

**MINISTRY OF AGRICULTURE,
WATER AND RURAL DEVELOPMENT**

No. 220

1994

**DECLARATION OF PROHIBITED SUBSTANCES, GROUP II
SUBSTANCES AND GROUP III SUBSTANCES AND
DETERMINATION OF WITHDRAWAL TIMES FOR
PURPOSES OF THE PREVENTION OF UNDESIRABLE
RESIDUE IN MEAT ACT, 1991**

Under section 2 of the Prevention of Undesirable Residue in Meat Act, 1991 (Act 21 of 1991), I hereby declare the products set out in Annexures I, II and III of the Schedule as prohibited substances, Group II substances and Group III substances, respectively, and determine the respective withdrawal times of such Group II substances and Group III substances accordingly.

**N. MBUMBA
MINISTER OF
AGRICULTURE,
WATER AND RURAL
DEVELOPMENT**

Windhoek, 16 November 1994

SCHEDULE

ANNEXURE I

PROHIBITED SUBSTANCES		
(a) SPECIFIED PRODUCTS		
PRODUCT	ACTIVE INGREDIENT COMPOSITION	PRESENTATION
Compudose	Oestradiol - 17-beta	Implant
Crestar	Norgestomet	Implant
F-To	Testosterone and oestradiol	Implant
Gannamax - S	Progesterone and oestradiol benzoate	Implant
M-PO	Progesterone and oestradiol	Implant
Neoplax - F	Testosterone and oestradiol	Implant
Neoplax - M	Progesterone and oestradiol	Implant
Synovex - C	Oestradiol benzoate and progesterone	Implant
Synovex - H	Oestradiol benzoate and progesterone	Implant
Synovex - S	Oestradiol benzoate and testosterone	Implant
Coopers revalor	Trenbolone acetate and oestradiol - 17-beta	Implant
Ralgro	Zeranol	Implant
Ralgro - Super	Zeranol	Implant
Revalor	Trenbolone acetate and oestradiol - 17-beta	Implant
MGA 100	Melengestrol acetate	Premix
(b) OTHER PRODUCTS		
Any other product (except a Group I substance or a product registered as a stock remedy or farm feed in terms of the Fertilizers, Farm Feeds, Agricultural Remedies and Stock Remedies Act, 1947 (Act 36 of 1947), or as a medicine in terms of the Medicines and Related Substances Control Act, 1965 (Act 101 of 1965), which is used in connection with livestock or wild animals for purposes of fattening and contains the above-mentioned or similar active ingredients.		

ANNEXURE 2

GROUP II SUBSTANCES			
PRODUCT	ACTIVE INGREDIENT COMPOSITION	PRESENTATION	RESPECTIVE WITHDRAWAL TIMES**
Chronogest sponge	Flugestone acetate	Intra-uterine sponge	In all cases as assigned to the product during registration under the laws referred to in part (b) of Annexure I
*ECP	Estradiol cypionate	Inject	
Eazi-Breed	Progesterone	Intra-uterine device	
Metrijet	Ethinylloestradiol	Intra-uterine	
*Nymphalon	Progesterone	Injection	
Ovakron ESP	Flugestone acetate	Intra-uterine sponge	
Repromap	Medroxyprogesterone acetate	Intra-uterine sponge	
Utocyl	Ethinylloestradiol	Intra-uterine pessary	
<p>* For therapeutic treatment of prescribed animals. ** See also regulation 2 of the Regulations promulgated in terms of the Prevention of Undesirable Residue in Meat Act, 1991 (Act 21 of 1991).</p>			

ANNEXURE 3

GROUP III SUBSTANCES	
ACTIVE INGREDIENT COMPOSITION	RESPECTIVE WITHDRAWAL TIMES*
Acepromazine maleate	Five days
Acetyl promazine	Five days
Propionyl promazine	Five days
Phenylbutazone	Fifteen days
<p>* See also regulation 2 of the Regulations promulgated in terms of the Prevention of Undesirable Residue in Meat Act, 1991 (Act 21 of 1991).</p>	