
STATUTORY INSTRUMENTS

1992 No. 3081

MEDICINES

**The Medicines (Veterinary Drugs) (Pharmacy
and Merchants' List) (Amendment) Order 1992**

<i>Made</i>	- - - -	<i>7th December 1992</i>
<i>Laid before Parliament</i>		<i>10th December 1992</i>
<i>Coming into force</i>	- -	<i>1st January 1993</i>

The Secretary of State concerned with health in England, the Secretaries of State respectively concerned with health and with agriculture in Scotland and in Wales, the Minister of Agriculture, Fisheries and Food, the Department of Health and Social Services for Northern Ireland and the Department of Agriculture for Northern Ireland, acting jointly, in exercise of the powers conferred by sections 57(1), (2) and (2A) and 129(4) of the Medicines Act 1968⁽¹⁾ and now vested in them⁽²⁾, and of all other powers enabling them in that behalf, after consulting such organisations as appear to them to be representative of interests likely to be substantially affected by the following Order in accordance with section 129(6) of that Act and with the consent of the Treasury in accordance with section 57(2A) of that Act, and the Secretary of State and the Minister of Agriculture, Fisheries and Food, being Ministers designated⁽³⁾ for the purposes of section 2(2) of the European Communities Act 1972⁽⁴⁾ in relation to medicinal products and the common agricultural policy of the Economic Community, acting jointly, in exercise of the powers conferred on them by the said section 2(2), hereby make the following Order:

Title and commencement

1. This Order may be cited as the Medicines (Veterinary Drugs) (Pharmacy and Merchants' List) (Amendment) Order 1992 and shall come into force on 1st January 1993.

-
- (1) 1968 c. 67; "the appropriate Ministers" referred to in section 57 is defined in section 1 (see also the following footnote); section 57(2A) was inserted by the Animal Health and Welfare Act 1984 (c. 40), section 14.
- (2) In the case of the Secretaries of State concerned with health in England and in Wales by virtue of S.I.1969/388, in the case of the Secretary of State concerned with agriculture in Wales by virtue of S.I.1978/272 and in the case of the Northern Ireland Departments by virtue of the Northern Ireland Constitution Act 1973 (c. 36), section 40 and Schedule 5, and the Northern Ireland Act 1974 (c. 28), section 1(3) and Schedule 1, paragraph 2(1)(b).
- (3) S.I.1972/1811.
- (4) 1972 c. 68.

Amendment

2.—(1) The Medicines (Veterinary Drugs) (Pharmacy and Merchants' List) Order 1992⁽⁵⁾ shall be amended as follows.

(2) In article 2(1) (interpretation), there shall be inserted the following definition:

““veterinary written direction” means a written direction given by a veterinary surgeon or veterinary practitioner in accordance with regulation 7 of the Medicines (Medicated Animal Feeding Stuff) (No.2) Regulations 1992⁽⁶⁾”.

(3) In article 5 (Register of Merchants)—

(a) paragraph (7) shall be omitted, and

(b) in paragraphs (8)(a), (10) and (11) for the words “the fee specified in paragraph (7) (a) above”, “the fee specified in paragraph (7)(b) above” and “the fee specified in paragraph (7)(c) above” respectively, there shall be substituted in each place the words “the appropriate fee”.

(4) In article 6 (exemptions for merchants in intermediate feed), for paragraph (1) there shall be substituted the following paragraph:

“(1) The restrictions imposed by section 52 of the Act (restrictions on sale or supply of medicinal products not on a general sale list) shall not apply to the placing on the market of any intermediate feed by the holder of a product licence in respect of that intermediate feed, by a specially authorised person or by a person entered in the Register of Merchants as a Category 1 or 2 merchant subject to the following conditions:

(a) the intermediate feed has been manufactured in accordance with—

(i) the Medicines (Medicated Animal Feeding Stuff) (No.2) Regulations 1992, and

(ii) any undertaking given in respect of the relevant Code of Practice pursuant to regulation 3(7)(a)(ii) or 3(7)(b)(ii) of those Regulations;

(b) the intermediate feed contains only a veterinary drug specified in the second column of either Schedule 2 or Schedule 3; and

(c) the further conditions contained in paragraphs (2) and (6) below and article 7 are complied with.”.

(5) In article 8 (Register of Merchants)—

(a) paragraph (7) shall be omitted, and

(b) in paragraphs (8)(a), (10) and (11) for the words “the fee specified in paragraph (7) (a) above”, “the fee specified in paragraph (7)(b) above” and “the fee specified in paragraph (7)(c) above” respectively, there shall be substituted in each place the words “the appropriate fee”.

(6) In article 12 (Register of Merchants)—

(a) paragraph (7) shall be omitted, and

(b) in paragraphs (8)(a), (10) and (11) for the words “the fee specified in paragraph (7) (a) above”, “the fee specified in paragraph (7)(b) above” and “the fee specified in paragraph (7)(c) above” respectively, there shall be substituted in each place the words “the appropriate fee”.

(7) After article 15 there shall be added the following new article—

(5) S.I.1992/33.

(6) S.I.1992/1520.

“Fees

16. The applicant for registration, retention or restoration of his name to a register kept under this Order shall pay to the Society or the Department of Health (N.I.) (as the case may be) the fee specified in Schedule 5 in relation to that application.”.

(8) For Schedules 1 to 4 there shall be substituted the Schedules numbered 1 to 4 set out in Schedule 1 to this Order.

(9) After Schedule 4 there shall be added the Schedule set out in Schedule 2 to this Order.

Signed by authority of the Secretary of State for Health.

7th December 1992

Brian Mawhinney
Minister of State,
Department of Health

1st December 1992

Hector Munro
Parliamentary Under Secretary of State, Scottish
Office

1st December 1992

David Hunt
Secretary of State for Wales

In witness whereof the Official Seal of the Minister of Agriculture, Fisheries and Food is hereunto affixed on

L.S.

30th November 1992.

John Selwyn Gummer
Minister of Agriculture, Fisheries and Food

Sealed with the Official Seal of the Department of Health and Social Services for Northern Ireland this

L.S.

4th December 1992.

F.A. Elliott
Permanent Secretary

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Sealed with the Official Seal of the Department of Agriculture for Northern Ireland this

L.S.

3rd December 1992.

W.J. Hodges
Permanent Secretary

We consent,

1st December 1992

Irvine Patnick
Tim Boswell
Two of the Lords Commissioners of Her
Majesty's Treasury

SCHEDULE 1 Article 2(8)

“SCHEDULE 1 Article 3(1)

VETERINARY DRUGS(7)

Product Licence No.	Name of Product(8)
1.Growth Promoters	
PL 0123/4085	Vitbee 250
PL 0123/4086	Vitbee 1000
2.Coccidiostats	
PL 0025/4009	Amprol Plus Solution
PL 0242/4035	Clinacox
3.Anti-Blackhead Preparations	
PL 0012/4175	“Emtryl” Soluble
4.Sheep Dips and Ectoparasiticides	
PL 5653/4028	Auriplak
PL 1300/4010	Barricade
PL 1300/4015	Barricade 5% Pour On
PL 0010/4067	Bayticol Scab and Tick Dip Scab Approved
PL 0010/4069	Bayticol Pour-On
PL 0010/4090	Bayvarol
PL 0038/4096	Canovel Insecticidal spray
PL 1300/4011	C Tag 97 Fly Tag/Flectron Fly Tag Attach a Tag
PL 5869/4095	Coopers Border Winter Dip-Scab Approved
PL 5869/4169	Coopers Green Label Scab and Tick Dip
PL 5869/4005	coopers Powerpack Summer Dip
PL 5869/4002	Coopers Powerpack Winter Dip
PL 5869/4104	Coopers Scab Approved Dip (Border Type)
PL 5869/4007	Coopers Spoton Insecticide
PL 5869/4006	Coopers Winter Dip 200
PL 1476/4018	Deosan Dysect
PL 5645/4020	Deosan Dysect Pour-On
PL 1476/4026	Deosan Flectron Fly Tag

(7) Items shown in italics did not appear in the Schedule to S.I.1992/33.

(8) Alternative product names used by specially authorised persons are not shown.

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Product Licence No.	Name of Product ⁽⁸⁾
PL 0010/4071	Diazadip All Seasons Scab Approved Sheep Dip
PL 1447/4109	Flyte 1250
PL 5869/4000	1.Grenade Emulsifiable Concentrate 20% 2.Stomoxin or Liquid Concentrate
PL 5869/4132	Grenade 2% Pour-On
PL 0676/4019	Improved Sheep Dip
PL 0025/4058	Ivomec SR Bolus for Cattle
PL 2428/4018	Malacide
PL 1728/4097	Nuvan Top
PL 1826/4027	Osmonds Northern Fly Dip
PL 1826/4028	Osmonds Scab Approved Gold Fleece Sheep Dip
PL 1826/4001	Osmonds Superfleece Scab Approved Fly Dip
PL 0676/4097	Paracide Plus
PL 1728/4070	Parasol Pour-On
PL 2428/4018	Pharmacide
PL 0038/4068	Porect
PL 0038/4093	Ridect
PL 1447/4106	Ryposect
PL 1300/4012	Shell Tirade Fly Tags
PL 1300/4014	Shell Tirade Spray
PL 0095/4041	Stockguard Insecticide Cattle Ear Tags
PL 5869/4009	Stomoxin Fly Tags
PL 8566/4001	Taktic
PL 1728/4006	Topclip Gold Shield Scab Approved Sheep Dip
PL 8566/4003	Topline
PL 1728/4072	Vetrazin Dip
PL 1728/4080	Vetrazin Pour-On
PL 1826/4025	Viper Dip
PL 1447/4081	Young's Scab Approved Blotic Sheep Dip
PL 1447/4126	Young's Cypor
PL 1447/4116	Young's HCC Pour-On

(8) Alternative product names used by specially authorised persons are not shown.

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Product Licence No.	Name of Product ⁽⁸⁾
PL 1447/4118	Young's Rycoben Sheep (Mineralised)
PL 1447/4119	Young's Rycoben Cattle (Mineralised)
PL 1447/4103	Young's Scab Approved Ectomort Summer Dip
PL 1447/4105	Young's Scab Approved Jason Winter Dip
PL 1447/4080	Young's Scab Approved Summer Dip
PL 1447/4120	Young's Seraphos Spray
5. Anthelmintics	
PL 1447/4092	Anthelpor
PL 0010/4089	Armadosse Breakwormer
PL 5869/4128	1. Autoworm Mark III (Pulse Release Cattle Wormer) 2. Repidose Big 5
PL 5869/4129	1. Autoworm 6 (Pulse Release Cattle Wormer) 2. Repidose Mid Season
PL 5869/4123	1. Autoworm Mark II (Pulse Release Cattle Wormer) 2. Repidose Mark II
PL 0010/4048	Bayverm Armadosse
PL 0010/4058	Bayverm Pellets 1.9%
PL 0010/4064	Bayverm SC 2.5% Suspension Worm Drench
PL 0010/4047	Bayverm Suspension 2.5%
PL 0010/4048	Bayverm Suspension 10%
PL 8749/4000	Chanaverm
PL 1728/4082	Combinex Cattle
PL 1728/4081	Combinex Sheep
PL 1861/4055	Day's Worm Drench
PL 8669/4000	Downland Fluke ana Worm Drench
PL 0010/4074	Drontal Plus
PL 5150/4001	Equidin Paste
PL 3832/4013	Equitac
PL 0025/4042	Eqvalan Paste for Horses

(8) Alternative product names used by specially authorised persons are not shown.

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Product Licence No.	Name of Product(8)
PL 0242/4017	Flubenol
PL 0242/4017	Flubenvet
PL 0242/4018	Flubenol Pellets
PL 0010/4055	Flukombin
PL 3763/4000	Gapex
PL 0201/4006	Hapadex Drench for Cattle
PL 0201/4002	Hapadex Drench for Sheep
PL 0201/4007	Hapadex Soluble Powder for Cattle
PL 0201/4003	Hapadex Soluble Powder for Sheep
PL 0025/4040	Ivomoc Injection for Cattle
PL 0025/4043	Ivomec Injection for Pigs
PL 0025/4046	Ivomec Super Injection for Cattle
PL 0025/4050	Ivomec Pour-on for Cattle
PL 0025/4058	Ivomec SR Bolus for Cattle
PL 2000/4081	Levacide Low Volume
PL 2000/4049	Levacide Injection
PL 2000/4060	Levacide Worm Drench
PL 8007/4011	Levadin Drench
PL 8007/4010	Levadin Injection
PL 8007/4014	Levadox
PL 8669/4001	Levadren
PL 2000/4080	Levafas Diamond
PL 2000/4068	Levafas Fluke and Worm Drench
PL 3832/4066	Loditac 3% Wormer Pellets
PL 0242/4016	Mebenvet (1.2%)
PL 0844/4207	Multiwurma
PL 0012/4003	Nemafax Drench
PL 0201/4006	Netobimin
PL 5869/4051	Nilvax
PL 5869/4033	Nilverm Cattle Special/Nemicide Cattle Drench
PL 5869/4086	Nilverm Gold
PL 0029/4040	Nilverm Injection/Bionem
PL 5869/4032	Nilverm Plus Drench
PL 5869/4022	Nilverm Super

(8) Alternative product names used by specially authorised persons are not shown.

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Product Licence No.	Name of Product ⁽⁸⁾
PL 0029/4014	Nilzan Drench
PL 5869/4031	“Nilzan” Drench Plus
PL 5869/4030	“Nilzan” Drench Super
PL 5869/4085	Nilzan Gold
PL 2000/4054	Noroverm Worm Drench
PL 0025/4045	Oramec Drench for Cattle
PL 0025/4041	Oramec Drench for Sheep
PL 0242/4008	Ovitelmin
PL 0242/4007	Ovitelmin Bolus
PL 0242/4006	Ovitelmin S & C
PL 0086/4171	Panacur Capsules
PL 0086/4121	Panacur1.5% Pellets
PL 0086/4105	Panacur2.5% Suspension
PL 0086/4110	Panacur 4% Powder
PL 0086/4106	Panacur 10% Suspension
PL 0086/4107	Panacur 22% Granules
PL 0086/4119	Panacur Paste
PL 0086/4130	Panacur SC Sheep Wormer
PL 0057/4090	Paratect Flex Bolus
PL 3832/4073	Powacide
PL 0242/4015	Ripercol Pour-On
PL 0242/4005	Ripercol3.2% Oral
PL 0242/4003	Ripercol7.5% Injection
PL 0242/4019	Ripercol S+C
PL 1447/4094	Rycovet Horse and Pony Wormer
PL 1599/4006	Ruby Horse Wormer
PL 5869/4075	Spectril
PL 0057/4060	Strongid-P (Granules)
PL 0057/4076	Strongid Paste for Dogs
PL 0057/4062	Strongid-P Paste
PL 0057/4079	Strongid Suspension for Dogs
PL 0057/4073	Strongid Tablets 35 mg
PL 0057/4074	Strongid Tablets 125 mg
PL 0242/4025	Supaverm

(8) Alternative product names used by specially authorised persons are not shown.

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Product Licence No.	Name of Product ⁽⁸⁾
PL 0286/4032	Synanthic
PL 0286/4034	Synanthic DC
PL 0286/4039	Synanthic Horse Paste
PL 0286/4049	Synanthic I/R
PL 0286/4050	Synanthic Multidose 130
PL 0286/4058	Synanthic Multidose Extra
PL 0286/4066	Synanthic Multidose Plus
PL 0286/4047	Synanthic Sel/Co
PL 5869/4061	Systemex Paste 18.5% Horse and Pony Wormer
PL 5869/4092	Systemex Plus Fluke
PL 5869/4156	Systemex Plus Fluke SC
PL 5869/4084	1. Systemex Repidose 2. Autoworm with Systemex
PL 5869/4014	Systemex SC
PL 5869/4060	1. Systemex 906 Concentrated Cattle Wormer 2. Systemex Handipack
PL 5869/4059	Systemex Worm Drench for Cattle and Sheep
PL 0242/4013	Telmin
PL 0242/4001	Telmin KH
PL 0242/4014	Telmin Paste
PL 0025/4015	Thibenzole Drench
PL 3832/4022	Valbazen 2.5% Total Spectrum Wormer
PL 3832/4023	Valbazen 10% Total Spectrum Wormer
PL 3832/4015	Valbazen 40% Paste
PL 3832/4025	Valbazen C 10% Total Spectrum Wormer
PL 3832/4026	Valbazen SC 2.5% Total Spectrum Wormer
PL 3832/4068	Valbazen SC 10% Total Spectrum Wormer
PL 3832/4016	Valbazen Cattle Wormer Pellets
PL 8476/4002	Verdisol
PL 0012/4172	Vermadax
PL 2676/4155	Vermisole Forte Drench
PL 2676/4120	Vermisole Injection

(8) Alternative product names used by specially authorised persons are not shown.

Product Licence No.	Name of Product ⁽⁸⁾
PL 2676/4121	Vermisole Worm Drench
PL 2676/4131	Vermofas
PL 1728/4080	Vetrazin R Pour-On
PL 3832/4076	Wormguard Injection
PL 0086/4139	Wormex
PL 1447/4091	Young's Anthelpor 20
PL 1447/4107	Young's Sure/Rycovet Bental2.5%
PL 1447/4117	Young's Sure/Rycovet Bental7.5%
PL 1447/4121	Young's 4% Ricobendazole Drench
PL 1447/4122	Young's 15% Ricobendazole Drench
PL 1447/4128	Young's Sure
	6.Milk Fever Preparations
PL 5271/4008	Calcifiex 20
PL 5271/4009	Calciflex 40
PL 0829/4167	Calcitad 50
PL 0123/4034	Calcibor CBG 20%
PL 0123/4035	Calcibor CBG 40%
PL 2000/4065	Calciject 20
PL 2000/4069	Calciject New Formula 40
PL 2000/4013	Calciject PMD
PL 1861/4009	Calcium Borogluconate 40% MP
PL 2324/4076	Calcium Borogluconate Solution CBG 20
PL 1596/4010	Duphafral D3 1000
PL 2324/4003	Injection of Calcium Borogluconate 40% w/v CBG-40 No. 2
PL 2324/4002	Injection of Calcium Borogluconate 20% w/ v and Magnesium Hypophosphite 3.5% w/v CMP-20No. 3
	7.Warble Fly Treatments
PL 0025/4046	Ivomec Super Injection for Cattle
PL 0025/4040	Ivomec Injection for Cattle
PL 0025/4050	Ivomec Pour-On for Cattle
PL 0025/4058	Ivomec SR Bolus for Cattle
PL 0010/4004	Tiguvon
PL 1447/4077	Young's Poron 20

(8) Alternative product names used by specially authorised persons are not shown.

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Product Licence No.	Name of Product ⁽⁸⁾
8.Liver Fluke Remedies	
PL 1728/4065	Fasinex 5%
PL 1728/4067	Fasinex 10%
PL 0242/4023	Flukiver
PL 0025/4046	Ivomec Super Injection for Cattle
PL 3832/4073	Powacide
PL 0242/4025	Supaverm
PL 0012/4017	Trodax 20%
PL 0012/4135	Trodax 34%
PL 3832/4022	Valbazen2.5% Total Spectrum Wormer
PL 3832/4023	Valbazen 10% Total Spectrum Wormer
PL 3832/4025	Valbazen C 10% Total Spectrum Wormer
PL 3832/4026	Valbazen SC2.5% Total Spectrum Wormer
PL 2676/4131	Vermofas
PL 0029/4020	Zanil Drench
9.Sheep and Cattle Clostridial Vaccines and Antisera	
PL 0003/4019	Blackleg Vaccine
PL 0086/4018	Blackleg Vaccine
PL 0086/4017	Braxy/Blackleg Vaccine
PL 0003/4021	Covexin
PL 0086/4023	Heptavac
PL 0086/4132	Heptavac P
PL 0086/4027	Lambisan
PL 0086/4022	Lambivac
PL 5869/4051	Nilvax
PL 0086/4020	Ovivac
PL 0086/4129	Ovivac P
PL 0086/4091	Perfrivac 8
PL 0086/4092	Perfrivac B
PL 0086/4093	Perfrivac T
PL 0086/4028	Pulpy Kidney Antiserum
PL 0003/4079	Pulpy Kidney Plus Tetanus Vaccine
PL 0086/4029	Pulpy Kidney and Tetanus Vaccine

(8) Alternative product names used by specially authorised persons are not shown.

Product Licence No.	Name of Product ⁽⁸⁾
PL 0003/4067	Quadrivexin
PL 5869/4053	Tasvax 8
PL 0003/4094	Tribovax-T
PL 0003/4069	Trivexin-T
10.Poultry Vaccines	
PL 1598/4075	AE Vaccine (Lyophilised)
PL 3359/4024	Avian Encephalomyelitis Vaccine Delvax AE
PL 1598/4001	Avian Encephalomyelitis Vaccine (Living) Calnek Strain
PL 1708/4133	Avian Encephalomyelitis Vaccine (Living) Nobilis
PL 3832/4033	Bronchimune
PL 3832/4041	Combimune
PL 1598/4029	Combined ND (HB1) and IB (Massachusetts MM) Vaccine (Living)
PL 1598/4028	Combined ND (La Sota) and IB (MM) Vaccine (Living)
PL 3359/4000	Delvax Marek THV/CA
PL 3359/4001	Delvax Marek THV Freeze-dried
PL 3359/4035	Delvax ND Hitchner
PL 1708/4188	Duck Plague Vaccine Nobilis
PL 2460/4000	Duck Hepatitis Virus Vaccine Living Attenuated
PL 5654/4064	Edsilin
PL 1598/4055	Fowl Pox Vaccine (Poxine)
PL 1598/4053	Fowl Pox Vaccine (Poxinet)
PL 1708/4139	Gumboro Disease Vaccine (Living) Nobilis
PL 1598/4077	Ibinac
PL 1598/4076	Ibinac ND
PL 5654/4000	Iblin
PL 5654/4024	Iblin Bivalent
PL 1708/4225	IB Vaccine Nobilis MA5
PL 1708/4135	Inactivated ND Vaccine (oil emulsion) Newcavac Nobilis
PL 1708/4066	Infectious Bronchitis-Vaccine (Living) Nobilis H52

(8) Alternative product names used by specially authorised persons are not shown.

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Product Licence No.	Name of Product ⁽⁸⁾
PL 1708/4065	Infectious Bronchitis Vaccine (Living) Nobilis H120
PL 1598/4056	Infectious Laryotracheitis Vaccine (LT VAC)
PL 1598/4026	Marek's Disease Vaccine MD-VAC (Living) THV (Witter Strain) Frozen (Wet)
PL 1598/4027	Marek's Disease Vaccine (Lyophilised) MD-VAC
PL 1708/4149	Marexine HVT Vaccine
PL 1708/4141	Marexine MD
PL 1942/4000	Marexine THV
PL 1708/4169	Marexine THV/CA
PL 5654/4023	Maridin
PL 5654/4001	Maternalin
PL 5654/4012	Maternalin Plus
PL 5654/4002	Myxilin
PL 5654/4028	Myxilin Bivalent
PL 5654/4029	Myxilin EDS
PL 5654/4007	Newcadin
PL 5654/4004	Newcadin Day Old
PL 5654/4006	Newcadin 25
PL 5654/4020	Newcadin Live B-1
PL 3832/4057	Newcastle Disease Vaccine (Living) Hitchner B1 Strain
PL 1598/4000	Newcastle Disease Vaccine (Living) La Sota Strain
PL 3832/4053	Newcastle Disease Vaccine (Living) La Sota Strain
PL 1708/4067	Newcastle Disease Vaccine Hitchner B-1 (Living) Nobilis
PL 1708/4142	Newcastle Disease Vaccine Living (Nobilis Clone 30)
PL 1708/4068	Newcastle Disease Vaccine (Living) La Sota
PL 1708/4150	Newcavac & EDS `76 Vaccine
PL 1708/4135	Newcavac Nobilis
PL 1708/4143	Nobi-Vac Egg Drop Syndrome 76 Vaccine B14 (Inactivated)
PL 1708/4167	Nobi-Vac Gumboro+EDS `76

(8) Alternative product names used by specially authorised persons are not shown.

Product Licence No.	Name of Product ⁽⁸⁾
PL 1708/4155	Nobi-Vac Gumboro Inactivated
PL 1708/4158	Nobi-Vac Gumboro+ND
PL 1708/4232	Nobi-Vac IB+EDS
PL 1708/4236	Nobi-Vac IB+G
PL 1708/4231	Nobi-Vac IB+G+ND
PL 1708/4185	Nobi-Vac IB+ND
PL 1708/4187	Nobi-Vac IB+ND+EDS
PL 1708/4157	Nobi-Vac Triple GNE
PL 1598/4008	Pabac
PL 5654/4022	Paramyxovirus-3 Disease Vaccine
PL 0086/4039	Pasturella Erysipelas Vaccine
PL 1596/4034	Poulvac AE
PL 1596/4040	Poulvac EDS
PL 1596/4029	Poulvac IB Vaccine H52 (Living)
PL 1596/4030	Poulvac IB Vaccine H120 (Living)
PL 1596/4027	Poulvac La Sota
PL 1596/4045	Poulvac Marek HVT Vaccine
PL 1596/4025	Poulvac Marek THV
PL 1596/4042	Poulvac ND+EDS
PL 1596/4026	Poulvac ND Vaccine (Living) HB1
PL 5654/4019	Ultravac
11. Erysipelas Vaccines and Antisera	
PL 0086/4164	Colisorb
PL 0086/4152	Eryisorb Plus
PL 0086/4054	Eryisorb ST
PL 1531/4012	Ferrovac Ery Vaccine
PL 0086/4039	Pasteurella Erysipelas Vaccine
PL 8327/4048	Ruvax
PL 1596/4078	Suvaxyn Erysipelas Vaccine
PL 3317/4110	Swine Erysipelas Vaccine (Inactivated)
12. Salmonella and E. Coli Vaccines and Antisera	
PL 0086/4010	Bovisan DPS
PL 0086/4013	Bovivac

(8) Alternative product names used by specially authorised persons are not shown.

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Product Licence No.	Name of Product ⁽⁸⁾
PL 0086/4056	Bovivac Plus
PL 0086/4134	Coliovac
PL 0086/4164	Colisorb
PL 3832/4009	Ecopig
PL 0086/4026	Ecosan
PL 5869/4050	Gletvax 5
PL 0086/4049	Grovax
PL 8327/4063	Imocolibov
PL 1708/4186	Nobi-Vac Porcol 5
PL 0086/4113	Porcovac AT
PL 0086/4163	Porcovac Plus
PL 3832/4004	Scourguard I
PL 0086/4048	Serovax
PL 5811/4000	Sow Intagen O/I
PL 1596/4076	Suvaxyn E. Coli P4
13. Other Sheep and Cattle Vaccines and Antisera	
PL 5869/4047	Footvax
PL 0003/4004	Louping Ill Vaccine
PL 5869/4041	Ovine Enzootic Abortion Vaccine (Inactivated)
PL 0086/4133	Ovipast
PL 0086/4094	Pastacidin
PL 3317/4021	Pneumovac
PL 3317/4012	Pneumovac Plus
PL 6078/4007	Websters Vaxall Norot Vaccine
14. Fish Vaccines	
PL 4964/4001	Aeromonas Salmonicide Vaccine
PL 4964/4000	Aeromonas Salmonicide Vibrio A
PL 4964/4005	Aquavac Cyprivac CE
PL 4964/4003	Aquavac-Erm
PL 4964/4004	Aquavac Furovac/Immersion
PL 4964/4002	Aquavac-Vibrio
PL 6149/4000	Ermogen
PL 5869/4106	Fiskevax ERM

(8) Alternative product names used by specially authorised persons are not shown.

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Product Licence No.	Name of Product(8)
PL 5869/4102	Fiskevax-V
PL 6149/4002	Furogen B (Immersion) Vaccine
15.Miscellaneous Vaccines aiid Aiiti:sera	
PL 0201/4010	AR-PAC P
PL 0003/4017	Carovax
PL 3359/4044	Delsuvac RP
PL 3359/4114	Delsuvac AR Tox
PL 0086/4021	Haemosan
PL 1708/4195	Nobi-Vac AR-T
PL 1708/4163	Pigeon Pox Vaccine (Living) Nobilis
16.Local Anaesthetics	
PL 3317/4049	Lignavet Plus Injection
PL 2324/4074	Lignavet Injection
PL 2000/4029	Lignocaine and Adrenaline Injection
PL 0123/4054	Lignol
PL 2676/4099	Locovetic
PL 0101/4001	MS 222 Sandoz
PL 2428/4021	Pharmacaine
PL 0123/4068	Willcain
17.Others	
PL 2324/4043	Acet Ade
PL 3893/4092	Ash-fer 100
PL 4261/4001	Bloat Guard Premix
PL 4261/4002	Bloat Guard Drench
PL 5869/4159	Coopercare 1
PL 8327/4089	Copacaps Cattle
PL 8327/4065	Copacaps Lambs
PL 8327/4088	Copacaps Ewe/Calf
PL 3317/4010	Copper Methionine Injection
PL 1345/4066	Copagro
PL 0038/4088	Copporal 2 g
PL 0038/4089	Copporal 4 g
PL 0038/4090	Copporai 24 g
PL 0038/4078	Copprite 2 g

(8) Alternative product names used by specially authorised persons are not shown.

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Product Licence No.	Name of Product ⁽⁸⁾
PL 0038/4084	Copprite 4 g
PL 0038/4087	Copprite 24 g
PL 5869/4070	Cujec
PL 0123/4088	Dalophylline Gel
PL 2324/4006	Injection of Dextrose 50% D-50 No. 8
PL 2676/4127	Dextrose 20%
PL 2676/4037	Dextrose 40%
PL 1596/4019	Duphaftral Ade Forte
PL 0208/4003	Ferrowade
PL 0113/4006	Fisons Vitamin A, D & E Injection
PL 5764/4000	Footrite
PL 0113/4007	Gleptosil
PL 0113/4012	Hemofer
PL 0113/4000	Imposil
PL 2000/4017	Intravit 12
PL 0829/4011	Kopertox Aerosol
PL 0043/4000	Leodex 10%
PL 0043/4036	Leodex 20% Plus
PL 0043/4042	Lodex
PL 5271/4006	Magnaflex
PL 2324/4008	Injection of Magnesium Sulphate 25% w/v MS-25 No. 9
PL 2676/4047	Magnesium Sulphate
PL 0123/4054	Magnesium Sulphate Injection
PL 2000/4043	Magnesium Sulphate Injection 25% w/v
PL 2592/4059	Microdex
PL 3317/4020	Multivet Injection
PL 2676/4013	Multivitamin Injection
PL 2000/4023	Multivitamin Injection
PL 0010/4070	Negasunt
PL 3832/4082	Nordalyte HE
PL 3405/4043	Peter Hand Iron Dextran 20%
PL 2428/4017	Pharmamag 25
PL 2428/4007	Pharmavit AD3E

(8) Alternative product names used by specially authorised persons are not shown.

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Product Licence No.	Name of Product ⁽⁸⁾
PL 6128/4010	Pharmsure Iron Dextran 20%
PL 8476/4001	Ridect Fly Tags/Debantac Ear Tags
PL 3821/4000	Rumbul Rumen Bullet Cattle
PL 3821/4001	Rumbul Rumen Bullet Sheep
PL 4031/4002	Rycovet Cuvine
PL 3317/4077	Sildex
PL 1598/4007	Spray Diluent
PL 2676/4009	Supercal 20
PL 2676/4010	Supercal 40
PL 1598/4065	Suvaxyn Iron Dextran 20% Injection
PL 3862/4000	Synthite Foursure Liquid
PL 0829/4117	Tendex
PL 3317/4128	Tensolvit
PL 1393/4023	Veterinary Iron Injection
PL 3317/4047	Vetrivite Plus
PL 3317/4015	Multivet Vitamin B12 Injection 1000 g/ml
PL 0829/4032	Vitamin B12 Injection
PL 0208/4002	Wade Iron 10%
PL 0208/4001	Wade Iron 20%
PL 0012/4122	Water for Injections
PL 1861/4010	Wound Powder
PL 1447/4037	Young's Bovicoppa

SCHEDULE 2

Articles 3(3)(a) and (b), 6(1), (3)(a) and (b), 9(1) and (3)

VETERINARY DRUGS (OTHER THAN PRESCRIPTION ONLY MEDICINES) FOR INCORPORATION IN ANIMAL FEEDING STUFFS⁽⁹⁾

Product Licence No.	Name of Product ⁽¹⁰⁾
1. Growth Promoters	
PL 2805/4005	Albac Feed Supplement 22
PL 2805/4003	Albac Feed Supplement 55

⁽⁸⁾ Alternative product names used by specially authorised persons are not shown.

⁽⁹⁾ Items shown in italics did not appear in the Schedule to S.I.1992/33.

⁽¹⁰⁾ Alternative product names used by specially authorised persons are not shown.

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Product Licence No.	Name of Product ⁽¹⁰⁾
PL 2805/4002	Albac Feed Supplement 100
PL 2805/4000	Albac Feed Supplement 150
PL 2805/4001	Albac Lactodispersable 100
PL 3405/4030	Avoparcin-20
PL 3405/4019	Avoparcin 50 Premix
PL 0095/4026	Avotan 50
PL 0095/4056	Avotan 50 g
PL 0095/4028	Avotan 50 c Avoparcin
PL 0095/4036	Avotan Super
PL 0095/4053	Avotan Super G
PL 0095/4039	Avotan Farm Mix
PL 3405/4026	Bambermycin-5
PL 3405/4047	Bambermycin-20
PL 3405/4046	Bambermycin-40
PL 0010/4043	Bayco-n-ox 10% Premix
PL 11928/4001 Eustin 120	
PL 11928/4000 Eustin 100	
PL 0086/4031	Flavomycin 5
PL 0086/4148	Flavomycin 80
PL 10101/4003 F	
PL 50	“ABCHEM”
PL 5811/4001	Intagen Premix
PL 0006/4068	Maxus G100
PL 10101/4004	Monensin 100 “ABCHEM”
PL 3405/4022	Monensin-100 Ruminant
PL 0006/4052	Romensin G100
PL 2411/4000	Rumenox-20
PL 2411/4001	Rumenox-100
PL 0086/4141	Salocin 120
PL 6051/4000	Spira 200
PL 6051/4001	Spira 200L
PL 3832/4020	Stafac 20
PL 3832/4031	Stafac 100
PL 3832/4017	Stafac 500

(10) Alternative product names used by specially authorised persons are not shown.

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Product Licence No.	Name of Product ⁽¹⁰⁾
PL 3832/4021	Stafac S-400
PL 0006/4051	Tylamix 20 g/kg
PL 0006/4055	Tylamix G100
PL 0006/4062	Tylamix G250
PL 3405/4028	Tylosin-20
PL 3405/4007	Tylosin 100 Premix
PL 10101/4002	Tylosin 250 “ABCHEM” Premix
PL 3405/4027	Virginiamycin 20
PL 10101/4001	Virginiamycin 250 “ABCHEM”
PL 3405/4015	ZB-100
PL 3405/4005	ZB 150
PL 0109/4001	Zinc Bacitracin Premix
PL 0109/4005	Zinc Bacitracin 2%
PL 0109/4004	Zinc Bacifracin 15% Feedgrade Premix
2. Coccidiostats	
PL 0025/4008	Amprolmix
PL 0031/4011	Avatec Premix
PL 0006/4075	Carbigran Premix
PL 0242/4035	Clinacox
PL 3405/4017	Clopidol
PL 340514025	Clopidol 250
PL 0621/4001	Coyden 25
PL 0095/4000	Cycostat 66
PL 0095/4042	Cygro Premix
PL 8327/4038	Deccox Pure
PL 0012/4052	Deccnx Poultry Premix
PL 8327/4066	Deccox
PL 10101/4000	Dinitolmide
PL 0109/4000	Dinormix SR 25
PL 0109/4002	DOT (Dinitolmide)
PL 0006/4047	Elancoban G200
PL 3405/4022	Monensin 100
PL 3405/4006	Monensin 200
PL 8327/4049	Lerbek

(10) Alternative product names used by specially authorised persons are not shown.

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Product Licence No.	Name of Product ⁽¹⁰⁾
PL 0006/4078	Maxiban G160
PL 3405/4021	Monensin-100 Poultry
PL 3405/4022	Monensin-100 Ruminant
PL 3405/4006	Monensin-200
PL 10101/4004	Monensin 100 “ABCHEM” Premix
PL 0006/4061	Monteban G100
PL 3405/4050	Nicarbazin-50
PL 3405/4044	Nicarbazin-250
PL 0025/4019	Nicrazin (Premix)
PL 0086/4135	Sacox 120
PL 1598/4036	Salcostat
PL 1598/4033	Salcostat (DOT) Premix 25%
PL 3405/4053	Salgain-60
PL 0086/4117	Stenorol
PL 0086/4153	Stenorol for Pheasants
PL 4188/4004	Unicox Pure
3. Anti-Blackhead Preparations	
PL 8327/4034	“Emtryl” Premix
PL 8327/4030	“Emtryl” Pure
PL 3636/4001	Lutrizol-PML Turkeys
PL 2592/4081	Microvet Premix
PL 3832/4060	Neftin 200
PL 1598/4085	Salfuride 50
4. Anthelmintics	
PL 0086/4144	Fenbendazole
PL 0242/4018	Flubenol Pellets
PL 0242/4017	Flubenol
PL 0242/4017	Flubenvet
PL 3832/4070	Loditac 20
PL 3832/4069	Loditac 200
PL 3832/4066	Loditac 3% Wormer Pellets
PL 3636/4001	Lutrizole
PL 0242/4016	Mebenvet (1.2%)
PL 0242/4020	Mebenvet (5%)

(10) Alternative product names used by specially authorised persons are not shown.

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Product Licence No.	Name of Product ⁽¹⁰⁾
PL 8327/4020	Nemafax 14
PL 0025/4057	Ivomec Premix for Pigs
PL 0086/4110	Panacur 4% Powder
PL 8476/4000	Verdipor
PL 8476/4002	Verdisol
5. Others	
PL 2987/4003	Copper (Cupric) Carbonate
PL 2987/4000	Copper Sulphate
PL 2987/4002	Cupric Oxide

SCHEDULE 3

Articles 6(1), (3)(a) and (b), (6) and 9(1),
(3) and (5)

PRESCRIPTION ONLY MEDICINES FOR
INCORPORATION IN ANIMAL FEEDINGSTUFFS⁽¹¹⁾

Product Licence No.	Name of Product ⁽¹²⁾
PL 8007/4019	Amoxinsol 50
PL 0006/4084	Apralan Soluble Powder
PL 0012/4189	Apralan Soluble Powder
PL 0006/4086	Apralan G20
PL 0006/4087	Apralan G100
PL 0012/4191	Apralan 100 Premix
PL 3405/4059	Aquacil
PL 3405/4056	Aquinox
PL 0095/4046	Aureomycin Soluble Powder
PL 2592/4088	Aureosup 100
PL 0095/4055	Aurofac 100 Granular
PL 0095/4048	Aurofac 100 Feed Additive
PL 0095/4047	Aurofac 200 MA Milk Replacer Additive
PL 4188/4018	Auromix 100
PL 1728/4076	Cosumix Plus
PL 3405/4024	CTC-100

⁽¹⁰⁾ Alternative product names used by specially authorised persons are not shown.

⁽¹¹⁾ Items shown in italics did not appear in the Schedule to S.I.1992/33.

⁽¹²⁾ Alternative product names used by specially authorised persons are not shown.

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Product Licence No.	Name of Product ⁽¹²⁾
PL 0095/4052	Cyfac HS Feed Additive
PL 0095/4054	Cyfac HS/G
PL 3405/4010	Dazole Prescription Premix
PL 1596/4113	Duphatrim Poultry Formula
PL 0201/4019	Euphyllin
PL 0012/4159	“Emtryl” Prescription Premix
PL 0012/4160	“Emtryl” Prescription Pure
PL 0012/4161	“Emtryl” Prescription Soluble
PL 3317/4023	Framomycin Feed Additive
PL 5869/4125	Fulcin Feed Additive
PL 3405/4023	Furazolidone-200
PL 3405/4012	Furazolidone BP
PL 0131/4002	Furazolidone BPC 68
PL 6687/4000	Furazolidone BV
PL 3058/4000	Furazolidone NF BVC
PL 2592/4036	Microdone 200 BF
PL 8007/4022	Grisol-V-Granules
PL 5654/4071	Grisovin Powder
PL 0032/4084	Lincocin Premix
PL 3636/4002	Lutrizol-POM Swine and Turkeys
PL 2592/4083	Micro-Bio Sulphadimidine Premix
PL 2592/4084	Micro-Bio Sulphadimidine Pure
PL 2592/4085	Microfac H P
PL 2592/4097	Micromox
PL 2592/4096	Microtet
PL 8007/4026	Navilox
PL 0032/4111	Neobiotic Soluble Powder 70%
PL 0032/4133	Neomycin Premix
PL 1598/4037	Nifulidone Premix 11.6%
PL 1598/4037	Nifulidone Premix 22.4%
PL 1598/4037	Nifulidone Premix 44.8%
PL 2000/4084	Norofulvin Granules
PL 6128/4002	Pharmsure Dimetridazole 20%
PL 3405/4054	Potencil

(12) Alternative product names used by specially authorised persons are not shown.

Product Licence No.	Name of Product ⁽¹²⁾
PL 3405/4058	Sulfatrim
PL 12245/4000 Synutrim Fortesoi	
PL 3405/4055	Synutrim 300
PL 3405/4061	Synutrim 30% Soluble
PL 0057/4089	Terramycin Feed Supplement 20%
PL 0057/4080	Terramycin Feed Supplement 10%
PL 0057/4083	Terramycin Soluble Powder Concentrate 20%
PL 0057/4084	Terramycin Soluble Powder
PL 8007/4018	Tetcin Premix
PL 4188/4020	Tetramin 100
PL 4188/4023	Tetramin 200
PL 3405/4057	Tetraplex
PL 0043/4069	Tiamutin 2% Premix
PL 0043/4057	Tiamutin 25% Premix
PL 0043/4071	Tiamutin12.5 Sol
PL 0043/4070	Tiamutin 45% Water Soluble Powder
PL 5869/4119	Tribrissen SQX Poultry Formula
PL 8007/4023	Trimediazine 15 Premix
PL 8007/4024	Trimediazine 30 Premix
PL 8007/4036	Trimediazine 30 Plain
PL 0006/4056	Tylan Premix
PL 0006/4045	Tylan G20
PL 0006/4056	Tylan G100
PL 0006/4088	Tylasul G50
PL 0006/4073	Tylasul G100
PL 4188/4016	Uniprim 150
PL 4188/4011	Unizole S-For Pigs and Poultry
PL 2987/4004	Zinc Oxide

(12) Alternative product names used by specially authorised persons are not shown.

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

SCHEDULE 4

Article 11(1)(a)

HORSE WORMERS(13)

Product Licence No.	Name of Product(14)
PL 3636/4015	Dio Horse and Pony Wormer Paste
PL 5151/4001	Equidin Paste
PL 3832/4012	Equitac
PL 0025/4042	Eqvalan Paste for Horses
PL 0086/4107	Panacur 22% Granules
PL 0086/4119	Panacur Paste
PL 0086/4106	Panacur 10% Suspension
PL 1447/4094	Rycovet Horse and Pony Wormer Paste
PL 0057/4060	Strongid-P Granules
PL 0057/4062	Strongid-P Paste
PL 0286/4039	Synanthic Horse Paste
PL 5869/4061	Systemex Paste
PL 0242/4013	Telmin
PL 0242/4014	Telmin Paste”

SCHEDULE 2

Article 2(9)

“SCHEDULE 5

Article 16

FEES

Application in respect of each premises	Previous Fee £	New Fee £
Category 1 agricultural merchants		
1. For registration under article 5	198	182
2. For retention of registration under article 5	124	114
3. For restoration of registration under article 5	174	160

(13) Items shown in italics did not appear in the Schedule to S.I.1992/33.

(14) Alternative product names used by specially authorised persons are not shown.

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Application in respect of each premises	Previous Fee £	New Fee £
Category 2 agricultural merchants		
4. For registration under article 8	115	128
5. For retention of registration under article 8	72	80
6. For restoration of registration under article 8	101	112
Saddlers not registered under articles 5 or 8		
7. For registration under article 12	99	96
8. For retention of registration under article 12	62	60
9. For restoration of registration under article 12	87	84"

EXPLANATORY NOTE

(This note does not form part of the Order)

This Order amends the Medicines (Veterinary Drugs) (Pharmacy and Merchants' List) Order 1992 ("the original Order") so as to alter the fees payable on registration, retention of registration and restoration of registration under that Order.

The old and new fees are set out in Schedule 2 to this Amendments are also made to Schedules 1 to 4 to the original Order to take into account Product Licences granted or withdrawn since the Order was made (these Schedules are reprinted in their entirety for ease of reference).

Consequential and other drafting amendments are also made.