

**Commonwealth
of Australia**

Gazette

No. APVMA 3, Tuesday, 14 February 2012

Published by The Australian Pesticides & 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*.

© Commonwealth of Australia 2012

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 Commonwealth. Requests and inquiries concerning reproduction and rights should be addressed to:

The Manager, Public Affairs
The 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 53(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

From February 2010, the APVMA will publish the *APVMA Gazette* in electronic format only. The *APVMA Gazette* and information about subscribing to the gazette alert service are available on the APVMA website, www.apvma.gov.au.

Copies of the *APVMA Gazette* from November 1999 until July 2009 will remain available from the APVMA website.

APVMA CONTACTS

For enquiries regarding the publishing and distribution of the *APVMA Gazette*, please email: communications@apvma.gov.au.

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

CONTENTS

Erratum Notice	3
Notice of Registrations	4
Agricultural Chemical Products	4
Veterinary Chemical Products.....	9
Other Notices	12
Licensing of Veterinary Chemical Manufacturers	12
Cancellation of Product Registrations at the Request of the Registrants	16
Cancellation of Active Constituent Approval at the Request of the Approval Holder	20
Suspension of 2,4-D Ethyl Ester and 2,4-D Isobutyl Ester Active Constituent Approvals.....	21
Amendments to the APVMA <i>MRL Standard</i>	23
Proposal to Amend Standard 1.4.2 of the <i>Australia New Zealand Food Standards Code</i>	27
Variations to Standard 1.4.2 of the <i>Australia New Zealand Food Standards Code</i>	31
Addendum to the Record of Approved Active Constituents.....	37
Application Summaries.....	38

Erratum Notice

The Australian Pesticides and Veterinary Medicines Authority advises that an error was published in the Commonwealth of Australia Gazette for Agricultural and Veterinary Chemicals, No. APVMA 1, 17 January 2012. The Notice for “Titan Fluometuron 900 WG Herbicide” was incorrectly recorded as “Ttian Fluometuron 900 WG Herbicide”.

The correct entry for the Notice of Registration for “Titan Fluometuron 900 WG Herbicide” appears on page 4 of this Gazette.

The Australian Pesticides and Veterinary Medicines Authority advises that an error was published in the Commonwealth of Australia Gazette for Agricultural and Veterinary Chemicals, No. APVMA 1, 17 January 2012. The Notice for “Zodiac Pool Blackspot Remover” incorrectly identified the Active Constituent. The mistake is not evident in the font used in the Gazette; if the font is changed it is evident that the Active Constituent was identified as “chlorine (CI)”, rather than “chlorine (Cl)”.

The correct entry for the Notice of Registration for “Zodiac Pool Blackspot Remover” appears on page 4 of this Gazette.

NOTICE OF REGISTRATIONS

Agricultural Chemical Products

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 registration in respect of the following products, with effect from the dates shown.

1. AGRICULTURAL PRODUCTS BASED ON EXISTING ACTIVE CONSTITUENTS

Product Name:	Titan Fluometuron 900 WG Herbicide
Active Constituent/s:	900g/kg fluometuron.
Applicant Name:	Titan Ag Pty Ltd
Applicant ACN:	122 081 574
Summary of Use:	For pre-emergent control of various broadleaf weeds and annual grasses in cotton
Date of Registration:	19 December 2011
Label Approval No:	66949/54776

Product Name:	Zodiac Pool Blackspot Remover
Active Constituent/s:	900g/kg available chlorine (Cl) present as trichloroisocyanuric acid
Applicant Name:	Zodiac Group Australia Pty Ltd
Applicant ACN:	002 641 965
Summary of Use:	For control of algae in the swimming pool
Date of Registration:	4 January 2012
Label Approval No:	66219/53012

Product Name:	Apparent Triallate 500 Herbicide
Active Constituent/s:	500g/L tri-allate
Applicant Name:	Apparent Pty. Ltd.
Applicant ACN:	143 724 136
Summary of Use:	For the control of wild oats in wheat, triticale, chickpeas, barley, peas, linseed, lupins, canola (rapeseed), faba beans and safflower
Date of Registration:	27 January 2012
Label Approval No:	67079/55147

Product Name:	Apparent Flupropanate 745 Herbicide
Active Constituent/s:	745g/L flupropanate present as the sodium salt
Applicant Name:	Apparent Pty. Ltd.
Applicant ACN:	143 724 136
Summary of Use:	For the control of certain grasses in pastures and non-crop situations
Date of Registration:	27 January 2012
Label Approval No:	67076/55144

Product Name:	Zooter 600 Seed Treatment Insecticide
Active Constituent/s:	600g/L imidacloprid
Applicant Name:	Sherwood Chemicals Public Company Limited
Applicant ACN:	N/A
Summary of Use:	For the control of various pests in a range of crops and the prevention of spread of barley yellow dwarf virus in cereal crops
Date of Registration:	31 January 2012
Label Approval No:	66602/54888

Product Name:	Vault Herbicide
Active Constituent/s:	10g/kg oryzalin, 20g/kg oxyfluorfen
Applicant Name:	Amgrow Pty Ltd
Applicant ACN:	100 684 786
Summary of Use:	For pre-emergent control of weeds in container and in-ground ornamental plants
Date of Registration:	31 January 2012
Label Approval No:	67095/55182

Product Name:	ICS Buffering Adjuvant
Active Constituent/s:	137g/L cationic fatty amine buffering salt, 280g/L non-ionic fatty acid ethoxylates and glycerides, 467g/L canola oil
Applicant Name:	Innovative Chemical Services Pty Ltd
Applicant ACN:	109 764 641
Summary of Use:	For use with herbicides, to assist the effectiveness of knockdown
Date of Registration:	3 February 2012
Label Approval No:	66147/52874

Product Name:	Imtrade Hurricane Dual Herbicide
Active Constituent/s:	200g/L triclopyr present as the triethylamine salt, 100g/L picloram present as the triisopropanolamine salt
Applicant Name:	Imtrade Australia Pty Ltd
Applicant ACN:	090 151 134
Summary of Use:	For control of unwanted timber, blackberry, gorse and Harrisia Cactus
Date of Registration:	8 February 2012
Label Approval No:	64568/48677

2. VARIATIONS

Product Name:	Rentokil Advanced-Kil Blocks Single-Feed Rodenticide
Applicant Name:	Liphatech S.A.S.
Applicant ACN:	N/A
Summary of Variation:	To change product name from 'RENTOKIL ADVANCED-KIL BLOCKS' to 'RENTOKIL ADVANCED-KIL BLOCKS SINGLE-FEED RODENTICIDE' and add pack size ranges
Date of Variation:	25 January 2012
Label Approval No:	65357/54226

Product Name:	Mabon's Pestbor Industrial Wood Protection
Applicant Name:	Boron Solutions Australia Pty Ltd
Applicant ACN:	061 074 048
Summary of Variation:	To extend use to include a new spray application situation
Date of Variation:	25 January 2012
Label Approval No:	60106/47915

Product Name:	Fungicide/Miticide Dusting Sulphur
Applicant Name:	Manutec Pty. Ltd.
Applicant ACN:	008 030 779
Summary of Variation:	To change product name from 'MANUTEC CORRECTIVE ELEMENTS DUSTING SULPHUR FUNGICIDE/MITICIDE' to 'FUNGICIDE/MITICIDE DUSTING SULPHUR' and to add a 700g pack size
Date of Variation:	27 January 2012
Label Approval No:	45405/54394

Product Name:	Ravensdown Triadimefon 125 Fungicide Spray
Applicant Name:	Ravensdown Fertiliser Co-Operative Limited
Applicant ACN:	128 889 814
Summary of Variation:	To amend the product name from 'UNITED FARMERS TRIADIMEFON 125 FUNGICIDE' to 'RAVENSDOWN TRIADIMEFON 125 FUNGICIDE SPRAY' and to revise the storage and disposal instructions
Date of Variation:	27 January 2012
Label Approval No:	53637/55013

Product Name:	Crop Care Captan 900WG Fungicide
Applicant Name:	Crop Care Australasia Pty Ltd
Applicant ACN:	061 362 347
Summary of Variation:	To include control of various diseases in almonds.
Date of Variation:	30 January 2012
Label Approval No:	61529/52158

Product Name:	Pyzap Insecticide By C Rudduck
Applicant Name:	C. Rudduck Proprietary Limited
Applicant ACN:	004 411 312
Summary of Variation:	To include additional uses in fruit and outdoor situations
Date of Variation:	31 January 2012
Label Approval No:	61779/54937

Product Name:	Amgrow Extra Strength Feeder Weeder For Lawns
Applicant Name:	Amgrow Pty Ltd
Applicant ACN:	100 684 786
Summary of Variation:	To change product name from 'AMGROW WEED'N'FEED EXTRA STRENGTH HOSE-ON FOR LAWNS' to 'AMGROW EXTRA STRENGTH FEEDER WEEDER FOR LAWNS' and to add a pack size range
Date of Variation:	31 January 2012
Label Approval No:	64340/55634

Product Name:	Chemforce Paraquat 250 Herbicide
Applicant Name:	Chemforce 2010 Pty Ltd
Applicant ACN:	146 807 356
Summary of Variation:	To extend the use to all states for spray topping and update the withholding periods
Date of Variation:	1 February 2012
Label Approval No:	62540/49976

Product Name:	Bithor Granular Insecticide
Applicant Name:	Ensystem Australasia Pty Ltd
Applicant ACN:	102 221 965
Summary of Variation:	To include additional pests from a closely similar reference product
Date of Variation:	3 February 2012
Label Approval No:	58722/55119

Product Name:	Apparent Woody Herbicide
Applicant Name:	Apparent Pty. Ltd.
Applicant ACN:	143 724 136
Summary of Variation:	To vary the product name from 'AC WOODY HERBICIDE' to 'APPARENT WOODY HERBICIDE'
Date of Variation:	6 February 2012
Label Approval No:	64014/55206

Product Name:	Detour 250 EC Systemic Fungicide
Applicant Name:	United Phosphorus Ltd.
Applicant ACN:	066 391 384
Summary of Variation:	To change the product name from 'UNITED PHOSPHORUS PROPICONAZOLE 250 EC SYSTEMIC FUNGICIDE' to 'DETOUR 250 EC SYSTEMIC FUNGICIDE'
Date of Variation:	7 February 2012
Label Approval No:	66778/55869

Product Name:	Goliath Gel Cockroach Bait
Applicant Name:	BASF Australia Ltd.
Applicant ACN:	008 437 867
Summary of Variation:	To change the product name from 'GOLIATH COCKROACH GEL' to 'GOLIATH GEL COCKROACH BAIT'
Date of Variation:	7 February 2012
Label Approval No:	49647/54936

Product Name:	Genfarm Zinc Phosphide Mouse Bait
Applicant Name:	Landmark Operations Limited
Applicant ACN:	008 743 217
Summary of Variation:	To change the product name from 'GENFARM MOUSE OFF MOUSE BAIT' to 'GENFARM ZINC PHOSPHIDE MOUSE BAIT'
Date of Variation:	7 February 2012
Label Approval No:	66869/55942

Product Name:	Maxforce Original Cockroach Gel
Applicant Name:	Bayer Cropscience Pty Ltd
Applicant ACN:	000 226 022
Summary of Variation:	To change the product name from 'MAXFORCE COCKROACH GEL' to 'MAXFORCE ORIGINAL COCKROACH GEL'
Date of Variation:	7 February 2012
Label Approval No:	56626/55659

Veterinary Chemical Products

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 registration in respect of the following products, with effect from the dates shown.

1. VETERINARY PRODUCTS BASED ON NEW ACTIVE CONSTITUENTS

Product Name:	Coopers Bovilis Rotavec Corona Calf Scours Vaccine
Active Constituent/s:	Containing ≥ 1 RP (relative potency) unit bovine rotavirus (inactivated), type G6 and type G10, 10 iu/mL <i>Clostridium perfringens</i> type C toxoid, ≥ 1 RP unit cell-free extract of K99 pilus type of <i>Escherichia coli</i> , 2 iu/mL <i>C. perfringens</i> type D toxoid, ≥ 1 RP unit bovine coronavirus (inactivated), type 1 (mebus-like) and type 3
Applicant Name:	Intervet Australia Pty Limited
Applicant ACN:	008 467 034
Summary of Use:	For use in healthy pregnant heifers and cows as an aid in the prevention of neonatal calf diarrhoea caused by enterotoxigenic <i>E. coli</i> pilus type K99, bovine rotaviruses (G6 and G10), neonatal enterotoxaemia caused by <i>C. perfringens</i> Types C and D, and as an aid in the control of neonatal calf diarrhoea caused by bovine coronaviruses. For the active immunisation of pregnant cows and heifers to raise colostral antibodies against bovine rotavirus and coronavirus, enterotoxigenic <i>E. coli</i> pilus type K99 and neonatal enterotoxaemia caused by <i>C. perfringens</i> Types C and D.
Date of Registration:	25 January 2012
Label Approval No:	61447/49981

2. VETERINARY PRODUCTS BASED ON EXISTING ACTIVE CONSTITUENTS

Product Name:	Effipro Spot-On Solution For Medium Dogs
Active Constituent/s:	100g/L fipronil
Applicant Name:	Virbac (Australia) Pty Ltd
Applicant ACN:	003 268 871
Summary of Use:	For the treatment and prevention of flea infestation and control of flea allergy dermatitis on dogs
Date of Registration:	25 January 2012
Label Approval No:	64197/47805

Product Name:	Effipro Spot-On Solution For Large Dogs
Active Constituent/s:	100g/L fipronil
Applicant Name:	Virbac (Australia) Pty Ltd
Applicant ACN:	003 268 871
Summary of Use:	For the treatment and prevention of flea infestation and control of flea allergy dermatitis on dogs
Date of Registration:	25 January 2012
Label Approval No:	64196/47804

Product Name:	Effipro Spot-On Solution For Extra Large Dogs
Active Constituent/s:	100g/L fipronil
Applicant Name:	Virbac (Australia) Pty Ltd
Applicant ACN:	003 268 871
Summary of Use:	For the treatment and prevention of flea infestation and control of flea allergy dermatitis on dogs
Date of Registration:	25 January 2012
Label Approval No:	64195/47800

3. VARIATIONS

Product Name:	Fish Aquarium Fungus Cure
Applicant Name:	Rudducks Pty Ltd
Applicant ACN:	004 666 871
Summary of Variation:	To change the product name from 'PETS PARADISE FUNGUS CURE' to 'FISH AQUARIUM FUNGUS CURE'
Date of Variation:	27 January 2012
Label Approval No:	47929/53905

Product Name:	Cydectin Plus Fluke Oral Solution For Sheep
Applicant Name:	Virbac (Australia) Pty Ltd
Applicant ACN:	003 268 871
Summary of Variation:	To extend the shelf life, deletion of outer packaging of the 15L pack size and a minor variation to the registered label particulars
Date of Variation:	30 January 2012
Label Approval No:	63506/55026

Product Name:	Cobalex 2000 Plus Selenium Injection
Applicant Name:	Jurox Pty Limited
Applicant ACN:	000 932 230
Summary of Variation:	To vary the in-use stability statement.
Date of Variation:	2 February 2012
Label Approval No:	64781/53455

Product Name:	Beaphar All Wormer For Dogs And Puppies
Applicant Name:	Beaphar Australia Pty Ltd
Applicant ACN:	145 418 882
Summary of Variation:	To change the product name from 'ARISTOPET ALL WORMER TABLETS FOR DOGS AND PUPPIES' to 'BEAPHAR ALL WORMER FOR DOGS AND PUPPIES'
Date of Variation:	3 February 2012
Label Approval No:	57878/55611

Product Name:	Beaphar Heart Shield Chewable For Dogs
Applicant Name:	Beaphar Australia Pty Ltd
Applicant ACN:	145 418 882
Summary of Variation:	To change the product name from 'ARISTOPET HEART SHIELD CHEWABLE' to 'BEAPHAR HEART SHIELD CHEWABLE FOR DOGS'
Date of Variation:	6 February 2012
Label Approval No:	61677/55614

Product Name:	Beaphar Permethrin Insecticidal Shampoo Plus Conditioner For Dogs & Puppies
Applicant Name:	Beaphar Australia Pty Ltd
Applicant ACN:	145 418 882
Summary of Variation:	To change the product name from 'ARISTOPET CLEAN & FRESH FLEA & TICK PERMETHRIN SHAMPOO PLUS CONDITIONER' to 'BEAPHAR PERMETHRIN INSECTICIDAL SHAMPOO PLUS CONDITIONER FOR DOGS AND PUPPIES' and to remove all uses for cats and kittens
Date of Variation:	6 February 2012
Label Approval No:	51361/55627

OTHER NOTICES

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

**AUSTASIA ANIMAL
PRODUCTS PTY LTD**

ACN: 083 458 566
29 Wongajong Road
FORBES NSW 2871

LICENCE NO: 4090

Product Types:*

- *Category 4:* Premixes and supplements

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

Licence Issued: 12 January 2012

**RIDLEY AGRIPRODUCTS PTY
LTD**

ACN: 006 544 145
70-80 Bald Hill Road
PAKENHAM VIC 3810

LICENCE NO: 6171

Product Types:*

- *Category 6:* Single step manufacture

Step(s) of Manufacture: Quality assurance (QA) of raw materials, storage and release for supply

Licence Issued: 10 January 2012

*
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*

2. CHANGES TO EXISTING LICENCES

**DEPARTMENT OF PRIMARY
INDUSTRIES, PIG HEALTH
AND RESEARCH UNIT**

ABN: 42 579 412 233

Corner Taylor Street and
Midland Highway
EPSOM VIC 3551

LICENCE NO: 1071

Product Types: *

- *Category 1:* Bacterial vaccines

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

Amended Licence Issued: 16 January 2012

Variation of Licence Conditions, change to key personnel and steps of manufacture

**INTEGRIA HEALTHCARE
(BALLINA) PTY LTD**

ACN: 002 833 141

Pacific Highway
BALLINA NSW 2478

LICENCE NO: 3009

Product Types: *

- *Category 3:* (Ectoparasitocides)- shampoos, insect repellents

Step(s) of Manufacture: Filling, packaging, labelling, storage and release for supply

Amended Licence Issued: 21 January 2012

Changes to key personnel and steps of manufacture.

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

VETLAB PTY. LIMITED

ACN: 003 962 196

39 Harris Street

ST MARYS NSW 2760

LICENCE NO: 2206

Product Types: *

- *Category 2:* Tablets, pastes, powders, liquids and granules.
- *Category 3:* Liquids and powders
- *Category 4:* Premixes and supplements

Step(s) of Manufacture: Quality assurance (QA) of raw materials, formulation including blending, wet milling, dry milling, granulation, tableting, filling, packaging, labelling, sterilisation (chemical), microbiological reduction treatment (heat and chemical), analysis and testing (physical and chemical), storage and release for supply

Amended Licence Issued: 21 January 2012

Change to key personnel

3. LICENCE CANCELLATIONS

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

**HPC HOLDINGS PTY LTD AS
TRUSTEE FOR THE SYMBIO
ALLIANCE TRUST TRADING
AS SYMBIO ALLIANCE**

ACN: 079 645 015

44 Brandl Street

Brisbane Technology Park

EIGHT MILE PLAINS QLD 4113

LICENCE NO: 6124

Date Cancelled: 21 January 2012

Reason for Cancellation: s127(1)(d)

4. LICENCE SUSPENSIONS

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*

5. REVOCATION OF LICENCE CANCELLATION

Nil

6. REVOCATION OF LICENCE SUSPENSION

Nil

APVMA CONTACT

Riannon Cuschieri
GMP Officer
Veterinary Medicines Program
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
KINGSTON ACT 2604

Phone: 02 6210 4899
Fax: 02 6210 4741
Email: Riannon.Cuschieri@apvma.gov.au

Cancellation of Product Registrations at the Request of the Registrants

At the request of the registrants, the APVMA has cancelled the registrations of the following products:

Product No.	Product Name	Registrant	Date of Effect
32140	MOSOM PURE WHITE NAPHTHALENE FLAKES	JALCO AUSTRALIA PTY LIMITED	6 February 2012
45232	HOVEX NAPHTHALENE FLAKES	PASCOE'S PTY LTD	6 February 2012
53190	RECOCHEM NAPHTHALENE MOTH AND SILVER FISH FLAKES HOUSEHOLD INSECTICIDE FUMIGANT	RECOCHEM INC	6 February 2012
59834	RECOCHEM NAPHTHALENE FLAKES	RECOCHEM INC	6 February 2012
55996	RECOCHEM NAPHTHALENE BLOCK MOTH AND SILVERFISH HOUSEHOLD FUMIGANT	RECOCHEM INC	6 February 2012

The following instructions set out how a person can deal with the cancelled products.

SUPPLY

A person may supply or cause to be supplied products manufactured prior to 6 February 2012 at wholesale and retail level, until the 6 February 2014.

After 6 February 2014 it will be an offence against the Agvet Codes to have possession or custody of the products with the intention to supply the products.

USE

A person may continue to use the products according to its label instructions until 6 February 2014.

Any person who possesses, has custody of, uses, or otherwise deals with the listed products in accordance with the above instructions is taken to have been issued with a permit under the Agvet Codes to so possess, have custody of, use or otherwise deal with the products after the registrations have been cancelled until 6 February 2014.

The supply and use of the products must be in accordance with the label instructions, including any conditions relating to the shelf life or expiry date. It is an offence to possess, have custody of, use, or deal with the products listed in the table in a manner that contravenes the above instructions.

APVMA CONTACT

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

Chemical Review/AERP Contact Officer
Pesticides Program
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
KINGSTON ACT 2604

Phone: (02) 6210 4749
Fax: (02) 6210 4776
Email: chemicalreview@apvma.gov.au

Cancellation of Product Registrations at the Request of the Registrant

At the request of the registrant, the APVMA has cancelled the registrations of the following products:

Product No.	Product Name	Registrant	Date of Effect
62053	SUREGUARD INSURANCE FOR YOUR CLOTHES LAVENDER MOTH BALLS MOTH & SILVERFISH REPELLENT	PENTAL PRODUCTS PTY LTD	8 February 2012
62054	SUREGUARD INSURANCE FOR YOUR CLOTHES ORIGINAL MOTH BALLS MOTH & SILVERFISH REPELLENT	PENTAL PRODUCTS PTY LTD	8 February 2012

The following instructions set out how a person can deal with the cancelled products.

SUPPLY

A person may supply or cause to be supplied products manufactured prior to 8 February 2012 at wholesale and retail level, until 8 February 2014.

After 8 February 2014 it will be an offence against the Agvet Codes to have possession or custody of the products with the intention to supply the products.

USE

A person may continue to use the products according to label instructions until 8 February 2014.

Any person who possesses, has custody of, uses, or otherwise deals with the listed products in accordance with the above instructions is taken to have been issued with a permit under the Agvet Codes to so possess, have custody of, use or otherwise deal with the products after the registrations have been cancelled until 8 February 2014.

The supply and use of the products must be in accordance with the label instructions, including any conditions relating to the shelf life or expiry date. It is an offence to possess, have custody of, use, or deal with the products listed in the table in a manner that contravenes the above instructions.

APVMA CONTACT

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

Chemical Review/AERP Contact Officer
Pesticides Program
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
KINGSTON ACT 2604

Phone: 02 6210 4749
Fax: 02 6210 4776
Email: chemicalreview@apvma.gov.au

Cancellation of Active Constituent Approval at the Request of the Approval Holder

At the request of the approval holder, the APVMA has cancelled the approval of the following active constituent:

Active No.	Active Name	Approval Holder	Date of Effect
47549	2,4-D-BUTYL ESTER	DOW AGROSCIENCES AUSTRALIA LIMITED	6 February 2012

The following instructions set out how a person can deal with the cancelled active.

SUPPLY

A person may supply or cause to be supplied active constituent manufactured prior to 6 February 2012 at wholesale and retail level, until 6 February 2014.

After 6 February 2014 it will be an offence against the Agvet Codes to have possession or custody of the active constituent with the intention to supply the active constituent.

USE

A person may continue to use the active constituent according to its label instructions until 6 February 2014.

Any person who possesses, has custody of, uses, or otherwise deals with the listed active in accordance with the above instructions is taken to have been issued with a permit under the Agvet Codes to so possess, have custody of, use or otherwise deal with the active after the approval has been cancelled until 6 February 2014.

The supply and use of the active constituent must be in accordance with the conditions of approval, including any conditions relating to the shelf life or expiry date.

It is an offence to possess, have custody of, use, or deal with the active constituent listed in the table in a manner that contravenes the above instructions.

APVMA CONTACT

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

Chemical Review/AERP Contact Officer
Pesticides Program
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
KINGSTON ACT 2604

Phone: (02) 6210 4749
Fax: (02) 6210 4776
Email: chemicalreview@apvma.gov.au

Suspension of 2,4-D Ethyl Ester and 2,4-D Isobutyl Ester Active Constituent Approvals

The APVMA has suspended the following active constituent approvals of 2,4-D ethyl ester and 2,4-D isobutyl ester:

Table 1: Affected active constituent approvals for 2,4-D ethyl ester and 2,4-D isobutyl ester

Approval No.	Active Constituent Name	Approval Holder
59395	2,4-D ETHYL ESTER	AGROGILL CHEMICALS PTY LTD
59931	2,4-D ISOBUTYL ESTER	4FARMERS PTY LTD

The suspension is in effect from 14 February 2012 until 10 August 2012.

REASONS

The reasons for the suspension¹ of these active constituent approvals [Section 37(1)(b) *Agricultural and Veterinary Chemicals Code Act 1994*] arises from the fact that the abovementioned active constituent approval holders failed to give information, or results of trials or experiments to the APVMA in response to the APVMA's Section 33 notice of 14 January 2011.

The APVMA has issued the following instructions for using or dealing with suspended active constituents.

INSTRUCTIONS FOR POSSESSING, HAVING CUSTODY OF, USING OR OTHERWISE DEALING WITH A SUSPENDED ACTIVE CONSTITUENT PURSUANT TO SECTION 45A OF THE AGVET CODE

POSSESSION AND CUSTODY

The possession of and custody of existing stocks of suspended active constituent is permitted during the course of the suspension.

SUPPLY

No supply of active constituent is permitted after 14 February 2012.

USE

Existing stocks of active constituent may be used to manufacture product during the course of the suspension.

Subsections 45A(5) and 55(3) cease to apply in respect of the above active constituent approvals. A person may not possess, have custody of, use or otherwise deal with the above active constituent(s) except in accordance with these instructions.

¹ These actions form part of the review ("reconsideration") of 2,4-D active constituent approvals, product registrations and associated label approvals. Approvals and registrations granted after the commencement of the review in 2003 are subject to the outcomes of the current review of 2,4-D as notified in the July 2003 gazette (page 42) and stated in the conditions of registration.

WARNING

A person must not possess with the intent to supply, or otherwise deal with the suspended active constituents except in accordance with the instructions contained in this notice. A failure to comply with the instructions will result in an offence against the Agvet Codes and the APVMA will take appropriate compliance action. It is an offence for any person to possess with the intent to supply an active constituent after the date of its suspension.

Product registrations are not included in this suspension. However all 2,4-D HVE (high volatile esters) product registrations are currently suspended. Any supply of such registered products must be in accordance with the instructions for supply as stated in the suspension notice published in the APVMA Gazette of 31 January 2012 or PER13339.

APVMA CONTACT

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

Manager, Chemical Review & AERP
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
KINGSTON ACT 2604

Phone: 02 6210 4700

Fax: 02 6210 4776

Email: chemicalreview@apvma.gov.au

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 *MRL Standard* published by the APVMA. The *MRL Standard* lists MRLs of substances which 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, based on dietary exposure assessments and current health standards, that the limits are not harmful to public health.

The *MRL Standard* is accessible via the APVMA website, www.apvma.gov.au

The APVMA has varied the *MRL Standard* as set out below with effect from the date of this notice.

For further information please contact:

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

Phone: 02 6210 4837
Fax: 02 6210 4840
Email: residues@apvma.gov.au

AMENDMENT No. 80, 2012

Note: “*” denotes that the maximum residue limit (MRL) has been set at or about the limit of analytical quantitation (see: Residue Guideline No.4, *Maximum Residue Limit Proposals ‘At or about the Limit of Analytical Quantitation’*, published in NRA Gazette No.9, p44, 5 September 1995).

‘T’ denotes that the MRL, residue definition or use is temporary to enable further experimental work to be carried out in Australia or overseas, and will be reconsidered at some future date.

TABLE 1: MAXIMUM RESIDUE LIMITS OF PESTICIDES, AGRICULTURAL CHEMICALS, FEED ADDITIVES, VETERINARY MEDICINES AND ASSOCIATED SUBSTANCES IN FOOD COMMODITIES

Residues of substances which may occur in food commodities and for which the following maximum residue limits (MRLs) apply.

COMPOUND	FOOD	MRL (mg/kg)
Captan		
DELETE:		
TN 0085	Tree nuts	3
ADD:		
TN 0660	Almonds	0.3
TN 0085	Tree nuts [except Almonds]	3
Cyprodinil		
ADD:		
FB 0264	Blackberries	T5
FB 0277	Cloudberry	T5
FB 0266	Dewberries (including Boysenberry and Loganberry)	T5
FB 0272	Raspberries, Red, Black	T5
Fludioxonil		
ADD:		
FB 0264	Blackberries	T5
FB 0277	Cloudberry	T5
FB 0266	Dewberries (including Boysenberry and Loganberry)	T5

COMPOUND		FOOD	MRL (mg/kg)
FB	0272	Raspberries, Red, Black	T5
Flutriafol			
ADD:			
GS	0659	Sugar cane	T0.3
Indoxacarb			
ADD:			
FT	0305	Olives	T0.2
Kitasamycin			
DELETE:			
PO	0111	Poultry, Edible offal of	*0.2
PM	0110	Poultry meat	*0.2
Metolachlor			
DELETE:			
VL	0054	Brassica leafy vegetables	T*0.01
ADD:			
VL	0054	Brassica leafy vegetables	*0.01
Naphthalophos			
DELETE:			
MO	0814	Goat, Edible offal of	*0.1
MM	0814	Goat meat	*0.1
Spectinomycin			
DELETE:			
ML	0814	Goat milk	*2

COMPOUND	FOOD	MRL (mg/kg)
Spinetoram		
ADD:		
TN 0675	Pistachio nut	T0.05
DELETE:		
Spiramycin		
MO 0818	Pig, Edible offal of	*1
MM 0818	Pig meat	*0.1
PO 0111	Poultry, Edible offal of	*1
PM 0110	Poultry meat	*0.1

TABLE 3: RESIDUE DEFINITION

Where MRL(s) are recommended, the following residue definitions are applicable.

COMPOUND	RESIDUE
DELETE:	
Spiramycin	Inhibitory substance, identified as spiramycin

TABLE 4: MAXIMUM RESIDUE LIMITS FOR PESTICIDES IN ANIMAL FEED COMMODITIES

Residues of substances which may occur in animal feed commodities and for which the following maximum residue limits (MRLs) apply.

COMPOUND	ANIMAL FEED COMMODITY	MRL (mg/kg)
Flutriafol		
ADD:		
AM 0659	Sugar cane fodder	T2
AV 0659	Sugar cane forage	T2
Propiconazole		
ADD:		
	Fodder and forage of sweet corn	T10

Proposal to Amend Standard 1.4.2 of the Australia New Zealand Food Standards Code

In the previous notice, the APVMA gazetted particular 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*.

Under Section 82 of the *Food Standards Australia New Zealand Act 1991* the APVMA is proposing to incorporate these variations (numbered 80) to MRLs into Standard 1.4.2—Maximum Residue Limits of the Australia New Zealand Food Standards Code.

MRLs contained in Standard 1.4.2 provide the limits for residues of agricultural and veterinary chemicals that may legitimately occur in foods. By this means, Standard 1.4.2 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 Government of Australia 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 Standard 1.4.2 in the APVMA *Gazette*. The variations will take effect as from the date of that subsequent notice.

DRAFT VARIATIONS TO THE AUSTRALIA NEW ZEALAND FOOD STANDARDS CODE

Note: The following amendments are in a format that accords with the proposed amending Legislative Instrument which, in turn, has to be consistent with the existing format of Standard 1.4.2 (Maximum Residue Limits) of the *Australia New Zealand Food Standards Code*.

PROPOSED AMENDMENT NO. 80

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

Standard 1.4.2 of the *Australia New Zealand Food Standards Code* is varied by –

1. omitting from Schedule 1 the foods and associated MRLs for each of the following chemicals –

Captan Captan	
Tree nuts	3

2. inserting in alphabetical order in Schedule 1, the foods and associated MRLs for each of the following chemicals –

Captan Captan	
Almonds	0.3
Tree nuts [except almonds]	3
Cyprodinil Cyprodinil	
Blackberries	T5
Cloudberry	T5
Dewberries (including boysenberry and loganberry)	T5
Raspberries, red, black	T5
Fludioxonil	
<i>Commodities of animal origin: Sum of fludioxonil and oxidisable metabolites, expressed as fludioxonil</i>	
<i>Commodities of plant origin: Fludioxonil</i>	
Blackberries	T5
Cloudberry	T5
Dewberries (including boysenberry and loganberry)	T5
Raspberries, red, black	T5

Flutriafol Flutriafol	
Sugar cane	T0.3
Indoxacarb Sum of indoxacarb and its <i>R</i> -isomer	
Olives	T0.2
Spinetoram Sum of Ethyl-spinosyn-J and Ethyl-spinosyn-L	
Pistachio nut	T0.05

3. omitting from Schedule 1, under the entries for the following chemicals, the maximum residue limit for the food, substituting –

Metolachlor Metolachlor	
Brassica leafy vegetables	*0.01

INVITATION FOR SUBMISSIONS

Written submissions are invited from interested individuals and organisations to assist the APVMA in considering the proposal to vary Standard 1.4.2—Maximum Residue Limits of 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.

All personal and *confidential commercial information* (CCI)¹ material contained in submissions to the APVMA will be treated confidentially.

Submissions must be made in writing and should be clearly marked as a 'submission on the proposed amendment to Standard 1.4.2' and quote the correct amendment number.

DEADLINE FOR PUBLIC SUBMISSIONS: 6pm (Canberra time) 13 March 2011

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.

¹ A full definition of "confidential commercial information" is contained in the Agricultural and Veterinary Chemicals Code (Agvet Code), which is scheduled to the *Agricultural and Veterinary Chemicals Code Act 1994*.

For further information please contact:

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

Phone: 02 6210 4837
Fax: 02 6210 4840
Email: residues@apvma.gov.au

Variations to Standard 1.4.2 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 Standard 1.4.2 - Maximum Residue Limits of the *Australia New Zealand Food Standards Code*. This notice pertains to proposals gazetted on 6 December 2011 (No. APVMA 24).

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 Standard 1.4.2. A copy of the Amendment Instrument No. APVMA 2, 2012 accompanies this notice. For a complete and up-to-date version of Standard 1.4.2, including these amendments together with their Explanatory Statement, please refer to the Federal Register of Legislative Instrument available on the Comlaw website at <http://www.comlaw.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 Standard 1.4.2 provide the limits for residues of agricultural and veterinary chemicals that may legitimately occur in foods. By this means, Standard 1.4.2 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 Government of Australia 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:

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

Phone: 02 6210 4837

Fax: 02 6210 4840

Email: residues@apvma.gov.au

Australia New Zealand
Food Standards Code —
Standard 1.4.2 — Maximum Residue Limits
Amendment Instrument No. APVMA 2, 2012

I, Rajumati Bhula, Program Manager, Pesticides Program 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*.

Rajumati Bhula
Program Manager
Pesticides Program

Dated this Ninth day of February 2012

Part 1 Preliminary

1 Name of Instrument

This Instrument is the *Australia New Zealand Food Standards Code — Standard 1.4.2 — Maximum Residue Limits Amendment Instrument* No. APVMA 2, 2012.

2 Commencement

Pursuant to subsection 82(8) of the *Food Standards Australia New Zealand Act 1991*, this Amendment Instrument commences on the day a copy of 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 3 of 14 February 2012

3 Object

The object of this Instrument is for the APVMA to make variations to Standard 1.4.2 — Maximum Residue Limits of 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 Standard 1.4.2 — Maximum Residue Limits of 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. The whole of the *Australia New Zealand Food Standard Code* (including Standard 1.4.2) was further published in *Gazette* P 30 of 20 December 2000¹.

Part 2 Variations to Standard 1.4.2 — Maximum Residue Limits

5 Variations to Standard 1.4.2

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

¹ Note An amendment history from 20 December 2000 appears at the beginning of the *Australia New Zealand Food Standard Code*.

Schedule

Variations to Standard 1.4.2 — Maximum Residue Limits

1 Variations

(1) The Principal Instrument is varied by:

(a) omitting from Schedule 1 the foods and associated MRLs for each of the following chemicals –

Buprofezin	
Buprofezin	
Cucumber	T0.5
Egg plant	T2
Squash, summer	T0.5
Tomato	T2
Trichlorfon	
Trichlorfon	
Vegetables [except beetroot; Brussels sprouts; cauliflower; celery; kale; peppers; pulses; sugar beet; sweet corn (corn-on-the-cob)]	0.1

(b) inserting in alphabetical order in Schedule 1, the foods and associated MRLs for each of the following chemicals –

Buprofezin	
Buprofezin	
Fruiting vegetables, cucurbits	T2
Fruiting vegetables, other than cucurbits	T2
Lettuce, leaf	T10
Imidacloprid	
Sum of imidacloprid and metabolites containing the 6-chloropyridinylmethylene moiety, expressed as imidacloprid	
Peanut	T0.5

Trichlorfon	
Trichlorfon	
Cape gooseberry	T0.5
Egg plant	T0.5
Pepino	T0.5
Vegetables [except beetroot; Brussels sprouts; cape gooseberry; cauliflower; celery; egg plant; kale; pepino; peppers; pulses; sugar beet; sweet corn (corn-on-the-cob)]	0.1

Addendum to the Record of Approved Active Constituents

The current *Record of Approved Active Constituents for Registered Chemical Products* is also accessible from the APVMA website, www.apvma.gov.au

APPROVED SINCE GAZETTE NO. 2 – 31 JANUARY 2012

For use in agricultural and/or veterinary chemical products:

Common Name	Approval Holder	Manufacturer Site	Approval No.
Saflufenacil	BASF AUSTRALIA LTD.	GREPPINER STRAÙE 19, D-06766 BITTERFIELD - WOLFEN GERMANY	62869
Triclopyr butoxy ethyl ester	IMTRADE AUSTRALIA PTY LTD	PLOT NO 100-103, G.V.M.M. INDUSTRIAL ESTATE ODHAV AHMEDABAD GUJARAT 382410 INDIA	66322
Glyphosate	CERTICH A&S PTY LTD	LINGHU, HUZHOU CITY ZHEJIANG PROVINCE 310318 CHINA	64952
Flumetsulam	DOW AGROSCIENCES AUSTRALIA LIMITED	ALBEMARLE CORPORATION TYRONE INDUSTRIAL PARK 2 ADAMS AVE TYRONE PA 16686 USA	65568
Myclobutanil	DOW AGROSCIENCES AUSTRALIA LIMITED	KESAVARAM, VENTAKANAGARAM POST PAYAKARAOPETA MANDAL VISAKHAPATNAM DISTRICT ANDHRA PRADESH 531 127 INDIA	66355

APVMA CONTACT

For further information please contact:

Application Management & Enquiries
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
KINGSTON ACT 2604
Phone: 02 6210 4701
Fax: 02 6210 4721

Application Summaries

The APVMA publishes complete application summaries on the APVMA website, www.apvma.gov.au. They are published in weekly instalments using the date the application was accepted for assessment. If an application summary has been amended, the APVMA will publish the amended version on the website and list it separately in the APVMA Gazette Notice for Application Summaries.

As a requirement of Regulations 8C and E of the Agvet Code, some product names will appear as 'NOT AVAILABLE'.

A summary will be removed from the website 28 days after the application has been finalised. Therefore, some summaries published in this notice may have already been removed prior to the Gazette being published.

APPLICATION SUMMARIES PUBLISHED SINCE THOSE PUBLISHED IN APVMA GAZETTE NO 2– 31 JANUARY 2012.

Application No.	Name
45161	NOT AVAILABLE
49382	SPA BROMINE TABLETS
53326	NAADCO 200SG GIBBERELIC ACID GA3 PLANT GROWTH REGULATOR
54593	4FARMERS ZINC PHOSPHIDE BAIT
54630	GENERATION PASTE SINGLE-FEED RODENTICIDE
55006	PROTECT-US ENSYSTEK PROFESSIONAL FOR HOME AND FARM WATER-BASED INSECTICIDE
55113	PROTECT-US ENSYSTEK PROFESSIONAL FOR HOME AND FARM WATER-BASED TERMITICIDE
55134	CONQUEST EPOXIGUARD 125 FUNGICIDE
55271	BOMEKTIN F BROAD-SPECTRUM ANTIPARASITIC INJECTION FOR CATTLE
55351	COOPERS NILVERM ORAL DRENCH
55382	SPEEDMAX INDUSTRIAL VEGETATION CONTROL HERBICIDE
55400	NEOVE FLUNIXIN MEGLUMINE INJECTION
55435	AGRO-ESSENCE METSULFURON-METHYL 600 HERBICIDE
55453	TERMINATOR BROAD SPECTRUM DISINFECTANT
55467	TANALITH E COPPER BASED WOOD PRESERVATIVE CONCENTRATE
55471	COUNTRY LAWN WEEDER SELECTIVE HERBICIDE
55534	MORTEIN NATURGARD AUTOMATIC INDOOR INSECT CONTROL SYSTEM ODOURLESS
55545	BARRICADE TURF HERBICIDE
55551	HOEGRASS 500 SELECTIVE HERBICIDE
55563	CROP CARE ATRAZINE HI-LOAD 600 HERBICIDE
55564	AMGROW SYSTEMIC INSECT & MITE SPRAY
55590	NOT AVAILABLE
55593	SEARLES ANT KILL 50

Application No.	Name
55597	ELANTRA XTREME HERBICIDE
55601	CHEMAG DIMETHOATE INSECTICIDE
55603	AMGROW INSECT & MITE SYSTEMIC INSECTICIDE
55674	RAINBOW CLODINAFOF 240 EC SELECTIVE HERBICIDE
55675	CHEMSPRAY MALATHON INSECTICIDE
55679	ECLIPSE COMBINATION POUR-ON FOR CATTLE
55689	NOT AVAILABLE
55692	NOT AVAILABLE
55694	NOT AVAILABLE
55695	NOT AVAILABLE
55696	NOT AVAILABLE
55698	NOT AVAILABLE
55712	GLYFOS CLASSIC 450 HERBICIDE
55735	SMART LOADED 450 HERBICIDE
55742	APPARENT GLYPHOSATE 360 HERBICIDE
55754	ENVIROMAX IMIDACLOPRID 200SC TERMITICIDE
55757	ROVER SYSTEMIC INSECTICIDE
55797	TITAN IMIDACLOPRID 600 FLOWABLE SEED DRESSING INSECTICIDE
52427	ATLAS MOTHBALLS
55087	CANOPY INSECTICIDE
55233	NUFARM ESTERCIDE 800 HERBICIDE
55366	KENSO AGCARE TRI-ALLATE SELECTIVE HERBICIDE
55412	WATKINS WEED KILLER 100
55474	NOT AVAILABLE
55518	NOT AVAILABLE
55671	SACOA SUMMER INSECTICIDAL SPRAY OIL
55673	NOT AVAILABLE
55722	AGSPRAY TRIFLURALIN 480 SELECTIVE HERBICIDE
55723	IMIFORCE 200SC TERMITICIDE
55831	DESTROY OUTDOOR & INDOOR SURFACE SPRAY

Application No.	Name
55836	DESTROY FLY COILS
55837	DESTROY PERMETHRIN ANT KILLER
55847	MISSION TEBUCONAZOLE 430 SC FUNGICIDE
55855	MISSION METOLACHLOR 960 EC HERBICIDE
55856	MISSION DIFENOCONAZOLE 400 EC FUNGICIDE
55857	MISSION FIPRONIL 800 WG INSECTICIDE
55889	NOT AVAILABLE
55890	IMTRADE SUBJECT 240 EC SELECTIVE HERBICIDE

APVMA CONTACT

For further information please contact:

Application Management and Enquiries
Australian Pesticides and Veterinary Medicines Authority
PO Box 6182
KINGSTON ACT 2604

Phone: 02 6210 4701

Fax: 02 6210 4721