

MINISTARSTVO POLJOPRIVREDE, RIBARSTVA I RURALNOG RAZVOJA

2909

Na temelju članka članka 10. stavka 3. i članka 67. Zakona o sredstvima za zaštitu bilja (»Narodne novine«, br. 70/05), ministar poljoprivrede, ribarstva i ruralnog razvoja, donosi

PRAVILNIK

O IZMJENAMA I DOPUNAMA PRAVILNIKA O MAKSIMALNIM RAZINAMA OSTATAKA PESTICIDA U I NA HRANI I HRANI ZA ŽIVOTINJE BILJNOG I ŽIVOTINJSKOG PODRIJETLA [\[1\]](#)

Članak 1.

U Pravilniku o maksimalnim razinama ostataka pesticida u i na hrani i hrani za životinje biljnog i životinjskog podrijetla (»Narodne novine«, br. 148/08 i 49/09) Prilozi II. i III. mijenjaju se i nadopunjuju vezano uz maksimalne razine ostataka pesticida (MDK) za azoksistrobin, atrazin, klormekvat, ciprodinil, ditiokarbamate, fludioksonil, fluroksipir, indoksakarb, mandipropamid, spirotetramat, tetrakonazol i tiram za određene proizvode iz Priloga I. Pravilnika o maksimalnim razinama ostataka pesticida u i na hrani i hrani za životinje biljnog i životinjskog podrijetla.

Članak 2.

Izmjene i dopune Priloga II. i III. vezano uz maksimalne razine ostataka pesticida za azoksistrobin, atrazin, klormekvat, ciprodinil, ditiokarbamate, fludioksonil, fluroksipir, indoksakarb, mandipropamid, spirotetramat, tetrakonazol i tiram sastavni su dio ovoga Pravilnika i objavljuju se u elektroničkom obliku na web-stranicama Narodnih novina: <http://narodne-novine.nn.hr>.

Članak 3.

U Prilogu IV. iza retka koji sadrži naziv aktivne tvari »Kalijev jodid« dodaje se novi redak koji glasi: »Kalijev tri-jodid«.

Članak 4.

Ovaj Pravilnik stupa na snagu danom objave u »Narodnim novinama«.

Klasa: NP 011-02/08-01/37

Urbroj: 525-02-2-0019/09-5

Zagreb, 21. rujna 2009.

Ministar
Petar Čobanković, v. r.

Izmjene i dopune Priloga II. i III.

[1]Pravilnikom o izmjenama i dopunama Pravilnika o maksimalnim razinama ostataka pesticida u i na hrani i hrani za životinje biljnog i životinjskog podrijetla preuzima se Ispravak (Corrigenda) Uredbe Komisije (EC) 256/2009 od 23. ožujka 2009. godine kojom se dopunjuju Aneksi II. i III. Uredbe Europskog parlamenta i Vijeća (EC) 396/2005 vezano uz maksimalne razine ostataka pesticida za azoksistrobin i fludioksonil u i na određenim proizvodima te odredbe Uredbe Komisije (EC) 822/2009 od 27. kolovoza 2009. godine kojom se dopunjuju Aneksi II., III. i IV. Uredbe Europskog parlamenta i Vijeća (EC) 396/2005 vezano uz maksimalne razine ostataka pesticida za azoksistrobin, atrazin, klormekvat, ciprodinil, ditiokarbamati, fludioksonil, fluroksipir, indoksakarb, mandipropamid, kalijev tri-jodid, spirotetramat, tetrakonazol i tiram u i na određenim proizvodima.

IZMJENE I DOPUNE PRILOGA II. I III. VEZANO UZ MAKSIMALNE RAZINE OSTATAKA PESTICIDA ZA AZOKSISTROBIN, ATRAZIN, KLORMEKVAT, CIPRODINIL, DITIOKARBAMATE, FLUDIOKSONIL, FLUROKSIPIR, INDOKSAKARB, MANDIPROPAMID, SPIROTETRAMAT, TETRAKONAZOL I TIRAM ¹

Izmjene i dopune maksimalnih razina ostataka pesticida (MDK) za azoksistrobin, atrazin, klormekvat, ciprodinil, ditiokarbamate, fludioksonil, fluroksipir, indoksakarb, mandipropamid, spirotetramat, tetrakonazol i tiram za proizvode iz Priloga I. Pravilnika o maksimalnim razinama ostataka pesticida u i na hrani i hrani za životinje biljnog i životinjskog podrijetla (»Narodne novine«, br. 148/08 i 49/09)

¹ Izmjenom i dopunom Priloga II. i III. Pravilnika o maksimalnim razinama ostataka pesticida u i na hrani i hrani za životinje biljnog i životinjskog podrijetla (»Narodne novine«, br. 148/08 i 49/09) preuzimaju se izmjene i dopune MDK vrijednosti Aneksa II. i III. sukladno Ispravku (Corrigenda) Uredbe Komisije (EC) 256/2009 od 23. ožujka 2009. godine kojom se dopunjuju Aneksi II. i III. Uredbe Europskog parlamenta i Vijeća (EC) 396/2005 vezano uz maksimalne razine ostataka pesticida za *azoksistrobin* i *fludioksonil* u i na određenim proizvodima te odredbama Uredbe Komisije (EC) 822/2009 od 27. kolovoza 2009. godine kojom se dopunjuju Aneksi II., III. i IV. Uredbe Europskog parlamenta i Vijeća (EC) 396/2005 vezano uz maksimalne razine ostataka pesticida za *azoksistrobin*, *atrazin*, *klormekvat*, *ciprodinil*, *ditiokarbamati*, *fludioksonil*, *fluroksipir*, *indoksakarb*, *mandipropamid*, *kalijev tri-jodid*, *spirotetramat*, *tetrakonazol* i *tiram* u i na određenim proizvodima.

CORRIGENDA

Corrigendum to Commission Regulation (EC) No 256/2009 of 23 March 2009 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 azoxystrobin and fludioxonil in or on certain products

(Official Journal of the European Union L 81 of 27 March 2009)

On page 10, in the Annex, point 2, in the table (lines for fludioxonil):

for: 'Code number

Groups and examples of individual products to which the MRLs apply (a)

Fludioxonil

140030

Peaches

5'

read: 'Code number

Groups and examples of individual products to which the MRLs apply (a)

Fludioxonil

140030

Peaches

7'

EN 12.8.2009 Official Journal of the European Union L 208/39

ANNEX

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

(1) Annex II is amended as follows:

(a) the lines for azoxystrobin, chlormequat, cyprodinil, dithiocarbamates, indoxacarb, fluroxypyr, tetraconazole, and thiram are replaced by the following: EN L 239/8 Official Journal of the European Union 10.9.2009

EN 10.9.2009 Official Journal of the European Union L 239/9

'Pesticide residues and maximum residue levels (mg/kg) Code number Groups and examples of individual products to which the MRLs apply (a) Azoxystrobin

Chloromequat

Cyprodinil (F) (R)

Dithiocarbamates (dithiocarbamates expressed as CS₂, including maneb, mancozeb, metiram, propineb, thiram and ziram) (7)

Fluroxypyr (fluroxypyr including its esters expressed as fluroxypyr) (R)

Indoxacarb as sum of the isomers S and R (F) (add footnote)

Tetraconazole (F)

Thiram (expressed as thiram)

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) 0100000

1. FRUIT FRESH OR FROZEN; NUTS

0,05 (*)

0110000 (i) **Citrus fruit** 1 0,05 (*) 0,05 (*) 5 (mz) 0,02 (*) 0,02 (*) 0,1 (*) 0110010

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

0110020 Oranges (Bergamot, bitter orange, chinotto and other hybrids) 0110030

Lemons (Citron, lemon)

0110040

Limes

0110050

Mandarins (Clementine, tangerine and other hybrids)

0110990

Others

0120000

(ii) **Tree nuts (shelled or unshelled)**

0,1 (*)

0,1 (*)

0,05 (*)

0,05 (*)

0,02 (*) 0,1 (*) 0120010

Almonds

0,05 (*)

0120020 Brazil nuts 0,05 (*) 0120030

Cashew nuts

0,05 (*)

0120040

Chestnuts

0,05 (*)

0120050

Coconuts

0,05 (*)

0120060

Hazelnuts (Filbert)

0,05 (*)

EN L 239/10 Official Journal of the European Union 10.9.2009 (1)

(2) (3) (4)

(5)

(6) (7)

(8)

(9) (10) 0120070 Macadamia 0,05 (*) 0120080 Pecans 0,05 (*) 0120090

Pine nuts

0,05 (*)

0120100

Pistachios

0,05 (*)

0120110

Walnuts

0,1 (mz)

0120990

Others

0,05 (*)

0130000

(iii) **Pome fruit**

0,05 (*)

1 5 (ma, mz, me, pr, t, z)

0,3 (*)

0130010

Apples (Crab apple)

0,05 (*)

0,5

5

0130020 Pears (Oriental pear) **0,1** ft 0,3 5 0130030

Quinces

0,05 (*)

0,3

0,1 (*) 0130040

Medlar

0,05 (*)

0,3

0,1 (*) 0130050

Loquat

0,05 (*)

0,3

0,1 (*) 0130990

Others

0,05 (*)

0,3

0,1 (*) 0140000

(iv) **Stone fruit**

0,05 (*)

0,05 (*)

0140010

Apricots

2 2 (mz, t)

0,3

0,1 3

0140020 Cherries (sweet cherries, sour cherries) 1 2 (mz, me, pr, t, z) 0,02 (*) 0,02 (*) 3 0140030 Peaches (Nectarines and similar hybrids) 2 2 (mz, t) 0,3 0,1 3 0140040

Plums (Damson, greengage, mirabelle)

2 2 (mz, me, t, z)

0,02 (*)

0,05 2

0140990

Others

0,5

0,05 (*)

0,02 (*)

0,02 (*) 0,1 (*) 0150000

(v) **Berries & small fruit**

0,05 (*)

0151000

(a) *Table and wine grapes*

2

5 5 (ma, mz, me, pr, t, z)

2

0,5

0151010

Table grapes

0,1 (*)

EN 10.9.2009 Official Journal of the European Union L 239/11 (1)

(2) (3) (4)

(5)

(6) (7)

(8)

(9) (10) 0151020

Wine grapes

3

0152000 (b) *Strawberries* 2 5 10 (t) 0,02 (*) 0,2 10 0153000

(c) *Cane fruit*

0,05 (*)

0,2 0,1 (*) 0153010 Blackberries 3 10 **0,5** 0153020

Dewberries (Loganberries, Boysenberries, and cloudberrries)

0,05 (*)

0,05 (*)

0,02 (*)

0153030

Raspberries (Wineberries)

3

10

0,5

0153990

Others

0,05 (*)

0,05 (*)

0,02 (*)

0154000

(d) *Other small fruit & berries* 0,05 (*)

0,2 0,1 (*) 0154010

Blueberries (Bilberries cowberries (red bilberries))

5 5

0,02 (*)

0154020

Cranberries

2 5

0,02 (*)

0154030 Currants (red, black and white) 5 5 (mz) 1 0154040

Gooseberries (Including hybrids with other ribes species)

5 5

1

0154050 Rose hips 5 5 1 0154060

Mulberries (arbutus berry)

5 5

1

0154070 Azarole (mediteranean medlar) 5 5 1 0154080

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

2 0,05 (*)

1

0154990

Others

2 5

0,02 (*)

0160000

(vi) **Miscellaneous fruit**

0,05 (*)

0,02 (*)

0161000

(a) *Edible peel* 0,05 (*)

0,02 (*)

0,1 (*) 0161010

Dates

0,05 (*)

0,05 (*)

0161020

Figs

0,05 (*)

0,05 (*)

EN L 239/12 Official Journal of the European Union 10.9.2009 (1)

(2) (3) (4)

(5)

(6) (7)

(8)

(9) (10) 0161030

Table olives

0,1 (*)

5 (mz, pr)

0161040

Kumquats (Marumi kumquats, nagami kumquats)

0,05 (*)

0,05 (*)

0161050

Carambola (Bilimbi)

0,05 (*)

0,05 (*)

0161060

Persimmon

0,05 (*)

0,05 (*)

0161070

Jambolan (java plum) (Java apple (water apple), pomerac, rose apple, Brazilian cherry (grumichama), Surinam cherry)

0,05 (*)

0,05 (*)

0161990

Others

0,05 (*)

0,05 (*)

0162000 (b) *Inedible peel, small* 0,05 (*) 0,05 (*) 0,02 (*) 0,1 (*) 0162010

Kiwi

0,05 (*)

0162020 Lychee (Litchi) (Pulasan, rambutan (hairy litchi)) 0,05 (*) 0162030

Passion fruit

4

0162040 Prickly pear (cactus fruit) 0,05 (*) 0162050

Star apple

0,05 (*)

0162060 American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel (yellow sapote), and mammey sapote)

0,05 (*) 0162990 Others 0,05 (*) 0163000

(c) *Inedible peel, large*

0,05 (*)

0163010 Avocados 0,05 (*) 0,05 (*) 0,02 (*) 0,1 (*) 0163020

Bananas (Dwarf banana, plantain, apple banana)

2

2 (mz, me)

0,2

0,2

0163030 Mangoes 0,2 2 (mz) 0,02 (*) 0,1 (*) 0163040

Papaya

0,2

7 (mz)

0,02 (*)

0,1 (*) 0163050 Pomegranate 0,05 (*) 0,05 (*) 0,02 (*) 0,1 (*) 0163060

Cherimoya (Custard apple, sugar apple (sweetsop), llama and other medium-sized Annonaceae) 0,05 (*)

0,05 (*)

0,02 (*)

0,1 (*) 0163070 Guava 0,05 (*) 0,05 (*) 0,02 (*) 0,1 (*)

EN 10.9.2009 Official Journal of the European Union L 239/13 (1)

(2) (3) (4)

(5)

(6) (7)

(8)

(9) (10) 0163080

Pineapples

0,05 (*)

0,05 (*)

0,02 (*)

0,1 (*) 0163090

Bread fruit (Jackfruit)

0,05 (*)

0,05 (*)

0,02 (*)

0,1 (*) 0163100

Durian

0,05 (*)

0,05 (*)

0,02 (*)

0,1 (*) 0163110

Soursop (guanabana)

0,05 (*)

0,05 (*)

0,02 (*)

0,1 (*) 0163990

Others

0,05 (*)

0,05 (*)

0,02 (*)

0,1 (*) 0200000 2. **VEGETABLES FRESH OR FROZEN** 0210000

(i) **Root and tuber vegetables**

0,05 (*)

0,05 (*)

0,02 (*) 0,1 (*) 0211000

(a) *Potatoes*

0,05 (*)

0,05 (*)

0,3 (ma, mz, me, pr, z)

0,02 (*)

0212000 (b) *Tropical root and tuber vegetables* 0,05 (*) 0,05 (*) 0,05 (*) 0,02 (*) 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

0,05 (*)

1 0,5 (mz)

0,02 (*)

0213020

Carrots

0,2

2 0,2 (mz)

0,02 (*)

0213030

Celeriac 0,3

0,05 (*)

0,3 (ma, mz, me, pr, t, z) 0,02 (*)

0213040

Horseradish

0,2

2 0,2 (mz)

0,02 (*)

0213050

Jerusalem artichokes

0,05 (*)

0,05 (*)

0,05 (*)

0,02 (*)

0213060

Parsnips

0,2

2 0,2 (mz)

0,02 (*)

0213070 Parsley root 0,2 2 0,2 (mz) 0,02 (*)

EN L 239/14 Official Journal of the European Union 10.9.2009 (1)

(2) (3) (4)

(5)

(6) (7)

(8)

(9) (10) 0213080

Radishes (Black radish, Japanese radish, small radish and similar varieties) 0,2

0,05 (*)

0,05 (*)

0,2

0213090

Salsify (Scorzonera, Spanish salsify (Spanish oysterplant))

0,2

2 0,2 (mz)

0,02 (*)

0213100

Swedes

0,05 (*)

0,05 (*)

0,05 (*)

0,02 (*)

0213110

Turnips

0,2

0,05 (*)

0,05 (*)

0,02 (*)

0213990

Others

0,05 (*)

0,05 (*)

0,05 (*)

0,02 (*)

0220000 (ii) **Bulb vegetables** 0,05 (*) 0,05 (*) 0,02 (*) 0,02 (*) 0,1 (*) 0220010

Garlic

0,05 (*)

0,3

0,5 (mz)

0220020

Onions (Silverskin onions)

0,05 (*)

0,3

1 (ma, mz)

0220030 Shallots 0,05 (*) 0,3 1 (ma, mz) 0220040

Spring onions (Welsh onion and similar varieties)

2

1 1 (ma, mz)

0220990

Others

0,05 (*)

0,05 (*)

0,05 (*)

0230000

(iii) Fruiting vegetables

0,05 (*)

0,05 (*)

0,1 (*) 0231000

(a) *Solanacea* 2

0231010 Tomatoes (Cherry tomatoes) 1 3 (pr, mz) 0,5 0,1 0231020

Peppers (Chilli peppers)

1 5 (mz, pr)

0,3

0,1

0231030

Aubergines (egg plants) (Pepino)

1 3 (mz, me)

0,5

0,02 (*)

0231040 Okra, lady's fingers 0,5 0,5 (mz) 0,02 (*) 0,02 (*) 0231990

Others

0,5

0,05 (*)

0,02 (*)

0,02 (*)

0232000

(b) *Cucurbits — edible peel*

1

0,5

0,2

0,2

0232010

Cucumbers

0232020

Gherkins

0232030 Courgettes (Summer squash, marrow (patisson))

EN 10.9.2009 Official Journal of the European Union L 239/15 (1)

(2) (3) (4)

(5)

(6) (7)

(8)

(9) (10) 0232990

Others

0233000

(c) *Cucurbits — inedible peel*

0,5

0,05 (*)

1 ft

0,1

0,05

0233010 Melons (Kiwano) 0233020

Pumpkins (Winter squash)

0233030

Watermelons

0233990 Others 0234000

(d) *Sweet corn*

0,05 (*)

0,05 (*)

0,05 (*)

0,02 (*)

0,02 (*)

0239000

(e) *Other fruiting vegetables*

0,05 (*)

0,05 (*)

0,02 (*)

0,02 (*)

0240000 (iv) **Brassica vegetables** 0,05 (*) 0,05 (*) 0,05 (*) 0,02 (*) 0,1 (*) 0241000

(a) *Flowering brassica*

0,5

0,3

0241010

Broccoli (Calabrese, Chinese broccoli, Broccoli raab)

0241020

Cauliflower

0241990

Others

0242000

(b) *Head brassica*

0,3

0242010

Brussels sprouts

2 (mz)

0,1

0242020

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

3 (mz)

3

0242990

Others

0,05 (*)

0,02 (*)

0243000 (c) *Leafy brassica* 5 0,5 (mz)

EN L 239/16 Official Journal of the European Union 10.9.2009 (1)

(2) (3) (4)

(5)

(6) (7)

(8)

(9) (10) 0243010

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

0,2

0243020 Kale (Borecole (curly kale), collards) 0,2 0243990

Others

0,02 (*)

0244000

(d) *Kohlrabi*

0,02 (*)

0250000

(v) **Leaf vegetables & fresh herbs**

0,05 (*)

0,05 (*)

0,02 (*)

0251000

(a) *Lettuce and other salad plants including Brassicacea*

3

10

0251010

Lamb's lettuce (Italian cornsalad)

1

0,1 (*) 0251020

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

2

2

0251030

Scarole (broad-leaf endive) (Wild chicory, red-leaved chicory, radicchio, curld leave endive, sugar loaf)

2

2

0251040

Cress

0,02 (*)

0,1 (*) 0251050

Land cress

0,02 (*)

0,1 (*) 0251060

Rocket, Rucola (Wild rocket)

0,02 (*)

0,1 (*) 0251070

Red mustard

0,02 (*)

0,1 (*) 0251080

Leaves and sprouts of Brassica spp (Mizuna)

0,02 (*)

0,1 (*) 0251990

Others

0,02 (*)

0,1 (*) 0252000

(b) *Spinach & similar (leaves)*

0,1 (*) 0252010

Spinach (New Zealand spinach, turnip greens (turnip tops))

0,05 (*)

8 0,05 (*)

2

0252020 Purslane (Winter purslane (miner's lettuce), garden purslane, common purslane, sorrel, glassworth)

3 10 5 0,02 (*) 0252030

Beet leaves (chard) (Leaves of beetroot) 0,05 (*)

10 (*)

0,05 (*)

0,02 (*)

EN 10.9.2009 Official Journal of the European Union L 239/17 (1)

(2) (3) (4)

(5)

(6) (7)

(8)

(9) (10) 0252990 Others 0,05 (*) 0,05 (*) 0,05 (*) 0,02 (*) 0253000

(c) *Vine leaves (grape leaves)*

0,05 (*)

0,05 (*)

0,05 (*)

2

0,1 (*) 0254000

(d) *Water cress*

0,05 (*)

0,05 (*)

0,3 (mz)

0,02 (*)

0,1 (*) 0255000

(e) *Witloof*

0,05 (*)

0,1 (*) 0256000

(f) *Herbs* 3

10

2

0,1 (*) 0256010

Chervil

0256020

Chives

0256030

Celery leaves (fennel leaves, Coriander leaves, dill leaves, Caraway leaves, lovage, angelica, sweet cicely and other Apiacea)

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

0260000

(vi) **Legume vegetables (fresh)**

0,05 (*)

0,05 (*)

0,02 (*)

0,02 (*)

0260010

Beans (with pods) (Green bean (french beans, snap beans), scarlet runner bean, slicing bean, yardlong beans) 1

2 1 (mz)

0260020

Beans (without pods) (Broad beans, Flageolets, jack bean, lima bean, cowpea)

0,2

0,5

0,1 (mz)

0260030

Peas (with pods) (Mangetout (sugar peas))

0,5

2 1 (me, mz)

0260040

Peas (without pods) (Garden pea, green pea, chickpea)

0,2

0,1

0,1 (mz)

EN L 239/18 Official Journal of the European Union 10.9.2009 (1)

(2) (3) (4)

(5)

(6) (7)

(8)

(9) (10) 0260050

Lentils

0,05 (*)

0,05 (*)

0,05 (*)

0260990

Others

0,05 (*)

0,05 (*)

0,05 (*)

0270000

(vii) **Stem vegetables (fresh)**

0,05 (*)

0,1 (*) 0270010

Asparagus 0,05 (*)

0,05 (*)

0,5 (mz)

0,05 (*)

0,02 (*)

0,02 (*)

0270020

Cardoons

0,05 (*)

0,05 (*)

0,05 (*)

0,05 (*)

0,02 (*)

0,02 (*)

0270030

Celery 5

5 0,05 (*)

0,05 (*)

2
0,05
0270040
Fennel
5
0,2
0,05 (*)
0,05 (*)
0,02 (*)
0,02 (*)
0270050
Globe artichokes
1
0,05 (*)
0,05 (*)
0,05 (*)
0,1
0,2
0270060
Leek
2
0,05 (*)
3 (ma, mz)
0,2
0,02 (*)
0,02 (*)
0270070
Rhubarb
0,05 (*)
0,05 (*)
0,5 (mz)
0,05 (*)
0,02 (*)
0,02 (*)
0270080
Bamboo shoots
0,05 (*)

0,05 (*)

0,5 (mz)

0,05 (*)

0,02 (*)

0,02 (*)

0270090

Palm hearts

0,05 (*)

0,05 (*)

0,5 (mz)

0,05 (*)

0,02 (*)

0,02 (*)

0270990

Others

0,05 (*)

0,05 (*)

0,05 (*)

0,05 (*)

0,02 (*)

0,02 (*)

0280000

(viii) **Fungi**

0,05 (*)

0,05 (*)

0,05 (*)

0,05 (*)

0,02 (*)

0,02 (*) 0,1 (*) 0280010

Cultivated (Common mushroom, Oyster mushroom, Shi-take)

10

0280020

Wild (Chanterelle, Truffle, Morel)

0,05 (*)

0280990

Others

0,05 (*)

0290000

(ix) **Sea weeds**

0,05 (*)

0,05 (*)

0,05 (*)

0,05 (*)

0,05 (*)

0,02 (*)

0,02 (*) 0,1 (*) 0300000

3. PULSES, DRY

0,1

0,05 (*)

0,2

0,05 (*)

0,02 (*)

0,02 (*) 0,1 (*) 0300010

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

0,1 (mz)

0300020 Lentils 0,05 (*)

EN 10.9.2009 Official Journal of the European Union L 239/19 (1)

(2) (3) (4)

(5)

(6) (7)

(8)

(9) (10) 0300030

Peas (Chickpeas, field peas, chickling vetch)

0,1 (mz)

0300040

Lupins

0,05 (*)

0300990 Others 0,05 (*) 0400000

4. OILSEEDS AND OILFRUITS

0,05 (*)

0,05 (*)

0,02 (*) 0,1 (*) 0401000

(i) Oilseeds

0401010 Linseed 0,05 (*) 7 0,1 (*) 0,05 (*) 0401020

Peanuts 0,05 (*)

0,1 (*)

0,1 (*)

0,05 (*)

0401030

Poppy seed

0,05 (*)

0,1 (*)

0,1 (*)

0,05 (*)

0401040 Sesame seed 0,05 (*) 0,1 (*) 0,1 (*) 0,05 (*) 0401050

Sunflower seed 0,05 (*)

0,1 (*)

0,1 (*)

0,05 (*)

0401060

Rape seed (Bird rapeseed, turnip rape)

0,5

7

0,5 (ma, mz)

0,05 (*)

0401070 Soya bean 0,5 0,1 (*) 0,1 (*) 0,5 0401080

Mustard seed 0,05 (*)

0,1 (*)

0,1 (*)

0,05 (*)

0401090

Cotton seed

0,05 (*)

0,1 (*)

0,1 (*)

0,05 (*)

0401100 Pumpkin seeds 0,05 (*) 0,1 (*) 0,1 (*) 0,05 (*) 0401110

Safflower

0,05 (*)

0,1 (*)

0,1 (*)

0,05 (*)

0401120

Borage

0,05 (*)

0,1 (*)

0,1 (*)

0,05 (*)

0401130 Gold of pleasure 0,05 (*) 0,1 (*) 0,1 (*) 0,05 (*) 0401140

Hempseed

0,05 (*)

0,1 (*)

0,1 (*)

0,05 (*)

0401150

Castor bean 0,05 (*)

0,1 (*)

0,1 (*)

0,05 (*)

0401990 Others 0,05 (*) 0,1 (*) 0,1 (*) 0,05 (*)

EN L 239/20 Official Journal of the European Union 10.9.2009 (1)

(2) (3) (4)

(5)

(6) (7)

(8)

(9) (10) 0402000

(ii) **Oilfruits**

0,05 (*)

0,1 (*)

0,02 (*)

0402010

Olives for oil production

5 (pr, mz)

0402020

Palm nuts (palmoil kernels)

5 (pr, mz)

0402030

Palmfruit

5 (pr, mz)

0402040

Kapok

5 (pr, mz)

0402990

Others

0,1 (*)

0500000

5. **CEREALS**

0,02 (*)

0,1 (*) 0500010

Barley

0,3

2

3 2 (ma, mz)

0,1

0,1

0500020

Buckwheat

0,05 (*)

0,05 (*)

0,05 (*)

0,05 (*)

0,1

0,05

0500030

Maize

0,05 (*)

0,05 (*)

0,05 (*)

0,05 (*)

0,05 (*)

0,05

0500040

Millet (Foxtail millet, teff)

0,05 (*)

0,05 (*)

0,05 (*)

0,05 (*)

0,05 (*)

0,05

0500050

Oats

0,3

5

2 2 (ma, mz)

0,1

0,1

0500060

Rice

5

0,05 (*)

0,05 (*)

0,05 (*)

0,05 (*)

0,05

0500070

Rye

0,3

2

0,5

1 (ma, mz)

0,1

0,05

0500080

Sorghum 0,05 (*)

0,05 (*)

0,05 (*)

0,05 (*)

0,05 (*)

0,05

0500090

Wheat (Spelt Triticale)

0,3

2

0,5

1

0,1

0,1

0500990

Others

0,05 (*)

0,05 (*)

0,05 (*)

0,05 (*)

0,05 (*)

0,05

0600000

6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA

0,1 (*)

0,1 (*)

0,05 (*)

0,1 (*)

0,05 (*)

0,02 (*) 0,2 (*) 0610000

(i) **Tea (dried leaves and stalks, fermented or otherwise of Camellia sinensis)**

0,1 (*)

0620000

(ii) **Coffee beans**

0,1 (*)

EN 10.9.2009 Official Journal of the European Union L 239/21 (1)

(2) (3) (4)

(5)

(6) (7)

(8)

(9) (10) 0630000

(iii) **Herbal infusions (dried)**

0631000

(a) *Flowers*

0631010 Camomille flowers 2 0631020

Hybiscus flowers

0,1 (*)

0631030

Rose petals

0,1 (*)

0631040

Jasmine flowers

0,1 (*)

0631050

Lime (linden)

0,1 (*)

0631990

Others

0,1 (*)

0632000 (b) *Leaves* 0,1 (*) 0632010 Strawberry leaves 0632020

Rooibos leaves

0632030

Maté

0632990

Others

0633000

(c) *Roots*

0,1 (*)

0633010

Valerian root

0633020 Ginseng root 0633990

Others

0639000

(d) *Other herbal infusions*

0,1 (*)

0640000

(iv) **Cocoa (fermented beans)**

0,1 (*)

0650000

(v) **Carob (St Johns bread)**

0,1 (*)

EN L 239/22 Official Journal of the European Union 10.9.2009 (1)

(2) (3) (4)

(5)

(6) (7)

(8)

(9) (10) 0700000 7. **HOPS (dried), including hop pellets and unconcentrated powder**

20 0,1 (*) 0,05 (*) 25 (pr) 0,1 (*) 0,05 (*) 0,02 (*) 0,2 (*) 0800000 8. **SPICES** 20 0,1 (*) 0,05 (*) 25 0,1 (*) 0,05 (*) 0,02 (*) 0,2 (*) 0810000

(i) **Seeds**

0810010 Anise 0810020

Black caraway

0810030

Celery seed (Lovage seed)

0810040

Coriander seed

0810040

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

EN 10.9.2009 Official Journal of the European Union L 239/23 (1)

(2) (3) (4)

(5)

(6) (7)

(8)

(9) (10) 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

0850990

Others

0860000

(vi) **Flower stigma**

0860010 Saffron 0860990

Others

0870000

(vii) **Aril**

0870010

Mace

0870990 Others

(2) (3) (4)

(5)

(6) (7)

(8)

(9) (10) 0900000

9. SUGAR PLANTS

20

0,1 (*)

0,05 (*)

25 (pr)

0,1 (*)

0,05 (*)

0,02 (*) 0,2 (*) 0900010

Sugar beet (root)

0900020

Sugar cane

0900030

Chicory roots

0900990

Others

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**

0,05 (*) 0,05 (*) 0,05 (*) 1011000

(a) *Swine*

0,05 (*)

1011010

Meat

0,05 (*)

0,01 (*)

0,05

1011020

Fat free of lean meat

0,05 (*)

0,3

0,5

1011030

Liver

0,05 (*)

0,01 (*)

1

1011040

Kidney

0,5

0,01 (*)

0,2

1011050

Edible offal

0,05 (*)

0,01 (*)

0,05

1011990

Others

0,05 (*)

0,01 (*)

0,05

(2) (3) (4)

(5)

(6) (7)

(8)

(9) (10) 1013000

(c) *Sheep*

0,05 (*)

1013010

Meat

0,05 (*)

0,01 (*)

0,05

1013020

Fat

0,05 (*)

0,3

0,5

1013030

Liver

0,05 (*)

0,01 (*)

1

1013040 Kidney 0,5 0,01 (*) 0,5 1013050

Edible offal

0,05 (*)

0,01 (*)

0,5

1013990

Others

0,05 (*)

0,01 (*)

0,5

1014000 (d) *Goat* 0,05 (*) 1014010

Meat

0,05 (*)

0,01 (*)

0,5

1014020

Fat

0,05 (*)

0,3

0,5

1014030 Liver 0,05 (*) 0,01 (*) 1 1014040

Kidney

0,5

0,01 (*)

0,5

1014050

Edible offal

0,05 (*)

0,01 (*)

0,5

1014990

Others

0,05 (*)

0,01 (*)

0,5

1015000

(2) (3) (4)

(5)

(6) (7)

(8)

(9) (10) 1016020

Fat

0,3

0,02 (*)

1016030

Liver

0,01 (*)

1

1016040

Kidney

0,01 (*)

0,05

1016050

Edible offal

0,01 (*)

0,02 (*)

1016990

Others

0,01 (*)

0,02 (*)

1017000

(g) *Other farm animals (Rabbit, Kangaroo)*

0,05 (*)

0,05 (*)

0,01 (*)

0,02 (*)

1017010

Meat

1017020

Fat

1017030

Liver

1017040

Kidney

1017050 Edible offal 1017990 Others 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 (*) 0,05 (*) 0,05 (*) 0,05 (*) 0,05 (*) 0,02 0,05 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**

0,01 (*)

0,05 (*)

0,05 (*)

0,05 (*)

0,05 (*)

(2) (3) (4)

(5)

(6) (7)

(8)

(9) (10) 1030010

Chicken

1030020

Duck

1030030

Goose

1030040

Quail

1030990

Others

1040000

(iv) Honey (Royal jelly, pollen)

0,01 (*)

0,05 (*)

0,05 (*)

0,05 (*)

0,05 (*)

0,02

0,05

1050000

(v) Amphibians and reptiles (Frog legs, crocodiles)

0,01 (*)

0,05 (*)

0,05 (*)

0,05 (*)

0,05 (*)

0,02

0,05

1060000

(vi) Snails

0,01 (*)

0,05 (*)

0,05 (*)

0,05 (*)

0,05 (*)

0,02

0,05

1070000 (vii) **Other terrestrial animal products** 0,01 (*) 0,05 (*) 0,05 (*) 0,05 (*) 0,05 (*) 0,02 0,05 Chlormequat Temporary MRL that shall apply until 31 July 2010 Dithiocarbamates (dithiocarbamates expressed as CS₂, including maneb, mancozeb, metiram, propineb, thiram and ziram) The MRLs expressed as CS₂ can arise from different dithiocarbamates and therefore they do not reflect a single Good Agricultural Practice (GAP). It is therefore not appropriate to use these MRLs to check compliance with a GAP. (*) Indicates lower limit of analytical determination. (**) Pesticide-code combination for which the MRL as set in Annex III Part B applies. (a) For the complete list of products of plant and animal origin to which MRLs apply, reference should be made to Annex I. (F) = Fat soluble (R) = The residue definition differs for the following combinations pesticide-code number: Temporary MRL that shall apply until 31 July 2010 In brackets the origin of the residue (ma: maneb mz: mancozeb me: metiram pr: propineb t: thiram z: ziram). Indoxacarb The maximum residue level for cream of milk is 0,3 mg/kg.'

(b) footnote 1, which concerns atrazine in cereals, is replaced by the following:

'(1) Temporary MRLs valid until 1 June 2010, pending the European Food Safety Authority's residue data opinion. After this date the MRL will be 0,1 mg/kg, unless modified by a Regulation.'

(2) In Annex III,

(a) in Part A the lines for fludioxonil, mandipropamid and spirotetramat 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)

Fludioxonil

Mandipropamid

Spirotetramat and its 4 metabolites BYI08330- enol, BYI08330-ketohydroxy, BYI08330-mono-hydroxy, and BYI08330 enol-glucoside, expressed as spirotetramat

(1)

(2)

(3)

(4)

(5)

0100000

1. FRUIT FRESH OR FROZEN; NUTS

0110000

(i) Citrus fruit

0,01 (*)

1

0110010

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

10

0110020

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

7

0110030

Lemons (Citron, lemon)

7

0110040

Limes

7

0110050

Mandarins (Clementine, tangerine and other hybrids)

7

0110990

Others

7

0120000

(ii) Tree nuts (shelled or unshelled)

0,05 (*)

0,01 (*)

0,1 (*)

0120010

Almonds

0120020

Brazil nuts

0120030

Cashew nuts

0120040

Chestnuts

0120050

Coconuts

0120060

Hazelnuts (Filbert)

0120070

Macadamia

0120080

Pecans

0120090

Pine nuts

0120100

Pistachios

EN L 239/28 Official Journal of the European Union 10.9.2009

(1)

(2)

(3)

(4)

(5)

0120110

Walnuts

0120990

Others

0130000

(iii) **Pome fruit**

5

0,01 (*)

1

0130010

Apples (Crab apple)

0130020

Pears (Oriental pear)

0130030

Quinces

0130040

Medlar

0130050

Loquat

0130990

Others

0140000

(iv) **Stone fruit**

0,01 (*)

0140010

Apricots

5

2

0140020

Cherries (sweet cherries, sour cherries)

5

0,05

0140030

Peaches (Nectarines and similar hybrids)

7

2

0140040

Plums (Damson, greengage, mirabelle)

0,5

0,05

0140990

Others

0,05 (*)

0,05

0150000

(v) **Berries & small fruit**

0151000

(a) *Table and wine grapes*

2

2

2

0151010

Table grapes

0151020

Wine grapes

0152000

(b) *Strawberries*

3

0,01 (*)

0,1 (*)

0153000

(c) *Cane fruit*

0,01 (*)

0,1 (*)

0153010

Blackberries

5

0153020

Dewberries (Loganberries, Boysenberries, and cloudberrries)

0,05 (*)

0153030

Raspberries (Wineberries)

5

0153990

Others

0,05 (*)

0154000

(d) *Other small fruit & berries*

0,01 (*)

0,1 (*)

0154010

Blueberries (Bilberries cowberries (red bilberries))

3

0154020

Cranberries

1

0154030

Currants (red, black and white)

3

EN 10.9.2009 Official Journal of the European Union L 239/29

(1)

(2)

(3)

(4)

(5)

0154040

Gooseberries (Including hybrids with other ribes species)

3

0154050

Rose hips

1

0154060

Mulberries (arbutus berry)

1

0154070

Azarole (mediteranean medlar)

1

0154080

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

2

0154990

Others

1

0160000

(vi) **Miscellaneous fruit**

0,01 (*)

0,1 (*)

0161000

(a) *Edible peel*

0,05 (*)

0161010

Dates

0161020

Figs

0161030

Table olives

0161040

Kumquats (Marumi kumquats, nagami kumquats)

0161050

Carambola (Bilimbi)

0161060

Persimmon

0161070

Jambolan (java plum) (Java apple (water apple), pomerac, rose apple, Brazilian cherry (grumichama), Surinam cherry)

0161990

Others

0162000

(b) *Inedible peel, small*

0162010

Kiwi

20

0162020

Lychee (Litchi) (Pulasan, rambutan (hairy litchi))

0,05 (*)

0162030

Passion fruit

0,05 (*)

0162040

Prickly pear (cactus fruit)

0,05 (*)

0162050

Star apple

0,05 (*)

0162060

American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel (yellow sapote), and mammey sapote)

0,05 (*)

0162990

Others

0,05 (*)

0163000

(c) *Inedible peel, large*

0163010

Avocados

0,05 (*)

0163020

Bananas (Dwarf banana, plantain, apple banana)

0,05 (*)

0163030

Mangoes

0,05 (*)

0163040

Papaya

0,05 (*)

EN L 239/30 Official Journal of the European Union 10.9.2009

- (1)
- (2)
- (3)
- (4)
- (5)

0163050

Pomegranate

3

0163060

Cherimoya (Custard apple, sugar apple (sweetsop), llama and other medium-sized Annonaceae)

0,05 (*)

0163070

Guava

0,05 (*)

0163080

Pineapples

0,05 (*)

0163090

Bread fruit (Jackfruit)

0,05 (*)

0163100

Durian

0,05 (*)

0163110

Soursop (guanabana)

0,05 (*)

0163990

Others

0,05 (*)

0200000

2. VEGETABLES FRESH OR FROZEN

0210000

(i) Root and tuber vegetables

0,01 (*)

0,1 (*)

0211000

(a) Potatoes

1

0212000

(b) Tropical root and tuber vegetables

0,05 (*)

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

1

0213020

Carrots

1

0213030

Celeriac

0,05 (*)

0213040

Horseradish

1

0213050

Jerusalem artichokes

0,05 (*)

0213060

Parsnips

1

0213070

Parsley root

1

0213080

Radishes (Black radish, Japanese radish, small radish and similar varieties)

0,05 (*)

0213090

Salsify (Scorzonera, Spanish salsify (Spanish oysterplant))

1

0213100

Swedes

0,05 (*)

0213110

Turnips

0,05 (*)

0213990

Others

0,05 (*)

EN 10.9.2009 Official Journal of the European Union L 239/31

(1)

(2)

(3)

(4)

(5)

0220000

(ii) **Bulb vegetables**

0,01 (*)

0,1 (*)

0220010

Garlic

0,05 (*)

0220020

Onions (Silverskin onions)

0,1

0220030

Shallots

0,05 (*)

0220040

Spring onions (Welsh onion and similar varieties)

0,3

0220990

Others

0,05 (*)

0230000

(iii) **Fruiting vegetables**

0231000

(a) *Solanacea*

0231010

Tomatoes (Cherry tomatoes)

1

1

2

0231020

Peppers (Chilli peppers)

2

0,01 (*)

2

0231030

Aubergines (egg plants) (Pepino)

1

1

2

0231040

Okra, lady's fingers

0,5

0,01 (*)

0,1 (*)

0231990

Others

0,5

0,01 (*)

0,1 (*)

0232000

(b) *Cucurbits — edible peel*

0,2
0232010
Cucumbers
1
0,2
0232020
Gherkins
0,5
0,1
0232030
Courgettes (Summer squash, marrow (patisson))
1
0,1
0232990
Others
0,5
0,1
0233000
(c) *Cucurbits — inedible peel*
0,05 (*)
0,3
0,2
0233010
Melons (Kiwano)
0233020
Pumpkins (Winter squash)
0233030
Watermelons
0233990
Others
0234000
(d) *Sweet corn*
0,05 (*)
0,01 (*)
0,1 (*)
0239000
(e) *Other fruiting vegetables*
0,05 (*)
0,01 (*)
0240000
(iv) **Brassica vegetables**
0,05 (*)
0,01 (*)
0241000
(a) *Flowering brassica*
1
0241010
Broccoli (Calabrese, Chinese broccoli, Broccoli raab)
EN L 239/32 Official Journal of the European Union 10.9.2009

(1)
(2)
(3)
(4)
(5)

0241020

Cauliflower

0241990

Others

0242000

(b) *Head brassica*

0242010

Brussels sprouts

0,3

0242020

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

0,5

0242990

Others

0,1 (*)

0243000

(c) *Leafy brassica*

2

0243010

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

0243020

Kale (Borecole (curly kale), collards)

0243990

Others

0244000

(d) *Kohlrabi*

2

0250000

(v) **Leaf vegetables & fresh herbs**

0251000

(a) *Lettuce and other salad plants including Brassicacea*

10

0251010

Lamb's lettuce (Italian cornsalad)

0,01 (*)

0,1 (*)

0251020

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

10

5

0251030

Scarole (broad-leaf endive) (Wild chicory, red-leaved chicory, radicchio, curld leave endive, sugar loaf)

10

0,1 (*)

0251040

Cress

0,01 (*)

0,1 (*)

0251050

Land cress

0,01 (*)

0,1 (*)

0251060

Rocket, Rucola (Wild rocket)

10

0,1 (*)

0251070

Red mustard

7

0,1 (*)

0251080

Leaves and sprouts of Brassica spp (Mizuna)

7

0,1 (*)

0251990

Others

0,01 (*)

0,1 (*)

0252000

(b) *Spinach & similar (leaves)*

0,1 (*)

0252010

Spinach (New Zealand spinach, turnip greens (turnip tops))

7

7

0252020

Purslane (Winter purslane (miner's lettuce), garden purslane, common purslane, sorrel, glassworth)

10

7

0252030

Beet leaves (chard) (Leaves of beetroot)

7

7

0252990

Others

0,05 (*)

0,01 (*)

EN 10.9.2009 Official Journal of the European Union L 239/33

(1)

(2)

(3)

(4)

(5)

0253000

(c) *Vine leaves (grape leaves)*

0,05 (*)

0,01 (*)

0,1 (*)

0254000

(d) *Water cress*

0,05 (*)

0,01 (*)

0,1 (*)

0255000

(e) *Witloof*

0,1 (*)

0256000

(f) *Herbs*

1

10

0,1 (*)

0256010

Chervil

0256020

Chives

0256030

Celery leaves (fennel leaves, Coriander leaves, dill leaves, Caraway leaves, lovage, angelica, sweet cicely and other Apiacea)

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

0260000

(vi) **Legume vegetables (fresh)**

0,01 (*)

0,1 (*)

0260010

Beans (with pods) (Green bean (french beans, snap beans), scarlet runner bean, slicing bean, yardlong beans)

1

0260020

Beans (without pods) (Broad beans, Flageolets, jack bean, lima bean, cowpea)

0,2
0260030
Peas (with pods) (Mangetout (sugar peas))
0,2
0260040
Peas (without pods) (Garden pea, green pea, chickpea)
0,05 (*)
0260050
Lentils
0,05 (*)
0260990
Others
0,05 (*)
0270000
(vii) Stem vegetables (fresh)
0,01 (*)
0,1 (*)
0270010
Asparagus
0,05 (*)
0270020
Cardoons
0,05 (*)
0270030
Celery
0,05 (*)
0270040
Fennel
0,1
0270050
Globe artichokes
0,05 (*)
0270060
Leek
0,05 (*)
0270070
Rhubarb
0,05 (*)

- (1)
- (2)
- (3)
- (4)
- (5)

0270080

Bamboo shoots

0,05 (*)

0270090

Palm hearts

0,05 (*)

0270990

Others

0,05 (*)

0280000

(viii) **Fungi**

0,05 (*)

0,01 (*)

0,1 (*)

0280010

Cultivated (Common mushroom, Oyster mushroom, Shi-take)

0280020

Wild (Chanterelle, Truffle, Morel)

0280990

Others

0290000

(ix) **Sea weeds**

0,05 (*)

0,01 (*)

0,1 (*)

0300000

3. PULSES, DRY

0,05 (*)

0,01 (*)

0,1 (*)

0300010

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

0300020

Lentils

0300030

Peas (Chickpeas, field peas, chickling vetch)

0300040

Lupins

0300990

Others

0400000

4. OILSEEDS AND OILFRUITS

0,05 (*)

0,01 (*)

0,1 (*)

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
0401110
Safflower
0401120
Borage
0401130
Gold of pleasure
0401140
Hempseed
0401150
Castor bean
EN 10.9.2009 Official Journal of the European Union L 239/35

- (1)
- (2)
- (3)
- (4)
- (5)

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 (*)

0,1 (*)

0500010

Barley

0,05 (*)

0500020

Buckwheat

0,05 (*)

0500030

Maize

0,1

0500040

Millet (Foxtail millet, teff)

0,05 (*)

0500050

Oats

0,05 (*)

0500060

Rice

0,05 (*)

0500070

Rye

0,05 (*)

0500080

Sorghum

0,05 (*)

0500090

Wheat (Spelt Triticale)

0,2

0500990

Others

0,05 (*)

0600000

6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA

0,02 (*)

0,1 (*)

0610000

(i) Tea (dried leaves and stalks, fermented or otherwise of *Camellia sinensis*)

0,05 (*)

0620000

(ii) Coffee beans

0,05 (*)

0630000

(iii) Herbal infusions (dried)

0631000

(a) Flowers

0,05 (*)

0631010

Camomille flowers

0631020

Hybiscus flowers

0631030

Rose petals

0631040

Jasmine flowers

0631050

Lime (linden)

0631990

Others

EN L 239/36 Official Journal of the European Union 10.9.2009

- (1)
- (2)
- (3)
- (4)
- (5)

0632000

(b) *Leaves*

0,05 (*)

0632010

Strawberry leaves

0632020

Rooibos leaves

0632030

Maté

0632990

Others

0633000

(c) *Roots*

1

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** 0,05 (*) 0,02 (*) 10 0800000 8. **SPICES** 0,02 (*) 0,1 (*) 0810000 (i) **Seeds** 0,05 (*) 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** 0,05 (*) 0820010 Allspice 0820020 Anise pepper (Japan pepper) 0820030 Caraway 0820040 Cardamom EN 10.9.2009 Official Journal of the European Union L 239/37

(1)

(2)

(3)

(4)

(5)

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**

1

0840010

Liquorice

0840020

Ginger

0840030

Turmeric (Curcuma)

0840040

Horseradish

0840990

Others

0850000

(v) **Buds**

0,05 (*)

0850010

Cloves

0850020

Capers

0850990

Others

0860000

(vi) **Flower stigma**

0,05 (*)

0860010

Saffron

0860990

Others

0870000

(vii) **Aril**

0,05 (*)

0870010

Mace
0870990
Others
0900000

9. SUGAR PLANTS

0,05 (*)
0,01 (*)
0,1 (*)
0900010
Sugar beet (root)
0900020
Sugar cane
0900030
Chicory roots
0900990
Others

EN L 239/38 Official Journal of the European Union 10.9.2009

- (1)
- (2)
- (3)
- (4)
- (5)

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

0,05 (*)

0,02 (*)

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

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

EN 10.9.2009 Official Journal of the European Union L 239/39

- (1)
- (2)
- (3)
- (4)
- (5)

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

1020000

(ii) **Milk and cream, not concentrated, nor containing added sugar or sweetening matter, butter and other fats derived from milk, cheese and curd**

0,05 (*)

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

0,05 (*)

0,02 (*)

EN L 239/40 Official Journal of the European Union 10.9.2009

- (1)
- (2)
- (3)
- (4)
- (5)

1030010

Chicken

1030020

Duck

1030030

Goose

1030040

Quail

1030990

Others

1040000

(iv) Honey (Royal jelly, pollen)

0,05 (*)

1050000

(v) Amphibians and reptiles (Frog legs, crocodiles)

0,05 (*)

1060000

(vi) Snails

0,05 (*)

1070000

(vii) Other terrestrial animal products

0,05 (*)

(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.'

(b) in Part B the lines for cyprodinil and fluroxypyr 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)

Cyprodinil (F) (R)

Fluroxypyr (fluroxypyr in-cluding its esters expressed as fluroxypyr) (R)

(1)

(2)

(3)

(4)

0130040

Medlar

1

0,05 (*)

0130050

Loquat

1

0,05 (*)

0154050

Rose hips

2

0,05 (*)

0154060

Mulberries

2

0,05 (*)

0154070

Azarole (mediteranean medlar)

2

0,05 (*)
0154080
Elderberries
2
0,05 (*)
0161050
Carambola
0,05 (*)
0,05 (*)
0161060
Persimmon
0,05 (*)
0,05 (*)
0161070
Jambolan (java plum)
0,05 (*)
0,05 (*)
0162040
Prickly pear (cactus fruit)
0,05 (*)
0,05 (*)
0162050
Star apple
0,05 (*)
0,05 (*)
0162060
American persimmon (Virginia kaki)
0,05 (*)
0,05 (*)
0163060
Cherimoya
0,05 (*)
0,05 (*)
0163070
Guava
0,05 (*)
0,05 (*)
0163090
Bread fruit
0,05 (*)
0,05 (*)

(1)
(2)
(3)
(4)
0163100
Durian
0,05 (*)
0,05 (*)
0163110
Soursop (guanabana)
0,05 (*)
0,05 (*)
0212040
Arrowroot
0,05 (*)
0,05 (*)
0251050
Land cress
10
0,05 (*)
0251070
Red mustard
10
0,05 (*)
0252020
Purslane
10
0,05 (*)
0253000
(c) *Vine leaves (grape leaves)*
0,05 (*)
0,05 (*)
0256050
Sage
10
0,05 (*)
0256060
Rosemary
10
0,05 (*)
0256070
Thyme
10
0,05 (*)
0256080
Basil
10
0,05 (*)
0256090
Bay leaves (laurel)
10
0,05 (*)
0256100
Tarragon
10

0,05 (*)
0270080
Bamboo shoots
0,05 (*)
0,05 (*)
0270090
Palm hearts
0,05 (*)
0,05 (*)
0290000
(ix) Sea weeds
0,05 (*)
0,05 (*)
0401110
Safflower
0,05 (*)
0,05 (*)
0401120
Borage
0,05 (*)
0,05 (*)
0401130
Gold of pleasure
0,05 (*)
0,05 (*)
0401150
Castor bean
0,05 (*)
0,05 (*)
0402020
Palm nuts (palmoil kernels)
0,05 (*)
0,05 (*)
0402030
Palmfruit
0,05 (*)
0,05 (*)
0402040
Kapok
0,05 (*)
0,05 (*)
0620000
(ii) Coffee beans
0,05 (*)
0,1 (*)
0630000
(iii) Herbal infusions (dried)
0631000
(a) Flowers
0,05 (*)
0631010
Camomille flowers
0,05 (*)
2
0631020

Hybiscus flowers

0,05 (*)

0,1 (*)

0631030

Rose petals

0,05 (*)

0,1 (*)

0631040

Jasmine flowers

0,05 (*)

0,1 (*)

0631050

Lime (linden)

0,05 (*)

0,1 (*)

0631990

Others

0,05 (*)

0,1 (*)

EN L 239/42 Official Journal of the European Union 10.9.2009

(1)

(2)

(3)

(4)

0632000

(b) *Leaves*

0,05 (*)

0,1 (*)

0632010

Strawberry leaves

0,05 (*)

0,1 (*)

0632020

Rooibos leaves

0,05 (*)

0,1 (*)

0632030

Maté

0,05 (*)

0,1 (*)

0632990

Others

0,05 (*)

0,1 (*)

0633000

(c) *Roots*

1

0,1 (*)

0633010

Valerian root

1

0,1 (*)

0633020

Ginseng root

1

0,1 (*)

0633990

Others

1

0,1 (*)

0639000

(d) *Other herbal infusions*

0,05 (*)

0,1 (*)

0640000

(iv) **Cocoa (fermented beans)**

0,05 (*)

0,1 (*)

0650000

(v) **Carob (St Johns bread)**

0,05 (*)

0,1 (*)

0800000

8. SPICES

0,1 (*)

0810000

(i) Seeds

0,05 (*)

0,1 (*)

0810010

Anise

0,05 (*)

0,1 (*)

0810020

Black caraway

0,05 (*)

0,1 (*)

0810030

Celery seed

0,05 (*)

0,1 (*)

0810040

Coriander seed

0,05 (*)

0,1 (*)

0810050

Cumin seed

0,05 (*)

0,1 (*)

0810060

Dill seed

0,05 (*)

0,1 (*)

0810070

Fennel seed

0,05 (*)

0,1 (*)

0810080

Fenugreek

0,05 (*)

0,1 (*)

0810090

Nutmeg

0,05 (*)

0,1 (*)

0810990

Others

0,05 (*)

0,1 (*)

0820000

(ii) Fruits and berries

0,05 (*)

0,1 (*)

0820010

Allspice

0,05 (*)

0,1 (*)

0820020

Anise pepper (Japan pepper)

0,05 (*)

0,1 (*)

0820030

Caraway

0,05 (*)

0,1 (*)

0820040

Cardamom

0,05 (*)

0,1 (*)

0820050

Juniper berries

0,05 (*)

0,1 (*)

0820060

Pepper, black and white

0,05 (*)

0,1 (*)

EN 10.9.2009 Official Journal of the European Union L 239/43

(1)
(2)
(3)
(4)
0820070
Vanilla pods
0,05 (*)
0,1 (*)
0820080
Tamarind
0,05 (*)
0,1 (*)
0820990
Others
0,05 (*)
0,1 (*)
0830000
(iii) **Bark**
0,05 (*)
0,1 (*)
0830010
Cinnamon
0,05 (*)
0,1 (*)
0830990
Others
0,05 (*)
0,1 (*)
0840000
(iv) **Roots or rhizome**
1
0,1 (*)
0840010
Liquorice
1
0,1 (*)
0840020
Ginger
1
0,1 (*)
0840030
Turmeric (Curcuma)
1
0,1 (*)
0840040
Horse-radish
1
0,1 (*)
0840990
Others
1
0,1 (*)
0850000
(v) **Buds**
0,05 (*)

0,1 (*)
0850010

Cloves

0,05 (*)

0,1 (*)

0850020

Capers

0,05 (*)

0,1 (*)

0850990

Others

0,05 (*)

0,1 (*)

0860000

(vi) **Flower stigma**

0,05 (*)

0,1 (*)

0860010

Saffron

0,05 (*)

0,1 (*)

0860990

Others

0,05 (*)

0,1 (*)

0870000

(vii) **Aril**

0,05 (*)

0,1 (*)

0870010

Mace

0,05 (*)

0,1 (*)

0870990

Others

0,05 (*)

0,1 (*)

0900000

9. SUGAR PLANTS

0,05 (*)

0,05 (*)

0900010

Sugar beet (root)

0,05 (*)

0,05 (*)

0900020

Sugar cane

0,05 (*)

0,05 (*)

0900030

Chicory roots

0,05 (*)

0,05 (*)

0900990

Others

0,05 (*)

0,05 (*)

EN L 239/44 Official Journal of the European Union 10.9.2009

(1)

(2)

(3)

(4)

1015000

(e) *Horses, asses, mules or hinnies*

0,05 (*)

0,05 (*)

1015010

Meat

0,05 (*)

0,05 (*)

1015020

Fat

0,05 (*)

0,05 (*)

1015030

Liver

0,05 (*)

0,05 (*)

1015040

Kidney

0,05 (*)

0,05 (*)

1015050

Edible offal

0,05 (*)

0,05 (*)

1015990

Others

0,05 (*)

0,05 (*)

1017000

(g) *Other farm animals*

0,05 (*)

0,05 (*)

1017010

Meat

0,05 (*)

0,05 (*)

1017020

Fat

0,05 (*)

0,05 (*)

1017030

Liver

0,05 (*)

0,05 (*)

1017040

Kidney

0,05 (*)

0,05 (*)

1017050

Edible offal

0,05 (*)

0,05 (*)

1017990

Others

0,05 (*)

0,05 (*)

1030020

Duck

0,05 (*)

0,05 (*)

1030030

Goose

0,05 (*)

0,05 (*)

1030040

Quail

0,05 (*)

0,05 (*)

1030990

Others

0,05 (*)

0,05 (*)

1040000

(iv) **Honey**

0,05 (*)

0,05 (*)

1050000

(v) **Amphibians and reptiles**

0,05 (*)

0,05 (*)

1060000

(vi) **Snails**

0,05 (*)

0,05 (*)

1070000

(vii) **Other terrestrial animal products**

0,05 (*)

0,05 (*)

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

(3) In Annex IV,

after the line for 'potassium iodide' the following line is inserted:

'potassium tri-iodide' EN 10.9.2009 Official Journal of the European Union L 239/45