

COMMISSION REGULATION (EU) 2022/78

of 19 January 2022

amending Annexes II and III to Regulation (EC) No 396/2005 of the European Parliament and of the Council as regards maximum residue levels for dazomet, hexythiazox, metam and methylisothiocyanate 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,

Whereas:

- (1) For dazomet, hexythiazox and metam, maximum residue levels ('MRLs') were set in Part A of Annex III to Regulation (EC) No 396/2005.
- (2) For dazomet and metam, the European Food Safety Authority ('the Authority') submitted reasoned opinions on the existing MRLs in accordance with Article 12(1) of Regulation (EC) No 396/2005 ⁽²⁾. It proposed a revised common residue definition based on methylisothiocyanate, the main metabolite for dazomet and metam. The residue definition should therefore be changed accordingly. The Authority recommended lowering the MRLs for grapefruits, oranges, lemons, limes, mandarins, apples, pears, quinces, medlars, loquats/Japanese medlars, apricots, cherries (sweet), peaches, plums, table and wine grapes, blackberries, dewberries, raspberries (red and yellow), blueberries, cranberries, currants (black, red and white), gooseberries (green, red and yellow), rose hips, mulberries (black and white), azaroles/Mediterranean medlars, elderberries, figs, table olives, kumquats, kaki/Japanese persimmons, kiwi fruits (green, red, yellow), prickly pears/cactus fruits, avocados, mangoes and granate apples/pomegranates. For other products, it recommended raising or keeping the existing MRLs. The MRLs for those products should be set in Annex II to Regulation (EC) No 396/2005 at the level identified by the Authority. The Authority concluded that concerning the MRLs for strawberries, beetroots, carrots, celeriacs/turnip rooted celeries, horseradishes, Jerusalem artichokes, parsnips, parsley roots/Hamburg roots parsley, radishes, salsifies, swedes/rutabagas, turnips, tomatoes, sweet peppers/bell peppers, aubergines/eggplants, okra/lady's fingers, cucumbers, gherkins, courgettes, melons, pumpkins, watermelons, Chinese cabbages/pe-tsai, kales, lamb's lettuces/corn salads, lettuces, escaroles/broad-leaved endives, cresses and other sprouts and shoots, land cresses, Roman rocket/rucola, red mustards, baby leaf crops (including brassica species), spinaches, purslanes, chards/beet leaves, herbal infusions from roots and hops, some information was not available and that further consideration by risk managers was required. As there is no risk for consumers, the MRLs for those products should also be set in Annex II to Regulation (EC) No 396/2005 at the level identified by the Authority. These MRLs will be reviewed; the review will take into account the information available within 2 years from the publication of this Regulation.
- (3) For hexythiazox, the Authority submitted a reasoned opinion on the existing MRLs in accordance with Article 12(1) of Regulation (EC) No 396/2005 ⁽³⁾. It proposed to change the residue definition. The residue definition should therefore be changed accordingly. The Authority recommended lowering the MRLs for grapefruits, oranges, lemons, limes, mandarins, almonds, brazil nuts, cashew nuts, chestnuts, coconuts, hazelnuts/cobnuts, macadamias, pecans, pine nut kernels, pistachios, walnuts, apples, pears, quinces, medlars, loquats/Japanese medlars, peaches,

⁽¹⁾ OJ L 70, 16.3.2005, p. 1.

⁽²⁾ European Food Safety Authority; Reasoned opinion on the review of the existing maximum residue levels for dazomet according to Article 12 of Regulation (EC) No 396/2005; EFSA Journal 2019;17(1):5562; and Reasoned opinion on the review of the existing maximum residue levels for metam according to Article 12 of Regulation (EC) No 396/2005; EFSA Journal 2019;17(1):5561.

⁽³⁾ European Food Safety Authority; Reasoned opinion on the review of the existing maximum residue levels for hexythiazox according to Article 12 of Regulation (EC) No 396/2005; EFSA Journal 2019;17(1):5559.

blackberries, dewberries, raspberries (red and yellow), blueberries, cranberries, currants (black, red and white), gooseberries (green, red and yellow), rose hips, mulberries (black and white), azaroles/Mediterranean medlars, elderberries, tomatoes, sweet peppers/bell peppers, aubergines/eggplants, cucumbers, gherkins, courgettes, melons, pumpkins, watermelons, maize/corn and hops. For other products, it recommended raising or keeping the existing MRLs. The MRLs for those products should be set in Annex II to Regulation (EC) No 396/2005 at the level identified by the Authority. The Authority also concluded that concerning the MRLs for apricots, cherries (sweet), plums, soybeans and products of animal origin, some information was not available and that further consideration by risk managers was required. As there is no risk for consumers, the MRLs for those products should be set in Annex II to Regulation (EC) No 396/2005 at the level identified by the Authority. These MRLs will be reviewed; the review will take into account the information available within 2 years from the publication of this Regulation.

- (4) Existing Codex maximum residue limits (CXLs) were taken into account in the reasoned opinions of the Authority. CXLs, which are safe for consumers in the Union were considered for MRL setting.
- (5) As regards products on which the use of the plant protection product concerned is not authorised, and for which no import tolerances or CXLs exist, MRLs should be set at the specific limit of determination ('LOD') or the default MRL should apply, as provided for in Article 18(1)(b) of Regulation (EC) No 396/2005.
- (6) The Commission consulted the European Union reference laboratories for residues of pesticides as regards the need to adapt certain LODs. As regards several substances, those laboratories concluded that, for certain commodities, technical development requires the setting of specific LODs.
- (7) 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.
- (8) 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.
- (9) Regulation (EC) No 396/2005 should therefore be amended accordingly.
- (10) 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.
- (11) A reasonable period should be allowed to elapse before the modified MRLs become applicable in order to permit Member States, third countries and food business operators to prepare themselves to meet the new requirements which will result from the modification of the MRLs.
- (12) The measures provided for in this Regulation are in accordance with the opinion of the Standing Committee on Plants, Animals, Food and Feed,

HAS ADOPTED THIS REGULATION:

Article 1

Annexes II and III 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 in the Union or imported into the Union before 9 August 2022.

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 9 August 2022.

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

Done at Brussels, 19 January 2022.

For the Commission
The President
Ursula VON DER LEYEN

ANNEX

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

(1) in Annex II, the following columns for dazomet, hexythiazox, metam and methylisothiocyanate are added:

“Pesticide residues and maximum residue levels (mg/kg)

Code number	Groups and examples of individual products to which the MRLs apply ^(*)	Methylisothiocyanate (resulting from the use of dazomet or metam)	Hexythiazox (any ratio of constituent isomers) (F)	Dazomet (see methylisothiocyanate)	Metam (see methylisothiocyanate)
(1)	(2)	(3)	(4)	(5)	(6)
0100000	FRUITS, FRESH or FROZEN; TREE NUTS				
0110000	Citrus fruits	0,01 (*)	0,5		
0110010	Grapefruits				
0110020	Oranges				
0110030	Lemons				
0110040	Limes				
0110050	Mandarins				
0110990	Others (2)				
0120000	Tree nuts	0,01 (*)	0,05		
0120010	Almonds				
0120020	Brazil nuts				
0120030	Cashew nuts				
0120040	Chestnuts				
0120050	Coconuts				
0120060	Hazelnuts/cobnuts				
0120070	Macadamias				
0120080	Pecans				
0120090	Pine nut kernels				
0120100	Pistachios				
0120110	Walnuts				
0120990	Others (2)				
0130000	Pome fruits	0,01 (*)	0,4		
0130010	Apples				
0130020	Pears				
0130030	Quinces				
0130040	Medlars				

0130050	Loquats/Japanese medlars				
0130990	Others (2)				
0140000	Stone fruits	0,01 (*)			
0140010	Apricots		0,7 (+)		
0140020	Cherries (sweet)		1,5 (+)		
0140030	Peaches		0,7		
0140040	Plums		0,7 (+)		
0140990	Others (2)		0,01 (*)		
0150000	Berries and small fruits				
0151000	(a) grapes	0,01 (*)	1		
0151010	Table grapes				
0151020	Wine grapes				
0152000	(b) strawberries	0,03 (+)	6		
0153000	(c) cane fruits	0,01 (*)	0,01 (*)		
0153010	Blackberries				
0153020	Dewberries				
0153030	Raspberries (red and yellow)				
0153990	Others (2)				
0154000	(d) other small fruits and berries	0,01 (*)	0,01 (*)		
0154010	Blueberries				
0154020	Cranberries				
0154030	Currants (black, red and white)				
0154040	Gooseberries (green, red and yellow)				
0154050	Rose hips				
0154060	Mulberries (black and white)				
0154070	Azaroles/Mediterranean medlars				
0154080	Elderberries				
0154990	Others (2)				
0160000	Miscellaneous fruitswith	0,01 (*)			
0161000	(a) edible peel				
0161010	Dates		2		
0161020	Figs		0,01 (*)		
0161030	Table olives		0,01 (*)		

0161040	Kumquats		0,01 (*)		
0161050	Carambolas		0,01 (*)		
0161060	Kaki/Japanese persimmons		0,01 (*)		
0161070	Jambuls/jambolans		0,01 (*)		
0161990	Others (2)		0,01 (*)		
0162000	(b) inedible peel, small		0,01 (*)		
0162010	Kiwi fruits (green, red, yellow)				
0162020	Litchis/lychees				
0162030	Passionfruits/maracujas				
0162040	Prickly pears/cactus fruits				
0162050	Star apples/cainitos				
0162060	American persimmons/Virginia kaki				
0162990	Others (2)				
0163000	(c) inedible peel, large		0,01 (*)		
0163010	Avocados				
0163020	Bananas				
0163030	Mangoes				
0163040	Papayas				
0163050	Granate apples/pomegranates				
0163060	Cherimoyas				
0163070	Guavas				
0163080	Pineapples				
0163090	Breadfruits				
0163100	Durians				
0163110	Soursops/guanabanas				
0163990	Others (2)				
0200000	VEGETABLES, FRESH or FROZEN				
0210000	Root and tuber vegetables		0,01 (*)		
0211000	(a) potatoes	0,01 (*)			
0212000	(b) tropical root and tuber vegetables	0,01 (*)			
0212010	Cassava roots/manioc				

0212020	Sweet potatoes				
0212030	Yams				
0212040	Arrowroots				
0212990	Others (2)				
0213000	(c) other root and tuber vegetables except sugar beets	(+)			
0213010	Beetroots	0,02			
0213020	Carrots	0,02			
0213030	Celeriacs/turnip rooted celeries	0,02			
0213040	Horseradishes	0,02			
0213050	Jerusalem artichokes	0,02			
0213060	Parsnips	0,02			
0213070	Parsley roots/Hamburg roots parsley	0,02			
0213080	Radishes	0,05			
0213090	Salsifies	0,02			
0213100	Swedes/rutabagas	0,02			
0213110	Turnips	0,02			
0213990	Others (2)	0,01 (*)			
0220000	Bulb vegetables		0,01 (*)		
0220010	Garlic	0,01 (*)			
0220020	Onions	0,15			
0220030	Shallots	0,01 (*)			
0220040	Spring onions/green onions and Welsh onions	0,01 (*)			
0220990	Others (2)	0,01 (*)			
0230000	Fruiting vegetables				
0231000	(a) Solanaceae and Malvaceae				
0231010	Tomatoes	0,4 (+)	0,1		
0231020	Sweet peppers/bell peppers	0,1 (+)	0,09		
0231030	Aubergines/eggplants	0,4 (+)	0,1		
0231040	Okra/lady's fingers	0,1 (+)	0,01 (*)		
0231990	Others (2)	0,01 (*)	0,01 (*)		
0232000	(b) cucurbits with edible peel	0,6 (+)	0,05		
0232010	Cucumbers				

0232020	Gherkins				
0232030	Courgettes				
0232990	Others (2)				
0233000	(c) cucurbits with inedible peel	0,1 (+)	0,07		
0233010	Melons				
0233020	Pumpkins				
0233030	Watermelons				
0233990	Others (2)				
0234000	(d) sweet corn	0,01 (*)	0,01 (*)		
0239000	(e) other fruiting vegetables	0,01 (*)	0,01 (*)		
0240000	Brassica vegetables(excluding brassica roots and brassica baby leaf crops)		0,01 (*)		
0241000	(a) flowering brassica	0,01 (*)			
0241010	Broccoli				
0241020	Cauliflowers				
0241990	Others (2)				
0242000	(b) head brassica	0,01 (*)			
0242010	Brussels sprouts				
0242020	Head cabbages				
0242990	Others (2)				
0243000	(c) leafy brassica	0,03 (+)			
0243010	Chinese cabbages/pe-tsai				
0243020	Kales				
0243990	Others (2)				
0244000	(d) kohlrabies	0,01 (*)			
0250000	Leaf vegetables, herbs and edible flowers				
0251000	(a) lettuces and salad plants	0,03 (+)	0,01 (*)		
0251010	Lamb's lettuces/corn salads				
0251020	Lettuces				
0251030	Escaroles/broad-leaved endives				
0251040	Cresses and other sprouts and shoots				
0251050	Land cresses				
0251060	Roman rocket/rucola				

0251070	Red mustards				
0251080	Baby leaf crops (including brassica species)				
0251990	Others (2)				
0252000	(b) spinaches and similar leaves	0,15 (+)	0,01 (*)		
0252010	Spinaches				
0252020	Purslanes				
0252030	Chards/beet leaves				
0252990	Others (2)				
0253000	(c) grape leaves and similar species	0,01 (*)	0,01 (*)		
0254000	(d) watercresses	0,01 (*)	0,01 (*)		
0255000	(e) witloofs/Belgian endives	0,01 (*)	0,01 (*)		
0256000	(f) herbs and edible flowers	0,02 (*)	0,02 (*)		
0256010	Chervil				
0256020	Chives				
0256030	Celery leaves				
0256040	Parsley				
0256050	Sage				
0256060	Rosemary				
0256070	Thyme				
0256080	Basil and edible flowers				
0256090	Laurel/bay leaves				
0256100	Tarragon				
0256990	Others (2)				
0260000	Legume vegetables	0,01 (*)	0,01 (*)		
0260010	Beans (with pods)				
0260020	Beans (without pods)				
0260030	Peas (with pods)				
0260040	Peas (without pods)				
0260050	Lentils				
0260990	Others (2)				
0270000	Stem vegetables	0,01 (*)	0,01 (*)		
0270010	Asparagus				

0270020	Cardoons				
0270030	Celeries				
0270040	Florence fennels				
0270050	Globe artichokes				
0270060	Leeks				
0270070	Rhubarbs				
0270080	Bamboo shoots				
0270090	Palm hearts				
0270990	Others (2)				
0280000	Fungi, mosses and lichens	0,01 (*)	0,01 (*)		
0280010	Cultivated fungi				
0280020	Wild fungi				
0280990	Mosses and lichens				
0290000	Algae and prokaryotes organisms	0,01 (*)	0,01 (*)		
0300000	PULSES	0,01 (*)	0,01 (*)		
0300010	Beans				
0300020	Lentils				
0300030	Peas				
0300040	Lupins/lupini beans				
0300990	Others (2)				
0400000	OILSEEDS AND OIL FRUITS	0,01 (*)			
0401000	Oilseeds				
0401010	Linseeds		0,01 (*)		
0401020	Peanuts/groundnuts		0,01 (*)		
0401030	Poppy seeds		0,01 (*)		
0401040	Sesame seeds		0,01 (*)		
0401050	Sunflower seeds		0,01 (*)		
0401060	Rapeseeds/canola seeds		0,01 (*)		
0401070	Soyabeans		0,5 (+)		
0401080	Mustard seeds		0,01 (*)		
0401090	Cotton seeds		0,01 (*)		
0401100	Pumpkin seeds		0,01 (*)		
0401110	Safflower seeds		0,01 (*)		
0401120	Borage seeds		0,01 (*)		
0401130	Gold of pleasure seeds		0,01 (*)		

0401140	Hemp seeds		0,01 (*)		
0401150	Castor beans		0,01 (*)		
0401990	Others (2)		0,01 (*)		
0402000	Oil fruits		0,01 (*)		
0402010	Olives for oil production				
0402020	Oil palms kernels				
0402030	Oil palms fruits				
0402040	Kapok				
0402990	Others (2)				
0500000	CEREALS	0,01 (*)			
0500010	Barley		0,01 (*)		
0500020	Buckwheat and other pseudocereals		0,01 (*)		
0500030	Maize/corn		0,02		
0500040	Common millet/proso millet		0,01 (*)		
0500050	Oat		0,01 (*)		
0500060	Rice		0,01 (*)		
0500070	Rye		0,01 (*)		
0500080	Sorghum		0,01 (*)		
0500090	Wheat		0,01 (*)		
0500990	Others (2)		0,01 (*)		
0600000	TEAS, COFFEE, HERBAL INFUSIONS, COCOA AND CAROBS	0,05 (*)			
0610000	Teas		15		
0620000	Coffee beans		0,05 (*)		
0630000	Herbal infusions from		0,05 (*)		
0631000	(a) flowers				
0631010	Chamomile				
0631020	Hibiscus/roselle				
0631030	Rose				
0631040	Jasmine				
0631050	Lime/linden				
0631990	Others (2)				
0632000	(b) leaves and herbs				
0632010	Strawberry				
0632020	Rooibos				
0632030	Mate/maté				

0632990	Others (2)				
0633000	(c) roots	(+)			
0633010	Valerian				
0633020	Ginseng				
0633990	Others (2)				
0639000	(d) any other parts of the plant				
0640000	Cocoa beans		0,05 (*)		
0650000	Carobs/Saint John's breads		0,05 (*)		
0700000	HOPS	0,05 (*) (+)	3		
0800000	SPICES				
0810000	Seed spices	0,05 (*)	0,05 (*)		
0810010	Anise/aniseed				
0810020	Black caraway/black cumin				
0810030	Celery				
0810040	Coriander				
0810050	Cumin				
0810060	Dill				
0810070	Fennel				
0810080	Fenugreek				
0810090	Nutmeg				
0810990	Others (2)				
0820000	Fruit spices	0,05 (*)	0,05 (*)		
0820010	Allspice/pimento				
0820020	Sichuan pepper				
0820030	Caraway				
0820040	Cardamom				
0820050	Juniper berry				
0820060	Peppercorn (black, green and white)				
0820070	Vanilla				
0820080	Tamarind				
0820990	Others (2)				
0830000	Bark spices	0,05 (*)	0,05 (*)		
0830010	Cinnamon				
0830990	Others (2)				
0840000	Root and rhizome spices				
0840010	Liquorice	0,05 (*)	0,05 (*)		

0840020	Ginger (10)				
0840030	Turmeric/curcuma	0,05 (*)	0,05 (*)		
0840040	Horseradish (11)				
0840990	Others (2)	0,05 (*)	0,05 (*)		
0850000	Bud spices	0,05 (*)	0,05 (*)		
0850010	Cloves				
0850020	Capers				
0850990	Others (2)				
0860000	Flower pistil spices	0,05 (*)	0,05 (*)		
0860010	Saffron				
0860990	Others (2)				
0870000	Aril spices	0,05 (*)	0,05 (*)		
0870010	Mace				
0870990	Others (2)				
0900000	SUGAR PLANTS	0,01 (*)	0,05 (*)		
0900010	Sugar beet roots				
0900020	Sugar canes				
0900030	Chicory roots				
0900990	Others (2)				
1000000	PRODUCTS OF ANIMAL ORIGIN -TERRESTRIAL ANIMALS				
1010000	Commodities from	0,01 (*)	0,05 (+)		
1011000	(a) swine				
1011010	Muscle				
1011020	Fat				
1011030	Liver				
1011040	Kidney				
1011050	Edible offals (other than liver and kidney)				
1011990	Others (2)				
1012000	(b) bovine				
1012010	Muscle				
1012020	Fat				
1012030	Liver				
1012040	Kidney				
1012050	Edible offals (other than liver and kidney)				
1012990	Others (2)				

1013000	(c) sheep				
1013010	Muscle				
1013020	Fat				
1013030	Liver				
1013040	Kidney				
1013050	Edible offals (other than liver and kidney)				
1013990	Others (2)				
1014000	(d) goat				
1014010	Muscle				
1014020	Fat				
1014030	Liver				
1014040	Kidney				
1014050	Edible offals (other than liver and kidney)				
1014990	Others (2)				
1015000	(e) equine				
1015010	Muscle				
1015020	Fat				
1015030	Liver				
1015040	Kidney				
1015050	Edible offals (other than liver and kidney)				
1015990	Others (2)				
1016000	(f) poultry				
1016010	Muscle				
1016020	Fat				
1016030	Liver				
1016040	Kidney				
1016050	Edible offals (other than liver and kidney)				
1016990	Others (2)				
1017000	(g) other farmed terrestrial animals				
1017010	Muscle				
1017020	Fat				
1017030	Liver				
1017040	Kidney				

1017050	Edible offals (other than liver and kidney)				
1017990	Others (2)				
1020000	Milk	0,01 (*)	0,05 (+)		
1020010	Cattle				
1020020	Sheep				
1020030	Goat				
1020040	Horse				
1020990	Others (2)				
1030000	Birds eggs	0,01 (*)	0,01 (*)		
1030010	Chicken				
1030020	Duck				
1030030	Geese				
1030040	Quail				
1030990	Others (2)				
1040000	Honey and other apiculture products (7)	0,05 (*)	0,05 (*)		
1050000	Amphibians and Reptiles	0,01 (*)	0,01 (*)		
1060000	Terrestrial invertebrate animals	0,01 (*)	0,02 (*)		
1070000	Wild terrestrial vertebrate animals	0,01 (*)	0,01 (*)		
1100000	PRODUCTS OF ANIMAL ORIGIN - FISH, FISHPRODUCTS AND ANY OTHER MARINE AND FRESHWATER FOOD PRODUCTS (8)				
1200000	PRODUCTS OR PART OF PRODUCTS EXCLUSIVELY USED FOR ANIMAL FEED PRODUCTION (8)				
1300000	PROCESSED FOOD PRODUCTS (9)				

(*) Limit of analytical determination

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

Methylisothiocyanate (resulting from the use of dazomet or metam)

- (+) The European Food Safety Authority identified some information on residue trials on metam 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 20 January 2024, 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 residue trials on dazomet including analysis of parent and metabolites convertible to N, N'-dimethylthiourea (DMTU) and toxicological data on DMTU 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 20 January 2024, or, if that information is not submitted by that date, the lack of it.

0213000 (c) other root and tuber vegetables except sugar beets

0213010 Beetroots

0213020 Carrots

0213030 Celeriacs/turnip rooted celeries

0213040 Horseradishes

0213050 Jerusalem artichokes

0213060 Parsnips

0213070 Parsley roots/Hamburg roots parsley

0213080 Radishes

0213090 Salsifies

0213100 Swedes/rutabagas

0213110 Turnips

0213990 Others (2)

The European Food Safety Authority identified some information on residue trials on metam and on the nature of residues in processed commodities 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 20 January 2024, or, if that information is not submitted by that date, the lack of it.

0231010 Tomatoes

- (+) The European Food Safety Authority identified some information on residue trials on dazomet including analysis of parent and metabolites convertible to N, N'-dimethylthiourea (DMTU) and toxicological data on DMTU 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 20 January 2024, or, if that information is not submitted by that date, the lack of it.

0231020 Sweet peppers/bell peppers

- (+) The European Food Safety Authority identified some information on residue trials on metam and on the nature of residues in processed commodities 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 20 January 2024, or, if that information is not submitted by that date, the lack of it.

0231030 Aubergines/eggplants

- (+) The European Food Safety Authority identified some information on residue trials on dazomet including analysis of parent and metabolites convertible to N, N'-dimethylthiourea (DMTU) and toxicological data on DMTU 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 20 January 2024, or, if that information is not submitted by that date, the lack of it.

0231040 Okra/lady's fingers

- (+) The European Food Safety Authority identified some information on residue trials on metam and on the nature of residues in processed commodities 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 20 January 2024, or, if that information is not submitted by that date, the lack of it.

0232000 (b) cucurbits with edible peel

0232010 Cucumbers

0232020 Gherkins

0232030 Courgettes

0232990 Others (2)

- (+) The European Food Safety Authority identified some information on residue trials on dazomet including analysis of parent and metabolites convertible to N, N'-dimethylthiourea (DMTU) and toxicological data on DMTU 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 20 January 2024, or, if that information is not submitted by that date, the lack of it.

0233000 (c) cucurbits with inedible peel

0233010 Melons

-
- 0233020 Pumpkins**
 - 0233030 Watermelons**
 - 0233990 Others (2)**
 - 0243000 (c) leafy brassica**
 - 0243010 Chinese cabbages/pe-tsai**
 - 0243020 Kales**
 - 0243990 Others (2)**
 - 0251000 (a) lettuces and salad plants**
 - 0251010 Lamb's lettuces/corn salads**
 - 0251020 Lettuces**
 - 0251030 Escaroles/broad-leaved endives**
 - 0251040 Cresses and other sprouts and shoots**
 - 0251050 Land cresses**
 - 0251060 Roman rocket/rucola**
 - 0251070 Red mustards**
 - 0251080 Baby leaf crops (including brassica species)**
 - 0251990 Others (2)**
 - 0252000 (b) spinaches and similar leaves**
 - 0252010 Spinaches**
 - 0252020 Purslanes**
 - 0252030 Chards/beet leaves**
 - 0252990 Others (2)**
 - (+) 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 20 January 2024, or, if that information is not submitted by that date, the lack of it.
 - 0633000 (c) roots**
 - 0633010 Valerian**
 - 0633020 Ginseng**
 - 0633990 Others (2)**
 - 0700000 HOPS**

Hexythiazox (any ratio of constituent isomers) (F)

- (F) Fat soluble
 - (+) 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 20 January 2024, or, if that information is not submitted by that date, the lack of it.
 - 0140010 Apricots**
 - 0140020 Cherries (sweet)**
 - 0140040 Plums**
 - 0401070 Soyabeans**
 - (+) 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 20 January 2024, or, if that information is not submitted by that date, the lack of it.
 - 1010000 Commodities from**
 - 1011000 (a) swine**
 - 1011010 Muscle**
 - 1011020 Fat**
 - 1011030 Liver**
 - 1011040 Kidney**
-

1011050 Edible offals (other than liver and kidney)
1011990 Others (2)
1012000 (b) bovine
1012010 Muscle
1012020 Fat
1012030 Liver
1012040 Kidney
1012050 Edible offals (other than liver and kidney)
1012990 Others (2)
1013000 (c) sheep
1013010 Muscle
1013020 Fat
1013030 Liver
1013040 Kidney
1013050 Edible offals (other than liver and kidney)
1013990 Others (2)
1014000 d) goat
1014010 Muscle
1014020 Fat
1014030 Liver
1014040 Kidney
1014050 Edible offals (other than liver and kidney)
1014990 Others (2)
1015000 (e) equine
1015010 Muscle
1015020 Fat
1015030 Liver
1015040 Kidney
1015050 Edible offals (other than liver and kidney)
1015990 Others (2)
1016000 (f) poultry
1016010 Muscle
1016020 Fat
1016030 Liver
1016040 Kidney
1016050 Edible offals (other than liver and kidney)
1016990 Others (2)
1017000 (g) other farmed terrestrial animals
1017010 Muscle
1017020 Fat
1017030 Liver
1017040 Kidney
1017050 Edible offals (other than liver and kidney)
1017990 Others (2)
1020000 Milk
1020010 Cattle

1020020 Sheep

1020030 Goat

1020040 Horse

1020990 Others (2) ”

(2) in Part A of Annex III the columns for dazomet, hexythiazox and metam are deleted.
