

COMMISSION IMPLEMENTING REGULATION (EU) 2019/1606**of 27 September 2019****concerning the non-renewal of the approval of the active substance methiocarb, in accordance with Regulation (EC) No 1107/2009 of the European Parliament and of the Council concerning the placing of plant protection products on the market, and amending the Annex to Commission Implementing Regulation (EU) No 540/2011****(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 1107/2009 of the European Parliament and of the Council of 21 October 2009 concerning the placing of plant protection products on the market and repealing Council Directives 79/117/EEC and 91/414/EEC ⁽¹⁾, and in particular Article 20(1) and Article 78(2) thereof,

Whereas:

- (1) Commission Directive 2007/5/EC ⁽²⁾ included methiocarb as an active substance in Annex I to Council Directive 91/414/EEC ⁽³⁾.
- (2) Active substances included in Annex I to Directive 91/414/EEC are deemed to have been approved under Regulation (EC) No 1107/2009 and are listed in Part A of the Annex to Commission Implementing Regulation (EU) No 540/2011 ⁽⁴⁾.
- (3) The approval of the active substance methiocarb, as set out in Part A of the Annex to Implementing Regulation (EU) No 540/2011, expires on 31 July 2020.
- (4) An application for the renewal of the approval of methiocarb was submitted in accordance with Article 1 of Commission Implementing Regulation (EU) No 844/2012 ⁽⁵⁾ within the time period provided for in that Article.
- (5) The applicant submitted the supplementary dossiers required in accordance with Article 6 of Implementing Regulation (EU) No 844/2012. The application was found to be complete by the rapporteur Member State.
- (6) The rapporteur Member State prepared a renewal assessment report in consultation with the co-rapporteur Member State and submitted it to the European Food Safety Authority ('the Authority') and the Commission on 13 July 2017.
- (7) The Authority communicated the renewal assessment report to the applicant and to the Member States for comments and forwarded the comments received to the Commission. The Authority also made the supplementary summary dossier available to the public.
- (8) On 24 September 2018 the Authority communicated to the Commission its conclusion ⁽⁶⁾ on whether methiocarb can be expected to meet the approval criteria provided for in Article 4 of Regulation (EC) No 1107/2009. The Commission presented the draft renewal report for methiocarb to the Standing Committee on Plants, Animals, Food and Feed on 24 January 2019.

⁽¹⁾ OJ L 309, 24.11.2009, p. 1.

⁽²⁾ Commission Directive 2007/5/EC of 7 February 2007 amending Council Directive 91/414/EEC to include captan, folpet, formetanate and methiocarb as active substances (OJ L 35, 8.2.2007, p. 11).

⁽³⁾ Council Directive 91/414/EEC of 15 July 1991 concerning the placing of plant protection products on the market (OJ L 230, 19.8.1991, p. 1).

⁽⁴⁾ Commission Implementing Regulation (EU) No 540/2011 of 25 May 2011 implementing Regulation (EC) No 1107/2009 of the European Parliament and of the Council as regards the list of approved active substances (OJ L 153, 11.6.2011, p. 1).

⁽⁵⁾ Commission Implementing Regulation (EU) No 844/2012 of 18 September 2012 setting out the provisions necessary for the implementation of the renewal procedure for active substances, as provided for in Regulation (EC) No 1107/2009 of the European Parliament and of the Council concerning the placing of plant protection products on the market (OJ L 252, 19.9.2012, p. 26).

⁽⁶⁾ EFSA (European Food Safety Authority), 2018. Conclusion on the peer review of the pesticide risk assessment of the active substance methiocarb EFSA Journal 2018;16(10):5429.

- (9) The Authority identified an unacceptable risk to workers, even when taking into account the use of personal protective equipment and a high risk to birds, mammals and earthworms. Furthermore, the Authority could not conduct the consumer risk assessment because the residue definition for risk assessment in plant commodities could not be finalised since the genotoxic potential of metabolite M01 could not be ruled out based on the available data.
- (10) The Commission invited the applicant to submit its comments on the conclusion of the Authority. Furthermore, in accordance with the third subparagraph of Article 14(1) of Implementing Regulation (EU) No 844/2012, the Commission invited the applicant to submit comments on the draft renewal report. The applicant submitted its comments, which have been carefully examined.
- (11) However, despite the arguments put forward by the applicant, the concerns regarding the active substance could not be eliminated.
- (12) Consequently, it has not been established with respect to one or more representative uses of at least one plant protection product that the approval criteria provided for in Article 4 of Regulation (EC) No 1107/2009 are satisfied. It is therefore appropriate not to renew the approval of the active substance methiocarb in accordance with Article 20(1)(b) of that Regulation.
- (13) Implementing Regulation (EU) No 540/2011 should therefore be amended accordingly.
- (14) Member States should be provided with sufficient time to withdraw authorisations for plant protection products containing methiocarb. Taking into account the risk identified for workers from loading and sowing the treated seeds and for birds, wild mammals, earthworms from treated seeds, for plant protection products containing methiocarb, where Member States grant any grace period in accordance with Article 46 of Regulation (EC) No 1107/2009, that period should at the latest, expire on 3 April 2020.
- (15) Commission Implementing Regulation (EU) 2019/707 ⁽⁷⁾ extended the approval period of methiocarb to 31 July 2020 in order to allow the renewal process to be completed before the expiry of the approval of that substance. However, given that a decision on the non-renewal of the approval is taken ahead of that extended expiry date, this Regulation should apply as soon as possible.
- (16) This Regulation does not prejudice the submission of a further application for the approval of methiocarb in accordance with Article 7 of Regulation (EC) No 1107/2009.
- (17) 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

Non-renewal of the approval of the active substance

The approval of the active substance methiocarb is not renewed.

Article 2

Amendment to Implementing Regulation (EU) No 540/2011

In Part A of the Annex to Implementing Regulation (EU) No 540/2011, row 148, on methiocarb, is deleted.

⁽⁷⁾ Commission Implementing Regulation (EU) 2019/707 of 7 May 2019 amending Implementing Regulation (EU) No 540/2011 as regards the extension of the approval periods of the active substances alpha-cypermethrin, beflubutamid, benalaxyl, benthiavalicarb, bifenazate, boscalid, bromoxynil, captan, cyazofamid, desmedipham, dimethoate, dimethomorph, diuron, ethephon, etoxazole, famoxadone, fenamiphos, flumioxazine, fluoxastrobin, folpet, foramsulfuron, formetanate, metalaxyl-m, methiocarb, metribuzin, milbemectin, Paecilomyces lilacinus strain 251, phenmedipham, phosmet, pirimiphos-methyl, propamocarb, prothioconazole, s-metolachlor and tebuconazole (OJ L 120, 8.5.2019, p. 16).

*Article 3***Transitional measures**

Member States shall withdraw authorisations for plant protection products containing methiocarb as active substance by 3 January 2020 at the latest.

*Article 4***Grace period**

Any grace period granted by Member States in accordance with Article 46 of Regulation (EC) No 1107/2009 shall be as short as possible and shall expire by 3 April 2020, at the latest.

*Article 5***Entry into force and application**

This Regulation shall enter into force on the third 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, 27 September 2019.

For the Commission
The President
Jean-Claude JUNCKER
