

II

(Non-legislative acts)

REGULATIONS

COMMISSION REGULATION (EU) No 991/2014

of 19 September 2014

amending Annex III to Regulation (EC) No 396/2005 of the European Parliament and of the Council as regards maximum residue levels for fosetyl 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 16(1)(a) thereof,

Whereas:

- (1) For fosetyl, maximum residue levels (MRLs) were set in Part A of Annex III to Regulation (EC) No 396/2005.
- (2) The residue definition for monitoring applicable to fosetyl comprises the parent compound fosetyl, the degradation product phosphorous acid and their salts. Salts of phosphorous acid are named phosphonates.
- (3) The Commission received information from Member States and business operators showing the presence of phosphonates in or on certain products leading to higher residues than the MRL of 2 mg/kg laid down in Regulation (EC) No 396/2005 for those products, corresponding to the limit of determination.
- (4) The Commission collected monitoring data in 2014 to investigate the presence of phosphonates in food. Those data were generated by food business operators and showed that phosphonates are present at levels that vary depending on the source and product, but frequently exceed the MRL set at the limit of determination of 2 mg/kg. Further data analysis indicated that the vast majority of non-compliant samples contain residues of phosphorous acid and its salts in excess of the limit of determination while residues of fosetyl and its salts remain below the limit of determination.
- (5) Although phosphonates have not been included in Annex I to Regulation (EC) No 2003/2003 of the European Parliament and of the Council ⁽²⁾ by virtue of Article 14 of that Regulation, they could be contained in fertilisers authorised at national level, notably certain fertiliser products applied to the leaves of plants (foliar fertilisers). Given the lack of relevant authorisations for plant protection products containing fosetyl both in the Union and in third countries that are important exporters of the concerned food products into the Union, the scarcity of detectable residues for fosetyl and its salts, and the use of phosphonates as ingredient in foliar fertiliser products, it can be reasonably assumed that residues are a consequence of the application of foliar fertiliser products containing phosphonates.

⁽¹⁾ OJ L 70, 16.3.2005, p. 1.

⁽²⁾ Regulation (EC) No 2003/2003 of the European Parliament and of the Council of 13 October 2003 relating to fertilisers (OJ L 304, 21.11.2003, p. 1).

- (6) The Commission asked the European Food Safety Authority, hereinafter 'the Authority', to give an opinion on public health risks of phosphonate residues in or on certain products. Given the urgency the Authority issued a statement, referring to several remaining uncertainties, rather than a reasoned opinion ⁽¹⁾. It forwarded that statement to the Commission and the Member States and made it available to the public.
- (7) The Authority concluded in its statement that the proposed temporary MRLs are expected to sufficiently protect consumers. The lifetime exposure to phosphonate residues via consumption of all food products that may contain them did not show that there is a risk that the acceptable daily intake (ADI) is exceeded. The Authority did not perform an acute consumer exposure assessment due to the low acute toxicity of phosphonate. The Authority pointed out that its statement is affected by uncertainties and proposed to change the residue definition.
- (8) To avoid significant market disruptions in the trade of the concerned products and as there is no risk for consumers identified from the current scientific data, it is appropriate to set temporary MRLs for fosetyl, based on the available monitoring data and on the statement of the Authority. Those temporary MRLs should apply only until measures to prevent the occurrence of phosphonate residues in relevant crops in future growing seasons take effect.
- (9) Based on the statement of the Authority and taking into account the factors relevant to the matter under consideration, the appropriate modification to the MRL fulfils the requirements of Article 14(2) of Regulation (EC) No 396/2005.
- (10) Regulation (EC) No 396/2005 should therefore be amended accordingly.
- (11) The measures provided for in this Regulation are in accordance with the opinion of the Standing Committee on the Food Chain and Animal Health,

HAS ADOPTED THIS REGULATION:

Article 1

Annex III to Regulation (EC) No 396/2005 is amended in accordance with the Annex to this Regulation.

Article 2

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

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

Done at Brussels, 19 September 2014.

For the Commission
The President
José Manuel BARROSO

⁽¹⁾ European Food Safety Authority; Statement on the dietary risk assessment for proposed temporary maximum residue levels (t-MRLs) for fosetyl-Al in certain crops. EFSA Journal 2014;12(5):3695, 22 pp.

ANNEX

Annex III to Regulation (EC) No 396/2005 is amended as follows:

In part A, the column for fosetyl is replaced by the following:

‘ANNEX III

PART A

Pesticide residues and maximum residue levels (mg/kg)

Code number	Groups and examples of individual products to which the MRLs apply (*)	Fosetyl-Al (sum of fosetyl, phosphonic acid and their salts, expressed as fosetyl)
0100000	1. FRUIT FRESH OR FROZEN NUTS	
0110000	(i) Citrus fruit	75
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, Buddha's hand (<i>Citrus medica</i> var. <i>sarcodactylis</i>))	
0110040	Limes	
0110050	Mandarins (Clementine, tangerine, mineola and other hybrids tangor (<i>Citrus reticulata</i> × <i>sinensis</i>))	
0110990	Others	
0120000	(ii) Tree nuts	
0120010	Almonds	75 (+)
0120020	Brazil nuts	2 (*)
0120030	Cashew nuts	75 (+)
0120040	Chestnuts	2 (*)
0120050	Coconuts	2 (*)
0120060	Hazelnuts (Filbert)	75 (+)
0120070	Macadamia	75 (+)
0120080	Pecans	2 (*)
0120090	Pine nuts	2 (*)
0120100	Pistachios	75 (+)
0120110	Walnuts	75 (+)
0120990	Others	2 (*)
0130000	(iii) Pome fruit	75
0130010	Apples (Crab apple)	
0130020	Pears (Oriental pear)	

Code number	Groups and examples of individual products to which the MRLs apply (*)	Fosetyl-Al (sum of fosetyl, phosphonic acid and their salts, expressed as fosetyl)
0130030 0130040 0130050 0130990	Quinces Medlar Loquat Others	
0140000	(iv) Stone fruit	75 (+)
0140010 0140020 0140030 0140040 0140990	Apricots Cherries (Sweet cherries, sour cherries) Peaches (Nectarines and similar hybrids) Plums (Damson, greengage, mirabelle, sloe, red date/Chinese date/Chinese jujube (<i>Ziziphus zizyphus</i>)) Others	
0150000	(v) Berries & small fruit	
0151000	(a) <i>Table and wine grapes</i>	100
0151010 0151020	Table grapes Wine grapes	
0152000	(b) <i>Strawberries</i>	75
0153000	(c) <i>Cane fruit</i>	75 (+)
0153010 0153020 0153030 0153990	Blackberries Dewberries (Loganberries, tayberries, boysenberries, cloudberrries and other <i>Rubus</i> hybrids) Raspberries (Wineberries, arctic bramble/raspberry, (<i>Rubus arcticus</i>), nectar raspberries (<i>Rubus arcticus</i> × <i>Rubus idaeus</i>)) Others	
0154000	(d) <i>Other small fruit & berries</i>	
0154010 0154020 0154030 0154040 0154050 0154060 0154070 0154080 0154990	Blueberries (Bilberries) Cranberries (Cowberries/red bilberries (<i>V. vitis-idaea</i>)) Currants (red, black and white) Gooseberries (Including hybrids with other <i>Ribes</i> species) Rose hips Mulberries (Arbutus berry) Azarole (mediteranean medlar) (Kiwiberry (<i>Actinidia arguta</i>)) Elderberries (Black chokeberry/appleberry, mountain ash, buckthorn/sea shallowthorn, hawthorn, serviceberries, and other treeberries) Others	75 (+) 2 (*) 75 (+) 75 (+) 2 (*) 2 (*) 2 (*) 2 (*) 2 (*)

Code number	Groups and examples of individual products to which the MRLs apply (*)	Fosetyl-Al (sum of fosetyl, phosphonic acid and their salts, expressed as fosetyl)
0160000	(vi) Miscellaneous fruit	
0161000	(a) <i>Edible peel</i>	
0161010	Dates	2 (*)
0161020	Figs	75 (+)
0161030	Table olives	2 (*)
0161040	Kumquats (Marumi kumquats, nagami kumquats, limequats (<i>Citrus aurantiifolia</i> × <i>Fortunella</i> spp.))	75 (+)
0161050	Carambola (Bilimbi)	2 (*)
0161060	Persimmon	75 (+)
0161070	Jambolan (java plum) (Java apple/water apple, pomerac, rose apple, Brazilian cherry, Surinam cherry/grumichama (<i>Eugenia uniflora</i>))	2 (*)
0161990	Others	2 (*)
0162000	(b) <i>Inedible peel, small</i>	
0162010	Kiwi	150
0162020	Lychee (Litchi) (Pulasan, rambutan/hairy litchi, longan, mangosteen, langsung, salak)	2 (*)
0162030	Passion fruit	75 (+)
0162040	Prickly pear (cactus fruit)	2 (*)
0162050	Star apple	2 (*)
0162060	American persimmon (Virginia kaki) (Black sapote, white sapote, green sapote, canistel/yellow sapote, mammey sapote)	2 (*)
0162990	Others	2 (*)
0163000	(c) <i>Inedible peel, large</i>	
0163010	Avocados	50
0163020	Bananas (Dwarf banana, plantain, apple banana)	2 (*)
0163030	Mangoes	2 (*)
0163040	Papaya	75 (+)
0163050	Pomegranate	75 (+)
0163060	Cherimoya (Custard apple, sugar apple/sweetsop, ilama (<i>Annona diversifolia</i>) and other medium sized <i>Annonaceae</i> fruits)	2 (*)
0163070	Guava (Red pitaya/dragon fruit (<i>Hylocereus undatus</i>))	2 (*)
0163080	Pineapples	50
0163090	Bread fruit (Jackfruit)	2 (*)
0163100	Durian	2 (*)
0163110	Soursop (guanabana)	2 (*)
0163990	Others	2 (*)

Code number	Groups and examples of individual products to which the MRLs apply (*)	Fosetyl-Al (sum of fosetyl, phosphonic acid and their salts, expressed as fosetyl)
0200000	2. VEGETABLES FRESH OR FROZEN	
0210000	(i) Root and tuber vegetables	
0211000	(a) <i>Potatoes</i>	30
0212000	(b) <i>Tropical root and tuber vegetables</i>	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) <i>Other root and tuber vegetables except sugar beet</i>	
0213010	Beetroot	2 (*)
0213020	Carrots	2 (*)
0213030	Celeriac	2 (*)
0213040	Horseradish (Angelica roots, lovage roots, gentiana roots)	2 (*)
0213050	Jerusalem artichokes (Crosne)	2 (*)
0213060	Parsnips	2 (*)
0213070	Parsley root	2 (*)
0213080	Radishes (Black radish, Japanese radish, small radish and similar varieties, tiger nut (<i>Cyperus esculentus</i>))	25
0213090	Salsify (Scorzoneria, Spanish salsify/Spanish oysterplant, edible burdock)	2 (*)
0213100	Swedes	2 (*)
0213110	Turnips	2 (*)
0213990	Others	2 (*)
0220000	(ii) Bulb vegetables	
0220010	Garlic	50 (+)
0220020	Onions (Other bulb onions, silverskin onions)	50
0220030	Shallots	2 (*)
0220040	Spring onions and welsh onions (Other green onions and similar varieties)	30
0220990	Others	2 (*)
0230000	(iii) Fruiting vegetables	
0231000	(a) <i>Solanacea</i>	
0231010	Tomatoes (Cherry tomatoes, <i>Physalis</i> spp., gojiberry, wolfberry (<i>Lycium barbarum</i> and <i>L. chinense</i>), tree tomato)	100

Code number	Groups and examples of individual products to which the MRLs apply (*)	Fosetyl-Al (sum of fosetyl, phosphonic acid and their salts, expressed as fosetyl)
0231020	Peppers (Chilli peppers)	130
0231030	Aubergines (egg plants) (Pepino, antroewa/white eggplant (<i>S. macrocarpon</i>))	100
0231040	Okra (lady's fingers)	2 (*)
0231990	Others	2 (*)
0232000	(b) <i>Cucurbits — edible peel</i>	75
0232010	Cucumbers	
0232020	Gherkins	
0232030	Courgettes (Summer squash, marrow (patisson), lauki (<i>Lagenaria siceraria</i>), chayote, sopropo/bitter melon, snake gourd, angled luffa/teroi)	
0232990	Others	
0233000	(c) <i>Cucurbits-inedible peel</i>	75
0233010	Melons (Kiwano)	
0233020	Pumpkins (Winter squash, marrow (late variety))	
0233030	Watermelons	
0233990	Others	
0234000	(d) <i>Sweet corn (Baby corn)</i>	5
0239000	(e) <i>Other fruiting vegetables</i>	5
0240000	(iv) Brassica vegetables	10
0241000	(a) <i>Flowering brassica</i>	
0241010	Broccoli (Calabrese, Broccoli raab, Chinese broccoli)	
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 or Chinese) mustard, pak choi, Chinese flat cabbage/ai goo choi), choi sum, Peking cabbage/pe-tsai)	
0243020	Kale (Borecole/curly kale, collards, Portuguese Kale, Portuguese cabbage, cow cabbage)	

Code number	Groups and examples of individual products to which the MRLs apply (*)	Fosetyl-Al (sum of fosetyl, phosphonic acid and their salts, expressed as fosetyl)
0243990	Others	
0244000	(d) <i>Kohlrabi</i>	
0250000	(v) Leaf vegetables & fresh herbs	
0251000	(a) <i>Lettuce and other salad plants including Brassicacea</i>	75
0251010	Lamb's lettuce (Italian corn salad)	
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 (<i>C. endivia</i> var. <i>crispum</i> / <i>C. intybus</i> var. <i>foliosum</i>), dandelion greens)	
0251040	Cress (Mung bean sprouts, alfalfa sprouts)	
0251050	Land cress	
0251060	Rocket, Rucola (Wild rocket (<i>Diplotaxis</i> spp.))	
0251070	Red mustard	
0251080	Leaves and sprouts of <i>Brassica</i> spp, including turnip greens (Mizuna, leaves of peas and radish and other babyleaf crops, including brassica crops (crops harvested up to 8 true leaf stage), kohlrabi leaves)	
0251990	Others	
0252000	(b) <i>Spinach & similar (leaves)</i>	
0252010	Spinach (New Zealand spinach, amaranthus spinach (pak-khom, tampara), tajar leaves, bitterblad/bitawiri)	75
0252020	Purslane (Winter purslane/miner's lettuce, garden purslane, common purslane, sorrel, glassworth, agretti (<i>Salsola soda</i>))	2 (*)
0252030	Beet leaves (chard) (Leaves of beetroot)	15
0252990	Others	2 (*)
0253000	(c) <i>Vine leaves (grape leaves) (Malabar nightshade, banana leaves, climbing wattle (Acacia pennata))</i>	2 (*)
0254000	(d) <i>Water cress (Morning glory/Chinese convolvulus/water convolvulus/water spinach/kangkung (Ipomea aquatica), water clover, water mimosa)</i>	2 (*)
0255000	(e) <i>Witloof</i>	75
0256000	(f) <i>Herbs</i>	75
0256010	Chervil	
0256020	Chives	

Code number	Groups and examples of individual products to which the MRLs apply (*)	Fosetyl-Al (sum of fosetyl, phosphonic acid and their salts, expressed as fosetyl)
0256030 0256040 0256050 0256060 0256070 0256080 0256090 0256100 0256990	Celery leaves (Fennel leaves, coriander leaves, dill leaves, caraway leaves, lovage, angelica, sweet cicely and other <i>Apiacea</i> leaves, culantro/stinking/long coriander/stink weed (<i>Eryngium foetidum</i>)) Parsley (leaves of root parsley) Sage (Winter savory, summer savory, <i>Borago officinalis</i> leaves) Rosemary Thyme (Marjoram, oregano) Basil (Balm leaves, mint, peppermint, holy basil, sweet basil, hairy basil, edible flowers (marigold flower and others), pennywort, wild betel leaf, curry leaves) Bay leaves (laurel) (Lemon grass) Tarragon (Hyssop) Others	
0260000	(vi) Legume vegetables (fresh)	
0260010 0260020 0260030 0260040 0260050 0260990	Beans (with pods) (Green bean/French beans/snap beans, scarlet runner bean, slicing bean, yard long beans, guar beans, soya beans) Beans (without pods) (Broad beans, flageolets, jack bean, lima bean, cowpea) Peas (with pods) (Mangetout/sugar peas/snow peas) Peas (without pods) (Garden pea, green pea, chickpea) Lentils Others	75 (+) 75 (+) 75 (+) 75 (+) 2 (*) 2 (*)
0270000	(vii) Stem vegetables (fresh)	
0270010 0270020 0270030 0270040 0270050 0270060 0270070 0270080 0270090 0270990	Asparagus Cardoons (<i>Borago officinalis</i> stems) Celery Fennel Globe artichokes (Banana flower) Leek Rhubarb Bamboo shoots Palm hearts Others	50 (+) 2 (*) 2 (*) 2 (*) 50 30 2 (*) 2 (*) 2 (*) 2 (*)
0280000	(viii) Fungi	2 (*)
0280010 0280020	Cultivated fungi (Common mushroom, oyster mushroom, shiitake, <i>fungus mycelium</i> (vegetative parts)) Wild fungi (Chanterelle, truffle, morel, cep)	

Code number	Groups and examples of individual products to which the MRLs apply (*)	Fosetyl-Al (sum of fosetyl, phosphonic acid and their salts, expressed as fosetyl)
0280990	Others	
0290000	(ix) Sea weeds	2 (*)
0300000	3. PULSES, DRY	2 (*)
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	2 (*)
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 (Purple viper's bugloss/Canary flower (<i>Echium plantagineum</i>), Corn Gromwell (<i>Buglossoides arvensis</i>))	
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	

Code number	Groups and examples of individual products to which the MRLs apply (*)	Fosetyl-Al (sum of fosetyl, phosphonic acid and their salts, expressed as fosetyl)
0500000	5. CEREALS	2 (*)
0500010	Barley	
0500020	Buckwheat (<i>Amaranthus</i> , quinoa)	
0500030	Maize	
0500040	Millet (Foxtail millet, teff, finger millet, pearl millet)	
0500050	Oats	
0500060	Rice (Indian/wild rice (<i>Zizania aquatica</i>))	
0500070	Rye	
0500080	Sorghum	
0500090	Wheat (Spelt, triticale)	
0500990	Others (Canary grass seeds (<i>Phalaris canariensis</i>))	
0600000	6. TEA, COFFEE, HERBAL INFUSIONS AND COCOA	
0610000	(i) Tea	5 (*)
0620000	(ii) Coffee beans	5 (*)
0630000	(iii) Herbal infusions (dried)	500
0631000	(a) <i>Flowers</i>	
0631010	Camomille flowers	
0631020	Hybiscus flowers	
0631030	Rose petals	
0631040	Jasmine flowers (Elderflowers (<i>Sambucus nigra</i>))	
0631050	Lime (linden)	
0631990	Others	
0632000	(b) <i>Leaves</i>	
0632010	Strawberry leaves	
0632020	Rooibos leaves (Ginkgo leaves)	
0632030	Maté	
0632990	Others	
0633000	(c) <i>Roots</i>	
0633010	Valerian root	
0633020	Ginseng root	
0633990	Others	
0639000	(d) <i>Other herbal infusions</i>	

Code number	Groups and examples of individual products to which the MRLs apply (*)	Fosetyl-Al (sum of fosetyl, phosphonic acid and their salts, expressed as fosetyl)
0640000	(iv) Cocoabeans (fermented or dried)	2 (*)
0650000	(v) Carob (st johns bread)	2 (*)
0700000	7. HOPS (dried)	1 500
0800000	8. SPICES	
0810000	(i) Seeds	400
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	400
0820010	Allspice	
0820020	Sichuan pepper (Anise pepper, Japan pepper)	
0820030	Caraway	
0820040	Cardamom	
0820050	Juniper berries	
0820060	Pepper, black, green and white (Long pepper, pink pepper)	
0820070	Vanilla pods	
0820080	Tamarind	
0820990	Others	
0830000	(iii) Bark	400
0830010	Cinnamon (Cassia)	
0830990	Others	
0840000	(iv) Roots or rhizome	
0840010	Liquorice	400
0840020	Ginger	400
0840030	Turmeric (Curcuma)	400
0840040	Horseradish	(+)
0840990	Others	400

Code number	Groups and examples of individual products to which the MRLs apply (*)	Fosetyl-Al (sum of fosetyl, phosphonic acid and their salts, expressed as fosetyl)
0850000	(v) Buds	400
0850010	Cloves	
0850020	Capers	
0850990	Others	
0860000	(vi) Flower stigma	400
0860010	Saffron	
0860990	Others	
0870000	(vii) Aril	400
0870010	Mace	
0870990	Others	
0900000	9. SUGAR PLANTS	
0900010	Sugar beet (root)	2 (*)
0900020	Sugar cane	2 (*)
0900030	Chicory roots	75
0900990	Others	2 (*)
1000000	10. PRODUCTS OF ANIMAL ORIGIN-TERRESTRIAL ANIMALS	
1010000	(i) Tissue	0,5 (*)
1011000	(a) <i>Swine</i>	
1011010	Muscle	
1011020	Fat	
1011030	Liver	
1011040	Kidney	
1011050	Edible offal	
1011990	Others	
1012000	(b) <i>Bovine</i>	
1012010	Muscle	
1012020	Fat	
1012030	Liver	
1012040	Kidney	
1012050	Edible offal	
1012990	Others	

Code number	Groups and examples of individual products to which the MRLs apply (*)	Fosetyl-Al (sum of fosetyl, phosphonic acid and their salts, expressed as fosetyl)
1013000	(c) <i>Sheep</i>	
1013010	Muscle	
1013020	Fat	
1013030	Liver	
1013040	Kidney	
1013050	Edible offal	
1013990	Others	
1014000	(d) <i>Goat</i>	
1014010	Muscle	
1014020	Fat	
1014030	Liver	
1014040	Kidney	
1014050	Edible offal	
1014990	Others	
1015000	(e) <i>Horses, asses, mules or hinnies</i>	
1015010	Muscle	
1015020	Fat	
1015030	Liver	
1015040	Kidney	
1015050	Edible offal	
1015990	Others	
1016000	(f) <i>Poultry -chicken, geese, duck, turkey and Guinea fowl-, ostrich, pigeon</i>	
1016010	Muscle	
1016020	Fat	
1016030	Liver	
1016040	Kidney	
1016050	Edible offal	
1016990	Others	
1017000	(g) <i>Other farm animals (Rabbit, kangaroo, deer)</i>	
1017010	Muscle	
1017020	Fat	
1017030	Liver	
1017040	Kidney	
1017050	Edible offal	
1017990	Others	

Code number	Groups and examples of individual products to which the MRLs apply (e)	Fosetyl-Al (sum of fosetyl, phosphonic acid and their salts, expressed as fosetyl)
1020000	(ii) Milk	0,1 (*)
1020010	Cattle	
1020020	Sheep	
1020030	Goat	
1020040	Horse	
1020990	Others	
1030000	(iii) Bird eggs	0,1 (*)
1030010	Chicken	
1030020	Duck	
1030030	Goose	
1030040	Quail	
1030990	Others	
1040000	(iv) Honey (Royal jelly, pollen, honey comb with honey (comb honey))	0,5 (*)
1050000	(v) Amphibians and reptiles (Frog legs, crocodiles)	0,5 (*)
1060000	(vi) Snails	0,5 (*)
1070000	(vii) Other terrestrial animal products (Wild game)	0,5 (*)

(*) Indicates lower limit of analytical determination

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

Fosetyl-Al (sum of fosetyl, phosphonic acid and their salts, expressed as fosetyl)

(+) MRL applicable until 31 December 2015, after that date 2 (*) will be applicable unless modified by a Regulation.

0120010 Almonds

0120030 Cashew nuts

0120060 Hazelnuts (Filbert)

0120070 Macadamia

0120100 Pistachios

0120110 Walnuts

0140000 (iv) Stone fruit

0140010 Apricots

0140020 Cherries (Sweet cherries, sour cherries)

0140030 Peaches (Nectarines and similar hybrids)

0140040 Plums (Damson, greengage, mirabelle, sloe, red date/Chinese date/Chinese jujube (*Ziziphus zizyphus*))

0140990 Others

0153000 (c) Cane fruit

0153010 Blackberries

0153020	Dewberries (Loganberries, tayberries, boysenberries, cloudberrries and other <i>Rubus</i> hybrids)
0153030	Raspberries (Wineberries, arctic bramble/raspberry, (<i>Rubus arcticus</i>), nectar raspberries (<i>Rubus arcticus</i> × <i>Rubus idaeus</i>))
0153990	Others
0154010	Blueberries (Bilberries)
0154030	Currants (red, black and white)
0154040	Gooseberries (Including hybrids with other <i>Ribes</i> species)
0161020	Figs
0161040	Kumquats (Marumi kumquats, nagami kumquats, limequats (<i>Citrus aurantifolia</i> × <i>Fortunella</i> spp.))
0161060	Persimmon
0162030	Passion fruit
0163040	Papaya
0163050	Pomegranate
0220010	Garlic
0260010	Beans (with pods) (Green bean/French beans/snap beans, scarlet runner bean, slicing bean, yard long beans, guar beans, soya 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)
0270010	Asparagus

(+) The applicable maximum residue level for horseradish (*Armoracia rusticana*) in the spice group (code 0840040) is the one set for horseradish (*Armoracia rusticana*) in the Vegetables category, root and tuber vegetables group (code 0213040) taking into account changes in the levels by processing (drying) according to Art. 20 (1) of Regulation (EC) No 396/2005.

0840040 **Horseradish'**
