

II

(Non-legislative acts)

REGULATIONS

COMMISSION REGULATION (EU) No 777/2013

of 12 August 2013

amending Annexes II, III and V to Regulation (EC) No 396/2005 of the European Parliament and of the Council as regards maximum residue levels for clodinafop, clomazone, diuron, ethalfluralin, ioxynil, iprovalicarb, maleic hydrazide, mepanipyrim, metconazole, prosulfocarb and tepraloxydim in or on certain products

(Text with EEA relevance)

THE EUROPEAN COMMISSION,

Having regard to the Treaty on the Functioning of the European Union,

Having regard to Regulation (EC) No 396/2005 of the European Parliament and of the Council of 23 February 2005 on maximum residue levels of pesticides in or on food and feed of plant and animal origin and amending Council Directive 91/414/EEC⁽¹⁾, and in particular Article 14(1)(a) and Article 49(2) thereof,

conjunction with Article 12(1) thereof⁽³⁾. The Authority recommended lowering the MRL for herbs, rape seeds and pumpkin seeds. For other products it recommended raising or keeping the existing MRLs. The Authority concluded that concerning the MRLs for cucumbers, melons (kiwanos) and kohlrabi some information was not available and that further consideration by risk managers was required. As there is no risk for consumers, MRLs for those products should be set in Annex II to Regulation (EC) No 396/2005 at the existing level or the level identified by the Authority. Those MRLs will be reviewed taking into account the information available within two years from the publication of this Regulation.

Whereas:

- (1) For ioxynil, iprovalicarb, maleic hydrazide and mepanipyrim maximum residue levels (MRLs) are set in Annex II and Part B of Annex III to Regulation (EC) No 396/2005. For clodinafop, clomazone, diuron, ethalfluralin, metconazole, prosulfocarb and tepraloxydim MRLs are set in Part A of Annex III to that Regulation.
- (2) For clodinafop, the European Food Safety Authority, hereinafter 'the Authority', submitted a reasoned opinion on the existing MRLs in accordance with Article 12(2) of Regulation (EC) No 396/2005 in conjunction with Article 12(1) thereof⁽²⁾. The Authority proposed to change the residue definition. It recommended lowering the MRL for rye grain and wheat grain. For other products it recommended raising or keeping the existing MRLs.
- (3) For clomazone, the Authority submitted a reasoned opinion on the existing MRLs in accordance with Article 12(2) of Regulation (EC) No 396/2005 in

(4) For diuron, the Authority submitted a reasoned opinion on the existing MRLs in accordance with Article 12(2) of Regulation (EC) No 396/2005 in conjunction with Article 12(1) thereof⁽⁴⁾. The Authority proposed to change the residue definition. It recommended lowering the MRL for pome fruits and wine grapes. For other products it recommended raising or keeping the existing MRLs. The Authority concluded that concerning the MRLs for pome fruits and wine grapes some information was not available and that further consideration by risk managers was required. As there is no risk for consumers, MRLs for those products should be set in Annex II to Regulation (EC) No 396/2005 at the existing level or the level identified by the Authority. Those MRLs will be reviewed taking into account the information available within two years from the publication of this Regulation.

(5) For ethalfluralin, considering that its use is no longer authorised within the Union and no uses authorised in third countries have been notified, the Authority recommended to lower the MRL for all the products to the relevant level of analytical determination (LOD). Therefore the MRLs set out for ethalfluralin in Annexes II and III should be deleted.

- (6) For ioxynil, the Authority submitted a reasoned opinion on the existing MRLs in accordance with Article 12(2) of Regulation (EC) No 396/2005 in conjunction with Article 12(1) thereof⁽⁵⁾. The Authority recommended raising or keeping the existing MRLs for all the products.
- (7) For iprovalicarb, the Authority submitted a reasoned opinion on the existing MRLs in accordance with Article 12(2) of Regulation (EC) No 396/2005 in conjunction with Article 12(1) thereof⁽⁶⁾. The Authority recommended lowering the MRL for potatoes, tomatoes, lettuce, scarole and rocket. For other products it recommended raising or keeping the existing MRLs. The Authority concluded that concerning the MRLs for lettuce, scarole and rocket some information was not available and that further consideration by risk managers was required. As there is no risk for consumers, MRLs for those products should be set in Annex II to Regulation (EC) No 396/2005 at the existing level or the level identified by the Authority. Those MRLs will be reviewed taking into account the information available within two years from the publication of this Regulation.
- (8) For maleic hydrazide, the Authority submitted a reasoned opinion on the existing MRLs in accordance with Article 12(2) of Regulation (EC) No 396/2005 in conjunction with Article 12(1) thereof⁽⁷⁾. The Authority proposed to change the residue definition for milk and recommended lowering the MRL for cattle milk, sheep milk and goat milk. For other products it recommended raising or keeping the existing MRLs. The Authority concluded that concerning the MRLs for potatoes, carrots, parsnips, garlic, onions and shallots some information was not available and that further consideration by risk managers was required. As there is no risk for consumers, MRLs for those products should be set in Annex II to Regulation (EC) No 396/2005 at the existing level or the level identified by the Authority. Those MRLs will be reviewed taking into account the information available within two years from the publication of this Regulation.
- (9) For mepanipyrim, the Authority submitted a reasoned opinion on the existing MRLs in accordance with Article 12(2) of Regulation (EC) No 396/2005 in conjunction with Article 12(1) thereof⁽⁸⁾. The Authority proposed to change the residue definition. It recommended lowering the MRL for table grapes, wine grapes, strawberries, tomatoes and aubergines. For other products it recommended raising or keeping the existing MRLs.
- (10) For metconazole, the Authority submitted a reasoned opinion on the existing MRLs in accordance with Article 12(2) of Regulation (EC) No 396/2005 in conjunction with Article 12(1) thereof⁽⁹⁾. The

Authority proposed to change the residue definition. It recommended lowering the MRL for peas (fresh without pods), peanuts, rye grain and bovine liver. For other products it recommended raising or keeping the existing MRLs. The Authority concluded that concerning the MRLs for melons (kiwanos) some information was not available and that further consideration by risk managers was required. As there is no risk for consumers, MRLs for those products should be set in Annex II to Regulation (EC) No 396/2005 at the existing level or the level identified by the Authority. Those MRLs will be reviewed taking into account the information available within two years from the publication of this Regulation.

- (11) For prosulfocarb, the Authority submitted a reasoned opinion on the existing MRLs in accordance with Article 12(2) of Regulation (EC) No 396/2005 in conjunction with Article 12(1) thereof⁽¹⁰⁾. The Authority recommended lowering the MRL for potatoes, celeriac, horseradish, parsnips, parsley roots, salsify, onions, shallots, spring onions, beans (fresh with pods), beans (fresh without pods), peas (fresh with pods), peas (fresh without pods), asparagus, celery, globe artichokes, leeks, beans (dry), peas (dry), poppy seeds, sunflower seeds, barley grain, oats grain, rye grain and wheat grain. For other products it recommended raising or keeping the existing MRLs. The Authority concluded that concerning the MRLs for strawberries, carrots, celeriac, horseradish, parsnips, parsley roots, salsify, herbs, celery and spices (from seeds and from fruits and berries) some information was not available and that further consideration by risk managers was required. As there is no risk for consumers, MRLs for those products should be set in Annex II to Regulation (EC) No 396/2005 at the existing level or the level identified by the Authority. Those MRLs will be reviewed taking into account the information available within two years from the publication of this Regulation.

- (12) For tepraloxydim, the Authority submitted a reasoned opinion on the existing MRLs in accordance with Article 12(2) of Regulation (EC) No 396/2005 in conjunction with Article 12(1) thereof⁽¹¹⁾. The Authority proposed to change the residue definition. It recommended lowering the MRL for potatoes, beetroots, carrots, celeriac, horseradish, parsnips, parsley roots, salsify, swedes, turnips, beans (dry), lentils (dry), peas (dry), linseeds, rape seeds, poultry meat, poultry fat, poultry liver and birds' eggs. For other products it recommended raising or keeping the existing MRLs. The Authority concluded that concerning the MRLs for strawberries, other small fruits and berries, cucurbits-edible peel, Brassica vegetables, celery leaves, leeks, beans (dry), lentils and peas (dry) some information was not available and that further consideration by risk managers was required. As there is no risk for consumers, MRLs for those products should be set in Annex II to Regulation (EC) No 396/2005 at the existing level or the level identified by the Authority. Those MRLs will be reviewed taking into account the information available within two years from the publication of this Regulation.

- (13) Based on the reasoned opinions of the Authority and taking into account the factors relevant to the matter under consideration, the appropriate modifications to the MRLs fulfil the requirements of Article 14(2) of Regulation (EC) No 396/2005.
- (14) Through the World Trade Organisation, the trading partners of the Union were consulted on the new MRLs and their comments have been taken into account.
- (15) A reasonable period should be allowed to elapse before the modified MRLs become applicable in order to permit Member States and interested parties to prepare themselves to meet the new requirements which will result from the modification of the MRLs.
- (16) Annex II to Regulation (EC) No 396/2005, Parts A and B of Annex III and Annex V to that Regulation should therefore be amended accordingly.
- (17) In order to allow for the normal marketing, processing and consumption of products, this Regulation should provide for a transitional arrangement for products which have been produced before the modification of the MRLs and for which information shows that a high level of consumer protection is maintained.

- (18) The measures provided for in this Regulation are in accordance with the opinion of the Standing Committee on the Food Chain and Animal Health and neither the European Parliament nor the Council has opposed them,

HAS ADOPTED THIS REGULATION:

Article 1

Annexes II, III and V to Regulation (EC) No 396/2005 are amended in accordance with the Annex to this Regulation.

Article 2

Regulation (EC) No 396/2005 as it stood before being amended by this Regulation shall continue to apply to products which were produced before 6 March 2014.

Article 3

This Regulation shall enter into force on the twentieth day following that of its publication in the *Official Journal of the European Union*.

It shall apply from 6 March 2014.

This Regulation shall be binding in its entirety and directly applicable in all Member States.

Done at Brussels, 12 August 2013.

For the Commission

The President

José Manuel BARROSO

(¹) OJ L 70, 16.3.2005, p. 1.

(²) European Food Safety Authority; Review of the existing maximum residue levels (MRLs) for clodinafop according to Article 12 of Regulation (EC) No 396/2005. EFSA Journal 2011; 9(10):2404.

(³) European Food Safety Authority; Review of the existing maximum residue levels (MRLs) for clomazone according to Article 12 of Regulation (EC) No 396/2005. EFSA Journal 2011; 9(8):2345.

(⁴) European Food Safety Authority; Review of the existing maximum residue levels (MRLs) for diuron according to Article 12 of Regulation (EC) No 396/2005. EFSA Journal 2011; 9(7):2344. [28 pp.].

(⁵) European Food Safety Authority; Review of the existing maximum residue levels (MRLs) for ioxynil according to Article 12 of Regulation (EC) No 396/2005. EFSA Journal 2010; 8(10):1831. [32 pp.].

(⁶) European Food Safety Authority; Review of the existing maximum residue levels (MRLs) for iprovalicarb according to Article 12 of Regulation (EC) No 396/2005. EFSA Journal 2011; 9(8):2338. [30 pp.].

(⁷) European Food Safety Authority; Review of the existing maximum residue levels (MRLs) for maleic hydrazide according to Article 12 of Regulation (EC) No 396/2005. EFSA Journal 2011; 9(10):2421. [41 pp.].

(⁸) European Food Safety Authority; Review of the existing maximum residue levels (MRLs) for mepanipyrim according to Article 12 of Regulation (EC) No 396/2005. EFSA Journal 2011; 9(8):2342. [31 pp.].

(⁹) European Food Safety Authority; Review of the existing maximum residue levels (MRLs) for metconazole according to Article 12 of Regulation (EC) No 396/2005. EFSA Journal 2011; 9(10):2422. [47 pp.].

(¹⁰) European Food Safety Authority; Review of the existing maximum residue levels (MRLs) for prosulfocarb according to Article 12 of Regulation (EC) No 396/2005. EFSA Journal 2011; 9(8):2346. [39 pp.].

(¹¹) European Food Safety Authority; Review of the existing maximum residue levels (MRLs) for tepraloxydim according to Article 12 of Regulation (EC) No 396/2005. EFSA Journal 2011; 9(10):2423. [56 pp.].

ANNEX

Annexes II, III and V to Regulation (EC) No 396/2005 are amended as follows:

(1) Annex II is amended as follows:

(a) The columns for ioxynil, iprovalicarb, maleic hydrazide and mepanipyrim are replaced by the following:

Pesticide residues and maximum residue levels (mg/kg)

Code number	Groups and examples of individual products to which the MRLs apply ^(a)	Ioxynil (sum of ioxynil, its salts and its esters, expressed as ioxynil (F))	Iprovalicarb	Maleic hydrazide	Mepanipyrim
(1)	(2)	(3)	(4)	(5)	(6)
0100000	1. FRUIT FRESH OR FROZEN; NUTS			0,2 (*) (+)	
0110000	(i) Citrus fruit	0,01 (*)	0,01 (*)		0,01 (*)
0110010	Grapefruit (Shaddocks, pomelos, sweeties, tangelo (except mineola), ugli and other hybrids)				
0110020	Oranges (Bergamot, bitter orange, chinotto and other hybrids)				
0110030	Lemons (Citron, lemon)				
0110040	Limes				
0110050	Mandarins (Clementine, tangerine, mineola and other hybrids)				
0110990	Others				
0120000	(ii) Tree nuts (shelled or unshelled)	0,02 (*)	0,02 (*)		0,02 (*)
0120010	Almonds				
0120020	Brazil nuts				
0120030	Cashew nuts				
0120040	Chestnuts				
0120050	Coconuts				
0120060	Hazelnuts (Filbert)				
0120070	Macadamia				
0120080	Pecans				
0120090	Pine nuts				
0120100	Pistachios				
0120110	Walnuts				

(1)	(2)	(3)	(4)	(5)	(6)
0120990	Others				
0130000	(iii) Pome fruit	0,01 (*)	0,01 (*)		0,01 (*)
0130010	Apples (Crab apple)				
0130020	Pears (Oriental pear)				
0130030	Quinces				
0130040	Medlar				
0130050	Loquat				
0130990	Others				
0140000	(iv) Stone fruit	0,01 (*)	0,01 (*)		0,01 (*)
0140010	Apricots				
0140020	Cherries (sweet cherries, sour cherries)				
0140030	Peaches (Nectarines and similar hybrids)				
0140040	Plums (Damson, greengage, mirabelle, sloe)				
0140990	Others				
0150000	(v) Berries & small fruit	0,01 (*)			
0151000	(a) Table and wine grapes		2		2
0151010	Table grapes				
0151020	Wine grapes				
0152000	(b) Strawberries		0,01 (*)		1,5
0153000	(c) Cane fruit		0,01 (*)		0,01 (*)
0153010	Blackberries				
0153020	Dewberries (Loganberries, boysenberries, and cloudberry)				
0153030	Raspberries (Wineberries, arctic bramble/raspberry, (<i>Rubus arcticus</i>), nectar raspberries (<i>Rubus arcticus x idaeus</i>))				
0153990	Others				
0154000	(d) Other small fruit & berries		0,01 (*)		0,01 (*)
0154010	Blueberries (Bilberries)				
0154020	Cranberries (Cowberries (red bilberries))				
0154030	Currants (red, black and white)				
0154040	Gooseberries (Including hybrids with other ribes species)				
0154050	Rose hips				

(1)	(2)	(3)	(4)	(5)	(6)
0154060	Mulberries (arbutus berry)				
0154070	Azazole (mediterranean medlar) (Kiwiberry (<i>Actinidia arguta</i>))				
0154080	Elderberries (Black chokeberry (appleberry), mountain ash, buckthorn (sea swallowthorn), hawthorn, service berries, and other treeberries)				
0154990	Others				
0160000	(vi) Miscellaneous fruit	0,01 (*)	0,01 (*)		0,01 (*)
0161000	(a) <i>Edible peel</i>				
0161010	Dates				
0161020	Figs				
0161030	Table olives				
0161040	Kumquats (Marumi kumquats, nagami kumquats, limequats (<i>Citrus aurantifolia x Fortunella</i> spp.))				
0161050	Carambola (Bilimbi)				
0161060	Persimmon				
0161070	Jambolan (java plum) (Java apple (water apple), pomerac, rose apple, Brazilian cherry Surinam cherry (<i>Eugenia uniflora</i>),)				
0161990	Others				
0162000	(b) <i>Inedible peel, small</i>				
0162010	Kiwi				
0162020	Lychee (Litchi) (Pulasan, rambutan (hairy litchi), mangosteen)				
0162030	Passion fruit				
0162040	Prickly pear (cactus fruit)				
0162050	Star apple				
0162060	American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel (yellow sapote), and mammey sapote)				
0162990	Others				
0163000	(c) <i>Inedible peel, large</i>				
0163010	Avocados				
0163020	Bananas (Dwarf banana, plantain, apple banana)				
0163030	Mangoes				
0163040	Papaya				
0163050	Pomegranate				
0163060	Cherimoya (Custard apple, sugar apple (sweetsop), llama and other medium sized Annonaceae)				

(1)	(2)	(3)	(4)	(5)	(6)
0163070	Guava (Red pitaya or dragon fruit (<i>Hylocereus undatus</i>))				
0163080	Pineapples				
0163090	Bread fruit (Jackfruit)				
0163100	Durian				
0163110	Soursop (guanabana)				
0163990	Others				
0200000	2. VEGETABLES FRESH OR FROZEN				
0210000	(i) Root and tuber vegetables	0,01 (*)	0,01 (*)		0,01 (*)
0211000	(a) Potatoes			50 (+)	
0212000	(b) Tropical root and tuber vegetables			0,2 (+)	
0212010	Cassava (Dasheen, eddoe (Japanese taro), tannia)				
0212020	Sweet potatoes				
0212030	Yams (Potato bean (yam bean), Mexican yam bean)				
0212040	Arrowroot				
0212990	Others				
0213000	(c) Other root and tuber vegetables except sugar beet				(+)
0213010	Beetroot			0,2 (*)	
0213020	Carrots			30	
0213030	Celeriac			0,2 (*)	
0213040	Horseradish (Angelica roots, lovage roots, gentiana roots,)			0,2 (*)	
0213050	Jerusalem artichokes			0,2 (*)	
0213060	Parsnips			30	
0213070	Parsley root			0,2 (*)	
0213080	Radishes (Black radish, Japanese radish, small radish and similar varieties, tiger nut (<i>Cyperus esculentus</i>))			0,2 (*)	
0213090	Salsify (Scorzonera, Spanish salsify (Spanish oysterplant))			0,2 (*)	
0213100	Swedes			0,2 (*)	
0213110	Turnips			0,2 (*)	
0213990	Others			0,2 (*)	
0220000	(ii) Bulb vegetables			(+)	0,01 (*)
0220010	Garlic	0,2	0,01 (*)	15	
0220020	Onions (Silverskin onions)	0,2	0,1	15	
0220030	Shallots	0,2	0,01 (*)	15	
0220040	Spring onions (Welsh onion and similar varieties)	3	0,01 (*)	0,2 (*)	

(1)	(2)	(3)	(4)	(5)	(6)
0220990	Others	0,01 (*)	0,01 (*)	0,2 (*)	
0230000	(iii) Fruiting vegetables	0,01 (*)		0,2 (*)	
0231000	(a) <i>Solanaceae</i>				
0231010	Tomatoes (Cherry tomatoes, tree tomato, Physalis, gojiberry, wolfberry (<i>Lycium barbarum</i> and <i>L. chinense</i>))		0,7		0,8
0231020	Peppers (Chilli peppers)		0,01 (*)		0,01 (*)
0231030	Aubergines (egg plants) (Pepino)		0,01 (*)		0,8
0231040	Okra, lady's fingers		0,01 (*)		0,01 (*)
0231990	Others		0,01 (*)		0,01 (*)
0232000	(b) <i>Cucurbits — edible peel</i>		0,1		
0232010	Cucumbers				0,01 (*)
0232020	Gherkins				0,01 (*)
0232030	Courgettes (Summer squash, marrow (patisson))				0,6
0232990	Others				0,01 (*)
0233000	(c) <i>Cucurbits — inedible peel</i>				0,01 (*)
0233010	Melons (Kiwano)		0,2		
0233020	Pumpkins (Winter squash)		0,01 (*)		
0233030	Watermelons		0,2		
0233990	Others		0,01 (*)		
0234000	(d) <i>Sweet corn</i>		0,01 (*)		0,01 (*)
0239000	(e) <i>Other fruiting vegetables</i>		0,01 (*)		0,01 (*)
0240000	(iv) Brassica vegetables	0,01 (*)	0,01 (*)	0,2 (*)	0,01 (*)
0241000	(a) <i>Flowering brassica</i>				
0241010	Broccoli (Calabrese, Chinese broccoli, broccoli raab)				
0241020	Cauliflower				
0241990	Others				
0242000	(b) <i>Head brassica</i>				
0242010	Brussels sprouts				
0242020	Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage)				
0242990	Others				
0243000	(c) <i>Leafy brassica</i>				
0243010	Chinese cabbage (Indian (Chinese) mustard, pak choi, Chinese flat cabbage (tai goo choi), choi sum, peking cabbage (pe-tsai),)				

(1)	(2)	(3)	(4)	(5)	(6)
0243020	Kale (Borecole (curly kale), collards, Portuguese Kale, Portuguese cabbage, cow cabbage)				
0243990	Others				
0244000	(d) Kohlrabi				
0250000	(v) Leaf vegetables & fresh herbs			0,2 (*)	
0251000	(a) Lettuce and other salad plants including Brassicaceae	0,01 (*)			0,01 (*)
0251010	Lamb's lettuce (Italian cornsalad)		0,01 (*)		
0251020	Lettuce (Head lettuce, lollo rosso (cutting lettuce), iceberg lettuce, romaine (cos) lettuce)		0,8 (+)		
0251030	Scarole (broad-leaf endive) (Wild chicory, red-leaved chicory, radicchio, curld leave endive, sugar loaf)		0,8 (+)		
0251040	Cress		0,01 (*)		
0251050	Land cress		0,01 (*)		
0251060	Rocket, Rucola (Wild rocket)		0,8 (+)		
0251070	Red mustard		0,01 (*)		
0251080	Leaves and sprouts of <i>Brassica</i> spp (Mizuna, leaves of peas and radish and other babyleaf brassica crops (crops harvested up to 8 true leaf stage))		0,01 (*)		
0251990	Others		0,01 (*)		
0252000	(b) Spinach & similar (leaves)	0,01 (*)	0,01 (*)		0,01 (*)
0252010	Spinach (New Zealand spinach, amaranthus spinach)				
0252020	Purslane (Winter purslane (miner's lettuce), garden purslane, common purslane, sorrel, glasswort, Agretti (<i>Salsola soda</i>))				
0252030	Beet leaves (chard) (Leaves of beetroot)				
0252990	Others				
0253000	(c) Vine leaves (grape leaves)	0,01 (*)	0,01 (*)		0,01 (*)
0254000	(d) Water cress	0,01 (*)	0,01 (*)		0,01 (*)
0255000	(e) Witloof	0,01 (*)	0,01 (*)		0,01 (*)
0256000	(f) Herbs		0,02 (*)		0,02 (*)
0256010	Chervil	0,02 (*)			
0256020	Chives	3			
0256030	Celery leaves (Fennel leaves, Coriander leaves, dill leaves, Caraway leaves, lovage, angelica, sweet cисely and other <i>Apiacea</i> leaves)	0,02 (*)			
0256040	Parsley	0,02 (*)			
0256050	Sage (Winter savory, summer savory)	0,02 (*)			
0256060	Rosemary	0,02 (*)			

(1)	(2)	(3)	(4)	(5)	(6)
0256070	Thyme (Marjoram, oregano)	0,02 (*)			
0256080	Basil (Balm leaves, mint, peppermint)	0,02 (*)			
0256090	Bay leaves (laurel)	0,02 (*)			
0256100	Tarragon (Hyssop)	0,02 (*)			
0256990	Others (Edible flowers)	0,02 (*)			
0260000	(vi) Legume vegetables (fresh)	0,01 (*)	0,01 (*)	0,2 (*)	0,01 (*)
0260010	Beans (with pods) (Green bean (french beans, snap beans), scarlet runner bean, slicing bean, yardlong beans)				
0260020	Beans (without pods) (Broad beans, Flageolets, jack bean, lima bean, cowpea)				
0260030	Peas (with pods) (Mangetout (sugar peas, snow peas))				
0260040	Peas (without pods) (Garden pea, green pea, chickpea)				
0260050	Lentils				
0260990	Others				
0270000	(vii) Stem vegetables (fresh)		0,01 (*)	0,2 (*)	0,01 (*)
0270010	Asparagus	0,01 (*)			
0270020	Cardoons	0,01 (*)			
0270030	Celery	0,01 (*)			
0270040	Fennel	0,01 (*)			
0270050	Globe artichokes	0,01 (*)			
0270060	Leek	3			
0270070	Rhubarb	0,01 (*)			
0270080	Bamboo shoots	0,01 (*)			
0270090	Palm hearts	0,01 (*)			
0270990	Others	0,01 (*)			
0280000	(viii) Fungi	0,01 (*)	0,01 (*)	0,2 (*)	0,01 (*)
0280010	Cultivated (Common mushroom, Oyster mushroom, Shi-take)				
0280020	Wild (Chanterelle, Truffle, Morel, Cep)				
0280990	Others				
0290000	(ix) Sea weeds	0,01 (*)	0,01 (*)	0,2 (*)	0,01 (*)
0300000	3. PULSES, DRY	0,01 (*)	0,01 (*)	0,2 (*)	0,01 (*)
0300010	Beans (Broad beans, navy beans, flageolets, jack beans, lima beans, field beans, cowpeas)				
0300020	Lentils				

(1)	(2)	(3)	(4)	(5)	(6)
0300030	Peas (Chickpeas, field peas, chickling vetch)				
0300040	Lupins				
0300990	Others				
0400000	4. OILSEEDS AND OILFRUITS	0,02 (*)	0,02 (*)	0,5 (*)	0,02 (*)
0401000	(i) Oilseeds				
0401010	Linseed				
0401020	Peanuts				
0401030	Poppy seed				
0401040	Sesame seed				
0401050	Sunflower seed				
0401060	Rape seed (Bird rapeseed, turnip rape)				
0401070	Soya bean				
0401080	Mustard seed				
0401090	Cotton seed				
0401100	Pumpkin seeds (Other seeds of <i>cucurbitaceae</i>)				
0401110	Safflower				
0401120	Borage				
0401130	Gold of pleasure				
0401140	Hempseed				
0401150	Castor bean				
0401990	Others				
0402000	(ii) Oilfruits				
0402010	Olives for oil production				
0402020	Palm nuts (palmoil kernels)				
0402030	Palmfruit				
0402040	Kapok				
0402990	Others				
0500000	5. CEREALS		0,01 (*)	0,2 (*)	0,01 (*)
0500010	Barley	0,05			
0500020	Buckwheat (Amaranthus, quinoa)	0,01 (*)			
0500030	Maize	0,01 (*)			
0500040	Millet (Foxtail millet, teff)	0,01 (*)			

(1)	(2)	(3)	(4)	(5)	(6)
0500050	Oats	0,05			
0500060	Rice	0,01 (*)			
0500070	Rye	0,05			
0500080	Sorghum	0,01 (*)			
0500090	Wheat (Spelt, triticale)	0,05			
0500990	Others	0,01 (*)			
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA	0,05 (*)	0,05 (*)	0,5 (*)	0,05 (*)
0610000	(i) Tea (dried leaves and stalks, fermented or otherwise of <i>Camellia sinensis</i>)				
0620000	(ii) Coffee beans				
0630000	(iii) Herbal infusions (dried)				
0631000	(a) Flowers				
0631010	Camomile flowers				
0631020	Hybiscus flowers				
0631030	Rose petals				
0631040	Jasmine flowers (Elderflowers (<i>Sambucus nigra</i>))				
0631050	Lime (linden)				
0631990	Others				
0632000	(b) Leaves				
0632010	Strawberry leaves				
0632020	Rooibos leaves (Ginkgo leaves)				
0632030	Maté				
0632990	Others				
0633000	(c) Roots				
0633010	Valerian root				
0633020	Ginseng root				
0633990	Others				
0639000	(d) Other herbal infusions				
0640000	(iv) Cocoa (fermented beans)				
0650000	(v) Carob (St johns bread)				
0700000	7. HOPS (dried), including hop pellets and unconcentrated powder	0,05 (*)	0,05 (*)	0,5 (*)	0,05 (*)

(1)	(2)	(3)	(4)	(5)	(6)
0800000	8. SPICES	0,05 (*)	0,05 (*)	0,5 (*)	0,05 (*)
0810000	(i) Seeds				
0810010	Anise				
0810020	Black caraway				
0810030	Celery seed (Lovage seed)				
0810040	Coriander seed				
0810050	Cumin seed				
0810060	Dill seed				
0810070	Fennel seed				
0810080	Fenugreek				
0810090	Nutmeg				
0810990	Others				
0820000	(ii) Fruits and berries				
0820010	Allspice				
0820020	Anise pepper (Japan pepper)				
0820030	Caraway				
0820040	Cardamom				
0820050	Juniper berries				
0820060	Pepper, black and white (Long pepper, pink pepper)				
0820070	Vanilla pods				
0820080	Tamarind				
0820990	Others				
0830000	(iii) Bark				
0830010	Cinnamon (Cassia)				
0830990	Others				
0840000	(iv) Roots or rhizome				
0840010	Liquorice				
0840020	Ginger				
0840030	Turmeric (Curcuma)				
0840040	Horseradish				
0840990	Others				
0850000	(v) Buds				
0850010	Cloves				
0850020	Capers				

(1)	(2)	(3)	(4)	(5)	(6)
0850990	Others				
0860000	(vi) Flower stigma				
0860010	Saffron				
0860990	Others				
0870000	(vii) Aril				
0870010	Mace				
0870990	Others				
0900000	9. SUGAR PLANTS	0,01 (*)	0,01 (*)	0,2 (*)	0,01 (*)
0900010	Sugar beet (root)				
0900020	Sugar cane				
0900030	Chicory roots				
0900990	Others				
1000000	10. PRODUCTS OF ANIMAL ORIGIN — TERRESTRIAL ANIMALS				
1010000	(i) Meat, preparations of meat, offals, blood, animal fats fresh chilled or frozen, salted, in brine, dried or smoked or processed as flours or meals other processed products such as sausages and food preparations based on these		0,05 (*)		0,01 (*)
1011000	(a) <i>Swine</i>	0,05 (*)			
1011010	Meat			0,05	
1011020	Fat free of lean meat			0,1	
1011030	Liver			0,1	
1011040	Kidney			1,5	
1011050	Edible offal			0,02 (*)	
1011990	Others			0,02 (*)	
1012000	(b) <i>Bovine</i>				
1012010	Meat	1		0,1	
1012020	Fat	1		0,1	
1012030	Liver	1		0,1	
1012040	Kidney	3		2	
1012050	Edible offal	1		0,02 (*)	
1012990	Others	1		0,02 (*)	
1013000	(c) <i>Sheep</i>				
1013010	Meat	1		0,1	
1013020	Fat	1		0,1	

(1)	(2)	(3)	(4)	(5)	(6)
1013030	Liver	1		0,1	
1013040	Kidney	3		2	
1013050	Edible offal	1		0,02 (*)	
1013990	Others	1		0,02 (*)	
1014000	(d) Goat				
1014010	Meat	1		0,1	
1014020	Fat	1		0,1	
1014030	Liver	1		0,1	
1014040	Kidney	3		2	
1014050	Edible offal	1		0,02 (*)	
1014990	Others	1		0,02 (*)	
1015000	(e) Horses, asses, mules or hinnies				
1015010	Meat	1		0,1	
1015020	Fat	1		0,1	
1015030	Liver	1		0,1	
1015040	Kidney	3		2	
1015050	Edible offal	1		0,02 (*)	
1015990	Others	1		0,02 (*)	
1016000	(f) Poultry — chicken, geese, duck, turkey and Guinea fowl — ostrich, pigeon	0,05 (*)			
1016010	Meat			0,05	
1016020	Fat			0,1	
1016030	Liver			0,02	
1016040	Kidney			0,02 (*)	
1016050	Edible offal			0,02 (*)	
1016990	Others			0,02 (*)	
1017000	(g) Other farm animals (Rabbit, Kangaroo)				
1017010	Meat	1		0,1	
1017020	Fat	1		0,1	
1017030	Liver	1		0,1	
1017040	Kidney	3		2	
1017050	Edible offal	1		0,02 (*)	
1017990	Others	1		0,02 (*)	

(1)	(2)	(3)	(4)	(5)	(6)
1020000	(ii) Milk and cream, not concentrated, nor containing added sugar or sweetening matter, butter and other fats derived from milk, cheese and curd	0,01 (*)	0,01 (*)	0,05	0,01 (*)
1020010	Cattle				
1020020	Sheep				
1020030	Goat				
1020040	Horse				
1020990	Others				
1030000	(iii) Birds' eggs, fresh preserved or cooked Shelled eggs and egg yolks fresh, dried, cooked by steaming or boiling in water, moulded, frozen or otherwise preserved whether or not containing added sugar or sweetening matter	0,05 (*)	0,05 (*)	0,1	0,01 (*)
1030010	Chicken				
1030020	Duck				
1030030	Goose				
1030040	Quail				
1030990	Others				
1040000	(iv) Honey (Royal jelly, pollen)	0,05 (*)	0,05 (*)	0,05 (*)	0,05 (*)
1050000	(v) Amphibians and reptiles (Frog legs, crocodiles)	0,05 (*)	0,05 (*)	0,05 (*)	0,01 (*)
1060000	(vi) Snails	0,05 (*)	0,05 (*)	0,05 (*)	0,01 (*)
1070000	(vii) Other terrestrial animal products	0,05 (*)	0,05 (*)	0,05 (*)	0,01 (*)

(*) For the complete list of products of plant and animal origin to which MRLs apply, reference should be made to Annex I.

(**) Indicates lower limit of analytical determination

(F) = Fat soluble

Iprovalicarb

(+) The European Food Safety Authority identified some information on crop metabolism as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0251020 Lettuce (Head lettuce, lollo rosso (cutting lettuce), iceberg lettuce, romaine (cos) lettuce)

0251030 Scarole (broad-leaf endive) (Wild chicory, red-leaved chicory, radicchio, curly leaf endive, sugar loaf)

0251060 Rocket, Rucola (Wild rocket)

Maleic hydrazide

(R) = The residue definition differs for the following combinations pesticide-code number:

Maleic hydrazide - code 1020000: Maleic hydrazide and its conjugates expressed as maleic hydrazide

(+) The European Food Safety Authority identified some information on analytical methods as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0100000 1. FRUIT FRESH OR FROZEN; NUTS

0110000 (i) Citrus fruit

0110010 Grapefruit (Shaddocks, pomelos, sweeties, tangelo (except mineola), ugli and other hybrids)

0110020 Oranges (Bergamot, bitter orange, chinotto and other hybrids)

0110030 Lemons (Citron, lemon)

0110040 Limes

0110050 Mandarins (Clementine, tangerine, mineola and other hybrids)

0110990 Others

- 0120000 (ii) Tree nuts (shelled or unshelled)
- 0120010 Almonds
- 0120020 Brazil nuts
- 0120030 Cashew nuts
- 0120040 Chestnuts
- 0120050 Coconuts
- 0120060 Hazelnuts (Filbert)
- 0120070 Macadamia
- 0120080 Pecans
- 0120090 Pine nuts
- 0120100 Pistachios
- 0120110 Walnuts
- 0120990 Others
- 0130000 (iii) Pome fruit
- 0130010 Apples (Crab apple)
- 0130020 Pears (Oriental pear)
- 0130030 Quinces
- 0130990 Others
- 0140000 (iv) Stone fruit
- 0140010 Apricots
- 0140020 Cherries (sweet cherries, sour cherries)
- 0140030 Peaches (Nectarines and similar hybrids)
- 0140040 Plums (Damson, greengage, mirabelle, sloe)
- 0140990 Others
- 0150000 (v) Berries & small fruit
- 0151000 (a) Table and wine grapes
- 0151010 Table grapes
- 0151020 Wine grapes
- 0152000 (b) Strawberries
- 0153000 (c) Cane fruit
- 0153010 Blackberries
- 0153020 Dewberries (Loganberries, boysenberries, and cloudbERRIES)
- 0153030 Raspberries (Wineberries, arctic bramble/raspberry, (Rubus arcticus), nectar raspberries (Rubus arcticus x idaeus))
- 0153990 Others
- 0154000 (d) Other small fruit & berries
- 0154010 Blueberries (Bilberries)
- 0154020 Cranberries (Cowberries (red bilberries))
- 0154030 Currants (red, black and white)
- 0154040 Gooseberries (Including hybrids with other ribes species)
- 0154990 Others
- 0160000 (vi) Miscellaneous fruit
- 0161000 (a) Edible peel
- 0161010 Dates
- 0161020 Figs
- 0161030 Table olives
- 0161040 Kumquats (Marumi kumquats, nagami kumquats, limequats (Citrus aurantifolia x Fortunella spp.))
- 0161990 Others
- 0162000 (b) Inedible peel, small
- 0162010 Kiwi
- 0162020 Lychee (Litchi) (Pulasan, rambutan (hairy litchi), mangosteen)
- 0162030 Passion fruit
- 0162990 Others

0163000 (c) Inedible peel, large

0163010 Avocados

0163020 Bananas (Dwarf banana, plantain, apple banana)

0163030 Mangoes

0163040 Papaya

0163050 Pomegranate

0163080 Pineapples

0163990 Others

(+) The European Food Safety Authority identified some information on analytical methods and hydrolysis as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0211000 (a) Potatoes

(+) The European Food Safety Authority identified some information on analytical methods as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0212000 (b) Tropical root and tuber vegetables

0212010 Cassava (Dasheen, eddoe (Japanese taro), tannia)

0212020 Sweet potatoes

0212030 Yams (Potato bean (yam bean), Mexican yam bean)

0212990 Others

0213010 Beetroot

0213020 Carrots

0213030 Celeriac

0213040 Horseradish (Angelica roots, lovage roots, gentiana roots,)

0213050 Jerusalem artichokes

0213060 Parsnips

0213070 Parsley root

0213080 Radishes (Black radish, Japanese radish, small radish and similar varieties, tiger nut (*Cyperus esculentus*))

0213090 Salsify (*Scorzonera*, Spanish salsify (Spanish oysterplant))

0213100 Swedes

0213110 Turnips

0213990 Others

(+) The European Food Safety Authority identified some information on analytical methods and hydrolysis as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0220010 Garlic

0220020 Onions (Silverskin onions)

0220030 Shallots

(+) The European Food Safety Authority identified some information on analytical methods as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0220040 Spring onions (Welsh onion and similar varieties)

0220990 Others'

(b) The following columns for clodinafop, clomazone, diuron, metconazole, prosulfocarb and tepraloxydim are added:

Pesticide residues and maximum residue levels (mg/kg)

Code number	Groups and examples of individual products to which the MRLs apply ^(*)	Clodinafop and its S-isomers and their salts, expressed as clodinafop (F)	Clomazone	Diuron	Metconazole (sum of isomers) (F)	Prosulfocarb	Tepraloxydim (sum of tepraloxydim and its metabolites that can be hydrolysed either to the moiety 3-(tetrahydro-pyran-4-yl)-glutaric acid or to the moiety 3-hydroxy-tetrahydro-pyran-4-yl-glutaric acid, expressed as tepraloxydim)
			(3)	(4)	(5)	(6)	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0100000	1. FRUIT FRESH OR FROZEN; NUTS						0,1 (*)
0110000	(i) Citrus fruit	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	
0110010	Grapefruit (Shaddocks, pomelos, sweeties, tangelo (except mineola), ugli and other hybrids)						
0110020	Oranges (Bergamot, bitter orange, chinotto and other hybrids)						
0110030	Lemons (Citron, lemon)						
0110040	Limes						
0110050	Mandarins (Clementine, tangerine, mineola and other hybrids)						
0110990	Others						
0120000	(ii) Tree nuts (shelled or unshelled)	0,05 (*)	0,02 (*)	0,02 (*)	0,05 (*)	0,02 (*)	
0120010	Almonds						
0120020	Brazil nuts						
0120030	Cashew nuts						
0120040	Chestnuts						
0120050	Coconuts						
0120060	Hazelnuts (Filbert)						
0120070	Macadamia						
0120080	Pecans						
0120090	Pine nuts						
0120100	Pistachios						
0120110	Walnuts						

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0120990	Others						
0130000	(iii) Pome fruit	0,02 (*)	0,01 (*)	0,01 (*) (+)	0,02 (*)	0,01 (*)	
0130010	Apples (Crab apple)						
0130020	Pears (Oriental pear)						
0130030	Quinces						
0130040	Medlar						
0130050	Loquat						
0130990	Others						
0140000	(iv) Stone fruit	0,02 (*)	0,01 (*)	0,01 (*)		0,01 (*)	
0140010	Apricots				0,1		
0140020	Cherries (sweet cherries, sour cherries)				0,2		
0140030	Peaches (Nectarines and similar hybrids)				0,1		
0140040	Plums (Damson, greengage, mirabelle, sloe)				0,02 (*)		
0140990	Others				0,02 (*)		
0150000	(v) Berries & small fruit	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)		
0151000	<i>(a) Table and wine grapes</i>					0,01 (*)	
0151010	Table grapes						
0151020	Wine grapes			(+)			
0152000	<i>(b) Strawberries</i>					0,05 (+)	(+)
0153000	<i>(c) Cane fruit</i>					0,01 (*)	
0153010	Blackberries						
0153020	Dewberries (Loganberries, boysenberries, and cloudberry)						
0153030	Raspberries (Wineberries, arctic bramble/raspberry, (<i>Rubus arcticus</i>), nectar raspberries (<i>Rubus arcticus x idaeus</i>))						
0153990	Others						
0154000	<i>(d) Other small fruit & berries</i>					0,01 (*)	(+)
0154010	Blueberries (Bilberries)						
0154020	Cranberries (Cowberries (red bilberries))						
0154030	Currants (red, black and white)						
0154040	Gooseberries (Including hybrids with other ribes species)						
0154050	Rose hips						

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0154060	Mulberries (arbutus berry)						
0154070	Azalore (mediteranean medlar) (Kiwiberry (<i>Actinidia arguta</i>))						
0154080	Elderberries (Black chokeberry (appleberry), mountain ash, buckthorn (sea swallowthorn), hawthorn, service berries, and other treeberries)						
0154990	Others						
0160000	(vi) Miscellaneous fruit	0,02 (*)	0,01 (*)	0,01 (*)		0,01 (*)	
0161000	(a) <i>Edible peel</i>				0,02 (*)		
0161010	Dates						
0161020	Figs						
0161030	Table olives						
0161040	Kumquats (Marumi kumquats, nagami kumquats, limequats (<i>Citrus aurantiifolia</i> x <i>Fortunella</i> spp.))						
0161050	Carambola (Bilimbi)						
0161060	Persimmon						
0161070	Jambolan (java plum) (Java apple (water apple), pomerac, rose apple, Brazilean cherry Surinam cherry (<i>grumichama Eugenia uniflora</i>),)						
0161990	Others						
0162000	(b) <i>Inedible peel, small</i>				0,02 (*)		
0162010	Kiwi						
0162020	Lychee (Litchi) (Pulasan, rambutan (hairy litchi), mangosteen)						
0162030	Passion fruit						
0162040	Prickly pear (cactus fruit)						
0162050	Star apple						
0162060	American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel (yellow sapote), and mammey sapote)						
0162990	Others						
0163000	(c) <i>Inedible peel, large</i>						
0163010	Avocados				0,02 (*)		
0163020	Bananas (Dwarf banana, plantain, apple banana)				0,1		
0163030	Mangoes				0,02 (*)		
0163040	Papaya				0,02 (*)		
0163050	Pomegranate				0,02 (*)		
0163060	Cherimoya (Custard apple, sugar apple (sweetsop), llama and other medium sized Annonaceae)				0,02 (*)		

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0163070	Guava (Red pitaya or dragon fruit (<i>Hylocereus undatus</i>))				0,02 (*)		
0163080	Pineapples				0,02 (*)		
0163090	Bread fruit (Jackfruit)				0,02 (*)		
0163100	Durian				0,02 (*)		
0163110	Soursop (guanabana)				0,02 (*)		
0163990	Others				0,02 (*)		
0200000	2. VEGETABLES FRESH OR FROZEN						
0210000	(i) Root and tuber vegetables	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)		
0211000	(a) Potatoes					0,01 (*)	0,4
0212000	(b) Tropical root and tuber vegetables					0,01 (*)	0,1 (*)
0212010	Cassava (Dasheen, eddoe (Japanese taro), tannia)						
0212020	Sweet potatoes						
0212030	Yams (Potato bean (yam bean), Mexican yam bean)						
0212040	Arrowroot						
0212990	Others						
0213000	(c) Other root and tuber vegetables except sugar beet						
0213010	Beetroot					0,01 (*)	0,2
0213020	Carrots					1 (+)	0,4
0213030	Celeriac					0,08 (+)	0,3
0213040	Horseradish (Angelica roots, lovage roots, gentiana roots.)					0,08 (+)	0,4
0213050	Jerusalem artichokes					0,01 (*)	0,1 (*)
0213060	Parsnips					0,08 (+)	0,4
0213070	Parsley root					0,08 (+)	0,4
0213080	Radishes (Black radish, Japanese radish, small radish and similar varieties, tiger nut (<i>Cyperus esculentus</i>))					0,01 (*)	0,1 (*)
0213090	Salsify (Scorzonera, Spanish salsify (Spanish oysterplant))					0,08 (+)	0,4
0213100	Swedes					0,01 (*)	0,3
0213110	Turnips					0,01 (*)	0,3
0213990	Others					0,01 (*)	0,1 (*)
0220000	(ii) Bulb vegetables	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)		0,3
0220010	Garlic					0,01 (*)	
0220020	Onions (Silverskin onions)					0,03	
0220030	Shallots					0,03	
0220040	Spring onions (Welsh onion and similar varieties)					0,02	

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0220990	Others					0,01 (*)	
0230000	(iii) Fruiting vegetables	0,02 (*)	0,01 (*)	0,01 (*)		0,01 (*)	0,1 (*)
0231000	(a) <i>Solanaceae</i>				0,02 (*)		
0231010	Tomatoes (Cherry tomatoes, tree tomato, Physalis, gojiberry, wolfberry (<i>Lycium barbarum</i> and <i>L. chinense</i>))						
0231020	Peppers (Chilli peppers)						
0231030	Aubergines (egg plants) (Pepino)						
0231040	Okra, lady's fingers						
0231990	Others						
0232000	(b) <i>Cucurbits — edible peel</i>				0,02 (*)		(+)
0232010	Cucumbers		(+)				
0232020	Gherkins						
0232030	Courgettes (Summer squash, marrow (patisson))						
0232990	Others						
0233000	(c) <i>Cucurbits — inedible peel</i>						
0233010	Melons (Kiwano)		(+)		0,05 (+)		
0233020	Pumpkins (Winter squash)				0,02 (*)		
0233030	Watermelons				0,02 (*)		
0233990	Others				0,02 (*)		
0234000	(d) <i>Sweet corn</i>				0,02 (*)		
0239000	(e) <i>Other fruiting vegetables</i>				0,02 (*)		
0240000	(iv) Brassica vegetables	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	(+)
0241000	(a) <i>Flowering brassica</i>						0,5
0241010	Broccoli (Calabrese, Chinese broccoli, broccoli raab)						
0241020	Cauliflower						
0241990	Others						
0242000	(b) <i>Head brassica</i>						
0242010	Brussels sprouts						0,6
0242020	Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage)						0,8
0242990	Others						0,1 (*)
0243000	(c) <i>Leafy brassica</i>						1
0243010	Chinese cabbage (Indian (Chinese) mustard, pak choi, Chinese flat cabbage (tai goo choi), choi sum, peking cabbage (pe-tsai),)						

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0243020	Kale (Borecole (curly kale), collards, Portuguese Kale, Portuguese cabbage, cow cabbage)						
0243990	Others						
0244000	(d) Kohlrabi						
0250000	(v) Leaf vegetables & fresh herbs		(+)				0,5
0251000	(a) Lettuce and other salad plants including Brassicaceae	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,1 (*)
0251010	Lamb's lettuce (Italian cornsalad)						
0251020	Lettuce (Head lettuce, lollo rosso (cutting lettuce), iceberg lettuce, romaine (cos) lettuce)						
0251030	Scarole (broad-leaf endive) (Wild chicory, red-leaved chicory, radicchio, curld leave endive, sugar loaf)						
0251040	Cress						
0251050	Land cress						
0251060	Rocket, Rucola (Wild rocket)						
0251070	Red mustard						
0251080	Leaves and sprouts of <i>Brassica</i> spp (Mizuna, leaves of peas and radish and other babyleaf brassica crops (crops harvested up to 8 true leaf stage))						
0251990	Others						
0252000	(b) Spinach & similar (leaves)	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,1 (*)
0252010	Spinach (New Zealand spinach, amaranthus spinach)						
0252020	Purslane (Winter purslane (miner's lettuce), garden purslane, common purslane, sorrel, glasswort, Agretti (<i>Salsola soda</i>))						
0252030	Beet leaves (chard) (Leaves of beetroot)						
0252990	Others						
0253000	(c) Vine leaves (grape leaves)	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,1 (*)
0254000	(d) Water cress	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,1 (*)
0255000	(e) Witloof	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,1 (*)
0256000	(f) Herbs	0,05 (*)	0,15	0,02 (*)	0,05 (*)	0,05 (+)	
0256010	Chervil						0,1 (*)
0256020	Chives						0,3
0256030	Celery leaves (Fennel leaves, Coriander leaves, dill leaves, Caraway leaves, lovage, angelica, sweet cисely and other <i>Apiaceae</i> leaves)						0,1 (*) (+)
0256040	Parsley						0,1 (*)
0256050	Sage (Winter savory, summer savory,)						0,1 (*)
0256060	Rosemary						0,1 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0256070	Thyme (Marjoram, oregano)						0,1 (*)
0256080	Basil (Balm leaves, mint, peppermint)						0,1 (*)
0256090	Bay leaves (laurel)						0,1 (*)
0256100	Tarragon (Hyssop)						0,1 (*)
0256990	Others (Edible flowers)						0,1 (*)
0260000	(vi) Legume vegetables (fresh)	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,1 (*)
0260010	Beans (with pods) (Green bean (french beans, snap beans), scarlet runner bean, slicing bean, yardlong beans)						
0260020	Beans (without pods) (Broad beans, Flageolets, jack bean, lima bean, cowpea)						
0260030	Peas (with pods) (Mangetout (sugar peas, snow peas))						
0260040	Peas (without pods) (Garden pea, green pea, chickpea)						
0260050	Lentils						
0260990	Others						
0270000	(vii) Stem vegetables (fresh)	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)		
0270010	Asparagus					0,01 (*)	0,1 (*)
0270020	Cardoons					0,01 (*)	0,1 (*)
0270030	Celery					1,5 (+)	0,1 (*)
0270040	Fennel					0,01 (*)	0,1 (*)
0270050	Globe artichokes					0,01 (*)	0,1 (*)
0270060	Leek					0,01 (*)	0,3 (+)
0270070	Rhubarb					0,01 (*)	0,1 (*)
0270080	Bamboo shoots					0,01 (*)	0,1 (*)
0270090	Palm hearts					0,01 (*)	0,1 (*)
0270990	Others					0,01 (*)	0,1 (*)
0280000	(viii) Fungi	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,1 (*)
0280010	Cultivated (Common mushroom, Oyster mushroom, Shi-take)						
0280020	Wild (Chanterelle, Truffle, Morel, Cep)						
0280990	Others						
0290000	(ix) Sea weeds	0,02 (*)	0,01 (*)	0,01 (*)	0,02 (*)	0,01 (*)	0,1 (*)
0300000	3. PULSES, DRY	0,02 (*)	0,01 (*)	0,01 (*)		0,01 (*)	
0300010	Beans (Broad beans, navy beans, flageolets, jack beans, lima beans, field beans, cowpeas)				0,05		0,6 (+)
0300020	Lentils				0,02		0,6 (+)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0300030	Peas (Chickpeas, field peas, chickling vetch)				0,05		0,6 (+)
0300040	Lupins				0,05		0,1 (*)
0300990	Others				0,02 (*)		0,1 (*)
0400000	4. OILSEEDS AND OILFRUITS	0,05 (*)	0,02 (*)	0,02 (*)		0,02 (*)	
0401000	(i) Oilseeds						
0401010	Linseed				0,2		0,8
0401020	Peanuts				0,05 (*)		0,1 (*)
0401030	Poppy seed				0,15		0,1 (*)
0401040	Sesame seed				0,05 (*)		0,1 (*)
0401050	Sunflower seed				0,05 (*)		0,1 (*)
0401060	Rape seed (Bird rapeseed, turnip rape)				0,2		0,8
0401070	Soya bean				0,05 (*)		5
0401080	Mustard seed				0,2		1
0401090	Cotton seed				0,3		1
0401100	Pumpkin seeds (Other seeds of <i>cucurbitaceae</i>)				0,05 (*)		0,1 (*)
0401110	Safflower				0,05 (*)		0,1 (*)
0401120	Borage				0,05 (*)		0,8
0401130	Gold of pleasure				0,05 (*)		0,1
0401140	Hempseed				0,05 (*)		0,1
0401150	Castor bean				0,05 (*)		0,1
0401990	Others				0,05 (*)		0,1
0402000	(ii) Oilfruits				0,05 (*)		0,1
0402010	Olives for oil production						
0402020	Palm nuts (palmoil kernels)						
0402030	Palmfruit						
0402040	Kapok						
0402990	Others						
0500000	5. CEREALS	0,02 (*)	0,01 (*)	0,01 (*)		0,01 (*)	0,1 (*)
0500010	Barley				0,1		
0500020	Buckwheat (Amaranthus, quinoa)				0,02 (*)		
0500030	Maize				0,1		
0500040	Millet (Foxtail millet, teff)				0,02 (*)		

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0500050	Oats				0,1		
0500060	Rice				0,02 (*)		
0500070	Rye				0,06		
0500080	Sorghum				0,02 (*)		
0500090	Wheat (Spelt, triticale)				0,15		
0500990	Others				0,02 (*)		
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)		0,1 (*)
0610000	(i) Tea (dried leaves and stalks, fermented or otherwise of <i>Camellia sinensis</i>)						0,05 (*)
0620000	(ii) Coffee beans						0,05 (*)
0630000	(iii) Herbal infusions (dried)						
0631000	(a) Flowers					2	
0631010	Camomille flowers						
0631020	Hybiscus flowers						
0631030	Rose petals						
0631040	Jasmine flowers (Elderflowers (<i>Sambucus nigra</i>))						
0631050	Lime (linden)						
0631990	Others						
0632000	(b) Leaves					2	
0632010	Strawberry leaves						
0632020	Rooibos leaves (Ginkgo leaves)						
0632030	Maté						
0632990	Others						
0633000	(c) Roots						0,05 (*)
0633010	Valerian root						
0633020	Ginseng root						
0633990	Others						
0639000	(d) Other herbal infusions						0,05 (*)
0640000	(iv) Cocoa (fermented beans)						0,05 (*)
0650000	(v) Carob (St johns bread)						0,05 (*)
0700000	7. HOPS (dried), including hop pellets and unconcentrated powder	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)	0,05 (*)	0,1 (*)

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0800000	8. SPICES	0,1 (*)	0,05 (*)	0,05 (*)	0,1 (*)		0,1 (*)
0810000	(i) Seeds					0,3 (+)	
0810010	Anise						
0810020	Black caraway						
0810030	Celery seed (Lovage seed)						
0810040	Coriander seed						
0810050	Cumin seed						
0810060	Dill seed						
0810070	Fennel seed						
0810080	Fenugreek						
0810090	Nutmeg						
0810990	Others						
0820000	(ii) Fruits and berries					0,3 (+)	
0820010	Allspice						
0820020	Anise pepper (Japan pepper)						
0820030	Caraway						
0820040	Cardamom						
0820050	Juniper berries						
0820060	Pepper, black and white (Long pepper, pink pepper)						
0820070	Vanilla pods						
0820080	Tamarind						
0820990	Others						
0830000	(iii) Bark					0,05 (*)	
0830010	Cinnamon (Cassia)						
0830990	Others						
0840000	(iv) Roots or rhizome					0,05 (*)	
0840010	Liquorice						
0840020	Ginger						
0840030	Turmeric (Curcuma)						
0840040	Horseradish						
0840990	Others						
0850000	(v) Buds					0,05 (*)	
0850010	Cloves						
0850020	Capers						

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
0850990	Others						
0860000	(vi) Flower stigma					0,05 (*)	
0860010	Saffron						
0860990	Others						
0870000	(vii) Arial					0,05 (*)	
0870010	Mace						
0870990	Others						
0900000	9. SUGAR PLANTS	0,02 (*)	0,01 (*)	0,01 (*)		0,01 (*)	0,1 (*)
0900010	Sugar beet (root)				0,06		
0900020	Sugar cane				0,02 (*)		
0900030	Chicory roots				0,02 (*)		
0900990	Others				0,02 (*)		
1000000	10. PRODUCTS OF ANIMAL ORIGIN — TERRESTRIAL ANIMALS			0,05 (*)			
1010000	(i) Meat, preparations of meat, offals, blood, animal fats fresh chilled or frozen, salted, in brine, dried or smoked or processed as flours or meals other processed products such as sausages and food preparations based on these	0,02 (*)	0,01 (*)		0,02 (*)	0,01 (*)	
1011000	(a) <i>Swine</i>						0,1 (*)
1011010	Meat						
1011020	Fat free of lean meat						
1011030	Liver						
1011040	Kidney						
1011050	Edible offal						
1011990	Others						
1012000	(b) <i>Bovine</i>						0,1 (*)
1012010	Meat						
1012020	Fat						
1012030	Liver						
1012040	Kidney						
1012050	Edible offal						
1012990	Others						
1013000	(c) <i>Sheep</i>						0,1 (*)
1013010	Meat						
1013020	Fat						

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1013030	Liver						
1013040	Kidney						
1013050	Edible offal						
1013990	Others						
1014000	(d) Goat						0,1 (*)
1014010	Meat						
1014020	Fat						
1014030	Liver						
1014040	Kidney						
1014050	Edible offal						
1014990	Others						
1015000	(e) Horses, asses, mules or hinnies						0,1 (*)
1015010	Meat						
1015020	Fat						
1015030	Liver						
1015040	Kidney						
1015050	Edible offal						
1015990	Others						
1016000	(f) Poultry — chicken, geese, duck, turkey and Guinea fowl — ostrich, pigeon						
1016010	Meat						0,1 (*)
1016020	Fat						0,1 (*)
1016030	Liver						0,2
1016040	Kidney						0,1 (*)
1016050	Edible offal						0,1 (*)
1016990	Others						0,1 (*)
1017000	(g) Other farm animals (Rabbit, Kangaroo)						0,1 (*)
1017010	Meat						
1017020	Fat						
1017030	Liver						
1017040	Kidney						
1017050	Edible offal						
1017990	Others						

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1020000	(ii) Milk and cream, not concentrated, nor containing added sugar or sweetening matter, butter and other fats derived from milk, cheese and curd	0,02 (*)	0,01 (*)		0,02 (*)	0,01 (*)	0,02 (*)
1020010	Cattle						
1020020	Sheep						
1020030	Goat						
1020040	Horse						
1020990	Others						
1030000	(iii) Birds' eggs, fresh preserved or cooked Shelled eggs and egg yolks fresh, dried, cooked by steaming or boiling in water, moulded, frozen or otherwise preserved whether or not containing added sugar or sweetening matter	0,02 (*)	0,01 (*)		0,02 (*)	0,01 (*)	0,1 (*)
1030010	Chicken						
1030020	Duck						
1030030	Goose						
1030040	Quail						
1030990	Others						
1040000	(iv) Honey (Royal jelly, pollen)	0,05 (*)	0,05 (*)		0,05 (*)	0,05 (*)	0,05 (*)
1050000	(v) Amphibians and reptiles (Frog legs, crocodiles)	0,02 (*)	0,01 (*)		0,02 (*)	0,01 (*)	0,1 (*)
1060000	(vi) Snails	0,02 (*)	0,01 (*)		0,02 (*)	0,01 (*)	0,1 (*)
1070000	(vii) Other terrestrial animal products	0,02 (*)	0,01 (*)		0,02 (*)	0,01 (*)	0,1 (*)

(*) For the complete list of products of plant and animal origin to which MRLs apply, reference should be made to Annex I.

(*) Indicates lower limit of analytical determination

(F) = Fat soluble

Clomazone

(+) The European Food Safety Authority identified some information on residue trials as unavailable. When re-reviewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0232010 Cucumbers

(+) The European Food Safety Authority identified some information on residue trials as unavailable. When re-reviewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0233010 Melons (Kiwano)

0244000 (d) Kohlrabi

Diuron

(+) The European Food Safety Authority identified some information on residue trials as unavailable. When re-reviewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0130000 (iii) Pome fruit

0130010 Apples (Crab apple)

0130020 Pears (Oriental pear)

0130030 Quinces

0130040 Medlar

0130050 Loquat

0130990 Others

0151020 Wine grapes

Metconazole (sum of isomers) (F)

(+) The European Food Safety Authority identified some information on residue trials as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0233010 Melons (Kiwano)**Prosulfocarb**

(+) The European Food Safety Authority identified some information on residue trials as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0152000 (b) Strawberries

(+) The European Food Safety Authority identified some information on crop metabolism as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0213020 Carrots**0213030 Celeriac****0213040 Horseradish (Angelica roots, lovage roots, gentiana roots)****0213060 Parsnips****0213070 Parsley root****0213090 Salsify (Scorzonera, Spanish salsify (Spanish oysterplant))**

(+) The European Food Safety Authority identified some information on residue trials as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0256000 (f) Herbs**0256010 Chervil****0256020 Chives****0256030 Celery leaves (Fennel leaves, Coriander leaves, dill leaves, Caraway leaves, lovage, angelica, sweet cисely and other Apiaceae leaves)****0256040 Parsley****0256050 Sage (Winter savory, summer savory,)****0256060 Rosemary****0256070 Thyme (Marjoram, oregano)****0256080 Basil (Balm leaves, mint, peppermint)****0256090 Bay leaves (laurel)****0256100 Tarragon (Hyssop)****0256990 Others (Edible flowers)**

(+) The European Food Safety Authority identified some information on crop metabolism as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0270030 Celery

(+) The European Food Safety Authority identified some information on analytical methods as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0810000 (i) Seeds**0810010 Anise****0810020 Black caraway****0810030 Celery seed (Lovage seed)****0810040 Coriander seed****0810050 Cumin seed****0810060 Dill seed****0810070 Fennel seed****0810080 Fenugreek****0810090 Nutmeg****0810990 Others****0820000 (ii) Fruits and berries****0820010 Allspice****0820020 Anise pepper (Japan pepper)****0820030 Caraway****0820040 Cardamom****0820050 Juniper berries****0820060 Pepper, black and white (Long pepper, pink pepper)**

0820070 Vanilla pods
 0820080 Tamarind
 0820990 Others

Tepraloxydin (sum of tepraloxydin and its metabolites that can be hydrolysed either to the moiety 3-(tetrahydro-pyran-4-yl)-glutaric acid or to the moiety 3-hydroxy-(tetrahydro-pyran-4-yl)-glutaric acid, expressed as tepraloxydin)

(+) The European Food Safety Authority identified some information on crop metabolism as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0152000 (b) Strawberries
 0154000 (d) Other small fruit & berries
 0154010 Blueberries (Bilberries)
 0154020 Cranberries (Cowberries (red bilberries))
 0154030 Currants (red, black and white)
 0154040 Gooseberries (Including hybrids with other ribes species)
 0154050 Rose hips
 0154060 Mulberries (arbutus berry)
 0154070 Azarole (mediteranean medlar) (Kiwiberry (Actinidia arguta))
 0154080 Elderberries (Black chokeberry (appleberry), mountain ash, buckthorn (sea swallowthorn), hawthorn, service berries, and other treeberries)
 0154990 Others
 0232000 (b) Cucurbits - edible peel
 0232010 Cucumbers
 0232020 Gherkins
 0232030 Courgettes (Summer squash, marrow (patisson))
 0232990 Others
 0241000 (a) Flowering brassica
 0241010 Broccoli (Calabrese, Chinese broccoli, broccoli raab)
 0241020 Cauliflower
 0241990 Others
 0242010 Brussels sprouts
 0242020 Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage)
 0242990 Others
 0243000 (c) Leafy brassica
 0243010 Chinese cabbage (Indian (Chinese) mustard, pak choi, Chinese flat cabbage (tai goo choi), choi sum, peking cabbage (pe-tsai),)
 0243020 Kale (Borecole (curly kale), collards, Portuguese Kale, Portuguese cabbage, cow cabbage)
 0243990 Others
 0244000 (d) Kohlrabi
 0256030 Celery leaves (Fennel leaves, Coriander leaves, dill leaves, Caraway leaves, lovage, angelica, sweet cисely and other Apiacea leaves)
 0270060 Leek

(+) The European Food Safety Authority identified some information on analytical methods as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0300010 Beans (Broad beans, navy beans, flageolets, jack beans, lima beans, field beans, cowpeas)
 0300020 Lentils
 0300030 Peas (Chickpeas, field peas, chickling vetch)

(2) In Annex III, the columns for clodinafop, clomazone, diuron, ethalfluralin, ioxynil, iprovalicarb, maleic hydrazide, mepanipyrim, metconazole, prosulfocarb and tepraloxydim are deleted.

(3) In Annex V, the following column for ethalfluralin is added:

Pesticide residues and maximum residue levels (mg/kg)

Code number	Groups and examples of individual products to which the MRLs apply (a)		Ethalfluralin
	(1)	(2)	
0100000	1. FRUIT FRESH OR FROZEN; NUTS		0,01 (*)
0110000	(i) Citrus fruit		
0110010	Grapefruit (Shaddocks, pomelos, sweeties, tangelo (except mineola), ugli and other hybrids)		
0110020	Oranges (Bergamot, bitter orange, chinotto and other hybrids)		
0110030	Lemons (Citron, lemon)		
0110040	Limes		
0110050	Mandarins (Clementine, tangerine, mineola and other hybrids)		
0110990	Others		
0120000	(ii) Tree nuts (shelled or unshelled)		
0120010	Almonds		
0120020	Brazil nuts		
0120030	Cashew nuts		
0120040	Chestnuts		
0120050	Coconuts		
0120060	Hazelnuts (Filbert)		
0120070	Macadamia		
0120080	Pecans		
0120090	Pine nuts		
0120100	Pistachios		
0120110	Walnuts		

(1)	(2)	(3)
0120990	Others	
0130000	(iii) Pome fruit	
0130010	Apples (Crab apple)	
0130020	Pears (Oriental pear)	
0130030	Quinces	
0130040	Medlar	
0130050	Loquat	
0130990	Others	
0140000	(iv) Stone fruit	
0140010	Apricots	
0140020	Cherries (sweet cherries, sour cherries)	
0140030	Peaches (Nectarines and similar hybrids)	
0140040	Plums (Damson, greengage, mirabelle, sloe)	
0140990	Others	
0150000	(v) Berries & small fruit	
0151000	(a) Table and wine grapes	
0151010	Table grapes	
0151020	Wine grapes	
0152000	(b) Strawberries	
0153000	(c) Cane fruit	
0153010	Blackberries	
0153020	Dewberries (Loganberries, boysenberries, and cloudbERRIES)	
0153030	Raspberries (Wineberries, arctic bramble/raspberry, (<i>Rubus arcticus</i>), nectar raspberries (<i>Rubus arcticus x idaeus</i>))	
0153990	Others	
0154000	(d) Other small fruit & berries	
0154010	Blueberries (Bilberries)	
0154020	Cranberries (Cowberries (red bilberries))	
0154030	Currants (red, black and white)	
0154040	Gooseberries (Including hybrids with other ribes species)	
0154050	Rose hips	

(1)	(2)	(3)
0154060	Mulberries (arbutus berry)	
0154070	Azarole (mediteranean medlar) (Kiwiberry (<i>Actinidia arguta</i>))	
0154080	Elderberries (Black chokeberry (appleberry), mountain ash, buckthorn (sea swallowthorn), hawthorn, service berries, and other treeberries)	
0154990	Others	
0160000	(vi) Miscellaneous fruit	
0161000	(a) <i>Edible peel</i>	
0161010	Dates	
0161020	Figs	
0161030	Table olives	
0161040	Kumquats (Marumi kumquats, nagami kumquats, limequats (<i>Citrus aurantifolia x Fortunella</i> spp.))	
0161050	Carambola (Bilimbi)	
0161060	Persimmon	
0161070	Jambolan (java plum) (Java apple (water apple), pomerac, rose apple, Brazilean cherry Surinam cherry (<i>grumichama Eugenia uniflora</i>),)	
0161990	Others	
0162000	(b) <i>Inedible peel, small</i>	
0162010	Kiwi	
0162020	Lychee (Litchi) (Pulasan, rambutan (hairy litchi), mangosteen)	
0162030	Passion fruit	
0162040	Prickly pear (cactus fruit)	
0162050	Star apple	
0162060	American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel (yellow sapote), and mammey sapote)	
0162990	Others	
0163000	(c) <i>Inedible peel, large</i>	
0163010	Avocados	
0163020	Bananas (Dwarf banana, plantain, apple banana)	
0163030	Mangoes	
0163040	Papaya	
0163050	Pomegranate	
0163060	Cherimoya (Custard apple, sugar apple (sweetsop), llama and other medium sized Annonaceae)	

(1)	(2)	(3)
0163070	Guava (Red pitaya or dragon fruit (<i>Hylocereus undatus</i>))	
0163080	Pineapples	
0163090	Bread fruit (Jackfruit)	
0163100	Durian	
0163110	Soursop (guanabana)	
0163990	Others	
0200000	2. VEGETABLES FRESH OR FROZEN	0,01 (*)
0210000	(i) Root and tuber vegetables	
0211000	(a) Potatoes	
0212000	(b) Tropical root and tuber vegetables	
0212010	Cassava (Dasheen, eddoe (Japanese taro), tannia)	
0212020	Sweet potatoes	
0212030	Yams (Potato bean (yam bean), Mexican yam bean)	
0212040	Arrowroot	
0212990	Others	
0213000	(c) Other root and tuber vegetables except sugar beet	
0213010	Beetroot	
0213020	Carrots	
0213030	Celeriac	
0213040	Horseradish (Angelica roots, lovage roots, gentiana roots,)	
0213050	Jerusalem artichokes	
0213060	Parsnips	
0213070	Parsley root	
0213080	Radishes (Black radish, Japanese radish, small radish and similar varieties, tiger nut (<i>Cyperus esculentus</i>))	
0213090	Salsify (Scorzonera, Spanish salsify (Spanish oysterplant))	
0213100	Swedes	
0213110	Turnips	
0213990	Others	
0220000	(ii) Bulb vegetables	
0220010	Garlic	
0220020	Onions (Silverskin onions)	
0220030	Shallots	
0220040	Spring onions (Welsh onion and similar varieties)	

(1)	(2)	(3)
0220990	Others	
0230000	(iii) Fruiting vegetables	
0231000	(a) <i>Solanaceae</i>	
0231010	Tomatoes (Cherry tomatoes, tree tomato, Physalis, gojiberry, wolfberry (<i>Lycium barbarum</i> and <i>L. chinense</i>))	
0231020	Peppers (Chilli peppers)	
0231030	Aubergines (egg plants) (Pepino)	
0231040	Okra, lady's fingers	
0231990	Others	
0232000	(b) <i>Cucurbits — edible peel</i>	
0232010	Cucumbers	
0232020	Gherkins	
0232030	Courgettes (Summer squash, marrow (patisson))	
0232990	Others	
0233000	(c) <i>Cucurbits — inedible peel</i>	
0233010	Melons (Kiwano)	
0233020	Pumpkins (Winter squash)	
0233030	Watermelons	
0233990	Others	
0234000	(d) <i>Sweet corn</i>	
0239000	(e) <i>Other fruiting vegetables</i>	
0240000	(iv) <i>Brassica</i> vegetables	
0241000	(a) <i>Flowering brassica</i>	
0241010	Broccoli (Calabrese, Chinese broccoli, broccoli raab)	
0241020	Cauliflower	
0241990	Others	
0242000	(b) <i>Head brassica</i>	
0242010	Brussels sprouts	
0242020	Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage)	
0242990	Others	
0243000	(c) <i>Leafy brassica</i>	
0243010	Chinese cabbage (Indian (Chinese) mustard, pak choi, Chinese flat cabbage (tai goo choi), choi sum, peking cabbage (pe-tsai),)	

(1)	(2)	(3)
0243020	Kale (Borecole (curly kale), collards, Portuguese Kale, Portuguese cabbage, cow cabbage)	
0243990	Others	
0244000	(d) Kohlrabi	
0250000	(v) Leaf vegetables & fresh herbs	
0251000	(a) Lettuce and other salad plants including Brassicaceae	
0251010	Lamb's lettuce (Italian cornsalad)	
0251020	Lettuce (Head lettuce, lollo rosso (cutting lettuce), iceberg lettuce, romaine (cos) lettuce)	
0251030	Scarole (broad-leaf endive) (Wild chicory, red-leaved chicory, radicchio, curld leave endive, sugar loaf)	
0251040	Cress	
0251050	Land cress	
0251060	Rocket, Rucola (Wild rocket)	
0251070	Red mustard	
0251080	Leaves and sprouts of <i>Brassica</i> spp (Mizuna, leaves of peas and radish and other babyleaf brassica crops (crops harvested up to 8 true leaf stage))	
0251990	Others	
0252000	(b) Spinach & similar (leaves)	
0252010	Spinach (New Zealand spinach, amaranthus spinach)	
0252020	Purslane (Winter purslane (miner's lettuce), garden purslane, common purslane, sorrel, glasswort, Agretti (Salsola soda))	
0252030	Beet leaves (chard) (Leaves of beetroot)	
0252990	Others	
0253000	(c) Vine leaves (grape leaves)	
0254000	(d) Water cress	
0255000	(e) Witloof	
0256000	(f) Herbs	
0256010	Chervil	
0256020	Chives	
0256030	Celery leaves (Fennel leaves, Coriander leaves, dill leaves, Caraway leaves, lovage, angelica, sweet cисely and other <i>Apiaceae</i> leaves)	
0256040	Parsley	
0256050	Sage (Winter savory, summer savory)	
0256060	Rosemary	

(1)	(2)	(3)
0256070	Thyme (Marjoram, oregano)	
0256080	Basil (Balm leaves, mint, peppermint)	
0256090	Bay leaves (laurel)	
0256100	Tarragon (Hyssop)	
0256990	Others (Edible flowers)	
0260000	(vi) Legume vegetables (fresh)	
0260010	Beans (with pods) (Green bean (french beans, snap beans), scarlet runner bean, slicing bean, yardlong beans)	
0260020	Beans (without pods) (Broad beans, Flageolets, jack bean, lima bean, cowpea)	
0260030	Peas (with pods) (Mangetout (sugar peas, snow peas))	
0260040	Peas (without pods) (Garden pea, green pea, chickpea)	
0260050	Lentils	
0260990	Others	
0270000	(vii) Stem vegetables (fresh)	
0270010	Asparagus	
0270020	Cardoons	
0270030	Celery	
0270040	Fennel	
0270050	Globe artichokes	
0270060	Leek	
0270070	Rhubarb	
0270080	Bamboo shoots	
0270090	Palm hearts	
0270990	Others	
0280000	(viii) Fungi	
0280010	Cultivated (Common mushroom, Oyster mushroom, Shi-take)	
0280020	Wild (Chanterelle, Truffle, Morel, Cep)	
0280990	Others	
0290000	(ix) Sea weeds	
0300000	3. PULSES, DRY	0,01 (*)
0300010	Beans (Broad beans, navy beans, flageolets, jack beans, lima beans, field beans, cowpeas)	
0300020	Lentils	

(1)	(2)	(3)
0300030	Peas (Chickpeas, field peas, chickling vetch)	
0300040	Lupins	
0300990	Others	
0400000	4. OILSEEDS AND OILFRUITS	0,01 (*)
0401000	(i) Oilseeds	
0401010	Linseed	
0401020	Peanuts	
0401030	Poppy seed	
0401040	Sesame seed	
0401050	Sunflower seed	
0401060	Rape seed (Bird rapeseed, turnip rape)	
0401070	Soya bean	
0401080	Mustard seed	
0401090	Cotton seed	
0401100	Pumpkin seeds (Other seeds of <i>cucurbitacea</i>)	
0401110	Safflower	
0401120	Borage	
0401130	Gold of pleasure	
0401140	Hempseed	
0401150	Castor bean	
0401990	Others	
0402000	(ii) Oilfruits	
0402010	Olives for oil production	
0402020	Palm nuts (palmoil kernels)	
0402030	Palmfruit	
0402040	Kapok	
0402990	Others	
0500000	5. CEREALS	0,01 (*)
0500010	Barley	
0500020	Buckwheat (Amaranthus, quinoa)	
0500030	Maize	
0500040	Millet (Foxtail millet, teff)	

(1)	(2)	(3)
0500050	Oats	
0500060	Rice	
0500070	Rye	
0500080	Sorghum	
0500090	Wheat (Spelt, triticale)	
0500990	Others	
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA	0,01 (*)
0610000	(i) Tea (dried leaves and stalks, fermented or otherwise of <i>Camellia sinensis</i>)	
0620000	(ii) Coffee beans	
0630000	(iii) Herbal infusions (dried)	
0631000	(a) Flowers	
0631010	Camomile flowers	
0631020	Hybiscus flowers	
0631030	Rose petals	
0631040	Jasmine flowers (Elderflowers (<i>Sambucus nigra</i>))	
0631050	Lime (linden)	
0631990	Others	
0632000	(b) Leaves	
0632010	Strawberry leaves	
0632020	Rooibos leaves (Ginkgo leaves)	
0632030	Maté	
0632990	Others	
0633000	(c) Roots	
0633010	Valerian root	
0633020	Ginseng root	
0633990	Others	
0639000	(d) Other herbal infusions	
0640000	(iv) Cocoa (fermented beans)	
0650000	(v) Carob (St johns bread)	
0700000	7. HOPS (dried), including hop pellets and unconcentrated powder	0,01 (*)

(1)	(2)	(3)
0800000	8. SPICES	0,01 (*)
0810000	(i) Seeds	
0810010	Anise	
0810020	Black caraway	
0810030	Celery seed (Lovage seed)	
0810040	Coriander seed	
0810050	Cumin seed	
0810060	Dill seed	
0810070	Fennel seed	
0810080	Fenugreek	
0810090	Nutmeg	
0810990	Others	
0820000	(ii) Fruits and berries	
0820010	Allspice	
0820020	Anise pepper (Japan pepper)	
0820030	Caraway	
0820040	Cardamom	
0820050	Juniper berries	
0820060	Pepper, black and white (Long pepper, pink pepper)	
0820070	Vanilla pods	
0820080	Tamarind	
0820990	Others	
0830000	(iii) Bark	
0830010	Cinnamon (Cassia)	
0830990	Others	
0840000	(iv) Roots or rhizome	
0840010	Liquorice	
0840020	Ginger	
0840030	Turmeric (Curcuma)	
0840040	Horseradish	
0840990	Others	
0850000	(v) Buds	
0850010	Cloves	
0850020	Capers	

(1)	(2)	(3)
0850990	Others	
0860000	(vi) Flower stigma	
0860010	Saffron	
0860990	Others	
0870000	(vii) Aril	
0870010	Mace	
0870990	Others	
0900000	9. SUGAR PLANTS	0,01 (*)
0900010	Sugar beet (root)	
0900020	Sugar cane	
0900030	Chicory roots	
0900990	Others	
1000000	10. PRODUCTS OF ANIMAL ORIGIN — TERRESTRIAL ANIMALS	0,01 (*)
1010000	(i) Meat, preparations of meat, offals, blood, animal fats fresh chilled or frozen, salted, in brine, dried or smoked or processed as flours or meals other processed products such as sausages and food preparations based on these	
1011000	(a) Swine	
1011010	Meat	
1011020	Fat free of lean meat	
1011030	Liver	
1011040	Kidney	
1011050	Edible offal	
1011990	Others	
1012000	(b) Bovine	
1012010	Meat	
1012020	Fat	
1012030	Liver	
1012040	Kidney	
1012050	Edible offal	
1012990	Others	
1013000	(c) Sheep	
1013010	Meat	
1013020	Fat	

(1)	(2)	(3)
1013030	Liver	
1013040	Kidney	
1013050	Edible offal	
1013990	Others	
1014000	(d) Goat	
1014010	Meat	
1014020	Fat	
1014030	Liver	
1014040	Kidney	
1014050	Edible offal	
1014990	Others	
1015000	(e) Horses, asses, mules or hinnies	
1015010	Meat	
1015020	Fat	
1015030	Liver	
1015040	Kidney	
1015050	Edible offal	
1015990	Others	
1016000	(f) Poultry — chicken, geese, duck, turkey and Guinea fowl — ostrich, pigeon	
1016010	Meat	
1016020	Fat	
1016030	Liver	
1016040	Kidney	
1016050	Edible offal	
1016990	Others	
1017000	(g) Other farm animals (Rabbit, Kangaroo)	
1017010	Meat	
1017020	Fat	
1017030	Liver	
1017040	Kidney	
1017050	Edible offal	
1017990	Others	

(1)	(2)	(3)
1020000	(ii) Milk and cream, not concentrated, nor containing added sugar or sweetening matter, butter and other fats derived from milk, cheese and curd	
1020010	Cattle	
1020020	Sheep	
1020030	Goat	
1020040	Horse	
1020990	Others	
1030000	(iii) Birds' eggs, fresh preserved or cooked Shelled eggs and egg yolks fresh, dried, cooked by steaming or boiling in water, moulded, frozen or otherwise preserved whether or not containing added sugar or sweetening matter	
1030010	Chicken	
1030020	Duck	
1030030	Goose	
1030040	Quail	
1030990	Others	
1040000	(iv) Honey (Royal jelly, pollen)	
1050000	(v) Amphibians and reptiles (Frog legs, crocodiles)	
1060000	(vi) Snails	
1070000	(vii) Other terrestrial animal products	

(^a) For the complete list of products of plant and animal origin to which MRLs apply, reference should be made to Annex I.

(*) Indicates lower limit of analytical determination

(F) = Fat soluble

Clomazone

(+) The European Food Safety Authority identified some information on residue trials as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0232010 Cucumbers

(+) The European Food Safety Authority identified some information on residue trials as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0233010 Melons (Kiwano)

0244000 (d) Kohlrabi

Diuron

(+) The European Food Safety Authority identified some information on residue trials as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0130000 (iii) Pome fruit

0130010 Apples (Crab apple)

0130020 Pears (Oriental pear)

0130030 Quinces

0130040 Medlar

0130050 Loquat

0130990 Others

0151020 Wine grapes

Metconazole (sum of isomers) (F)

(+) The European Food Safety Authority identified some information on residue trials as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0233010 Melons (Kiwano)**Prosulfocarb**

(+) The European Food Safety Authority identified some information on residue trials as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0152000 (b) Strawberries

(+) The European Food Safety Authority identified some information on crop metabolism as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0213020 Carrots**0213030 Celeriac****0213040 Horseradish (Angelica roots, lovage roots, gentiana roots,)****0213060 Parsnips****0213070 Parsley root****0213090 Salsify (Scorzonera, Spanish salsify (Spanish oysterplant))**

(+) The European Food Safety Authority identified some information on residue trials as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0256000 (f) Herbs**0256010 Chervil****0256020 Chives****0256030 Celery leaves (Fennel leaves, Coriander leaves, dill leaves, Caraway leaves, lovage, angelica, sweet cисely and other Apiacea leaves)****0256040 Parsley****0256050 Sage (Winter savory, summer savory,)****0256060 Rosemary****0256070 Thyme (Marjoram, oregano)****0256080 Basil (Balm leaves, mint, peppermint)****0256090 Bay leaves (laurel)****0256100 Tarragon (Hyssop)****0256990 Others (Edible flowers)**

(+) The European Food Safety Authority identified some information on crop metabolism as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0270030 Celery

(+) The European Food Safety Authority identified some information on analytical methods as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0810000 (i) Seeds**0810010 Anise****0810020 Black caraway****0810030 Celery seed (Lovage seed)****0810040 Coriander seed****0810050 Cumin seed****0810060 Dill seed****0810070 Fennel seed****0810080 Fenugreek****0810090 Nutmeg****0810990 Others****0820000 (ii) Fruits and berries****0820010 Allspice****0820020 Anise pepper (Japan pepper)****0820030 Caraway****0820040 Cardamom****0820050 Juniper berries****0820060 Pepper, black and white (Long pepper, pink pepper)**

0820070 Vanilla pods

0820080 Tamarind

0820990 Others

Tepraloxydin (sum of tepraloxydin and its metabolites that can be hydrolysed either to the moiety 3-(tetrahydro-pyran-4-yl)-glutaric acid or to the moiety 3-hydroxy-(tetrahydro-pyran-4-yl)-glutaric acid, expressed as tepraloxydin)

(+) The European Food Safety Authority identified some information on crop metabolism as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0152000 (b) Strawberries

0154000 (d) Other small fruit & berries

0154010 Blueberries (Bilberries)

0154020 Cranberries (Cowberries (red bilberries))

0154030 Currants (red, black and white)

0154040 Gooseberries (Including hybrids with other ribes species)

0154050 Rose hips

0154060 Mulberries (arbutus berry)

0154070 Azarole (mediteranean medlar) (Kiwiberry (Actinidia arguta))

0154080 Elderberries (Black chokeberry (appleberry), mountain ash, buckthorn (sea sallowthorn), hawthorn, service berries, and other treeberries)

0154990 Others

0232000 (b) Cucurbits - edible peel

0232010 Cucumbers

0232020 Gherkins

0232030 Courgettes (Summer squash, marrow (patisson))

0232990 Others

0241000 (a) Flowering brassica

0241010 Broccoli (Calabrese, Chinese broccoli, broccoli raab)

0241020 Cauliflower

0241990 Others

0242010 Brussels sprouts

0242020 Head cabbage (Pointed head cabbage, red cabbage, savoy cabbage, white cabbage)

0242990 Others

0243000 (c) Leafy brassica

0243010 Chinese cabbage (Indian (Chinese) mustard, pak choi, Chinese flat cabbage (tai goo choi), choi sum, peking cabbage (pe-tsai).)

0243020 Kale (Borecole (curly kale), collards, Portuguese Kale, Portuguese cabbage, cow cabbage)

0243990 Others

0244000 (d) Kohlrabi

0256030 Celery leaves (Fennel leaves, Coriander leaves, dill leaves, Caraway leaves, lovage, angelica, sweet cисely and other Apiaceae leaves)

0270060 Leek

(+) The European Food Safety Authority identified some information on analytical methods as unavailable. When re-viewing the MRL, the Commission will take into account the information referred to in the first sentence, if it is submitted by 17 August 2015, or, if that information is not submitted by that date, the lack of it.

0300010 Beans (Broad beans, navy beans, flageolets, jack beans, lima beans, field beans, cowpeas)

0300020 Lentils

0300030 Peas (Chickpeas, field peas, chickling vetch)'