	[image: image1.jpg]USDA Foreign Agricultural Service
ﬂ)bc IA;c@Ep

THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY

Voluntary -
Internal

 Date:
6/29/2018
 GAIN Report Number:
JA8038

Japan

Post:
Tokyo
Japan Proposes Revision of MRLs for 6 Agricultural Chemicals
Report Categories:
Sanitary/Phytosanitary/Food Safety
Approved By:
Alexander Blamberg
Prepared By:
Tomohiro Kurai

Report Highlights:
On June 27, 2018, Japan’s Ministry of Health, Labor and Welfare (MHLW) announced revisions to Japan’s Maximum Residue Levels (MRLs) for the following agricultural chemicals and veterinary drugs: Acrinathrin, Chinomethionat, Lancotrione sodium, Etoxazole, Diflubenzuron and Betamethasone. In addition, MHLW provided embassies with a summary of partial revisions to Japan’s Food Sanitation Act. The embassy comment period for both of these proposals is open until July 11, 2018. MHLW will then notify the MRL revisions to the World Trade Organization (WTO), which will provide another opportunity for interested parties to comment. The Food Sanitation Act revisions have already been notified to the WTO.

Keyword: JA8038

	

	General Information:

<The manner of submitting comments>
The Ministry of Health, Labour and Welfare (MHLW) will amend the existing standards and specifications for food as shown in this document. Please provide comments in writing by Wednesday, July 11, 2018. After the given date, comments should be directed to the enquiry point in accordance with the WTO/SPS Agreement.
With regard to agenda item 1, the SPS notification will be made for the setting or revision of the MRL for the agricultural and veterinary chemicals except for Lancotrione sodium for which regulations will not be strengthened by this amendment.
If you wish to request Japan to adopt the same limits as your country’s MRLs, you are requested to submit data supporting your country’s MRLs, such as risk assessment and residue data.
<Contact person>
Food Safety Standards and Evaluation Division,
Pharmaceutical Safety and Environmental Health Bureau,
Ministry of Health, Labour and Welfare
1-2-2, Chiyoda-ku, Kasumigaseki, Tokyo, 100-8916
Pesticide/Veterinary drug/Feed additive (Item 1)
Mr. Yoshiyuki MATSUBARA (matsubara-yoshiyuki@mhlw.go.jp) Tel : 03-3595-2423 (ex 4290) Fax: 03-3595-2432
Food additive (Item 2)
Mr. Katsuya TANAKA (tanaka-katsuya@mhlw.go.jp) Tel : 03-3595-2341 (ex 2453) Fax: 03-3501-4868
The Food Sanitation Act, etc (Item 3)
Mr. Akira NAKAMURA (nakamura-akira01@mhlw.go.jp)
Tel : 03-3595-2341 (ex 4272) Fax: 03-3501-4868
Item 1. Establishment of the Maximum Residue Limits for Agricultural and Veterinary Chemicals in Foods
The Food Sanitation Act authorizes the Ministry of Health, Labour and Welfare (MHLW) to establish residue standards (maximum residue limits, “MRLs”) for pesticides, feed additives, and veterinary drugs (hereafter referred to as “agricultural and veterinary chemicals”) that may remain in foods. Any food for which standards are established pursuant to the provisions in Article 11, Paragraph 1 of the act is not permitted to be marketed in Japan unless it complies with the established standards.
On May 29, 2006, Japan introduced the Positive List System
 for agricultural and veterinary chemicals in food. All foods distributed in the Japanese marketplace are subject to regulation of the system.
The MHLW is going to modify or newly set MRLs in some commodities for the following substances:
Pesticides：Acrinathrin, Chinomethionat, Lancotrione sodium
 Pesticides and Veterinary drugs：Etoxazole, Diflubenzuron
 Veterinary drugs：Betamethasone
Summary
Acrinathrin (pesticide: insecticide): Permitted for use in Japan. The MHLW is going to establish MRLs in some commodities in response to a request for setting MRLs by the Ministry of Agriculture, Forestry and Fisheries (MAFF) with the intention to expand its use pattern. The MHLW is also going to modify MRLs in some commodities that were provisionally set at the introduction of the Positive List System.
Chinomethionat (pesticide: miticide / fungicide): Permitted for use in Japan. The MHLW is going to establish MRLs in some commodities in response to a request for setting MRLs by the MAFF with the intention to expand its use pattern.
Lancotrione sodium (pesticide: herbicide): Not permitted for use in Japan. The
MHLW is going to establish MRL for rice in response to a request for setting MRL by the MAFF with the intention to newly register this substance as a pesticide. This action will not strengthen the current regulation for any commodities.
Etoxazole (pesticide and veterinary drug: insecticide / miticide): Permitted for use in Japan. The MHLW is going to establish MRLs in some commodities in response to a request for setting MRLs by the MAFF with the intention to expand its use pattern.
Diflubenzuron (pesticide and veterinary drug: insecticide / ectoparasiticide): Permitted for use in Japan. The MHLW is going to modify MRLs in some commodities that were provisionally set at the introduction of the Positive List System.
Betamethasone (veterinary drug: synthetic adrenocortical hormone): Not permitted for use in Japan. The MHLW is going to modify MRLs in some commodities that were provisionally set at the introduction of the Positive List System.
Acrinathrin

	Commodity
	
	MRL
(draft) ppm
	MRL
(current) ppm
	Registration
	Reference MRL

	
	
	
	
	
	Codex ppm
	National ppm

	Corn (maize, including pop corn and sweet corn)
	●
	
	0.1
	
	
	
	

	Soybeans, dry
	●
	
	0.1
	
	
	
	

	Japanese radish, leaves (including radish)
	●
	
	2
	
	
	
	

	Turnip, leaves (including rutabaga)
	●
	
	2
	
	
	
	

	Watercress
	●
	
	2
	
	
	
	

	Brussels sprouts
	●
	
	2
	
	
	
	

	Kale
	●
	
	2
	
	
	
	

	Komatsuna (Japanese mustard spinach)
	●
	
	2
	
	
	
	

	Kyona
	●
	
	2
	
	
	
	

	Qing-geng-cai
	●
	
	2
	
	
	
	

	Cauliflower
	●
	
	2
	
	
	
	

	Broccoli
	●
	
	2
	
	
	
	

	Other cruciferous vegetables
	●
	
	2
	
	
	
	

	Artichoke
	●
	
	2
	
	
	
	

	Chicory
	●
	
	2
	
	
	
	

	Endive
	●
	
	2
	
	
	
	

	Shungiku
	●
	
	2
	
	
	
	

	Lettuce (including cos lettuce and leaf lettuce)
	●
	
	2
	
	
	
	

	Other composite vegetables
	○
	2
	2
	§
	
	
	

	Onion
	●
	
	0.1
	
	
	
	

	Welsh (including leek)
	●
	
	2
	
	
	
	

	Nira
	●
	
	2
	
	
	
	

	Asparagus
	●
	0.7
	2
	§
	
	
	

	Multiplying onion (including shallot)
	●
	
	2
	
	
	
	

	Other liliaceous vegetables
	●
	
	2
	
	
	
	

	Parsley
	●
	1
	2
	§
	
	
	

	Celery
	●
	
	2
	
	
	
	

	Mitsuba
	●
	
	2
	
	
	
	

	Other umbelliferous vegetables
	●
	
	2
	
	
	
	

	Tomato
	○
	0.5
	0.5
	§
	
	
	

	Pimiento (sweet pepper)
	●
	0.7
	1
	§
	
	
	

	Egg plant
	○
	0.5
	0.5
	§
	
	
	

	Other solanaceous vegetables
	○
	1
	1
	§
	
	
	

	Cucumber (including gherkin)
	●
	0.3
	0.5
	§
	
	
	

	Pumpkin (including squash)
	●
	
	0.2
	
	
	
	

	Oriental pickling melon (vegetable)
	●
	
	0.2
	
	
	
	

	Water melon
	●
	0.05
	0.2
	§
	
	
	

	Melons
	●
	0.02
	0.2
	§
	
	
	

	Makuwauri melon
	●
	
	0.2
	
	
	
	

	Other cucurbitaceous vegetables
	●
	
	0.2
	
	
	
	

	Spinach
	●
	
	2
	
	
	
	

	Okra
	●
	
	1
	
	
	
	

	Peas, immature (with pods)
	●
	
	0.3
	
	
	
	

	Kidney beans, immature (with pods)
	●
	
	0.3
	
	
	
	

	Other vegetables (except taro stem, bean sprouts and lotus root)
	○
	15
	2
	Request
	
	
	

	Unshu orange, pulp
	●
	
	2
	
	
	
	

	Citrus natsudaidai, whole
	●
	
	2
	
	
	
	

	Lemon
	●
	
	2
	
	
	
	

	Orange (including navel orange)
	●
	
	2
	
	
	
	

	Grapefruit
	●
	
	2
	
	
	
	

	Lime
	●
	
	2
	
	
	
	

	Other citrus fruits
	●
	
	2
	
	
	
	

	Apple
	○
	0.7
	0.5
	§・Request
	
	
	

	Japanese pear
	○
	0.5
	0.5
	§
	
	
	

	Pear
	○
	0.5
	0.5
	§
	
	
	

	Quince
	●
	
	0.1
	
	
	
	

	Loquat
	●
	
	0.1
	
	
	
	

	Peach
	●
	0.05
	0.2
	§
	
	
	

	Nectarine
	○
	2
	2
	§
	
	
	

	Apricot
	○
	5
	2
	§・Request
	
	
	

	Japanese plum (including prune)
	●
	0.5
	2
	§
	
	
	

	Mume plum
	○
	5
	2
	§・Request
	
	
	

	Cherry
	○
	2
	2
	§
	
	
	

	Strawberry
	●
	0.3
	2
	§
	
	
	

	Raspberry
	●
	
	2
	
	
	
	

	Blackberry
	●
	
	2
	
	
	
	

	Blueberry
	●
	
	2
	
	
	
	

	Cranberry
	●
	
	2
	
	
	
	

	Huckleberry
	●
	
	2
	
	
	
	

	Other berries
	●
	
	2
	
	
	
	

	Grape
	○
	2
	2
	§
	
	
	

	Japanese persimmon
	●
	0.7
	1
	§
	
	
	

	Banana
	●
	
	1
	
	
	
	

	Kiwifruit
	●
	
	0.1
	
	
	
	

	Papaya
	●
	
	1
	
	
	
	

	Avocado
	●
	
	1
	
	
	
	

	Pineapple
	●
	
	1
	
	
	
	

	Guava
	●
	
	1
	
	
	
	

	Mango
	●
	0.3
	1
	§
	
	
	

	Passion fruit
	●
	
	1
	
	
	
	

	Date
	●
	
	2
	
	
	
	

	Other fruits
	●
	0.3
	2
	§
	
	
	

	Cotton seeds
	●
	
	0.2
	
	
	
	

	Tea
	○
	10
	10
	§
	
	
	

	Other spices
	●
	
	2
	
	
	
	

	Other herbs
	○
	15
	2
	Request
	
	
	

The residue definition is acrinathrin only.
· The uniform limit 0.01 ppm will be applied to commodities for which draft MRLs are not given in this table andto commodities not listed above.
· Shaded figures indicate provisional MRLs.
· In the Commodity column, for the food categories to which the word other is added, refer to the Notes given inthe last two pages of the Attachment.
　●：Commodities for which MRLs are to be lowered or deleted.
　○：Commodities for which MRLs are to be maintained, increased or newly set.
　§：Permitted for use in Japan.
　Request：Request for setting/revising MRL was made by the MAFF.
Chinomethionat

	Commodity
	MRL
(draft) ppm
	MRL
(current) ppm
	Registration
	Reference MRL

	
	
	
	
	Codex ppm
	National ppm

	Tomato
	○
	2
	0.5
	§・Request
	
	
	

	Pimiento (sweet pepper)
	○
	3
	1
	§・Request
	
	
	

	Egg plant
	○
	0.6
	0.5
	§
	
	
	

	Cucumber (including gherkin)
	○
	0.5
	0.5
	§
	
	
	

	Pumpkin (including squash)
	●
	0.05
	0.5
	§
	
	
	

	Water melon
	○
	0.05
	0.02
	§
	
	
	

	Melons
	●
	0.05
	0.1
	§
	
	
	

	Makuwauri melon
	●
	0.05
	0.1
	§
	
	
	

	Other cucurbitaceous vegetables
	○
	0.5
	0.5
	§
	
	
	

	Okra
	○
	0.7
	0.5
	§
	
	
	

	Other vegetables
	○
	0.5
	0.5
	§
	
	
	

	Unshu orange, pulp
	○
	0.1
	0.1
	§
	
	
	

	Citrus natsudaidai, whole
	○
	0.7
	0.7
	§
	
	
	

	Lemon
	○
	0.7
	0.7
	§
	
	
	

	Orange (including navel orange)
	○
	0.7
	0.7
	§
	
	
	

	Grapefruit
	○
	0.7
	0.7
	§
	
	
	

	Lime
	○
	0.7
	0.7
	§
	
	
	

	Other citrus fruits
	○
	0.7
	0.7
	§
	
	
	

	Apple
	○
	0.5
	0.5
	§
	
	
	

	Japanese pear
	●
	
	0.5
	
	
	
	

	Pear
	●
	
	0.5
	
	
	
	

	Quince
	●
	
	0.5
	
	
	
	

	Loquat
	●
	
	0.5
	
	
	
	

	Peach
	●
	
	0.5
	
	
	
	

	Nectarine
	●
	
	0.5
	
	
	
	

	Apricot
	●
	
	0.5
	
	
	
	

	Japanese plum (including prune)
	●
	
	0.5
	
	
	
	

	Mume plum
	●
	
	0.5
	
	
	
	

	Cherry
	●
	
	0.5
	
	
	
	

	Strawberry
	○
	0.5
	0.5
	§
	
	
	

	Japanese persimmon
	○
	0.05
	0.05
	§
	
	
	

	Other spices
	○
	5
	5
	§
	
	
	

	Other herbs
	○
	0.2
	0.2
	§
	
	
	

The residue definition is chinomethionat only.The uniform limit 0.01 ppm will be applied to commodities for which draft MRLs are not given in this table andto commodities not listed above.
· In the Commodity column, for the food categories to which the word other is added, refer to the Notes givenin the last two pages of the Attachment.
　●：Commodities for which MRLs are to be lowered or deleted.
　○：Commodities for which MRLs are to be maintained, increased or newly set.
　§：Permitted for use in Japan.
　Request：Request for setting/revising MRL was made by the MAFF.
Lancotrione sodium

	Commodity
	MRL
(draft) ppm
	MRL
(current) ppm
	Registration
	Reference MRL

	
	
	
	
	Codex ppm
	National ppm

	Rice (brown rice)
	○
0.01
	
	Request
	
	
	

The residue definition is lancotrione sodium only.
* The uniform limit 0.01 ppm will be applied to commodities for which draft MRLs are not given in this table and to commodities not listed above.
　○：Commodities for which MRLs are to be maintained, increased or newly set. 　Request：Request for setting/revising MRL was made by the MAFF.

Etoxazole

	Commodity
	MRL
(draft) ppm
	MRL
(current) ppm
	Registration
	Reference MRL

	
	
	
	
	Codex ppm
	National ppm

	Beans, dry
	○
	0.3
	0.3
	§
	
	
	

	Sweet potato
	○
	0.05
	0.05
	§
	
	
	

	Other composite vegetables
	○
	50
	50
	§
	
	
	

	Mitsuba
	○
	15
	
	Request
	
	
	

	Egg plant
	○
	0.5
	0.5
	§
	
	
	

	Cucumber (including gherkin)
	○
	0.3
	0.3
	§
	0.02
	
	

	Pumpkin (including squash)
	 ●
	
	0.01
	
	
	
	

	Water melon
	●
	0.1
	0.2
	§
	
	
	

	Melons
	○
	0.2
	0.2
	§
	
	
	

	Makuwauri melon
	○
	0.2
	0.2
	
	
	
	

	Other cucurbitaceous vegetables
	○
	0.2
	0.2
	§
	
	
	

	Unshu orange, pulp
	○
	0.5
	0.5
	§
	
	
	

	Citrus natsudaidai, whole
	○
	0.5
	0.5
	§
	0.1
	
	

	Lemon
	○
	0.7
	0.7
	§
	0.1
	
	

	Orange (including navel orange)
	○
	0.7
	0.7
	§
	0.1
	
	

	Grapefruit
	○
	0.7
	0.7
	§
	0.1
	
	

	Lime
	○
	0.7
	0.7
	§
	0.1
	
	

	Other citrus fruits
	○
	0.7
	0.7
	§
	0.1
	
	

	Apple
	●
	0.3
	0.5
	§
	0.07
	
	

	Japanese pear
	●
	0.3
	0.5
	§
	0.07
	
	

	Pear
	●
	0.3
	0.5
	§
	0.07
	
	

	Quince
	○
	0.2
	0.2
	
	0.07
	0.2
	USA

	Loquat
	○
	0.2
	0.2
	§
	
	
	

	Peach
	○
	0.05
	0.05
	§
	
	
	

	Nectarine
	○
	0.5
	0.5
	§
	
	
	

	Apricot
	○
	0.1
	0.1
	
	
	
	

	Japanese plum (including prune)
	○
	0.5
	0.5
	§
	
	
	

	Mume plum
	○
	0.1
	0.1
	
	
	
	

	Cherry
	○
	1
	1
	§
	
	1
	USA

	Strawberry
	○
	0.5
	0.5
	§
	
	
	

	Grape
	○
	0.5
	0.5
	§
	0.5
	
	

	Mango
	○
	0.3
	0.3
	§
	
	
	

	Other fruits
	○
	0.5
	0.5
	§
	
	
	

	Cotton seeds
	○
	0.2
	0.2
	
	
	0.2
	Australia

	Ginkgo nut
	○
	0.01
	0.01
	
	0.01
	
	

	Chestnut
	○
	0.01
	0.01
	
	0.01
	
	

	Pecan
	○
	0.01
	0.01
	
	0.01
	
	

	Almond
	○
	0.01
	0.01
	
	0.01
	
	

	Walnut
	○
	0.01
	0.01
	
	0.01
	
	

	Other nuts
	○
	0.01
	0.01
	
	0.01
	
	

	Tea
	○
	15
	15
	§
	15
	
	

	Hop
	○
	15
	15
	§
	15
	
	

	Other spices
	○
	10
	10
	§
	0.1
	
	

	Other herbs
	○
	30
	30
	§
	15
	
	

	Cattle, muscle
	○
	0.05
	0.05
	§
	0.01
	
	

	Pig, muscle
	○
	0.01
	0.01
	
	0.01
	
	

	Other terrestrial mammals, muscle
	○
	0.01
	0.01
	
	0.01
	
	

	Cattle, fat
	○
	0.05
	0.05
	§
	0.01
	
	

	Pig, fat
	○
	0.01
	0.01
	
	0.01
	
	

	Other terrestrial mammals, fat
	○
	0.01
	0.01
	
	0.01
	
	

	Cattle, liver
	○
	0.05
	0.05
	§
	0.01
	
	

	Pig, liver
	○
	0.01
	0.01
	
	0.01
	
	

	Other terrestrial mammals, liver
	○
	0.01
	0.01
	
	0.01
	
	

	Cattle, kidney
	○
	0.05
	0.05
	§
	0.01
	
	

	Pig, kidney
	○
	0.01
	0.01
	
	0.01
	
	

	Other terrestrial mammals, kidney
	○
	0.01
	0.01
	
	0.01
	
	

	Cattle, edible offal
	○
	0.05
	0.05
	§
	0.01
	
	

	Pig, edible offal
	○
	0.01
	0.01
	
	0.01
	
	

	Other terrestrial mammals, edible offal
	○
	0.01
	0.01
	
	0.01
	
	

	Milk
	○
	0.01
	0.01
	
	0.01
	
	

	Chicken, muscle
	○
	0.01
	0.01
	§
	
	
	

	Other poultry, muscle
	○
	0.01
	0.01
	§
	
	
	

	Chicken, fat
	○
	0.2
	0.2
	§
	
	
	

	Other poultry, fat
	○
	0.2
	0.2
	§
	
	
	

	Chicken, liver
	○
	0.04
	0.04
	§
	
	
	

	Other poultry, liver
	○
	0.04
	0.04
	§
	
	
	

	Chicken, kidney
	○
	0.01
	0.01
	§
	
	
	

	Other poultry, kidney
	○
	0.01
	0.01
	§
	
	
	

	Chicken, edible offal
	○
	0.04
	0.04
	§
	
	
	

	Other poultry, edible offal
	○
	0.04
	0.04
	§
	
	
	

	Chicken eggs
	○
	0.2
	0.2
	§
	
	
	

	Other poultry, eggs
	○
	0.2
	0.2
	§
	
	
	

The residue definition is etoxazole only.
· The uniform limit 0.01 ppm will be applied to commodities for which draft MRLs are not given in this table andto commodities not listed above.
· In the Commodity column, for the food categories to which the word other is added, refer to the Notes givenin the last two pages of the Attachment.
　●：Commodities for which MRLs are to be lowered or deleted.
　○：Commodities for which MRLs are to be maintained, increased or newly set.
　§：Permitted for use in Japan.
　Request：Request for setting/revising MRL was made by the MAFF.
Diflubenzuron

	Commodity
	MRL
(draft) ppm
	MRL
(current) ppm
	Registration
	Reference MRL

	
	
	
	
	Codex ppm
	National ppm

	Rice (brown rice)
	●
	
	1
	
	
	
	

	Wheat
	●
	0.05
	0.1
	
	0.05
	
	

	Barley
	●
	0.05
	0.1
	
	0.05
	
	

	Rye
	●
	
	2
	
	
	
	

	Corn (maize, including pop corn and sweet corn)
	●
	
	2
	
	
	
	

	Buckwheat
	●
	
	2
	
	
	
	

	Other cereal grains
	●
	0.05
	2
	
	0.05
	
	

	Soybeans, dry
	●
	0.05
	0.1
	
	
	0.05
	USA

	Beans, dry
	●
	
	0.05
	
	
	
	

	Peas
	●
	
	0.05
	
	
	
	

	Broad beans
	●
	
	0.05
	
	
	
	

	Peanuts, dry
	○
	0.1
	0.05
	
	0.1
	
	

	Other pulses
	●
	
	0.05
	
	
	
	

	Potato
	●
	
	0.05
	
	
	
	

	Taro
	●
	
	0.05
	
	
	
	

	Sweet potato
	●
	
	0.05
	
	
	
	

	Yam
	●
	
	0.05
	
	
	
	

	Konjac
	●
	
	0.05
	
	
	
	

	Other potatoes
	●
	
	0.05
	
	
	
	

	Sugar beet
	●
	
	0.05
	
	
	
	

	Sugarcane
	●
	
	0.05
	
	
	
	

	Japanese radish, roots (including radish)
	●
	
	0.5
	
	
	
	

	Japanese radish, leaves (including radish)
	●
	
	1
	
	
	
	

	Turnip, roots (including rutabaga)
	●
	
	0.5
	
	
	
	

	Turnip, leaves (including rutabaga)
	●
	
	1
	
	
	
	

	Horseradish
	●
	
	0.5
	
	
	
	

	Watercress
	●
	
	1
	
	
	
	

	Chinese cabbage
	○
	1
	1.0
	§
	
	
	

	Cabbage
	●
	0.5
	1.0
	§
	
	
	

	Brussels sprouts
	●
	
	1.0
	
	
	
	

	Kale
	●
	
	1
	
	
	
	

	Komatsuna (Japanese mustard spinach)
	●
	
	1
	
	
	
	

	Kyona
	●
	
	1
	
	
	
	

	Qing-geng-cai
	●
	
	1
	
	
	
	

	Cauliflower
	●
	
	1
	
	
	
	

	Broccoli
	●
	
	1
	
	
	
	

	Other cruciferous vegetables
	●
	
	1
	
	
	
	

	Burdock
	●
	
	0.5
	
	
	
	

	Salsify
	●
	
	0.5
	
	
	
	

	Artichoke
	●
	
	6.0
	
	
	
	

	Chicory
	●
	
	1
	
	
	
	

	Endive
	●
	
	1
	
	
	
	

	Shungiku
	●
	
	1
	
	
	
	

	Lettuce (including cos lettuce and leaf lettuce)
	●
	
	1
	
	
	
	

	Other composite vegetables
	●
	
	1
	
	
	
	

	Onion
	○
	0.05
	0.05
	§
	
	
	

	Welsh (including leek)
	○
	1
	1
	§
	
	
	

	Garlic
	●
	
	0.05
	
	
	
	

	Nira
	●
	
	1
	
	
	
	

	Asparagus
	●
	
	1
	
	
	
	

	Multiplying onion (including shallot)
	●
	
	1
	
	
	
	

	Other liliaceous vegetables
	●
	0.02
	1
	§
	
	
	

	Carrot
	●
	
	0.5
	
	
	
	

	Parsnip
	●
	
	0.5
	
	
	
	

	Parsley
	●
	
	1
	
	
	
	

	Celery
	●
	
	1
	
	
	
	

	Mitsuba
	●
	
	1
	
	
	
	

	Other umbelliferous vegetables
	●
	
	1
	
	
	
	

	Tomato
	●
	
	1.0
	
	
	
	

	Pimiento (sweet pepper)
	●
	0.7
	1
	
	0.7
	
	

	Egg plant
	●
	
	1
	
	
	
	

	Other solanaceous vegetables
	○
	3
	1
	
	3
	
	

	Cucumber (including gherkin)
	●
	0.7
	1.0
	§
	
	
	

	Pumpkin (including squash)
	●
	
	1
	
	
	
	

	Oriental pickling melon (vegetable)
	●
	
	1
	
	
	
	

	Water melon
	○
	0.1
	0.1
	§
	
	
	

	Melons
	○
	0.2
	0.2
	§
	
	
	

	Makuwauri melon
	●
	
	0.05
	
	
	
	

	Other cucurbitaceous vegetables
	●
	
	1
	
	
	
	

	Spinach
	●
	
	1
	
	
	
	

	Bamboo shoots
	●
	
	0.5
	
	
	
	

	Okra
	●
	
	0.05
	
	
	
	

	Ginger
	●
	0.3
	0.5
	§
	
	
	

	Peas, immature (with pods)
	●
	
	0.05
	
	
	
	

	Kidney beans, immature (with pods)
	●
	
	0.05
	
	
	
	

	Green soybeans
	●
	
	0.05
	
	
	
	

	Button mushroom
	○
	0.3
	0.1
	§
	0.3
	
	

	Shiitake mushroom
	●
	
	0.05
	
	
	
	

	Other mushrooms
	●
	
	0.05
	
	
	
	

	Other vegetables
	●
	
	1
	
	
	
	

	Unshu orange, pulp
	●
	0.5
	1.0
	§
	
	
	

	Citrus natsudaidai, whole
	○
	3
	3.0
	§
	0.5
	3.0
	USA

	Lemon
	○
	3
	3.0
	§
	0.5
	3.0
	USA

	Orange (including navel orange)
	○
	3
	3.0
	§
	0.5
	3.0
	USA

	Grapefruit
	○
	3
	3.0
	§
	0.5
	3.0
	USA

	Lime
	○
	3
	3.0
	§
	0.5
	3.0
	USA

	Other citrus fruits
	○
	3
	3.0
	§
	0.5
	3.0
	USA

	Apple
	○
	5
	1.0
	§
	5
	
	

	Japanese pear
	○
	5
	1.0
	§
	5
	
	

	Pear
	○
	5
	1.0
	§
	5
	
	

	Quince
	○
	5
	5
	
	5
	
	

	Loquat
	●
	
	5
	
	
	
	

	Peach
	○
	0.1
	0.05
	§
	
	
	

	Nectarine
	○
	0.5
	0.07
	
	0.5
	
	

	Apricot
	●
	
	0.07
	
	
	
	

	Japanese plum (including prune)
	●
	0.5
	1.0
	
	0.5
	
	

	Mume plum
	●
	
	0.05
	
	
	
	

	Cherry
	●
	
	0.07
	
	
	
	

	Strawberry
	●
	
	0.05
	
	
	
	

	Raspberry
	●
	
	0.05
	
	
	
	

	Blackberry
	●
	
	0.05
	
	
	
	

	Blueberry
	●
	
	0.05
	
	
	
	

	Cranberry
	●
	
	0.05
	
	
	
	

	Huckleberry
	●
	
	0.05
	
	
	
	

	Other berries
	●
	
	0.05
	
	
	
	

	Grape
	●
	
	0.05
	
	
	
	

	Japanese persimmon
	○
	1
	1.0
	§
	
	
	

	Banana
	●
	
	0.05
	
	
	
	

	Kiwifruit
	●
	
	0.05
	
	
	
	

	Papaya
	●
	
	0.05
	
	
	
	

	Avocado
	●
	
	0.05
	
	
	
	

	Pineapple
	●
	
	0.05
	
	
	
	

	Guava
	●
	
	0.05
	
	
	
	

	Mango
	●
	
	0.05
	
	
	
	

	Passion fruit
	●
	
	0.05
	
	
	
	

	Date
	●
	
	0.05
	
	
	
	

	Other fruits
	○
	0.2
	0.05
	
	0.2
	
	

	Sunflower seeds
	●
	
	0.05
	
	
	
	

	Sesame seeds
	●
	
	0.05
	
	
	
	

	Safflower seeds
	●
	
	0.05
	
	
	
	

	Cotton seeds
	○
	0.2
	0.2
	
	
	0.2
	USA

	Rapeseeds
	●
	
	0.05
	
	
	
	

	Other oil seeds
	●
	
	0.05
	
	
	
	

	Ginkgo nut
	○
	0.2
	0.05
	
	0.2
	
	

	Chestnut
	○
	0.2
	0.06
	
	0.2
	
	

	Pecan
	○
	0.2
	0.06
	
	0.2
	
	

	Almond
	○
	0.2
	0.06
	
	0.2
	
	

	Walnut
	○
	0.2
	0.1
	
	0.2
	
	

	Other nuts
	○
	0.2
	0.06
	
	0.2
	
	

	Tea
	○
	20
	20
	§
	
	
	

	Coffee beans
	●
	
	0.05
	
	
	
	

	Cacao beans
	●
	
	0.05
	
	
	
	

	Hop
	●
	
	0.05
	
	
	
	

	Other spices
	○
	10
	3
	§
	
	
	

	Other herbs
	○
	10
	1
	
	10
	
	

	Cattle, muscle
	○
	0.1
	0.05
	
	0.1
	
	

	Pig, muscle
	○
	0.1
	0.05
	
	0.1
	
	

	Other terrestrial mammals, muscle
	○
	0.1
	0.05
	
	0.1
	
	

	Cattle, fat
	○
	0.1
	0.1
	
	0.1
	
	

	Pig, fat
	○
	0.1
	0.1
	
	0.1
	
	

	Other terrestrial mammals, fat
	○
	0.1
	0.1
	
	0.1
	
	

	Cattle, liver
	○
	0.1
	0.1
	
	0.1
	
	

	Pig, liver
	○
	0.1
	0.1
	
	0.1
	
	

	Other terrestrial mammals, liver
	○
	0.1
	0.1
	
	0.1
	
	

	Cattle, kidney
	○
	0.1
	0.1
	
	0.1
	
	

	Pig, kidney
	○
	0.1
	0.1
	
	0.1
	
	

	Other terrestrial mammals, kidney
	○
	0.1
	0.1
	
	0.1
	
	

	Cattle, edible offal
	○
	0.1
	0.1
	
	0.1
	
	

	Pig, edible offal
	○
	0.1
	0.1
	
	0.1
	
	

	Other terrestrial mammals, edible offal
	○
	0.1
	0.1
	
	0.1
	
	

	Milk
	○
	0.02
	0.02
	
	0.02
	
	

	Chicken, muscle
	○
	0.05
	0.05
	
	0.05
	
	

	Other poultry, muscle
	○
	0.05
	0.05
	
	0.05
	
	

	Chicken, fat
	○
	0.05
	0.05
	
	0.05
	
	
	

	Other poultry, fat
	○
	0.05
	0.05
	
	0.05
	
	
	

	Chicken, liver
	○
	0.05
	0.05
	
	
	
	
	

	Other poultry, liver
	○
	0.05
	0.05
	
	
	
	
	

	Chicken, kidney
	○
	0.05
	0.05
	
	
	
	
	

	Other poultry, kidney
	○
	0.05
	0.05
	
	
	
	
	

	Chicken, edible offal
	○
	0.05
	0.05
	
	
	
	
	

	Other poultry, edible offal
	○
	0.05
	0.05
	
	
	
	
	

	Chicken eggs
	○
	0.05
	0.05
	
	0.05
	
	
	

	Other poultry, eggs
	○
	0.05
	0.05
	
	0.05
	
	
	

	Salmoniformes (such as salmon and trout)
	○
	1
	1
	
	
	1
	
	EU

The residue definition is diflubenzuron only.
· The uniform limit 0.01 ppm will be applied to commodities for which draft MRLs are not given in this table andto commodities not listed above.
· Shaded figures indicate provisional MRLs.
· In the Commodity column, for the food categories to which the word other is added, refer to the Notes givenin the last two pages of the Attachment.
　●：Commodities for which MRLs are to be lowered or deleted.
　○：Commodities for which MRLs are to be maintained, increased or newly set. 　§：Permitted for use in Japan.

Betamethasone

	Commodity
	MRL
(draft) ppm
	MRL
(current) ppm
	Registration
	Reference MRL

	
	
	
	
	Codex ppm
	National ppm

	Cattle, muscle
	●
ND
	0.0008
	
	
	
	

	Pig, muscle
	●
ND
	0.0008
	
	
	
	

	Other terrestrial mammals, muscle
	●
ND
	0.0003
	
	
	
	

	Cattle, fat
	●
ND
	0.002
	
	
	
	

	Pig, fat
	●
ND
	0.002
	
	
	
	

	Other terrestrial mammals, fat
	●
ND
	0.0003
	
	
	
	

	Cattle, liver
	●
ND
	0.002
	
	
	
	

	Pig, liver
	●
ND
	0.002
	
	
	
	

	Other terrestrial mammals, liver
	●
ND
	0.0003
	
	
	
	

	Cattle, kidney
	●
ND
	0.0008
	
	
	
	

	Pig, kidney
	●
ND
	0.0008
	
	
	
	

	Other terrestrial mammals, kidney
	●
ND
	0.0003
	
	
	
	

	Cattle, edible offal
	●
ND
	0.002
	
	
	
	

	Pig, edible offal
	●
ND
	0.002
	
	
	
	

	Other terrestrial mammals, edible offal
	●
ND
	0.0003
	
	
	
	

	Milk
	●
ND
	0.0003
	
	
	
	

	Chicken, muscle
	●
ND
	0.0003
	
	
	
	

	Other poultry, muscle
	●
ND
	0.0003
	
	
	
	

	Chicken, fat
	●
ND
	0.0003
	
	
	
	

	Other poultry, fat
	●
ND
	0.0003
	
	
	
	

	Chicken, liver
	●
ND
	0.0003
	
	
	
	

	Other poultry, liver
	●
ND
	0.0003
	
	
	
	

	Chicken, kidney
	●
ND
	0.0003
	
	
	
	

	Other poultry, kidney
	●
ND
	0.0003
	
	
	
	

	Chicken, edible offal
	●
ND
	0.0003
	
	
	
	

	Other poultry, edible offal
	●
ND
	0.0003
	
	
	
	

	Chicken eggs
	●
ND
	0.0003
	
	
	
	

	Other poultry, eggs
	●
ND
	0.0003
	
	
	
	

	Salmoniformes (such as salmon and trout)
	 ●
	
	0.0003
	
	
	
	

	Anguilliformes (such as eel)
	 ●
	
	0.0003
	
	
	
	

	Perciformes (such as bonito, horse mackerel, mackerel, sea bass, sea bream and tuna)
	 ●
	
	0.0003
	
	
	
	

	Other fish
	 ●
	
	0.0003
	
	
	
	

	Shelled molluscs
	 ●
	
	0.0003
	
	
	
	

	Crustaceans
	 ●
	
	0.0003
	
	
	
	

	Other aquatic animals
	 ●
	
	0.0003
	
	
	
	

	Honey (including royal-jelly)
	 ●
	
	0.0003
	
	
	
	

The residue definition is betamethasone only.
· ND means that this substance shall not be detected in foods.
· The uniform limit 0.01 ppm will be applied to commodities for which draft MRLs are not given in this table andto commodities not listed above.
· Shaded figures indicate provisional MRLs.
· In the Commodity column, for the food categories to which the word other is added, refer to the Notes givenin the last two pages of the Attachment.
　●：Commodities for which MRLs are to be lowered or deleted.
　○：Commodities for which MRLs are to be maintained, increased or newly set.
Notes:
“Other cereal grains” refers to all cereal grains, except rice (brown rice), wheat, barley, rye, corn (maize), and buckwheat.
“Beans, dry” including butter beans, cowbeans (red beans), lentil, lima beans, pegia, sultani, sultapya
“Other legumes/pulses” refers to all legumes/pulses, except soybeans (dry), beans (dry), peas, broad beans, peanuts (dry), and spices.
“Other potatoes” refers to all potatoes, except potato, taro, sweet potato, yam, and konjac.
“Other cruciferous vegetables” refers to all cruciferous vegetables, except Japanese radish roots and leaves (including radish), turnip roots and leaves, horseradish, watercress, Chinese cabbage, cabbage, brussels sprouts, kale, komatsuna (Japanese mustard spinach), kyona, qing-geng-cai, cauliflower, broccoli, and herbs.
“Other composite vegetables” refers to all composite vegetables, except burdock, salsify, artichoke, chicory, endive, shungiku, lettuce (including cos lettuce and leaf lettuce), and herbs.
“Other liliaceous vegetables” refers to all liliaceous vegetables, except onion, welsh (including leek), garlic, nira, asparagus, multiplying onion, and herbs.
“Other umbelliferous vegetables” refers to all umbelliferous vegetables, except carrot, parsnip, parsley, celery, mitsuba, spices, and herbs.
“Other solanaceous vegetables” refers to all solanaceous vegetables, except tomato, pimiento (sweet pepper), and egg plant.
“Other cucurbitaceous vegetables” refers to all cucurbitaceous vegetables, except cucumber (including gherkin), pumpkin (including squash), oriental pickling melon (vegetable), watermelon, melons, and makuwauri melon.
“Other mushrooms” refers to all mushrooms, except button mushroom, and shiitake mushroom.
“Other vegetables” refers to all vegetables, except potatoes, sugar beet, sugarcane, cruciferous vegetables, composite vegetables, liliaceous vegetables, umbelliferous vegetables, solanaceous vegetables, cucurbitaceous vegetables, spinach, bamboo shoots, okra, ginger, peas (with pods, immature), kidney beans (with pods, immature), green soybeans, mushrooms, spices, and herbs.
“Other citrus fruits” refers to all citrus fruits, except unshu orange (pulp), citrus natsudaidai (pulp), citrus natsudaidai (peel), citrus natsudaidai (whole), lemon, orange (including navel orange), grapefruit, lime, and spices.
“Other berries” refers to all berries, except strawberry, raspberry, blackberry, blueberry, cranberry, and huckleberry.
“Other fruits” refers to all fruits, except citrus fruits, apple, Japanese pear, pear, quince, loquat, peach, nectarine, apricot, Japanese plum (including prune), mume plum, cherry, berries, grape, Japanese persimmon, banana, kiwifruit, papaya, avocado, pineapple, guava, mango, passion fruit, date and spices.
“Other oil seeds” refers to all oil seeds, except sunflower seeds, sesame seeds, safflower seeds, cotton seeds, rapeseeds and spices.
“Other nuts” refers to all nuts, except ginkgo nut, chestnut, pecan, almond and walnut.
“Other spices” refers to all spices, except horseradish, wasabi (Japanese horseradish) rhizomes, garlic, peppers chili, paprika, ginger, lemon peels, orange peels (including navel orange), yuzu (Chinese citron) peels and sesame seeds.
“Other herbs” refers to all herbs, except watercress, nira, parsley stems and leaves, celery stems and leaves.
“Edible offal “refers to all edible parts, except muscle, fat, liver, and kidney
“Other terrestrial mammals” refers to all terrestrial mammals, except cattle and pig.
“Other poultry animals” refers to all poultry, except chicken.
“Other fish” refers to all fish, except salmoniformes, anguilliformes, and perciformes.
“Other aquatic animals” refers to all aquatic animal, except fish, shelled molluscs and crustaceans.
Item 2. The summary of the Act on the Partial Revision of the Food Sanitation Act, etc.
The Act on the Partial Revision of the Food Sanitation Act, etc was recently promulgated on June 13, 2018.
Outline of the Act
(a) Strengthening measures taken by national and local governments for interregional food poisoning cases
In order to prevent occurrence and expansion of interregional food poisoning cases, national and local governments shall mutually cooperate. As a framework of such cooperation, the Minister of Health, Labour and Welfare may establish a council for wide area cooperation which is composed of relevant parties of the national and local governments etc.
When urgent response is required, the Minister of Health, Labour and Welfare may utilize the council to address interregional food poisoning cases.
(b) Requirement of food hygiene control based on HACCP principles
In order to increase the level of food hygiene control by food business operators (FBOs) in Japan and to be aligned with the international standards, FBOs* including operators of slaughterhouses and poultry processing plants shall develop and comply with a plan on food hygiene control, adapted to their own situations (e.g. manufacturing methods and raw materials) covering both good hygiene practices such as maintenance and cleaning of the facilities and control measures critically important to prevent or eliminate specific hazards. For certain category of FBOs, some flexibility will be applied taking into account the nature and size of the operation.
* Industries considered having a low impact on public health will be excluded from the scope (e.g. business that only sells packaged foods that can be stored at room temperature)
The current "comprehensive hygiene control manufacturing process approval system" (Food Sanitation Act Article 13) (i.e. ministerial certification of individual FBOs who conduct hygiene control based on HACCP principles) is rescinded. However, the mechanism will be maintained allowing FBOs to manufacture food in methods different from the manufacturing and processing standards provided in the Food Sanitation Act when the Minister of Health, Labour and Welfare individually confirms that they take appropriate measures to prevent the occurrence of food hygiene hazards.
(c) Establishment of an adverse event reporting system for foods containing the designated substances*
* The substances and/or ingredients with a probability that the uncontrolled use of those may cause serious adverse health consequences will be designated by the Minister of Health, Labour and Welfare.
To prevent serious adverse events, FBOs that sell foods containing the designated substances shall report health-related adverse events associated with the use of their products to the Ministry of Health, Labour and Welfare through local governments.
In addition, relevant stakeholders shall cooperate with the Minister of Health, Labour and Welfare for a survey on an adverse event and provide related information.
(d) Improvement of sanitary regulations for utensils, containers and packaging for food and food additives considering international consistency
In order to ensure the safety of utensils, containers and packaging, and to ensure international consistency of regulations, FBOs associated with these products shall not sell those made of raw materials ,such as synthetic resins, for which specifications are not established, except cases that the Minister of Health, Labour and Welfare specifies as having no risk to human health. In addition, the manufacturers shall comply with the codes of good manufacturing practices.
Manufacturers and sellers of utensils, containers and packaging shall provide the business entities where the products are sold with information that the products conform to the relevant specifications. Also manufacturers and sellers of the raw materials shall endeavor to provide the manufacturers of utensils, containers and packaging with the relevant information if requested.
(e) Revision of licensing system and establishment of notification system for food businesses
Prefectural governments shall take into consideration the criteria to be specified by the Ordinance of the Ministry of Health, Labour and Welfare when establishing their own food business licensing requirements in the prefectural ordinance, which now greatly differ from prefecture to prefecture.
(Note) The category of food businesses requiring license which are specified by the Cabinet Order will also be reviewed in light of the current situation.
Those who intend to operate food business shall notify their local government prior to doing so. Food related businesses with little impact on public health will be exempt.
(f) Establishment of a reporting system for food recalls
When a food is in violation of the Food Sanitation Act and is recalled, the manufacturers or sellers shall notify the prefectural governor of initiation progress of the recall, unless any food safety hazard etc is not expected to occur. The governor who received the information shall report it to the Minister of Health, Labour and Welfare.
(g) Ensuring safety of imported foods and Legalizing administration related to food export
Foods requiring measures in exporting countries to control processes particularly important to prevent occurrence of adverse health effects (foods hygiene control by HACCP*) shall not be imported, unless they are manufactured at a facility where the competent authorities of the exporting country confirm that such measures are taken.
*Foods such as meat and poultry meat, etc. are assumed.
In addition, when importing food of which risk may increase depending on hygiene practices*, health certificate issued by the exporting country which describes the status of hygiene control shall be attached.
* Milk, milk products, oysters to be eaten raw and puffer fish are assumed.
Export food-related measures such as issuance of health certificates and other necessary measures by local governments are stipulated.
 (h) Other
Necessary provisions, such as provisions on administrative measures, penalties and transitional measures are developed.
Effective date of the Act
As for (a)
(a) will come in effect as from the day specified by Cabinet Order within a period not exceeding a year from the date of promulgation.
As for (b), (c), (d), and (g)
(b), (c), (d), and (g) will come in effect as from the day specified by Cabinet Order within a period not exceeding two years from the date of promulgation.
 As for (e) and (f)
 (e) and (f) will come in effect as from the day specified by Cabinet Order within a period not exceeding three years from the date of promulgation.
 (end)
� The aim of the positive list system is to prohibit the distribution of any foods which contain agricultural chemicals at amounts exceeding a certain level (0.01 ppm) in the Japanese marketplace unless specific maximum residue limits (MRLs) have been set.

1
1
2

