:
	For control of slugs and snails in agricultural and horticultural crops, vineyards, pastures and other agricultural, industrial and commercial situations where slugs and snails congregate

	Date of registration:
	2 April 2020

	Product registration no.:
	88160

	Label approval no.:
	88160/120463


	Application no.:
	123266

	Product name:
	Superway Tick And Flea Residual Insecticide

	Active constituent/s:
	100 g/L bifenthrin

	Applicant name:
	Pooma Fertilizers Pty Ltd

	Applicant ACN:
	625 414 164

	Summary of use:
	For the control of a range of pests in turf and ornamental plants. For the control of a wide range of interior and exterior pests. For the control of ticks and fleas by forming residual surface treatments on a range of urban interior and exterior situations

	Date of registration:
	3 April 2020

	Product registration no.:
	89026

	Label approval no.:
	89026/123266


	Application no.:
	123524

	Product name:
	Kelpie Quiz-F 200 Herbicide

	Active constituent/s:
	200 g/L quizalofop-p-ethyl

	Applicant name:
	Sinochem International Australia Pty Ltd

	Applicant ACN:
	160 164 616

	Summary of use:
	For the control of certain grass weeds in broadleaf crops

	Date of registration:
	3 April 2020

	Product registration no.:
	89062

	Label approval no.:
	89062/123524


	Application no.:
	123547

	Product name:
	F.S.A. Paraquat 250 Herbicide

	Active constituent/s:
	250 g/L paraquat present as paraquat dichloride

	Applicant name:
	Four Seasons Agribusiness Pty Ltd

	Applicant ACN:
	115 133 189

	Summary of use:
	For the control of a wide range of grasses and broadleaf weeds

	Date of registration:
	3 April 2020

	Product registration no.:
	89076

	Label approval no.:
	89076/123547


	Application no.:
	123739

	Product name:
	Agro-Essence Imazethapyr 700 WG Herbicide

	Active constituent/s:
	700 g/kg imazethapyr

	Applicant name:
	Agro-Alliance (Australia) Pty Ltd

	Applicant ACN:
	130 864 603

	Summary of use:
	For the pre- or post- emergence control of certain weeds in centrosema (cavalcade), chickpeas, faba beans, field peas, lucerne, mung beans, peanuts, serradella and soybeans

	Date of registration:
	3 April 2020

	Product registration no.:
	89144

	Label approval no.:
	89144/123739


	Application no.:
	123552

	Product name:
	Family Protection Aerogard Mozzie Zapper Mosquito & Fly Control

	Active constituent/s:
	7.13 g/L transfluthrin

	Applicant name:
	RB (Hygiene Home) Australia Pty Ltd

	Applicant ACN:
	629 549 506

	Summary of use:
	For use in the home to repel mosquitoes and flies

	Date of registration:
	3 April 2020

	Product registration no.:
	89081

	Label approval no.:
	89081/123552


	Application no.:
	123744

	Product name:
	EuroChem Abamectin 18EC Insecticide

	Active constituent:
	18 g/L abamectin

	Applicant name:
	Eurochem Pty Ltd

	Applicant ACN:
	622 603 507

	Summary of use:
	For the control of pest mites on pears, apples, tomatoes, citrus, hops, strawberries and ornamentals. Also controls pest mites and native budworm on cotton

	Date of registration:
	3 April 2020

	Product registration no.:
	89149

	Label approval no.:
	89149/123744


	Application no.:
	123740

	Product name:
	Agro-Essence Bentazone 480 SL Herbicide

	Active constituent/s:
	480 g/L bentazone present as sodium salt

	Applicant name:
	Agro-Alliance (Australia) Pty Ltd

	Applicant ACN:
	130 864 603

	Summary of use:
	For selective post-emergence control of certain broadleaf weeds in green (dwarf French) beans, navy (haricot) beans, peanuts, red kidney beans, red Mexican beans and soybeans

	Date of registration:
	3 April 2020

	Product registration no.:
	89145

	Label approval no.:
	89145/123740


	Application no.:
	123114

	Product name:
	Kelpie MET-B 750 Herbicide

	Active constituent/s:
	750 g/kg metribuzin

	Applicant name:
	Sinochem International Australia Pty Ltd

	Applicant ACN:
	160 164 616

	Summary of use:
	For selective weed control in potatoes, peas, soybeans, faba beans, tomatoes, barley, white lupins and sugarcane

	Date of registration:
	6 April 2020

	Product registration no.:
	88993

	Label approval no.:
	88993/123114


	Application no.:
	123741

	Product name:
	Agro-Essence Lambda-Cyhalothrin 250 CS Insecticide

	Active constituent/s:
	250 g/L lambda-cyhalothrin

	Applicant name:
	Agro-Alliance (Australia) Pty Ltd

	Applicant ACN:
	130 864 603

	Summary of use:
	For the control of certain insect pests in cotton, barley, wheat and various field crops

	Date of registration:
	6 April 2020

	Product registration no.:
	89146

	Label approval no.:
	89146/123741


	Application no.:
	124121

	Product name:
	Mainman 500 WG Insecticide

	Active constituent/s:
	500 g/kg flonicamid

	Applicant name:
	Ishihara Sangyo Kaisha, Ltd

	Applicant ACN:
	N/A

	Summary of variation:
	To approve a new label for the product 'Mainman 500 WG Insecticide' with the label name 'Ulala 500 WG Insecticide'

	Date of variation:
	6 April 2020

	Product registration no.:
	66373

	Label approval no.:
	66373/124121


	Application no.:
	118616

	Product name:
	Stryker Insecticide

	Active constituent/s:
	590 g/L piperonyl butoxide, 60 g/L pyrethrins

	Applicant name:
	Adama Australia Pty Ltd

	Applicant ACN:
	050 328 973

	Summary of variation:
	To control crawling and flying insect pests in agricultural, commercial, domestic, industrial, and public buildings

	Date of variation:
	6 April 2020

	Product registration no.:
	87533

	Label approval no.:
	87533/118616


	Application no.:
	124218

	Product name:
	Lo-Chlor Spa Sanitiser

	Active constituent/s:
	504 g/kg available chlorine (Cl) present as sodium dichloroisocyanurate

	Applicant name:
	M I International Pty Ltd

	Applicant ACN:
	002 869 089

	Summary of variation:
	To approve a new label for the product 'Lo-Chlor Spa Sanitiser' with the label name ‘ClearChem Spa Shock & Sanitiser’

	Date of variation:
	6 April 2020

	Product registration no.:
	85547

	Label approval no.:
	85547/124218


	Application no.:
	124219

	Product name:
	Aquapro Pro-Chlor 700 For Pools

	Active constituent/s:
	700 g/kg available chlorine (Cl) present as calcium hypochlorite

	Applicant name:
	M I International Pty Ltd

	Applicant ACN:
	002 869 089

	Summary of variation:
	To approve a new label for the product 'Aquapro Pro-Chlor 700 for Pools' with the label name 'Clearchem Granular Pool Chlorine'

	Date of variation:
	6 April 2020

	Product registration no.:
	62078

	Label approval no.:
	62078/124219


	Application no.:
	124213

	Product name:
	Aquapro Pro-Trio Tabs for Pools 

	Active constituent/s:
	810 g/kg available chlorine (CI) present as trichloroisocyanuric acid, 7.5 g/kg copper present as copper sulfate pentahydrate

	Applicant name:
	M I International Pty Ltd 

	Applicant ACN:
	002 869 089

	Summary of variation:
	To approve a new label for the product 'Aquapro Pro-Trio Tabs for Pools' with the label name 'Clearchem Multi Action Chlorine Tabs for Pools'

	Date of variation:
	7 April 2020

	Product registration no.:
	62081

	Label approval no.:
	62081/124213


	Application no.:
	124212

	Product name:
	Aquapro Pro-Lite for Pools 

	Active constituent/s:
	504 g/kg available chlorine present as sodium dichloroisocyanurate, 100 g/kg sodium tetraborate pentahydrate

	Applicant name:
	M I International Pty Ltd 

	Applicant ACN:
	002 869 089

	Summary of variation:
	To approve a new label for the product 'Aquapro Pro-Lite for Pools' with the label name 'Clearchem Pro-Lite Shock for Pools'

	Date of variation:
	7 April 2020

	Product registration no.:
	62082

	Label approval no.:
	62082/124212


	Application no.:
	123133

	Product name:
	Kelpie MET-S 600 Herbicide

	Active constituent/s:
	600 g/kg metsulfuron methyl

	Applicant name:
	Sinochem International Australia Pty Ltd

	Applicant ACN:
	160 164 616

	Summary of variation:
	For the control of brush and broadleaf weeds in native pastures, rights of way, commercial and industrial areas and for the control of certain broadleaved weeds in winter cereal crops

	Date of variation:
	7 April 2020

	Product registration no.:
	89003

	Label approval no.:
	89003/123133


	Application no.:
	123174

	Product name:
	Kelpie CHLOR-P 500 Insecticide & Termiticide

	Active constituent/s:
	500 g/L chlorpyrifos

	Applicant name:
	Sinochem International Australia Pty Ltd

	Applicant ACN:
	160 164 616

	Summary of use:
	For post-construction management of subterranean termites in accord with Australian standard series AS3660 and other domestic insect pests and certain insect pests in crops and turf

	Date of registration:
	7 April 2020

	Product registration no.:
	89019

	Label approval no.:
	89019/123174


	Application no.:
	121823

	Product name:
	TH5 Broad Spectrum Disinfectant Against Bacteria And Fungi

	Active constituent/s:
	327.50 g/L benzalkonium chloride, 100.00 g/L glutaraldehyde

	Applicant name:
	Mediralis Pty Ltd

	Applicant ACN:
	605 830 626

	Summary of use:
	For use in poultry and pig farms as a disinfectant against bacteria and fungi

	Date of registration:
	8 April 2020

	Product registration no.:
	88612

	Label approval no.:
	88612/121823


	Application no.:
	120589

	Product name:
	Weedol PA Ready To Use Weedkiller

	Active constituent/s:
	43 g/L nonanoic acid

	Applicant name:
	Evergreen Garden Care Australia Pty Ltd

	Applicant ACN:
	003 123 162

	Summary of use:
	For home garden weed control

	Date of registration:
	8 April 2020

	Product registration no.:
	88221

	Label approval no.:
	88221/120589


	Application no.:
	120942

	Product name:
	Genfarm Ioxynil 250 Herbicide

	Active constituent/s:
	250 g/L ioxynil present as the octanoate

	Applicant name:
	Nutrien Ag Solutions Limited

	Applicant ACN:
	008 743 217

	Summary of use:
	For the control of certain broadleaf weeds in onion crops

	Date of registration:
	9 April 2020

	Product registration no.:
	88335

	Label approval no.:
	88335/120942


	Application no.:
	120591

	Product name:
	Weedol PA Concentrate Weedkiller

	Active constituent/s:
	565 g/L nonanoic acid

	Applicant name:
	Evergreen Garden Care Australia Pty Ltd

	Applicant ACN:
	003 123 162

	Summary of use:
	For non-selective control of broadleaf weeds, clover, grasses and moss

	Date of registration:
	9 April 2020

	Product registration no.:
	88223

	Label approval no.:
	88223/120591


	Application no.:
	117600

	Product name:
	Albatross 800 Insecticide

	Active constituent/s:
	800 g/kg fipronil

	Applicant name:
	Adama Australia Pty Ltd

	Applicant ACN:
	050 328 973

	Summary of use:
	For control of various insect pests

	Date of registration:
	9 April 2020

	Product registration no.:
	87122

	Label approval no.:
	87122/117600


Variations of registration 
	Application no.:
	124604

	Product name:
	Titan Terbutryn 275 + MCPA 160 Herbicide

	Active constituent/s:
	275 g/L terbutryn, 160 g/L MCPA present as the potassium salt

	Applicant name:
	Titan Ag Pty Ltd

	Applicant ACN:
	122 081 574

	Summary of variation:
	To vary the distinguishing product name and the name that appears on the label from ‘Titan Terbutryn 275 g/L + 160 g/L MCPA herbicide’ to ‘Titan Terbutryn 275 + MCPA 160 herbicide’

	Date of variation:
	26 March 2020

	Product registration no.:
	89049

	Label approval no.:
	89049/124604


	Application no.:
	124612

	Product name:
	Relyon Mancozeb 750WG Fungicide

	Active constituent/s:
	750 g/kg mancozeb

	Applicant name:
	Ruralco Holdings Limited

	Applicant ACN:
	009 660 879

	Summary of variation:
	To vary the distinguishing product name and the name that appears on the label from ‘Mantra 750WG fungicide’ to ‘Relyon Mancozeb 750WG fungicide’, to update the first aid instructions appearing on the label to reflect the current FAISD handbook and to update the storage and disposal instructions in line with the relevant requirements for the type of container as specified in the agricultural labelling code

	Date of variation:
	27 March 2020

	Product registration no.:
	81991

	Label approval no.:
	81991/124612


	Application no.:
	124662

	Product name:
	Miravis Adepidyn Active Fungicide

	Active constituent/s:
	200 g/L pydiflumetofen

	Applicant name:
	Syngenta Australia Pty Ltd

	Applicant ACN:
	002 933 717

	Summary of variation:
	To vary the distinguishing product name and the name that appears on the label from ‘Miravis Fungicide’ to ‘Miravis Adepidyn Active Fungicide’

	Date of variation:
	31 March 2020

	Product registration no.:
	82484

	Label approval no.:
	82484/124662.


	Application no.:
	122332

	Product name:
	Nufarm Terbazine 875WG Herbicide

	Active constituent/s:
	875 g/kg terbuthylazine

	Applicant name:
	Nufarm Australia Limited

	Applicant ACN:
	004 377 780

	Summary of variation:
	To add uses in cereals

	Date of variation:
	1 April 2020

	Product registration no.:
	69790

	Label approval no.:
	69790/122332


	Application no.:
	123214

	Product name:
	Titan Treflan Herbicide

	Active constituent/s:
	480 g/L trifluralin

	Applicant name:
	Titan Ag Pty Ltd

	Applicant ACN:
	122 081 574

	Summary of variation:
	To add additional uses in barley, canola, triticale and wheat

	Date of variation:
	1 April 2020

	Product registration no.:
	87108

	Label approval no.:
	87108/123214


	Application no.:
	123213

	Product name:
	Titan Trifluralin 480 Selective Herbicide

	Active constituent/s:
	480 g/L trifluralin

	Applicant name:
	Titan Ag Pty Ltd

	Applicant ACN:
	122 081 574

	Summary of variation:
	To add additional uses in wheat, barley, triticale and canola

	Date of variation:
	1 April 2020

	Product registration no.:
	56825

	Label approval no.:
	56825/123213


	Application no.:
	124754

	Product name:
	Apparent Clobber 400 Herbicide

	Active constituent/s:
	400 g/L carfentrazone-ethyl

	Applicant name:
	Titan Ag Pty Ltd

	Applicant ACN:
	122 081 574

	Summary of variation:
	To vary the distinguishing product name and the name that appears on the label from ‘Apparent Carfentrazone 400 Herbicide’ to ‘Apparent Clobber 400 Herbicide’

	Date of variation:
	3 April 2020

	Product registration no.:
	86549

	Label approval no.:
	86549/124754


	Application no.:
	123587

	Product name:
	Rainbow Atrazine 900 WG Herbicide

	Active constituent/s:
	900 g/kg atrazine

	Applicant name:
	Shandong Rainbow International Co Ltd

	Applicant ACN:
	N/A

	Summary of variation:
	To add use to control of purple top verbena in tea tree plantations

	Date of variation:
	6 April 2020

	Product registration no.:
	65306

	Label approval no.:
	65306/123587


	Application no.:
	123094

	Product name:
	Kenso Agcare MCPA 750 Selective Herbicide

	Active constituent/s:
	750 g/L MCPA present as the dimethylamine salt

	Applicant name:
	Kenso Corporation (M) Sdn Bhd

	Applicant ACN:
	N/A

	Summary of variation:
	To add controlling fat hen and spear thistle in poppy crops and controlling dirty dora, docks, sedges, starfruit, buddha (butter pea) in rice (all states) to this product containing 750 g/L MCPA as part of the permit to label project

	Date of variation:
	6 April 2020

	Product registration no.:
	62385

	Label approval no.:
	62385/123094


	Application no.:
	120429

	Product name:
	Indemnify Turf Nematicide

	Active constituent/s:
	400 g/L fluopyram

	Applicant name:
	Bayer Cropscience Pty Ltd

	Applicant ACN:
	000 226 022

	Summary of variation:
	To add a new use for curative spot treatment for controlling nematodes in turf

	Date of variation:
	6 April 2020

	Product registration no.:
	84365

	Label approval no.:
	84365/120429


	Application no.:
	123494

	Product name:
	Performa 500 Herbicide

	Active constituent/s:
	500 g/L dicamba present as the dimethylamine salt

	Applicant name:
	Ruralco Holdings Limited

	Applicant ACN:
	009 660 879

	Summary of variation:
	To add use patterns for pine plantations and rice

	Date of variation:
	6 April 2020

	Product registration no.:
	81884

	Label approval no.:
	81884/123494


	Application no.:
	123794

	Product name:
	Laguna 430 Fungicide

	Active constituent/s:
	430 g/L tebuconazole

	Applicant name:
	Sipcam Pacific Australia Pty Ltd

	Applicant ACN:
	073 176 888

	Summary of variation:
	To add uses for control of diseases in cereals when tank mixed with azoxystrobin

	Date of variation:
	7 April 2020

	Product registration no.:
	59420

	Label approval no.:
	59420/123794


	Application no.:
	123850

	Product name:
	Genfarm Atragen 900 WG Herbicide

	Active constituent/s:
	900 g/kg atrazine

	Applicant name:
	Nutrien Ag Solutions Limited

	Applicant ACN:
	008 743 217

	Summary of variation:
	To add use for the control purple top verbena in tea tree plantations and update the safety directions

	Date of variation:
	8 April 2020

	Product registration no.:
	59764

	Label approval no.:
	59764/123850


	Application no.:
	123602

	Product name:
	Titan Picloram 75-D Herbicide

	Active constituent/s:
	300 g/L 2,4-D as the triisopropanolamine salt, 75 g/L picloram as the triisopropanolamine salt

	Applicant name:
	Titan Ag Pty Ltd

	Applicant ACN:
	122 081 574

	Summary of variation:
	To include additional weeds controlled in summer cereals and pastures, rights-of-way, commercial and industrial situations

	Date of variation:
	9 April 2020

	Product registration no.:
	67579

	Label approval no.:
	67579/123602


	Application no.:
	122598

	Product name:
	Zydox PC2 Sanitiser 

	Active constituent/s:
	33.5 g/L sodium chlorite (generating up to 20 g/L chlorine dioxide (ClO2) on activation as per label directions)

	Applicant name:
	Zychem Technologies Pty Ltd 

	Applicant ACN:
	083 337 973

	Summary of variation:
	Variation of product registration and label approval to include additional instructions how the product can be used for control of bacteria in water treatment and water storage systems, agricultural irrigation systems, bottling plants and breweries and water filtration and ice making plants

	Date of variation:
	9 April 2020

	Product registration no.:
	84885

	Label approval no.:
	84885/122598


variation of label approval
	Application no.:
	123570

	Product name:
	Accensi 2,4-D Amine 700 Dual Selective Herbicide

	Active constituent/s:
	700 g/L 2,4-D present as the dimethylamine and diethanolamine salt

	Applicant name:
	Accensi Pty Ltd

	Applicant ACN:
	079 875 184

	Summary of variation:
	To update the general instructions, precautions and restraints in line with the APVMA’s reconsideration of 2,4-D products

	Date of variation:
	3 April 2020

	Product registration no.:
	70408

	Label approval no.:
	70408/123570


	Application no.:
	123601

	Product name:
	Apparent 2,4-D Ester 680 Herbicide

	Active constituent/s:
	680 g/L 2,4-D present as the 2-ethylhexyl ester

	Applicant name:
	Titan Ag Pty Ltd

	Applicant ACN:
	122 081 574

	Summary of variation:
	To update the restraints and other sections as per the current APVMA requirements

	Date of variation:
	9 April 2020

	Product registration no.:
	65153

	Label approval no.:
	65153/123601


Commonwealth of Australia Gazette
No. APVMA 8, Tuesday, 21 April 2020	Agricultural and Veterinary Chemicals Code Act 1994	13

Agricultural Chemical Products and Approved Labels
[bookmark: _Toc38363904]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 New Active Constituents
	Application no.:
	115696

	Product name:
	Galliprant 100 MG Flavoured Tablets For Dogs

	Active constituent/s:
	100 mg/tablet grapiprant

	Applicant name:
	Elanco Australasia Pty Ltd

	Applicant ACN:
	076 745 198

	Summary of use:
	For the treatment of pain and inflammation associated with osteoarthritis in dogs

	Date of registration:
	7 April 2020

	Product registration no.:
	86405

	Label approval no.:
	86405/115696


	Application no.:
	115698

	Product name:
	Galliprant 20 MG Flavoured Tablets For Dogs

	Active constituent/s:
	20 mg/tablet grapiprant

	Applicant name:
	Elanco Australasia Pty Ltd

	Applicant ACN:
	076 745 198

	Summary of use:
	For the treatment of pain and inflammation associated with osteoarthritis in dogs

	Date of registration:
	7 April 2020

	Product registration no.:
	86407

	Label approval no.:
	86407/115698


	Application no.:
	115700

	Product name:
	Galliprant 60 MG Flavoured Tablets For Dogs

	Active constituent/s:
	60 mg/tablet grapiprant

	Applicant name:
	Elanco Australasia Pty Ltd

	Applicant ACN:
	076 745 198

	Summary of use:
	For the treatment of pain and inflammation associated with osteoarthritis in dogs

	Date of registration:
	7 April 2020

	Product registration no.:
	86408

	Label approval no.:
	86408/115700


Veterinary Products Based on Existing Active Constituents
	Application no.:
	123545

	Product name:
	Moxy-Sol Soluble Powder

	Active constituent/s:
	870 mg/g amoxycillin (as amoxycillin trihydrate)

	Applicant name:
	Probus Pharmaceuticals Pty Ltd

	Applicant ACN:
	638 193 674

	Summary of use:
	For the registration of an antibiotic oral powder product for the treatment of amoxicillin susceptible infections of the alimentary, urogenital and respiratory tract of poultry, including organisms associated with Chronic Respiratory Disease (CRD) complex and diseases caused by E. coli

	Date of registration:
	3 April 2020

	Product registration no.:
	89074

	Label approval no.:
	89074/123545


	Application no.:
	123650

	Product name:
	Emperor Pour-on For Beef and Dairy Cattle and Deer

	Active constituent/s:
	5 mg/mL eprinomectin

	Applicant name:
	Ruralco Holdings Limited

	Applicant ACN:
	009 660 879

	Summary of use:
	For the registration of a topical solution/suspension for the treatment and control of internal and external parasites of beef and dairy cattle and internal parasites of deer

	Date of registration:
	7 April 2020

	Product registration no.:
	89116

	Label approval no.:
	89116/123650


	Application no.:
	122265

	Product name:
	Cephalexin 1000 Tablets With Beef Flavouring

	Active constituent/s:
	1000 mg/tab cephalexin (as cephalexin monohydrate)

	Applicant name:
	Dechra Veterinary Products (Australia) Pty Ltd

	Applicant ACN:
	614 716 700

	Summary of use:
	For the registration of an oral antibiotic product for the treatment of infections caused by cephalexin sensitive organisms in dogs

	Date of registration:
	7 April 2020

	Product registration no.:
	88788

	Label approval no.:
	88788/122265


Variations of registration 
	Application no.:
	119788

	Product name:
	Cylap RCD Vaccine

	Active constituent/s:
	2560 HAu/mL inactivated rabbit calicivirus disease virus

	Applicant name:
	Zoetis Australia Pty Ltd

	Applicant ACN:
	156 476 425

	Summary of variation:
	To vary the registration and label approval to extend the in-use shelf life

	Date of variation:
	9 April 2020

	Product registration no.:
	49682

	Label approval no.:
	49682/119788


variation of label approval
	Application no.:
	123224

	Product name:
	Healagen Concentrate for Topical Application

	Active constituent/s:
	414 mg/mL metacresolsulfonic acid-formaldehyde condensation product

	Applicant name:
	Arkolette Pty Ltd

	Applicant ACN:
	002 776 212

	Summary of variation:
	To update the constituent statements, claims, net contents, dosage and administration, general directions, withholding periods, trade advice, safety directions, first aid instructions, and additional user safety sections of the label in accordance with the vet labelling code

	Date of variation:
	6 April 2020

	Product registration no.:
	49276

	Label approval no.:
	49276/123224


Commonwealth of Australia Gazette
No. APVMA 8, Tuesday, 21 April 2020	Agricultural and Veterinary Chemicals Code Act 1994	16

Veterinary Chemical Products and Approved Labels
[bookmark: _Toc38363905]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.:
	122590

	Active constituent/s:
	Amoxicillin trihydrate

	Applicant name:
	Newmarket Ingredients Pty Ltd

	Applicant ACN:
	092 834 270

	Summary of use: 
	For use in veterinary chemical products

	Date of approval:
	31 March 2020

	Approval no.:
	88828


	Application no.:
	111191

	Active constituent/s:
	Etofenprox

	Applicant name:
	Sipcam Pacific Australia Pty Ltd

	Applicant ACN:
	073 176 888

	Summary of use: 
	For use in agricultural chemical products

	Date of approval:
	2 April 2020

	Approval no.:
	84709


	Application no.:
	115744

	Active constituent/s:
	Bixlozone

	Applicant name:
	FMC Australasia Pty Ltd

	Applicant ACN:
	095 326 891

	Summary of use: 
	For use in agricultural chemical products

	Date of approval:
	6 April 2020

	Approval no.:
	86426


	Application no.:
	120295

	Active constituent/s:
	Tulathromycin

	Applicant name:
	Hisun Pharmaceutical (Nantong) Co Ltd

	Applicant ACN:
	N/A

	Summary of use: 
	For use in veterinary chemical products

	Date of approval:
	7 April 2020

	Approval no.:
	88107


	Application no.:
	120111

	Active constituent/s:
	Colloidal oatmeal

	Applicant name:
	Blackmores Limited

	Applicant ACN:
	009 713 437

	Summary of use: 
	For use in veterinary chemical products

	Date of approval:
	8 April 2020

	Approval no.:
	88035


Variations of active constituent
	Application no.:
	122663

	Active constituent/s:
	Polymyxin B sulfate

	Applicant name:
	Troy Laboratories Pty Ltd

	Applicant ACN:
	000 283 769

	Summary of variation:
	Variation of relevant particulars or conditions of an approved active constituent

	Date of variation:
	31 March 2020

	Approval no.:
	85926


	Application no.:
	122689

	Active constituent/s:
	Pyridoxine hydrochloride

	Applicant name:
	Troy Laboratories Pty Ltd

	Applicant ACN:
	000 283 769

	Summary of variation:
	Variation of relevant particulars or conditions of an approved active constituent

	Date of variation:
	31 March 2020

	Approval no.:
	85654


Commonwealth of Australia Gazette
No. APVMA 8, Tuesday, 21 April 2020	Agricultural and Veterinary Chemicals Code Act 1994	18

Approved Active Constituents
[bookmark: _Toc234638537][bookmark: _Toc222806122][bookmark: _Toc38363906]New agricultural active constituent: Hydroxypropyl methylcellulose
The Australian Pesticides and Veterinary Medicines Authority (APVMA) has before it an application for the approval of a new active constituent, hydroxypropyl methylcellulose, for use in agricultural products as an insecticide. This is an active constituent which has not previously been used in agricultural chemicals in Australia, although it is used as an emulsifier and thickener in the food industry, and in pharmaceuticals.
	Common name:
	Hydroxypropyl methylcellulose

	IUPAC name:
	2-Hydroxypropyl methyl cellulose ether

	Chemical abstracts name:
	Cellulose, 2-hydroxypropyl methyl ether

	CAS number:
	9004-65-3

	Molecular formula and molecular weight:
	Unspecified, as it is a polymer, and the degree of methylation and hydroxypropylation can be varied

	Structure:
	Partly O-methylated and O-(2-hydroxypropylated) cellulose

	Chemical family:
	Derivatised cellulose

	Mode of action:
	Acts as a sticky mesh-forming trap to mechanically immobilise target insects


Summary of the APVMA’s Evaluation
The APVMA has evaluated the specifications of hydroxypropyl methylcellulose active constituent and found them to be acceptable.
The active constituent hydroxypropyl methylcellulose is manufactured to the standard of the United States Pharmacopoeia (USP) monograph.
The APVMA has considered the toxicological aspects of hydroxypropyl methylcellulose, and concluded that there are no toxicological concerns to the approval of this active constituent. The APVMA has not established an Acceptable Daily Intake (ADI) or an Acute Reference Dose (ARfD) for hydroxypropyl methylcellulose. Hydroxypropyl methylcellulose is used as an emulsifier and thickener in the food industry. As such, it has been evaluated by the FAO/WHO Joint Expert Committee on Food Additives (JECFA), along with other modified celluloses, and assigned a group ADI as ‘not specified’.
Hydroxypropyl methylcellulose is covered by the entry for hydroxypropyl cellulose in Appendix B of the Standard for the Uniform Scheduling of Medicines and Poisons (SUSMP).
The APVMA is satisfied that the proposed use of hydroxypropyl methylcellulose would not be an undue hazard to the safety of people exposed to it during its handling and use.
Making a Submission
In accordance with sections 12 of the Agvet Code, the APVMA invites any person to submit a relevant written submission as to whether the application for approval of hydroxypropyl methylcellulose should be granted. Submissions should relate only to matters that are considered in determining whether the safety criteria set out in section 5A of the Agvet Code 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.
When making a submission please include a:
contact name
company or group name (if relevant)
email or postal address (if available)
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:
Director of Chemistry and Manufacture
Risk Assessment Capability
Australian Pesticides and Veterinary Medicines Authority
GPO Box 3262
Sydney NSW 2001
Phone:	+61 2 6770 3600
Commonwealth of Australia Gazette
No. APVMA 8, Tuesday, 21 April 2020	Agricultural and Veterinary Chemicals Code Act 1994	20
Email:	enquiries@apvma.gov.au
New agricultural active constituent: Hydroxypropyl methylcellulose
[bookmark: _Toc222806123][bookmark: _Toc234638539][bookmark: _Toc38363907]New chemical product: Ecothor Active Nature Cellmesh Insecticide containing hydroxypropyl methylcellulose
The Australian Pesticides and Veterinary Medicines Authority (APVMA) has before it an application for registration of a new product containing a new active constituent, hydroxypropyl methylcellulose. The product is Ecothor Active Nature Cellmesh Insecticide.
Particulars of The Application
	Proposed product name(s):
	Ecothor Active Nature Cellmesh Insecticide

	Applicant company:
	Ensystex Australasia Pty Ltd

	Name of active constituent:
	Hydroxypropyl methylcellulose

	Signal heading:
	Appendix B—Substances considered not to require control by
scheduling

	Summary of proposed use:
	For the control of a range of household pests

	Pack sizes:
	250 mL–20 L

	Withholding period:
	Not applicable


Summary of the APVMA’s evaluation of ECOTHOR ACTIVE NATURE CELLMESH INSECTICIDE 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, and proposes to determine that:
The APVMA is satisfied that the proposed use of Ecothor Active Nature Cellmesh Insecticide would not be an undue hazard to the safety of people exposed to it during its handling and use if used in accordance with label directions.
The APVMA is satisfied that the proposed use of Ecothor Active Nature Cellmesh Insecticide will not be an undue hazard to the safety of people using anything containing its residues. 
The APVMA is satisfied that the proposed use of Ecothor Active Nature Cellmesh Insecticide containing the active constituent hydroxypropyl methylcellulose is not likely to be harmful to human beings if used according to the product label directions.
The APVMA is satisfied that the proposed use of Ecothor Active Nature Cellmesh Insecticide 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.
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, and proposes to determine that:
1. 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 product adequately demonstrate that if used according to the product label directions, the product is effective for its proposed uses.
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, and proposes to determine that:
1. The APVMA is satisfied that the proposed use of Ecothor Active Nature Cellmesh Insecticide would not adversely affect trade between Australia and places outside Australia as the product is not for use in animals producing any major Australian export commodities.
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 Ecothor Active Nature Cellmesh Insecticide 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
GPO Box 3262
Sydney NSW 2001
Phone:	+61 2 6770 2300
Commonwealth of Australia Gazette
No. APVMA 8, Tuesday, 21 April 2020	Agricultural and Veterinary Chemicals Code Act 1994	21
Email:	enquiries@apvma.gov.au
New chemical product: Ecothor Active Nature Cellmesh Insecticide containing hydroxypropyl methylcellulose
[bookmark: _Toc38363908]New agricultural active constituent: Zinc borate (2ZnO.3B2O3.3.5H2O)
The Australian Pesticides and Veterinary Medicines Authority (APVMA) has an application for the approval of a new agricultural active constituent, zinc borate (2ZnO.3B2O3.3.5H2O), for use as a treatment during manufacture of wood products (eg chipboard) for protection against borer, termites and fungal decay.
	Common name:
	Zinc borate (2ZnO.3B2O3.3.5H2O)

	Descriptive name:
	Adduct of zinc oxide, diboron trioxide, and water (in a 4:6:7 molar ratio)

	Chemical abstracts name:
	Boron zinc hydroxide oxide

	Synonyms:
	Zinc borate 2335, zinc boron oxide hydrate

	CAS number:
	138265-88-0

	Molecular formula:
	B12H14O29Zn4

	Molecular weight:
	869.3 gmol-1

	Chemical family:
	Metal borate


Summary of the APVMA’s Evaluation
The APVMA has evaluated the chemistry aspects of zinc borate (2ZnO.3B2O3.3.5H2O) active constituent (identification, stability, physicochemical properties, manufacturing process, specifications, quality control procedures, batch analysis results and analytical methods) and found them to be acceptable.
Impurities of toxicological significance are not expected to occur in zinc borate (2ZnO.3B2O3.3.5H2O) as a result of the raw materials and the synthetic route used.
The APVMA has considered the toxicological aspects of zinc borate (2ZnO.3B2O3.3.5H2O), and concluded that there are no toxicological concerns regarding the approval of this active constituent. Neither an Acceptable Daily Intake (ADI) nor an Acute Reference Dose (ARfD) have been established as no food producing uses are proposed.
Zinc borate (2ZnO.3B2O3.3.5H2O) is covered by the entry for zinc borate in Schedule 6 of the Poison Standard.
The following active constituent standard is proposed for zinc borate (2ZnO.3B2O3.3.5H2O):
	Component
	Limit

	Zinc oxide (ZnO)
	377–387 g/kg

	Diboron trioxide (B2O3)
	475–489 g/kg

	Water of hydration
	135–150 g/kg

	Surface water
	Maximum 5 g/kg

	Lead
	Maximum 5 mg/kg

	Mercury
	Maximum 0.5 mg/kg

	Cadmium
	Maximum 1 mg/kg

	Arsenic
	Maximum 1 mg/kg


The APVMA is satisfied that the proposed use of zinc borate (2ZnO.3B2O3.3.5H2O) would not be an undue toxicological hazard to the safety of people exposed to it during its handling and use.
Making a Submission
In accordance with sections 12 of the Agvet Code, the APVMA invites any person to submit a relevant written submission as to whether the application for approval of zinc borate (2ZnO.3B2O3.3.5H2O) should be granted. Submissions should relate only to matters that are considered in determining whether the safety criteria set out in section 5A of the Agvet Code 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.
When making a submission please include a:
contact name
company or group name (if relevant)
email or postal address (if available)
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:
Director of Chemistry and Manufacture
Risk Assessment Capability
Australian Pesticides and Veterinary Medicines Authority
GPO Box 3262
Sydney NSW 2001
Phone:	+61 2 6770 2300
Commonwealth of Australia Gazette
No. APVMA 8, Tuesday, 21 April 2020	Agricultural and Veterinary Chemicals Code Act 1994	24
Email:	enquiries@apvma.gov.au
New agricultural active constituent: Zinc borate (2ZnO.3B2O3.3.5H2O)
[bookmark: _Toc38363909]New chemical product: Borogard ZB Wood Preservative containing zinc borate
The Australian Pesticides and Veterinary Medicines Authority (APVMA) has before it an application for registration of a new product, Borogard ZB Wood Preservative containing a new active constituent, zinc borate.
Particulars of The Application
	Proposed product name(s):
	Borogard ZB Wood Preservative

	Applicant company:
	US Borax Inc

	Name of active constituent:
	Zinc borate

	Signal heading:
	Schedule 6

	Summary of proposed use:
	For use in the manufacture of reconstituted wood products to give protection from wood borer, termites, and fungal decay.

	Pack sizes:
	25 kg and 1134 kg

	Withholding period:
	N/A


Summary of the APVMA’s evaluation of Borogard ZB Wood Preservative 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, and proposes to determine that:
1. The APVMA is satisfied that the proposed use of Borogard ZB Wood Preservative a new active constituent, zinc borate, would not be an undue hazard to the safety of people exposed to it during its handling and use.
The APVMA has conducted a risk assessment on the product and concluded that it can be used safely. Noting the use of the product is in non-food producing situations, an ADI and ARfD have not been set for the active constituent.
The APVMA is satisfied that the proposed use of Borogard ZB Wood Preservative will not be an undue hazard to the safety of people using anything containing its residues.
The proposed product is for use in the manufacture of reconstituted wood products; it will not be used on crops or in any food-producing situations. The APVMA has considered the potential for exposure to residues in treated wood and determined that the product can be used safely when the label instructions are followed.
2. The APVMA is satisfied that the proposed use of Borogard ZB Wood Preservative is not likely to be harmful to human beings if used according to the product label directions.
1. The APVMA is satisfied that the proposed use of Borogard ZB Wood Preservative would not be likely to have an unintended effect that is harmful to animals, plants or things or the environment.
The APVMA has considered the available environmental fate and effects data in support of the proposed use and has concluded that the risks to the environment are acceptable. The proposed use in outdoor ground situations is not expected to result in local soil concentrations above natural background concentrations of boron or zinc when treated wood composite is used in service. In addition, exposure of surface water is expected to be negligible because treated wood composite is not a suitable material for use in aquatic areas (such as bridges or decking).
3. 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, and proposes to determine that:
1. 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 product adequately demonstrate that if used according to the product label directions, the product is effective for its proposed uses.
4. 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, and proposes to determine that:
1. The APVMA is satisfied that the proposed use of Borogard ZB Wood Preservative would not adversely affect trade between Australia and places outside Australia as the product is not for use in food crops or animals producing any major Australian export commodities.
Making a Submission
In accordance with section13 of the Agvet Code, the APVMA invites any person to submit a relevant written submission as to whether Borogard ZB Wood Preservative 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
GPO Box 3262
Sydney NSW 2001
Phone:	+61 2 6770 2300
Commonwealth of Australia Gazette
No. APVMA 8, Tuesday, 21 April 2020	Agricultural and Veterinary Chemicals Code Act 1994	26
Email:	enquiries@apvma.gov.au
New chemical product: Borogard ZB Wood Preservative containing zinc borate
[bookmark: _Toc38363910]Licensing of Veterinary Chemical Manufacturers
Pursuant to Part 8 of the Agricultural and Veterinary Chemicals Code (Agvet Code), 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.
NEW LICENCES
The APVMA has issued the following licences under subsection 123(1) of the Agvet Code:
	RTH Scientific Services Pty Ltd
	Licence number: 6225

	ACN: 112 358 915
1 Grandis Court
Cashmere QLD 4500
	Product types: *

	
	Category 6: (Single-step manufacture)

	
	Steps of manufacture: Analysis and testing (physical and chemical).

	
	New licence issued: 6 February 2020


	ABS (Aus) Pty Ltd
ACN: 633 680 065
	Licence number: 6226

	18 Distribution Place
Seven Hills NSW 2147
	Product types: *

	
	Category 6: (Single-step manufacture)

	
	Steps of manufacture: Packaging (primary, strip, blister and sachet), labelling and storage.

	
	New licence issued: 28 February 2020


	Pharmalytics Pty Ltd
	Licence number: 6224

	ACN: 634 750 388
4 Corporate Boulevard
Bayswater VIC 3153
	Product types: *

	
	Category 6: (Single-step manufacture) 

	
	Steps of manufacture: Analysis and testing (physical and chemical).

	
	New licence issued: 28 February 2020


	Department of Jobs, Precincts and Regions
	Licence number: 1113

	ABN: 83 295 188 244
Corner of Taylor street and Midland Highway
Epsom VIC 3551
	Product types: *

	
	Category 1: (Sterile and immunobiological products)—sterile products for injection

	
	Steps of manufacture: Quality assurance (QA) of raw materials, bacterial fermentation, formulation including blending, aseptic filling, sterilisation (heat and chemical), analysis and testing (physical, chemical, microbiological, sterility, immunobiological, serological and haemolysin assay), packaging, labelling, storage and release for supply.

	
	New licence issued: 11 March 2020


CHANGES TO EXISTING LICENCES
The APVMA has issued the following licences under subsection 123(1) of the Agvet Code:
	Mavlab Contract Manufacturing Pty Ltd
	Licence number: 6188

	ACN: 164 339 986
29–33 Rowland Street
Slacks Creek qld 4127
	Product types: *

	
	Category 6: (Single-step manufacture)

	
	Steps of manufacture: Storage and release for supply.

	
	Amended licence issued: 6 February 2020


	Delta Laboratories Pty Ltd
	Licence number: 1056

	ACN: 050 324 742
8 Warringah Close
Somersby NSW 2250
	Product types: *

	
	Category 1: (Sterile and/or immunobiological products)—Sterile products for injection
Category 2: (Non-sterile veterinary preparations excluding ectoparasiticides, premixes and supplements)—creams/lotions, ointments, pastes, sprays and liquids

	
	Steps of manufacture: Quality assurance (QA) of raw materials, formulation including blending, filling, aseptic filling, packaging, labelling, sterilisation (heat and filtration), microbiological reduction treatment (heat and filtration), analysis and testing (physical, chemical and microbiological), storage and release for supply.

	
	Amended licence issued: 11 March 2020


	Ranvet Pty Ltd
	Licence number: 2167

	ACN: 001 606 033
10–12 Green Street
Banksmeadow NSW 2019
	Product types: *

	
	Category 2: (Non-sterile veterinary preparations other than ectoparasiticides, and premixes and supplements)—powders and liquids
Category 3: (Premixes and supplements)–supplements

	
	Steps of manufacture: Quality assurance (QA) of raw materials, formulation including blending, filling, packaging, labelling, storage and release for supply.

	
	Amended licence issued: 12 February 2020


	DHL Supply Chain (Australia) Pty Ltd
	Licence number: 6071

	ACN: 071 798 617
16 Picrite Close
Greystanes NSW 2145
	Product types: *

	
	Category 6: (Single-step manufacture)

	
	Steps of manufacture: Secondary packaging, secondary/supplementary labelling, storage and release for supply.

	
	Amended licence issued: 28 February 2020


	Virbac (Australia) Pty Ltd
	Licence number: 2188

	ACN: 003 268 871
18–22 Denison Street
Crookwell NSW 2583
	Product types: *

	
	Category 2: (Non-sterile veterinary preparations other than ectoparasiticides, premixes and supplements)—tablets, pastes, sprays, liquids, suspensions, creams/lotions, ointments, gels, granules and powders
Category 3: (Ectoparasiticides)—liquids, pastes and sprays
Category 4: (Premixes and supplements)—premixes and supplements

	
	Steps of manufacture: Quality assurance (QA) of raw materials, formulation including blending, granulation, wet milling of powders, dry milling, filling, packaging, labelling, strip, blister and sachet packaging, tableting, analysis and testing (physical and chemical) and storage.

	
	Amended licence issued: 5 March 2020


	Animal Pharma Pty Ltd
	Licence number: 2243

	ACN: 150 842 596
60 Pile Road
Somersby NSW 2250
	Product types: *

	
	Category 2: (Non-sterile veterinary preparations other than ectoparasiticides, premixes and supplements)—palatable ingestible chews

	
	Steps of manufacture: Quality assurance (QA) of raw materials, formulation including blending, dry milling, filling, packaging, labelling, blister and sachet packaging, pellet extrusion, analysis and testing (physical, chemical and endotoxin), storage and release for supply.

	
	Amended licence issued: 7 February 2020


	Parafarm Pty Ltd
	Licence number: 2246

	ACN: 161 661 696
Factory 2, 3 Bray Street
Hastings VIC 3915
	Product types: *

	
	Category 2: (Non-sterile veterinary preparations other than ectoparasiticides, premixes and supplements)—powders and liquids
Category 3: (Ectoparasiticides)—liquids and powders
Category 4: (Premixes and supplements)—premixes and supplements

	
	Steps of manufacture: Quality assurance (QA) of raw materials, formulation including blending, filling, dry milling, packaging, labelling, analysis and testing (physical), storage and release for supply.

	
	Amended licence issued: 5 March 2020


	Zoetis Australia Research and Manufacturing Pty Ltd
	Licence number: 1098

	ACN: 158 433 053
45 Poplar Road
Parkville Vic 3052
	Product types: *

	
	Category 1: (Immunobiologicals and sterile products)—immunobiologicals and sterile products

	
	Steps of manufacture: Quality assurance (QA) of raw materials, bacterial fermentation, virus cultivation, propagation of genetically modified mammalian cells, extraction and purification of viral protein, formulation including blending, aseptic filling, filling, packaging, labelling, sterilisation (heat and filtration), microbiological reduction treatment (heat and filtration), freeze drying, storage and release for supply.

	
	Amended licence issued: 16 March 2020


LICENCE CANCELLATIONS
The APVMA has cancelled the following licences under subsection 127(1) of the Agvet Code:
	RTH Scientific Services Pty Ltd
	Licence number: 6166

	ACN: 112 358 915
47 Oak Place
Mackenzie QLD 4156
	Date cancelled: 25 February 2020


LICENCE SUSPENSIONS
The APVMA has suspended the following licences under subsection 127(1) of the Agvet Code:
Nil
REVOCATION OF LICENCE CANCELLATION
Nil
REVOCATION OF LICENCE SUSPENSION
The APVMA has revoked the suspension of the following licences under subsection 127(7) of the Agvet Code:
Nil
APVMA Contact
Manufacturing Quality and Licensing
Australian Pesticides and Veterinary Medicines Authority
GPO Box 3262
Sydney NSW 2001
Phone:	+61 2 6770 2301
Commonwealth of Australia Gazette
No. APVMA 8, Tuesday, 21 April 2020	Agricultural and Veterinary Chemicals Code Act 1994	31
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 6:	Single-step manufacturer

Licensing of Veterinary Chemical Manufacturers
[bookmark: _Toc38363911]Notice of Cancellation at the Request of the Holder
At the request of the holder, in accordance with section 42(1) of the Agricultural and Veterinary Chemicals Code Act 1994 (Agvet Code), the Australian Pesticides and Veterinary Medicines Authority (APVMA) has cancelled the approvals and/or registrations set out in the table below.
	Approval or Registration Number
	Name
	Type of approval or registration
[active/product/label]
	Holder
	Date of Cancellation

	49364/01
49364/0399
49364/0301
49364/1001
	P-Pickel T Liquid Fungicidal Seed Dressing
	Label approvals
	Nufarm Australia Limited
	27 February 2020

	51298/0200
	Kendon Thiram WP Fungicide
	Label approval 
	Kendon Chemicals & Mnfg Co Pty Ltd
	27 February 2020

	56406/0405
56406/1006
56406/109282
56406/117131
	Fairgro Opti Fungicide
	Label approvals
	Adama Australia Pty Ltd
	27 February 2020

	62177/0807
62177/62082
	Reaper TT Liquid Seed Dressing Fungicide
	Label approvals
	FMC Australasia Pty Ltd
	27 February 2020

	68544/58548
	Accensi Dicamba M Selective Herbicide
	Label approval
	Accensi Pty Ltd
	27 February 2020

	69562/61135
	Fosetyl 800 Fungicide
	Label approval
	Turf Culture Pty Ltd
	27 February 2020

	82254/105293
	Genfarm Triclopyr 755EC Herbicide
	Label approval
	Landmark Operations Limited
	27 February 2020

	82839/120013
	Pixxaro Arylex Active Herbicide
	Label approval
	DOW Agrosciences Australia Limited
	27 February 2020

	83177/107681
	Barmac Thiram-Thiabendazole Fungicide Seed Dressing
	Label approval
	Amgrow Pty Ltd
	27 February 2020


In accordance with section 45A(1)(b) of the Agvet Code, the APVMA publishes this notice of the cancellation, including the following instructions which set out how a person can deal with the cancelled active constituent, cancelled product or product bearing a cancelled label referred to in the above table.
INSTRUCTIONS FOR PERSONS WHO POSSESS, HAVE CUSTODY OF OR USE THE CANCELLED ACTIVE CONSTITUENT, CANCELLED PRODUCT, OR THE PRODUCT BEARING A CANCELLED LABEL UNDER SECTION 45B(3) OF THE AGVET CODE
A person who possesses, has custody of or uses the cancelled active constituent, cancelled product or product bearing a cancelled label referred to in the above table in accordance with the instructions contained in this notice, is taken to have been issued with a permit under section 45B(3) of the Agvet Code to possess, have custody of or use the cancelled active constituent, cancelled product or product bearing a cancelled label, in accordance with those instructions.
POSSESSION OR CUSTODY
A person may possess the cancelled active constituent, cancelled product or product bearing a cancelled label referred to in the above table in accordance with its label instructions for 12 months from the Date of Cancellation.
Use, SUPPLY OR OTHERWISE DEAL WITH
A person may use the cancelled active constituent, cancelled product or products bearing a cancelled label referred to in the above table according to its label instructions, including any conditions relating to shelf life or expiry date, for 12 months after the Date of Cancellation.
A person may supply or cause to be supplied at wholesale or retail level the cancelled active constituent, cancelled product, or product bearing a cancelled label referred to in the above table, for 12 months after the Date of Cancellation
CONTRAVENTIONS
After the day that is 12 months from the Date of Cancellation it will be an offence against the Agvet Code to have possession or custody of the cancelled active constituents, cancelled products or products bearing a cancelled label with the intention to supply, or to supply the cancelled active constituent, cancelled product, or product bearing a cancelled label. 
It is an offence to possess, have custody of, use, or otherwise deal with the cancelled active constituents, cancelled products or products bearing the cancelled label listed in the table above in a manner that contravenes the above instructions.
APVMA Contact
For any enquiries or further information about this matter, please contact:
Chemical Review
Australian Pesticides and Veterinary Medicines Authority
GPO Box 3262
Sydney NSW 2001
Phone:	+61 2 6770 2400
Commonwealth of Australia Gazette
No. APVMA 8, Tuesday, 21 April 2020	Agricultural and Veterinary Chemicals Code Act 1994	35
Email:	chemicalreview@apvma.gov.au
Notice of Cancellation at the Request of the Holder
[bookmark: _Toc33771464][bookmark: _Toc38363912]Stop Supply: SJ Enterprises Pty Ltd
Notice under section 101 of the AGRICULTURAL AND VETERINARY CHEMICALS CODE SCHEDULED TO THE AGRICULTURAL AND VETERINARY CHEMICALS CODE ACT 1994 (CTH) (Agvet Code)—No. 04 of 2020
On 8 April 2020, the Australian Pesticides and Veterinary Medicines Authority (APVMA) issued a notice to SJ Enterprises Pty Ltd (ACN 133 549 130) (the Company), pursuant to section 101 of the Agvet Code in relation to the unregistered agricultural chemical product labelled or known as:
Cyco Platinum Series Flower C (the Product)
This notice required the Company to immediately stop supply of the Product; to immediately notify any person who has possession or custody of the Product either directly or indirectly because of a supply by the Company that they must stop supply of the Product and return it to the Company immediately; and take all necessary steps to recover all stocks of the Product from any person that the Company has either directly or indirectly supplied the Product to.
COMPANY Details
SJ Enterprises Pty Ltd (ACN 133 549 130)
7 O'Connor Court
Gepps Crossing SA 5094
APVMA Contact
For further information please contact:
Director, Compliance and Monitoring
Australian Pesticides and Veterinary Medicines Authority
GPO Box 3262
Sydney NSW 2001
Phone:	+61 2 6770 2304
Email:	compliance@apvma.gov.au
Stop Supply: Fluidra Group Australia Pty Ltd
[bookmark: _Toc38363913]Stop Supply: Fluidra Group Australia Pty Ltd
Notice under section 103 of the AGRICULTURAL AND VETERINARY CHEMICALS CODE SCHEDULED TO THE AGRICULTURAL AND VETERINARY CHEMICALS CODE ACT 1994 (CTH) (Agvet Code)—No. 05 of 2020
On 8 April, the Australian Pesticides and Veterinary Medicines Authority (APVMA) issued a Notice to Fluidra Group Australia Pty Ltd (ACN 002 641 965) (the Company), pursuant to section 103 of the Agvet Code in relation to the following registered agricultural chemical products labelled or known as:
1. Baracuda Granular Chlorine 2kg, 4kg and 10kg
Baracuda Spa Bromine Tablets 1kg
Baracuda Weekly Chlorine Tablets 1kg and 2kg
Baracuda Multi Action Chlorine Tablets 2kg
Baracuda Triple Action Chorine 2kg and 10kg
Baracuda Xtreme Shock 500g pkt, 2kg and 4kg
(the Product)
This notice required the Company to immediately stop supply of the Product to any person, to immediately notify any person who has possession or custody of the Product either directly or indirectly because of a supply by the Company that they must stop supply of the Product and return it to the Company immediately, to take all steps necessary to recover all stocks of the Product from any person that the Company has either directly or indirectly supplied the Product to and where the batch number of the Product is known, attach labels to the containers of the Product that are the same as the approved label for the Product or otherwise destroy the Product (including recovered stock).
A report is to be provided to the APVMA outlining actions taken to comply with this Notice.
COMPANY Details
Fluidra Group Australia Pty Ltd (ACN 002 641 965)
219 Woodpark Road
Smithfield NSW 2164
APVMA Contact
For further information please contact:
Director, Compliance and Monitoring
Australian Pesticides and Veterinary Medicines Authority
GPO Box 3262
Sydney NSW 2001
Phone:	+61 2 6770 2304
Email:	compliance@apvma.gov.au 
image2.png
Australian Government

Australian Pesticides and
Veterinary Medicines Authority


image1.jpeg
Commonwealth
of Australia


