CANADA GAZETTE, PART II

FOOD AND DRUG REGULATIONS - AMENDMENTS

WILL BE PUBLISHED IN <u>CANADA GAZETTE</u>, <u>PART II</u> OF OCTOBER 10, 2001 SCHEDULE NO. 1256 (FLUCARBAZONE-SODIUM)

P.C. 2001-1648 OF SEPTEMBER 19, 2001

SOR/2001-351 OF SEPTEMBER 19, 2001

Her Excellency the Governor General in Council, on the recommendation of the Minister of Health, pursuant to subsection $30(1)^a$ of the Food and Drugs Act, hereby makes the annexed Regulations Amending the Food and Drug Regulations (1256 — Flucarbazone-sodium).

^a S.C. 1999, c. 33, s. 347

REGULATIONS AMENDING THE FOOD AND DRUG REGULATIONS (1256 — FLUCARBAZONE-SODIUM)

AMENDMENT

1. Table II to Division 15 of Part B of the Food and Drug Regulations¹ is amended by adding the following after item F.1.1.2:

	I	II	III	IV
Item No.	Common Chemical Name	Chemical Name of Substance	Maximum Residue Limit p.p.m.	Foods
F.1.1.3	flucarbazone- sodium	4,5-dihydro-3-methoxy-4-methyl-5-oxo-N-[[2-(trifluoromethoxy) phenyl]sulfonyl]-1H-1,2,4-triazole-1-carboxamide, sodium salt, including the metabolite 4,5-dihydro-3-methoxy-5-oxo-N-[[2-(trifluoromethoxy)phenyl]sulfonyl]-1H-1,2,4-triazole-1-carboxamide, sodium salt	0.01	Wheat

COMING INTO FORCE

2. These Regulations come into force on the day on which they are registered.

¹C.R.C., c. 870

REGULATORY IMPACT ANALYSIS STATEMENT

(This statement is not part of the Regulation)

Description

Under authority of the Pest Control Products Act, the Pest Management Regulatory Agency (PMRA), of Health Canada, has approved an application for the registration of the pest control product (pesticide) flucarbazone-sodium as a herbicide for the control of green foxtail and wild oats in wheat as a post-emergent treatment. This regulatory amendment will establish a Maximum Residue Limit (MRL) under the Food and Drugs Act for residues of flucarbazone-sodium and its metabolite resulting from this use in wheat, in order to permit the sale of food containing these residues.

Before making a registration decision regarding a new pest control product, the PMRA conducts the appropriate assessment of the risks and value of the product specific to its proposed use. Pest control products will be registered if: the data requirements for assessing value and safety have been adequately addressed; the evaluation indicates that the product has merit and value; and the human health and environmental risks associated with its proposed use are acceptable.

The human health risk assessment includes an assessment of dietary risks posed by expected residues of the pest control product, determined through extensive toxicological studies. An acceptable daily intake (ADI) and/or acute reference dose (ARD) is calculated by applying a safety factor to a no observable adverse effect level or, in appropriate cases, by applying a risk factor which is calculated based on a linear low-dose extrapolation. The potential daily intake (PDI) is calculated from the amount of residue that remains on each food when the pest control product is used according to the proposed label and the intake of that food from both domestic and imported sources in the diet. PDIs are established for various Canadian subpopulations and age groups, including infants, toddlers, children, adolescents and adults. Provided the PDI does not exceed the ADI or ARD for any subpopulation or age group, and the lifetime risk is acceptable, the expected residue levels are established as MRLs under the Food and Drugs Act to prevent the sale of food with higher residue levels. Since, in most cases, the PDI is well below the ADI and lifetime risks are very low when MRLs are originally established, additional MRLs for the pest control product may be added in the future.

After the review of all available data, the PMRA has determined that an MRL for flucarbazone-sodium, including its metabolite, of 0.01 ppm in wheat would not pose an unacceptable health risk to the public.

Alternatives

Under the Food and Drugs Act, the sale of food containing residues of pest control products at a level less than or equal to 0.1 ppm is permitted unless a lower MRL has been established in Table II, Division 15, of the Food and Drug Regulations. In the case of

flucarbazone-sodium, establishment of an MRL for wheat is necessary to support the use of a pest control product which has been shown to be both safe and effective, while at the same time preventing the sale of food with unacceptable residues.

Benefits and Costs

The use of flucarbazone-sodium in wheat will provide joint benefits to consumers and the agricultural industry as a result of improved management of pests. In addition, this regulatory amendment will contribute to a safe, abundant and affordable food supply by allowing the importation and sale of food commodities containing acceptable levels of pesticide residues.

The review of the application for registration of flucarbazone-sodium was conducted jointly by the PMRA and the United States Environmental Protection Agency in the framework of a work share program. Registration of this pest control product and establishment of MRLs in Canada will benefit the Canadian agricultural industry and will prevent interruption of trade in food commodities between the two countries.

Some costs may be incurred related to the implementation of analytical methods for analysis of flucarbazone-sodium and its metabolite in the food mentioned above. Resources required are not expected to result in significant costs to the government.

Consultation

Registration decisions, including dietary risk assessments, made by the PMRA are based on internationally recognized risk management principles, which are largely harmonized among member countries of the Organization for Economic Cooperation and Development. Individual safety evaluations conducted by the PMRA include a review of the assessments conducted at the international level as part of the Joint Food and Agriculture Organization of the United Nations/World Health Organization Food Standards Programme in support of the Codex Alimentarius Commission, as well as MRLs adopted by other national health/regulatory agencies.

This schedule of amendment was published in the *Canada Gazette*, Part I, on April 7, 2001. Interested parties were invited to make representations concerning the proposed amendment. No responses were received.

Compliance and Enforcement

Compliance will be monitored through ongoing domestic and/or import inspection programs conducted by the Canadian Food Inspection Agency when the MRL for flucarbazone-sodium is adopted.

Contact

Geraldine Graham, Alternative Strategies and Regulatory Affairs Division, Pest Management Regulatory Agency, Health Canada, Address Locator 6607D1, 2720 Riverside Drive, Ottawa, Ontario, K1A 0K9. (Tel.: (613) 736-3692; Fax: (613) 736-3659; E-mail: geraldine_graham@hc-sc.gc.ca)

June 8, 2001