

[bookmark: _GoBack][image: FS_Logo_K]
	

12 January 2018
[36-18]

Supporting Document 1

Dietary exposure assessments and proposed MRL changes – Proposal M1015

Maximum Residue Limits (2017)

[bookmark: _Toc286391001][bookmark: _Toc300933414][bookmark: _Toc453078193][bookmark: _Toc499216164]Executive summary
This Supporting Document provides information relating to the results of the dietary exposure assessments (DEA) undertaken for the requested agricultural and veterinary (agvet) chemicals and food commodities for the 2017 Maximum Residue Limit (MRL) Harmonisation Proposal, M1015.

A DEA was undertaken for each of the requested chemicals where the Australian Pesticides and Veterinary Medicines Authority (APVMA) or the Joint Food and Agriculture Organization / World Health Organization Meeting on Pesticide Residues (JMPR) have established a relevant Health Based Guidance Value (HBGV), such as an Acceptable Daily Intake (ADI) or Acute Reference Dose (ARfD). The DEA methods used are consistent with internationally accepted methodologies, the APVMA’s risk assessment framework for approving and registering agricultural chemical products for use in Australia and the process used by both the APVMA and FSANZ for establishing and reviewing MRLs in Schedule 20 of the Code.

The National Estimated Daily Intake (NEDI) was calculated for each of the requested chemicals and food commodities to represent chronic dietary exposure. The NEDI estimate was then compared to the Acceptable Daily Intake (ADI) for that chemical. The National Estimated Short Term Intake (NESTI) was also calculated as an acute (short-term) dietary exposure for each of the requested chemicals and food commodities and then compared to the relevant Acute Reference Dose (ARfD).

The Food consumption data used for the dietary exposure assessment were sourced from the 2011–12 National Nutrition and Physical Activity Survey (NNPAS), a component of the 2011–13 Australian Health Survey. The mean food consumption data for all survey respondents (n=7,735, aged 2 years and above) on two days of 24-hour recall were used for the NEDI. This mean value represents the average intake of a food commodity for the whole population. For the NESTI calculations, food consumption data at the 97.5th percentile for all respondents (aged 2 years and above) were extracted. To derive NESTI estimates for specific sub-population groups, food consumption data for the groups were derived. The population sub-groups included children aged 2–6 years and women of childbearing age (16–44 years).

An additional assessment was conducted for the agvet chemicals to determine their suitability for establishment of All other foods except animal food commodities MRLs. The assessment process for this MRL category followed the principles set out in Proposal P1027 – Managing Low-level Ag & Vet Chemicals without Maximum Residue Limits. The proposed MRLs for the category allow for low level inadvertent presence of the chemical in food following legitimate use but limit 'off-label' use.

The dietary exposure estimates for all the chemicals with proposed MRLs in M1015 are below relevant HBGVs, indicating negligible health and safety concerns to Australian consumers. The proposed MRL changes, origin of requests, commodity descriptions, comparisons with Codex MRLs and the dietary exposure estimates for the Australian population are given in Table 1 of this document. The summaries of dietary exposure assessment and proposed All other foods except animal food commodities MRLs are set out in the Appendix.

BOARD-IN-CONFIDENCE

ii

Table of contents

Executive summary	i
1 Introduction	4
2 Chronic Dietary Exposure Assessment	4
3 Acute Dietary Exposure Assessment	5
4 All other foods except animal food commodities MRLs	5
5 Food consumption data used	6
5.1 NEDI calculation	6
5.2 NESTI calculation	6
6 Results of assessment	7
Appendix – Dietary exposure assessment summaries and proposed All other foods except animal food commodities MRLs	32

[bookmark: _Toc485639811][bookmark: _Toc499216165]1 Introduction
This Supporting Document provides information relating to the results of the dietary exposure assessments undertaken for each of the requested agricultural and veterinary (agvet) chemicals and food commodities for the 2017 MRL Harmonisation Proposal, M1015.

The harmonisation requests were to align MRLs in Schedule 20 of the Australian New Zealand Food Standards Code (the Code) with the MRLs proposed by the requestors which were either established by the Codex Alimentarius Committee (Codex) or the countries in which the foods were produced. These standards all reflect legitimate use of permitted agvet chemicals in the production of the food commodities. The Proposal also includes requests from the Australian Pesticides and Veterinary Medicines Authority (APVMA) to align the Code with the APVMA MRL Standard, including removal of certain MRLs as a result of chemical review.

The risk assessment involves estimating dietary exposure for all agvet chemicals where the APVMA or JMPR have established a relevant Health Based Guidance Value (HBGV), such as an Acceptable Daily Intake (ADI) or Acute Reference Dose (ARfD).

For each chemical considered in this Proposal an additional assessment was conducted for suitability to establish All other foods except animal food commodities MRLs. Assessment and allocation of this MRL category followed the principles set out in Proposal P1027 – Managing Low-level Ag & Vet Chemicals without Maximum Residue Limits.

The methods used for the dietary exposure estimates are consistent with the APVMA’s risk assessment framework for approving and registering agricultural chemical products in Australia (based on internationally recognised best practice) and the process used by both the APVMA and FSANZ for establishing and reviewing MRLs in Schedule 20.

[bookmark: _Toc485639812][bookmark: _Toc499216166]2 Chronic Dietary Exposure Assessment
The National Estimated Daily Intake (NEDI) represents an estimate of chronic dietary exposure. In chronic dietary exposure assessments, the chemical residues in all the food commodities that could result from the permitted use of the agricultural chemicals are considered. Chemical residue trial data, as opposed to the MRL, are the preferred concentration data used if available, as they provide a more realistic estimate of dietary exposure.

The estimated mean exposure from each food commodity is added together to provide the total mean dietary exposure to a chemical from all foods with MRLs. The estimated mean dietary exposure is divided by the mean body weight for the population to provide the amount of chemical consumed per day per kg of body weight for the Australian population. This result is then compared to the Acceptable Daily Intake (ADI) established for the chemical.

The NEDI calculation may incorporate more specific data. This may include food consumption data for particular sub-groups of the population. The NEDI calculation may also take into account factors such as the proportion of the crop or commodity treated with the chemical, the residues in edible portions and the effects of processing and cooking on the residue levels. It may use supervised trials median residue (STMR) levels rather than the MRLs to represent chemical residue levels. Data from monitoring and surveillance activities or the Australian Total Diet Studies (ATDS) may also be used if necessary.

If data are not available on the specific residues in a food, a cautious approach is taken and the MRL value is used in the calculation. However, use of the MRL in dietary exposure estimates may result in considerable overestimates because it assumes that:

the agricultural chemical will be used on all the crops for which there is a registered use or an approved permit
treatment occurs at the maximum application rate
the maximum number of permitted treatments have been applied
the minimum withholding period applies
the entire crop contains residues equivalent to the MRL.

In reality, only a portion of a specific crop is treated with the chemical and most treated crops at harvest contain residues well below the MRL. The levels of residues are usually reduced during storage, preparation, commercial processing, and cooking. It is also unlikely that every food for which an MRL is proposed will have been treated with the same pesticide throughout the lifetime of consumers that eat those foods. However, for the purposes of undertaking a risk assessment, it is prudent to be protective of consumers, particularly in the absence of data that could further refine the dietary exposure estimates.

[bookmark: _Toc485639813][bookmark: _Toc499216167]3 Acute Dietary Exposure Assessment
The National Estimated Short Term Intake (NESTI) is used to estimate acute (short-term) dietary exposure. Acute dietary exposure assessments are undertaken where the APVMA has set an ARfD for a chemical or advised it is appropriate to use a JMPR ARfD.

The NESTI is calculated in a similar way to chronic dietary exposure, but uses the ARfD rather than ADI as the HBGV and food consumption data at the 97.5th percentile instead of the mean. The calculation can take into account factors such as the highest residue on a composite sample of an edible portion, the STMR, processing factors (which affect changes from the raw commodity to the consumed food) and a 'variability factor' (to account for variations in residues between individual pieces of a commodity) where appropriate.

The exact equations for calculating the NESTI differ depending on the type or size of the commodity. These equations are agreed and used internationally. The calculations provide information on the level of exposure to a chemical from consuming an individual food commodity (e.g. wheat) and take into account the consumption of processed foods that contain the commodity (e.g. apple pie and bread). The estimated exposure for each individual food is compared to the ARfD.

[bookmark: _Toc485639814][bookmark: _Toc499216168]4 All other foods except animal food commodities MRLs
All agvet chemicals that required a dietary exposure assessment were considered for suitability for setting All other foods except animal food commodities MRL using the principles established in P1027[footnoteRef:2]. The proposed MRLs are high enough to allow for inadvertent presence of the chemical in food from legitimate use but low enough to limit the potential for 'off-label' use of the chemical. This approach is consistent with the APVMA’s risk assessment framework for approving and registering agvet chemical products, and with the risk assessment approach for establishing MRLs in the Code. [2: http://www.foodstandards.gov.au/code/proposals/Pages/P1027.aspx (Proposal P1027 – Managing Low-level Ag & Vet Chemicals without Maximum Residue Limits)]

Agvet chemicals that are not considered for setting All other foods except animal food commodities MRLs are the following:

Agvet chemical is not currently listed in Schedule 20
Active constituent (agvet chemical) is not registered for use in Australia
Active constituent of residue listed only as a Schedule 7 poison
Agvet chemical is a veterinary medicine
Agvet chemical has an Extraneous Residue Limit listed in Schedule 21
Agvet chemical is currently nominated by the APVMA for formal review.

In addition, an All other foods except animal food commodities MRL is not set for agvet chemicals where the level is high enough to allow inadvertent presence of the chemical in food, but is higher than or at the level of existing commodity MRLs and therefore, not low enough to limit the potential for 'off-label' use of the chemical.

[bookmark: _Toc485639815][bookmark: _Toc499216169]5 Food consumption data used
[bookmark: _Toc485639816][bookmark: _Toc499216170]5.1 NEDI calculation
Mean food consumption data derived from all respondents (eaters and non-eaters of the foods containing the chemical residue) were used for NEDI calculations where respondents (n=7,735) had two days of 24-hour recall data from the 2011–12 National Nutrition and Physical Activity Survey (NNPAS) which was a component of the 2011–13 Australian Health Survey. This subset of NNPAS respondents was weighted using a specific set of sample weights to ensure the consumption data represented the Australian population’s dietary intake. Consumption data generally represent the mean intake of a food commodity measured in grams/kg bw/day for the whole population aged 2 years and above and in which each individual’s consumption of a commodity was divided by their own body weight before the summary population statistics were derived.

If no consumption was recorded for a food commodity, a default value of 0.0001 g/kg bw/day was assigned, except in the case of edible vegetable oils, where ‘market share’ data from Euromonitor 2016 was used to estimate the consumption. The percentage of market share data from Euromonitor for ‘other vegetable oils’ was used to calculate a percentage of the total consumption of vegetable oils.
[bookmark: _Toc485639817][bookmark: _Toc499216171]5.2 NESTI calculation
NESTI calculations use food consumption data at the 97.5th percentile, for only consumers of the food of interest, based on a single day using 24-hour recall data from the 2011-12 NNPAS.

Consumption data were also derived from the subset of survey respondents with two days of 24-hour recall data. However, in this case the two days of recall data were pooled. This means the second day of recall data for each respondent was treated as a separate respondent, giving a larger number of total respondents (n=15470) with a single day of food recall data. The 97.5th percentile of consumption represents a high consumer of the particular food commodity from a single meal or over a 24-hour period, and is also termed the ‘large portion’.

ARfDs for chemicals may be set for specific population sub-groups where necessary. Therefore, large portion food consumption data was derived for three population sub-groups: the entire population aged two years and above; children aged 2–6 years and women of childbearing age (16–44 years).

[bookmark: _Toc485639818][bookmark: _Toc499216172]6 Results of assessment
[bookmark: _Toc485742395]For all the MRLs proposed in M1015, the dietary exposure estimates are below the relevant HBGVs, indicating that the residues pose negligible health and safety concerns to Australian consumers. The proposed MRL changes, origin of requests, comparisons with Codex MRLs and the dietary exposure estimates for the Australian population are listed in Table 1. Summaries of dietary exposure assessment for the proposed All other foods except animal food commodities MRLs for all chemicals considered are set out in the Appendix to this document. The Interpretive Guide (Figure 1) is only an example that provides relevant information to assist with interpreting Table 1.

For official use only

32

4

Pre-M1015 MRLs sourced from Schedule 20 of the Code (ID: F2017C01208; registered 18/Dec/2017).

How the MRL is proposed to be changed? i.e
new, increased, decreased, maintained or deleted.
Provided where the origin of MRL is not Codex and different to requested commodity.
Origin of the proposed MRL change: trading partner, Codex, the APVMA or FSANZ.
Provided where different from the requested commodity/MRL. Not provided for APVMA/ FSANZ requests.

	Chemical and commodity requested
	Pre-M1015 MRL mg/kg
	Post-M1015 MRL mg/kg
	MRL change
	Origin of MRL requested
	Commodity description in origin (other than Codex)
	Commodity description in Codex, MRL mg/kg (year established)
	Dietary Exposure Estimates

	
	
	
	
	
	
	
	NEDI
(%ADI)
	NESTI
(%ARfD)
2-6 years
	NESTI
(%ARfD)
2+ years

	Acetamiprid
	
	
	
	
	
	
	3
	
	

	
	Goji berries
	None
	2
	New
	China
	Berries & other small fruits
	Commodity not listed
	
	32
	22

	
	Oilseed
	T*0.001
	3.5
	New
	US
	Oilseed group 20
	Oilseed 1 (2010)
	
	4
	<1

	
	Nectarine
	1.9
	9
	Increased
	Codex
	
	Nectarine 9 (2010)
	
	52
	23

Food/s to which the proposed MRLs apply.

The National Estimate of Short Term Intake (NESTI) is an assessment of the acute exposure which is compared to the acute reference dose (ARfD). Not all chemicals have an ARfD.

The NESTI reflects a worst case scenario.

Not provided for APVMA deletions/reductions (where the net effect is a reduction in estimated exposure).

The National Estimate of Dietary Intake (NEDI) is an assessment of the chronic exposure which is compared to the acceptable daily intake (ADI).

Provided for all chemicals except for deletions or reductions.

A ‘T’ indicates the limit is temporary.
An asterisk indicates the limit is at or about the limit of analytical quantification.

Proposed MRL for preparing draft amendment

Figure 1: Interpretive guide to the proposed MRL changes
[bookmark: _Ref482972113]Table 1: Proposed MRL Changes, Origin of Requests, Comparisons with Codex and Dietary Exposure Estimates for the Australian Population
	Chemical and commodity requested
	Pre-M1015 MRL mg/kg
	Post M1015 MRL mg/kg
	MRL change
	Origin of MRL requested
	Commodity description in trading partners’ standards
	Commodity description in Codex, MRL mg/kg (and year established)
	Dietary Exposure Estimates

	
	
	
	
	
	
	
	NEDI (%ADI)
	NESTI (%ARfD) 2-6 years
	NESTI (%ARfD) 2+ years

	2,4-DB
	
	
	
	
	
	
	26%
	
	

	
	Peanut
	None
	0.2
	New
	US
	Peanut
	Chemical not listed
	
	Not required[footnoteRef:3] [3: NESTI estimates not required for the chemical for any population group.]

	Not required

	Acetamiprid
	
	
	
	
	
	
	2%
	
	

	
	Almonds
	None
	0.1
	New
	US
	Nut, tree, group 14
	Tree Nuts 0.06 (2012)
	
	<1%
	<1%

	
	Currants, black, red, white
	None
	2
	New
	EU
	Currants (black, red and white)
	Berries and other small fruits, except grapes and strawberries 2 (2012)
	
	13%
	3%

	Acetochlor
	Chemical not listed
	Chemical inserted
	
	
	
	
	<1%
	
	

	
	Peanut
	None
	0.2
	New
	US
	Peanut
	Commodity not listed
	
	<1%
	<1%

	Aldicarb
	
	
	
	
	
	
	<1%
	
	

	
	Citrus fruits
	0.05
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Cotton seed
	*0.05
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Edible offal (mammalian)
	*0.01
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Meat (mammalian)
	*0.01
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Milks
	*0.01
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	 Peanut
	None
	0.05
	New
	US
	Peanut
	Peanut 0.02 (1997)
	
	4%
	2%

	
	Sugar cane
	*0.02
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Ametoctradin
	
	
	
	
	
	
	<1%
	
	

	
	Hops, dry
	30
	100
	Increased
	EU
	Hops, Dry
	Hops, Dry 30 (2013)
	
	Not required
	Not required

	
	Leek
	None
	5
	New
	EU
	Leeks
	Commodity not listed
	
	Not required
	Not required

	Amitraz
	
	
	
	
	
	
	Not required
	
	

	
	Apple
	0.5
	None
	Deleted[footnoteRef:4] [4: Where all specified food commodities for a chemical are deletions or reductions of the MRLs, new DEAs are not undertaken.]

	APVMA
	
	
	
	Not required
	Not required

	
	Stone fruits [except cherries]
	0.5
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Amitrole
	
	
	
	
	
	
	Not required
	
	

	
	Blueberries
	T*0.01
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Azoxystrobin
	
	
	
	
	
	
	39%
	
	

	
	Rhubarb
	None
	0.6
	New
	EU
	Rhubarb
	Commodity not listed
	
	Not required
	Not required

	Benzovindiflupyr
	
	
	
	
	
	
	3%
	
	

	
	Peanut
	None
	0.01
	New
	US
	Peanut
	Commodity not listed
	
	<1%
	<1%

	Bitertanol
	
	
	
	
	
	
	Not required
	
	

	
	Strawberry
	*0.05
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Buprofezin
	
	
	
	
	
	
	94%
	
	

	
	Almonds
	None
	0.05
	New
	US
	Nut, tree, group 14
	Almonds *0.05 (n/a)
	
	<1%
	<1%

	Carbendazim
	
	
	
	
	
	
	15%
	
	

	
	Currants, black, red, white
	None
	0.1
	New
	EU
	Currants (black, red and white)
	Berries and other small fruits, except grapes 1 (2006)
	
	<1%
	<1%

	
	Raspberries, red, black
	None
	0.1
	New
	EU
	Raspberries (red and yellow)
	Berries and other small fruits, except grapes 1 (2006)
	
	1%
	<1%

	
	Rhubarb
	None
	0.1
	New
	EU
	Rhubarb
	Commodity not listed
	
	3%
	2%

	Carbofuran
	
	
	
	
	
	
	Not required
	
	

	
	Garlic
	T0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Chlorfluazuron
	Chemical listed
	Chemical deleted
	
	
	
	
	Not required
	
	

	
	Cattle meat (in the fat)
	1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Cattle milk
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Cattle, edible offal of
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Cotton seed
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Cotton seed oil, crude
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Cotton seed oil, edible
	*0.05
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Eggs
	0.2
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Poultry meat (in the fat)
	1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Poultry, edible offal of
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Chlorpyrifos
	
	
	
	
	
	
	86%
	
	

	
	Raspberries, red, black
	None
	0.01
	New
	EU
	Raspberries (red and yellow)
	Commodity not listed
	
	<1%
	<1%

	Chlorpyrifos-methyl
	
	
	
	
	
	
	Not required
	
	

	
	Rice
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Clofentezine
	
	
	
	
	
	
	17%
	
	

	
	All other foods except animal food commodities
	None
	0.02
	New
	FSANZ
	
	
	
	Not required
	Not required

	
	Strawberry
	None
	2
	New
	EU
	Strawberries
	Strawberry 2 (2008)
	
	Not required
	Not required

	Clothianidin
	
	
	
	
	
	
	9%
	
	

	
	Almonds
	None
	0.01
	New
	US
	Nut, tree, group 14
	Commodity not listed
	
	<1%
	<1%

	Cyhalothrin
	
	
	
	
	
	
	78%
	
	

	
	Almonds
	None
	0.05
	New
	US
	Nut, tree, group 14
	Tree Nuts 0.01 (2009)
	
	<1%
	<1%

	
	Asparagus
	None
	0.02
	New
	Codex
	Asparagus
	Asparagus 0.02 (2009)
	
	1%
	<1%

	
	Peanut
	None
	0.05
	New
	US
	Peanut
	Oilseed 0.2 (2009)
	
	2%
	1%

	Cyprodinil
	
	
	
	
	
	
	37%
	
	

	
	Almonds
	*0.01
	0.02
	Increased
	US
	Almond
	Almonds *0.02 (2005)
	
	Not required
	Not required

	Dicamba
	
	
	
	
	
	
	1%
	
	

	
	Cereal grains
	*0.05
	None
	Deleted
	FSANZ
	
	
	
	Not required
	Not required

	
	Cereal grains [except maize]
	Cereal grains *0.05
	*0.05
	Maintenance[footnoteRef:5] [5: The food commodity group for a chemical is more likely to be specified as a result of inclusions or exclusions of associated requests in M1015. This is part of the Code maintenance work in FSANZ.]

	FSANZ
	
	
	
	Not required
	Not required

	
	Cotton seed
	None
	3
	New
	US
	Cotton, undelinted seed
	cotton seed *0.04 (2011)
	
	1%
	1%

	
	Maize
	Cereal grains *0.05
	0.1
	Increased
	US
	Corn, field, grain
	Maize *0.01 (2011)
	
	<1%
	<1%

	Difenoconazole
	
	
	
	
	
	
	66%
	
	

	
	All other foods except animal food commodities
	None
	0.02
	New
	FSANZ
	
	
	
	Not required
	Not required

	
	Almonds
	None
	0.03
	New
	US
	Nut, tree, group 14-12
	Tree nuts 0.03 (2011)
	
	<1%
	<1%

	
	Cherries
	2.5
	None
	Deleted
	FSANZ
	
	
	
	Not required
	Not required

	
	Stone fruits
	None
	2.5
	New
	US
	Fruit, stone, group 12-12
	Peach 0.05 (2008)
	
	26%
	10%

	Diflubenzuron
	
	
	
	
	
	
	3%
	
	

	
	Almonds
	None
	0.2
	New
	US
	Nut, tree, group 14-12
	Tree nuts 0.2 (2013)
	
	Not required
	Not required

	
	Cereal grains
	T2
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Peanut
	None
	0.1
	New
	US
	Peanut
	Peanut 0.1 (2013)
	
	Not required
	Not required

	
	Wheat bran, unprocessed
	T5
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Diflufenican
	
	
	
	
	
	
	<1%
	
	

	
	All other foods except animal food commodities
	None
	0.01
	New
	FSANZ
	
	
	
	Not required
	Not required

	
	Meat (mammalian)
	0.01
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Meat (mammalian) (in the fat)
	None
	0.05
	New
	APVMA
	
	
	
	Not required
	Not required

	Dimethenamid-P
	
	
	
	
	
	
	<1%
	
	

	
	Peanut
	None
	0.01
	New
	US
	Peanut
	Peanut *0.01 (2006)
	
	Not required
	Not required.<1%[footnoteRef:6] [6: The ARfD for the chemical applies only to women of child-bearing age. Therefore, no NESTI estimates are required for other population sub-groups.]

	Dithiocarbamates
	
	
	
	
	
	
	96%
	
	

	
	Coconut
	5
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Coffee beans
	5
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Hops
	T10
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Macadamia nuts
	*0.2
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Peppers, chili (dry)
	None
	20
	New
	Codex
	Peppers Chili, dried
	Peppers Chili, dried 20 (2015)
	
	Not required
	Not required

	
	Pomegranate
	3
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Strawberry
	5
	10
	Increased
	EU
	Strawberries
	Strawberry 1 (2001)
	
	Not required
	Not required

	
	Swede
	T1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Turnip, garden
	T1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Wasabi
	T2
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Dodine
	
	
	
	
	
	
	10%
	
	

	
	Almonds
	None
	0.3
	New
	US
	Nuts, tree, crop group 14
	Commodity not listed
	
	<1%
	<1%

	
	Peanut
	None
	0.013
	New
	US
	Peanut
	Commodity not listed
	
	<1%
	<1%

	Emamectin
	
	
	
	
	
	
	40%
	
	

	
	All other foods except animal food commodities
	None
	0.005
	New
	FSANZ
	
	
	
	Not required
	Not required

	
	Almonds
	None
	0.02
	New
	US
	Nut, tree, group 14
	Tree nuts *0.001 (2015) for Emamectin benzoate
	
	<1%
	<1%

	Endothal
	
	
	
	
	
	
	Not required
	
	

	
	All other foods except animal food commodities
	0.01
	None
	Deleted
	FSANZ
	
	
	
	Not required
	Not required

	
	Cotton Seed
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Potato
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Etoxazole
	
	
	
	
	
	
	5%
	
	

	
	Strawberry
	None
	0.2
	New
	EU
	Strawberries
	Commodity not listed
	
	Not required
	Not required

	Fenarimol
	
	
	
	
	
	
	Not required
	
	

	
	All other foods except animal food commodities
	0.05
	None
	Deleted
	FSANZ
	
	
	
	Not required
	Not required

	
	Berries and other small fruits [except grapes]
	T0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Fruiting vegetables, cucurbits
	0.2
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Grapes
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Pome fruits
	0.2
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Fenbuconazole
	
	
	
	
	
	
	9%
	
	

	
	All other foods except animal food commodities
	None
	0.02
	New
	FSANZ
	
	
	
	Not required
	Not required

	
	Almonds
	None
	0.05
	New
	US
	Almond
	Tree nuts *0.01 (2010)
	
	Not required
	Not required

	
	Stone fruits [except nectarine]
	1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Fenbutatin oxide
	
	
	
	
	
	
	Not required
	
	

	
	Fig
	T10
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Fenitrothion
	
	
	
	
	
	
	91%
	
	

	
	Apple
	0.5
	1
	Increased
	APVMA
	
	
	
	42%
	52%

	
	Cherries
	0.5
	1
	Increased
	APVMA
	
	
	
	7%
	3%

	
	Fruit [except as otherwise listed under this chemical]
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Grapes
	0.5
	1
	Increased
	APVMA
	
	
	
	60%
	92%

	
	Vegetables [except as otherwise listed under this chemical]
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Fenpropathrin
	
	
	
	
	
	
	37%
	
	

	
	Peanut
	None
	0.01
	New
	US
	Peanut
	Commodity not listed
	
	<1%
	<1%

	Fenpyrazamine
	
	
	
	
	
	
	1%
	
	

	
	All other foods except animal food commodities
	None
	0.02
	New
	FSANZ
	
	
	
	Not required
	Not required

	
	Raspberries, red, black
	None
	5
	New
	EU
	Raspberries (red and yellow)
	Chemical not listed
	
	1%
	<1%

	Fenpyroximate
	
	
	
	
	
	
	34%
	
	

	
	Almonds
	None
	0.1
	New
	US
	Nut, tree, group 14
	Tree nuts *0.05 (2011)
	
	<1%
	1%

	Fipronil
	
	
	
	
	
	
	Not required
	
	

	
	Bergamot
	T0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Burnet, salad
	T0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Chervil
	T0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Coriander (leaves, roots, stems)
	T0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Coriander, seed
	T0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Dill, seed
	T0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Fennel, seed
	T0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Herbs
	T0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Kaffir lime leaves
	T0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Lemon grass
	T0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Lemon verbena (fresh weight)
	T0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Mizuna
	T0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Peanut
	T*0.01
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Peanut oil, crude
	T*0.01
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Pecan
	T*0.01
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Peppers, sweet
	T0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Pome fruits
	T*0.01
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Rucola (rocket)
	T0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Florfenicol
	
	
	
	
	
	
	Not required
	
	

	
	Fish
	T0.5
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Fluazinam
	
	
	
	
	
	
	3%
	
	

	
	Peanut
	None
	0.02
	New
	US
	Peanut
	Chemical not listed
	
	Not required
	Not required

	Flumioxazin
	
	
	
	
	
	
	18%
	
	

	
	Cranberry
	None
	0.07
	New
	US
	Berry, low growing, subgroup 13-07G
	Commodity not listed
	
	Not required
	Not required. 1%5

	Fluopyram
	
	
	
	
	
	
	55%
	
	

	
	Raspberries, red, black
	None
	3
	New
	EU
	Raspberries (red and yellow)
	Raspberries, Red, Black 3 (2015)
	
	1%
	<1%

	Fluxapyroxad
	
	
	
	
	
	
	79%
	
	

	
	Banana
	None
	3
	New
	Codex
	Banana
	Banana 3 (2016)
	
	Not required
	Not required

	
	Coffee beans
	None
	0.2
	New
	Brazil
	Coffee beans
	Commodity not listed
	
	Not required
	Not required

	
	Papaya (pawpaw)
	None
	0.5
	New
	Brazil
	Tropical and subtropical fruit, inedible peel. Crop group 24
	Commodity not listed
	
	Not required
	Not required

	Fosetyl-aluminium
	
	
	
	
	
	
	2%
	
	

	
	Raspberries, red, black
	None
	100
	New
	EU
	Raspberries (red and yellow)
	Chemical not listed
	
	Not required
	Not required

	Imazamox
	
	
	
	
	
	
	<1%
	
	

	
	Soya bean (dry)
	0.1
	0.3
	Increased
	Brazil
	Soya bean
	Soya bean (dry) *0.01 (2015)
	
	<1%
	<1%

	Ipconazole
	
	
	
	
	
	
	2%
	
	

	
	Peanut
	None
	0.01
	New
	US
	Peanut
	Chemical not listed
	
	Not required
	Not required

	Iprodione
	
	
	
	
	
	
	Not required
	
	

	
	Cabbages, head
	T*0.05
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Cauliflower
	T*0.05
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Isofetamid
	Chemical not listed
	Chemical inserted
	
	
	
	
	8%
	
	

	
	Almonds
	None
	0.01
	New
	US
	Almond
	Chemical not listed
	
	<1%
	<1%

	
	Grapes
	None
	3
	New
	US
	Fruit, small, vine climbing, except fuzzy kiwifruit, subgroup 13-07F
	Chemical not listed
	
	2%
	3%

	Ivermectin
	
	
	
	
	
	
	63%
	
	

	
	Cattle kidney
	*0.01
	0.06
	Increased
	APVMA
	
	
	
	<1%
	<1%

	
	Cattle liver
	0.1
	0.5
	Increased
	APVMA
	
	
	
	2%
	1%

	
	Cattle meat (in the fat)
	0.04
	0.2
	Increased
	APVMA
	
	
	
	3%
	2%

	Levamisole
	
	
	
	
	
	
	Not required
	
	

	
	Goat milk
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Maldison
	
	
	
	
	
	
	94%
	
	

	
	Brassica (cole or cabbage) vegetables, head cabbages, flowerhead brassicas [except cauliflower; kohlrabi]
	None
	2
	New
	APVMA
	
	
	
	4%
	2%

	
	Brassica leafy vegetables [except kale]
	None
	2
	New
	APVMA
	
	
	
	2%
	<1%

	
	Carrot
	None
	0.5
	New
	APVMA
	
	
	
	<1%
	<1%

	
	Celery
	None
	2
	New
	APVMA
	
	
	
	6%
	<1%

	
	Chard (silver beet)
	0.5
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Fruiting vegetables, cucurbits [except cucumber]
	None
	2
	New
	APVMA
	
	
	
	8%
	4%

	
	Leek
	None
	2
	New
	APVMA
	
	
	
	<1%
	<1%

	
	Legume vegetable [except garden pea]
	None
	2
	New
	APVMA
	
	
	
	<1%
	1%

	
	Lettuce, head
	None
	2
	New
	APVMA
	
	
	
	1%
	<1%

	
	Lettuce, leaf
	None
	2
	New
	APVMA
	
	
	
	<1%
	<1%

	
	Linseed
	None
	10
	New
	APVMA
	
	
	
	<1%
	<1%

	
	Onion, bulb
	None
	2
	New
	APVMA
	
	
	
	1%
	<1%

	
	Oilseed [except peanut]
	T10
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Pulses [except beans (dry); lentils (dry)]
	None
	2
	New
	APVMA
	
	
	
	<1%
	<1%

	
	Peanut
	8
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Rape seed
	None
	10
	New
	APVMA
	
	
	
	<1%
	<1%

	
	Safflower seed
	None
	10
	New
	APVMA
	
	
	
	<1%
	<1%

	
	Root and tuber vegetables
	0.5
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Sunflower seed
	None
	10
	New
	APVMA
	
	
	
	<1%
	<1%

	
	Turnip, garden
	0.5
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Vegetables [except beans (dry); cauliflower; chard; cucumber; fruiting vegetables, other than cucurbits; garden pea; kale; kohlrabi; lentil (dry); onion, Welsh; root and tuber vegetables; shallot; spring onion; turnip, garden]
	2
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	MCPA
	
	
	
	
	
	
	<1%
	
	

	
	Cherry
	None
	0.05
	New
	EU
	Cherries (sweet)
	Commodity not listed
	
	<1%
	<1%

	Mepanipyrim
	
	
	
	
	
	
	2%
	
	

	
	Raspberries, red, black
	None
	4
	New
	EU
	Raspberries (red and yellow)
	Chemical not listed
	
	22%
	2%

	Mesotrione
	
	
	
	
	
	
	<1%
	
	

	
	Almonds
	None
	0.01
	New
	US
	Nut, tree, group 14-12
	Commodity not listed
	
	Not required
	Not required

	Metalaxyl
	
	
	
	
	
	
	11%
	
	

	
	Almonds
	None
	0.5
	New
	US
	Almond
	Commodity not listed
	
	Not required
	Not required

	
	Coriander (leaves, roots, stems)
	2
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Durian
	T0.5
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Herbs [except chives; thyme]
	T0.3
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Kaffir lime leaves
	T0.3
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Lemon grass
	T0.3
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Lemon verbena (dry leaves)
	T0.3
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Peanut
	None
	0.2
	New
	US
	Peanut
	Peanut 0.1 (n/a)
	
	Not required
	Not required

	
	Rose and dianthus (edible flowers)
	T0.3
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Thyme
	T0.5
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Turmeric, root
	T0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Metconazole
	
	
	
	
	
	
	<1%
	
	

	
	Almonds
	None
	0.04
	New
	US
	Nut, tree, group 14-12
	Chemical not listed
	
	<1%
	<1%

	Methidathion
	
	
	
	
	
	
	71%
	
	

	
	All other foods except animal food commodities
	None
	0.02
	New
	FSANZ
	
	
	
	Not required
	Not required

	
	Brassica (cole or cabbage) vegetables, head cabbages, flowerhead brassicas
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Coffee beans
	T1
	*0.01
	Decreased
	APVMA
	
	
	
	<1%
	<1%

	
	Date
	T*0.01
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Date, dried or dried and candied
	T*0.01
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Eggplant
	None
	0.1
	New
	APVMA
	
	
	
	46%
	20%

	
	Fruiting vegetables, other than cucurbits
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Lettuce, head
	1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Lettuce, leaf
	1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Longan
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Olive oil, crude
	T2
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Olives
	T1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Peppers
	None
	T0.1
	New
	APVMA
	
	
	
	14%
	4%

	
	Persimmon, American
	None
	0.5
	New
	APVMA
	
	
	
	6%
	2%

	
	Potato
	None
	*0.01
	New
	APVMA
	
	
	
	3%
	1%

	
	Pulses
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Root and tuber vegetables
	*0.01
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Strawberry
	*0.01
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Vegetables [except garlic; lettuce, head; lettuce, leaf; onion, bulb; root and tuber vegetables]
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Methomyl
	
	
	
	
	
	
	44%
	
	

	
	Blackberries
	2
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Coffee beans
	T1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Fig
	T0.7
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Fruiting vegetables, other than cucurbits [except peppers; sweet corn (corn-on-the-cob)]
	None
	1
	New
	APVMA
	
	
	
	Not required
	Not required

	
	Fruiting vegetables, other than cucurbits [except peppers]
	1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Guava
	3
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Herbs
	T10
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Leafy vegetables [except chard; lettuce, head; lettuce, leaf]
	1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Nectarine
	1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Parsley
	None
	T10
	New
	APVMA
	
	
	
	21%
	7%

	
	Peach
	1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Plantago ovata seed
	0.05
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Stone fruits [except cherries]
	None
	1
	New
	APVMA
	
	
	
	96%
	36%

	
	Tree tomato (tamarillo)
	T1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Metrafenone
	
	
	
	
	
	
	6%
	
	

	
	All other foods except animal food commodities
	None
	0.05
	New
	FSANZ
	
	
	
	Not required
	Not required

	
	Grapes
	4.5
	7
	Increased
	EU
	Grapes
	Grapes 5 (2015)
	
	Not required
	Not required

	
	Oats
	None
	0.6
	New
	EU
	Oat
	Oats 0.5 (2015)
	
	Not required
	Not required

	
	Tomato
	0.4
	0.9
	Increased
	US
	Vegetable, fruiting, group 8-10
	Tomatoes 0.4 (2015)
	
	Not required
	Not required

	Mevinphos
	
	
	
	
	
	
	Not required
	
	

	
	Brassica (cole or cabbage) vegetables, head cabbages, flowerhead brassicas
	0.3
	0.05
	Decreased
	APVMA
	
	
	
	Not required
	Not required

	Naled
	
	
	
	
	
	
	Not required
	
	

	
	Cotton seed
	T*0.02
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Edible offal (mammalian)
	T*0.05
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Meat (mammalian)
	T*0.05
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Milks
	T*0.05
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Oxadixyl
	
	
	
	
	
	
	50%
	
	

	
	All other foods except animal food commodities
	None
	0.1
	New
	FSANZ
	
	
	
	Not required
	Not required

	
	Lettuce, head
	1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Lettuce, leaf
	1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Leafy vegetables
	None
	T5
	New
	APVMA
	
	
	
	Not required
	Not required

	Oxathiapiprolin
	
	
	
	
	
	
	<1%
	
	

	
	Citrus fruits
	None
	0.06
	New
	US
	Fruit, citrus, group 10-10
	Chemical not listed
	
	Not required
	Not required

	
	Citrus oil
	None
	2
	New
	US
	Fruit, citrus, group 10-10
	Chemical not listed
	
	Not required
	Not required

	Pebulate
	
	
	
	
	
	
	Not required
	
	

	
	Fruiting vegetables, other than cucurbits
	*0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Tomato
	Fruiting vegetables, other than cucurbits *0.1
	*0.1
	Maintained
	APVMA
	
	
	
	Not required
	Not required

	Penconazole
	
	
	
	
	
	
	1%
	
	

	
	All other foods except animal food commodities
	None
	0.02
	New
	FSANZ
	
	
	
	Not required
	Not required

	
	Raspberries, red, black
	None
	0.1
	New
	EU
	Raspberries (red and yellow)
	Commodity not listed
	
	<1%
	<1%

	Permethrin
	
	
	
	
	
	
	24%
	
	

	
	All other foods except animal food commodities
	None
	0.05
	New
	FSANZ
	
	
	
	Not required
	Not required

	
	Almonds
	None
	0.05
	New
	US
	Almond
	Almonds 0.1 (n/a)
	
	<1%
	<1%

	
	Cotton seed
	0.2
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Fruiting vegetables, cucurbits
	0.2
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Galangal, rhizomes
	T5
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Kiwifruit
	2
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Lupin (dry)
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Mung bean (dry)
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Soya bean (dry)
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Sunflower seed
	0.2
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Turmeric, root
	T5
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Phorate
	
	
	
	
	
	
	34%
	
	

	
	Brassica (cole or cabbage) vegetables, flowerhead brassicas [except Brussels sprouts; broccoli; cauliflower; head cabbages]
	Vegetables 0.5
	T*0.01
	Decreased
	APVMA
	
	
	
	Not required
	Not required

	
	Broccoli
	Vegetables 0.5
	0.5
	Maintained
	APVMA
	
	
	
	Not required
	Not required

	
	Cabbages, head
	Vegetables 0.5
	0.5
	Maintained
	APVMA
	
	
	
	Not required
	Not required

	
	Carrot
	Vegetables 0.5
	0.5
	Maintained
	APVMA
	
	
	
	Not required
	Not required

	
	Cauliflower
	Vegetables 0.5
	0.5
	Maintained
	APVMA
	
	
	
	Not required
	Not required

	
	Celery
	Vegetables 0.5
	T*0.01
	Decreased
	APVMA
	
	
	
	Not required
	Not required

	
	Coriander (leaves, roots, stems)
	None
	T*0.01
	New
	APVMA
	
	
	
	<1%
	<1%

	
	Eggplant
	Vegetables 0.5
	0.5
	Maintained
	APVMA
	
	
	
	Not required
	Not required

	
	Leafy vegetables
	Vegetables 0.5
	T*0.01
	Decreased
	APVMA
	
	
	
	Not required
	Not required

	
	Onion, bulb
	Vegetables 0.5
	0.5
	Maintained
	APVMA
	
	
	
	Not required
	Not required

	
	Onion, Welsh
	Vegetables 0.5
	0.5
	Maintained
	APVMA
	
	
	
	Not required
	Not required

	
	Parsley
	None
	T*0.01
	New
	APVMA
	
	
	
	<1%
	<1%

	
	Peppers
	Vegetables 0.5
	0.5
	Maintained
	APVMA
	
	
	
	Not required
	Not required

	
	Potato
	Vegetables 0.5
	0.5
	Maintained
	APVMA
	
	
	
	Not required
	Not required

	
	Shallot
	Vegetables 0.5
	0.5
	Maintained
	APVMA
	
	
	
	Not required
	Not required

	
	Spring onion
	Vegetables 0.5
	0.5
	Maintained
	APVMA
	
	
	
	Not required
	Not required

	
	Sweet potato
	Vegetables 0.5
	0.5
	Maintained
	APVMA
	
	
	
	Not required
	Not required

	
	Tomato
	Vegetables 0.5
	0.5
	Maintained
	APVMA
	
	
	
	Not required
	Not required

	
	Vegetables
	0.5
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Phosmet
	
	
	
	
	
	
	92%
	
	

	
	Currants, black, red, white
	None
	2
	New
	EU
	Currants (black, red and white)
	Commodity not listed
	
	2%
	1%

	Phosphorous acid
	
	
	
	
	
	
	Not required
	
	

	
	Berries and other small fruits [except riberries; strawberry]
	T50
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Grapes
	None
	200
	New
	APVMA
	
	
	
	Not required
	Not required

	Piperonyl butoxide
	
	
	
	
	
	
	73%
	
	

	
	All other foods except animal food commodities
	None
	0.5
	New
	FSANZ
	
	
	
	Not required
	Not required

	
	Herbs
	None
	8
	New
	APVMA
	
	
	
	Not required
	Not required

	Pirimicarb
	
	
	
	
	
	
	
	
	

	
	Coriander (leaves, roots, stems)
	T20
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Herbs
	T20
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Hops, dry
	0.5
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Lemon balm
	T20
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Profenofos
	
	
	
	
	
	
	1%
	
	

	
	All other foods except animal food commodities
	None
	0.02
	New
	FSANZ
	
	
	
	Not required
	Not required

	
	Peppers, chili
	None
	3
	New
	Codex
	Peppers Chili
	Peppers Chili 3 (2012)
	
	<1%
	<1%

	
	Peppers, chili (dry)
	None
	20
	New
	Codex
	Peppers Chili, dried
	Peppers Chili, dried 20 (2012)
	
	<1%
	<1%

	Propachlor
	
	
	
	
	
	
	Not required
	
	

	
	Garlic
	2.5
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Onion, bulb
	2.5
	0.7
	Decreased
	APVMA
	
	
	
	Not required
	Not required

	Propamocarb
	
	
	
	
	
	
	6%
	
	

	
	All other foods except animal food commodities
	None
	0.1
	New
	FSANZ
	
	
	
	Not required
	Not required

	
	Potato
	0.05
	0.3
	Increased
	Codex
	Potato
	Potato 0.3 (2007)
	
	1%
	<1%

	Prothioconazole
	
	
	
	
	
	
	8%
	
	

	
	Soya bean (dry)
	None
	0.2
	New
	Codex
	Soya bean (dry)
	Soya bean (dry) 0.2 (2015)
	
	Not required
	Not required.1%5

	Prothiofos
	
	
	
	
	
	
	Not required
	
	

	
	Grapes
	2
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Pome fruits
	0.05
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Table grapes
	Grapes 2
	2
	Maintained
	APVMA
	
	
	
	Not required
	Not required

	
	Pear
	Pome fruits 0.05
	0.05
	Maintained
	APVMA
	
	
	
	Not required
	Not required

	Pyraflufen-ethyl
	
	
	
	
	
	
	<1%
	
	

	
	Almonds
	None
	0.01
	New
	US
	Nut, tree, group 14
	Chemical not listed
	
	<1%
	<1%

	Pyriofenone
	
	
	
	
	
	
	2%
	
	

	
	Grapes
	0.5
	1.5
	Increased
	US
	Fruit, small vine climbing subgroup 13-07D
	Chemical not listed
	
	Not required
	Not required

	Pyriproxyfen
	
	
	
	
	
	
	9%
	
	

	
	Almonds
	None
	0.02
	New
	US
	Nut, tree, group 14
	Commodity not listed
	
	Not required
	Not required

	
	Coffee beans
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Passionfruit
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Pyroxasulfone
	
	
	
	
	
	
	<1%
	
	

	
	Cereal grains
	*0.01
	None
	Deleted
	FSANZ
	
	
	
	Not required
	Not required

	
	Cereal grains [except maize; popcorn]
	Cereal grains *0.01
	*0.01
	Maintenance
	FSANZ
	
	
	
	Not required
	Not required

	
	Maize
	Cereal grains *0.01
	0.02
	Increased
	US
	Maize, Corn, field, grain
	Chemical not listed
	
	Not required
	Not required

	
	Popcorn
	Cereal grains *0.01
	0.015
	Increased
	US/Canada
	Corn, pop, grain
	Chemical not listed
	
	Not required
	Not required

	
	Soya bean (dry)
	None
	0.06
	New
	US/Canada
	Soya beans (dry)
	Chemical not listed
	
	Not required
	Not required

	
	Soya bean oil
	None
	0.06
	New
	US
	Soya beans (dry)
	Chemical not listed
	
	Not required
	Not required

	
	Sunflower oil
	None
	0.3
	New
	US
	Sunflower oil
	Chemical not listed
	
	Not required
	Not required

	
	Sunflower seed
	None
	0.3
	New
	US
	Sunflower seeds
	Chemical not listed
	
	Not required
	Not required

	
	Sweet corn (corn-on-the-cob and kernels)
	None
	0.015
	New
	US/Canada
	Corn, sweet, kernel plus cob with husks removed
	Chemical not listed
	
	Not required
	Not required

	Quinoxyfen
	
	
	
	
	
	
	2%
	
	

	
	All other foods except animal food commodities
	None
	0.02
	New
	FSANZ
	
	
	
	Not required
	Not required

	
	Strawberry
	T*0.01
	0.3
	Increased
	EU
	Strawberries
	Strawberry 1 (2007)
	
	Not required
	Not required

	Spinetoram
	
	
	
	
	
	
	15%
	
	

	
	Peanut
	None
	0.04
	New
	US
	Peanut
	Commodity not listed
	
	Not required
	Not required

	Spinosad
	
	
	
	
	
	
	
	
	

	
	Herbs
	5
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Safflower seed
	T*0.01
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Spirodiclofen
	
	
	
	
	
	
	41%
	
	

	
	Almonds
	None
	0.1
	New
	US
	Nut, tree, group 14
	Tree nuts 0.05 (2010)
	
	Not required
	Not required

	
	Currants, black, red, white
	None
	1
	New
	EU
	Currants (black, red and white)
	Currants, Black, Red, White 1 (2010)
	
	Not required
	Not required

	Spiromesifen
	
	
	
	
	
	
	4%
	
	

	
	Strawberry
	None
	1
	New
	EU
	Strawberries
	Chemical not listed
	
	Not required
	Not required

	Spirotetramat
	
	
	
	
	
	
	17%
	
	

	
	Blueberries
	T2
	3
	Increased
	US
	Bushberry subgroup 13-07B
	Bush berries 1.5 (2014)
	
	2%
	<1%

	
	Pineapple
	T0.1
	0.3
	Increased
	US
	Pineapple
	Commodity not listed
	
	3%
	1%

	
	Tree nuts [except almonds]
	None
	0.5
	New
	Codex
	Tree nuts
	Tree nuts 0.5 (2009)
	
	<1%
	<1%

	Teflubenzuron
	Chemical not listed
	Chemical inserted
	
	
	
	
	<1%
	
	

	
	Coffee beans
	None
	0.3
	New
	Codex
	Coffee bean
	Coffee bean 0.3 (2017)
	
	Not required
	Not required

	Tetraconazole
	
	
	
	
	
	
	24%
	
	

	
	All other foods except animal food commodities
	None
	0.02
	New
	FSANZ
	
	
	
	Not required
	Not required

	
	Peanut
	None
	0.03
	New
	US
	Peanut
	Chemical not listed
	
	<1%
	<1%

	
	Strawberry
	None
	0.2
	New
	EU
	Strawberries
	Chemical not listed
	
	7%
	2%

	Thiodicarb
	
	
	
	
	
	
	Not required
	
	

	
	Peppers, sweet
	T5
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Sorghum
	T0.5
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Thiophanate-methyl
	
	
	
	
	
	
	10%
	
	

	
	Almonds
	None
	0.1
	New
	US
	Almond
	Chemical not listed
	
	Not required
	Not required. <1%5

	
	Currants, black, red, white
	None
	*0.1
	New
	EU
	Currants (black, red and white)
	Chemical not listed
	
	Not required
	Not required. <1%5

	
	Raspberries, red, black
	None
	*0.1
	New
	EU
	Raspberries (red and yellow)
	Chemical not listed
	
	Not required
	Not required. <1%5

	
	Rhubarb
	None
	*0.1
	New
	EU
	Rhubarb
	Chemical not listed
	
	Not required
	Not required. <1%5

	
	Strawberry
	None
	*0.1
	New
	EU
	Strawberries
	Chemical not listed
	
	Not required
	Not required. <1%5

	Trichlorfon
	
	
	
	
	
	
	Not required
	
	

	
	Macadamia nuts
	Tree nuts 0.1
	0.1
	Maintained
	APVMA
	
	
	
	Not required
	Not required

	
	Tree nuts
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Tridemorph
	
	
	
	
	
	
	Not required
	
	

	
	Banana
	T*0.05
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Barley
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	
	Fruiting vegetables, cucurbits
	0.1
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

	Trifloxystrobin
	
	
	
	
	
	
	23%
	
	

	
	Raspberries, red, black
	None
	3
	New
	EU
	Raspberries (red and yellow)
	Commodity not listed
	
	Not required
	Not required

	Trifluralin
	
	
	
	
	
	
	9%
	
	

	
	All other foods except animal food commodities
	None
	0.01
	New
	FSANZ
	
	
	
	Not required
	Not required

	
	Almonds
	None
	0.05
	New
	US
	Nut, tree, group 14
	Chemical not listed
	
	Not required
	Not required

	Tylosin
	
	
	
	
	
	
	Not required
	
	

	
	Fish muscle
	T*0.002
	None
	Deleted
	APVMA
	
	
	
	Not required
	Not required

15
[bookmark: _Toc477414711][bookmark: _Toc478472523][bookmark: _Toc479859726][bookmark: _Toc485639819][bookmark: _Toc499216173]Appendix – Dietary exposure assessment summaries for the proposed All other foods except animal food commodities MRLs
[bookmark: _Toc485639820][bookmark: _Toc479859727][bookmark: _Toc474331457]
[bookmark: _Toc485639821][bookmark: _Toc485640837][bookmark: _Toc485714177][bookmark: _Toc485736085][bookmark: _Toc489438760][bookmark: _Toc489439293]All assessments for the chemicals considered follow the principles for establishing All other foods except animal food commodities MRLs as set out by FSANZ in 20161.

This appendix relates to all chemicals requested for inclusion in Proposal M1015. It should be noted that not all the requested chemicals progressed to the stage of dietary exposure estimates during the risk assessment process and therefore some requested chemicals were not included in the draft Amendment. Chemicals excluded from M1015 may still be listed in this appendix to indicate that they were also not considered for establishment of an All other foods except animal food commodities MRL.

It is important to note that if the registered use of a chemical on a specific commodity is proposed to be removed from Schedule 20 (for example, by the APVMA) and a previous harmonisation MRL request for that commodity/chemical combination has been received, the commodity and MRL will remain in Schedule 20. Similarly, if a chemical is being deleted from the APVMA MRL Standard, and previous harmonisation requests for the chemical have been received, these will also remain in Schedule 20.

[bookmark: _Toc499216175][bookmark: _Toc495057341]However, if a chemical had a registered use in Australia and FSANZ had established an All other foods except animal food commodities (AoF) MRL and the chemical has subsequently been removed from Schedule 20, the AoF MRL will also be removed. Any MRL for specific commodities included in Schedule 20 under a harmonisation request for that chemical will remain in Schedule 20 (unless other considerations warrant them being removed).

FSANZ has assumed in the National Estimate of Dietary Intake (NEDI) calculations that 10% of this consumption amount would be likely to contain residues. This assumption does not apply to calculation of the Estimated Short-Term Dietary Intake (NESTI).

The relevant Health Based Guidance Values for the NEDI and NESTI are the Acceptable Dietary Intake (ADI) and the Acute Reference Dose (ARfD) respectively.
2,4-Dichlorophenoxyacetic acid (2,4-D)
2.4-Dichlorophenoxyacetic acid was excluded from consideration of an All other foods except animal food commodities MRL as the NEDI from existing permissions was >80% of the ADI.
[bookmark: _Toc499216176]2,4-DB
[bookmark: _Toc499216177]It was not considered appropriate at this time to establish an All other foods except animal food commodities MRL for 2,4-DB, as all current MRLs are set at the Limit of Detection (LOD) and a practical MRL which would limit off label use was not able to be established. Therefore, no All other foods except animal food commodities MRL is proposed.
Acephate
Acephate was excluded from consideration of an All other foods except animal food commodities MRL because the NEDI from existing permissions is >80% of the ADI.
[bookmark: _Toc499216178]Acetamiprid
An MRL of 0.1 mg/kg for all other foods except animal food commodities for acetamiprid was established in M1014. This MRL was reviewed as part of M1015 and no change is proposed.
[bookmark: _Toc499216179]Acetochlor
Acetochlor was excluded from consideration of an All other foods except animal food commodities MRL as it is not listed in Schedule 20, and there is no registered use of acetochlor in Australia.
[bookmark: _Toc499216180]Acrinathrin
[bookmark: _Ref501457156]Acrinathrin was excluded from consideration of an All other foods except animal food commodities MRL as there are no registered uses of acrinathrin in Australia[footnoteRef:7]. [7: If a chemical did not progress to the stage of a dietary exposure estimate during the risk assessment process then in line with the principles established for setting this MRL category, the criteria for assessing agvet chemicals for All other foods except animal food commodities MRLs excludes chemicals not currently listed in the Code or those not registered for use in Australia.]

[bookmark: _Toc499216181]Aldicarb
Aldicarb was not considered for an All other foods except animal food commodities MRL as all existing registered uses of aldicarb in Australia are being removed6.
[bookmark: _Toc499216182]Ametoctradin
An MRL of 0.2 mg/kg for all other foods except animal food commodities for ametoctradin has already been established as part of P1027 and is currently listed in Schedule 20. This MRL was reviewed as part of M1015 and no change is proposed.
[bookmark: _Toc499216183]Amitraz
Although the harmonisation request was for the deletion of existing commodity MRLs only, FSANZ did assess amitraz for an All other foods except animal food commodities MRL as part of M1015. An All other foods except animal food commodities MRL at the lowest possible limit (i.e. at the LOD) was considered, however, even at this limit, the NESTI for the 2–6 years population exceeded the ARfD. Therefore, no All other foods except animal food commodities MRL is proposed.
[bookmark: _Toc499216184]Amitrole
A dietary exposure assessment was not required for amitrole as the request was for deletion of an existing commodity MRL. Therefore, amitrole was not considered for an All other foods except animal food commodities MRL.
[bookmark: _Toc499216185]Azoxystrobin
An MRL of 0.1 mg/kg for all other foods except animal food commodities for azoxystrobin was gazetted in 2017 and is currently listed in Schedule 20. This MRL was reviewed as part of M1015 and no change is proposed.
[bookmark: _Toc499216186]Benoxacor
Benoxacor was excluded from consideration of an All other foods except animal food commodities MRL as there are no registered uses of benoxacor in AustraliaError! Bookmark not defined..
[bookmark: _Toc499216187]Benzovindiflupyr
Benzovindiflupyr was excluded from consideration of an All other foods except animal food commodities MRL as it is not listed in Schedule 20, and there is no registered use of benzovindiflupyr in Australia.
[bookmark: _Toc499216188]Bitertanol
A dietary exposure assessment was not required for bitertanol as the harmonisation request was for deletion of an existing commodity MRL. Therefore, bitertanol was not considered for an All other foods except animal food commodities MRL.
[bookmark: _Toc499216189]Boscalid
An All other foods MRL has been established by the APVMA and is currently listed in Schedule 20. This MRL was not reviewed as part of M1015.
[bookmark: _Toc499216190]Buprofezin
Buprofezin was excluded from consideration of an All other foods except animal food commodities MRL because the NEDI from existing permissions is >80% of the ADI.
[bookmark: _Toc499216191]Carbendazim
Carbendazim was excluded from consideration of an All other foods except animal food commodities MRL as it is a Schedule 7 only poison.
[bookmark: _Toc499216192]Carbofuran
A dietary exposure assessment was not required for carbofuran as the request was for deletion of an existing commodity MRL. Therefore, carbofuran was not considered for an All other foods except animal food commodities MRL.
[bookmark: _Toc499216193]Chlorfluazuron
A dietary exposure assessment was not required for chlorfluazuron as the request was for deletion of this chemical from Schedule 20. Therefore, chlorfluazuron was not considered for an All other foods except animal food commodities MRL.
[bookmark: _Toc499216194]Chlorimuron
Chlorimuron was excluded from consideration of an All other foods except animal food commodities MRL as there are no registered uses of chlorimuron in AustraliaError! Bookmark not defined..
[bookmark: _Toc499216195]Chlorpyrifos
Chlorpyrifos was excluded from consideration of an All other foods except animal food commodities MRL because the NEDI from existing permissions is >80% of the ADI.
[bookmark: _Toc499216196]Chlorpyrifos-methyl
A dietary exposure assessment was not required for chlorpyrifos-methyl as the request was for deletions of existing commodity MRLs. Therefore, chlorpyrifos-methyl was not considered for an All other foods except animal food commodities MRL.
[bookmark: _Toc499216197]Clofentezine
An All other foods except animal food commodities MRL of 0.02 mg/kg is proposed based on the following considerations:

	Considerations
	Comments

	Limit of determination (LOD)
	0.01 mg/kg (indicated by * on existing MRLs)

	Lowest plant commodity MRL
	*0.01 mg/kg

	Magnitude of existing plant commodity MRLs
	The range of existing MRLs is *0.01 mg/kg (Banana) to 1 mg/kg (Grapes; Tomato)

	Lowest plant commodity MRL that is not the LOD
	0.1 mg/kg

	Most relevant reference point to minimise off-label use
	0.01 mg/kg

	Consumption amount (g/kg bw/day) used in NEDI calculation for All other foods except animal commodities
	41.23 g/kg bw/day

	Chronic dietary exposure (NEDI) considering existing permissions only
	17% of the ADI

	Proposed All other foods except animal commodities MRL1
	0.02 mg/kg

	NEDI including All other foods except animal commodities MRL and existing permissions
	17% of the ADI

	Percentage contribution of All other foods except animal commodities to total chronic dietary exposure
	An All other foods except animal commodities MRL of 0.02 mg/kg represents a contribution of 2% to total dietary exposure which is within the 20% target and is considered acceptable.

	Acute dietary exposure assessment (NESTI)
	An acute dietary exposure assessment is considered unnecessary for clofentezine because the APVMA has not established an ARfD and JMPR consider an ARfD unnecessary.

	Conclusion
	After considering the principles established and agreed in FSANZ proposal P1027, an All other foods except animal commodities MRL of 0.02 mg/kg is acceptable because it has been shown to be practical, adequately manages the risk of off-label use and does not increase the level of concern about the risk to public health.

[bookmark: _Toc499216198]Clothianidin
An MRL of 0.02 mg/kg for all other foods except animal food commodities for Clothianidin has already been established as part of routine dietary exposure assessments. This MRL was reviewed as part of M1015 and no change is proposed.
[bookmark: _Toc499216199]Copper compounds (Copper)
Copper compounds (Copper) were excluded from consideration of an All other foods except animal food commodities MRL as copper compounds are listed in Table 5 (list of substances where MRLs are not necessary) of the APVMA MRL Standard. MRLs are not necessary in situations where residues do not or should not occur in foods or animal feeds; or where the residues are identical to or indistinguishable from natural food components; or otherwise are of no toxicological significance.
[bookmark: _Toc499216200]Cyflumetofen
Cyflumetofen was excluded from consideration as part of M1015 as the same request was considered in M1014. In M1014, cyflumetofen was excluded from consideration of an All other foods except animal food commodities MRL as it is not listed in Schedule 20 and there is no registered use of cyflumetofen in Australia.
[bookmark: _Toc499216201]Cyhalothrin (Gamma and Lambda Cyhalothrin)
Cyhalothrin was excluded from consideration of an All other foods except animal food commodities MRL as it is a Schedule 7 only poison.
[bookmark: _Toc499216203]Cyprodinil
An MRL of 0.05 mg/kg for all other foods except animal food commodities for cyprodinil has already been established as part of M1014. This MRL was reviewed as part of M1015 and no change is proposed.
[bookmark: _Toc499216204]Dicamba
An MRL of 0.05 mg/kg for all other foods except animal food commodities for Dicamba has been proposed and supported as part of routine dietary exposure assessments. This MRL was reviewed as part of M1015 and no change is proposed.
[bookmark: _Toc499216205]Dichlormid
Dichlormid was excluded from consideration of an All other foods except animal food commodities MRL as there are no registered uses of diclosulam in Australia6.
[bookmark: _Toc499216206]Diclosulam
Diclosulam was excluded from consideration of an All other foods except animal food commodities MRL as there are no registered uses of diclosulam in AustraliaError! Bookmark not defined..
[bookmark: _Toc499216207]Difenoconazole
An All other foods except animal food commodities MRL of 0.02 mg/kg is proposed based on the following considerations:

	Considerations
	Comments

	Limit of determination (LOD)
	0.01 – 0.05 mg/kg (indicated by * on existing MRLs)

	Lowest plant commodity MRL
	*0.01 mg/kg

	Magnitude of existing plant commodity MRLs
	The range of existing MRLs is 0.01 mg/kg (Poppy seed; Macadamia nuts; Cereal grains) to 20 mg/kg (Coriander (leaves, stems, roots))

	Lowest plant commodity MRL that is not the LOD
	0.2 mg/kg

	Most relevant reference point to minimise off-label use
	0.05 mg/kg

	Consumption amount used in NEDI calculation for All other foods except animal commodities
	36.17 g/kg bw/day

	Chronic dietary exposure (NEDI) considering existing permissions only
	65% of the ADI

	Proposed All other foods except animal commodities MRL1
	0.02 mg/kg

	NEDI including All other foods except animal commodities MRL and existing permissions
	66% of the ADI

	Percentage contribution of All other foods except animal commodities to total chronic dietary exposure
	An All other foods except animal commodities MRL of 0.02 mg/kg represents a contribution of 1% to total dietary exposure which is within the 20% target, and is considered acceptable.

	Acute dietary exposure assessment (NESTI)
	Children 2-6 years of age (worse case - pineapples), <1% of the ARfD.
Population aged 2 years and above (worse case - all commodities), <1% of the ARfD.

	Conclusion
	After considering the principles established and agreed in FSANZ proposal P1027, an All other foods except animal commodities MRL of 0.02 mg/kg is acceptable because it has been shown to be practical, adequately manages the risk of off-label use and does not increase the level of concern about the risk to public health.

[bookmark: _Toc499216208]Diflubenzuron
Diflubenzuron has been used as a pesticide and veterinary medicine. As such, according to the principles established in P1027, diflubenzuron was excluded from consideration of an All other foods except animal food commodities MRL as it is used as a veterinary medicine.
[bookmark: _Toc499216209]Diflufenican
An All other foods except animal food commodities MRL of 0.01 mg/kg is proposed based on the following considerations:

	Considerations
	Comments

	Limit of determination (LOD)
	0.002 mg/kg (indicated by * on existing MRLs)

	Lowest plant commodity MRL
	*0.002 mg/kg

	Magnitude of existing plant commodity MRLs
	The range of existing MRLs is *0.002 mg/kg (Grapes) to 0.05 mg/kg (Barley; Oats; Peas; Pulses; Rye and Triticale)

	Lowest plant commodity MRL that is not the LOD
	0.02 mg/kg

	Most relevant reference point to minimise off-label use
	0.02 mg/kg

	Consumption amount used in NEDI calculation for All other foods except animal commodities
	42.2 g/kg bw/day

	Chronic dietary exposure (NEDI) considering existing permissions only
	0.1% of the ADI

	Proposed All other foods except animal commodities MRL1
	0.01 mg/kg

	NEDI including All other foods except animal commodities MRL and existing permissions
	0.1% of the ADI

	Percentage contribution of All other foods except animal commodities to total chronic dietary exposure
	An All other foods except animal commodities MRL of 0.01 mg/kg represents a contribution of 15% to total dietary exposure which is within the 20% target, and is considered acceptable.

	Acute dietary exposure assessment (NESTI)
	An acute dietary exposure assessment is considered unnecessary for diflufenican because the APVMA has not established an ARfD.

	Conclusion
	After considering the principles established and agreed in FSANZ proposal P1027, an All other foods except animal commodities MRL of 0.01 mg/kg is acceptable because it has been shown to be practical, adequately manages the risk of off-label use and does not increase the level of concern about the risk to public health.

[bookmark: _Toc499216210]Dimethenamid-P
It was not considered appropriate at this time to establish an All other foods except animal food commodities MRL for dimethenamid-P as all current MRLs are set at the LOD and a practical MRL which would limit off label use was not able to be established. Therefore, no All other foods except animal food commodities MRL is proposed.
[bookmark: _Toc499216211]Dimethoate
Dimethoate was excluded from consideration of an All other foods except animal food commodities MRL because the NEDI from existing permissions is >80% of the ADI.
[bookmark: _Toc499216213]Dithiocarbamates (mancozeb, metham, metiram, thiram, zineb and ziram)
Dithiocarbamates was excluded from consideration of an All other foods except animal food commodities MRL because the NEDI from existing permissions is >80% of the ADI.
[bookmark: _Toc499216214]Dodine
It was not considered appropriate at this time to establish an All other foods except animal food commodities MRL for dodine. The small number of plant commodities and the large variation in associated MRL values creates considerable uncertainty about the occurrence of dodine residues in the Australian food supply. Therefore, no All other foods except animal food commodities MRL is proposed at this time.
[bookmark: _Toc499216215]Emamectin
An All other foods except animal food commodities MRL of 0.005 mg/kg is proposed based on the following considerations:

	Considerations
	Comments

	Limit of determination (LOD)
	0.002 and 0.01 mg/kg (indicated by * on existing MRLs)

	Lowest plant commodity MRL
	*0.002 mg/kg

	Magnitude of existing plant commodity MRLs
	The range of existing MRLs is *0.002 (Grapes; Sweet corn (corn-on-the-cob)) to T0.5 (Leafy vegetables [except lettuce head; lettuce leaf; mizuna]; Mizuna).

	Lowest plant commodity MRL that is not the LOD
	0.005 mg/kg

	Most relevant reference point to minimise off-label use
	0.005 mg/kg

	Consumption amount used in NEDI calculation for All other foods except animal commodities
	42.1 g/kg bw/day

	Chronic dietary exposure (NEDI) considering existing permissions only
	40% of the ADI

	Proposed All other foods except animal commodities MRL1
	0.005 mg/kg

	NEDI including All other foods except animal commodities MRL and existing permissions
	44% of the ADI

	Percentage contribution of All other foods except animal commodities to total chronic dietary exposure
	An All other foods except animal commodities MRL of 0.005 mg/kg represents a contribution of 10% to total dietary exposure which is within the 20% target and is considered acceptable.

	Acute dietary exposure assessment (NESTI)
	Children 2-6 years of age (worse case - pineapples), 3% of the ARfD.
Population aged 2 years and above (worse case - milk), <1% of the ARfD.

	Conclusion
	After considering the principles established and agreed in FSANZ proposal P1027, an All other foods except animal commodities MRL of 0.005 mg/kg is acceptable because it has been shown to be practical, adequately manages the risk of off-label use and does not increase the level of concern about the risk to public health.

[bookmark: _Toc499216216]Endothal
An All other foods except animal food commodities MRL of 0.01 mg/kg for endothal was proposed for endothal as part of M1014. However, the All other foods except animal food commodities MRL was reviewed as part of M1015 and is now proposed to be removed because endothal is no longer registered for use in Australia.
[bookmark: _Toc499216217]Ethalfluralin
Ethalfluralin was excluded from consideration of an All other foods except animal food commodities MRL as there are no registered uses of ethalfluralin in AustraliaError! Bookmark not defined..
[bookmark: _Toc499216218]Etoxazole
An MRL of 0.02 mg/kg for all other foods except animal food commodities for etoxazole has already been established as part of routine dietary exposure assessments. This MRL was reviewed as part of M1015 and no change is proposed.
[bookmark: _Toc499216219]Fenarimol
[bookmark: _Toc499216220]All registered uses of fenarimol in Australia are being removed. As a result, the All other foods except animal food commodities MRL of 0.05 mg/kg established as part of M1014 will be removed from Schedule 20 as part of M1015.
Fenbuconazole
An All other foods except animal food commodities MRL of 0.02 mg/kg is proposed based on the following considerations:

	Considerations
	Comments

	Limit of determination (LOD)
	0.01 mg/kg (indicated by * on existing MRLs)

	Lowest plant commodity MRL
	0.01 mg/kg

	Magnitude of existing plant commodity MRLs
	The range of existing MRLs is *0.01 mg/kg (Wheat) to 0.5 mg/kg (Banana, cranberry, nectarine)

	Lowest plant commodity MRL that is not the LOD
	0.3 mg/kg

	Most relevant reference point to minimise off-label use
	0.01mg/kg

	Consumption amount used in NEDI calculation for All other foods except animal commodities
	43.7 g/kg bw/day

	Chronic dietary exposure (NEDI) considering existing permissions only
	7% of the ADI

	Proposed All other foods except animal commodities MRL1
	0.02 mg/kg

	NEDI including All other foods except animal commodities MRL and existing permissions
	9% of the ADI

	Percentage contribution of All other foods except animal commodities to total chronic dietary exposure
	An All other foods except animal commodities MRL of 0.02 mg/kg represents a contribution of 17% to total dietary exposure which is within the 20% target, and is considered acceptable.

	Acute dietary exposure assessment (NESTI)
	An acute dietary exposure assessment is considered unnecessary for fenbuconazole because the APVMA has considered an ARfD unnecessary.

	Conclusion
	After considering the principles established and agreed in FSANZ proposal P1027, an All other foods except animal commodities MRL of 0.02 mg/kg is acceptable because it has been shown to be practical, adequately manages the risk of off-label use and does not increase the level of concern about the risk to public health.

[bookmark: _Toc499216221]Fenbutatin oxide
A dietary exposure assessment was not required for fenbutatin oxide as the request was for deletion of an existing commodity MRL. Therefore, fenbutatin oxide was not considered for an All other foods except animal food commodities MRL.
[bookmark: _Toc499216222]Fenitrothion
Fenitrothion was excluded from consideration of an All other foods except animal food commodities MRL because the NEDI from existing permissions is >80% of the ADI.
[bookmark: _Toc499216223]Fenpropathrin
Fenpropathrin was excluded from consideration of an All other foods except animal food commodities MRL as there is no registered use of fenpropathrin in Australia.
[bookmark: _Toc499216224]Fenpyrazamine
An All other foods except animal food commodities MRL of 0.02 mg/kg is proposed based on the following considerations:

	Considerations
	Comments

	Limit of determination (LOD)
	0.01 mg/kg (as indicated by * in the European Union pesticide database)

	Lowest plant commodity MRL
	0.05 mg/kg

	Magnitude of existing plant commodity MRLs
	The range of existing MRLs is 0.05 mg/kg (Table grapes) to 10 mg/kg (Dried grapes)

	Lowest plant commodity MRL that is not the LOD
	0.05 mg/kg

	Most relevant reference point to minimise off-label use
	0.05 mg/kg

	Consumption amount used in NEDI calculation for All other foods except animal commodities
	45.5 g/kg bw/day

	Chronic dietary exposure (NEDI) considering existing permissions only
	1% of the ADI

	Proposed All other foods except animal commodities MRL1
	0.02 mg/kg

	NEDI including All other foods except animal commodities MRL and existing permissions
	1% of the ADI

	Percentage contribution of All other foods except animal commodities to total chronic dietary exposure
	An All other foods except animal commodities MRL of 0.02 mg/kg represents a contribution of 6% to total dietary exposure which is within the 20% target, and is considered acceptable.

	Acute dietary exposure assessment (NESTI)
	Children 2-6 years of age (worse case - all commodities) <1% of the ARfD.
Population aged 2 years and above (worse case - all commodities) <1% of the ARfD.

	Conclusion
	After considering the principles established and agreed in FSANZ proposal P1027, an All other foods except animal commodities MRL of 0.02 mg/kg is acceptable because it has been shown to be practical, adequately manages the risk of off-label use and does not increase the level of concern about the risk to public health.

[bookmark: _Toc499216225]Fenpyroximate
An All other foods except animal food commodities MRL of 0.1 mg/kg has already been established as part of M1014. This MRL was reviewed as part of M1015 and no change is proposed.
[bookmark: _Toc499216226]Fipronil
A dietary exposure assessment was not required for fipronil as the request was for deletions of existing commodity MRLs. An All other foods except animal food commodities MRL for fipronil is not under consideration at this point in time.
[bookmark: _Toc499216227]Florfenicol
A dietary exposure assessment was not required for florfenicol as the request was for deletions of existing commodity MRLs. An All other foods except animal food commodities MRL for florfenicol is not under consideration at this point in time.
[bookmark: _Toc499216228]Fluazinam
Fluazinam was considered for an All other foods except animal food commodities MRL as part of routine APVMA / FSANZ processes. No practical MRL could be established because the lowest possible MRL (0.01 mg/kg) results in >20% of total dietary exposure.
[bookmark: _Toc499216229]Flumioxazin
An MRL of 0.02 mg/kg for all other foods except animal food commodities for flumioxazin has already been established as part of routine FSANZ/APVMA MRL processes (gazettal in process). This MRL was reviewed as part of M1015 and no change is proposed.
[bookmark: _Toc499216230]Fluopyram
An MRL of 0.1 mg/kg for all other foods except animal food commodities for fluopyram has already been established as part of M1014. This MRL was reviewed as part of M1015 and no change is proposed.
[bookmark: _Toc499216231]Flutriafol
Flutriafol was removed from M1015 and has been considered as part of the routine MRL dietary exposure assessments. Flutriafol will be considered for an All other foods except animal food commodities MRL as part of that process.
[bookmark: _Toc499216232]Fluxapyroxad
[bookmark: _Toc499216233]An MRL of 0.1 mg/kg for All other foods for Fluxapyroxad has been established by the APVMA and is currently listed in Schedule 20 and no change is proposed.
Folpet
Folpet was excluded from consideration of an All other foods except animal food commodities MRL as there are no registered uses of folpet in AustraliaError! Bookmark not defined..
[bookmark: _Toc499216234]Formetanate hydrochloride
Formetanate hydrochloride was excluded from consideration of an All other foods except animal food commodities MRL as there are no registered uses of Formetanate hydrochloride in Australia6.
[bookmark: _Toc499216235]Fosetyl-aluminium
Fosetyl-aluminium was excluded from consideration of an All other foods except animal food commodities MRL as there are no registered uses of Fosetyl-aluminium in Australia.
[bookmark: _Toc499216236]Imazamox
[bookmark: _Toc499216237]An MRL of 0.05 mg/kg for all other foods except animal food commodities for Imazamox has already been established as part of routine dietary exposure assessments and no change is proposed.
Indaziflam
[bookmark: _Toc499216238]Indaziflam was excluded from consideration of an All other foods except animal food commodities MRL as there are no registered uses of indaziflam in AustraliaError! Bookmark not defined..
Ipconazole
[bookmark: _Toc499216239]It was not considered appropriate at this time to establish an All other foods except animal food commodities MRL for Ipconazole, as there is only one plant commodity MRL (at the level of determination of (0.01 mg/kg) in Australia. Therefore, no All other foods except animal food commodities MRL is proposed at this time.
Iprodione
A dietary exposure assessment was not required for iprodione as the request was for deletions of existing commodity MRLs. An All other foods except animal food commodities MRL for iprodione is currently listed in Schedule 20.
[bookmark: _Toc499216240]Isofetamid
Isofetamid was excluded from consideration of an All other foods except animal food commodities MRL as it is not listed in Schedule 20, and there is no registered use of isofetamid in Australia.
[bookmark: _Toc499216241]Isopyrazam
[bookmark: _Toc499216242]Isopyrazam was excluded from consideration of an All other foods except animal food commodities MRL as there are no registered uses of isopyrazam in AustraliaError! Bookmark not defined..
Ivermectin
Ivermectin was excluded from consideration of an All other foods except animal food commodities MRL as it is a veterinary medicine.
[bookmark: _Toc499216243]Lenacil
Lenacil was excluded from consideration of an All other foods except animal food commodities MRL as there are no registered uses of lenacil in AustraliaError! Bookmark not defined..
[bookmark: _Toc499216244]Levamisole
A dietary exposure assessment was not required for levamisole as the request was for deletion of existing commodity MRL. An All other foods except animal food commodities MRL for levamisole is not under consideration at this point in time.
[bookmark: _Toc499216245]Maldison
Maldison was excluded from consideration of an All other foods except animal food commodities MRL because the NEDI from existing permissions is >80% of the ADI.
[bookmark: _Toc499216246]MCPA
It was not considered appropriate at this time to establish an All other foods except animal food commodities MRL as all current MRLs for plant commodities are set at a Limit of Detection and a practical MRL which would limit off label use was not able to be established. Therefore, no All other foods except animal food commodities MRL is proposed.
[bookmark: _Toc499216247]Mepanipyrim
Mepanipyrim was excluded from consideration of an All other foods except animal food commodities MRL as there is no registered use of mepanipyrim in Australia.
[bookmark: _Toc499216248]Meptyldinocap
Meptyldinocap was excluded from consideration of an All other foods except animal food commodities MRL as there is no registered use of meptyldinocap in AustraliaError! Bookmark not defined..
[bookmark: _Toc499216249]Mesotrione
Mesotrione was excluded from consideration of an All other foods except animal food commodities MRL as there is no registered use of mesotrione in Australia.
[bookmark: _Toc499216250]Metalaxyl (Metalaxyl-M) (Mefenoxam)
An MRL of 0.05 mg/kg for all other foods except animal food commodities for metalaxyl was gazetted in 2017 and is currently listed in Schedule 20. This MRL was reviewed as part of M1015 and no change is proposed.
[bookmark: _Toc499216251]Metconazole
Metconazole was excluded from consideration of an All other foods except animal food commodities MRL as there is no registered use of metconazole in Australia.
[bookmark: _Toc499216252]Methidathion
An All other foods except animal food commodities MRL of 0.02 mg/kg is proposed based on the following considerations:

	Considerations
	Comments

	Limit of determination (LOD)
	0.01 mg/kg (indicated by * on existing MRLs)

	Lowest plant commodity MRL
	*0.01 mg/kg

	Magnitude of existing plant commodity MRLs
	The range of existing MRLs is *0.01 mg/kg (Cereal grains; Garlic; Macadamia nuts; Onion, bulb; Potato; Stone fruits) to 5 mg/kg (Mandarins)

	Lowest plant commodity MRL that is not the LOD
	0.1 mg/kg

	Most relevant reference point to minimise off-label use
	0.1 mg/kg

	Consumption amount used in NEDI calculation for All other foods except animal commodities
	34.45 g/kg bw/day

	Chronic dietary exposure (NEDI) considering existing permissions only
	67% of the ADI

	Proposed All other foods except animal commodities MRL1
	0.02 mg/kg

	NEDI including All other foods except animal commodities MRL and existing permissions
	71% of the ADI

	Percentage contribution of All other foods except animal commodities to total chronic dietary exposure
	An All other foods except animal commodities MRL of 0.02 mg/kg represents a contribution of 5% to total dietary exposure which is within the 20% target, and is considered acceptable.

	Acute dietary exposure assessment (NESTI)
	Children 2-6 years of age (worse case - pineapples), 11% of the ARfD.
Population aged 2 years and above (worse case - milk), 3% of the ARfD.

	Conclusion
	After considering the principles established and agreed in FSANZ proposal P1027, an All other foods except animal commodities MRL of 0.02 mg/kg is acceptable because it has been shown to be practical, adequately manages the risk of off-label use and does not increase the level of concern about the risk to public health.

[bookmark: _Toc499216253]Methomyl
An MRL of 0.05 mg/kg for all other foods except animal food commodities for methomyl was established as part of P1027 and is currently listed in Schedule 20. This MRL was reviewed as part of M1015 and no change is proposed.
[bookmark: _Toc499216254]Metrafenone
An All other foods except animal food commodities MRL of 0.05 mg/kg is proposed based on the following considerations:

	Considerations
	Comments

	Limit of determination (LOD)
	0.01 mg/kg (as indicated by * in the European Union pesticide database)

	Lowest plant commodity MRL
	0.06mg/kg

	Magnitude of existing plant commodity MRLs
	The range of existing MRLs is 0.06 mg/kg (Wheat) to 70 mg/kg (Hops, dry).

	Lowest plant commodity MRL that is not the LOD
	0.06 mg/kg

	Most relevant reference point to minimise off-label use
	0.06 mg/kg

	Consumption amount used in NEDI calculation for All other foods except animal commodities
	39.6 g/kg bw/day

	Chronic dietary exposure (NEDI) considering existing permissions only
	6% of the ADI

	Proposed All other foods except animal commodities MRL1
	0.05 mg/kg

	NEDI including All other foods except animal commodities MRL and existing permissions
	6% of the ADI

	Percentage contribution of All other foods except animal commodities to total chronic dietary exposure
	An All other foods except animal commodities MRL of 0.05 mg/kg represents a contribution of 1% to total dietary exposure which is within the 20% target and is considered acceptable.

	Acute dietary exposure assessment (NESTI)
	An acute dietary exposure assessment is considered unnecessary for metrafenone because the APVMA and JMPR consider an ARfD unnecessary.

	Conclusion
	After considering the principles established and agreed in FSANZ proposal P1027, an All other foods except animal commodities MRL of 0.05 mg/kg is acceptable because it adequately manages the risk of off-label use and does not increase the level of concern about the risk to public health.

[bookmark: _Toc499216255]Mevinphos
A dietary exposure assessment was not required for mevinphos as the request was for a reduction in the existing commodity MRL. An All other foods except animal food commodities MRL for mevinphos is not under consideration at this point in time.
[bookmark: _Toc499216256]Naled
A dietary exposure assessment was not required for naled as the request was for the deletion of the chemical from Schedule 20. An All other foods except animal food commodities MRL for naled is not under consideration at this point in time.
[bookmark: _Toc499216257]Oxadixyl
An All other foods except animal food commodities MRL of 0.1 mg/kg is proposed based on the following considerations:

	Considerations
	Comments

	Limit of determination (LOD)
	0.01

	Lowest plant commodity MRL
	0.5 mg/kg

	Magnitude of existing plant commodity MRLs
	The range of existing MRLs is 0.5 mg/kg (Fruiting vegetables, Cucurbits; Onion, bulb) to 5 mg/kg (Leafy vegetables).

	Lowest plant commodity MRL that is not the LOD
	0.5 mg/kg

	Most relevant reference point to minimise off-label use
	0.5 mg/kg

	Consumption amount used in NEDI calculation for All other foods except animal commodities
	43.45 g/kg bw/day

	Chronic dietary exposure (NEDI) considering existing permissions only
	45% of the ADI

	Proposed All other foods except animal commodities MRL1
	0.1 mg/kg

	NEDI including All other foods except animal commodities MRL and existing permissions
	50% of the ADI

	Percentage contribution of All other foods except animal commodities to total chronic dietary exposure
	Although An All other foods except animal commodities MRL of 0.2 could have been established as at this limit it contributed <20% to total dietary exposure, this limit was not considered practical. An All other foods except animal commodities MRL of 0.1 mg/kg represents a contribution of 8% to total dietary exposure which is within the 20% target and is considered acceptable.

	Acute dietary exposure assessment (NESTI)
	An acute dietary exposure assessment is considered unnecessary for oxadixyl because the APVMA and JMPR consider an ARfD unnecessary.

	Conclusion
	After considering the principles established and agreed in FSANZ proposal P1027, an All other foods except animal commodities MRL of 0.1 mg/kg is acceptable because it has been shown to be practical, adequately manages the risk of off-label use and does not increase the level of concern about the risk to public health.

[bookmark: _Toc499216258]Oxathiapiprolin
An MRL of 0.02 mg/kg for all other foods except animal food commodities for oxathiapiprolin has already been established as part of M1014. This MRL was reviewed as part of M1015 and no change is proposed.
[bookmark: _Toc499216259]Pebulate
Pebulate was not included for a dietary exposure assessment as the M1015 request was for a reduction in the existing MRL. An All other foods except animal food commodities MRL for pebulate is not under consideration at this point in time.
[bookmark: _Toc499216260]Penconazole
An All other foods except animal food commodities MRL of 0.02 mg/kg is proposed based on the following considerations:

	Considerations
	Comments

	Limit of determination (LOD)
	0.01 to 0.05 mg/kg (Dept. of Agriculture)

	Lowest plant commodity MRL
	0.05 mg/kg

	Magnitude of existing plant commodity MRLs
	The range of existing MRLs is 0.05 mg/kg (Brussels sprouts; Herbs) to 0.1 mg/kg (Grapes; Pome fruits; Spices; Tea, green, black)

	Lowest plant commodity MRL that is not the LOD
	0.05 mg/kg

	Most relevant reference point to minimise off-label use
	0.05 mg/kg

	Consumption amount used in NEDI calculation for All other foods except animal commodities
	43.48 g/kg bw/day

	Chronic dietary exposure (NEDI) considering existing permissions only
	1% of the ADI

	Proposed All other foods except animal commodities MRL1
	0.02 mg/kg

	NEDI including All other foods except animal commodities MRL and existing permissions
	2% of the ADI

	Percentage contribution of All other foods except animal commodities to total chronic dietary exposure
	An All other foods except animal commodities MRL of 0.02 mg/kg represents a contribution of 18% to total dietary exposure which is within the 20% target and is considered acceptable.

	Acute dietary exposure assessment (NESTI)
	Children 2-6 years of age (worse case - all commodities), <1% of the ARfD.
Population aged 2 years and above (worse case - all commodities), <1% of the ARfD.

	Conclusion
	After considering the principles established and agreed in FSANZ proposal P1027, an All other foods except animal commodities MRL of 0.02 mg/kg is acceptable because it has been shown to be practical, adequately manages the risk of off-label use and does not increase the level of concern about the risk to public health.

[bookmark: _Toc499216261]Penoxsulam
Penoxsulam was excluded from consideration of an All other foods except animal food commodities MRL as there are no registered uses of Penoxsulam in AustraliaError! Bookmark not defined..
[bookmark: _Toc499216262]Permethrin
An All other foods except animal food commodities MRL of 0.05 mg/kg is proposed based on the following considerations:

	Considerations
	Comments

	Limit of determination (LOD)
	0.05 and 0.1 mg/kg (indicated by * on existing MRLs)

	Lowest plant commodity MRL
	*0.05 mg/kg

	Magnitude of existing plant commodity MRLs
	The range of existing MRLs is 0.05 (Potato; Sweet corn (corn-on-the-cob)) to 30 (Coriander (leaves, stem, roots); Herbs; Kaffir lime leaves; Lemon balm; Lemon grass).

	Lowest plant commodity MRL that is not the LOD
	0.05 mg/kg

	Most relevant reference point to minimise off-label use
	0.05 mg/kg

	Consumption amount used in NEDI calculation for All other foods except animal commodities
	38.68 g/kg bw/day

	Chronic dietary exposure (NEDI) considering existing permissions only
	24% of the ADI

	Proposed All other foods except animal commodities MRL1
	0.05 mg/kg

	NEDI including All other foods except animal commodities MRL and existing permissions
	24% of the ADI

	Percentage contribution of All other foods except animal commodities to total chronic dietary exposure
	An All other foods except animal commodities MRL of 0.05 mg/kg represents a contribution of 2% to total dietary exposure which is within the 20% target and is considered acceptable.

	Acute dietary exposure assessment (NESTI)
	Children 2-6 years of age (worse case – pineapple), <1% of the ARfD.
Population aged 2 years and above (worse case - milk), <1% of the ARfD.

	Conclusion
	After considering the principles established and agreed in FSANZ proposal P1027, an All other foods except animal commodities MRL of 0.05 mg/kg is acceptable because it has been shown to be practical, adequately manages the risk of off-label use and does not increase the level of concern about the risk to public health.

[bookmark: _Toc499216263]Phorate
[bookmark: _Toc499216264]A level of phorate that would limit off label use could not be established by FSANZ. Therefore, no All other foods except animal food commodities MRL is proposed at this point in time.
Phosmet
Phosmet was excluded from consideration of an All other foods except animal food commodities MRL because the NEDI from existing permissions is >80% of the ADI.
[bookmark: _Toc499216265]Phosphorous acid
Phosphorous acid residues are not of toxicological significance, and MRLs are established for the purposes of compliance and trade only. On this basis, an exposure assessment is not required as part of M1015. An All other foods except animal food commodities MRL was not proposed at this point in time.
[bookmark: _Toc499216267]Piperonyl Butoxide
An All other foods except animal food commodities MRL of 0.5 mg/kg is proposed based on the following considerations:

	Considerations
	Comments

	Limit of determination (LOD)
	0.1 mg/kg (Report of the 2001 JMPR FAO/WHO Meeting of Experts)

	Lowest plant commodity MRL
	8 mg/kg

	Magnitude of existing plant commodity MRLs
	The range of existing MRLs is 8 mg/kg (Dried fruits; Dried vegetables; Fruits; Oilseeds; Tree nuts and Vegetables) to 50 mg/kg (Wheat germ)

	Lowest plant commodity MRL that is not the LOD
	8 mg/kg

	Most relevant reference point to minimise off-label use
	8 mg/kg

	Consumption amount (g/kg bw/day) used in NEDI calculation for All other foods except animal commodities
	31.8 g/kg bw/day

	Chronic dietary exposure (NEDI) considering existing permissions only
	73% of the ADI

	Proposed All other foods except animal commodities MRL1
	0.5 mg/kg

	NEDI including All other foods except animal commodities MRL and existing permissions
	75% of the ADI

	Percentage contribution of All other foods except animal commodities to total chronic dietary exposure
	An All other foods except animal commodities MRL of 1 mg/kg represents a contribution of 1% to total dietary exposure which is within the 20% target and is considered acceptable.

	Acute dietary exposure assessment (NESTI)
	An acute dietary exposure assessment is considered unnecessary for Piperonyl butoxide because the APVMA has not established an ARfD and JMPR consider an ARfD unnecessary.

	Conclusion
	After considering the principles established and agreed in FSANZ proposal P1027, an All other foods except animal commodities MRL of 0.5 mg/kg is acceptable because it has been shown to be practical, adequately manages the risk of off-label use and does not increase the level of concern about the risk to public health.

[bookmark: _Toc499216268]Pirimicarb
A dietary exposure assessment was not required for pirimicarb as the request was for the deletion of existing commodity MRLs. An All other foods except animal food commodities MRL for pirimicarb already exists in Schedule 20. This MRL was reviewed as part of M1015 and no change is proposed.
[bookmark: _Toc499216269]Profenofos
An All other foods except animal food commodities MRL of 0.02 mg/kg is proposed based on the following considerations:

	Considerations
	Comments

	Limit of determination (LOD)
	0.05 mg/kg (P1027 chemical list, 17/4/2015).

	Lowest plant commodity MRL
	0.3 mg/kg

	Magnitude of existing plant commodity MRLs
	The range of existing MRLs is 0.3 (Cotton seed oil, edible) to 20 (Peppers, chili (dry)).

	Lowest plant commodity MRL that is not the LOD
	0.3 mg/kg

	Most relevant reference point to minimise off-label use
	0.02 mg/kg

	Consumption amount used in NEDI calculation for All other foods except animal commodities
	46.18 g/kg bw/day

	Chronic dietary exposure (NEDI) considering existing permissions only
	1% of the ADI

	Proposed All other foods except animal commodities MRL1
	0.02 mg/kg

	NEDI including All other foods except animal commodities MRL and existing permissions
	1% of the ADI

	Percentage contribution of All other foods except animal commodities to total chronic dietary exposure
	An All other foods except animal commodities MRL of 0.02 mg/kg represents a contribution of 22% to total dietary exposure which is slightly above the 20% target and is considered acceptable.

	Acute dietary exposure assessment (NESTI)
	Children 2-6 years of age (worse case – pineapple), 4% of the ARfD.
Population aged 2 years and above (worse case - milk), 1% of the ARfD.

	Conclusion
	After considering the principles established and agreed in FSANZ proposal P1027, an All other foods except animal commodities MRL of 0.02 mg/kg is acceptable because it has been shown to be practical, adequately manages the risk of off-label use and does not increase the level of concern about the risk to public health.

[bookmark: _Toc499216270]Propachlor
A dietary exposure assessment was not required for propachlor as the request was for the deletion and reduction of existing commodity MRLs. Therefore, prothiofos was not considered for an All other foods except animal food commodities MRL.
[bookmark: _Toc499216271]Propamocarb
An All other foods except animal food commodities MRL of 0.1 mg/kg is proposed based on the following considerations:

	Considerations
	Comments

	Limit of determination (LOD)
	0.01 mg/kg (as indicated by * in the European Union pesticide database)

	Lowest plant commodity MRL
	0.05 mg/kg

	Magnitude of existing plant commodity MRLs
	The range of existing MRLs is 0.05mg/kg (Potato) to 70 mg/kg (Lettuce head).

	Lowest plant commodity MRL that is not the LOD
	0.05 mg/kg

	Most relevant reference point to minimise off-label use
	0.1 mg/kg

	Consumption amount used in NEDI calculation for All other foods except animal commodities
	43.9 g/kg bw/day

	Chronic dietary exposure (NEDI) considering existing permissions only
	6% of the ADI

	Proposed All other foods except animal commodities MRL1
	0.1 mg/kg

	NEDI including All other foods except animal commodities MRL and existing permissions
	6% of the ADI

	Percentage contribution of All other foods except animal commodities to total chronic dietary exposure
	An All other foods except animal commodities MRL of 0.1 mg/kg represents a contribution of 2% to total dietary exposure which is within the 20% target and is considered acceptable.

	Acute dietary exposure assessment (NESTI)
	Children 2-6 years of age (worse case - pineapples), 1% of the ARfD.
Population aged 2 years and above (worse case - watermelon), <1% of the ARfD.

	Conclusion
	After considering the principles established and agreed in FSANZ proposal P1027, an All other foods except animal commodities MRL of 0.1mg/kg is acceptable because it has been shown to be practical, adequately manages the risk of off-label use and does not increase the level of concern about the risk to public health.

[bookmark: _Toc499216272]Prothioconazole
An MRL of 0.02 mg/kg for all other foods except animal food commodities for prothioconazole has already been established as part of M1014. This MRL was reviewed as part of M1015 and no change is proposed.
[bookmark: _Toc499216273]Prothiofos
A dietary exposure assessment was not required for prothiofos as the request was for deletion of existing commodity MRLs and reduction in registered uses. Therefore, prothiofos was not considered for an All other foods except animal food commodities MRL.
[bookmark: _Toc499216274]Pyraflufen-ethyl
Pyraflufen-ethyl was considered for an All other foods except animal food commodities MRL as part of routine APVMA / FSANZ processes. No practical MRL could be established. If there were to be a change in the registered uses/permissions, it may be possible to establish an All other foods except animal food commodities MRL.
[bookmark: _Toc499216275]Pyriofenone
An MRL of 0.05 mg/kg for all other foods except animal food commodities for pyriofenone has already been established as part of routine dietary exposure assessments. This MRL was reviewed as part of M1015 and no change is proposed.
[bookmark: _Toc499216276]Pyriproxyfen
An MRL of 0.1 mg/kg for all other foods except animal food commodities for Pyriproxyfen has already been established as part of routine dietary exposure assessments. This MRL was reviewed as part of M1015 and no change is proposed.
[bookmark: _Toc499216277]Pyroxasulfone
Pyroxasulfone was considered for an All other foods except animal food commodities MRL. However, no practical MRL could be established because the lowest possible MRL (0.01 mg/kg) results in >20% contribution to total dietary exposure.
[bookmark: _Toc499216278]Quinoxyfen
An All other foods except animal food commodities MRL of 0.02 mg/kg is proposed based on the following considerations:

	Considerations
	Comments

	Limit of determination (LOD)
	0.01 mg/kg (indicated by * on existing MRLs)

	Lowest plant commodity MRL
	*0.01 mg/kg

	Magnitude of existing plant commodity MRLs
	The range of existing MRLs is *0.01 (Barley; Strawberry) to 5 (Coriander (leaves, roots and stems); Chervil; Herbs; Mizuna and Rucola [Rocket])

	Lowest plant commodity MRL that is not the LOD
	0.7 mg/kg

	Most relevant reference point to minimise off-label use
	0.01 mg/kg

	Consumption amount used in NEDI calculation for All other foods except animal commodities
	43.9 g/kg bw/day

	Chronic dietary exposure (NEDI) considering existing permissions only
	2% of the ADI

	Proposed All other foods except animal commodities MRL1
	0.02 mg/kg

	NEDI including All other foods except animal commodities MRL and existing permissions
	2% of the ADI

	Percentage contribution of All other foods except animal commodities to total chronic dietary exposure
	An All other foods except animal commodities MRL of 0.02 mg/kg represents a contribution of 3% to total dietary exposure which is within the 20% target and is considered acceptable.

	Acute dietary exposure assessment (NESTI)
	An acute dietary exposure assessment is considered unnecessary for quinoxyfen because the APVMA consider an ARfD unnecessary.

	Conclusion
	After considering the principles established and agreed in FSANZ proposal P1027, an All other foods except animal commodities MRL of 0.02 mg/kg is acceptable because it has been shown to be practical, adequately manages the risk of off-label use and does not increase the level of concern about the risk to public health.

[bookmark: _Toc499216279]Spinetoram
An MRL of 0.01 mg/kg for all other foods except animal food commodities for spinetoram has already been established as part of M1014. This MRL was reviewed as part of M1015 and no change is proposed.
[bookmark: _Toc499216280]Spinosad
A dietary exposure assessment was not required for spinosad as the request was for the deletion of existing commodity MRLs. Therefore, spinosad was not considered for an All other foods except animal food commodities MRL.
[bookmark: _Toc499216281]Spirodiclofen
Spirodiclofen was excluded from consideration of an All other foods except animal food commodities MRL as there is no registered use of spirodiclofen in Australia.
[bookmark: _Toc499216282]Spiromesifen
Spiromesifen was excluded from consideration of an All other foods except animal food commodities MRL as it is not listed in Schedule 20, and there is no registered use of spiromesifen in Australia.
[bookmark: _Toc499216283]Spirotetramat
An MRL of 0.1 mg/kg for all other foods except animal food commodities for spirotetramat has already been established and is currently listed in Schedule 20. This MRL was reviewed as part of M1015 and no change is proposed.
[bookmark: _Toc499216284]Sulfentrazone
Sulfentrazone was excluded from consideration of an All other foods except animal food commodities MRL as there are no registered uses of sulfentrazone in AustraliaError! Bookmark not defined..
[bookmark: _Toc499216285]Sulfoxaflor
An MRL of 0.01 mg/kg for all other foods except animal food commodities for sulfoxaflor has already been established and is listed in Schedule 20. This MRL was not reviewed as part of M1015 as sulfoxaflor was not considered in M1015 because the harmonisation request is already listed in Schedule 20.
[bookmark: _Toc499216286]Teflubenzuron
Teflubenzuron was excluded from consideration of an All other foods except animal food commodities MRL as it is not listed in Schedule 20, and there is no registered use of teflubenzuron in Australia.
[bookmark: _Toc499216287]Tetraconazole
An All other foods except animal food commodities MRL of 0.02 mg/kg is proposed based on the following considerations:

	Considerations
	Comments

	Limit of determination (LOD)
	0.02 mg/kg (as indicated by * in the European Union pesticide database)

	Lowest plant commodity MRL
	0.5 mg/kg

	Magnitude of existing plant commodity MRLs
	There is currently only one plant commodity MRL (0.5 mg/kg) for grapes listed in Schedule 20.

	Lowest plant commodity MRL that is not the LOD
	0.5 mg/kg

	Most relevant reference point to minimise off-label use
	0.5 mg/kg

	Consumption amount used in NEDI calculation for All other foods except animal commodities
	45.49 g/kg bw/day

	Chronic dietary exposure (NEDI) considering existing permissions only
	21% of the ADI

	Proposed All other foods except animal commodities MRL1
	0.02 mg/kg

	NEDI including All other foods except animal commodities MRL and existing permissions
	24% of the ADI

	Percentage contribution of All other foods except animal commodities to total chronic dietary exposure
	An All other foods except animal commodities MRL of 0.02 mg/kg represents a contribution of 10% to total dietary exposure which is within the 20% target and is considered acceptable.

	Acute dietary exposure assessment (NESTI)
	Children 2-6 years of age (worse case - apple, pineapples, milk), 1% of the ARfD.
Population aged 2 years and above (worse case - apple, pineapples, milk), <1% of the ARfD.

	Conclusion
	After considering the principles established and agreed in FSANZ proposal P1027, an All other foods except animal commodities MRL of 0.02 mg/kg is acceptable because it has been shown to be practical, adequately manages the risk of off-label use and does not increase the level of concern about the risk to public health.

[bookmark: _Toc499216288]Thifensulfuron
Chemical name of thifensulfuron was changed to thifensulfuron-methyl – see Thifensulfuron-methyl.
[bookmark: _Toc499216289]Thifensulfuron-methyl
Name changed from thifensulfuron to thifensulfuron-methyl as part of M1014. DEA not required as part of M1015 as there were no increases to existing MRLs. An All other foods except animal food commodities MRL was not proposed at this point in time.
[bookmark: _Toc499216290]Thiodicarb
An MRL of 0.1 mg/kg for all other foods except animal food commodities for thiodicarb was established as part of P1027. This MRL was reviewed as part of M1015 and no change is proposed.
[bookmark: _Toc499216291]Thiophanate-methyl
Thiophanate-methyl was excluded from consideration of an All other foods except animal food commodities MRL as the only registered use of thiophanate-methyl in Australia is in non-food crops (ornamental plants).
[bookmark: _Toc499216292]Tolfenpyrad
The estimated acute dietary exposure exceeded the relevant health based guidance value (HBGV) for the 2-6 years and 2+ years’ populations for the requested commodity (grapes). No residue concentration data was available or provided by the requestor, therefore, the MRL was used in the NESTI calculations to represent the concentration of tolfenpyrad residues in grapes. Tolfenpyrad was excluded from consideration of an All other foods except animal food commodities MRL as it is not listed in Schedule 20, and there is no registered use of tolfenpyrad in Australia.
[bookmark: _Toc499216293]Trichlorfon
A dietary exposure assessment was not required for trichlorfon as the request was for the deletion and reduction of an existing commodity MRL. Therefore, trichlorfon was not considered for an All other foods except animal food commodities MRL.
[bookmark: _Toc499216294]Tridemorph
A dietary exposure assessment was not required for tridemorph as the request was for the deletion of existing commodity MRLs. Therefore, tridemorph was not considered for an All other foods except animal food commodities MRL.
[bookmark: _Toc499216295]Trifloxystrobin
An MRL of 0.05 mg/kg for all other foods except animal food commodities for trifloxystrobin has already been established. This MRL was reviewed as part of M1015 and no change is proposed.
[bookmark: _Toc499216296]Trifluralin
An All other foods except animal food commodities MRL of 0.01 mg/kg is proposed based on the following considerations:

	Considerations
	Comments

	Limit of determination (LOD)
	0.01 and 0.05 mg/kg (indicated by * on existing MRLs).

	Lowest plant commodity MRL
	T*0.01 mg/kg

	Magnitude of existing plant commodity MRLs
	The range of existing MRLs is T*0.01 (Chia) to 0.5 (Carrot; Fennel, bulb; Galangal, greater; Parsnip; Turmeric, root (fresh)).

	Lowest plant commodity MRL that is not the LOD
	0.05 mg/kg

	Most relevant reference point to minimise off-label use
	0.05 mg/kg

	Consumption amount used in NEDI calculation for All other foods except animal commodities
	30.39 g/kg bw/day

	Chronic dietary exposure (NEDI) considering existing permissions only
	9% of the ADI

	Proposed All other foods except animal commodities MRL1
	0.01 mg/kg

	NEDI including All other foods except animal commodities MRL and existing permissions
	9% of the ADI

	Percentage contribution of All other foods except animal commodities to total chronic dietary exposure
	An All other foods except animal commodities MRL of 0.01 mg/kg represents a contribution of 2% to total dietary exposure which is within the 20% target and is considered acceptable.

	Acute dietary exposure assessment (NESTI)
	An acute dietary exposure assessment is considered unnecessary for Trifluralin because the APVMA has not established an ARfD and JMPR consider an ARfD unnecessary.

	Conclusion
	After considering the principles established and agreed in FSANZ proposal P1027, an All other foods except animal commodities MRL of 0.01 mg/kg is acceptable because it has been shown to be practical, adequately manages the risk of off-label use and does not increase the level of concern about the risk to public health.

[bookmark: _Toc499216297]Tylosin
A dietary exposure assessment was not required for tylosin as the request was for a deletion of an existing commodity MRL. Tylosin is a veterinary medicine and would be excluded from consideration of an All other foods except animal food commodities MRL according to the principles established in P1027.
34

image1.png
g -OODLL .

Te Mana Kounga Kai - Ahitereiria me Aotearoa

