

{1} ANNEX I**VETERINARY AND PHYTOSANITARY MATTERS****TABLE OF CONTENTS**

- I. [Veterinary Issues](#)
- II. [Feedingstuffs](#)
- III. [Phytosanitary Matters](#)

List provided for in Article 17**INTRODUCTION**

When the acts referred to in this Annex contain notions or refer to procedures which are specific to the Community legal order, such as

- preambles;
- the addressees of the Community acts;
- references to territories or languages of the EC;
- references to rights and obligations of EC Member States, their public entities, undertakings or individuals in relation to each other; and
- references to information and notification procedure;

Protocol 1 on horizontal adaptations shall apply, unless otherwise provided for in this Annex.

SECTORAL ADAPTATIONS

{2} Chapter I, "Veterinary issues", shall not apply to Liechtenstein.

For products covered by Chapter II, Feedingstuffs, and Chapter III, Phytosanitary matters, Liechtenstein may apply Swiss legislation deriving from its regional union with Switzerland on the Liechtenstein market in parallel with the legislation implementing the acts referred to in those Chapters.

{3} However, this Annex shall not apply to Liechtenstein as long as the application of the Agreement between the European Community and the Swiss Confederation on trade in agricultural products is extended to Liechtenstein.

I. VETERINARY ISSUES**INTRODUCTORY PART**

{1} Annex I replaced by Decision No 69/1998 (OJ L 158, 24.6.1999, p. 1 and EEA Supplement No 27, 24.6.1999, p. 128), e.i.f. 1.1.1999.

{2} Text of the first paragraph of Sectoral Adaptations replaced by Decision No 1/2003 (OJ L 94, 10.4.2003, p. 43 and EEA Supplement No 19, 10.4.2003, p. 1), e.i.f. 1.2.2003.

{3} Text added in the Sectoral Adaptations by Decision No 97/2007 (OJ L 47, 21.2.2008, p. 3 and EEA Supplement No 9, 21.2.2008, p. 2), e.i.f. 28.9.2007.

1. The provisions relating to financial arrangements in the acts referred to in this Chapter are not applicable. The Contracting Parties shall review the matter during 2000.

2.{⁴} The provisions contained in this Chapter shall apply to Iceland, except for the provisions concerning live animals, other than fish and aquaculture animals, and animal products such as ova, embryo and semen. When an act is not to apply or is to apply partly to Iceland, it shall be stated in relation to the specific act.

Iceland shall implement the provisions contained in this Chapter, in the areas which did not apply to Iceland prior to the review of this Chapter by Decision of the EEA Joint Committee No 133/2007, no later than 18 months after the entry into force of this Decision.

The other Contracting Parties may maintain their third-country regimes in trade with Iceland for areas not applicable to Iceland.

3. Safeguard and protective measures

(a) If the Community or an EFTA State intends to adopt safeguard measures against the other Contracting Parties, it shall inform the other Parties without delay.

The proposed measures shall be notified without delay to each Contracting Party and to both the EC Commission and the EFTA Surveillance Authority.

Without prejudice to the possibility of putting the measures into force immediately, consultations among the EC Commission and the Parties concerned, at the request of any of them, shall take place as soon as possible in order to find appropriate solutions.

In case of disagreement, any of the Parties concerned may refer the matter to the EEA Joint Committee. If an agreement cannot be reached in this Committee, a Contracting Party may adopt appropriate measures. Such measures shall be restricted to what is strictly necessary to remedy the situation. Priority shall be given to such measures as will least disturb the functioning of the Agreement.

(b) If the EC Commission intends to take a decision on protective measures concerning part of the territory of the Community, it shall inform the EFTA Surveillance Authority and the EFTA States without delay.

If the EC Commission takes a decision on protective measures concerning part of the territory of the Community, the EFTA State concerned, after consultation and after an examination of the situation, shall adopt corresponding measures unless the specific situation of that State indicates that such measures are not justified. In that case, it shall immediately inform the EFTA Surveillance Authority and the EC Commission. Consultations shall take place as soon as possible in order to find appropriate solutions. In case of disagreement, the fourth subparagraph of paragraph (a) shall apply.

(c){⁵} This paragraph applies also to Iceland for the areas referred to in paragraph 2.

4. On-the-spot inspections

A. European Economic Area

1) For the application of the provisions regarding spot-checks, inspections or disputes requiring the participation of experts referred to in this Chapter, the

^{4} Text of paragraph 2 replaced by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

^{5} Paragraphs (c) and (d) deleted; Paragraph (e) has become (c); In the new paragraph (c) the words "(a), (b), (c) and (d)" have been replaced by "(a) and (b)" by Decision No 101/2001 (OJ L 322, 6.12.2001, p. 1 and EEA Supplement No 60, 6.12.2001, p. 1), e.i.f. 29.9.2001, and text subsequently replaced by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

EFTA Surveillance Authority shall be responsible with regard to the EFTA States.

- 2) The following principles shall apply:
 - (a) inspections shall be carried out in accordance with programmes equivalent to those of the Community;
 - (b) the EFTA Surveillance Authority shall have a structure, equivalent to that in the Community, for inspection in the EFTA States;
 - (c) the same criteria shall apply for inspections;
 - (d) the inspector shall be independent for the purposes of inspections;
 - (e) the inspectors shall have comparable levels of training and experience;
 - (f) information concerning inspections shall be exchanged between the EC Commission and the EFTA Surveillance Authority;
 - (g) the follow-up of the inspections shall be coordinated between the EC Commission and the EFTA Surveillance Authority.
- 3) Necessary rules for implementation of the provisions regarding spot-checks, inspections or disputes requiring the participation of experts will be determined in close cooperation between the EC Commission and the EFTA Surveillance Authority.
- 4) The rules on spot-checks, inspections or disputes requiring the participation of experts referred to in this Chapter, are valid only in respect of the acts or the parts thereof applied by the EFTA States.

B. {⁶} Control of border control posts

- 1) Controls of border control posts shall take place in close cooperation between the European Commission and the EFTA Surveillance Authority.
- 2) The EFTA Surveillance Authority shall be entitled to participate in control visits of the European Commission services to the EU Member States with regard to the control to which reference is made in Article 59(3) of Regulation (EU) 2017/625 of the European Parliament and of the Council.
- 3) The European Commission and the EFTA Surveillance Authority may arrange joint control visits to establish a common recommendation on the outcome of the control to which reference is made in Article 59(5) of Regulation (EU) 2017/625 of the European Parliament and of the Council.

C. Third countries

Necessary rules for implementation of the provisions regarding spot-checks in third countries, inspections or disputes requiring the participation of experts will be determined in close cooperation between the EC Commission and the EFTA States.

^{6} Text of paragraph 4 B replaced by Decision 101/2001 (OJ L 322, 06.12.2001, p. 1 and EEA Supplement No 60, 6.12.2001, p. 1), e.i.f. 29.9.2001 and subsequently replaced by Decision No 2/2020 (OJ L 49, 16.2.2023, p. 2 and EEA Supplement No 13, 16.2.2023, p. 2), e.i.f. 7.3.2020.

D. {7} This paragraph applies also to Iceland for the areas referred to in paragraph 2.

5. [] {8}

6.{9} (a) Designation of common reference laboratories and coordinating institutes.

Without prejudice to financial implications, the Community reference laboratories and the Community coordinating institutes shall act as reference laboratories and coordinating institutes for the Contracting Parties.

Consultations shall take place between the Contracting Parties in order to define the working conditions.

(b) Designation of common reserves of foot-and-mouth disease vaccines.

Without prejudice to financial implications, the Community reserves of foot-and-mouth disease vaccines shall act as reserves for all the Contracting Parties.

Consultations shall take place between the Contracting Parties in order to:

- organise transition from national reserves to Community reserves;
- solve all the problems concerning, in particular, working conditions, financial matters, replacement of antigen, possible use of antigens and on-the-spot inspections.

(c){10} This paragraph applies also to Iceland for the areas referred to in paragraph 2.

7.{11} Imports from third countries - Application texts and lists of establishments

(a) The EFTA States shall simultaneously with the Member States take measures corresponding to those taken by the latter on the basis of the relevant Community acts as regards the application texts and lists of establishments concerning imports from third countries.

(b) In the case of any difficulty relating to the application of a Community act, the EFTA State concerned shall immediately report the matter to the EEA Joint Committee.

(c){12} This paragraph applies also to Iceland for the areas referred to in paragraph 2.

(d) The EEA Joint Committee may take note of the Community decisions.

(e) The obligation laid down in (a), shall apply to all relevant acts in force at any given moment, whatever their date of adoption.

8.{13} Imports from third countries – Safeguard and protective measures

a) The EFTA States shall simultaneously with the EC Member States take measures corresponding to those taken by the latter on the basis of the relevant Community acts as regards safeguard and protective measures on imports from third countries.

{7} Text of paragraph replaced by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{8} Paragraph 5 inserted by Decision 101/2001 (OJ L 322, 6.12.2001, p. 1 and EEA Supplement No 60, 6.12.2001, p. 1), e.i.f. 29.9.2001 and subsequently deleted by Decision No 2/2020 (OJ L 49, 16.2.2023, p. 2 and EEA Supplement No 13, 16.2.2023, p. 2), e.i.f. 7.3.2020.

{9} Renumbering of the paragraph according to Decision 101/2001 (OJ L 322, 06.12.2001, p. 1 and EEA Supplement No 60, 6.12.2001, p. 1), e.i.f. 29.9.2001.

{10} Text of paragraph replaced by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{11} Paragraph replaced by Decision 101/2001 (OJ L 322, 06.12.2001, p. 1 and EEA Supplement No 60, 6.12.2001, p. 1), e.i.f. 29.9.2001.

{12} Text of paragraph replaced by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{13} Paragraph inserted by Decision 101/2001 (OJ L 322, 6.12.2001, p. 1 and EEA Supplement No 60, 6.12.2001, p. 1), e.i.f. 29.9.2001.

- (b) In the case of any difficulty relating to the application of a Community act, the EFTA State concerned shall immediately report the matter to the EEA Joint Committee.
- (c) The application of this paragraph is without prejudice to the possibility of an EFTA State taking unilateral protective measures pending the adoption of the decisions mentioned in (a).
- (d)^{14} This paragraph applies also to Iceland for the areas referred to in paragraph 2.
- (e) The EEA Joint Committee may take note of the Community decisions.

9.^{15} Committees

- (a)^{16} **32002 R 0178**: Regulation (EC) No 178/2002 of the European Parliament and of the Council of 28 January 2002 laying down the general principles and requirements of food law, establishing the European Food Safety Authority and laying down procedures in matters of food safety (OJ L 31, 1.2.2002, p. 1).

The EFTA States concerned shall be invited to send observers to the meetings of the Standing Committee on Plants, Animals, Food and Feed, set up by Regulation (EC) 178/2002, dealing with matters which fall within acts referred to in the Agreement. The representatives of the EFTA States shall participate fully in the work of the Committee, but shall not have the right to vote;

- (b) **377 D 0505**: Council Decision 77/505/EEC of 25 July 1977 setting up a Standing Committee on Zootechnics (OJ L 206, 12.8.1977, p. 11).

The EFTA States concerned shall be invited to send observers to the meetings of the Standing Committee on Zootechnics, set up by Council Decision 77/505/EEC of 25 July 1977, dealing with matters which fall within acts referred to in this Chapter. The representatives of the EFTA States shall participate fully in the work of the Committee but shall not have the right to vote.

- 10.^{17} For all matters covered by the present Annex, the EFTA Surveillance Authority will exercise the powers of surveillance and monitoring allotted to it by Article 109 of the Agreement.

- 11.^{18} For the acts referred to in this Chapter which are not listed in the previous version of this Chapter, the date of entry into force will be 1 January 1999 except for those acts for which a later date is foreseen for the Member States of the Union, in which case that date will be applicable.

12.^{19} Lists of establishments in the European Economic Area

In addition to the procedure laid down in paragraph 4(a) of Protocol 1 to the Agreement, the EC Member States and EFTA States shall communicate directly to all other EC Member States and EFTA States the lists of establishments approved for the purposes of this Agreement.

- 13.^{20} Non-commercial movement of pet animals - List of countries/territories and safeguard measures

^{14} Text of paragraph replaced by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

^{15} Renumbering of the paragraph according to Decision No 101/2001 (OJ L 322, 6.12.2001, p. 1 and EEA Supplement No 60, 6.12.2001, p. 1), e.i.f. 29.9.2001.

^{16} Text of the paragraph 9 (a) replaced by Decision No 179/2020 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 17.4.2021.

^{17} Renumbering of the paragraph according to Decision No 101/2001 (OJ L 322, 6.12.2001, p. 1 and EEA Supplement No 60, 6.12.2001, p. 1), e.i.f. 29.9.2001.

^{18} Renumbering of the paragraph according to Decision No 101/2001 (OJ L 322, 6.12.2001, p. 1 and EEA Supplement No 60, 6.12.2001, p. 1), e.i.f. 29.9.2001.

^{19} Point inserted by Decision No 154/1999 (OJ L 61, 1.3.2001, p. 1 and EEA Supplement No 11, 1.3.2001, p. 1), e.i.f. 27.11.1999. Renumbering of the paragraph according to Decision 101/2001 (OJ L 322, 6.12.2001, p. 1 and EEA Supplement No 60, 6.12.2001, p. 1), e.i.f. 29.9.2001.

^{20} Point inserted by Decision No 92/2005 (OJ L 306, 24.11.2005, p. 8 and EEA Supplement No 60, 24.11.2005, p. 5), e.i.f. 9.7.2005.

- (a) The EFTA States shall simultaneously with the Member States take measures corresponding to those taken by the latter on the basis of the relevant Community acts as regards the list of countries and territories and safeguard measures.
- (b) In the case of any difficulty relating to the application of a Community act, the EFTA State concerned shall immediately report the matters to the EEA Joint Committee.
- (c) The EEA Joint Committee may take note of the Community decisions.
- (d) The obligation laid down in (a) shall apply to all relevant acts in force at any given moment, whatever their date of adoption.

1. CONTROL MATTERS

ACTS REFERRED TO

1.1. Basic texts

Internal controls

- 1. [] {²¹}
- 2. [] {²²}

Mutual assistance

- 3. [] {²³}

Third country controls

- 4. [] {²⁴}
- 5. [] {²⁵}
- 6. [] {²⁶}
- [] {²⁷}

{²¹} Text of point 1 (Council Directive 89/662/EEC) deleted by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020.

{²²} Text of point 2 (Council Directive 90/425/EEC) deleted by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020.

{²³} Text of point 3 (Council Directive 89/608/EEC) deleted by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020.

{²⁴} Text of point 4 (Council Directive 97/98/EC) introduced by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999, replaces former point 4 (Council Directive 90/675/EEC), deleted by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020.

{²⁵} Text of point 5 (Council Directive 91/496/EEC) deleted by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020.

{²⁶} Text of point 6 (Council Decision 92/438/EEC) deleted by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020.

{²⁷} Sentence deleted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

Identification of animals

7. [] {²⁸}

7a. [] {²⁹}

7b.{³⁰} **32004 R 0021**: Council Regulation (EC) No 21/2004 of 17 December 2003 establishing a system for the identification and registration of ovine and caprine animals and amending Regulation (EC) No 1782/2003 and Directives 92/102/EEC and 64/432/EEC (OJ L 5, 9.1.2004, p. 8), as amended by, as corrected by OJ L 116, 30.4.2016.p. 39.

-{³¹} **32006 R 1791**: Council Regulation (EC) No 1791/2006 of 20 November 2006 (OJ L 363, 20.12.2006, p. 1),

-{³²} **32007 R 1560**: Council Regulation (EC) No 1560/2007 of 17 December 2007 (OJ L 340, 22.12.2007, p. 25),

-{³³} **32010 R 0506**: Commission Regulation (EU) No 506/2010 of 14 June 2010 (OJ L 149, 15.6.2010, p. 3),

-{³⁴} **32008 R 0933**: Commission Regulation (EC) No 933/2008 of 23 September 2008 (OJ L 256, 24.9.2008, p. 5),

-{³⁵} **32009 R 0759**: Commission Regulation (EC) No 759/2009 of 19 August 2009 (OJ L 215, 20.8.2009, p. 3),

-{³⁶} **32012 R 0045**: Commission Implementing Regulation (EU) No 45/2012 of 19 January 2012 (OJ L 17, 20.1.2012, p. 1),

-{³⁷} **32013 R 0517**: Council Regulation (EU) No 517/2013 of 13 May 2013 (OJ L 158, 10.6.2013, p. 1).

The provisions of this Regulation shall, for the purposes of this Agreement, be read with the following adaptations:

In the table of country codes in footnote 1 in the Annex the following shall be added:

{²⁸} Point 7 (Council Directive 92/102/EEC) deleted by Decision 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010.

{²⁹} Point 7a (Council Regulation (EC) No 820/97) inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999 and subsequently deleted by Decision No 21/2009 (OJ L 130, 28.5.2009, p. 1 and EEA Supplement No 28, 28.5.2009, p. 1), e.i.f. 1.5.2010.

{³⁰} Point 7b (Council Regulation (EC) No 21/2004) inserted by Decision No 25/2005 (OJ L 198, 28.7.2005, p. 1 and EEA Supplement No 38, 28.7.2005, p. 1), e.i.f. 12.3.2005. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 3.2.2017. Subsequently deleted with effect from 21 April 2024 by Decision No 179/2020 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 17.4.2021.

{³¹} Indent and words “, as amended by:” above, added by Decision No 132/2007 (OJ L 100, 10.4.2008, p. 1 and EEA Supplement No 19, 10.4.2008, p.1), e.i.f. 9.11.2011.

{³²} Indent added by Decision No 41/2009 (OJ L 162, 25.6.2009, p. 16 and EEA Supplement No 33, 25.6.2009, p. 1), e.i.f. 1.5.2010.

{³³} Indent added by Decision No 61/2011 (OJ L 262, 6.10.2011, p. 11 and EEA Supplement No 54, 6.10.2011, p. 13), e.i.f. 2.7.2011.

{³⁴} Indent and text added by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010.

{³⁵} Indent and text added by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010.

{³⁶} Indent added by Decision No 51/2013 (OJ L 291, 31.10.2013, p. 1 and EEA Supplement No 61, 31.10.2013, p. 1), e.i.f. 4.5.2013.

{³⁷} Indent added by Decision No 159/2014 (OJ L 15, 22.1.2015, p. 87 and EEA Supplement No 5, 22.1.2015, p. 10), e.i.f. pending; it shall apply from 9.7.2014.

Iceland	IS	352
Norway	NO	578

{³⁸} The transitional arrangements set out in the following acts shall apply:

- **32007 D 0136:** Commission Decision 2007/136/EC of 23 February 2007 laying down transitional measures for the system for the identification and registration of ovine and caprine animals in Bulgaria, as provided for in Council Regulation (EC) No 21/2004 (OJ L 57, 24.2.2007, p. 23).
- **32007 D 0228:** Commission Decision 2007/228/EC of 11 April 2007 laying down transitional measures for the system for the identification and registration of ovine and caprine animals in Romania provided for in Council Regulation (EC) no 21/2004 (OJ L 98, 13.4.2007, p. 27).

7c.{³⁹} **32000 R 1760:** Regulation (EC) No 1760/2000 of the European Parliament and of the Council of 17 July 2000 establishing a system for the identification and registration of bovine animals and regarding the labelling of beef and beef products and repealing Council Regulation (EC) No 820/97 (OJ L 204, 11.8.2000, p. 1), as amended by:

- **32006 R 1791:** Council Regulation (EC) No 1791/2006 of 20 November 2006 (OJ L 363, 20.12.2006, p. 1),
- {⁴⁰} **32013 R 0517:** Council Regulation (EU) No 517/2013 of 13 May 2013 (OJ L 158, 10.6.2013, p. 1),
- {⁴¹} **32014 R 0653:** Regulation (EU) No 653/2014 of the European Parliament and of the Council of 15 May 2014 (OJ L 189, 27.6.2014, p. 33),
- {⁴²} **32016 R 0429:** Regulation (EU) 2016/429 of the European Parliament and of the Council (OJ L 84, 31.3.2016, p. 1).

7d.{⁴³} **32008 L 0071:** Council Directive 2008/71/EC of 15 July 2008 on the identification and registration of pigs (OJ L 213, 8.8.2008, p. 31).

Financing of controls

8. [] {⁴⁴}

{⁴⁵} Certification of animals and animal products

{³⁸} Paragraph inserted by Decision No 132/2007 (OJ L 100, 10.4.2008, p. 1 and EEA Supplement No 19, 10.4.2008, p.1), e.i.f. 9.11.2011.

{³⁹} Point and first indent inserted by Decision No 21/2009 (OJ L 130, 28.5.2009, p. 1 and EEA Supplement No 28, 28.5.2009, p. 1), e.i.f. 1.5.2010.

{⁴⁰} Indent added by Decision No 159/2014 (OJ L 15, 22.1.2015, p. 87 and EEA Supplement No 5, 22.1.2015, p. 10), e.i.f. pending; it shall apply from 9.7.2014.

{⁴¹} Indent added by Decision No 233/2015 (OJ L 161, 22.6.2017, p. 1 and EEA Supplement No 38, 22.6.2017, p. 1), e.i.f. 1.11.2015.

{⁴²} Indent added by Decision No 179/2020 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 17.4.2021.

{⁴³} Point 7d (Council Directive 2008/71/EC) inserted by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010 and subsequently deleted with effect from 21 April 2024 by Decision No 179/2020 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 17.4.2021.

{⁴⁴} Text of Point 8 (Council Directive 85/73/EEC) deleted with effect from 1.1.2008 by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

{⁴⁵} Subheading inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.

9. [] {⁴⁶}

Movement of pet animals

10.{⁴⁷} **32013 R 0576:** Regulation (EU) No 576/2013 of the European Parliament and of the Council of 12 June 2013 on the non-commercial movement of pet animals and repealing Regulation (EC) No 998/2003 (OJ L 178, 28.6.2013, p. 1).

The provisions of the Regulation shall for the purposes of this Agreement, be read with the following adaptations:

- (a) Norway shall not be regarded as a third country.
- (b) The following subparagraph shall be added in Article 8(1):
Joint applications including Norway shall be submitted to the Commission with a copy to the EFTA Surveillance Authority. The Commission shall consult the EFTA Surveillance Authority before taking decisions according to this Article regarding Norway.
- (c) The date ‘29 December 2014’ in Articles 44(1)(b), 44(2)(b) shall, as regards Norway, be the date of the entry into force of the Joint Committee Decision which incorporates the Regulation into the Agreement.

This act shall not apply to Iceland.

10a.{⁴⁸} **32013 R 0577:** Commission Implementing Regulation (EU) No 577/2013 of 28 June 2013 on the model identification documents for the non-commercial movement of dogs, cats and ferrets, the establishment of lists of territories and third countries and the format, layout and language requirements of the declarations attesting compliance with certain conditions provided for in Regulation (EU) No 576/2013 of the European Parliament and of the Council (OJ L 178, 28.6.2013, p. 109), as amended by:

-{⁴⁹} **32016 R 0561:** Commission Implementing Regulation (EU) 2016/561 of 11 April 2016 (OJ L 96, 12.4.2016, p. 26), as corrected by OJ L 215, 10.8.2016, p. 37,

-{⁵⁰} **32019 R 1293:** Commission Implementing Regulation (EU) 2019/1293 of 29 July 2019 (OJ L 204, 2.8.2019, p. 3).

The provisions of the Regulation shall for the purposes of this Agreement, be read with the following adaptations:

- (a) Norway shall not be regarded as a third country.
- (b) The words ‘European Union’ on the cover of the model passport in Part 1 of Annex III shall be replaced by the words ‘European Union/Norway’.
- (c) The image of the Norwegian flag may be used on the cover of the passport in addition to the EU flag.
- (d){⁵¹} For a transitional period of four months after the date of entry into force of Decision of the EEA Joint Committee No 96/2020 of 14 July 2020, the Contracting parties shall authorise the entry

{⁴⁶} Text of point 9 (Council Directive 96/93/EC) inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999 deleted by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020.

{⁴⁷} Point and heading inserted by Decision No 92/2005 (OJ L 306, 24.11.2005, p. 8 and EEA Supplement No 60, 24.11.2005, p. 5), e.i.f. 9.7.2005. Text of point 10 (Regulation (EC) No 998/2003 of the European Parliament and of the Council) replaced by (Regulation (EU) 576/2013 of the European Parliament and of the Council) by Decision No 66/2016 (OJ L 300, 16.11.2017, p. 1 and EEA Supplement No 73, 16.11.2017, p. 1), e.i.f. 1.6.2016 and will be deleted with effect from 21 April 2026 by Decision 179/2020 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 17.4.2021.

{⁴⁸} Point inserted by Decision No 66/2016 (OJ L 300, 16.11.2017, p. 1 and EEA Supplement No 73, 16.11.2017, p. 1), e.i.f. 1.6.2016.

{⁴⁹} Indent and words “, as amended by:” above, added by Decision No 164/2016 (OJ L 80, 22.3.2018, p. 1 and EEA Supplement No 19, 22.3.2018, p. 1), e.i.f. 24.9.2016. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 7.7.2017.

{⁵⁰} Indent added by Decision 96/2020 (OJ L 172, 6.7.2023, p. 5 and EEA Supplement No 51, 6.7.2023, p. 5), e.i.f. 15.7.2020.

{⁵¹} Adaptation (d) added by Decision 96/2020 (OJ L 172, 6.7.2023, p. 5 and EEA Supplement No 51, 6.7.2023, p. 5), e.i.f. 15.7.2020.

of dogs, cats and ferrets moved into a Contracting Party from a territory or a third country for non-commercial purposes and accompanied by an animal health certificate issued not later than the date of entry into force of Decision of the EEA Joint Committee No 96/2020 of 14 July 2020 in accordance with the model set out in Part I of Annex IV.

This act shall not apply to Iceland.

10b.^{52} **32018 R 0772**: Commission Delegated Regulation (EU) 2018/772 of 21 November 2017 supplementing Regulation (EU) No 576/2013 of the European Parliament and of the Council with regard to preventive health measures for the control of *Echinococcus multilocularis* infection in dogs, and repealing Delegated Regulation (EU) No 1152/2011 (OJ L 130, 28.5.2018, p. 1).

This act shall not apply to Iceland.

{53} Official control of food and feed

11. []^{54}

11a. []^{55}

11b.^{56} **32017 R 0625**: Regulation (EU) 2017/625 of the European Parliament and of the Council of 15 March 2017 on official controls and other official activities performed to ensure the application of food and feed law, rules on animal health and welfare, plant health and plant protection products, amending Regulations (EC) No 999/2001, (EC) No 396/2005, (EC) No 1069/2009, (EC) No 1107/2009, (EU) No 1151/2012, (EU) No 652/2014, (EU) 2016/429 and (EU) 2016/2031 of the European Parliament and of the Council, Council Regulations (EC) No 1/2005 and (EC) No 1099/2009 and Council Directives 98/58/EC, 1999/74/EC, 2007/43/EC, 2008/119/EC and 2008/120/EC, and repealing Regulations (EC) No 854/2004 and (EC) No 882/2004 of the European Parliament and of the Council, Council Directives 89/608/EEC, 89/662/EEC, 90/425/EEC, 91/496/EEC, 96/23/EC, 96/93/EC and 97/78/EC and Council Decision 92/438/EEC (Official Controls Regulation) (OJ L 95, 7.4.2017, p. 1), as corrected by OJ L 137, 24.5.2017, p. 40, as amended by:

-^{57} **32019 R 0478**: Commission Delegated Regulation (EU) 2019/478 of 14 January 2019 (OJ L 82, 25.3.2019, p. 4),

-^{58} **32019 R 2127**: Commission Delegated Regulation (EU) 2019/2127 of 10 October 2019 (OJ L 321, 12.12.2019, p. 111),

-^{59} **32021 R 1756**: Regulation (EU) 2021/1756 of the European Parliament and of the Council of 6 October 2021 (OJ L 357, 8.10.2021, p. 27).

The provisions of the Regulation shall, for the purposes of this Agreement, be read with the following adaptations:

^{52} Point inserted by Decision No 183/2019 (OJ L 298, 17.11.2022, p. 1 and EEA Supplement No 77, 17.11.2022, p. 1), e.i.f. 11.7.2019.

^{53} Heading inserted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

^{54} Point 11 (Regulation (EU) No 882/2004 of the European Parliament and of the Council) and indent inserted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010, text of the Act subsequently corrected by Corrigendum noted in the EEA Joint Committee Meeting on 7.12.2007 deleted by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020.

^{55} Point 11a (Commission Implementing Decision (EU) 2015/1918) inserted by Decision No 219/2016 (OJ L 215, 23.8.2018, p. 5 and EEA Supplement No 56, 23.8.2018, p. 7), e.i.f. 3.12.2016, and subsequently deleted by Decision No 282/2019 (OJ L 68, 5.3.2020, p. 14 and EEA Supplement No 14, 5.3.2020, p. 16), e.i.f. 7.3.2020.

^{56} Point and adaptation texts inserted by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020.

^{57} Indent and words “, as amended by:” above added by Decision No 279/2019 (OJ L 68, 5.3.2020, p. 8 and EEA Supplement No 14, 5.3.2020, p. 10), e.i.f. 7.3.2020.

^{58} Indent added by Decision No 6/2020 (OJ L 49, 16.2.2023, p. 16 and EEA Supplement No 13, 16.2.2023, p. 17), e.i.f. 7.3.2020 and subsequently corrected before publication by Corrigendum of 11.12.2020.

^{59} Indent added by Decision No 204/2022 (OJ L 85, 23.3.2023, p. 7 and EEA Supplement No 24, 23.3.2023, p. 7), e.i.f. 9.7.2022.

- (a) The provisions of the Regulation shall not apply to the field of plant health in the EFTA States.
- (b) Article 27(3) shall apply with the following adaptations:
- i. The EFTA States shall simultaneously with the EU Member States take measures corresponding to those taken by the latter on the basis of the relevant implementing acts adopted pursuant to this provision.
 - ii. In the case of any difficulty relating to the application of the implementing act the EFTA State concerned shall immediately report the matter to the EEA Joint Committee.
 - iii. The application of this provision is without prejudice to the possibility of an EFTA State taking unilateral protective measures pending the adoption of the acts mentioned in paragraph i.
 - iv. The EEA Joint Committee may take note of the implementing acts.
- (c) In Articles 44(5) and 76(1), the words “, or in accordance with Icelandic and Norwegian customs procedures” shall be added after the words “that Regulation”.
- (d) In Article 64(1), the words “, or in accordance with Icelandic and Norwegian customs procedures,” shall be inserted after the words “Regulation (EU) No 952/2013”.
- (e) Notwithstanding the provisions of Protocol 1 to this Agreement, in Article 108(1) and (2) the words “, and the EFTA Surveillance Authority when it concerns an EFTA State,” shall be added after the words “the Commission”.
- (f) Article 124 shall not apply to the EFTA States.
- (g) Notwithstanding the provisions of Protocol 1 to this Agreement, in Article 141(1) the words “, or the EFTA Surveillance Authority with regard to the EFTA States,” shall be added after the words “the Commission”.
- (h) In Annex I the following shall be added:
- “29. The territory of Iceland.
 30. The territory of the Kingdom of Norway with the exception of Svalbard.”
- (i) ^{60} As regards the EFTA States, Article 1(4)(c) shall apply from the date of entry into force of Decision of the EEA Joint Committee No 371/2021 of 10 December 2021.

This act applies to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

11ba.^{61} **32019 R 0723**: Commission Implementing Regulation (EU) 2019/723 of 2 May 2019 laying down rules for the application of Regulation (EU) 2017/625 of the European Parliament and of the Council as regards the standard model form to be used in the annual reports submitted by Member States (OJ L 124, 13.5.2019, p. 1), as amended by:

-^{62} **32021 R 1935**: Commission Implementing Regulation (EU) 2021/1935 of 8 November 2021 (OJ L 396, 10.11.2021, p. 17).

11bb.^{63} **32019 R 1602**: Commission Delegated Regulation (EU) 2019/1602 of 23 April 2019 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council concerning the Common Health Entry Document accompanying consignments of animals and goods to their destination (OJ L 250, 30.9.2019, p. 6).

^{60} Adaptation text (i) added by Decision No 204/2022 (OJ L 85, 23.3.2023, p. 7 and EEA Supplement No 24, 23.3.2023, p. 7), e.i.f. 9.7.2022.

^{61} Point inserted by Decision No 280/2019 (OJ L 68, 5.3.2020, p. 10 and EEA Supplement No 14, 5.3.2020, p. 12), e.i.f. 7.3.2020.

^{62} Indent and words “, as amended by:” added by Decision No 40/2022 (OJ L 175, 30.6.2022, p. 67 and EEA Supplement No 42, 30.6.2022, p. 64), e.i.f. pending.

^{63} Point inserted by Decision No 281/2019 (OJ L 68, 5.3.2020, p. 12 and EEA Supplement No 14, 5.3.2020, p. 14), e.i.f. 7.3.2020.

11bc.^{64} **32019 R 1666**: Commission Delegated Regulation (EU) 2019/1666 of 24 June 2019 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council as regards conditions for monitoring the transport and arrival of consignments of certain goods from the border control post of arrival to the establishment at the place of destination in the Union (OJ L 255, 4.10.2019, p. 1).

11bd.^{65} **32019 R 1715**: Commission Implementing Regulation (EU) 2019/1715 of 30 September 2019 laying down rules for the functioning of the information management system for official controls and its system components (the IMSOC Regulation) (OJ L 261, 14.10.2019, p. 37), as corrected by OJ L 261, 14.10.2019, p. 37, as amended by:

-^{66} **32021 R 0547**: Commission Implementing Regulation (EU) 2021/547 of 29 March 2021 (OJ L 109, 30.3.2021, p. 60).

This act applies to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

The provisions of the Regulation shall, for the purposes of this Agreement, be read with the following adaptations:

- (a) The competent authorities of the EFTA States shall have the same access to the IMSOC as competent authorities of the EU Member States.
- (b) The EFTA Surveillance Authority shall have access to the IMSOC.

11be.^{67} **32019 R 1012**: Commission Delegated Regulation (EU) 2019/1012 of 12 March 2019 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council by derogating from the rules on the designation of control points and from the minimum requirements for border control posts (OJ L 165, 21.6.2019, p. 4).

11bf.^{68} **32019 R 1013**: Commission Implementing Regulation (EU) 2019/1013 of 16 April 2019 on prior notification of consignments of certain categories of animals and goods entering the Union (OJ L 165, 21.6.2019, p. 8).

11bg.^{69} **32019 R 1014**: Commission Implementing Regulation (EU) 2019/1014 of 12 June 2019 to lay down detailed rules on minimum requirements for border control posts, including inspection centres, and for the format, categories and abbreviations to use for listing border control posts and control points (OJ L 165, 21.6.2019, p. 10).

11bh.^{70} **32019 R 1081**: Commission Delegated Regulation (EU) 2019/1081 of 8 March 2019 establishing rules on specific training requirements for staff for performing certain physical checks at border control posts (OJ L 171, 26.6.2019, p. 1).

11bi. []^{71}

11bj.^{72} **32019 R 0626**: Commission Implementing Regulation (EU) 2019/626 of 5 March 2019 concerning lists of third countries or regions thereof authorised for the entry into the European Union of certain animals and goods intended for human consumption, amending Implementing Regulation (EU) 2016/759 as regards these lists (OJ L 131, 17.5.2019, p. 31), as amended by:

-^{73} **32019 R 1981**: Commission Implementing Regulation (EU) 2019/1981 of 28 November 2019 (OJ L 308, 29.11.2019, p. 72),

^{64} Point inserted by Decision No 281/2019 (OJ L 68, 5.3.2020, p. 12 and EEA Supplement No 14, 5.3.2020, p. 14), e.i.f. 7.3.2020.

^{65} Point and adaptation text inserted by Decision No 282/2019 (OJ L 68, 5.3.2020, p. 14 and EEA Supplement No 14, 5.3.2020, p. 16), e.i.f. 7.3.2020. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 5.2.2021.

^{66} Indent and words “, as amended by:” added by Decision No 235/2021 (OJ L, 2024/518, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 15), e.i.f. 25.9.2021.

^{67} Point inserted by Decision No 2/2020 (OJ L 49, 16.2.2023, p. 2 and EEA Supplement No 13, 16.2.2023, p. 2), e.i.f. 7.3.2020.

^{68} Point inserted by Decision No 2/2020 (OJ L 49, 16.2.2023, p. 2 and EEA Supplement No 13, 16.2.2023, p. 2), e.i.f. 7.3.2020.

^{69} Point inserted by Decision No 2/2020 (OJ L 49, 16.2.2023, p. 2 and EEA Supplement No 13, 16.2.2023, p. 2), e.i.f. 7.3.2020.

^{70} Point inserted by Decision No 2/2020 (OJ L 49, 16.2.2023, p. 2 and EEA Supplement No 13, 16.2.2023, p. 2), e.i.f. 7.3.2020.

^{71} Point inserted by Decision No 3/2020 (OJ L 49, 16.2.2023, p. 5 and EEA Supplement No 13, 16.2.2023, p. 6), e.i.f. 7.3.2020. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 5.2.2021 and subsequently deleted by Decision No 254/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

^{72} Point inserted by Decision No 3/2020 (OJ L 49, 16.2.2023, p. 5 and EEA Supplement No 13, 16.2.2023, p. 6), e.i.f. 7.3.2020.

^{73} Indent and words “, as amended by:” added by Decision No 5/2020 (OJ L 49, 16.2.2023, p. 12 and EEA Supplement No 13, 16.2.2023, p. 13), e.i.f. 7.3.2020.

-^{74} **32020 R 1572**: Commission Implementing Regulation (EU) 2020/1572 of 28 October 2020 (OJ L 359, 29.10.2020, p. 5).

11bk. ^{75}**32019 R 0627**: Commission Implementing Regulation (EU) 2019/627 of 15 March 2019 laying down uniform practical arrangements for the performance of official controls on products of animal origin intended for human consumption in accordance with Regulation (EU) 2017/625 of the European Parliament and of the Council and amending Commission Regulation (EC) No 2074/2005 as regards official controls (OJ L 131, 17.5.2019, p. 51), as corrected by OJ L 325, 16.12.2019, p. 183, as amended by:

-^{76} **32020 R 2108**: Commission Implementing Regulation (EU) 2020/2108 of 16 December 2020 (OJ L 427, 17.12.2020, p. 1),

-^{77} **32021 R 1709**: Commission Implementing Regulation (EU) 2021/1709 of 23 September 2021 (OJ L 339, 24.9.2021, p. 84),

-^{78} **32022 R 2503**: Commission Implementing Regulation (EU) 2022/2503 of 19 December 2022 (OJ L 325, 20.12.2022, p. 58).

The provisions of the Regulation shall, for the purposes of this Agreement, be read with the following adaptations:

- (a) In Annex II, the following shall be added in point 1(a): “IS” and “NO”;
- (b) In Annex II, the following shall be added in point 1(c): “EFTA”;
- (c) Point A of Chapter I of Annex VI shall not apply to the EFTA States.

11bl. [] ^{79}

11bm.^{80}**32019 R 1793**: Commission Implementing Regulation (EU) 2019/1793 of 22 October 2019 on the temporary increase of official controls and emergency measures governing the entry into the Union of certain goods from certain third countries implementing Regulations (EU) 2017/625 and (EC) No 178/2002 of the European Parliament and of the Council and repealing Commission Regulations (EC) No 669/2009, (EU) No 884/2014, (EU) 2015/175, (EU) 2017/186 and (EU) 2018/1660 (OJ L 277, 29.10.2019, p. 89).

11bn. ^{81}**32019 R 1873**: Commission Implementing Regulation (EU) 2019/1873 of 7 November 2019 on the procedures at border control posts for a coordinated performance by competent authorities of intensified official controls on products of animal origin, germinal products, animal by-products and composite products (OJ L 289, 8.11.2019, p. 50).

11bo. ^{82}**32021 R 0632**: Commission Implementing Regulation (EU) 2021/632 of 13 April 2021 laying down rules for the application of Regulation (EU) 2017/625 of the European Parliament and of the Council as regards the lists of animals, products of animal origin, germinal products, animal by-products and derived products, composite products, and hay and straw subject to official controls at border control posts, and repealing Commission Implementing Regulation (EU) 2019/2007 and Commission Decision 2007/275/EC (OJ L 132, 19.4.2021, p. 24), as amended by:

^{74} Indent added by Decision No 98/2021 (OJ L, 2024/99, 18.1.2024 and EEA Supplement No 5, 18.1.2024, p. 19), e.i.f. 20.3.2021.

^{75} Point inserted by Decision No 3/2020 (OJ L 49, 16.2.2023, p. 5 and EEA Supplement No 13, 16.2.2023, p. 6), e.i.f. 7.3.2020.

^{76} Indent and words “, as amended by:” added by Decision No 239/2020 (OJ L 240, 28.9.2023, p. 121 and EEA Supplement No 70, 28.9.2023, p. 106), e.i.f. 30.12.2020.

^{77} Indent added by Decision No 104/2022 (OJ L 246, 22.9.2022, p. 31 and EEA Supplement No 61, 22.9.2022, p. 29), e.i.f. 30.4.2022.

^{78} Indent added by Decision No 304/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

^{79} Text of point 11bl (Commission Implementing Regulation (EU) 2019/628) inserted by Decision No 3/2020 (OJ L 49, 16.2.2023, p. 5 and EEA Supplement No 13, 16.2.2023, p. 6), e.i.f. 7.3.2020. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 5.2.2021. Subsequently deleted with effect from 21 April 2021 by Decision No 93/2021 (OJ L, 2024/103, 18.1.2024 and EEA Supplement No 5, 18.1.2024, p. 8), e.i.f. 17.4.2021.

^{80} Point inserted by Decision No 4/2020 (OJ L 49, 16.2.2023, p. 9 and EEA Supplement No 13, 16.2.2023, p. 10), e.i.f. 7.3.2020.

^{81} Point inserted by Decision No 4/2020 (OJ L 49, 16.2.2023, p. 9 and EEA Supplement No 13, 16.2.2023, p. 10), e.i.f. 7.3.2020.

^{82} Point inserted by Decision No 5/2020 (OJ L 49, 16.2.2023, p. 12 and EEA Supplement No 13, 16.2.2023, p. 13), e.i.f. 7.3.2020 replaced by Decision No 105/2022 (OJ L 246, 22.9.2022, p. 33 and EEA Supplement No 61, 22.9.2022, p. 31), e.i.f. 30.4.2022, and subsequently corrected [before publication] by Corrigendum of 10.6.2022.

- ^{83} **32022 R 0176**: Commission Implementing Regulation (EU) 2022/176 of 9 February 2022 (OJ L 29, 10.2.2022, p. 4),
- ^{84} **32022 R 1322**: Commission Implementing Regulation (EU) 2022/1322 of 25 July 2022 (OJ L 200, 29.7.2022, p. 25).

This act applies to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

- 11bp.^{85} **32019 D 2098**: Commission Implementing Decision (EU) 2019/2098 of 28 November 2019 on temporary animal health requirements for consignments of products of animal origin for human consumption originating in and returning to the Union following a refusal of entry by a third country (OJ L 317, 9.12.2019, p. 111).
- 11bq.^{86} **32019 R 2128**: Commission Implementing Regulation (EU) 2019/2128 of 12 November 2019 establishing the model official certificate and rules for issuing official certificates for goods which are delivered to vessels leaving the Union and intended for ship supply or consumption by the crew and passengers, or to NATO or a United States' military base (OJ L 321, 12.12.2019, p. 114).
- 11br.^{87} **32019 R 2129**: Commission Implementing Regulation (EU) 2019/2129 of 25 November 2019 establishing rules for the uniform application of frequency rates for identity checks and physical checks on certain consignments of animals and goods entering the Union (OJ L 321, 12.12.2019, p. 122), as amended by:
- ^{88} **32021 R 2141**: Commission Implementing Regulation (EU) 2021/2141 of 3 December 2021 (OJ L 433, 6.12.2021, p. 5).
- 11bs.^{89} **32019 R 2130**: Commission Implementing Regulation (EU) 2019/2130 of 25 November 2019 establishing detailed rules on the operations to be carried out during and after documentary checks, identity checks and physical checks on animals and goods subject to official controls at border control posts (OJ L 321, 12.12.2019, p. 128).
- 11bt.^{90} **32019 R 2074**: Commission Delegated Regulation (EU) 2019/2074 of 23 September 2019 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council as regards rules on specific official controls on consignments of certain animals and goods originating from, and returning to the Union following a refusal of entry by a third country (OJ L 316, 6.12.2019, p. 6).
- 11bu.^{91} **32019 R 2090**: Commission Delegated Regulation (EU) 2019/2090 of 19 June 2019 supplementing Regulation (EU) 2017/625 of the European Parliament and Council regarding cases of suspected or established non-compliance with Union rules applicable to the use or residues of pharmacologically active substances authorised in veterinary medicinal products or as feed additives or with Union rules applicable to the use or residues of prohibited or unauthorised pharmacologically active substances (OJ L 317, 9.12.2019, p. 28), as amended by:
- ^{92} **32022 R 1667**: Commission Delegated Regulation (EU) 2022/1667 of 19 July 2022 (OJ L 251, 29.9.2022, p. 4).
- 11bv.^{93} **32019 R 2123**: Commission Delegated Regulation (EU) 2019/2123 of 10 October 2019 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council as regards rules for the cases where and the conditions under which identity checks and physical checks on certain goods may be performed at control points and documentary checks may be performed at distance from border control posts (OJ L 321, 12.12.2019, p. 64), as amended by:

^{83} Indent and words “, as amended by:” added by Decision No 38/2023 (OJ L, 2023/2345, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 21), e.i.f. 18.3.2023.

^{84} Indent added by Decision No 201/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

^{85} Point inserted by Decision No 5/2020 (OJ L 49, 16.2.2023, p. 12 and EEA Supplement No 13, 16.2.2023, p. 13), e.i.f. 7.3.2020.

^{86} Point inserted by Decision No 5/2020 (OJ L 49, 16.2.2023, p. 12 and EEA Supplement No 13, 16.2.2023, p. 13), e.i.f. 7.3.2020.

^{87} Point inserted by Decision No 5/2020 (OJ L 49, 16.2.2023, p. 12 and EEA Supplement No 13, 16.2.2023, p. 13), e.i.f. 7.3.2020.

^{88} Indent and words “, as amended by:” added by Decision No 204/2022 (OJ L 85, 23.3.2023, p. 7 and EEA Supplement No 24, 23.3.2023, p. 7), e.i.f. 9.7.2022.

^{89} Point inserted by Decision No 5/2020 (OJ L 49, 16.2.2023, p. 12 and EEA Supplement No 13, 16.2.2023, p. 13), e.i.f. 7.3.2020.

^{90} Point inserted by Decision No 6/2020 (OJ L 49, 16.2.2023, p. 16 and EEA Supplement No 13, 16.2.2023, p. 17), e.i.f. 7.3.2020.

^{91} Point inserted by Decision No 6/2020 (OJ L 49, 16.2.2023, p. 16 and EEA Supplement No 13, 16.2.2023, p. 17), e.i.f. 7.3.2020.

^{92} Indent and words “, as amended by:” added by Decision No 202/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

^{93} Point inserted by Decision No 6/2020 (OJ L 49, 16.2.2023, p. 16 and EEA Supplement No 13, 16.2.2023, p. 17), e.i.f. 7.3.2020.

-{⁹⁴} **32021 R 2305**: Commission Delegated Regulation (EU) 2021/2305 of 21 October 2021 (OJ L 461, 27.12.2021, p. 5).

11bw.{⁹⁵} **32019 R 2124**: Commission Delegated Regulation (EU) 2019/2124 of 10 October 2019 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council as regards rules for official controls of consignments of animals and goods in transit, transshipment and onward transportation through the Union, and amending Commission Regulations (EC) No 798/2008, (EC) No 1251/2008, (EC) No 119/2009, (EU) No 206/2010, (EU) No 605/2010, (EU) No 142/2011, (EU) No 28/2012, Commission Implementing Regulation (EU) 2016/759 and Commission Decision 2007/777/EC (OJ L 321, 12.12.2019, p. 73), as amended by:

-{⁹⁶} **32020 R 2190**: Commission Delegated Regulation (EU) 2020/2190 of 29 October 2020 (OJ L 434, 23.12.2020, p. 3),

-{⁹⁷} **32021 R 2305**: Commission Delegated Regulation (EU) 2021/2305 of 21 October 2021 (OJ L 461, 27.12.2021, p. 5).

11bx.{⁹⁸} **32019 R 2126**: Commission Delegated Regulation (EU) 2019/2126 of 10 October 2019 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council as regards rules for specific official controls for certain categories of animals and goods, measures to be taken following the performance of such controls and certain categories of animals and goods exempted from official controls at border control posts (OJ L 321, 12.12.2019, p. 104).

11by.{⁹⁹} **32019 R 0624**: Commission Delegated Regulation (EU) 2019/624 of 8 February 2019 concerning specific rules for the performance of official controls on the production of meat and for production and relaying areas of live bivalve molluscs in accordance with Regulation (EU) 2017/625 of the European Parliament and of the Council (OJ L 131, 17.5.2019, p. 1), as amended by:

-{¹⁰⁰} **32021 R 1422**: Commission Delegated Regulation (EU) 2021/1422 of 26 April 2021 (OJ L 307, 1.9.2021, p. 1).

The provisions of the Regulation shall, for the purposes of this Agreement, be read with the following adaptations:

- (a) In Article 12(1), the word “Norway” shall be inserted after the word “Sweden”.
- (b) In Article 12(2) the following shall be inserted after the words “Dalarna county”:
 “and in the Norwegian counties of Troms og Finnmark, Nordland, Trøndelag, Innlandet, Møre og Romsdal, Vestland, Rogaland, Agder and Vestfold og Telemark”.
- (c) The following shall be added in Annex I:
 “(c) In Norway:
 - (i) the county of Troms og Finnmark;
 - (ii) the county of Nordland;
 - (iii) the county of Trøndelag;
 - (iv) the county of Innlandet;
 - (v) the county of Viken;
 - (vi) the municipality of Lærdal in the county of Vestland.”

{⁹⁴} Indent and words “, as amended by:” added by Decision No 40/2022 (OJ L 175, 30.6.2022, p. 67 and EEA Supplement No 42, 30.6.2022, p. 64), e.i.f. pending.

{⁹⁵} Point inserted by Decision No 6/2020 (OJ L 49, 16.2.2023, p. 16 and EEA Supplement No 13, 16.2.2023, p. 17), e.i.f. 7.3.2020.

{⁹⁶} Indent and words “, as amended by:” added by Decision No 240/2020 (OJ L 240, 28.9.2023, p. 123 and EEA Supplement No 70, 28.9.2023, p. 108), e.i.f. 30.12.2020.

{⁹⁷} Indent added by Decision No 40/2022 (OJ L 175, 30.6.2022, p. 67 and EEA Supplement No 42, 30.6.2022, p. 64), e.i.f. pending.

{⁹⁸} Point inserted by Decision No 6/2020 (OJ L 49, 16.2.2023, p. 16 and EEA Supplement No 13, 16.2.2023, p. 17), e.i.f. 7.3.2020.

{⁹⁹} Point inserted by Decision No 49/2020 (OJ L 72, 9.3.2023, p. 4 and EEA Supplement No 19, 9.3.2023, p. 4), e.i.f. 1.5.2020.

{¹⁰⁰} Indent and words “, as amended by:” added by Decision No 104/2022 (OJ L 246, 22.9.2022, p. 31 and EEA Supplement No 61, 22.9.2022, p. 29), e.i.f. 30.4.2022.

11bz.^{101} **32021 R 0630**: Commission Delegated Regulation (EU) 2021/630 of 16 February 2021 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council as regards certain categories of goods exempted from official controls at border control posts and amending Commission Decision 2007/275/EC (OJ L 132, 19.4.2021, p. 17), as amended by:

-^{102} **32022 R 1615**: Commission Delegated Regulation (EU) 2022/1615 of 22 April 2022 (OJ L 243, 20.9.2022, p. 1).

11bza.^{103} **32021 R 1353**: Commission Delegated Regulation (EU) 2021/1353 of 17 May 2021 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council with regard to the cases and conditions under which competent authorities may designate official laboratories which do not fulfil the conditions in relation to all the methods they use for official controls or other official activities (OJ L 291, 13.8.2021, p. 20).

11bzb. ^{104} **32022 R 2292**: Commission Delegated Regulation (EU) 2022/2292 of 6 September 2022 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council with regard to requirements for the entry into the Union of consignments of food-producing animals and certain goods intended for human consumption (OJ L 304, 24.11.2022, p. 1), as corrected by OJ L 316, 8.12.2022, p. 100, as amended by:

-^{105} **32023 R 1149**: Commission Delegated Regulation (EU) 2023/1149 of 5 April 2023 (OJ L 152, 13.6.2023, p. 1).

11bzc. ^{106} **32023 R 0842**: Commission Delegated Regulation (EU) 2023/842 of 17 February 2023 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council as regards rules for the performance of official controls to verify compliance with animal welfare requirements for the transport of animals by livestock vessels (OJ L 109, 24.4.2023, p. 1).

11c.^{107} **32020 R 0466**: Commission Implementing Regulation (EU) 2020/466 of 30 March 2020 on temporary measures to contain risks to human, animal and plant health and animal welfare during certain serious disruptions of Member States' control systems due to coronavirus disease (COVID-19) (OJ L 98, 31.3.2020, p. 30), as amended by:

-^{108} **32020 R 0714**: Commission Implementing Regulation (EU) 2020/714 of 28 May 2020 (OJ L 167, 29.5.2020, p. 6),

-^{109} **32020 R 1087**: Commission Implementing Regulation (EU) 2020/1087 of 23 July 2020 (OJ L 239, 24.7.2020, p. 12),

-^{110} **32020 R 1341**: Commission Implementing Regulation (EU) 2020/1341 of 28 September 2020 (OJ L 314, 29.9.2020, p. 2),

-^{111} **32021 R 0083**: Commission Implementing Regulation (EU) 2021/83 of 27 January 2021 (OJ L 29, 28.1.2021, p. 23),

-^{112} **32021 R 0984**: Commission Implementing Regulation (EU) 2021/984 of 17 June 2021 (OJ L 216, 18.6.2021, p. 202).

11d.^{113} **32021 R 2305**: Commission Delegated Regulation (EU) 2021/2305 of 21 October 2021 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council with rules on the cases where and conditions under which organic products and in-conversion products are exempted from official

^{101} Point inserted by Decision No 89/2022 (OJ L 246, 22.9.2022, p. 1 and EEA Supplement No 61, 22.9.2022, p. 1), e.i.f. 30.4.2022.

^{102} Indent and words “, as amended by:” added by Decision No 29/2023 (OJ L, 2023/2350, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 1), e.i.f. 18.3.2023.

^{103} Point inserted by Decision No 106/2022 (OJ L 246, 22.9.2022, p. 35 and EEA Supplement No 61, 22.9.2022, p. 34), e.i.f. 30.4.2022.

^{104} Point inserted by Decision No 254/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

^{105} Indent and words “, as amended by:” added by Decision No Decision No 6/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

^{106} Point inserted by Decision No 298/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

^{107} Point inserted by Decision No 47/2020 (OJ L 72, 9.3.2023, p. 1 and EEA Supplement No 19, 9.3.2023, p. 1), e.i.f. 3.4.2020.

^{108} Indent and words “, as amended by:” added by Decision No 88/2020 (OJ L 78, 16.3.2023, p. 37 and EEA Supplement No 22, 16.3.2023, p. 35), e.i.f. 18.6.2020.

^{109} Indent added by Decision No 120/2020 (OJ L 173, 6.7.2023, p. 8 and EEA Supplement No 52, 6.7.2023, p. 8), e.i.f. 26.9.2020.

^{110} Indent added by Decision No 150/2020 (OJ L 227, 14.9.2023, p. 9 and EEA Supplement No 66, 14.9.2023, p. 9), e.i.f. 24.10.2020.

^{111} Indent added by Decision No 88/2021 (OJ L, 2024/116, 18.1.2024 and EEA Supplement No 5, 18.1.2024, p. 1), e.i.f. 3.3.2021.

^{112} Indent added by Decision No 195/2021 (OJ L, 2024/320, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 17), e.i.f. 10.7.2021.

^{113} Point inserted by Decision No 40/2022 (OJ L 175, 30.6.2022, p. 67 and EEA Supplement No 42, 30.6.2022, p. 64), e.i.f. pending.

controls at border control posts, the place of official controls for such products and amending Commission Delegated Regulations (EU) 2019/2123 and (EU) 2019/2124 (OJ L 461, 27.12.2021, p. 5).

- 11e.^{114} **32021 R 2244**: Commission Delegated Regulation (EU) 2021/2244 of 7 October 2021 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council with specific rules on official controls as regards sampling procedures for pesticides residues in food and feed (OJ L 453, 17.12.2021, p. 1).
- 11f.^{115} **32022 R 0931**: Commission Delegated Regulation (EU) 2022/931 of 23 March 2022 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council by laying down rules for the performance of official controls as regards contaminants in food (OJ L 162, 17.6.2022, p. 7).
- 11g.^{116} **32022 R 0932**: Commission Implementing Regulation (EU) 2022/932 of 9 June 2022 on uniform practical arrangements for the performance of official controls as regards contaminants in food, on specific additional content of multi-annual national control plans and specific additional arrangements for their preparation (OJ L 162, 17.6.2022, p. 13).
- 11h.^{117} **32022 R 1644**: Commission Delegated Regulation (EU) 2022/1644 of 7 July 2022 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council with specific requirements for the performance of official controls on the use of pharmacologically active substances authorised as veterinary medicinal products or as feed additives and of prohibited or unauthorised pharmacologically active substances and residues thereof (OJ L 248, 26.9.2022, p. 3).
- 11i.^{118} **32022 R 1646**: Commission Implementing Regulation (EU) 2022/1646 of 23 September 2022 on uniform practical arrangements for the performance of official controls as regards the use of pharmacologically active substances authorised as veterinary medicinal products or as feed additives and of prohibited or unauthorised pharmacologically active substances and residues thereof, on specific content of multi-annual national control plans and specific arrangements for their preparation (OJ L 248, 26.9.2022, p. 32).

The provisions of the Regulation shall, for the purposes of this Agreement, be read with the following adaptation:

The following is added to the table in Annex II:

“

Iceland	10
Norway	95

”

^{119} Official control of food of animal origin

12. [] ^{120}

^{121} Animal Health

^{114} Point inserted by Decision No 204/2022 (OJ L 85, 23.3.2023, p. 7 and EEA Supplement No 24, 23.3.2023, p. 7), e.i.f. 9.7.2022.

^{115} Point inserted by Decision No 78/2023 (OJ L, 2023/02234, 9.11.2023 and EEA Supplement No 81, 9.11.2023, p. 7), e.i.f. 29.4.2023.

^{116} Point inserted by Decision No 78/2023 (OJ L, 2023/02234, 9.11.2023 and EEA Supplement No 81, 9.11.2023, p. 7), e.i.f. 29.4.2023.

^{117} Point inserted by Decision No 255/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

^{118} Point and adaptation inserted by Decision No 305/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

^{119} Heading inserted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

^{120} Point 12 (Regulation (EC) No 854/2004 of the European Parliament and of the Council) inserted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010, text of the Act subsequently corrected by Corrigendum noted in the EEA Joint Committee Meeting on 7.12.2007 deleted by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020.

^{121} Heading added by Decision No 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

13.{¹²²} **32016 R 0429**: Regulation (EU) 2016/429 of the European Parliament and of the Council of 9 March 2016 on transmissible animal diseases and amending and repealing certain acts in the area of animal health ('Animal Health Law') (OJ L 84, 31.3.2016, p. 1), as corrected by OJ L 57, 3.3.2017, p. 65, as amended by:

- **32017 R 0625**: Regulation (EU) 2017/625 of the European Parliament and of the Council of 15 March 2017 (OJ L 95, 7.4.2017, p. 1),
- **32018 R 1629**: Commission Delegated Regulation (EU) 2018/1629 of 25 July 2018 (OJ L 272, 31.10.2018, p. 11).

The provisions of the Regulation shall, for the purposes of this Agreement, be read with the following adaptations:

- (a) In Article 49(1)(a), the words “and Norway” shall be inserted after the words “Member States”.
Norway undertakes to bear the costs for the transport and replacement of the antigen, vaccine and diagnostic reagent delivered to Norway under this provision.
- (b) As regards the EFTA States, the text of Article 243 shall be replaced by the following:
“The legislation of the EFTA States pertaining to prevention and control of animal diseases which are transmissible to animals and humans shall comply with the relevant requirements of animal health law, including effective measures to ensure that animals and products under movement restrictions in an EU Member State cannot be exported or re-exported to a third country via an EFTA State.”
- (c) Articles 258, 259, 261 and 262 shall apply with the following adaptations:
 - (i) The EFTA States shall simultaneously with the EU Member States take measures corresponding to those taken by the latter on the basis of the relevant implementing acts adopted pursuant to these provisions.
 - (ii) In the case of difficulty relating to the application of the implementing act, the EFTA State concerned shall immediately report the matter to the EEA Joint Committee.
 - (iii) The application of these provisions is without prejudice to the possibility of an EFTA State taking unilateral protective measures pending the adoption of the acts mentioned in paragraph i.
 - (iv) The EEA Joint Committee may take note of the implementing acts.
- (d) In Article 279, as regards the EFTA States, the words “application of this Regulation” shall read “entry into force of Decision of the EEA Joint Committee No 179/2020”.

This act applies to Iceland for the areas referred to in Paragraph 2 of the Introductory Part.

13a.{¹²³} **32018 R 1882**: Commission Implementing Regulation (EU) 2018/1882 of 3 December 2018 on the application of certain disease prevention and control rules to categories of listed diseases and establishing a list of species and groups of species posing a considerable risk for the spread of those listed diseases (OJ L 308, 4.12.2018, p. 21), as amended by:

- {¹²⁴} **32022 R 0925**: Commission Implementing Regulation (EU) 2022/925 of 14 June 2022 (OJ L 160, 15.6.2022, p. 30).

This act applies to Iceland for the areas referred to in Paragraph 2 of the Introductory Part.

13b.{¹²⁵} **32020 R 0690**: Commission Implementing Regulation (EU) 2020/690 of 17 December 2019 laying down rules for the application of Regulation (EU) 2016/429 of the European Parliament and of the Council as regards the listed diseases subject to Union surveillance programmes, the geographical scope of such programmes and the listed diseases for which the disease-free status of compartments may be established (OJ L 174, 3.6.2020, p. 341).

{¹²²} Point, two indents and adaptation text inserted by Decision No 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{¹²³} Point inserted by Decision No 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{¹²⁴} Indent and words”, as amended by:” added by Decision No 30/2023 (OJ L, 2023/2346, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 3), e.i.f. 18.3.2023.

{¹²⁵} Point inserted by Decision No 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

This act applies to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

13c.^{126} **32020 R 0686**: Commission Delegated Regulation (EU) 2020/686 of 17 December 2019 supplementing Regulation (EU) 2016/429 of the European Parliament and of the Council as regards the approval of germinal product establishments and the traceability and animal health requirements for movements within the Union of germinal products of certain kept terrestrial animals (OJ L 174, 3.6.2020, p. 1), as amended by:

-^{127} **32021 R 0880**: Commission Delegated Regulation (EU) 2021/880 of 5 March 2021 (OJ L 194, 2.6.2021, p. 1),

-^{128} **32023 R 0647**: Commission Delegated Regulation (EU) 2023/647 (OJ L 81, 21.3.2023, p. 1).

The provisions of the Regulation shall, for the purposes of this Agreement, be read with the following adaptation:

In Articles 49(1), 49(2) and 49(3), as regards the EFTA States, the words “or the entry into force of Decision of the EEA Joint Committee No 2/2021 of 5 February 2021, whichever is the later,” shall be inserted after the words “21 April 2021”.

This act shall not apply to Iceland.

13d.^{129} **32020 R 0999**: Commission Implementing Regulation (EU) 2020/999 of 9 July 2020 laying down rules for the application of Regulation (EU) 2016/429 of the European Parliament and of the Council with regard to the approval of germinal product establishments and the traceability of germinal products of bovine, porcine, ovine, caprine and equine animals (OJ L 221, 10.7.2020, p. 99).

This act shall not apply to Iceland.

13e.^{130} **32020 R 0687**: Commission Delegated Regulation (EU) 2020/687 of 17 December 2019 supplementing Regulation (EU) 2016/429 of the European Parliament and the Council, as regards rules for the prevention and control of certain listed diseases (OJ L 174, 3.6.2020, p. 64), as amended by:

-^{131} **32021 R 1140**: Commission Delegated Regulation (EU) 2021/1140 of 5 May 2021 (OJ L 247, 13.7.2021, p. 50),

-^{132} **32023 R 0751**: Commission Delegated Regulation (EU) 2023/751 of 30 January 2023 (OJ L 100, 13.4.2023, p. 7).

This act applies to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

13f.^{133} **32020 R 0692**: Commission Delegated Regulation (EU) 2020/692 of 30 January 2020 supplementing Regulation (EU) 2016/429 of the European Parliament and of the Council as regards rules for entry into the Union, and the movement and handling after entry of consignments of certain animals, germinal products and products of animal origin (OJ L 174, 3.6.2020, p. 379), as amended by:

-^{134} **32021 R 1705**: Commission Delegated Regulation (EU) 2021/1705 of 14 July 2021 (OJ L 339, 24.9.2021, p. 40),

^{126} Point and adaptation text inserted by Decision No 2/2021 (OJ L, 2024/42, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 3), e.i.f. 17.4.2021.

^{127} Indent and words “, as amended by:” added by Decision No 231/2021 (OJ L, 2024/464, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 6), e.i.f. 25.9.2021.

^{128} Indent added by Decision No 248/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

^{129} Point and adaptation text inserted by Decision No 2/2021 (OJ L, 2024/42, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 3), e.i.f. 17.4.2021.

^{130} Point and adaptation text inserted by Decision No 3/2021 (OJ L, 2024/25, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 5), e.i.f. 17.4.2021.

^{131} Indent and words “, as amended by:” added by Decision No 232/2021 (OJ L, 2024/468, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 9), e.i.f. 25.9.2021.

^{132} Indent added by Decision No 299/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

^{133} Point and adaptation text inserted by Decision No 3/2021 (OJ L, 2024/25, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 5), e.i.f. 17.4.2021.

^{134} Indent and words “, as amended by:” added by Decision No 46/2022 (OJ L 182, 7.7.2022, p. 12 and EEA Supplement No 45, 7.7.2022, p. 1), e.i.f. 19.3.2022.

- ^{135} **32021 R 1703**: Commission Delegated Regulation (EU) 2021/1703 of 13 July 2021 (OJ L 339, 24.9.2021, p. 29),
- ^{136} **32022 R 0054**: Commission Delegated Regulation (EU) 2022/54 of 21 October 2021 (OJ L 10, 17.1.2022, p. 1),
- ^{137} **32023 R 0119**: Commission Delegated Regulation (EU) 2023/119 (OJ L 16, 18.1.2023, p. 5).

This act applies to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

13g.^{138} **32019 R 2035**: Commission Delegated Regulation (EU) 2019/2035 of 28 June 2019 supplementing Regulation (EU) 2016/429 of the European Parliament and of the Council as regards rules for establishments keeping terrestrial animals and hatcheries, and the traceability of certain kept terrestrial animals and hatching eggs (OJ L 314, 5.12.2019, p. 115), as corrected by OJ L 191, 16.6.2020 p. 3 and as corrected by OJ L 314, 5.12.2019, p. 115, as amended by:

- **32020 R 1625**: Commission Delegated Regulation (EU) 2020/1625 of 25 August 2020 (OJ L 366, 4.11.2020, p. 1),
- ^{139} **32021 R 2168**: Commission Delegated Regulation (EU) 2021/2168 of 21 September 2021 (OJ L 438, 8.12.2021, p. 38),
- ^{140} **32023 R 0590**: Commission Delegated Regulation (EU) 2023/590 of 12 January 2023 (OJ L 79, 17.3.2023, p. 46).

The provisions of the Delegated Regulation shall, for the purposes of this Agreement, be read with the following adaptations:

- (a) In Article 83, the words “, or after the date of completion of the customs procedure releasing the animals for free circulation according to Norwegian customs procedures” shall be inserted after the words “Regulation (EU) No 952/2013”.
- (b) In Articles 87 and 88, as regards the EFTA States, the words “or the date of entry into force of Decision of the EEA Joint Committee No 4/2021 of 5 February 2021, whichever is the later” shall be inserted after the words “21 April 2021”.

This act applies to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

13h.^{141} **32020 R 0689**: Commission Delegated Regulation (EU) 2020/689 of 17 December 2019 supplementing Regulation (EU) 2016/429 of the European Parliament and of the Council as regards rules for surveillance, eradication programmes, and disease-free status for certain listed and emerging diseases (OJ L 174, 3.6.2020, p. 211), as amended by:

- ^{142} **32021 R 0881**: Commission Delegated Regulation (EU) 2021/881 of 23 March 2021 (OJ L 194, 2.6.2021, p. 10),
- ^{143} **32023 R 1570**: Commission Delegated Regulation (EU) 2023/1570 of 23 May 2023 (OJ L 192, 31.7.2023, p. 9),
- ^{144} **32023 R 1798**: Commission Delegated Regulation (EU) 2023/1798 of 10 July 2023 (OJ L 233, 21.9.2023, p. 24).

This act applies to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

^{135} Indent added by Decision No 90/2022 (OJ L 246, 22.9.2022, p. 3 and EEA Supplement No 61, 22.9.2022, p. 3), e.i.f. 30.4.2022.

^{136} Indent added by Decision No 165/2022 (OJ L 267, 13.10.2022, p. 1 and EEA Supplement No 66, 13.10.2022, p. 1), e.i.f. 11.6.2022.

^{137} Indent added by Decision No 190/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

^{138} Point and adaptation text inserted by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 5.2.2021.

^{139} Indent added by Decision No 165/2022 (OJ L 267, 13.10.2022, p. 1 and EEA Supplement No 66, 13.10.2022, p. 1), e.i.f. 11.6.2022.

^{140} Indent added by Decision No 191/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

^{141} Point and adaptation text inserted by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.

^{142} Indent and words “, as amended by:” added by Decision No 232/2021 (OJ L, 2024/468, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 9), e.i.f. 25.9.2021.

^{143} Indent added by Decision No 1/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

^{144} Indent added by Decision No 2/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

13i.^{145} **32020 R 0691**: Commission Delegated Regulation (EU) 2020/691 of 30 January 2020 supplementing Regulation (EU) 2016/429 of the European Parliament and of Council as regards rules for aquaculture establishments and transporters of aquatic animals (OJ L 174, 3.6.2020, p. 345).

13j.^{146} **32020 R 0990**: Commission Delegated Regulation (EU) 2020/990 of 28 April 2020 supplementing Regulation (EU) 2016/429 of the European Parliament and of the Council, as regards animal health and certification requirements for movements within the Union of aquatic animals and products of animal origin from aquatic animals (OJ L 221, 10.7.2020, p. 42).

13k.^{147} **32020 R 2002**: Commission Implementing Regulation (EU) 2020/2002 of 7 December 2020 laying down rules for the application of Regulation (EU) 2016/429 of the European Parliament and of the Council with regard to Union notification and Union reporting of listed diseases, to formats and procedures for submission and reporting of Union surveillance programmes and of eradication programmes and for application for recognition of disease-free status, and to the computerised information system (OJ L 412, 8.12.2020, p. 1), as amended by:

-^{148} **32022 R 1183**: Commission Implementing Regulation (EU) 2022/1183 of 8 July 2022 (OJ L 184, 11.7.2022, p. 6),

-^{149} **32023 R 1451**: Commission Implementing Regulation (EU) 2023/1451 of 13 July 2023 (OJ L 179, 14.7.2023, p. 48).

The provisions of the Implementing Regulation shall, for the purposes of this Agreement, be read with the following adaptation:

The following rows shall be added to the table in Annex IV:

“

Iceland	veterinary units or municipalities
Norway	Kommune

”

This act applies to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

13l.^{150} **32020 R 2235**: Commission Implementing Regulation (EU) 2020/2235 of 16 December 2020 laying down rules for the application of Regulations (EU) 2016/429 and (EU) 2017/625 of the European Parliament and of the Council as regards model animal health certificates, model official certificates and model animal health/official certificates, for the entry into the Union and movements within the Union of consignments of certain categories of animals and goods, official certification regarding such certificates and repealing Regulation (EC) No 599/2004, Implementing Regulations (EU) No 636/2014 and (EU) 2019/628, Directive 98/68/EC and Decisions 2000/572/EC, 2003/779/EC and 2007/240/EC (OJ L 442, 30.12.2020, p. 1), as amended by:

-^{151} **32021 R 0617**: Commission Implementing Regulation (EU) 2021/617 of 14 April 2021 (OJ L 131, 16.4.2021, p. 41),

-^{152} **32021 R 0619**: Commission Implementing Regulation (EU) 2021/619 of 15 April 2021 (OJ L 131, 16.4.2021, p. 72).

^{145} Point inserted by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.

^{146} Point inserted by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.

^{147} Point and adaptation text inserted by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.

^{148} Indent and words “, as amended by:” added by Decision No 30/2023 (OJ L, 2023/2346, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 3), e.i.f. 18.3.2023.

^{149} Indent added by Decision No 300/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

^{150} Point and adaptation text inserted by Decision No 93/2021 (OJ L, 2024/103, 18.1.2024 and EEA Supplement No 5, 18.1.2024, p. 8), e.i.f. 17.4.2021.

^{151} Indent and words “, as amended by:” added by Decision No 230/2021 (OJ L, 2024/463, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 3), e.i.f. 25.9.2021.

^{152} Indent and words “, as amended by:” added by Decision No 230/2021 (OJ L, 2024/463, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 3), e.i.f. 25.9.2021.

The provisions of this Regulation shall, for the purposes of the EEA Agreement, be read with the following adaptations:

In Annex III the words “Iceland, Norway” shall be inserted after the word “Finland” in paragraphs (4) of Part II of the Notes of Part II of Chapter 1, (3) of Part II of the Notes of Part II of Chapter 3 and (3) of Part II of the Notes of Part II of Chapter 19, and after the word “Sweden” in paragraph (2) of Part II of the Notes of Part II of Chapter 13.

This act applies to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

- 13m.^{153} **32020 R 2236**: Commission Implementing Regulation (EU) 2020/2236 of 16 December 2020 laying down rules for the application of Regulations (EU) 2016/429 and (EU) 2017/625 of the European Parliament and of the Council as regards model animal health certificates for the entry into the Union and movements within the Union of consignments of aquatic animals and of certain products of animal origin from aquatic animals, official certification regarding such certificates and repealing Regulation (EC) No 1251/2008 (OJ L 442, 30.12.2020, p. 410), as amended by:
- ^{154} **32021 R 0617**: Commission Implementing Regulation (EU) 2021/617 of 14 April 2021 (OJ L 131, 16.4.2021, p. 41),
 - ^{155} **32021 R 0619**: Commission Implementing Regulation (EU) 2021/619 of 15 April 2021 (OJ L 131, 16.4.2021, p. 72).
- 13n.^{156} **32020 R 2154**: Commission Delegated Regulation (EU) 2020/2154 of 14 October 2020 supplementing Regulation (EU) 2016/429 of the European Parliament and of the Council as regards animal health, certification and notification requirements for movements within the Union of products of animal origin from terrestrial animals (OJ L 431, 21.12.2020, p. 5).
- 13o.^{157} **32021 D 0260**: Commission Implementing Decision (EU) 2021/260 of 11 February 2021 approving national measures designed to limit the impact of certain diseases of aquatic animals in accordance with Article 226(3) of Regulation (EU) 2016/429 of the European Parliament and of the Council and repealing Commission Decision 2010/221/EU (OJ L 59, 19.2.2021, p. 1), as amended by:
- ^{158} **32022 D 0181**: Commission Implementing Decision (EU) 2022/181 of 9 February 2022 (OJ L 29, 10.2.2022, p. 40),
 - ^{159} **32022 D 1188**: Commission Implementing Decision (EU) 2022/1188 of 8 July 2022 (OJ L 184, 11.7.2022, p. 59),
 - ^{160} **32023 D 0749**: Commission Implementing Decision (EU) 2023/749 of 11 April 2023 (OJ L 99, 12.4.2023, p. 28), as corrected by OJ L 105, 20.4.2023, p. 66.
- 13p.^{161} **32021 R 0403**: Commission Implementing Regulation (EU) 2021/403 of 24 March 2021 laying down rules for the application of Regulations (EU) 2016/429 and (EU) 2017/625 of the European Parliament and of the Council as regards model animal health certificates and model animal health/official certificates, for the entry into the Union and movements between Member States of consignments of certain categories of terrestrial animals and germinal products thereof, official certification regarding such certificates and repealing Decision 2010/470/EU (OJ L 113, 31.3.2021, p. 1), as corrected by OJ L 30, 2.2.2023, p. 34, as amended by:
- **32021 R 0619**: Commission Implementing Regulation (EU) 2021/619 of 15 April 2021 (OJ L 131, 16.4.2021, p. 72).

^{153} Point inserted by Decision No 93/2021 (OJ L, 2024/103, 18.1.2024 and EEA Supplement No 5, 18.1.2024, p. 8), e.i.f. 17.4.2021.

^{154} Indent and words “, as amended by:” added by Decision No 230/2021 (OJ L, 2024/463, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 3), e.i.f. 25.9.2021.

^{155} Indent and words “, as amended by:” added by Decision No 230/2021 (OJ L, 2024/463, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 3), e.i.f. 25.9.2021.

^{156} Point inserted by Decision No 94/2021 (OJ L, 2024/104, 18.1.2024 and EEA Supplement No 5, 18.1.2024, p. 11), e.i.f. 17.4.2021.

^{157} Point inserted by Decision No 229/2021 (OJ L, 2024/465, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 1), e.i.f. 25.9.2021.

^{158} Indent and words “, as amended by:” added by Decision No 202/2022 (OJ L 85, 23.3.2023, p. 3 and EEA Supplement No 24, 23.3.2023, p. 3), e.i.f. 9.7.2022.

^{159} Indent added by Decision No 30/2023 (OJ L, 2023/2346, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 3), e.i.f. 18.3.2023.

^{160} Indent added by Decision No 301/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

^{161} Point, indent, and adaptation text inserted by Decision No 230/2021 (OJ L, 2024/463, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 3), e.i.f. 25.9.2021. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 17.3.2023.

The provisions of this Regulation shall, for the purposes of the EEA Agreement, be read with the following adaptations:

The words “Norway” shall be inserted after the word “Finland” in paragraphs II.2.3. of Chapter 15, (7) of Part II of the Notes of Chapter 15, II.2.3. of Chapter 16, (9) of Part II of the Notes of Chapter 16, II.2.3. of Chapter 17, (13) of Part II of the Notes of Chapter 17, II.2.1.3. of Chapter 18, (13) of Part II of the Notes of Chapter 18, II.2.2. of Chapter 19, (9) of Part II of the Notes of Chapter 19 of Annex I and paragraphs II.1.3. of Chapter 23, (5) of Part II of the Notes of Chapter 23, II.1.3. of Chapter 25, (5) of Part II of the Notes of Chapter 25, II.2.3. of Chapter 27, (16) of Part II of the Notes of Chapter 27, II.2.4. of Chapter 30, (14) of Part II of the Notes of Chapter 30, II.1.3.3. of Chapter 32, (19) of Part II of the Notes of Chapter 32, II.1.3. of Chapter 33 and (14) of Part II of the Notes of Chapter 33 of Annex II.

This act shall not apply to Iceland.

13q.^{162} **32021 R 0520**: Commission Implementing Regulation (EU) 2021/520 of 24 March 2021 laying down rules for the application of Regulation (EU) 2016/429 of the European Parliament and of the Council with regard to the traceability of certain kept terrestrial animals (OJ L 104, 25.3.2021, p. 39), as amended by:

-^{163} **32021 R 1064**: Commission Implementing Regulation (EU) 2021/1064 of 28 June 2021 (OJ L 229, 29.6.2021, p. 8).

This act applies to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

13r.^{164} **32021 R 0620**: Commission Implementing Regulation (EU) 2021/620 of 15 April 2021 laying down rules for the application of Regulation (EU) 2016/429 of the European Parliament and of the Council as regards the approval of the disease-free and non-vaccination status of certain Member States or zones or compartments thereof as regards certain listed diseases and the approval of eradication programmes for those listed diseases (OJ L 131, 16.4.2021, p. 78), as amended by:

-^{165} **32021 R 1008**: Commission Implementing Regulation (EU) 2021/1008 of 21 June 2021 (OJ L 222, 22.6.2021, p. 12),

-^{166} **32021 R 1911**: Commission Implementing Regulation (EU) 2021/1911 of 27 October 2021 (OJ L 389, 4.11.2021, p. 2),

-^{167} **32022 R 0214**: Commission Implementing Regulation (EU) 2022/214 of 17 February 2022 (OJ L 37, 18.2.2022, p. 16),

-^{168} **32022 R 1218**: Commission Implementing Regulation (EU) 2022/1218 of 14 July 2022 (OJ L 188, 15.7.2022, p. 65),

-^{169} **32023 R 0150**: Commission Implementing Regulation (EU) 2023/150 of 20 January 2023 (OJ L 20, 23.1.2023, p. 33),

-^{170} **32023 R 1071**: Commission Implementing Regulation (EU) 2023/1071 of 1 June 2023 (OJ L 143, 2.6.2023, p. 105),

-^{171} **32023 R 2057**: Commission Implementing Regulation (EU) 2023/2057 of 26 September 2023 (OJ L 238, 27.9.2023, p. 94).

This act applies to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

^{162} Point and adaptation text inserted by Decision No 231/2021 (OJ L, 2024/464, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 6), e.i.f. 25.9.2021.

^{163} Indent and words “, as amended by:” added by Decision No 90/2022 (OJ L 246, 22.9.2022, p. 3 and EEA Supplement No 61, 22.9.2022, p. 3), e.i.f. 30.4.2022.

^{164} Point and adaptation text inserted by Decision No 231/2021 (OJ L, 2024/464, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 6), e.i.f. 25.9.2021.

^{165} Indent and words “, as amended by:” added by Decision No 47/2022 (OJ L 182, 7.7.2022, p. 14 and EEA Supplement No 45, 7.7.2022, p. 3), e.i.f. 19.3.2022.

^{166} Indent added by Decision No 165/2022 (OJ L 267, 13.10.2022, p. 1 and EEA Supplement No 66, 13.10.2022, p. 1), e.i.f. 11.6.2022.

^{167} Indent added by Decision No 202/2022 (OJ L 85, 23.3.2023, p. 3 and EEA Supplement No 24, 23.3.2023, p. 3), e.i.f. 9.7.2022.

^{168} Indent added by Decision No 30/2023 (OJ L, 2023/2346, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 3), e.i.f. 18.3.2023.

^{169} Indent added by Decision No 192/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

^{170} Indent added by Decision No 249/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

^{171} Indent added by Decision No 302/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

13s.^{172} **32020 R 0688**: Commission Delegated Regulation (EU) 2020/688 of 17 December 2019 supplementing Regulation (EU) 2016/429 of the European Parliament and of the Council, as regards animal health requirements for movements within the Union of terrestrial animals and hatching eggs (OJ L 174, 3.6.2020, p. 140), as amended by:

-^{173} **32021 R 1706**: Commission Delegated Regulation (EU) 2021/1706 of 14 July 2021 (OJ L 339, 24.9.2021, p. 56),

-^{174} **32023 R 0118**: Commission Delegated Regulation (EU) 2023/118 of 23 September 2022 (OJ L 16, 18.1.2023, p. 1).

This act shall not apply to Iceland.

13t.^{175} **32021 R 2037**: Commission Implementing Regulation (EU) 2021/2037 of 22 November 2021 laying down rules for the application of Regulation (EU) 2016/429 of the European Parliament and of the Council with regard to exemptions from the obligations for the registration of aquaculture establishments and record-keeping of operators (OJ L 416, 23.11.2021, p. 80).

13u.^{176} **32022 R 0139**: Commission Delegated Regulation (EU) 2022/139 of 16 November 2021 supplementing Regulation (EU) 2016/429 of the European Parliament and of the Council as regards the management, storage and replacement of stocks of the Union antigen, vaccine and diagnostic reagent banks and the biosecurity, biosafety and bio-containment requirements for the operation of those banks (OJ L 23, 2.2.2022, p. 1).

This act shall not apply to Iceland.

13v.^{177} **32022 R 0140**: Commission Implementing Regulation (EU) 2022/140 of 16 November 2021 laying down rules for the application of Regulation (EU) 2016/429 of the European Parliament and of the Council with regard to the Union antigen, vaccine and diagnostic reagent banks (OJ L 23, 2.2.2022, p. 11).

This act shall not apply to Iceland.

13w.^{178} **32023 R 0361**: Commission Delegated Regulation (EU) 2023/361 of 28 November 2022 supplementing Regulation (EU) 2016/429 of the European Parliament and the Council as regards rules for the use of certain veterinary medicinal products for the purpose of prevention and control of certain listed diseases (OJ L 52, 20.2.2023, p. 1).

This act shall not apply to Iceland.

13x.^{179} **32022 R 1345**: Commission Implementing Regulation (EU) 2022/1345 of 1 August 2022 laying down rules for the application of Regulation (EU) 2016/429 of the European Parliament and of the Council with regard to registration and approval of establishments keeping terrestrial animals and collecting, producing, processing or storing germinal products (OJ L 202, 2.8.2022, p. 27).

This act shall not apply to Iceland.

1.2. Application texts

1. []^{180}

^{172} Point and adaptation text inserted by Decision No 278/2021 (OJ L, 2024/530, 29.2.2024 and EEA Supplement No 19, 29.2.2024, p. 1), e.i.f. 30.10.2021.

^{173} Indent and words “, as amended by:” added by Decision No 46/2022 (OJ L 182, 7.7.2022, p. 12 and EEA Supplement No 45, 7.7.2022, p. 1), e.i.f. 19.3.2022.

^{174} Indent added by Decision No 299/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

^{175} Point inserted by Decision No 91/2022 (OJ L 246, 22.9.2022, p. 5 and EEA Supplement No 61, 22.9.2022, p. 5), e.i.f. 30.4.2022.

^{176} Point inserted by Decision No 31/2023 (OJ L, 2023/2351, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 5), e.i.f. 18.3.2023.

^{177} Point inserted by Decision No 32/2023 (OJ L, 2023/2348, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 7), e.i.f. 18.3.2023.

^{178} Point inserted by Decision No 193/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

^{179} Point inserted by Decision No 3/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

^{180} Text of point 1 (Commission Decision 91/52/EEC) deleted by Decision No 51/2005 (OJ L 239, 15.9.2005, p. 22 and EEA Supplement No 46, 15.9.2005, p. 15), e.i.f. 30.4.2005.

2. [] {¹⁸¹}
3. **391 D 0585**: Commission Decision 91/585/EEC of 4 November 1991 determining the minimal configuration of certain equipment for the computerised network linking veterinary authorities (Animo) (OJ L 314, 15.11.1991, p. 54).
- {¹⁸²} This act applies also to Iceland for the areas referred to in paragraph 2 of the Introductory Part.
4. **391 D 0637**: Commission Decision 91/637/EEC of 3 December 1991 on establishing the model for the message to be transmitted by means of the computerised network "Animo" (OJ L 343, 13.12.1991, p. 46), as amended by:
- **394 D 0307**: Commission Decision 94/307/EC of 16 May 1994 (OJ L 133, 28.5.1994, p. 54).
- {¹⁸³} This act applies also to Iceland for the areas referred to in paragraph 2 of the Introductory Part.
5. **391 D 0638**: Commission Decision 91/638/EEC of 3 December 1991 on the designation of a common host centre for the computerised network "Animo" (OJ L 343, 13.12.1991, p. 48).
- {¹⁸⁴} This act applies also to Iceland for the areas referred to in paragraph 2 of the Introductory Part.
6. [] {¹⁸⁵}
- {¹⁸⁶} This act applies also to Iceland for the areas referred to in paragraph 2 of the Introductory Part.
7. [] {¹⁸⁷}
8. **392 D 0341**: Commission Decision 92/341/EEC of 3 June 1992 relating to the computer retrieval of local Animo units (OJ L 188, 8.7.1992, p. 37), as amended by:
- **1 94 N**: Act concerning the conditions of accession and adjustments to the Treaties – Accession of the Republic of Austria, the Republic of Finland and the Kingdom of Sweden (OJ C 241, 29.8.1994, p. 21, as adjusted by OJ L 1, 1.1.1995, p. 15).

{¹⁸⁸} This act applies also to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

The provisions of this Decision shall, for the purposes of the Agreement, be read with the following adaptations:

In the Annex, in the column "description of the area", under the paragraph "Description of the "postal destination"" the following is added:

{¹⁸¹} Text of point 2 (Commission Decision 91/398/EEC) replaced by Decision No 51/2005 (OJ L 239, 15.9.2005, p. 22 and EEA Supplement No 46, 15.9.2005, p. 15), e.i.f. 30.4.2005 and subsequently deleted by Decision No 61/2011 (OJ L 262, 6.10.2011, p. 11 and EEA Supplement No 54, 6.10.2011, p. 13), e.i.f. 2.7.2011.

{¹⁸²} Sentence replaced by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

{¹⁸³} Sentence replaced by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34 OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34 OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

{¹⁸⁴} Sentence replaced by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{¹⁸⁵} Text of point 6 (Commission Decision 92/176/EEC) deleted by Decision No 36/2018 (OJ L 26, 30.1.2020, p. 3 and EEA Supplement No 6, 30.1.2020, p. 3), e.i.f. 24.3.2018.

{¹⁸⁶} Sentence replaced by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{¹⁸⁷} Text of point 7 (Commission Decision 92/290/EEC) deleted by Decision No 66/2003 (OJ L 257, 9.10.2003, p. 4 and EEA Supplement No 51, 9.10.2003, p. 3), e.i.f. 1.2.2004.

{¹⁸⁸} Sentence replaced by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

- for Iceland:
"Póstfang"
 - for Norway:
"Poststed".
9. **392 D 0373**: Commission Decision 92/373/EEC of 2 July 1992 designating the host centre "Animo" (OJ L 195, 14.7.1992, p. 31).
- {¹⁸⁹}This act applies also to Iceland for the areas referred to in paragraph 2 of the Introductory Part.
10. [] {¹⁹⁰}
11. [] {¹⁹¹}
12. [] {¹⁹²}
13. [] {¹⁹³}
14. [] {¹⁹⁴}
15. **392 D 0563**: Commission Decision 92/563/EEC of 19 November 1992 on the database covering the Community's import requirements, envisaged by the Shift project (OJ L 361, 10.12.1992, p. 45).
- {¹⁹⁵}This act applies also to Iceland for the areas referred to in paragraph 2 of the Introductory Part.
16. [] {¹⁹⁶}
17. [] {¹⁹⁷}
18. **393 D 0070**: Commission Decision 93/70/EEC of 21 December 1992 on codification for the message "Animo" (OJ L 25, 2.2.1993, p. 34), as amended by:
- **394 D 0295**: Commission Decision 94/295/EC of 21 March 1994 (OJ L 130, 25.5.1994, p. 43),
 - {¹⁹⁸} **397 D 0628**: Commission Decision 97/628/EC of 28 July 1997 (OJ L 261, 23.9.1997, p. 1),

{¹⁸⁹} Sentence replaced by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{¹⁹⁰} Text of point 10 (Commission Decision 92/424/EEC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

{¹⁹¹} Text of point 11 (Commission Decision 92/432/EEC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

{¹⁹²} Text of point 12 (Commission Decision 92/486/EEC) deleted by Decision No 282/2019 (OJ L 68, 5.3.2020, p. 14 and EEA Supplement No 14, 5.3.2020, p. 16), e.i.f. pending.

{¹⁹³} Text of point 13 (Commission Decision 92/525/EEC) deleted by Decision No 113/2002 (OJ L 336, 12.12.2002, p. 3 and EEA Supplement No 61, 12.12.2002, p. 3), e.i.f. 28.9.2002.

{¹⁹⁴} Text of point 14 (Commission Decision 92/527/EEC) deleted by Decision No 44/2005 (OJ L 239, 15.9.2005, p. 1 and EEA Supplement No 46, 15.9.2005, p. 1), e.i.f. 30.4.2005.

{¹⁹⁵} Sentence replaced by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{¹⁹⁶} Text of point 16 (Commission Decision 93/13/EEC) deleted by Decision No 44/2005 (OJ L 239, 15.9.2005, p. 1 and EEA Supplement No 46, 15.9.2005, p. 1), e.i.f. 30.4.2005.

{¹⁹⁷} Text of point 17 (Commission Decision 93/14/EEC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

{¹⁹⁸} Indent added by Decision No 25/2001 (OJ L 158, 14.6.2001, p. 1 and EEA Supplement No 30, 14.6.2001, p. 1), e.i.f. 31.3.2001.

–^{199} **398 D 0168**: Commission Decision 98/168/EC of 17 February 1998 (OJ L 62, 3.3.1998, p. 37),

–^{200} **399 D 0874**: Commission Decision 1999/874/EC of 10 December 1999 (OJ L 340, 31.12.1999, p. 109).

^{201}This act applies also to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

19. [] ^{202}

20. **393 D 0317**: Commission Decision 93/317/EEC of 21 April 1993 concerning the content of the code to be used on bovine ear marks (OJ L 122, 18.5.1993, p. 45), as amended by:

– **1 94 N**: Act concerning the conditions of accession and adjustments to the Treaties – Accession of the Republic of Austria, the Republic of Finland and the Kingdom of Sweden (OJ C 241, 29.8.1994, p. 21, as adjusted by OJ L 1, 1.1.1995, p. 15).

The provisions of this Decision shall, for the purposes of the Agreement, be read with the following adaptation:

in Article 1(1) the following is added to the table:

"Norway: NO".

21. [] ^{203}

22. **393 D 0444**: Commission Decision 93/444/EEC of 2 July 1993 on detailed rules governing intra-Community trade in certain live animals and products intended for exportation to third countries (OJ L 208, 19.8.1993, p. 34).

^{204}This act applies also to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

23. **394 D 0338**: Commission Decision 94/338/EC of 25 May 1994 laying down detailed rules for the application of Council Directive 90/425/EEC as regards the taking of samples for the purpose of veterinary inspections at the place of destination (OJ L 151, 17.6.1994, p. 36).

^{205}This act applies also to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

24. **394 D 0339**: Commission Decision 94/339/EC of 25 May 1994 laying down detailed rules for the application of Article 9 (1) of Council Directive 90/425/EEC concerning veterinary and zootechnical checks applicable in intra-Community trade in certain live animals and products with a view to the completion of the internal market (OJ L 151, 17.6.1994, p. 38).

^{206}This act applies also to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

^{199} Indent added by Decision No 25/2001 (OJ L 158, 14.6.2001, p. 1 and EEA Supplement No 30, 14.6.2001, p. 1), e.i.f. 31.3.2001.

^{200} Indent added by Decision No 25/2001 (OJ L 158, 14.6.2001, p. 1 and EEA Supplement No 30, 14.6.2001, p. 1), e.i.f. 31.3.2001.

^{201} Sentence replaced by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

^{202} Point abrogated by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and P.1, Del I (Norwegian)), e.i.f. 26.6.1999.

^{203} Point 21 (Commission Decision 93/352/EEC) deleted by Decision No 2/2020 (OJ L 49, 16.2.2023, p. 2 and EEA Supplement No 13, 16.2.2023, p. 2), e.i.f. 7.3.2020.

^{204} Sentence replaced by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

^{205} Sentence replaced by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

^{206} Sentence replaced by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

25. [] {²⁰⁷}
26. [] {²⁰⁸}
27. [] {²⁰⁹}
28. [] {²¹⁰}
29. [] {²¹¹}
30. [] {²¹²}
31. [] {²¹³}
32. [] {²¹⁴}
33. [] {²¹⁵}
34. [] {²¹⁶}
35. [] {²¹⁷}
36. [] {²¹⁸}
37. [] {²¹⁹}
38. [] {²²⁰}

-
- {²⁰⁷} Text of point 25 (Commission Decision 94/360/EC) deleted by Decision No 5/2020 (OJ L 49, 16.2.2023, p. 12 and EEA Supplement No 13, 16.2.2023, p. 13), e.i.f. 7.3.2020.
- {²⁰⁸} Text of point 26 (Commission Decision 94/381/EC) deleted by Decision No 66/2003 (OJ L 257, 9.10.2003, p. 4 and EEA Supplement No 51, 9.10.2003, p. 3), e.i.f. 1.2.2004.
- {²⁰⁹} Text of point 27 (Commission Decision 94/474/EC) deleted by Decision No 66/2003, (OJ L 257, 9.10.2003, p. 4 and EEA Supplement No 51, 9.10.2003, p. 3), e.i.f. 1.2.2004.
- {²¹⁰} Text of point 28 (Commission Decision 94/621/EC) deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1), e.i.f. 26.6.2002.
- {²¹¹} Text of point 29 (Commission Decision 94/641/EC) deleted by Decision No 6/2020 (OJ L 49, 16.2.2023, p. 16 and EEA Supplement No 13, 16.2.2023, p. 17), e.i.f. 7.3.2020.
- {²¹²} Text of point 30 (Commission Decision 94/957/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.
- {²¹³} Text of point 31 (Commission Decision 94/958/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.
- {²¹⁴} Text of point 32 (Commission Decision 94/970/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.
- {²¹⁵} Text of point 33 (Commission Decision 94/971/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.
- {²¹⁶} Text of point 34 (Commission Decision 95/80/EC) deleted by Decision No 140/2006 (OJ L 89, 29.3.2007, p. 1 and EEA Supplement No 15, 29.3.2007, p. 1), e.i.f. 9.12.2006.
- {²¹⁷} Text of point 35 (Commission Decision 95/108/EC) deleted by Decision No 51/2005 (OJ L 239, 15.9.2005, p. 22 and EEA Supplement No 46, 15.9.2005, p. 15), e.i.f. 30.4.2005.
- {²¹⁸} Text of point 36 (Commission Decision 95/119/EC) deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1), e.i.f. 26.6.2002.
- {²¹⁹} Text of point 37 (Commission Decision 95/296/EC) deleted by Decision No 51/2005 (OJ L 239, 15.9.2005, p. 22 and EEA Supplement No 46, 15.9.2005, p. 15), e.i.f. 30.4.2005.
- {²²⁰} Point abrogated by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

39. []^{221}
40. []^{222}
41. []^{223}
42. []^{224}
43. []^{225}
44. []^{226}
- 44a.^{227} []^{228}
45. []^{229}
46. []^{230}
47. []^{231}
48. **396 D 0381:** Commission Decision 96/381/EC of 20 June 1996 approving the measures to be implemented as regards bovine spongiform encephalopathy in Portugal (OJ L 149, 22.6.1996, p. 25).
49. []^{232}
50. **396 D 0385:** Commission Decision 96/385/EC of 24 June 1996 approving the plan for the control and eradication of bovine spongiform encephalopathy in the United Kingdom (OJ L 151, 26.6.1996, p. 39), as amended by:

^{221} Text of point 39 (Commission Decision 97/778/EC) replaced by Decision No 157/2002 (OJ L 38, 13.2.2003, p. 3 and EEA Supplement No 9, 13.2.2003, p. 2), e.i.f. 7.12.2002 and subsequently new point 39 (Commission Decision 2001/881/EC) replaced by Decision No 61/2011 (OJ L 262, 6.10.2011, p. 11 and EEA Supplement No 54, 6.10.2011, p. 13), e.i.f. 2.7.2011, subsequently point 39 (Commission Implementing Decision (EU) 2019/1678) deleted by Decision No 2/2020 (OJ L 49, 16.2.2023, p. 2 and EEA Supplement No 13, 16.2.2023, p. 2), e.i.f. 7.3.2020.

^{222} Text of point 40 (Commission Decision 95/392/EC) deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1), e.i.f. 26.6.2002.

^{223} Text of point 41 (Commission Decision 95/461/EC) deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1), e.i.f. 26.6.2002.

^{224} Text of point 42 (Commission Decision 96/105/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

^{225} Point abrogated by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and p. 1 (Norwegian)), e.i.f. 26.6.1999.

^{226} Point abrogated by Decision No 130/1999 (OJ L 15, 18.1.2001, p. 10 and EEA Supplement No 3, 18.1.2001, p. 50 (Norwegian) and p. 1 (Icelandic)), e.i.f. 6.11.1999.

^{227} Point inserted by Decision No 130/1999 (OJ L 15, 18.1.2001, p. 10 and EEA Supplement No 3, 18.1.2001, p. 50 (Norwegian) and p. 1 (Icelandic)), e.i.f. 6.11.1999.

^{228} Text of point 44a (Commission Decision 1999/40/EC) deleted by Decision 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1)), e.i.f. 26.6.2002.

^{229} Text of point 45 (Commission Decision 96/293/EC) deleted by Decision 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1)), e.i.f. 26.6.2002.

^{230} Text of point 46 (Commission Decision 2000/287/EC) replaced by Decision 23/2003 (OJ L 137, 5.6.2003, p. 5 and EEA Supplement No 29, p. 3), e.i.f. 15.3.2003 and replaced by new point 46 (Commission Decision 2002/459/EC) subsequently deleted by Decision No 61/2011 (OJ L 262, 6.10.2011, p. 11 and EEA Supplement No 54, 6.10.2011, p. 13), e.i.f. 2.7.2011.

^{231} Text of point 47 (Commission Decision 96/367/EC) deleted by Decision 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1)), e.i.f. 26.6.2002.

^{232} Text of point 49 (Commission Decision 96/384/EC) deleted by Decision No 51/2005 (OJ L 239, 15.9.2005, p. 22 and EEA Supplement No 46, 15.9.2005, p. 15), e.i.f. 30.4.2005.

- {²³³} **397 D 0870:** Commission Decision 97/870/EC of 16 December 1997 (OJ L 353, 24.12.1997, p. 45).
51. [] {²³⁴}
52. {²³⁵} [] {²³⁶}
53. {²³⁷} [] {²³⁸}
54. {²³⁹} [] {²⁴⁰}
55. {²⁴¹} [] {²⁴²}
56. {²⁴³} **397 D 0018:** Commission Decision 97/18/EC of 16 December 1996 approving the measures to be implemented as regards bovine spongiform encephalopathy in France (OJ L 6, 10.1.1997, p. 43).
57. [] {²⁴⁴}
58. [] {²⁴⁵}
59. [] {²⁴⁶}
60. {²⁴⁷} **397 D 0394:** Commission Decision 97/394/EC of 6 June 1997 establishing the minimum data required for the databases on animals and animal products brought into the Community (OJ L 164, 21.6.1997, p. 42).

{²⁴⁸} This act applies also to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

{²³³} Indent and words “, as amended by:” above, added by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

{²³⁴} Text of point 51 (Commission Decision 96/414/EC) deleted by Decision 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1)), e.i.f. 26.6.2002.

{²³⁵} Text of point 52 abrogated and point 53 renumbered as point 52 by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

{²³⁶} Text of point 52 (Commission Decision 96/490/EC) deleted by Decision No 51/2005 (OJ L 239, 15.9.2005, p. 22 and EEA Supplement No 46, 15.9.2005, p. 15), e.i.f. 30.4.2005.

{²³⁷} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

{²³⁸} Text of point 53 (Commission Decision 96/486/EC) deleted by Decision 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1)), e.i.f. 26.6.2002.

{²³⁹} Point and first indent inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

{²⁴⁰} Text of point 54 (Commission Decision 96/659/EC) deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1)), e.i.f. 26.6.2002.

{²⁴¹} Point and first indent inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

{²⁴²} Text of point 55 (Commission Decision 96/730/EC) deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1)), e.i.f. 26.6.2002.

{²⁴³} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

{²⁴⁴} Point 57 (Commission Decision 97/152/EC) inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999 and subsequently deleted by Decision 235/2021 (OJ L, 2024/518, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 15), e.i.f. 25.9.2021.

{²⁴⁵} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999, and subsequently abrogated by Decision No 141/1999 (OJ L 15, 18.1.2001, p. 32 and EEA Supplement No 3, 18.1.2001, p. 121 (Norwegian only)), e.i.f. 6.11.1999.

{²⁴⁶} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999, and subsequently abrogated by Decision No 37/2001 (OJ L 158, 14.6.2001, p. 30 and EEA Supplement No 30, p. 19 (Norwegian) and p. 7 (Icelandic)), e.i.f. 31.3.2001.

{²⁴⁷} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

{²⁴⁸} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

61. {249} [] {250}

62. {251} [] {252}

63. {253} [] {254}

64. [] {255}

65. {256} [] {257}

66. {258} [] {259}

67. {260} [] {261}

68. {262} **397 D 0794:** Commission Decision 97/794/EC of 12 November 1997 laying down certain detailed rules for the application of Council Directive 91/496/EEC as regards veterinary checks on live animals to be imported from third countries (OJ L 323, 26.11.1997, p. 31).

{263} This act applies also to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

69. {264} [] {265}

70. {266} []

{249} Point and first indent inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

{250} Text of point 61 (Commission Decision 97/515/EC) deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1), e.i.f. 26.6.2002.

{251} Point and first indent inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

{252} Text of point 62 (Commission Decision 97/517/EC) deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1), e.i.f. 26.6.2002.

{253} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

{254} Text of point 63 (Commission Decision 97/518/EC) deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1), e.i.f. 26.6.2002.

{255} Text of point 64 (Commission Decision 97/534/EC) and first two indents inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999. Third Indent added by Decision No 129/1999 (OJ L 15, 18.1.2001, p. 8 and EEA Supplement No 3, 18.1.2001, p. 39 (Norwegian)), e.i.f. 6.11.1999. Forth Indent added by Decision No 127/2001 (OJ L 22, 24.1.2002, p. 7 and EEA Supplement No 6, 24.1.2002, p. 6), e.i.f. 24.11.2001. Point 64 and its indents deleted by Decision No 131/2001 (OJ L 22, 24.1.2002, p. 15 and EEA Supplement No 6, 24.1.2002, p. 12), e.i.f. 24.11.2001.

{256} Point and first indent inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.

{257} Text of point 65 (Commission Decision 97/586/EC) deleted by Decision No 51/2005 (OJ L 239, 15.9.2005, p. 22 and EEA Supplement No 46, 15.9.2005, p. 15), e.i.f. 30.4.2005.

{258} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.

{259} Text of point 66 (Commission Decision 97/620/EC) deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1), e.i.f. 26.6.2002.

{260} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.

{261} Text of point 67 (Commission Decision 97/735/EC) deleted by Decision No 51/2005 (OJ L 239, 15.9.2005, p. 22 and EEA Supplement No 46, 15.9.2005, p. 15), e.i.f. 30.4.2005.

{262} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and P.1, Del I (Norwegian)), e.i.f. 26.6.1999.

{263} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{264} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.

{265} Text of point 69 (Commission Decision 97/876/EC) deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1), e.i.f. 26.6.2002.

{266} Point 70 (Commission Regulation (EC) No 2628/97) inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999, the text of point 70 subsequently deleted by Decision No 21/2009 (OJ L 130, 28.5.2009, p. 1 and EEA Supplement No 28, 28.5.2009, p. 1), e.i.f. 1.5.2010.

71.^{267} []

72.^{268} []

73. []^{269}

73a.^{270} []^{271}

74.^{272} **398 D 0139:** Commission Decision 98/139/EC of 4 February 1998 laying down certain detailed rules concerning on-the-spot checks carried out in the veterinary field by Commission experts in the Member States (OJ L 38, 12.2.1998, p. 10).

^{273}This act applies also to Iceland for the areas referred to in paragraph 2 of the Introductory Part

75.^{274} []^{275}

76.^{276} **398 R 0494:** Commission Regulation (EC) No 494/98 of 27 February 1998 laying down detailed rules for the implementation of Council Regulation (EC) No 820/97 as regards the application of minimum administrative sanctions in the framework of bovine animals (OJ L 60, 28.2.1998, p. 78), as amended by:

-^{277} **32010 R 1053:** Commission Regulation (EU) No 1053/2010 of 18 November 2010 (OJ L 303, 19.11.2010, p. 1).

77.^{278} []^{279}

78.^{280}

^{267} Point 71 (Commission Regulation (EC) No 2629/97) and first indent inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999, the text of point 71 subsequently deleted by Decision 21/2009 (OJ L 130, 28.5.2009, p. 1 and EEA Supplement No 28, 28.5.2009, p. 1), e.i.f. 1.5.2010.

^{268} Point 72 (Commission Regulation (EC) No 2630/97) inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999, the text of point 72 subsequently deleted by Decision 21/2009 (OJ L 130, 28.5.2009, p. 1 and EEA Supplement No 28, 28.5.2009, p. 1), e.i.f. 1.5.2010.

^{269} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999, and subsequently abrogated by Decision No 129/1999 (OJ L 15, 18.1.2001, p. 8 and EEA Supplement No 3, 18.1.2001, p. 39), e.i.f. 6.11.1999.

^{270} Point inserted by Decision No 129/1999 (OJ L 15, 18.1.2001, p. 8 and EEA Supplement No 3, 18.1.2001, p. 39 (Norwegian)), e.i.f. 6.11.1999.

^{271} Text of point 73a (Commission Decision 1999/38/EC) deleted by Decision No 51/2005 (OJ L 239, 15.9.2005, p. 22 and EEA Supplement No 46, 15.9.2005, p. 15), e.i.f. 30.4.2005.

^{272} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

^{273} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

^{274} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

^{275} Text of point 75 (Commission Decision 98/147/EC) deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1)], e.i.f. 26.6.2002.

^{276} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

^{277} Indent and words “, as amended by:” added by Decision No 112/2011 (OJ L 341, 22.12.2011, p. 72 and EEA Supplement No 70, 22.12.2011, p. 4), e.i.f. 1.1.2011.

^{278} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

^{279} Text of point 77 (Council Decision 98/256/EC) deleted by Decision No 51/2005 (OJ L 239, 15.9.2005, p. 22 and EEA Supplement No 46, 15.9.2005, p. 15), e.i.f. 30.4.2005.

^{280} Point (Commission Decision 98/272/EC) inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999, and subsequently deleted by Decision No 66/2003 (OJ L 257, 9.10.2003, p. 4 and EEA Supplement No 51, 9.10.2003, p. 3), e.i.f. 1.2.2004.

79.^{281} [] {282}

80.^{283} [] {284}

81.^{285} [] {286}

82.^{287} []

83.^{288} [] {289}

84.^{290} []

85.^{291} [] {292}

86.^{293} [] {294}

86a. [] {295}

86b. [] {296}

87. [] {297}

^{281} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

^{282} Text of point 79 (Commission Decision 98/321/EC) deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1), e.i.f. 26.6.2002.

^{283} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

^{284} Text of point 80 (Commission Decision 98/351/EC) deleted by Decision No 140/2006 (OJ L 89, 29.3.2007, p. 1 and EEA Supplement No 15, 29.3.2007, p. 1), e.i.f. 9.12.2006.

^{285} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

^{286} Text of point 81 (Commission Decision 98/373/EC) deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1), e.i.f. 26.6.2002.

^{287} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999, and subsequently abrogated by Decision No 37/2001 (OJ L 158, 14.6.2001, p. 30 and EEA Supplement No 30, p. 19 (Norwegian)), e.i.f. 31.3.2001.

^{288} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

^{289} Text of point 83 (Commission Decision 98/418/EC) deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1), e.i.f. 26.6.2002.

^{290} Point 84 (Commission Decision 98/470/EC) inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999, and subsequently deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

^{291} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

^{292} Text of point 85 (Commission Decision 98/497/EC) deleted by Decision No 51/2005 (OJ L 239, 15.9.2005, p. 22 and EEA Supplement No 46, 15.9.2005, p. 15), e.i.f. 30.4.2005.

^{293} Point inserted by Decision No 127/1999 (OJ L 15, 18.3.2001, p. 3 and EEA Supplement No 3, 18.1.2001, p. 7 (Norwegian only)), e.i.f.6.11.1999.

^{294} Text of point 86 (Commission Decision 98/653/EC) deleted by Decision No 51/2005 (OJ L 239, 15.9.2005, p. 22 and EEA Supplement No 46, 15.9.2005, p. 15), e.i.f. 30.4.2005.

^{295} Point 86a (Commission Regulation (EC) No 509/1999) inserted by Decision No 26/2001 (OJ L 158, 14.6.2001, p. 4 and EEA Supplement No 30, 14.6.2001, p. 3 (Norwegian only)), e.i.f. 31.3.2001 and subsequently deleted with effect from 21 April 2021 by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.

^{296} Point 86b (Commission Regulation (EC) No 2680/1999) inserted by Decision No 26/2001 (OJ L 158, 14.6.2001, p. 4 and EEA Supplement No 30, 14.6.2001, p. 3 (Norwegian only)), e.i.f. 31.3.2001 and subsequently deleted with effect from 21 April 2021 by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.

^{297} Point 87 (Commission Decision 2000/25/EC) inserted by Decision No 25/2001 (OJ L 158, 14.6.2001, p. 1 and EEA Supplement No 30, 14.6.2001, p. 1), e.i.f. 31.3.2001 and subsequently deleted by Decision No 77/2012 (OJ L 248, 13.9.2012, p. 7 and EEA Supplement No 50, 13.9.2012, p. 7), e.i.f. 1.5.2012.

- [] {²⁹⁸}
88. [] {²⁹⁹}
- 89.{³⁰⁰} [] {³⁰¹}
- 90.{³⁰²} [] {³⁰³}
- 91.{³⁰⁴} [] {³⁰⁵}
- 92.{³⁰⁶} [] {³⁰⁷}
- 93.{³⁰⁸} [] {³⁰⁹}
- 94.{³¹⁰} [] {³¹¹}
- 95.{³¹²} [] {³¹³}
- 96.{³¹⁴} [] {³¹⁵}

{²⁹⁸} Sentence deleted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{²⁹⁹} Point 88 (Commission Decision 2000/208/EC) inserted by Decision No 25/2001 (OJ L 158, 14.6.2001, p. 1 and EEA Supplement No 30, 14.6.2001, p. 1), e.i.f. 31.3.2001 and subsequently deleted by Decision 6/2020 (OJ L 49, 16.2.2023, p. 16 and EEA Supplement No 13, 16.2.2023, p. 17), e.i.f. 7.3.2020.

{³⁰⁰} Point and first indent inserted by Decision No 33/2001 (OJ L158, 14.6.2001, p. 19 and EEA Supplement No 30, 14.6.2001, p. 11 (Norwegian) and p. 5 (Icelandic)), e.i.f. 31.3.2001.

{³⁰¹} Text of point 89 (Commission Decision 1999/253/EC) deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1), e.i.f. 26.6.2002.

{³⁰²} Point inserted by Decision No 33/2001 (OJ L158, 14.6.2001, p. 19 and EEA Supplement No 30, 14.6.2001, p. 11 (Norwegian) and p. 5 (Icelandic)), e.i.f. 31.3.2001.

{³⁰³} Text of point 90 (Commission Decision 1999/766/EC) deleted by Decision No 51/2005 (OJ L 239, 15.9.2005, p. 22 and EEA Supplement No 46, 15.9.2005, p. 15), e.i.f. 30.4.2005.

{³⁰⁴} Point and first indent inserted by Decision No 34/2001 (OJ L 158, 14.6.2001, p. 22 and EEA Supplement No 30, 14.6.2001, p. 14 (Norwegian only)), e.i.f.31.3.2001.

{³⁰⁵} Text of point 91 (Commission Decision 92/271/EEC) deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1), e.i.f. 26.6.2002.

{³⁰⁶} Point and first three indents inserted by Decision No 34/2001 (OJ L 158, 14.6.2001, p. 22 and EEA Supplement No 30, 14.6.2001, p. 14 (Norwegian only)), e.i.f.31.3.2001.

{³⁰⁷} Text of point 92 (Commission Decision 1999/293/EC) deleted by Decision No 51/2005 (OJ L 239, 15.9.2005, p. 22 and EEA Supplement No 46, 15.9.2005, p. 15), e.i.f. 30.4.2005.

{³⁰⁸} Point inserted by Decision No 34/2001 (OJ L 158, 14.6.2001, p. 22 and EEA Supplement No 30, 14.6.2001, p. 14 (Norwegian only)), e.i.f.31.3.2001.

{³⁰⁹} Text of point 93 (Commission Decision 1999/334/EC) deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1), e.i.f. 26.6.2002.

{³¹⁰} Point and first two indents inserted by Decision No 34/2001 (OJ L 158, 14.6.2001, p. 22 and EEA Supplement No 30, 14.6.2001, p. 14 (Norwegian only)), e.i.f.31.3.2001.

{³¹¹} Text of point 94 (Commission Decision 1999/507/EC) deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1), e.i.f. 26.6.2002.

{³¹²} Point inserted by Decision No 34/2001 (OJ L 158, 14.6.2001, p. 22 and EEA Supplement No 30, 14.6.2001, p. 14 (Norwegian only)), e.i.f.31.3.2001.

{³¹³} Text of point 95 (Commission Decision 1999/514/EC) deleted by Decision No 140/2006 (OJ L 89, 29.3.2007, p. 1 and EEA Supplement No 15, 29.3.2007, p. 1), e.i.f. 9.12.2006.

{³¹⁴} Point inserted by Decision No 34/2001 (OJ L 158, 14.6.2001, p. 22 and EEA Supplement No 30, 14.6.2001, p. 14 (Norwegian only)), e.i.f.31.3.2001.

{³¹⁵} Text of point 96 (Commission Decision 1999/542/EC) deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1), e.i.f. 26.6.2002.

97.^{316} [] ^{317}

98.^{318} [] ^{319}

99.^{320} [] ^{321}

100.^{322} [] ^{323}

101.^{324} [] ^{325}

102.^{326} [] ^{327}.

103.^{328} [] ^{329}

104.^{330} **32000 D 0351**: Commission Decision 2000/351/EC of 3 May 2000 on the procedure for the designation of a new common host server for the integrated computerised veterinary system (OJ L 124, 25.5.2000, p. 61).

[] ^{331}

105.^{332} [] ^{333}

^{316} Point and first indent inserted by Decision No 34/2001 (OJ L 158, 14.6.2001, p. 22 and EEA Supplement No 30, 14.6.2001, p. 14 (Norwegian only)), e.i.f. 31.3.2001.

^{317} Text of point 97 (Commission Decision 1999/549/EC) deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1), e.i.f. 26.6.2002.

^{318} Point inserted by Decision No 34/2001 (OJ L 158, 14.6.2001, p. 22 and EEA Supplement No 30, 14.6.2001, p. 14 (Norwegian only)), e.i.f. 31.3.2001.

^{319} Text of point 98 (Commission Decision 1999/644/EC) deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1), e.i.f. 26.6.2002.

^{320} Text of point 99 (Commission Decision 1999/788/EC), as amended by Commission Decision 2000/150/EC, replaced by Decision No 131/2001 (OJ L 22, 24.1.2002, p. 15 and EEA Supplement No 6, 24.1.2002, p. 12), e.i.f. 24.11.2001.

^{321} Text of point 99 (Commission Decision 2000/301/EC) deleted by Decision No 51/2005 (OJ L 239, 15.9.2005, p. 22 and EEA Supplement No 46, 15.9.2005, p. 15), e.i.f. 30.4.2005.

^{322} Point and first two indents inserted by Decision No 34/2001 (OJ L 158, 14.6.2001, p. 22 and EEA Supplement No 30, 14.6.2001, p. 14 (Norwegian only)), e.i.f. 31.3.2001.

^{323} Text of point 100 (Commission Decision 1999/789/EC) deleted by Decision No 51/2005 (OJ L 239, 15.9.2005, p. 22 and EEA Supplement No 46, 15.9.2005, p. 15), e.i.f. 30.4.2005.

^{324} Point inserted by Decision No 34/2001 (OJ L 158, 14.6.2001, p. 22 and EEA Supplement No 30, 14.6.2001, p. 14 (Norwegian only)), e.i.f. 31.3.2001.

^{325} Text of point 101 (Commission Decision 1999/839/EC) deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1), e.i.f. 26.6.2002.

^{326} Point inserted by Decision No 34/2001 (OJ L 158, 14.6.2001, p. 22 and EEA Supplement No 30, 14.6.2001, p. 14 (Norwegian only)), e.i.f. 31.3.2001.

^{327} Text of point 102 (Commission Decision 2000/149/EC) deleted by Decision No 47/2005 (OJ L 239, 15.9.2005, p. 12 and EEA Supplement No 46, 15.9.2005, p. 8), e.i.f. 30.4.2005.

^{328} Point inserted by Decision No 131/2001 (OJ L 22, 24.1.2002, p. 15 and EEA Supplement No 6, 24.1.2002, p. 12), e.i.f. 24.11.2001.

^{329} Text of point 103 (Commission Decision 2000/350/EC) deleted by Decision No 73/2002 (OJ L 266, 3.10.2002, p. 9 and EEA Supplement No 49, 3.10.2002, p. 6), e.i.f. 26.6.2002.

^{330} Point inserted by Decision No 129/2001 (OJ L 22, 24.1.2002, p. 1 and EEA Supplement No 6, 24.1.2002, p. 10), e.i.f. 24.11.2001.

^{331} Sentence deleted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

^{332} Point inserted by Decision No 141/2001 (OJ L 65, 7.3.2002 and EEA Supplement No 13, 7.3.2002, 7.3.2002, p. 1), e.i.f. 12.12.2001.

^{333} Text of point 105 (Commission Decision 2000/598/EC) deleted by Decision No 73/2002 (OJ L 266, 3.10.2002, p. 9 and EEA Supplement No 49, 3.10.2002, p. 6), e.i.f. 26.6.2002.

106. [] {³³⁴}
 [] {³³⁵}
- 107.{³³⁶} [] {³³⁷}
- 108.{³³⁸} [] {³³⁹}
- 109.{³⁴⁰} [] {³⁴¹}
- 110.{³⁴²} [] {³⁴³}
111. [] {³⁴⁴}
112. [] {³⁴⁵}
113. [] {³⁴⁶}
114. [] {³⁴⁷}
115. [] {³⁴⁸}
116. [] {³⁴⁹}
117. [] {³⁵⁰}

-
- {³³⁴} Point 106 (Commission Decision 2000/571/EC) inserted by Decision No 142/2001 (OJ L 65, 7.3.2002, p. 3 and EEA Supplement No 13, 7.3.2002, p. 1), e.i.f. 12.12.2001 and subsequently deleted by Decision no 6/2020 (OJ L 49, 16.2.2023, p. 16 and EEA Supplement No 13, 16.2.2023, p. 17), e.i.f., 7.3.2020.
- {³³⁵} Sentence deleted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.
- {³³⁶} Point inserted by Decision No 147/2001 (OJ L 65, 7.3.2002, p. 14 and EEA Supplement No 13, 7.3.2002, p. 9), e.i.f. 12.12.2001.
- {³³⁷} Text of point 107 (Commission Decision 2000/685/EC) deleted by Decision No 73/2002 (OJ L 266, 3.10.2002, p. 9 and EEA Supplement No 49, 3.10.2002, p. 6), e.i.f. 26.6.2002.
- {³³⁸} Point inserted by Decision No 147/2001 (OJ L 65, 7.3.2002, p. 14 and EEA Supplement No 13, 7.3.2002, p. 9), e.i.f. 12.12.2001.
- {³³⁹} Text of point 108 (Commission Decision 2000/715/EC) deleted by Decision No 73/2002 (OJ L 266, 3.10.2002, p. 9 and EEA Supplement No 49, 3.10.2002, p. 6), e.i.f. 26.6.2002.
- {³⁴⁰} Point inserted by Decision No 147/2001 (OJ L 65, 07.3.2002, p. 14 and EEA Supplement No 13, 7.3.2002, p. 9), e.i.f. 12.12.2001.
- {³⁴¹} Text of point 109 (Commission Decision 2000/734/EC) deleted by Decision No 73/2002 (OJ L 266, 3.10.2002, p. 9 and EEA Supplement No 49, 3.10.2002, p. 6), e.i.f. 26.6.2002.
- {³⁴²} Point inserted by Decision No 71/2002 (OJ L 266, 3.10.2002, p. 5 and EEA Supplement No 49, 3.10.2002, p. 4), e.i.f. 26.6.2002.
- {³⁴³} Text of point 110 (Commission Decision 2001/25/EC) deleted by Decision No 51/2005 (OJ L 239, 15.9.2005, p. 22 and EEA Supplement No 46, 15.9.2005, p. 15), e.i.f. 30.4.2005.
- {³⁴⁴} Text of point 111 (Commission Decision 2001/812/EC) inserted by Decision No 113/2002 (OJ L 336, 12.12.2002, p. 3 and EEA Supplement No 61, 12.12.2002, p. 3), e.i.f. 28.9.2002 subsequently deleted by Decision No 2/2020 (OJ L 49, 16.2.2023, p. 2 and EEA Supplement No 13, 16.2.2023, p. 2), e.i.f. 7.3.2020.
- {³⁴⁵} Text of point 112 (Commission Decision 2001/672/EC) inserted by Decision No 114/2002 (OJ L 336, 12.12.2002, p. 5 and EEA Supplement No 61, 12.12.2002, p. 4), e.i.f. 28.9.2002 and subsequently deleted with effect from 21 April 2021 by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.
- {³⁴⁶} Point inserted by Decision No 21/2003 (OJ L 137, 5.6.2003, p. 1 and EEA Supplement No 29, 5.6.2003, p. 1), e.i.f. 15.3.2003, and text of point 113 (Commission Decision 2002/349/EC) subsequently deleted by Decision No 148/2007 (OJ L 124, 8.5.2008, p. 1 and EEA Supplement No 26, 8.5.2008, p. 1), e.i.f. 8.12.2007.
- {³⁴⁷} Point inserted by Decision No 91/2004 (OJ L 376, 23.12.2004, p. 1 and EEA Supplement No 65, 23.12.2004, p. 1), e.i.f. 10.7.2004. Text of point 114 (Commission Decision 2003/630/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.
- {³⁴⁸} Point 115 (Commission Regulation (EC) No 136/2004) inserted by Decision No 44/2005 (OJ L 239, 15.9.2005, p. 1 and EEA Supplement No 46, 15.9.2005, p. 1), e.i.f. 30.4.2005 and subsequently deleted by Decision No 5/2020 (OJ L 49, 16.2.2023, p. 12 and EEA Supplement No 13, 16.2.2023, p. 13), e.i.f. 7.3.2020.
- {³⁴⁹} Point inserted by Decision No 44/2005 (OJ L 239, 15.9.2005, p. 1 and EEA Supplement No 46, 15.9.2005, p. 1), e.i.f. 30.4.2005. Text of point 116 (Commission Decision 2004/253/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.
- {³⁵⁰} Point 117 (Commission Regulation (EC) No 282/2004) inserted by Decision No 44/2005 (OJ L 239, 15.9.2005, p. 1 and EEA Supplement No 46, 15.9.2005, p. 1), e.i.f. 30.4.2005 and subsequently deleted by Decision No 5/2020 (OJ L 49, 16.2.2023, p. 12 and EEA Supplement No 13, 16.2.2023, p. 13), e.i.f. 7.3.2020.

118. [] {³⁵¹}

119. [] {³⁵²}

120. [] {³⁵³}

121. [] {³⁵⁴}

122. [] {³⁵⁵}

123.{³⁵⁶} **32004 D 0595**: Commission Decision 2004/595/EC of 29 July 2004 establishing a model health certificate for the importation into the Community for trade of dogs, cats and ferrets (OJ L 266, 13.8.2004, p. 11).

{³⁵⁷}This act shall not apply to Iceland.

The provisions of this Decision shall, for the purposes of the present Agreement, be read with the following adaptation:

In Article 1 and in the Notes for guidance to the certificate in the Annex to the Decision the word “, Norway” shall be added after the word “Ireland”.

124.{³⁵⁸} **32004 D 0824**: Commission Decision 2004/824/EC of 1 December 2004 establishing a model health certificate for non-commercial movements of dogs, cats and ferrets from third countries into the Community (OJ L 358, 3.12.2004, p. 12).

{³⁵⁹}This act shall not apply to Iceland.

The provisions of this Decision shall, for the purposes of the present Agreement, be read with the following adaptation:

In Article 2 and in the Annex to the Decision the word “, Norway” shall be added after the word “Sweden”.

125. [] {³⁶⁰}

126. [] {³⁶¹}

{³⁵¹} Point 118 (Commission Decision 2004/292/EC) inserted by Decision No 44/2005 (OJ L 239, 15.9.2005, p. 1 and EEA Supplement No 46, 15.9.2005, p. 1), e.i.f. 30.4.2005, and subsequently deleted by Decision No 282/2019 (OJ L 68, 5.3.2020, p. 14 and EEA Supplement No 14, 5.3.2020, p. 16), e.i.f. 7.3.2020.

{³⁵²} Point 119 (Commission Regulation (EC) No 599/2004) inserted by Decision No 44/2005 (OJ L 239, 15.9.2005, p. 1 and EEA Supplement No 46, 15.9.2005, p. 1), e.i.f. 30.4.2005 and subsequently deleted with effect from 21 April 2021 by Decision No 93/2021 (OJ L, 2024/103, 18.1.2024 and EEA Supplement No 5, 18.1.2024, p. 8), e.i.f. 17.4.2021.

{³⁵³} Point inserted by Decision No 91/2005 (OJ L 306, 24.11.2005, p. 3 and EEA Supplement No 60, 24.11.2005, p. 2), e.i.f. 9.7.2005. Text of point 120 (Commission Decision 2004/775/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

{³⁵⁴} Point inserted by Decision No 92/2005 (OJ L 306, 24.11.2005, p. 3 and EEA Supplement No 60, 24.11.2005, p. 2), e.i.f. 9.7.2005. Text of point 121 (Commission Decision 2003/803/EC) deleted by Decision No 66/2016 (OJ L 300, 16.11.2017, p. 1 and EEA Supplement No 73, 16.11.2017, p. 1), e.i.f. 1.6.2016.

{³⁵⁵} Point inserted by Decision No 92/2005 (OJ L 306, 24.11.2005, p. 3 and EEA Supplement No 60, 24.11.2005, p. 2), e.i.f. 9.7.2005. Text of point 122 (Commission Decision 2004/301/EC) deleted by Decision No 66/2016 (OJ L 300, 16.11.2017, p. 1 and EEA Supplement No 73, 16.11.2017, p. 1), e.i.f. 1.6.2016.

{³⁵⁶} Point inserted by Decision No 92/2005 (OJ L 306, 24.11.2005, p. 8 and EEA Supplement No 60, 24.11.2005, p. 5), e.i.f. 9.7.2005.

{³⁵⁷} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{³⁵⁸} Point inserted by Decision No 92/2005 (OJ L 306, 24.11.2005, p. 8 and EEA Supplement No 60, 24.11.2005, p. 5), e.i.f. 9.7.2005.

{³⁵⁹} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{³⁶⁰} Point inserted by Decision No 92/2005 (OJ L 306, 24.11.2005, p. 8 and EEA Supplement No 60, 24.11.2005, p. 5), e.i.f. 9.7.2005. Text of point 125 (Commission Decision 2004/839/EC) deleted by Decision No 66/2016 (OJ L 300, 16.11.2017, p. 1 and EEA Supplement No 73, 16.11.2017, p. 1), e.i.f. 1.6.2016.

{³⁶¹} Point inserted by Decision No 92/2005 (OJ L 306, 24.11.2005, p. 8 and EEA Supplement No 60, 24.11.2005, p. 5), e.i.f. 9.7.2005. Text of point 126 (Commission Decision 2005/91/EC) deleted by Decision No 66/2016 (OJ L 300, 16.11.2017, p. 1 and EEA Supplement No 73, 16.11.2017, p. 1), e.i.f. 1.6.2016.

127. ^{362}**32004 R 0745**: Commission Regulation (EC) No 745/2004 of 16 April 2004 laying down measures with regard to imports of products of animal origin for personal consumption (OJ L 122, 26.4.2004, p. 1).

The provisions of this Regulation shall, for the purpose of the present Agreement, be read with the following adaptations:

- (a) The following shall be added in Article 2:
 - Game meat and game meat products entering Norway from Svalbard, in so far as the amount or quantity does not exceed 5 kilograms per person.
- (b) The words “European Union” on the notice in Annex II shall be replaced by the words “European Union and Norway”.
- (c) The word “Norway” in Article 1 (4), in the footnote of the notice in Annex II and in the communication in Annex III shall be deleted.

128. [] ^{363}

129.^{364} **32005 D 0064**: Commission Decision 2005/64/EC of 26 January 2005 implementing Council Directive 92/65/EEC as regards import conditions for cats, dogs and ferrets for approved bodies, institutes or centres (OJ L 27, 29.1.2005, p. 48).

^{365}This act shall not apply to Iceland.

130.^{366} **32005 D 0092**: Commission Decision 2005/92/EC of 2 February 2005 as regards animal health conditions, certification and transitional provisions concerning the introduction and storage period for consignments of certain products of animal origin in free zones, free warehouses and premises of operators supplying cross border means of sea transport in the Community (OJ L 31, 4.2.2005, p. 63), as amended by:

-^{367} **32005 D 0755**: Commission Decision 2005/755/EC of 25 October 2005 (OJ L 284, 27.10.2005, p. 8).

131.^{368} **32006 R 1505**: Commission Regulation (EC) No 1505/2006 of 11 October 2006 implementing Council Regulation (EC) No 21/2004 as regards the minimum level of checks to be carried out in relation to the identification and registration of ovine and caprine animals (OJ L 280, 12.10.2006, p. 3), as amended by:

-^{369} **32010 R 1033**: Commission Regulation (EU) No 1033/2010 of 15 November 2010 (OJ L 298, 16.11.2010, p. 5).

132. [] ^{370}

133. [] ^{371}

^{362} Text of point 127 (Commission Regulation (EC) No 745/2004) inserted by Decision No 93/2005 (OJ L 306, 24.11.2005, p. 14 and EEA Supplement No 60, 24.11.2005, p. 9), e.i.f. 9.7.2005

^{363} Point 128 (Commission Decision 2005/34/EC) inserted by Decision No 138/2005 (OJ L 53, 23.2.2006, p. 28 and EEA Supplement No 10, 23.2.2005, p. 4), e.i.f. 3.12.2005 and subsequently deleted by Decision No 18/2021 (OJ L, 2024/27, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 41), e.i.f. 6.2.2021.

^{364} Point inserted by Decision No 138/2005 (OJ L 53, 23.2.2006, p. 28 and EEA Supplement No 10, 23.2.2005, p. 4), e.i.f. 3.12.2005.

^{365} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

^{366} Point inserted by Decision No 138/2005 (OJ L 53, 23.2.2006, p. 28 and EEA Supplement No 10, 23.2.2005, p. 4), e.i.f. 3.12.2005.

^{367} Indent and words “, as amended by:” above, added by Decision No 102/2006 (OJ L 333, 30.11.2006, p. 10 and EEA Supplement No 60, 30.11.2006, p. 9), e.i.f. 23.9.2006.

^{368} Point inserted by Decision No 73/2007 (OJ L 328, 13.12.2007, p.6 and EEA Supplement No 60, 13.12.2007, p. 4), e.i.f. 7.7.2007.

^{369} Indent and words “, as amended by:” added by Decision No 1/2012 (OJ L 161, 21.6.2012, p. 1 and EEA Supplement No 34, 21.6.2012, p. 1), e.i.f. 11.2.2012.

^{370} Text of point 132 (Commission Decision 2006/968/EC) inserted by Decision No 98/2007 (OJ L 47, 21.2.2008, p. 6 and EEA Supplement No 9, 21.2.2008, p. 5), e.i.f. 29.9.2007 and subsequently deleted with effect from 21 April 2021 by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.

^{371} Point inserted by Decision No 132/2007 (OJ L 100, 10.4.2008, p. 1 and EEA Supplement No 19, 10.4.2008, p. 1), e.i.f. 9.11.2011. Text of point 133 (Commission Decision 2007/16/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

134.^{372} **32005 R 2074**: Commission Regulation (EC) No 2074/2005 of 5 December 2005 laying down implementing measures for certain products under Regulation (EC) No 853/2004 of the European Parliament and of the Council and for the organisation of official controls under Regulation (EC) No 854/2004 of the European Parliament and of the Council and Regulation (EC) No 882/2004 of the European Parliament and of the Council, derogating from Regulation (EC) No 852/2004 of the European Parliament and of the Council and amending Regulations (EC) No 853/2004 and (EC) No 854/2004 (OJ L 338, 22.12.2005, p. 27), as amended by:

- **32006 R 1664**: Commission Regulation (EC) No 1664/2006 of 6 November 2006 (OJ L 320, 18.11.2006, p. 13),
- ^{373} **32007 R 1244**: Commission Regulation (EC) No 1244/2007 of 24 October 2007 (OJ L 281, 25.10.2007, p. 12),
- ^{374} **32011 R 0015**: Commission Regulation (EU) No 15/2011 of 10 January 2011 (OJ L 6, 11.1.2011, p. 3),
- ^{375} **32012 R 1012**: Commission Implementing Regulation (EU) No 1012/2012 of 5 November 2012 (OJ L 306, 6.11.2012, p. 1),
- ^{376} **32014 R 0218**: Commission Regulation (EU) No 218/2014 of 7 March 2014 (OJ L 69, 8.3.2014, p. 95),
- ^{377} **32015 R 2295**: Commission Implementing Regulation (EU) 2015/2295 of 9 December 2015 (OJ L 324, 10.12.2015, p. 5),
- ^{378} **32017 R 1973**: Commission Regulation (EU) 2017/1973 of 30 October 2017 (OJ L 281, 31.10.2017, p. 21),
- ^{379} **32017 R 1980**: Commission Regulation (EU) 2017/1980 of 31 October 2017 (OJ L 285, 1.11.2017, p. 8),
- ^{380} **32019 R 1139**: Commission Implementing Regulation (EU) 2019/1139 of 3 July 2019 (OJ L 180, 4.7.2019, p. 12),
- ^{381} **32019 R 0627**: Commission Implementing Regulation (EU) 2019/627 of 15 March 2019 (OJ L 131, 17.5.2019, p. 51), as corrected by OJ L 325, 16.12.2019, p. 183,
- ^{382} **32019 R 0628**: Commission Implementing Regulation (EU) 2019/628 of 8 April 2019 (OJ L 131, 17.5.2019, p. 101), as corrected by OJ L 325, 16.12.2019, p. 184.

135. [] ^{383}

136.^{384} **32006 D 0677**: Commission Decision 2006/677/EC of 29 September 2006 setting out the guidelines laying down criteria for the conduct of audits under Regulation (EC) No 882/2004 of the European Parliament

^{372} Point inserted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

^{373} Indent added by Decision No 17/2010 (OJ L 143, 10.6.2010, p. 1 and EEA Supplement No 30, 10.6.2010, p. 1), e.i.f. 1.5.2010.

^{374} Indent added by Decision No 112/2011 (OJ L 341, 22.12.2011, p. 72 and EEA Supplement No 70, 22.12.2011, p. 4), e.i.f. 1.11.2011.

^{375} Indent added by Decision No 154/2013 (OJ L 58, 27.2.2014, p. 5 and EEA Supplement No 13, 27.2.2014, p. 5), e.i.f. 9.10.2013.

^{376} Indent added by Decision No 210/2014 (OJ L 230, 3.9.2015, p. 3 and EEA Supplement No 52, 3.9.2015, p. 3), e.i.f. 1.11.2014.

^{377} Indent added by Decision No 45/2016 (OJ L 270, 19.10.2017, p. 9 and EEA Supplement No 66, 19.10.2017, p. 9), e.i.f. 19.3.2016.

^{378} Indent added by Decision No 229/2018 (OJ L 337, 23.9.2021, p. 15 and EEA Supplement No 62, 23.9.2021, p. 14), e.i.f. 6.12.2018.

^{379} Indent added by Decision No 229/2018 (OJ L 337, 23.9.2021, p. 15 and EEA Supplement No 62, 23.9.2021, p. 14), e.i.f. 6.12.2018.

^{380} Indent added by Decision No 284/2019 (OJ L 68, 5.3.2020, p. 17 and EEA Supplement No 14, 5.3.2020, p. 20), e.i.f. 7.3.2020.

^{381} Indent added by Decision No 3/2020 (OJ L 49, 16.2.2023, p. 5 and EEA Supplement No 13, 16.2.2023, p. 6), e.i.f. 7.3.2020 and subsequently corrected before publication by Corrigendum of 28.10.2022.

^{382} Indent added by Decision No 3/2020 (OJ L 49, 16.2.2023, p. 5 and EEA Supplement No 13, 16.2.2023, p. 6), e.i.f. 7.3.2020.

^{383} Point (Commission Regulation (EC) No 2076/2005) inserted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010 and subsequently deleted by Decision No 59/2011 (OJ L 262, 6.10.2011, p. 1 and EEA Supplement No 54, 6.10.2011, p. 1 e.i.f. 2.7.2011

^{384} Point inserted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

and of the Council on official controls to verify compliance with feed and food law, animal health and animal welfare rules (OJ L 278, 10.10.2006, p. 15).

137. [] {³⁸⁵}

138.{³⁸⁶} **32007 D 0142**: Commission Decision 2007/142/EC of 28 February 2007 establishing a Community Veterinary Emergency Team to assist the Commission in supporting Member States and third countries in veterinary matters relating to certain animal diseases (OJ L 62, 1.3.2007, p. 27).

This act shall not apply to Iceland.

139.{³⁸⁷} **32007 D 0363**: Commission Decision 2007/363/EC of 21 May 2007 on guidelines to assist Member States in preparing the single integrated multi-annual national control plan provided for in Regulation (EC) No 882/2004 of the European Parliament and of the Council (OJ L 138, 30.5.2007, p. 24).

140.{³⁸⁸} **32003 R 1082**: Commission Regulation (EC) No 1082/2003 of 23 June 2003 laying down detailed rules for the implementation of Regulation (EC) No 1760/2000 of the European Parliament and of the Council as regards the minimum level of controls to be carried out in the framework of the system for the identification and registration of bovine animals (OJ L 156, 25.6.2003, p. 9), as amended by:

- **32004 R 0499**: Commission Regulation (EC) No 499/2004 of 17 March 2004 (OJ L 80, 18.3.2004, p. 24),

-{³⁸⁹} **32010 R 1034**: Commission Regulation (EU) No 1034/2010 of 15 November 2010 (OJ L 298, 16.11.2010, p. 7).

141. [] {³⁹⁰}

142. [] {³⁹¹}

143. [] {³⁹²}

144.{³⁹³} **32008 D 0654**: Commission Decision 2008/654/EC of 24 July 2008 on guidelines to assist Member States in preparing the annual report on the single integrated multiannual national control plan provided for in Regulation (EC) No 882/2004 of the European Parliament and of the Council (OJ L 214, 9.8.2008, p. 56).

145. [] {³⁹⁴}

146. [] {³⁹⁵}

{³⁸⁵} Point inserted by Decision No 148/2007 (OJ L 124, 8.5.2008, p. 1 and EEA Supplement No 26, 8.5.2008, p. 1), e.i.f. 8.12.2007 and subsequently deleted by Decision No 105/2022 (OJ L 246, 22.9.2022, p. 33 and EEA Supplement No 61, 22.9.2022, p. 31), e.i.f. 30.4.2022.

{³⁸⁶} Point inserted by Decision No 149/2007 (OJ L 124, 8.5.2008, p. 3 and EEA Supplement No 26, 8.5.2008, p. 3), e.i.f. 8.12.2007.

{³⁸⁷} Point inserted by Decision No 1/2008 (OJ L 154, 12.6.2008, p. 1 and EEA Supplement No 33, 12.6.2008, p. 1), e.i.f. 1.5.2010.

{³⁸⁸} Point and first indent added by Decision 21/2009 (OJ L 130, 28.5.2009, p. 1 and EEA Supplement No 28, 28.5.2009, p. 1), e.i.f. 1.5.2010.

{³⁸⁹} Indent added by Decision 112/2011 (OJ L 341, 22.12.2011, p. 72 and EEA Supplement No 70, 22.12.2011, p. 4), e.i.f. 1.11.2011.

{³⁹⁰} Text of point 141 (Commission Regulation (EC) No 911/2004), first indent and adaptation text added by Decision 21/2009 (OJ L 130, 28.5.2009, p. 1 and EEA Supplement No 28, 28.5.2009, p. 1), e.i.f. 1.5.2010 and subsequently deleted with effect from 21 April 2021 by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.

{³⁹¹} Text of point 142 (Commission Regulation (EC) No 644/2005) inserted by Decision No 21/2009 (OJ L 130, 28.5.2009, p. 1 and EEA Supplement No 28, 28.5.2009, p. 1), e.i.f. 1.5.2010 and subsequently deleted with effect from 21 April 2021 by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.

{³⁹²} Text of point 143 (Commission Decision 2006/28/EC) inserted by Decision No 21/2009 (OJ L 130, 28.5.2009, p. 1 and EEA Supplement No 28, 28.5.2009, p. 1), e.i.f. 1.5.2010 and subsequently deleted with effect from 21 April 2021 by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.

{³⁹³} Point inserted by Decision No 18/2010 (OJ L 143, 10.6.2010, p. 4 and EEA Supplement No 30, 10.6.2010, p. 4), e.i.f. 1.5.2010.

{³⁹⁴} Text of point 145 (Commission Decision 2009/712/EC) inserted by Decision No 59/2011 (OJ L 262, 6.10.2011, p. 1 and EEA Supplement No 54, 6.10.2011, p. 1), e.i.f. 2.7.2011 and subsequently deleted with effect from 21 April 2021 by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.

{³⁹⁵} Point 146 (Commission Regulation (EC) No 1162/2009) inserted by Decision No 59/2011 (OJ L 262, 6.10.2011, p. 1 and EEA Supplement No 54, 6.10.2011, p. 1), e.i.f. 2.7.2011, and subsequently deleted by Decision No 69/2014 (OJ L 310, 30.10.2014, p. 11 and EEA Supplement No 63, 30.10.2014, p. 8), e.i.f. 17.5.2014.

147. []^{396}

148. []^{397}

149. []^{398}

150.^{399}**32013 R 0702**: Commission Implementing Regulation (EU) No 702/2013 of 22 July 2013 on transitional measures for the application of Regulation (EC) No 882/2004 of the European Parliament and of the Council as regards the accreditation of official laboratories carrying out official testing for *Trichinella* and amending Commission Regulation (EC) No 1162/2009 (OJ L 199, 24.7.2013, p. 3).

151. []^{400}

152.^{401}**32016 D 2008**: Commission Implementing Decision (EU) 2016/2008 of 15 November 2016 concerning animal health control measures relating to lumpy skin disease in certain Member States (OJ L 310, 17.11.2016, p. 51), as amended by:

-^{402} **32017 D 1178**: Commission Implementing Decision (EU) 2017/1178 of 2 June 2017 (OJ L 170, 1.7.2017, p. 98),

-^{403} **32017 D 1460**: Commission Implementing Decision (EU) 2017/1460 of 8 August 2017 (OJ L 208, 11.8.2017, p. 42),

-^{404} **32018 D 0744**: Commission Implementing Decision (EU) 2018/744 of 16 May 2018 (OJ L 123, 18.5.2018, p. 119),

-^{405} **32019 D 0081**: Commission Implementing Decision (EU) 2019/81 of 17 January 2019 (OJ L 18, 21.1.2019, p. 43),

-^{406} **32019 D 1992**: Commission Implementing Decision (EU) 2019/1992 of 27 November 2019 (OJ L 308, 29.11.2019, p. 107).

This act shall not apply to Iceland.

153.^{407}**32016 R 1843**: Commission Implementing Regulation (EU) 2016/1843 of 18 October 2016 on transitional measures for the application of Regulation (EC) No 882/2004 of the European Parliament and of the Council as regards the accreditation of official laboratories carrying out official testing for *Trichinella* (OJ L 282, 19.10.2016, p. 38).

154.^{408}**32017 R 0949**: Commission Implementing Regulation (EU) 2017/949 of 2 June 2017 laying down rules for the application of Regulation (EC) No 1760/2000 of the European Parliament and of the Council with

^{396} Point inserted by Decision No 60/2011 (OJ L 262, 6.10.2011, p. 7 and EEA Supplement No 54, 6.10.2011, p. 8), e.i.f. 2.7.2011. Text of point 147 (Commission Regulation (EU) No 388/2010) deleted by Decision No 66/2016 (OJ L 300, 16.11.2017, p. 1 and EEA Supplement No 73, 16.11.2017, p. 1), e.i.f. 1.6.2016.

^{397} Point 148 (Commission Implementing Decision 2011/215/EU) inserted by Decision No 77/2012 (OJ L 248, 13.9.2012, p. 7 and EEA Supplement No 50, 13.9.2012, p. 7), e.i.f. 1.5.2012 subsequently deleted by Decision No 6/2020 (OJ L 49, 16.2.2023, p. 16 and EEA Supplement No 13, 16.2.2023, p. 17), e.i.f. 7.3.2020.

^{398} Point 149 (Commission Delegated Regulation (EU) No 1152/2011) and text inserted by Decision No 103/2012 (OJ L 270, 4.10.2012, p. 1 and EEA Supplement No 56, 4.10.2012, p. 1), e.i.f. 16.6.2012 subsequently deleted by Decision No 183/2019 (OJ L 298, 17.11.2022, p. 1 and EEA Supplement No 77, 17.11.2022, p. 1), e.i.f. 11.7.2019.

^{399} Point inserted by Decision No 116/2014 (OJ L 342, 27.11.2014, p. 6 and EEA Supplement No 71, 27.11.2014, p. 6), e.i.f. 28.6.2014.

^{400} Point 151 (Commission Implementing Regulation (EU) No 636/2014) inserted by Decision No 1/2017 (OJ L 297, 22.11.2018, p. 1 and EEA Supplement No 78, 22.11.2018, p. 1), e.i.f. 4.2.2017 and subsequently deleted with effect from 21 April 2021 by Decision No 93/2021 (OJ L, 2024/103, 18.1.2024 and EEA Supplement No 5, 18.1.2024, p. 8), e.i.f. 17.4.2021.

^{401} Point inserted by Decision No 68/2017 (OJ L 36, 7.2.2019, p. 1 and EEA Supplement No 11, 7.2.2019, p. 1), e.i.f. 6.5.2017.

^{402} Indent and words “, as amended by:” added by Decision No 193/2017 (OJ L 219, 22.8.2019, p. 1 and EEA Supplement No 68, 22.8.2019, p. 1), e.i.f. 28.10.2017.

^{403} Indent added by Decision No 210/2017 (OJ L 254, 3.10.2019, p. 5 and EEA Supplement No 80, 3.10.2019, p. 4), e.i.f. 16.12.2017.

^{404} Indent added by Decision No 208/2018 (OJ L 105, 25.3.2021, p. 1 and EEA Supplement No 21, 25.3.2021, p. 1), e.i.f. 27.10.2018.

^{405} Indent added by Decision No 138/2019 (OJ L 291, 10.11.2022, p. 3 and EEA Supplement No 74, 10.11.2022, p. 3), e.i.f. 15.6.2019.

^{406} Indent added by Decision No 100/2020 (OJ L 172, 6.7.2023, p. 13 and EEA Supplement No 51, 6.7.2023, p. 13), e.i.f. 15.7.2020.

^{407} Point inserted by Decision No 118/2017 (OJ L 128, 16.5.2019, p. 1 and EEA Supplement No 40, 16.5.2019, p. 1), e.i.f. 8.7.2017.

^{408} Point inserted by Decision No 103/2018 (OJ L 368, 5.11.2020, p. 1 and EEA Supplement No 71, 5.11.2020, p. 1), e.i.f. 1.6.2018.

regard to the configuration of the identification code for bovine animals and amending Commission Regulation (EC) No 911/2004 (OJ L 143, 3.6.2017, p. 1).

The provisions of the Regulation shall, for the purpose of this Agreement, be read with the following adaptation:

To the table in the Annex the following shall be added:

Iceland	IS	352
Norway	NO	578

155.^{409}**32018 R 0878**: Commission Implementing Regulation (EU) 2018/878 of 18 June 2018 adopting the list of Member States, or parts of the territory of Member States, that comply with the rules for categorisation laid down in Article 2(2) and (3) of Delegated Regulation (EU) 2018/772 concerning the application of preventive health measures for the control of *Echinococcus multilocularis* infection in dogs (OJ L 155, 19.6.2018, p. 1).

The provisions of the Regulation shall, for the purposes of this Agreement, be read with the following adaptations:

To the list in Part 2 of the Annex the following shall be added:

NO	NORWAY	Whole territory
----	--------	-----------------

This act shall not apply to Iceland.

156.^{410}**32020 D 0388**: Commission Implementing Decision (EU) 2020/388 of 6 March 2020 laying down rules for the application of Council Directive 90/428/EEC as regards the derogations from the rules of equestrian competitions and amending Commission Decision 2009/712/EC as regards references to zootechnical legislation (OJ L 73, 10.3.2020, p. 19).

{411} ACTS OF WHICH THE EFTA STATES AND THE EFTA SURVEILLANCE AUTHORITY SHALL TAKE DUE ACCOUNT

1.^{412} **398 D 0140**: Commission Decision 98/140/EC of 4 February 1998 laying down the rules concerning on-the-spot checks carried out in the veterinary field by Commission experts in third countries (OJ L 38, 12.2.1998, p. 14).

[] ^{413}

2. [] ^{414}

3. [] ^{415}

^{409} Point inserted by Decision No 183/2019 (OJ L 298, 17.11.2022, p. 1 and EEA Supplement No 77, 17.11.2022, p. 1), e.i.f. 11.7.2019.

^{410} Point inserted by Decision No 164/2021 (OJ L, 2024/164, 1.2.2024 and EEA Supplement No 10, 1.2.2024, p. 3), e.i.f. 12.6.2021.

^{411} Heading inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.

^{412} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.

^{413} Sentence deleted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

^{414} Point 2 (Commission Decision 98/589/EC) inserted by Decision No 127/1999 (OJ L 15, 18.3.2001, p. 3 and EEA Supplement No 3, 18.1.2001, p. 7 (Norwegian only)), e.i.f. 6.11.1999, text of point 2 subsequently deleted by Decision 21/2009 (OJ L 130, 28.5.2009, p. 1 and EEA Supplement No 28, 28.5.2009, p. 1), e.i.f. 1.5.2010.

^{415} Point inserted by Decision No 127/1999 (OJ L 15, 18.3.2001, p. 3 and EEA Supplement No 3, 18.1.2001, p. 7), e.i.f. 6.11.1999. Text of point 3 (Commission Decision 98/590/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

- 4.^{416} **399 D 0317**: Commission Decision 1999/317/EC of 28 April 1999 recognising the fully operational character of the Finnish database for bovine animals (OJ L 122, 12.5.1999, p. 40).
- 5.^{417} **399 D 0375**: Commission Decision 1999/375/EC of 19 May 1999 recognising the fully operational character of Luxembourg's database for bovine animals (OJ L 144, 9.6.1999, p. 34).
- 6.^{418} **399 D 0376**: Commission Decision 1999/376/EC of 19 May 1999 recognising the fully operational character of the Danish database for bovine animals (OJ L 144, 9.6.1999, p. 35).
- 7.^{419} **399 D 0377**: Commission Decision 1999/377/EC of 19 May 1999 recognising the fully operational character of the Belgian database for bovine animals (OJ L 144, 9.6.1999, p. 36).
- 8.^{420} **399 D 0546**: Commission Decision 1999/546/EC of 13 July 1999 recognising the fully operational character of the Dutch data base for bovine animals (OJ L 209, 7.8.1999, p. 32).
- 9.^{421} **399 D 0693**: Commission Decision 1999/693/EC of 5 October 1999 recognising the fully operational character of the Swedish database for bovine animals (OJ L 273, 23.10.1999, p. 14).
- 10.^{422} **399 D 0696**: Commission Decision 1999/696/EC of 11 October 1999 recognising the fully operational character of the database of Northern Ireland for bovine animals (OJ L 275, 26.10.1999, p. 32).
11. []^{423}
- 12.^{424} **399 D 0571**: Commission Decision 1999/571/EC of 28 July 1999 recognising the fully operational character of the Austrian data base for bovine animals (OJ L 217, 17.8.1999, p. 62).
- 13.^{425} **32001 D 0399**: Commission Decision 2001/399/EC of 7 May 2001 recognising the fully operational character of the French database for bovine animals (OJ L 140, 24.5.2001, p.69).
- 14.^{426} **32001 D 0577**: Commission Decision 2001/577/EC of 25 July 2001 setting the date on which dispatch from Portugal of bovine products under the Date-Based Export Scheme may commence by virtue of Article 22(2) of Decision 2001/376/EC (OJ L 203, 28.7.2001, p. 27).
15. ^{427} **32002 D 0067**: Commission Decision 2002/67/EC of 28 January 2002 recognising the fully operational character of the German database for bovine animals (OJ L 26, 30.1.2002, p. 17).
16. ^{428} **32004 D 0588**: Commission Decision 2004/588/EC of 3 June 2004 recognising the fully operational character of the Maltese database for bovine animals (OJ L 257, 4.8.2004, p. 8).

^{416} Point inserted by Decision No 41/2001 (OJ L 158, 14.6.2001, p. 47 and EEA Supplement No 30, 14.6.2001, p. 32), e.i.f. 31.3.2001.

^{417} Point inserted by Decision No 41/2001 (OJ L 158, 14.6.2001, p. 47 and EEA Supplement No 30, 14.6.2001, p. 32), e.i.f. 31.3.2001.

^{418} Point inserted by Decision No 41/2001 (OJ L 158, 14.6.2001, p. 47 and EEA Supplement No 30, 14.6.2001, p. 32), e.i.f. 31.3.2001.

^{419} Point inserted by Decision No 41/2001 (OJ L 158, 14.6.2001, p. 47 and EEA Supplement No 30, 14.6.2001, p. 32), e.i.f. 31.3.2001.

^{420} Point inserted by Decision No 41/2001 (OJ L 158, 14.6.2001, p. 47 and EEA Supplement No 30, 14.6.2001, p. 32), e.i.f. 31.3.2001.

^{421} Point inserted by Decision No 41/2001 (OJ L 158, 14.6.2001, p. 47 and EEA Supplement No 30, 14.6.2001, p. 32), e.i.f. 31.3.2001.

^{422} Point inserted by Decision No 41/2001 (OJ L 158, 14.6.2001, p. 47 and EEA Supplement No 30, 14.6.2001, p. 32), e.i.f. 31.3.2001.

^{423} Point inserted by Decision No 41/2001 (OJ L 158, 14.6.2001, p. 47 and EEA Supplement No 30, 14.6.2001, p. 32), e.i.f. 31.3.2001. Text of point 11 (Commission Decision 2000/62/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

^{424} Point inserted by Decision No 127/2001 (OJ L 22, 24.1.2002, p. 7 and EEA Supplement No 6, 24.1.2002, p. 6), e.i.f. 24.11.2001.

^{425} Point inserted by Decision No 71/2002 (OJ L 266, 3.10.2002, p. 5 and EEA Supplement No 49, 3.10.2002, p. 4), e.i.f. 26.6.2002.

^{426} Point inserted by Decision No 112/2002 (OJ L 336, 12.12.2002, p. 1 and EEA Supplement No 61, 12.12.2002, p. 1) e.i.f. 28.9.2002.

^{427} Point inserted by Decision No 24/2003 (OJ L 137, 5.6.2003, p. 9 and EEA Supplement No 29, p. 6), e.i.f. 15.3.2003.

^{428} Point inserted by Decision No 48/2005 (OJ L 239, 15.9.2005, p. 15 and EEA Supplement No 46, 15.9.2005, p. 11), e.i.f. 30.4.2005.

17. {⁴²⁹} **32004 D 0590**: Commission Decision 2004/590/EC of 4 June 2004 recognising the fully operational character of the Cypriot database for bovine animals (OJ L 260, 6.8.2004, p. 9).
18. {⁴³⁰} **32004 D 0557**: Commission Decision 2004/557/EC of 2 July 2004 laying down a derogation to the transitional regime established by Article 6 of Regulation (EC) No 998/2003 for the transit of pet animals through the territory of Sweden between the Island of Bornholm and the other parts of the territory of Denmark (OJ L 249, 23.7.2004, p. 18).
- {⁴³¹}This act shall not apply to Iceland.
19. [] {⁴³²}
20. {⁴³³} **32005 D 0597**: Commission Decision 2005/597/EC of 2 August 2005 recognising the system for identification and registration of ovine animals in Ireland according to Article 4(2)(d) of Council Regulation (EC) No 21/2004 (OJ L 204, 5.8.2005, p. 21).
21. {⁴³⁴} **32005 D 0617**: Commission Decision 2005/617/EC of 17 August 2005 temporarily recognising the systems for identification and registration of ovine and caprine animals in Great Britain and Northern Ireland, the United Kingdom, according to Article 4(2)(d) of Council Regulation (EC) No 21/2004 (OJ L 214, 19.8.2005, p. 63).
22. [] {⁴³⁵}
23. {⁴³⁶} **32006 D 0615**: Commission Decision 2006/615/EC of 13 September 2006 granting temporary approval for the systems for the identification and registration of ovine and caprine animals in the United Kingdom in accordance with Council Regulation (EC) No 21/2004 (OJ L 252, 15.9.2006, p. 28).
24. [] {⁴³⁷}
25. {⁴³⁸} **32006 D 0132**: Commission Decision 2006/132/EC of 13 February 2006 recognising the fully operational character of the Italian database for bovine animals (OJ L 52, 23.2.2006, p. 33).
26. {⁴³⁹} **32010 D 0692**: Commission Decision 2010/692/EU of 15 November 2010 recognising the fully operational character of the Latvian database for bovine animals (OJ L 299, 17.11.2010, p. 45).

{⁴²⁹} Point inserted by Decision No 48/2005 (OJ L 239, 15.9.2005, p. 15 and EEA Supplement No 46, 15.9.2005, p. 11), e.i.f. 30.4.2005.

{⁴³⁰} Point inserted by Decision No 92/2005 (OJ L 306, 24.11.2005, p. 8 and EEA Supplement No 60, 24.11.2005, p. 5), e.i.f. 9.7.2005.

{⁴³¹} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{⁴³²} Text of point 19 (Commission Decision 2005/458/EC) deleted by Decision No 140/2006 (OJ L 89, 29.3.2007, p. 1 and EEA Supplement No 15, 29.3.2007, p. 1), e.i.f. 9.12.2006.

{⁴³³} Point inserted by Decision No 101/2006 (OJ L 333, 30.11.2006, p. 6 and EEA Supplement No 60, 30.11.2006, p. 6), e.i.f. 23.9.2006.

{⁴³⁴} Point inserted by Decision No 101/2006 (OJ L 333, 30.11.2006, p. 6 and EEA Supplement No 60, 30.11.2006, p. 6), e.i.f. 23.9.2006.

{⁴³⁵} Point 22 (Commission Decision 2006/80/EC) inserted by Decision No 140/2006 (OJ L 89, 29.3.2007, p. 1 and EEA Supplement No 15, 29.3.2007, p. 1), e.i.f. 9.12.2006 and subsequently deleted by Decision No 107/2019 (OJ L 279, 27.10.2022, p. 1 and EEA Supplement No 69, 27.10.2022, p. 1), e.i.f. 1.6.2019.

{⁴³⁶} Point inserted by Decision No 73/2007 (OJ L 328, 13.12.2007, p.6 and EEA supp. No 60, 13.12.2007, p. 4), e.i.f. 7.7.2007.

{⁴³⁷} Text of point 24 (Commission Decision 2004/764/EC) inserted by Decision No 21/2009 (OJ L 130, 28.5.2009, p. 1 and EEA Supplement No 28, 28.5.2009, p. 1), e.i.f. 1.5.2010 and subsequently deleted with effect from 21 April 2021 by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.

{⁴³⁸} Point inserted by Decision No 21/2009 (OJ L 130, 28.5.2009, p. 1 and EEA Supplement No 28, 28.5.2009, p. 1), e.i.f. 1.5.2010.

{⁴³⁹} Point inserted by Decision No 112/2011 (OJ L 341, 22.12.2011, p. 72 and EEA Supplement No 70, 22.12.2011, p. 4), e.i.f. 1.11.2011.

2. ZOOTECHNICS

ACTS REFERRED TO

2.1. Basic texts

Bovine

1. []^{440}

1a. []^{441}

Porcine

2. []^{442}

Sheep and goats

3. []^{443}

Equidae

4. []^{444}

5. **390 L 0428**: Council Directive 90/428/EEC of 26 June 1990 on trade in equidae intended for competitions and laying down the conditions for participation therein (OJ L 224, 18.8.1990, p. 60), as amended by:

-^{445} **32008 L 0073**: Council Directive 2008/73/EC of 15 July 2008 (OJ L 219, 14.8.2008, p. 40), as amended by:

-^{446} **32009 D 0436**: Council Decision 2009/436/EC of 5 May 2009 (OJ L 145, 10.6.2009, p. 43).

^{440} Point 1 (Council Directive 77/504/EEC) deleted by Decision No 115/2010 (OJ L 58, 3.3.2011, p. 69 and EEA Supplement No 12, 3.3.2011, p. 8), e.i.f. 11.11.2010.

^{441} Point 1a (Council Directive 2009/157/EC) and text inserted by Decision No 115/2010 (OJ L 58, 3.3.2011, p. 69 and EEA Supplement No 12, 3.3.2011, p. 8, e.i.f. 11.11.2010 and subsequently deleted with effect from 1.11.2018 by Decision No 209/2017 (OJ L 254, 3.10.2019, p. 1 and EEA Supplement No 80, 3.10.2019, p. 1), e.i.f. 16.12.2017.

^{442} Text of point 2 (Council Directive 88/661/EEC) will be deleted with effect from 1.11.2018 by Decision No 209/2017 (OJ L 254, 3.10.2019, p. 1 and EEA Supplement No 80, 3.10.2019, p. 1), e.i.f. 16.12.2017.

^{443} Text of point 3 (Council Directive 89/361/EEC) will be deleted with effect from 1.11.2018 by Decision No 209/2017 (OJ L 254, 3.10.2019, p. 1 and EEA Supplement No 80, 3.10.2019, p. 1), e.i.f. 16.12.2017.

^{444} Text of point 4 (Council Directive 90/427/EEC) will be deleted with effect from 1.11.2018 by Decision No 209/2017 (OJ L 254, 3.10.2019, p. 1 and EEA Supplement No 80, 3.10.2019, p. 1), e.i.f. 16.12.2017.

^{445} Indent and words “, as amended by:” inserted by Decision No 1/2010 (OJ L 101, 22.4.2010, p. 1 and EEA Supplement No 19, 22.4.2010, p. 1), e.i.f. 30.1.2010.

^{446} Indent and words “, as amended by:” added by Decision No 59/2011 (OJ L 262, 6.10.2011, p. 1 and EEA Supplement No 54, 6.10.2011, p. 1), e.i.f. 2.7.2011.

{447} This act shall not apply to Iceland.

Pure-bred animals

6. [] {448}

7. [] {449}

All breeding animals

8. {450} **32016 R 1012:** Regulation (EU) 2016/1012 of the European Parliament and of the Council of 8 June 2016 on zootechnical and genealogical conditions for the breeding, trade in and entry into the Union of purebred breeding animals, hybrid breeding pigs and the germinal products thereof and amending Regulation (EU) No 652/2014, Council Directives 89/608/EEC and 90/425/EEC and repealing certain acts in the area of animal breeding ('Animal Breeding Regulation') (OJ L 171, 29.6.2016, p. 66).

The provisions of the Regulation shall, for the purposes of this Agreement, be read with the following adaptation:

In Annex VI the following shall be added:

“29. The territory of the Kingdom of Norway with the exception of Svalbard”

This act shall not apply to Iceland.

9. {451} **32017 R 1422:** Commission Implementing Regulation (EU) 2017/1422 of 4 August 2017 designating the European Union reference centre responsible for the scientific and technical contribution to the harmonisation and improvement of the methods of performance testing and genetic evaluation of purebred breeding animals of the bovine species (OJ L 204, 5.8.2017, p. 78).

This act shall not apply to Iceland.

2.2. Application texts

1. [] {452}

{447} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{448} Text of point 6 (Council Directive 91/174/EEC) will be deleted with effect from 1.11.2018 by Decision No 209/2017 (OJ L 254, 3.10.2019, p. 1 and EEA Supplement No 80, 3.10.2019, p. 1), e.i.f. 16.12.2017.

{449} Point 7 (Council Decision 96/463/EC) inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999 and will subsequently be deleted with effect from 1.11.2018 by Decision No 209/2017 (OJ L 254, 3.10.2019, p. 1 and EEA Supplement No 80, 3.10.2019, p. 1), e.i.f. 16.12.2017.

{450} Heading, adaptation text and point inserted by Decision No 209/2017 (OJ L 254, 3.10.2019, p. 1 and EEA Supplement No 80, 3.10.2019, p. 1), e.i.f. 16.12.2017.

{451} Adaptation text and point inserted by Decision No 209/2017 (OJ L 254, 3.10.2019, p. 1 and EEA Supplement No 80, 3.10.2019, p. 1), e.i.f. 16.12.2017.

{452} Text of point 1 (Commission Decision 84/247/EEC) deleted by Decision 8/2021 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 6.2.2021.

2. [] {453}
3. [] {454}
4. [] {455}
5. [] {456}
6. [] {457}
7. [] {458}
8. [] {459}
9. [] {460}
10. [] {461}
11. [] {462}
12. [] {463}
13. [] {464}
14. [] {465}
15. [] {466}

^{453} Text of point 2 (Commission Decision 84/419/EEC) deleted by Decision 8/2021 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 6.2.2021.

^{454} Text of point 3 (Commission Decision 86/130/EEC) deleted by Decision No 72/2007 (OJ L 328, 13.12.2007, p.1 and EEA supp. No 60, 13.12.2007, p. 1), e.i.f. 7.7.2007.

^{455} Text of point 4 (Commission Decision 86/404/EEC) deleted by Decision No 100/2006 (OJ L 333, 30.11.2006, p. 3 and EEA Supplement No 60, 30.11.2006, p. 3), e.i.f. 23.9.2006.

^{456} Text of point 5 (Council Directive 87/328/EEC) deleted by Decision No 100/2006 (OJ L 333, 30.11.2006, p. 3 and EEA Supplement No 60, 30.11.2006, p. 3), e.i.f. 23.9.2006 and will subsequently be deleted with effect from 1.11.2018 by Decision No 209/2017 (OJ L 254, 3.10.2019, p. 1 and EEA Supplement No 80, 3.10.2019, p. 1), e.i.f. 16.12.2017.

^{457} Text of point 6 (Commission Decision 88/124/EEC) deleted by Decision No 100/2006 (OJ L 333, 30.11.2006, p. 3 and EEA Supplement No 60, 30.11.2006, p. 3), e.i.f. 23.9.2006.

^{458} Text of point 7 (Commission Decision 89/501/EEC) deleted by Decision 8/2021 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 6.2.2021.

^{459} Text of point 8 (Commission Decision 89/502/EEC) deleted by Decision 8/2021 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 6.2.2021.

^{460} Text of point 9 (Commission Decision 89/503/EEC) deleted by Decision 8/2021 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 6.2.2021.

^{461} Text of point 10 (Commission Decision 89/504/EEC) deleted by Decision 8/2021 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 6.2.2021.

^{462} Text of point 11 (Commission Decision 89/505/EEC) deleted by Decision 8/2021 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 6.2.2021.

^{463} Text of point 12 (Commission Decision 89/506/EEC) deleted by Decision 8/2021 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 6.2.2021.

^{464} Text of point 13 (Commission Decision 89/507/EEC) deleted by Decision 8/2021 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 6.2.2021.

^{465} Text of point 14 (Council Directive 90/118/EEC) will be deleted with effect from 1.11.2018 by Decision No 209/2017 (OJ L 254, 3.10.2019, p. 1 and EEA Supplement No 80, 3.10.2019, p. 1), e.i.f. 16.12.2017.

^{466} Text of point 15 (Council Directive 90/119/EEC) will be deleted with effect from 1.11.2018 by Decision No 209/2017 (OJ L 254, 3.10.2019, p. 1 and EEA Supplement No 80, 3.10.2019, p. 1), e.i.f. 16.12.2017.

16. [] {⁴⁶⁷}
17. [] {⁴⁶⁸}
18. [] {⁴⁶⁹}
19. [] {⁴⁷⁰}
20. [] {⁴⁷¹}
21. **392 D 0216:** Commission Decision 92/216/EEC of 26 March 1992 on the collection of data concerning competitions for equidae as referred to in Article 4(2) of Council Directive 90/428/EEC (OJ L 104, 22.4.1992, p. 77), as amended by:
- {⁴⁷²} **32004 D 0158:** Commission Decision 2004/158/EC of 16 February 2004 (OJ L 50, 20.2.2004, p. 62),
- {⁴⁷³} **32010 D 0256:** Commission Decision 2010/256/EU of 30 April 2010 (OJ L 112, 5.5.2010, p. 8).

{⁴⁷⁴} This act shall not apply to Iceland.

22. [] {⁴⁷⁵}
23. [] {⁴⁷⁶}
24. [] {⁴⁷⁷}
25. [] {⁴⁷⁸}
26. [] {⁴⁷⁹}

{⁴⁶⁷} Text of point 16 (Commission Decision 90/254/EEC) deleted by Decision 8/2021 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 6.2.2021.

{⁴⁶⁸} Text of point 17 (Commission Decision 90/255/EEC) deleted by Decision 8/2021 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 6.2.2021.

{⁴⁶⁹} Text of point 18 (Commission Decision 90/256/EEC) deleted by Decision 8/2021 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 6.2.2021.

{⁴⁷⁰} Text of point 19 (Commission Decision 90/257/EEC) deleted by Decision 8/2021 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 6.2.2021.

{⁴⁷¹} Text of point 20 (Commission Decision 90/258/EEC) deleted by Decision 8/2021 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 6.2.2021.

{⁴⁷²} Indent and words “, as amended by:” above, added by Decision No 25/2005 (OJ L 198, 28.7.2005, p. 1 and EEA Supplement No 38, 28.7.2005, p. 1), e.i.f. 12.3.2005.

{⁴⁷³} Indent added by Decision No 2/2012 (OJ L 161, 21.6.2012, p. 3 and EEA Supplement No 34, 21.6.2012, p. 3), e.i.f. 11.2.2012.

{⁴⁷⁴} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{⁴⁷⁵} Text of point 22 (Commission Decision 92/353/EEC) deleted by Decision 8/2021 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 6.2.2021.

{⁴⁷⁶} Text of point 23 (Commission Decision 92/354/EEC) deleted by Decision 8/2021 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 6.2.2021.

{⁴⁷⁷} Text of point 24 (Commission Decision 93/623/EEC) deleted by Decision No 1/2010 (OJ L 101, 22.4.2010, p. 1 and EEA Supplement No 19, 22.4.2010, p. 1), e.i.f. 30.1.2010.

{⁴⁷⁸} Text of point 25 (Commission Decision 96/78/EC) deleted by Decision 8/2021 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 6.2.2021.

{⁴⁷⁹} Text of point 26 (Commission Decision 96/79/EC) deleted by Decision 8/2021 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 6.2.2021.

27. [] {480}

28. [] {481}

29. [] {482}

30. {483} **32002 D 0008**: Commission Decision 2002/8/EC of 28 December 2001 laying down the methods for the genetic identification of pure-bred breeding animals of the bovine species and amending Decisions 88/124/EEC and 96/80/EC (OJ L 3, 5.1.2002, p. 53).

{484} This act shall not apply to Iceland.

31. [] {485}

32. [] {486}

33. [] {487}

34. [] {488}

35. {489} **32017 R 0716**: Commission Implementing Regulation (EU) 2017/716 of 10 April 2017 laying down rules for the application of Regulation (EU) 2016/1012 of the European Parliament and of the Council with regard to the model forms to be used for the information to be included in the lists of recognised breed societies and breeding operations (OJ L 109, 26.4.2017, p. 1).

This act shall not apply to Iceland.

36. {490} **32017 R 0717**: Commission Implementing Regulation (EU) 2017/717 of 10 April 2017 laying down rules for the application of Regulation (EU) 2016/1012 of the European Parliament and of the Council with regard to the model forms of zootechnical certificates for breeding animals and their germinal products (OJ L 109, 26.4.2017, p. 9), as amended by:

{480} Text of point 27 (Commission Decision 96/80/EC) deleted by Decision No 100/2006 (OJ L 333, 30.11.2006, p. 3 and EEA Supplement No 60, 30.11.2006, p. 3), e.i.f. 23.9.2006.

{481} Text of point 28 (Commission Decision 96/509/EC) deleted by Decision No 51/2005 (OJ L 239, 15.9.2005, p. 22 and EEA Supplement No 46, 15.9.2005, p. 15), e.i.f. 30.4.2005.

{482} Text of point 29 (Commission Decision 96/510/EC) deleted by Decision No 51/2005 (OJ L 239, 15.9.2005, p. 22 and EEA Supplement No 46, 15.9.2005, p. 15), e.i.f. 30.4.2005.

{483} Point inserted by Decision No 25/2003 (OJ L 137, 5.6.2003, p. 11 and EEA Supplement No 29, p. 7), e.i.f. 15.3.2003.

{484} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

{485} Text of point 31 (Commission Decision 2005/379/EC) inserted by Decision No 100/2006 (OJ L 333, 30.11.2006, p. 3 and EEA Supplement No 60, 30.11.2006, p. 3), e.i.f. 23.9.2006 and subsequently deleted by Decision 8/2021 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 6.2.2021.

{486} Text of point 32 (Commission Decision 2006/427/EC) inserted by Decision No 72/2007 (OJ L 328, 13.12.2007, p.1 and EEA Supplement No 60, 13.12.2007, p. 1), e.i.f. 7.7.2007 and subsequently deleted by Decision 8/2021 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 6.2.2021.

{487} Text of point 33 (Commission Regulation (EC) No 504/2008) inserted by Decision No 1/2010 (OJ L 101, 22.4.2010, p. 1 and EEA Supplement No 19, 22.4.2010, p. 1), e.i.f. 30.1.2010 and subsequently replaced by (Commission Implementing Regulation (EU) 2015/262) Decision No 166/2016 (OJ L 80, 22.3.2018, p. 4 and EEA Supplement No 19, 22.3.2018, p. 5), e.i.f. 1.7.2017 and subsequently deleted with effect from 21 April 2021 by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.

{488} Text of point 34 (Commission Decision 2009/712/EC) inserted by Decision No 59/2011 (OJ L 262, 6.10.2011, p. 1 and EEA Supplement No 54, 6.10.2011, p. 1), e.i.f. 2.7.2011 and subsequently deleted with effect from 21 April 2021 by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.

{489} Point and adaptation text inserted by Decision No 209/2017 (OJ L 254, 3.10.2019, p. 1 and EEA Supplement No 80, 3.10.2019, p. 1), e.i.f. 16.12.2017.

{490} Point and adaptation text inserted by Decision No 209/2017 (OJ L 254, 3.10.2019, p. 1 and EEA Supplement No 80, 3.10.2019, p. 1), e.i.f. 16.12.2017.

-^{491} **32020 R 0602**: Commission Implementing Regulation (EU) 2020/602 of 15 April 2020 (OJ L 139, 4.5.2020, p. 1),

-^{492} **32021 R 0761**: Commission Implementing Regulation (EU) 2021/761 of 7 May 2021 (OJ L 162, 10.5.2021, p. 46).

This act shall not apply to Iceland.

37. ^{493} **32017 R 1940**: Commission Delegated Regulation (EU) 2017/1940 of 13 July 2017 supplementing Regulation (EU) 2016/1012 of the European Parliament and of the Council as regards the content and format of zootechnical certificates issued for purebred breeding animals of the equine species contained in a single lifetime identification document for equidae (OJ L 275, 25.10.2017, p. 1).

This act shall not apply to Iceland.

38. ^{494} **32022 R 2077**: Commission Implementing Regulation (EU) 2022/2077 of 27 October 2022 designating the European Union reference centre responsible for the scientific and technical contribution to the establishment and harmonisation of the methods for the preservation of endangered breeds, and the preservation of the genetic diversity existing within those breeds (OJ L 280, 28.10.2022, p. 10).

This act shall not apply to Iceland.

3. CONTROL MEASURES – NOTIFICATION OF DISEASE ACTS REFERRED TO

3.1. Basic texts

Foot-and-mouth disease

1. [] ^{495}

1a. [] ^{496}

2. [] ^{497}

Classical swine fever

3. [] ^{498}

^{491} Indent and words “, as amended by:” added by Decision No 8/2021 (OJ L, 2024/26, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 15), e.i.f. 6.2.2021.

^{492} Indent added by Decision No 3/2022 (OJ L 175, 30.6.2022, p. 5 and EEA Supplement No 42, 30.6.2022, p. 4), e.i.f. 5.2.2022.

^{493} Point and adaptation text inserted by Decision No 37/2018 (OJ L 26, 30.1.2020, p. 5 and EEA Supplement No 6, 30.1.2020, p. 4), e.i.f. 24.3.2018.

^{494} Point inserted by Decision No 33/2023 (OJ L, 2023/2342, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 9), e.i.f. 18.3.2023.

^{495} Text of point 1 (Council Directive 85/511/EEC) deleted by Decision No 118/2004 (OJ L 64, 10.3.2005, p. 7 and EEA Supplement No 12, 10.3.2005, p. 4), e.i.f. 25.9.2004.

^{496} Point 1a (Council Directive 2003/85) inserted by Decision No 118/2004 (OJ L 64, 10.3.2005, p. 7 and EEA Supplement No 12, 10.3.2005, p. 4), e.i.f. 25.9.2004 and subsequently deleted with effect from 21 April 2024 by Decision No 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021 and subsequently deleted with effect from 21 April 2021 by Decision No 3/2021 (OJ L, 2024/25, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 5), e.i.f. 17.4.2021.

^{497} Text of point 2 (Council Directive 90/423/ECC) deleted by Decision No 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

^{498} Text of point 3 (Council Directive 80/217/EEC) replaced by (Council Directive 2001/89/EC) by Decision No 26/2003 (OJ L 137, 5.6.2003, p. 14 and EEA Supplement No 29, 5.6.2003, p. 9), e.i.f. 15.3.2003 and subsequently deleted with effect from 21 April 2024 by Decision No 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021 and subsequently deleted

African horse sickness4. [] {⁴⁹⁹}**Avian influenza**5. [] {⁵⁰⁰}5a. [] {⁵⁰¹}**Newcastle disease**6. [] {⁵⁰²}**Fish diseases**7. [] {⁵⁰³}**Mollusc diseases**8. [] {⁵⁰⁴}8a. [] {⁵⁰⁵}8b. [] {⁵⁰⁶}**Other diseases**

with effect from 21 April 2021 by Decision No 3/2021 (OJ L, 2024/25, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 5), e.i.f. 17.4.2021.

{⁴⁹⁹} Text of point 4 (Council Directive 92/35/ECC) deleted with effect from 21 April 2021 by Decision 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{⁵⁰⁰} Text of point 5 (Council Directive 92/40/EEC) deleted with effect from 1 July 2007 by Decision No 140/2006 (OJ L 89, 29.3.2007, p. 1 and EEA Supplement No 15, 29.3.2007, p. 1), e.i.f. 9.12.2006.

{⁵⁰¹} Point 5a (Council Directive 2005/94/EC) inserted by Decision No 140/2006 (OJ L 89, 29.3.2007, p. 1 and EEA Supplement No 15, 29.3.2007, p. 1), e.i.f. 9.12.2006. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 3.2.2017. Subsequently deleted with effect from 21 April 2024 by Decision No 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021 and subsequently deleted with effect from 21 April 2021 by Decision No 3/2021 (OJ L, 2024/25, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 5), e.i.f. 17.4.2021.

{⁵⁰²} Point 6 (Council Directive 92/66/EEC) subsequently deleted with effect from 21 April 2024 by Decision No 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021 and subsequently deleted with effect from 21 April 2021 by Decision No 3/2021 (OJ L, 2024/25, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 5), e.i.f. 17.4.2021.

{⁵⁰³} Text of Point 7 (Council Directive 93/53/EEC) (OJ L 175, 19.7.1993, p. 23) deleted with effect from 1.8.2008 by Decision No 99/2007 (OJ L 47, 21.2.2008, p. 10 and EEA Supplement No 9, 21.2.2008, p. 8), e.i.f. 29.9.2007.

{⁵⁰⁴} Text of Point 8 (Council Directive 95/70/EC) (OJ L 332, 30.12.1995, p. 33) deleted with effect from 1.8.2008 by Decision No 99/2007 (OJ L 47, 21.2.2008, p. 10 and EEA Supplement No 9, 21.2.2008, p. 8), e.i.f. 29.9.2007.

{⁵⁰⁵} Text of point 8a (Council Directive 2006/88/EC) inserted by Decision No 99/2007 (OJ L 47, 21.2.2008, p. 10 and EEA Supplement No 9, 21.2.2008, p. 8), e.i.f. 29.9.2007, subsequently deleted with effect from 21 April 2021 by Decision 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{⁵⁰⁶} Text of point 8b (Commission Implementing Decision (EU) 2015/1554) inserted by Decision No 68/2016 (OJ L 300, 16.11.2017, p. 4 and EEA Supplement No 73, 16.11.2017, p. 5), e.i.f. 30.4.2016 and subsequently deleted with effect from 21 April 2021 by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.

9. {⁵⁰⁷}

Bluetongue {⁵⁰⁸}

9a. {⁵⁰⁹}

{⁵¹⁰} **African swine fever**

9b. {⁵¹¹}

Notification of diseases

10. {⁵¹²}

3.2. Application texts

1. {⁵¹³}

2. **388 D 0397**: Commission Decision 88/397/EEC of 12 July 1988 coordinating rules laid down by Member States in application of Article 6 of Council Directive 85/511/EEC (OJ L 189, 20.7.1988, p. 25).

{⁵¹⁴} This act shall not apply to Iceland.

3. {⁵¹⁵}

4. {⁵¹⁶}

5. **391 D 0042**: Commission Decision 91/42/EEC of 8 January 1991 laying down the criteria to be applied when drawing up contingency plans for the control of foot-and-mouth disease, in application of Article 5 of Council Directive 90/423/EEC (OJ L 23, 29.1.1991, p. 29).

{⁵⁰⁷} Text of point 9 (Council Directive 92/199/EEC) deleted with effect from 21 April 2021 by Decision 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{⁵⁰⁸} Subheading inserted by Decision No 115/2002 (OJ L 336, 12.12.2002, p. 6 and EEA Supplement No 61, 12.12.2002, p. 5), e.i.f. 28.9.2002.

{⁵⁰⁹} Point 9a (Council Directive 2000/75/EC) inserted by Decision No 148/2001 (OJ L 65, 7.3.2002, p. 17 and EEA Supplement No 13, 7.3.2002, p. 11), e.i.f. 12.12.2001 and subsequently deleted by Decision No 232/2021 (OJ L, 2024/468, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 9), e.i.f. 25.9.2021.

{⁵¹⁰} Subheading inserted by Decision No 27/2003 (OJ L 137, 5.6.2003, p. 17 and EEA Supplement No 29, 5.6.2003, p. 12), e.i.f. 15.3.2003.

{⁵¹¹} Point 9b (Council Directive 2002/60/EC) inserted by Decision No 27/2003 (OJ L 137, 5.6.2003, p. 17 and EEA Supplement No 29, 5.6.2003, p. 12), e.i.f. 15.3.2003 and subsequently deleted by Decision No 232/2021 (OJ L, 2024/468, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 9), e.i.f. 25.9.2021.

{⁵¹²} Text of point 10 (Council Directive 82/894/EEC) deleted with effect from 21 April 2021 by Decision No 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{⁵¹³} Text of point 1 deleted by Decision No 148/2001 (OJ L 65, 7.3.2002, p. 17 and EEA Supplement No 13, 7.3.2002, p. 11), e.i.f. 12.12.2001.

{⁵¹⁴} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{⁵¹⁵} Text of point 3 (Council Decision 89/531/EEC) deleted by Decision No 118/2004 (OJ L 64, 10.3.2005, p. 7 and EEA Supplement No 12, 10.3.2005, p. 4), e.i.f. 25.9.2004.

{⁵¹⁶} Text of point 4 deleted by Decision No 148/2001 (OJ L 65, 7.3.2002, p. 17 and EEA Supplement No 13, 7.3.2002, p. 11), e.i.f. 12.12.2001.

{⁵¹⁷}This act shall not apply to Iceland.

6. [] {⁵¹⁸}

7. [] {⁵¹⁹}

8. **393 D 0455:** Commission Decision 93/455/EEC of 23 July 1993 approving certain contingency plans for the control of foot-and-mouth disease (OJ L 213, 24.8.1993, p. 20), as amended by:

– **395 D 0194:** Commission Decision 95/194/EC of 30 May 1995 (OJ L 124, 7.6.1995, p. 38),

–{⁵²⁰} **32001 D 0096:** Commission Decision 2001/96/EC of 18 January 2001 (OJ L 35, 6.2.2001, p. 52),

–{⁵²¹} **32020 D 2112:** Commission Implementing Decision (EU) 2020/2112 of 16 December 2020 (OJ L 427, 17.12.2020, p. 17).

{⁵²²}This act shall not apply to Iceland.

9. **393 D 0590:** Commission Decision 93/590/EC of 5 November 1993 for the purchase by the Community of foot-and-mouth disease antigens within the framework of the Community action concerning reserves of foot-and-mouth disease vaccines (OJ L 280, 13.11.1993, p. 33), as amended by:

– **395 D 0471:** Commission Decision 95/471/EC of 26 October 1995 (OJ L 269, 11.11.1995, p. 29),

–{⁵²³} **32000 D 0112:** Commission Decision 2000/112/EC of 14 January 2000 (OJ L 33, 8.2.2000, p. 21).

{⁵²⁴}This act shall not apply to Iceland.

10. {⁵²⁵} **399 D 0128(01):** Commission Decision 1999/128/EC of 28 January 1999 repealing Decision 98/339/EC concerning certain protective measures relating to classical swine fever in Spain (OJ L 41, 16.2.1999, p. 12).

{⁵²⁶}This act shall not apply to Iceland.

{⁵¹⁷} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{⁵¹⁸} Text of point 6 (Council Decision 91/665/EEC) deleted by Decision No 118/2004 (OJ L 64, 10.3.2005, p. 7 and EEA Supplement No 12, 10.3.2005, p. 4), e.i.f. 25.9.2004.

{⁵¹⁹} Text of point 7 (Council Decision 91/666/EEC) deleted with effect from 21 April 2021 by Decision No 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{⁵²⁰} Indent added by Decision No 73/2002 (OJ L 266, 3.10.2002, p. 9 and EEA Supplement No 49, 3.10.2002, p. 6), e.i.f. 26.6.2002.

{⁵²¹} Indent added by Decision No 237/2020 (OJ L 240, 28.9.2023, p. 117 and EEA Supplement No 70, 28.9.2023, p. 102), e.i.f. 30.12.2020.

{⁵²²} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{⁵²³} Indent added by Decision No 124/2001 (OJ L 22, 24.1.2002, p.1 and EEA Supplement No 6, 24.1.2002, p. 1), e.i.f. 24.11.2001.

{⁵²⁴} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{⁵²⁵} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999, amended by Decision No 131/1999 (OJ L 15, 18.1.2001, p. 12 and EEA Supplement No 3, 18.1.2001, p. 53 (Norwegian only)), e.i.f. 6.11.1999 and 132/1999 (OJ L 15, 18.1.2001, p. 14 and EEA Supplement No 3, 18.1.2001, p. 57 (Norwegian only)), e.i.f. 6.11.1999, and subsequently replaced by Decision No 133/1999 (OJ L 15, 18.1.2001, p. 16 and EEA Supplement No 3, 18.1.2001, p. 61 (Norwegian)), e.i.f. 6.11.1999 and subsequently corrected by Corrigendum of 16.5.2014.

{⁵²⁶} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

- 11.{⁵²⁷} **398 D 0502**: Commission Decision 98/502/EC of 27 July 1998 on the use of a slaughterhouse, in accordance with the provisions of point 7 of Annex II, of Council Directive 92/119/EEC, by Italy (OJ L 225, 12.8.1998, p. 33).

{⁵²⁸}This act shall not apply to Iceland.

- 12.{⁵²⁹} **32000 D 0111**: Commission Decision 2000/111/EC of 21 December 1999 designating a new antigen bank and making provisions for the transfer and storage of antigens within the framework of the Community action concerning reserves of foot-and-mouth disease vaccines (OJ L 33, 8.2.2000, p. 19).

{⁵³⁰}This act shall not apply to Iceland.

- 13.{⁵³¹} **32000 D 0112**: Commission Decision 2000/112/EC of 14 January 2000 detailing the distribution between antigen banks of antigen reserves established within the framework of the Community action concerning reserves of foot-and-mouth disease vaccines and amending Commission Decisions 93/590/EC and 97/348/EC (OJ L 33, 8.2.2000, p. 21), as amended by:

— {⁵³²} **32001 D 0181**: Commission Decision 2001/181/EC of 22 February 2001 (OJ L 66, 8.3.2001, p.39).

— {⁵³³} **32001 D 0660**: Commission Decision 2001/660/EC of 6 August 2001 (OJ L 232, 30.8.2001, p. 23).

{⁵³⁴} This act shall not apply to Iceland.

14. [] {⁵³⁵}

15. [] {⁵³⁶}

16. [] {⁵³⁷}

17. [] {⁵³⁸}

- 18.{⁵³⁹} **32001 D 0246**: Commission Decision 2001/246/EC of 27 March 2001 laying down the conditions for the control and eradication of foot-and-mouth disease in the Netherlands in application of Article 13 of Directive 85/511/EEC (OJ L 88, 28.3.2001, p. 21), as amended by:

— **32001 D 0279**: Commission Decision 2001/279/EC of 5 April 2001 (OJ L 96, 6.4.2001, p. 19).

{⁵²⁷} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

{⁵²⁸} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{⁵²⁹} Point inserted by Decision No 124/2001 (OJ L 22, 24.1.2002, p.1 and EEA Supplement No 6, 24.1.2002, p. 1), e.i.f. 24.11.2001.

{⁵³⁰} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{⁵³¹} Point inserted by Decision No 124/2001 (OJ L 22, 24.1.2002, p.1 and EEA Supplement No 6, 24.1.2002, p. 1), e.i.f. 24.11.2001.

{⁵³²} Indent and words “, as amended by:” above, added by Decision No 73/2002 (OJ L 266, 3.10.2002, p. 9 and EEA Supplement No 49, 3.10.2002, p. 6), e.i.f. 26.6.2002.

{⁵³³} Indent added by Decision No 112/2002 (OJ L 336, 12.12.2002, p. 1 and EEA Supplement No 61, 12.12.2002, p. 1), e.i.f. 28.9.2002.

{⁵³⁴} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{⁵³⁵} Text of point 14 (Commission Decision 2000/428/EC) inserted by Decision No 126/2001 (OJ L 22, 24.1.2002, p. 5 and EEA Supplement No 6, 24.1.2002, p. 5), e.i.f. 24.11.2001 and subsequently deleted with effect from 21 April 2021 by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.

{⁵³⁶} Text of point 15 (Commission Decision 2000/721/EC) deleted by Decision No 28/2003 (OJ L 137, 5.6.2003, p. 19 and EEA Supplement No 29, 5.6.2003, p. 13), e.i.f. 15.3.2003.

{⁵³⁷} Text of point 16 (Commission Decision 2000/807/EC) deleted by Decision No 139/2005 (OJ L 53, 23.2.2006, p. 31 and EEA Supplement No 10, 23.2.2005, p. 7), e.i.f. 3.12.2005.

{⁵³⁸} Point inserted by Decision No 73/2002 (OJ L 266, 3.10.2002, p. 9 and EEA Supplement No 49, 3.10.2002, p. 6), e.i.f. 26.6.2002. Text of point 17 (Commission Decision 2001/138/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

{⁵³⁹} Point and first indent added by Decision No 73/2002 (OJ L 266, 3.10.2002, p. 9 and EEA Supplement No 49, 3.10.2002, p. 6), e.i.f. 26.6.2002.

{⁵⁴⁰} This act shall not apply to Iceland.

19.{⁵⁴¹} **32001 D 0257**: Commission Decision 2001/257/EC of 30 March 2001 laying down the conditions for the control and eradication of food-and-mouth disease in the United Kingdom in application of Article 13 of Directive 85/511/EEC (OJ L 91, 31.3.2001, p. 98), as amended by:

— **32001 D 0326**: Commission Decision 2001/326/EC of 24 April 2001 (OJ L 115, 25.4.2001, p.11).

{⁵⁴²}This act shall not apply to Iceland.

20.{⁵⁴³} **32001 D 0295**: Commission Decision 2001/295/EC of 10 April 2001 laying down the measures to be carried out before releasing the restrictions applied in accordance with Article 9 of Council Directive 85/511/EEC (OJ L 100, 11.4.2001, p. 35).

{⁵⁴⁴}This act shall not apply to Iceland.

21.{⁵⁴⁵} **32001 D 0303**: Commission Decision 2001/303/EC of 11 April 2001 laying down the conditions for the control and eradication of foo-and-mouth disease in endangered species in application of Article 13 of Directive 85/511/EEC (OJ L 104, 13.4.2001, p. 3).

{⁵⁴⁶}This act shall not apply to Iceland.

22. [] {⁵⁴⁷}

23. [] {⁵⁴⁸}

24. [] {⁵⁴⁹}

25. [] {⁵⁵⁰}

26. [] {⁵⁵¹}

27. [] {⁵⁵²}

28. [] {⁵⁵³}

{⁵⁴⁰} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{⁵⁴¹} Point and first indent inserted by Decision No 73/2002 (OJ L 266, 3.10.2002, p. 9 and EEA Supplement No 49, 3.10.2002, p. 6), e.i.f. 26.6.2002.

{⁵⁴²} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{⁵⁴³} Point inserted by Decision No 73/2002 (OJ L 266, 3.10.2002, p. 9 and EEA Supplement No 49, 3.10.2002, p. 6), e.i.f. 26.6.2002.

{⁵⁴⁴} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{⁵⁴⁵} Point inserted by Decision No 73/2002 (OJ L 266, 3.10.2002, p. 9 and EEA Supplement No 49, 3.10.2002, p. 6), e.i.f. 26.6.2002.

{⁵⁴⁶} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{⁵⁴⁷} Point (Commission Decision 2001/783/EC) as amended, inserted by Decision No 115/2002 (OJ L 336, 12.12.2002, p. 6 and EEA Supplement No 61, 12.12.2002, p. 5), e.i.f. 28.9.2002, and subsequently deleted by Decision No 137/2002 (OJ L 336, 12.12.2002, p. 40 and EEA Supplement No 61, 12.12.2002, p. 32), e.i.f. 8.11.2003.

{⁵⁴⁸} Text of point 23 (Commission Decision 2002/106/EC) inserted by Decision No 26/2003 (OJ L 137, 5.6.2003, p. 14 and EEA Supplement No 29, 5.6.2003, p. 9), e.i.f. 15.3.2003 and subsequently deleted with effect from 21 April 2021 by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.

{⁵⁴⁹} Point inserted by Decision No 28/2003 (OJ L 137, 5.6.2003, p. 19 and EEA Supplement No 29, 5.6.2003, p. 13), e.i.f. 15.3.2003. Text of point 24 (Commission Decision 2002/551/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

{⁵⁵⁰} Point inserted by Decision No 28/2003 (OJ L 137, 5.6.2003, p. 19 and EEA Supplement No 29, 5.6.2003, p. 13), e.i.f. 15.3.2003. Text of point 25 (Commission Decision 2002/552/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

{⁵⁵¹} Text of point 26 (Commission Decision 2002/975/EC) inserted by Decision No 100/2003 (OJ L 331, 18.12.2003, p. 3 and EEA Supplement No 64, 18.12.2003, p. 3), e.i.f. 27.9.2003, and subsequently deleted by Decision No 51/2005 (OJ L 239, 15.9.2005, p. 22 and EEA Supplement No 46, 15.9.2005, p. 15), e.i.f. 30.4.2005.

{⁵⁵²} Text of point 27 (Commission Decision 2003/218/EC) deleted by Decision No 119/2004 (OJ L 64, 10.3.2005, p. 9 and EEA Supplement No 12, 10.3.2005, p. 5), e.i.f. 25.9.2004.

{⁵⁵³} Text of point 28 (Commission Decision 2003/422/EC) inserted by Decision No 92/2004 (OJ L 376, 23.12.2004, p. 3 and EEA Supplement No 65, 23.12.2004, p. 3), e.i.f. 10.7.2004 and subsequently deleted with effect from 21 April 2021 by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.

29. [] {⁵⁵⁴}
30. [] {⁵⁵⁵}
31. {⁵⁵⁶} **32004 D 0288**: Commission Decision 2004/288/EC of 26 March 2004 granting Australia and New Zealand temporary access to the Community reserves of foot-and-mouth disease virus antigens (OJ L 91, 30.3.2004, p. 58), as amended by:
- {⁵⁵⁷} **32005 D 0209**: Commission Decision 2005/209/EC of 11 March 2005 (OJ L 68, 15.3.2005, p. 42).
- {⁵⁵⁸} This act shall not apply to Iceland.
32. {⁵⁵⁹} **32005 D 0176**: Commission Decision 2005/176/EC of 1 March 2005 laying down the codified form and the codes for the notification of animal diseases pursuant to Council Directive 82/894/EEC (OJ L 59, 5.3.2005, p. 40), as amended by:
- {⁵⁶⁰} **32006 D 0924**: Commission Decision 2006/924/EC of 13 December 2006 (OJ L 354, 14.12.2006, p. 48),
- {⁵⁶¹} **32008 D 0755**: Commission Decision 2008/755/EC of 24 September 2008 (OJ L 258, 26.9.2008, p. 72),
- {⁵⁶²} **32009 D 0847**: Commission Decision 2009/847/EC of 20 November 2009 (OJ L 307, 21.11.2009, p. 7),
- {⁵⁶³} **32010 D 0160**: Commission Decision 2010/160/EU of 17 March 2010 (OJ L 68, 18.3.2010, p. 21).
- [] {⁵⁶⁴}
33. {⁵⁶⁵} []
34. {⁵⁶⁶} **32003 D 0724**: Commission Decision 2003/724/EC of 10 October 2003 granting a temporary derogation from Directive 82/894/EEC as regards the frequency of notification of primary outbreaks of bovine spongiform encephalopathy (OJ L 260, 11.10.2003, p. 36).
35. [] {⁵⁶⁷}

{⁵⁵⁴} Point inserted by Decision No 94/2004 (OJ L 376, 23.12.2004, p. 10 and EEA Supplement No 65, 23.12.2004, p. 8), e.i.f. 10.7.2004. Text of point 29 (Commission Decision 2003/466/EC) deleted by Decision No 68/2016 (OJ L 300, 16.11.2017, p. 4 and EEA Supplement No 73, 16.11.2017, p. 5), e.i.f. 30.4.2016.

{⁵⁵⁵} Text of point 30 (Commission Decision 2003/828/EC) inserted by Decision No 119/2004 (OJ L 64, 10.3.2005, p. 9 and EEA Supplement No 12, 10.3.2005, p. 5), and subsequently deleted by Decision No 100/2006 (OJ L 333, 30.11.2006, p. 3 and EEA Supplement No 60, 30.11.2006, p. 3) e.i.f. 23.9.2006.

{⁵⁵⁶} Point inserted by Decision No 47/2005 (OJ L 239, 15.9.2005, p. 12 and EEA Supplement No 46, 15.9.2005, p. 8), e.i.f. 30.4.2005.

{⁵⁵⁷} Indent and words “, as amended by:” above, added by Decision No 139/2005 (OJ L 53, 23.2.2006, p. 31 and EEA Supplement No 10, 23.2.2005, p. 7), e.i.f. 3.12.2005.

{⁵⁵⁸} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{⁵⁵⁹} Point inserted by Decision No 139/2005 (OJ L 53, 23.2.2006, p. 31 and EEA Supplement No 10, 23.2.2005, p. 7), e.i.f. 3.12.2005.

{⁵⁶⁰} Indent and words “, as amended by:” above, added by Decision No 132/2007 (OJ L 100, 10.4.2008, p. 1 and EEA Supplement No 19, 10.4.2008, p.1), e.i.f. 9.11.2011.

{⁵⁶¹} Indent added by Decision No 1/2010 (OJ L 101, 22.4.2010, p. 1 and EEA Supplement No 19, 22.4.2010, p. 1), e.i.f. 30.1.2010.

{⁵⁶²} Indent added by Decision No 61/2011 (OJ L 262, 6.10.2011, p. 11 and EEA Supplement No 54, 6.10.2011, p. 13), e.i.f. 2.7.2011.

{⁵⁶³} Indent added by Decision No 61/2011 (OJ L 262, 6.10.2011, p. 11 and EEA Supplement No 54, 6.10.2011, p. 13), e.i.f. 2.7.2011.

{⁵⁶⁴} Sentence “This act shall not apply to Iceland” inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010 and subsequently deleted by Decision No 61/2011 (OJ L 262, 6.10.2011, p. 11 and EEA Supplement No 54, 6.10.2011, p. 13), e.i.f. 2.7.2011.

{⁵⁶⁵} Text of point 33 (Commission Decision 2005/393/EC) inserted by Decision No 100/2006 (OJ L 333, 30.11.2006, p. 3 and EEA Supplement No 60, 30.11.2006, p. 3), e.i.f. 23.9.2006, and subsequently deleted by Decision No 41/2008 (OJ L 223, 21.8.2008, p. 31 and EEA Supplement No 52, 21.8.2008, p.4), e.i.f. 26.4.2008.

{⁵⁶⁶} Point inserted by Decision No 2/2007 (OJ L 209, 9.8.2007, p. 3 and EEA Supplement No 38, 9.8.2007, p. 3), e.i.f. 28.4.2007.

{⁵⁶⁷} Point inserted by Decision No 72/2007 (OJ L 328, 13.12.2007, p.1 and EEA Supplement No 60, 13.12.2007, p. 1), e.i.f. 7.7.2007 and subsequently replaced by Decision No 180/2013 (OJ L 92, 27.03.2014, p. 3 and EEA Supplement No 19, 27.03.2014, p. 3), e.i.f.

36. [] {⁵⁶⁸}

37. [] {⁵⁶⁹}

38. [] {⁵⁷⁰}

39.{⁵⁷¹} **32007 D 0598**: Commission Decision 2007/598/EC of 28 August 2007 concerning measures to prevent the spread of highly pathogenic avian influenza to other captive birds kept in zoos and approved bodies, institutes or centres in the Member States (OJ L 230, 1.9.2007, p. 20).

This act shall not apply to Iceland.

40. [] {⁵⁷²}

41.{⁵⁷³} **32008 R 0737**: Commission Regulation (EC) No 737/2008 of 28 July 2008 designating the Community reference laboratories for crustacean diseases, rabies and bovine tuberculosis, laying down additional responsibilities and tasks for the Community reference laboratories for rabies and bovine tuberculosis and amending Annex VII to Regulation (EC) No 882/2004 of the European Parliament and of the Council (OJ L 201, 30.7.2008, p. 29), as amended by:

-{⁵⁷⁴} **32011 R 0208**: Commission Regulation (EU) No 208/2011 of 2 March 2011 (OJ L 58, 3.3.2011, p. 29), as amended by:

-{⁵⁷⁵} **32011 R 0880**: Commission Regulation (EU) No 880/2011 of 2 September 2011 (OJ L 228, 3.9.2011, p. 8),

-{⁵⁷⁶} **32013 R 0072**: Commission Implementing Regulation (EU) No 72/2013 of 25 January 2013 (OJ L 26, 26.1.2013, p. 9),

-{⁵⁷⁷} **32013 R 0415**: Commission Regulation (EU) No 415/2013 of 6 May 2013 (OJ L 125, 7.5.2013, p. 7).

This act applies to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

42. [] {⁵⁷⁸}

9.11.2013, and subsequently deleted with effect from 1 January 2019 by Decision 124/2018 (OJ L 67, 25.2.2021, p. 3 and EEA Supplement No 13, 25.2.2021, p. 3), e.i.f. 7.7.2018.

{⁵⁶⁸} Point inserted by Decision No 72/2007 (OJ L 328, 13.12.2007, p.1 and EEA Supplement No 60, 13.12.2007, p. 1), e.i.f. 7.7.2007. Text of point 36 (Commission Decision 2002/551/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

{⁵⁶⁹} Text of point 37 (Commission Decision 2006/437/EC) inserted by Decision No 72/2007 (OJ L 328, 13.12.2007, p.1 and EEA Supplement No 60, 13.12.2007, p. 1), e.i.f. 7.7.2007 and subsequently deleted with effect from 21 April 2021 by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.

{⁵⁷⁰} Point 38 (Commission Decision 2007/268/EC) inserted by Decision No 149/2007 (OJ L 124, 8.5.2008, p. 3 and EEA Supplement No 26, 8.5.2008, p. 3), e.i.f. 8.12.2007 and subsequently deleted by Decision No 60/2011 (OJ L 262, 6.10.2011, p. 7 and EEA Supplement No 54, 6.10.2011, p. 8), e.i.f. 2.7.2011.

{⁵⁷¹} Point inserted by Decision No 40/2008 (OJ L 223, 21.8.2008, p. 28 and EEA Supplement No 52, 21.8.2008, p.1), e.i.f. 26.4.2008.

{⁵⁷²} Point inserted by Decision No 41/2008 (OJ L 223, 21.8.2008, p. 31 and EEA Supplement No 52, 21.8.2008, p.4), e.i.f. 26.4.2008. Text of point 40 (Commission Regulation (EC) 1266/2007) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

{⁵⁷³} Point inserted by Decision No 18/2010 (OJ L 143, 10.6.2010, p. 4 and EEA Supplement No 30, 10.6.2010, p. 4), e.i.f. 1.5.2010.

{⁵⁷⁴} Indent and words “, as amended by:” added by Decision No 79/2012 (OJ L 248, 13.9.2012, p. 11 and EEA Supplement No 50, 13.9.2012, p. 11), e.i.f. 1.5.2012.

{⁵⁷⁵} Sub-indent and words “, as amended by:” added by Decision No 55/2013 (OJ L 291, 31.10.2013, p. 6 and EEA Supplement No 61, 31.10.2013, p. 7), e.i.f. 4.5.2013.

{⁵⁷⁶} Indent added by Decision No 181/2013 (OJ L 92, 27.03.2014, p. 5 and EEA Supplement No 19, 27.03.2014, p. 5), e.i.f. 9.11.2013.

{⁵⁷⁷} Indent added by Decision No 213/2013 (OJ L 154, 22.5.2014, p. 1 and EEA Supplement No 29, 22.5.2014, p. 1), e.i.f. 14.12.2013.

{⁵⁷⁸} Text of point 42 (Commission Decision 2008/896/EC) inserted by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010 and subsequently deleted with effect from 21 April 2021 by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.

43. [] {⁵⁷⁹}

44. [] {⁵⁸⁰}

45. {⁵⁸¹} **32010 D 0367**: Commission Decision 2010/367/EU of 25 June 2010 on the implementation by Member States of surveillance programmes for avian influenza in poultry and wild birds (OJ L 166, 1.7.2010, p. 22).

This act shall not apply to Iceland.

46. [] {⁵⁸²}

47. {⁵⁸³} **32013 R 0415**: Commission Regulation (EU) No 415/2013 of 6 May 2013 laying down additional responsibilities and tasks for the EU reference laboratories for rabies, bovine tuberculosis and bee health, amending Regulation (EC) No 737/2008 and repealing Regulation (EU) No 87/2011 (OJ L 125, 7.5.2013, p. 7).

This act applies to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

48. {⁵⁸⁴} **32018 D 0136**: Commission Implementing Decision (EU) 2018/136 of 25 January 2018 designating the European Union reference laboratory for foot-and-mouth disease and amending Annex II to Council Directive 92/119/EEC as regards the European Union reference laboratory for swine vesicular disease (OJ L 24, 27.1.2018, p. 3), as amended by:

-{⁵⁸⁵} **32018 D 1099**: Commission Implementing Decision (EU) 2018/1099 of 1 August 2018 (OJ L 197, 3.8.2018, p. 11).

This act shall not apply to Iceland.

49. {⁵⁸⁶} **32018 D 0662**: Commission Implementing Decision (EU) 2018/662 of 27 April 2018 designating the European Union reference laboratory for avian influenza and Newcastle disease and amending Annex VII to Council Directive 2005/94/EC (OJ L 110, 30.4.2018, p. 134).

This act shall not apply to Iceland.

50. {⁵⁸⁷} **32018 D 1136**: Commission Implementing Decision (EU) 2018/1136 of 10 August 2018 on risk mitigation and reinforced biosecurity measures and early detection systems in relation to the risks posed by wild birds for the transmission of highly pathogenic avian influenza viruses to poultry (OJ L 205, 14.8.2018, p. 48).

This act shall not apply to Iceland.

51. {⁵⁸⁸} **32021 R 2156**: Commission Delegated Regulation (EU) 2021/2156 of 17 September 2021 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council by establishing the European Union reference laboratory for Rift Valley fever (OJ L 436, 7.12.2021, p. 26).

This act shall not apply to Iceland.

{⁵⁷⁹} Point 43 (Commission Regulation (EC) No 616/2009) and text inserted by Decision No 115/2010 (OJ L 58, 3.3.2011, p. 69 and EEA Supplement No 12, 3.3.2011, p. 8), e.i.f. 11.11.2010, subsequently deleted by Decision No 231/2021 (OJ L, 2024/464, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 6), e.i.f. 25.9.2021

{⁵⁸⁰} Text of point 44 (Commission Decision 2009/712/EC) inserted by Decision No 59/2011 (OJ L 262, 6.10.2011, p. 1 and EEA Supplement No 54, 6.10.2011, p. 1), e.i.f. 2.7.2011 and subsequently deleted with effect from 21 April 2021 by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.

{⁵⁸¹} Point inserted by Decision No 60/2011 (OJ L 262, 6.10.2011, p. 7 and EEA Supplement No 54, 6.10.2011, p. 8), e.i.f. 2.7.2011.

{⁵⁸²} Point inserted by Decision No 61/2011 (OJ L 262, 6.10.2011, p. 11 and EEA Supplement No 54, 6.10.2011, p. 13), e.i.f. 2.7.2011. Text of point 46 (Commission Regulation (EU) No 175/2010) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

{⁵⁸³} Point and adaptation text inserted by Decision No 213/2013 (OJ L 154, 22.5.2014, p. 1 and EEA Supplement No 29, 22.5.2014, p. 1), e.i.f. 14.12.2013.

{⁵⁸⁴} Point inserted by Decision No 124/2018 (OJ L 67, 25.2.2021, p. 3 and EEA Supplement No 13, 25.2.2021, p. 3), e.i.f. 7.7.2018.

{⁵⁸⁵} Indent and words”, as amended by” above added by Decision No 273/2019 (OJ L 68, 5.3.2020, p. 1 and EEA Supplement No 14, 5.3.2020, p. 1), e.i.f. 14.12.2019.

{⁵⁸⁶} Point inserted by Decision No 223/2018 (OJ L 337, 23.9.2021, p. 3 and EEA Supplement No 62, 23.9.2021, p. 3), e.i.f. 6.12.2018.

{⁵⁸⁷} Point inserted by Decision No 1/2019 (OJ L 63, 16.7.2020, p. 1 and EEA Supplement No 48, 16.7.2020, p. 1), e.i.f. 9.2.2019.

{⁵⁸⁸} Point inserted by Decision No 105/2022 (OJ L 246, 22.9.2022, p. 33 and EEA Supplement No 61, 22.9.2022, p. 31), e.i.f. 30.4.2022.

52. {⁵⁸⁹} **32022 R 2304**: Commission Implementing Regulation (EU) 2022/2304 of 24 November 2022 designating the European Union reference laboratory for Rift Valley fever (OJ L 305, 25.11.2022, p. 51).

This act shall not apply to Iceland.

*ACTS OF WHICH THE EFTA STATES AND THE EFTA SURVEILLANCE AUTHORITY
SHALL TAKE DUE ACCOUNT*

1. [] {⁵⁹⁰}
 2. [] {⁵⁹¹}
 3. [] {⁵⁹²}
 4. [] {⁵⁹³}
 5. [] {⁵⁹⁴}
 6. [] {⁵⁹⁵}
 7. [] {⁵⁹⁶}
 8. [] {⁵⁹⁷}
9. {⁵⁹⁸} **399 D 0246**: Commission Decision 1999/246/EC of 30 March 1999 approving certain contingency plans for the control of classical swine fever (OJ L 93, 8.4.1999, p. 24), as amended by:

{⁵⁸⁹} Point inserted by Decision No 76/2023 (OJ L, 2023/02232, 9.11.2023 and EEA Supplement No 81, 9.11.2023, p. 1), e.i.f. 29.4.2023.

{⁵⁹⁰} Point abrogated by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del L, p. 1 (Norwegian)), e.i.f. 26.6.1999.

{⁵⁹¹} Text of point 2 (Commission Decision 94/141/EC) deleted by Decision No 26/2003 (OJ L 137, 5.6.2003, p. 14 and EEA Supplement No 29, 5.6.2003, p. 9), e.i.f. 15.3.2003.

{⁵⁹²} Text of point 3 (Commission Decision 94/297/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

{⁵⁹³} Point replaced by Decision 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999, and subsequently abrogated by Decision No 132/1999 (OJ L 15, 18.1.2001, p. 14 and EEA Supplement No 3, 18.1.2001, p. 57), e.i.f. 6.11.1999.

{⁵⁹⁴} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999. Text of point 5 (Commission Decision 98/176/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

{⁵⁹⁵} Text of point 6 (Commission Decision 98/359/EC) deleted by Decision No 117/2002 (OJ L 336, 12.12.2002, p. 9 and EEA Supplement No 61, 12.12.2002, p. 7), e.i.f. 28.9.2002.

{⁵⁹⁶} Text of point 7 (Commission Decision 98/399/EC) inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999, and subsequently deleted by Decision No 92/2004 (OJ L 376, 23.12.2004, p. 3 and EEA Supplement No 65, 23.12.2004, p. 3), e.i.f. 10.7.2004.

{⁵⁹⁷} Point (Commission Decision 1999/39/EC) as amended, inserted by Decision No 132/1999 (OJ L 15, 18.1.2001, p. 14 and EEA Supplement No 3, 18.1.2001, p. 57), e.i.f. 6.11.1999, and subsequently deleted by Decision No 137/2003 (OJ L 41, 12.2.2004, p. 1 and EEA Supplement No 7, 12.2.2004, p. 1), e.i.f. 8.11.2003.

{⁵⁹⁸} Point inserted by Decision No 133/1999 (OJ L 15, 18.1.2001, p. 16 and EEA Supplement No 3, 18.1.2001, p. 61), e.i.f. 6.11.1999. Point inserted by Decision No 42/2001 (OJ L 158, 14.6.2001, p. 51 and EEA Supplement No 30, 14.6.2001, p. 35 (Norwegian) and p. 13 (Icelandic)), e.i.f. 31.3.2001.

-^{599} **32000 D 0113**: Commission Decision 2000/113/EC of 14 January 2000 (OJ L 33, 8.2.2000, p. 23),

-^{600} **32020 D 2112**: Commission Implementing Decision (EU) 2020/2112 of 16 December 2020 (OJ L 427, 17.12.2020, p. 17).

^{601}This act shall not apply to Iceland.

10. [] ^{602}

11. [] ^{603}

12. [] ^{604}

13. [] ^{605}

14.^{606} **32001 D 0872**: Commission Decision 2001/872/EC of 7 December 2001 approving the schemes submitted by the United Kingdom and Ireland for the withdrawal of all fish in farms infected with infectious salmon anaemia (ISA) virus and repealing Decision 2001/494/EC (OJ L 325, 8.12.2001, p. 33).

15.^{607} []

16.^{608} []

17.^{609} []

18.^{610} **32002 D 0526**: Commission Decision 2002/526/EC of 28 June 2002 repealing Decision 94/141/EC approving the plan presented by France for the eradication of classical swine fever in feral pigs in the northern Vosges (OJ L 170, 29.6.2002, p. 85).

^{611}This act shall not apply to Iceland.

^{599} Indent and words “, as amended by:” above, added by Decision No 41/2001 (OJ L 158, 14.6.2001, p. 47 and EEA Supplement No 30, 14.6.2001, p. 32), e.i.f. 31.3.2001.

^{600} Indent added by Decision No 237/2020 (OJ L 240, 28.9.2023, p. 117 and EEA Supplement No 70, 28.9.2023, p. 102), e.i.f. 30.12.2020.

^{601} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

^{602} Point (Commission Decision 1999/335/EC) as amended, inserted by Decision No 41/2001 (OJ L158, 14.6.2001, p. 47 and EEA Supplement No 30, 14.6.2001, p. 32), e.i.f. 31.3.2001, and subsequently deleted by Decision No 137/2003 (OJ L 41, 12.2.2004, p. 1 and EEA Supplement No 7, 12.2.2004, p. 1), e.i.f. 8.11.2003.

^{603} Point (Commission Decision 2000/281/EC) as amended, inserted by Decision No 126/2001 (OJ L 22, 24.1.2002, p. 5 and EEA Supplement No 6, 24.1.2002, p. 5), e.i.f. 24.11.2001, and subsequently deleted by Decision No 137/2003 (OJ L 41, 12.2.2004, p. 1 and EEA Supplement No 7, 12.2.2004, p. 1), e.i.f. 8.11.2003.

^{604} Text of point 12 (Commission Decision 2000/1680/EC) inserted by Decision No 148/2001 (OJ L 65, 7.3.2002, p. 17 and EEA Supplement No 13, 7.3.2002, p. 11), e.i.f. 12.12.2001 and subsequently deleted by Decision No 47/2005 (OJ L 239, 15.9.2005, p. 12 and EEA Supplement No 46, 15.9.2005, p. 8), e.i.f. 30.4.2005.

^{605} Text of point 13 (Commission Decision 2001/140/EC) inserted by Decision No 73/2002 (OJ L 266, 3.10.2002, p. 9 and EEA Supplement No 49, 3.10.2002, p. 6), e.i.f. 26.6.2002 and subsequently deleted by Decision No 26/2003 (OJ L 137, 5.6.2003, p. 14 and EEA Supplement No 29, p. 9), e.i.f. 15.3.2003.

^{606} Point inserted by Decision No 116/2002 (OJ L 336, 12.12.2002, p. 8 and EEA Supplement No 61, 12.12.2002, p. 6), e.i.f. 28.9.2002.

^{607} Point (Commission Decision 2000/161/EC) as amended, inserted by Decision No 26/2003 (OJ L 137, 5.6.2003, p. 14 and EEA Supplement No 29, 5.6.2003, p. 9), e.i.f. 15.3.2003, and subsequently deleted by Decision No 137/2003 (OJ L 41, 12.2.2004, p. 1 and EEA Supplement No 7, 12.2.2004, p. 1), e.i.f. 8.11.2003.

^{608} Point (Commission Decision 2000/181/EC) as amended, inserted by Decision No 26/2003 (OJ L 137, 5.6.2003, p. 14 and EEA Supplement No 29, 5.6.2003, p. 9), e.i.f. 15.3.2003, and subsequently deleted by Decision No 137/2003 (OJ L 41, 12.2.2004, p. 1 and EEA Supplement No 7, 12.2.2004, p. 1), e.i.f. 8.11.2003.

^{609} Text of point 17 (Commission Decision 2002/182) inserted by Decision No 26/2003 (OJ L 137, 5.6.2003, p. 14 and EEA Supplement No 29, 5.6.2003, p. 9), e.i.f. 15. 3.2003, and subsequently deleted by Decision No 92/2004 (OJ L 376, 23.12.2004, p. 3 and EEA Supplement No 65, 23.12.2004, p. 3), e.i.f. 10.7.2004.

^{610} Point inserted by Decision No 26/2003 (OJ L 137, 5.6.2003, p. 14 and EEA Supplement No 29, 5.6.2003, p. 9), e.i.f. 15.3.2003.

^{611} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

19. {⁶¹²} [] {⁶¹³}

20. [] {⁶¹⁴}

21. [] {⁶¹⁵}

22. {⁶¹⁶} **32003 D 0362**: Commission Decision 2003/362/EC of 14 May 2003 repealing Decision 98/399/EC approving the plan for the eradication of classical swine fever in feral pigs in the province of Varese, Italy (OJ L 124, 20.5.2003, p. 42).

{⁶¹⁷} This act shall not apply to Iceland.

23. [] {⁶¹⁸}

24. {⁶¹⁹} **32003 D 0435**: Commission Decision 2003/435/EC of 16 June 2003 repealing Decision 2002/182/EC approving the amended plan presented by Austria for the eradication of classical swine fever in feral pigs in Lower Austria (OJ L 149, 17.6.2003, p. 32).

{⁶²⁰} This act shall not apply to Iceland.

25. [] {⁶²¹}

26. [] {⁶²²}

27. [] {⁶²³}

28. [] {⁶²⁴}

29. [] {⁶²⁵}

{⁶¹²} Point inserted by Decision No 100/2003 (OJ L 331, 18.12.2003, p. 3 and EEA Supplement No 64, 18.12.2003, p. 3), e.i.f. 27.9.2003.

{⁶¹³} Text of point 19 (Commission Decision 2002/626/EC) inserted by Decision No 100/2003 (OJ L 331, 18.12.2003, p. 3 and EEA Supplement No 64, 18.12.2003, p. 3), e.i.f. 27.9.2003, and subsequently deleted by Decision No 139/2005 (OJ L 53, 23.2.2006, p. 31 and EEA Supplement No 10, 23.2.2005, p. 7), e.i.f. 3.12.2005.

{⁶¹⁴} Point 20 (Commission Decision 2003/135/EC) inserted by Decision No 137/2003 (OJ L 41, 12.2.2004, p. 1 and EEA Supplement No 7, 12.2.2004, p. 1), e.i.f. 8.11.2003 subsequently deleted by Decision No 136/2013 (OJ L 345, 19.12.2013, p. 4 and EEA Supplement No 72, 19.12.2013, p. 6), e.i.f. 16.7.2013.

{⁶¹⁵} Point inserted by Decision No 137/2003 (OJ L 41, 12.2.2004, p. 1 and EEA Supplement No 7, 12.2.2004, p. 1), e.i.f. 8.11.2003, and subsequently deleted by Decision No 102/2006 (OJ L 333, 30.11.2006, p. 10 and EEA Supplement No 60, 30.11.2006, p. 9), e.i.f. 23.9.2006.

{⁶¹⁶} Point inserted by Decision No 92/2004 (OJ L 376, 23.12.2004, p. 3 and EEA Supplement No 65, 23.12.2004, p. 3), e.i.f. 10.7.2004.

{⁶¹⁷} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{⁶¹⁸} Text of point 23 (Commission Decision 2003/363/EC) inserted by Decision No 92/2004 (OJ L 376, 23.12.2004, p. 3 and EEA Supplement No 65, 23.12.2004, p. 3), and subsequently deleted by Decision No 138/2005 (OJ L 53, 23.2.2006, p. 28 and EEA Supplement No 10, 23.2.2005, p. 4), e.i.f. 3.12.2005.

{⁶¹⁹} Point inserted by Decision No 92/2004 (OJ L 376, 23.12.2004, p. 3 and EEA Supplement No 65, 23.12.2004, p. 3), e.i.f. 10.7.2004.

{⁶²⁰} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{⁶²¹} Point inserted by Decision No 47/2005 (OJ L 239, 15.9.2005, p. 12 and EEA Supplement No 46, 15.9.2005, p. 8), e.i.f. 30.4.2005. Text of point 25 (Commission Decision 2004/402/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

{⁶²²} Point inserted by Decision No 47/2005 (OJ L 239, 15.9.2005, p. 12 and EEA Supplement No 46, 15.9.2005, p. 8), e.i.f. 30.4.2005. Text of point 26 (Commission Decision 2004/431/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

{⁶²³} Point inserted by Decision No 47/2005 (OJ L 239, 15.9.2005, p. 12 and EEA Supplement No 46, 15.9.2005, p. 8), e.i.f. 30.4.2005. Text of point 27 (Commission Decision 2004/435/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

{⁶²⁴} Point 28 (Commission Decision 2004/832/EC) inserted by Decision No 91/2005 (OJ L 306, 24.11.2005, p. 3 and EEA Supplement No 60, 24.11.2005, p. 2), e.i.f. 9.7.2005 subsequently deleted by Decision No 136/2013 (OJ L 345, 19.12.2013, p. 4 and EEA Supplement No 72, 19.12.2013, p. 6), e.i.f. 16.7.2013.

{⁶²⁵} Point 29 (Commission Decision 2005/59/EC) inserted by Decision No 138/2005 (OJ L 53, 23.2.2006, p. 28 and EEA Supplement No 10, 23.2.2005, p. 4), e.i.f. 3.12.2005 subsequently deleted by Decision No 136/2013 (OJ L 345, 19.12.2013, p. 4 and EEA Supplement No 72, 19.12.2013, p. 6), e.i.f. 16.7.2013.

30. {⁶²⁶} **32005 D 0066**: Commission Decision 2005/66/EC of 28 January 2005 repealing Decision 2003/363/EC approving the plan for the eradication of classical swine fever in feral pigs in certain areas of Belgium (OJ L 27, 29.1.2005, p. 54).

{⁶²⁷}This act shall not apply to Iceland.

31. {⁶²⁸} **32005 D 0235**: Commission Decision 2005/235/EC of 15 March 2005 repealing Decision 2002/626/EC approving the plan submitted by France for the eradication of classical swine fever from feral pigs in Moselle and Meurthe-et-Moselle (OJ L 72, 18.3.2005, p. 43).

{⁶²⁹}This act shall not apply to Iceland.

32. [] {⁶³⁰}

33. {⁶³¹} **32005 D 0773**: Commission Decision 2005/773/EC of 3 November 2005 repealing Decision 2003/136/EC on the approval of the plans for the eradication of classical swine fever in feral pigs and emergency vaccination of feral pigs against classical swine fever in Luxembourg (OJ L 291, 5.11.2005, p. 45).

{⁶³²}This act shall not apply to Iceland.

34. {⁶³³} **32006 D 0705**: Commission Decision 2006/705/EC of 20 October 2006 approving the plan for preventive vaccination against avian influenza of subtype H5 in certain holdings in North Rhine-Westphalia submitted by Germany under Council Directive 2005/94/EC (OJ L 291, 21.10.2006, p. 38).

{⁶³⁴} This act shall not apply to Iceland.

35. {⁶³⁵} **32007 D 0123**: Commission Decision 2007/123/EC of 20 February 2007 granting an exemption to Italy under Council Directive 92/119/EEC for the transport of pigs for slaughter on public and private roads to a slaughterhouse within a protection zone (OJ L 52, 21.2.2007, p. 10).

{⁶³⁶} This act shall not apply to Iceland

36. [] {⁶³⁷}

37. [] {⁶³⁸}

38. {⁶³⁹} **32007 D 0018**: Commission Decision 2007/18/EC of 22 December 2006 approving contingency plans for the control of foot-and-mouth disease pursuant to Council Directive 2003/85/EC (OJ L 7, 12.1.2007, p. 36).

{⁶⁴⁰} This act shall not apply to Iceland

{⁶²⁶} Point inserted by Decision No 138/2005 (OJ L 53, 23.2.2006, p. 28 and EEA Supplement No 10, 23.2.2005, p. 4), e.i.f. 3.12.2005.

{⁶²⁷} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{⁶²⁸} Point inserted by Decision No 139/2005 (OJ L 53, 23.2.2006, p. 31 and EEA Supplement No 10, 23.2.2005, p. 7), e.i.f. 3.12.2005.

{⁶²⁹} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{⁶³⁰} Point inserted by Decision No 100/2006 (OJ L 333, 30.11.2006, p. 3 and EEA Supplement No 60, 30.11.2006, p. 3), e.i.f. 23.9.2006. Text of point 32 (Commission Decision 2005/362/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

{⁶³¹} Point inserted by Decision No 102/2006 (OJ L 333, 30.11.2006, p. 10 and EEA Supplement No 60, 30.11.2006, p. 9), e.i.f. 23.9.2006.

{⁶³²} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{⁶³³} Point inserted by Decision No 72/2007 (OJ L 328, 13.12.2007, p.1 and EEA Supplement No 60, 13.12.2007, p. 1), e.i.f. 7.7.2007.

{⁶³⁴} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{⁶³⁵} Point inserted by Decision No 98/2007 (OJ L 47, 21.2.2008, p. 6 and EEA Supplement No 9, 21.2.2008, p. 5), e.i.f. 29.9.2007.

{⁶³⁶} Text inserted by Decision No 42/2008 (OJ L 223, 21.8.2008, p. 33 and EEA Supplement No 52, 21.8.2008, p.6), e.i.f. 1.5.2010.

{⁶³⁷} Point inserted by Decision No 132/2007 (OJ L 100, 10.4.2008, p. 1 and EEA Supplement No 19, 10.4.2008, p.1), e.i.f. 9.11.2011. Text of point 36 (Commission Decision 2006/800/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

{⁶³⁸} Point inserted by Decision No 132/2007 (OJ L 100, 10.4.2008, p. 1 and EEA Supplement No 19, 10.4.2008, p.1), e.i.f. 9.11.2011. Text of point 37 (Commission Decision 2006/802/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

{⁶³⁹} Point inserted by Decision No 132/2007 (OJ L 100, 10.4.2008, p. 1 and EEA Supplement No 19, 10.4.2008, p.1), e.i.f. 9.11.2011.

{⁶⁴⁰} Text inserted by Decision No 42/2008 (OJ L 223, 21.8.2008, p. 33 and EEA Supplement No 52, 21.8.2008, p.6), e.i.f. 1.5.2010.

39.{641} **32007 D 0019**: Commission Decision 2007/19/EC of 22 December 2006 approving contingency plans for the control of classical swine fever pursuant to Council Directive 2001/89/EC (OJ L 7, 12.1.2007, p. 38).

{642} This act shall not apply to Iceland

40.{643} **32007 D 0024**: Commission Decision 2007/24/EC of 22 December 2006 approving contingency plans for the control of avian influenza and Newcastle disease (OJ L 8, 13.1.2007, p. 26), as amended by:

–{644} **32020 D 2112**: Commission Implementing Decision (EU) 2020/2112 of 16 December 2020 (OJ L 427, 17.12.2020, p. 17).

{645} This act shall not apply to Iceland

41.{646} **32007 D 0590**: Commission Decision 2007/590/EC of 27 August 2007 on introducing preventive vaccination against highly pathogenic avian influenza and related provisions for movements in the Netherlands (OJ L 222, 28.8.2007, p. 16).

This act shall not apply to Iceland.

42.{647} **32007 D 0683**: Commission Decision 2007/683/EC of 18 October 2007 approving the plan for the eradication of classical swine fever in feral pigs in certain areas of Hungary (OJ L 281, 25.10.2007, p. 27), as amended by:

–{648} **32008 D 0159**: Commission Decision 2008/159/EC of 22 February 2008 (OJ L 51, 26.2.2008, p. 21),

–{649} **32008 D 0674**: Commission Decision 2008/674/EC of 13 August 2008 (OJ L 220, 15.8.2008, p. 30).

This act shall not apply to Iceland.

43. [] {650}

44. [] {651}

45.{652} **32008 D 0655**: Commission Decision 2008/655/EC of 24 July 2008 approving the emergency vaccination plans against bluetongue of certain Member States and fixing the level of the Community's financial contribution for 2007 and 2008 (OJ L 214, 9.8.2008, p. 66), as amended by,

–{653} **32009 D 0019**: Commission Decision 2009/19/EC of 9 January 2009 (OJ L 8, 13.1.2009, p. 31).

{641} Point inserted by Decision No 132/2007 (OJ L 100, 10.4.2008, p. 1 and EEA Supplement No 19, 10.4.2008, p.1), e.i.f. 9.11.2011.

{642} Text inserted by Decision No 42/2008 (OJ L 223, 21.8.2008, p. 33 and EEA Supplement No 52, 21.8.2008, p.6), e.i.f. 1.5.2010.

{643} Point inserted by Decision No 132/2007 (OJ L 100, 10.4.2008, p. 1 and EEA Supplement No 19, 10.4.2008, p.1), e.i.f. 9.11.2011.

{644} Indent and words “, as amended by:” added by Decision No 237/2020 (OJ L 240, 28.9.2023, p. 117 and EEA Supplement No 70, 28.9.2023, p. 102), e.i.f. 30.12.2020.

{645} Text inserted by Decision No 42/2008 (OJ L 223, 21.8.2008, p. 33 and EEA Supplement No 52, 21.8.2008, p.6), e.i.f. 1.5.2010.

{646} Point inserted by Decision No 40/2008 (OJ L 223, 21.8.2008, p. 28 and EEA Supplement No 52, 21.8.2008, p.1), e.i.f. 26.4.2008.

{647} Point inserted by Decision No 22/2009 (OJ L 130, 28.5.2009, p. 6 and EEA Supplement No 130, 28.5.2009, p. 5), e.i.f. 18.3.2009.

{648} Indent and words “, as amended by:” inserted by Decision No 56/2009 (OJ L 232, 3.9.2009, p. 4 and EEA Supplement No 47, 3.9.2009, p. 4), e.i.f. 30.5.2009.

{649} Indent added by Decision No 1/2010 (OJ L 101, 22.4.2010, p. 1 and EEA Supplement No 19, 22.4.2010, p. 1), e.i.f. 30.1.2010.

{650} Point inserted by Decision No 22/2009 (OJ L 130, 28.5.2009, p. 6 and EEA Supplement No 28, 28.5.2009, p. 5), e.i.f. 18.3.2009. Text of point 43 (Commission Decision 2007/870/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

{651} Point inserted by Decision No 56/2009 (OJ L 232, 3.9.2009, p. 4 and EEA Supplement No 47, 3.9.2009, p. 4), e.i.f. 30.5.2009. Text of point 44 (Commission Decision 2008/77/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

{652} Points 45 and 46 inserted by Decision No 1/2010 (OJ L 101, 22.4.2010, p. 1 and EEA Supplement No 19, 22.4.2010, p. 1), e.i.f. 30.1.2010.

{653} Indents and words “, as amended by:” added by Decision No 38/2010 (OJ L 181, 15.7.2010, p. 1 and EEA Supplement No 37, 15.7.2010, p. 1), e.i.f. 1.5.2010.

This act shall not apply to Iceland.

46. [] {⁶⁵⁴}

47.{⁶⁵⁵} **32011 D 0111**: Commission Decision 2011/111/EU of 18 February 2011 authorising France, pursuant to Council Directive 92/66/EEC, to transport day-old chicks and ready-to-lay pullets outside the protection zone established due to an outbreak of Newcastle disease in the department of Côtes d’Armor (OJ L 46, 19.2.2011, p. 44).

This act shall not apply to Iceland.

48.{⁶⁵⁶} **32013 D 0764**: Commission Implementing Decision 2013/764/EU of 13 December 2013 concerning animal health control measures relating to classical swine fever in certain Member States (OJ L 338, 17.12.2013, p. 102), as amended by:

-{⁶⁵⁷} **32016 D 1898**: Commission Implementing Decision (EU) 2016/1898 of 26 October 2016 (OJ L 293, 28.10.2016, p. 39),

-{⁶⁵⁸} **32019 D 1972**: Commission Implementing Decision (EU) 2019/1972 of 26 November 2019 (OJ L 307, 28.11.2019, p. 56),

-{⁶⁵⁹} **32020 D 1525**: Commission Implementing Decision (EU) 2020/1525 of 16 October 2020 (OJ L 346, 20.10.2020, p. 31).

This act shall not apply to Iceland.

49.{⁶⁶⁰} **32013 D 0347**: Commission Implementing Decision 2013/347/EU of 28 June 2013 approving contingency plans submitted by Croatia for the control of certain animal diseases (OJ L 183, 2.7.2013, p. 13).

This act shall not apply to Iceland.

4. ANIMAL HEALTH: EXCHANGE AND PLACING ON THE MARKET OF LIVE ANIMALS

ACTS REFERRED TO

4.1. Basic texts

Bovine/swine

1. [] {⁶⁶¹}

{⁶⁵⁴} Point inserted by Decision No 22/2009 (OJ L 130, 28.5.2009, p. 6 and EEA Supplement No 28, 28.5.2009, p. 5), e.i.f. 18.3.2009. Text of point 46 (Commission Decision 2008/838/EC) deleted by Decision No 130/2015 (OJ L 341, 15.12.2016, p. 1 and EEA Supplement No 69, 15.12.2016, p. 1), e.i.f. 12.6.2015.

{⁶⁵⁵} Point 47 inserted by Decision No 2/2012 (OJ L 161, 21.6.2012, p. 3 and EEA Supplement No 34, 21.6.2012, p. 3), e.i.f. 11.2.2012.

{⁶⁵⁶} Point 48 inserted by Decision No 63/2014 (OJ L 310, 30.10.2014, p.1 and EEA Supplement No 63, 30.10.2014, p. 1), e.i.f. 17.5.2014.

{⁶⁵⁷} Indent and words “, as amended by:” added by Decision No 47/2017 (OJ L 305, 29.11.2018, p. 3 and EEA Supplement No 81, 29.11.2018, p. 3), e.i.f. 18.3.2017.

{⁶⁵⁸} Indent added by Decision No 98/2020 (OJ L 172, 6.7.2023, p. 9 and EEA Supplement No 51, 6.7.2023, p. 9), e.i.f. 15.7.2020.

{⁶⁵⁹} Indent added by Decision No 95/2021 (OJ L, 2024/97, 18.1.2024 and EEA Supplement No 5, 18.1.2024, p. 13), e.i.f. 20.3.2021.

{⁶⁶⁰} Point inserted by Decision No 159/2014 (OJ L 15, 22.1.2015, p. 87 and EEA Supplement No 5, 22.1.2015, p. 10), e.i.f. pending; it shall apply from 9.7.2014.

{⁶⁶¹} Text of point 1 (Council Directive 64/432/EEC) and first two indents introduced by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999), replaces former point 1 and subsequently deleted with effect from 21 April 2021 by Decision No 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

Ovine/caprine

2. []^{662}

Equidae

3. []^{663}

3a.^{664} **32018 R 0659**: Commission Implementing Regulation (EU) 2018/659 of 12 April 2018 on the conditions for the entry into the Union of live equidae and of semen, ova and embryos of equidae (OJ L 110, 30.4.2018, p. 1), as amended by:

- **32018 R 1301**: Commission Implementing Regulation (EU) 2018/1301 of 27 September 2018 (OJ L 244, 28.9.2018, p. 10),
- **32019 R 2147**: Commission Implementing Regulation (EU) 2019/2147 of 28 November 2019 (OJ L 325, 16.12.2019, p. 99).

This act shall not apply to Iceland.

3b.^{665} **32021 R 0963**: Commission Implementing Regulation (EU) 2021/963 of 10 June 2021 laying down rules for the application of Regulations (EU) 2016/429, (EU) 2016/1012 and (EU) 2019/6 of the European Parliament and of the Council with regard to the identification and registration of equine animals and establishing model identification documents for those animals (OJ L 213, 16.6.2021, p. 3).

The provisions of the Regulation shall, for the purposes of this Agreement, be read with the following adaptations:

(a) As regards the EFTA States, the following shall be added to Article 46(1)(b):

“or until the entry into force of Decision of the EEA Joint Committee No 371/2021 of 10 December 2021, whichever is the later.”

(b) As regards the EFTA States, the following shall be added after the words “28 January 2022” in Article 47:

“or from the date of entry into force of Decision of the EEA Joint Committee No 371/2021 of 10 December 2021, whichever is the later.”

This act shall not apply to Iceland.

3c.^{666} **32021 R 0577**: Commission Delegated Regulation (EU) 2021/577 of 29 January 2021 supplementing Regulation (EU) 2019/6 of the European Parliament and of the Council as regards the content and format of the information necessary to apply Articles 112(4) and 115(5) and to be contained in the single lifetime identification document referred to in Article 8(4) of that Regulation (OJ L 123, 9.4.2021, p. 3), as amended by:

^{662} Text of point 2 (Council Directive 91/68/EEC) deleted with effect from 21 April 2021 by Decision No 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

^{663} Text of point 3 (Council Directive 90/426/EEC) replaced by (Council Directive 2009/156/EC) Decision No 60/2011 (OJ L 262, 6.10.2011, p. 7 and EEA Supplement No 54, 6.10.2011, p. 8), e.i.f. 2.7.2011 and subsequently deleted with effect from 21 April 2021 by Decision No 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

^{664} Point 3a, indents and adaptation text inserted by Decision No 94/2020 (OJ L 172, 6.7.2023, p. 1 and EEA Supplement No 51, 6.7.2023, p. 1), e.i.f. 15.7.2020.

^{665} Point 3b and adaptation text inserted by Decision No 361/2021 (OJ L, 2024/709, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 65), e.i.f. 11.12.2021.

^{666} Point 3c and adaptation text inserted by Decision No 5/2022 (OJ L 175, 30.6.2022, p. 9 and EEA Supplement No 42, 30.6.2022, p. 8), e.i.f. pending.

-{⁶⁶⁷} **32022 R 0524**: Commission Delegated Regulation (EU) 2022/524 of 27 January 2022 (OJ L 105, 4.4.2022, p. 1).

This act shall not apply to Iceland.

Poultry/hatching eggs

4. [] {⁶⁶⁸}

4a. [] {⁶⁶⁹}

Aquaculture

5. [] {⁶⁷⁰}

5a. [] {⁶⁷¹}

Bovine embryos

6. [] {⁶⁷²}

Bovine semen

7. [] {⁶⁷³}

Porcine semen

8. [] {⁶⁷⁴}

{⁶⁶⁷} Indent and words “, as amended by:” added by Decision No 201/2022 (OJ L 85, 23.3.2023, p. 1 and EEA Supplement No 24, 23.3.2023, p. 1), e.i.f. 9.7.2022.

{⁶⁶⁸} Text of point 4 (Council Directive 90/539/EEC) deleted by Decision No 74/2012 (OJ L 248, 13.9.2012, p. 1 and EEA Supplement No 50, 13.9.2012, p. 1), e.i.f. 1.5.2012.

{⁶⁶⁹} Point 4a (Council Directive 2009/158/EC), indent and adaptation text inserted by Decision No 74/2012 (OJ L 248, 13.9.2012, p. 1 and EEA Supplement No 50, 13.9.2012, p. 1), e.i.f. 1.5.2012 and subsequently corrected before publication by Corrigendum of 26.10.2012 and subsequently deleted with effect from 21 April 2021 by Decision No 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{⁶⁷⁰} Text of Point 5 (Council Directive 91/67/EEC) (OJ L 46, 19.2.1991, p. 1) deleted with effect from 1.8.2008 by Decision No 99/2007 (OJ L 47, 21.2.2008, p. 10 and EEA Supplement No 9, 21.2.2008, p. 8), e.i.f. 29.9.2007.

{⁶⁷¹} Point 5a (Council Directive 2006/88/EC) inserted by Decision No 99/2007 (OJ L 47, 21.2.2008, p. 10 and EEA Supplement No 9, 21.2.2008, p. 8), e.i.f. 29.9.2007 and subsequently deleted with effect from 21 April 2021 by Decision No 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{⁶⁷²} Text of point 6 (Council Directive 89/556/EEC) deleted with effect from 21 April 2021 by Decision 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{⁶⁷³} Text of point 7 (Council Directive 88/407/EEC) deleted with effect from 21 April 2021 by Decision 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{⁶⁷⁴} Text of point 8 (Council Directive 90/429/EEC) deleted with effect from 21 April 2021 by Decision 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

Other animals

9. [] {⁶⁷⁵}

4.2. Application texts

1. **390 D 0208:** Commission Decision 90/208/EEC of 18 April 1990 concerning certain protection measures relating to contagious bovine pleuropneumonia in Spain (OJ L 108, 28.4.1990, p. 102).

{⁶⁷⁶} This act shall not apply to Iceland.

2. [] {⁶⁷⁷}

3. **392 D 0339:** Commission Decision 92/339/EEC of 2 June 1992 establishing the status of Ireland as regards Newcastle disease (OJ L 188, 8.7.1992, p. 33).

{⁶⁷⁸} This act shall not apply to Iceland.

4. **392 D 0340:** Commission Decision 92/340/EEC of 2 June 1992 on testing of poultry for Newcastle disease prior to movement, in application of Article 12 of Council Directive 90/539/EEC (OJ L 188, 8.7.1992, p. 34).

{⁶⁷⁹} This act shall not apply to Iceland.

5. **392 D 0381:** Commission Decision 92/381/EEC of 3 July 1992 establishing the status of a region of the United Kingdom as regards Newcastle disease (OJ L 198, 17.7.1992, p. 56).

{⁶⁸⁰} This act shall not apply to Iceland.

6. [] {⁶⁸¹}

7. {⁶⁸²} [] {⁶⁸³}

8. [] {⁶⁸⁴}

{⁶⁷⁵} Text of point 9 (Council Directive 92/65/EEC) deleted with effect from 21 April 2021 by Decision 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{⁶⁷⁶} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{⁶⁷⁷} Text of point 2 (Commission Decision 91/552/EEC) deleted by Decision No 138/2005 (OJ L 53, 23.2.2006, p. 28 and EEA Supplement No 10, 23.2.2005, p. 4), e.i.f. 3.12.2005.

{⁶⁷⁸} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

{⁶⁷⁹} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

{⁶⁸⁰} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

{⁶⁸¹} Text of point 6 (Commission Decision 92/532/EEC) deleted by Decision No 76/2002 (OJ L 266, 3.10.2002, p. 17 and EEA Supplement No 49, 3.10.2002, p. 11), e.i.f. 26.6.2002.

{⁶⁸²} Initial text replaced by Decision 42/2001 (OJ L 158, 14.6.2001, p. 51 and EEA Supplement No 30, 14.6.2001, p. 35 (Norwegian) and p. 13 (Icelandic)), e.i.f. 31.3.2001.

{⁶⁸³} Text of point 7 (Commission Decision 2000/188/EC) deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.

{⁶⁸⁴} Text of point 8 (Commission Decision 93/22/EEC) deleted by Decision No 94/2004 (OJ L 376, 23.12.2004, p. 10 and EEA Supplement No 65, 23.12.2004, p. 8), e.i.f. 10.7.2004.

9. [] {685}
10. [] {686}
11. [] {687}
12. [] {688}
13. [] {689}
14. [] {690}
15. [] {691}
16. [] {692}
17. [] {693}
18. **393 D 0152**: Commission Decision 93/152/EC of 8 February 1993 laying down the criteria for vaccines to be used against Newcastle disease in the context of routine vaccination programmes (OJ L 59, 12.3.1993, p. 35), as amended by:
- ^{694} **32010 D 0633**: Commission Decision 2010/633/EU of 22 October 2010 (OJ L 279, 23.10.2010, p. 33).
- ^{695} This act shall not apply to Iceland.
19. [] {696}
20. [] {697}

^{685} Text of point 9 (Commission Decision 93/24/EEC) deleted by Decision No 112/2002 (OJ L 336, 12.12.2002, p. 1 and EEA Supplement No 61, 12.12.2002, p. 1), e.i.f. 28.9.2002.

^{686} Text of point 10 (Commission Decision 93/39/EEC) deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.

^{687} Text of point 11 (Commission Decision 93/40/EEC) deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.

^{688} Text of point 12 (Commission Decision 93/42/EEC) deleted by Decision No 48/2005 (OJ L 239, 15.9.2005, p. 15 and EEA Supplement No 46, 15.9.2005, p. 11), e.i.f. 30.4.2005.

^{689} Text of point 13 (Commission Decision 93/44/EEC), as amended by Commission Decision 94/865/EC, deleted by Decision No 27/2005 (OJ L 198, 28.7.2005, p. 9 and EEA Supplement No 38, 28.7.2005, p. 6), e.i.f. 12.3.2005.

^{690} Text of point 14 (Commission Decision 93/52/EEC) deleted by Decision No 231/2021 (OJ L, 2024/464, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 6), e.i.f. 25.9.2021.

^{691} Text of point 15 (Commission Decision 93/55/EEC) deleted by Decision No 94/2004 (OJ L 376, 23.12.2004, p. 10 and EEA Supplement No 65, 23.12.2004, p. 8), e.i.f. 10.7.2004.

^{692} Text of point 16 (Commission Decision 93/73/EEC) deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, p. 14), e.i.f. 15.3.2003.

^{693} Text of point 17 (Commission Decision 93/74/EEC) deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, p. 14), e.i.f. 15.3.2003.

^{694} Indent and words “, as amended by:” added by Decision No 2/2012 (OJ L 161, 21.6.2012, p. 3 and EEA Supplement No 34, 21.6.2012, p. 3), e.i.f. 11.2.2011.

^{695} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

^{696} Text of point 19 (Commission Decision 93/244/EEC) deleted by Decision No 112/2002 (OJ L 336, 12.12.2002, p. 1 and EEA Supplement No 61, 12.12.2002, p. 1), e.i.f. 28.9.2002.

^{697} Text of point 20 (Commission Decision 94/273/EEC) deleted by Decision No 92/2005 (OJ L 306, 24.11.2005, p. 8 and EEA Supplement No 60, 24.11.2005, p. 5), e.i.f. 9.7.2005.

21. **394 D 0274:** Commission Decision 94/274/EC of 18 April 1994 laying down the system of identification for dogs and cats that are placed on the market in the United Kingdom and Ireland and not originating in those countries (OJ L 117, 7.5.1994, p. 40).

{⁶⁹⁸} This act shall not apply to Iceland.

22. **394 D 0275:** Commission Decision 94/275/EC of 18 April 1994 on recognising rabies vaccines (OJ L 117, 7.5.1994, p. 41).

{⁶⁹⁹} This act shall not apply to Iceland.

23. [] {⁷⁰⁰}

24. **394 D 0327:** Commission Decision 94/327/EC of 19 May 1994 fixing the criteria for annual testing of breeding poultry for Newcastle disease, in application of Article 12(2) of Council Directive 90/539/EEC (OJ L 146, 11.6.1994, p. 17).

{⁷⁰¹} This act shall not apply to Iceland.

25. [] {⁷⁰²}

26. [] {⁷⁰³}

27. [] {⁷⁰⁴}

28. **395 D 0117:** Commission Decision 95/117/EC of 30 March 1995 fixing the criteria for the testing of poultry for slaughter originating in a surveillance zone for Newcastle disease, in application of Article 5(3) of Council Directive 91/494/EEC (OJ L 80, 8.4.1995, p. 50).

{⁷⁰⁵} This act shall not apply to Iceland.

29. [] {⁷⁰⁶}

30. [] {⁷⁰⁷}

31. [] {⁷⁰⁸}

32. [] {⁷⁰⁹}

{⁶⁹⁸} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

{⁶⁹⁹} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

{⁷⁰⁰} Text of point 23 (Commission Decision 94/306/EC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.

{⁷⁰¹} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

{⁷⁰²} Text of point 25 (Commission Decision 94/963/EC) deleted by Decision No 231/2021 (OJ L, 2024/464, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 6), e.i.f. 25.9.2021.

{⁷⁰³} Text of point 26 (Commission Decision 95/98/EC) deleted by Decision No 231/2021 (OJ L, 2024/464, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 6), e.i.f. 25.9.2021.

{⁷⁰⁴} Text of point 27 (Commission Decision 95/109/EC as amended by Commission Decisions 98/362/EC, 98/621/EC, 98/548/EC and 1999/579/EC) deleted by Decision No 144/2001 (OJ L 65, 7.3.2002, p. 8 and EEA Supplement No, 13. 7.3.2002, p. 6), e.i.f. 12.12.2001.

{⁷⁰⁵} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{⁷⁰⁶} Text of point 29 (Commission Decision 95/124/EC) deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.

{⁷⁰⁷} Text of point 30 (Commission Decision 95/125/EC) deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.

{⁷⁰⁸} Indent (Commission Decision 95/160/EC) and words “, as amended by:” above, added by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999, and subsequently deleted by Decision No 93/2004 (OJ L 376, 23.12.2004, p. 6 and EEA Supplement No 65, 23.12.2004, p. 5), e.i.f. 10.7.2004.

{⁷⁰⁹} Text of point 32 (Commission Decision 95/161/EC as amended by Commission Decision 97/278/EC) deleted by Decision No 26/2005 (OJ L 198, 28.7.2005, p. 4 and EEA Supplement No 38, 28.7.2005, p. 3), e.i.f. 12.3.2005.

33. [] {710}
34. [] {711}
35. [] {712}
36. [] {713}
37. [] {714}
38. [] {715}
39. [] {716}
40. [] {717}
41. [] {718}
42. [] {719}
43. [] {720}
44. [] {721}
45. [] {722}
46. [] {723}

-
- {710} Text of point 33 (Commission Decision 95/294/EC) deleted by Decision No 60/2011 (OJ L 262, 6.10.2011, p. 7 and EEA Supplement No 54, 6.10.2011, p. 8), e.i.f. 2.7.2011.
- {711} Text of point 34 (Commission Decision 95/307/EC) deleted by Decision No 60/2011 (OJ L 262, 6.10.2011, p. 7 and EEA Supplement No 54, 6.10.2011, p. 8), e.i.f. 2.7.2011.
- {712} Text of point 35 (Commission Decision 95/329/EC) deleted by Decision No 94/2020 (OJ L 172, 6.7.2023, p. 1 and EEA Supplement No 51, 6.7.2023, p. 1), e.i.f. 15.7.2020.
- {713} Text of point 36 (Commission Decision 95/388/EC) deleted by Decision No 60/2011 (OJ L 262, 6.10.2011, p. 7 and EEA Supplement No 54, 6.10.2011, p. 8), e.i.f. 2.7.2011.
- {714} Text of point 37 (Council Directive 95/410/EEC) deleted with effect from 21 April 2021 by Decision 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.
- {715} Text of point 38 (Commission Decision 95/470/EC) deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.
- {716} Text of point 39 (Commission Decision 95/473/EC) deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.
- {717} Text of point 40 (Commission Decision 95/483/EC) deleted by Decision No 60/2011 (OJ L 262, 6.10.2011, p. 7 and EEA Supplement No 54, 6.10.2011, p. 8), e.i.f. 2.7.2011.
- {718} Text of point 41 (Commission Decision 96/93/EC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.
- {719} Text of point 42 (Commission Decision 96/94/EC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.
- {720} Text of point 43 (Commission Decision 96/95/EC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.
- {721} Text of point 44 (Commission Decision 96/233/EC) deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.
- {722} Text (Commission Decision 1999/467/EC) replaced by Decision No 41/2001 (OJ L 158, 14.6.2001, p. 47 and EEA Supplement No 30, 14.6.2001, p. 32), e.i.f. 31.3.2001, and subsequently deleted by Decision No 93/2004 (OJ L 376, 23.12.2004, p. 6 and EEA Supplement No 65, 23.12.2004, p. 5), e.i.f. 10.7.2004.
- {723} Text (Commission Decision 1999/466/EC) replaced by Decision No 41/2001 (OJ L 158, 14.6.2001, p. 47 and EEA Supplement No 30, 14.6.2001, p. 32), e.i.f. 31.3.2001, and subsequently deleted by Decision No 93/2004 (OJ L 376, 23.12.2004, p. 6 and EEA Supplement No 65, 23.12.2004, p. 5), e.i.f. 10.7.2004.

47. [] {724}

48. [] {725}

49. [] {726}

50. [] {727}

51. [] {728}

52. [] {729}

53. [] {730}

54. [] {731}

54a.{732} **32012 D 0304**: Commission Implementing Decision 2012/304/EU of 11 June 2012 authorising laboratories in Croatia and in Mexico to carry out serological tests to monitor the effectiveness of rabies vaccines (OJ L 152, 13.6.2012, p. 50).

This act shall not apply to Iceland.

54b.{733} **32013 D 0709**: Commission Implementing Decision 2013/709/EU of 2 December 2013 authorising a laboratory in the United States of America to carry out serological tests to monitor the effectiveness of rabies vaccines (OJ L 323, 4.12.2013, p. 34).

This act shall not apply to Iceland.

54c.{734} **32019 D 1664**: Commission Implementing Decision (EU) 2019/1664 of 30 September 2019 authorising a laboratory in Ukraine to carry out serological tests to monitor the effectiveness of rabies vaccines in dogs, cats and ferrets (OJ L 252, 2.10.2019, p. 38).

This act shall not apply to Iceland.

{724} Point (Commission Decision 97/315/EC) inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999 and subsequently deleted by Decision No 75/2002 (OJ L 266, 3.10.2002, p. 14 and EEA Supplement No 49, 3.10.2002, p. 9), e.i.f. 26.6.2002.

{725} Point (Commission Decision 98/357/EC) inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999 and subsequently deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.

{726} Point (Commission Decision 98/361/EC) inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999 and subsequently deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.

{727} Point (Commission Decision 98/395/EC) inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999 and subsequently deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.

{728} Point 51 (Commission Decision 1999/567/EC) inserted by Decision No 30/2001 (OJ L 158, 14.6.2001, p. 13 and EEA Supplement No 30, 14.6.2001, p. 9), e.i.f. 31.3.2001 and subsequently deleted by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010.

{729} Point (Commission Decision 1999/496/EC) inserted by Decision No 42/2001 (OJ L 158, 14.6.2001, p. 51 and EEA Supplement No 30, 14.6.2001, p. 35), e.i.f. 31.3.2001 and subsequently deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.

{730} Point (Commission Decision 2000/171/EC) inserted by Decision No 42/2001 (OJ L 158, 14.6.2001, p. 51 and EEA Supplement No 30, 14.6.2001, p. 35 (Norwegian) and p. 13 (Icelandic)), e.i.f. 31.3.2001 and subsequently deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.

{731} Text of point 54 (Council Decision 2000/258/EC) inserted by Decision No 124/2001 (OJ L 22, 24.1.2002, p.1 and EEA Supplement No 6, 24.1.2002, p. 1), e.i.f. 24.11.2001 and deleted with effect from 21 April 2021 by Decision 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{732} Point inserted by Decision No 1/2013 (OJ L 144, 30.5.2013, p. 1 and EEA Supplement No 31, 30.5.2013, p.1), e.i.f. 2.2.2013.

{733} Point inserted by Decision No 66/2014 (OJ L 310, 30.10.2014, p.7 and EEA Supplement No 63, 30.10.2014, p. 5), e.i.f. 17.5.2014.

{734} Point and adaptation added by Decision 99/2020 (OJ L 172, 6.7.2023, p. 11 and EEA Supplement No 51, 6.7.2023, p. 11), e.i.f. 15.7.2020.

54d.^{735} **32021 D 0545**: Commission Implementing Decision (EU) 2021/545 of 26 March 2021 authorising laboratories in Brazil, Cambodia, China, Mexico, South Africa, Tunisia, Ukraine and the United Kingdom to carry out serological tests to monitor the effectiveness of rabies vaccines in dogs, cats and ferrets (OJ L 110, 30.3.2021, p. 34).

This act shall not apply to Iceland.

55. [] ^{736}

56. [] ^{737}

57. [] ^{738}

58. ^{739} **397 D 0262**: Commission Decision 97/262/EC of 4 April 1997 suspending the status of Ireland as regards Newcastle disease (OJ L 104, 22.4.1997, p. 33).

^{740} This act shall not apply to Iceland.

59. ^{741} **397 D 0263**: Commission Decision 97/263/EC of 4 April 1997 suspending the status of a region of the United Kingdom as regards Newcastle disease (OJ L 104, 22.4.1997, p. 34).

^{742} This act shall not apply to Iceland.

60. [] ^{743}

61. [] ^{744}

62. [] ^{745}

63. [] ^{746}

64. [] ^{747}

65. [] ^{748}

^{735} Point and adaptation added by Decision 279/2021 (OJ L, 2024/532, 29.2.2024 and EEA Supplement No 19, 29.2.2024, p. 3), e.i.f. 30.10.2021.

^{736} Text of point 55 (Commission Decision 2000/330/EC as amended by Commission Regulation (EC) No 535/2002) deleted by Decision No 26/2005 (OJ L 198, 28.7.2005, p. 4 and EEA Supplement No 38, 28.7.2005, p. 3), e.i.f. 12.3.2005.

^{737} Point inserted by Decision No 144/2001 (OJ L 65, 7.3.2002, p. 8 and EEA Supplement No 13, 7.3.2002, p. 6), e.i.f. 12.12.2001. Text of point 56 (Commission Decision 2000/504/EC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.

^{738} Text of point 57 (Commission Decision 2000/678/EC) inserted by Decision No 149/2001 (OJ L 65, 7.3.2002, p. 20 and EEA Supplement No 13, 7.3.2002, p. 13), e.i.f. 12.12.2001 and subsequently deleted with effect from 21 April 2021 by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.

^{739} Point inserted by Decision No 75/2002 (OJ L 266, 3.10.2002, p. 14 and EEA Supplement No 49, 3.10.2002, p. 9), e.i.f. 26.6.2002.

^{740} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

^{741} Point inserted by Decision No 75/2002 (OJ L 266, 3.10.2002, p. 14 and EEA Supplement No 49, 3.10.2002, p. 9), e.i.f. 26.6.2002.

^{742} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

^{743} Point (Commission Decision 1999/465/EC) and first indent inserted by Decision No 75/2002 (OJ L 266, 3.10.2002, p. 14 and EEA Supplement No 49, 3.10.2002, p. 9), e.i.f. 26.6.2002, and subsequently deleted by Decision No 93/2004 (OJ L 376, 23.12.2004, p. 6 and EEA Supplement No 65, 23.12.2004, p. 5), e.i.f. 10.7.2004.

^{744} Point 61 (Commission Decision 2001/106/EC) inserted by Decision No 75/2002 (OJ L 266, 3.10.2002, p. 14 and EEA Supplement No 49, 3.10.2002, p. 9), e.i.f. 26.6.2002, the text of point 61 subsequently deleted by Decision No 22/2009 (OJ L 130, 28.5.2009, p. 6 and EEA Supplement No 28, 28.5.2009, p. 5f), e.i.f. 18.3.2009.

^{745} Text of point 62 (Commission Decision 2001/296/EC as amended by Commission Decision 2001/808/EC) deleted by Decision No 26/2005 (OJ L 198, 28.7.2005, p. 4 and EEA Supplement No 38, 28.7.2005, p. 3), e.i.f. 12.3.2005.

^{746} Point inserted by Decision No 76/2002 (OJ L 266, 3.10.2002, p. 17 and EEA Supplement No 49, 3.10.2002, p. 11), e.i.f. 26.6.2002. Text of point 63 (Commission Decision 2001/183/EC) deleted by Decision No 68/2016 (OJ L 300, 16.11.2017, p. 4 and EEA Supplement No 73, 16.11.2017, p. 5), e.i.f. 30.4.2016.

^{747} Point inserted by Decision No 112/2002 (OJ L 336, 12.12.2002, p. 1 and EEA Supplement No 61, 12.12.2002, p. 1), e.i.f. 28.9.2002, and subsequently deleted by Decision No 55/2009 (OJ L 232, 3.9.2009, p. 1 and EEA Supplement No 47, 3.9.2009, p. 1), e.i.f. 30.5.2009.

^{748} Point 65 (Commission Decision 2002/300/EC) inserted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003 and subsequently deleted by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010.

66. [] {⁷⁴⁹}

67. {⁷⁵⁰} **32002 D 0598**: Commission Decision 2002/598/EC of 15 July 2002 approving vaccines against bovine brucellosis within the framework of Council Directive 64/432/EEC (OJ L 194, 23.7.2002, p. 45).

{⁷⁵¹} This act shall not apply to Iceland.

68. [] {⁷⁵²}

69. {⁷⁵³} **32004 D 0205**: Commission Decision 2004/205/EC of 1 March 2004 laying down transitional measures for intra-Community trade in semen, ova and embryos of the bovine, porcine, ovine, caprine and equine species obtained in the Czech Republic, Estonia, Cyprus, Latvia, Lithuania, Hungary, Malta, Poland, Slovenia and Slovakia (OJ L 65, 3.3.2004, p. 23).

{⁷⁵⁴} This act shall not apply to Iceland.

70. [] {⁷⁵⁵}

71. {⁷⁵⁶} **32003 D 0644**: Commission Decision 2003/644/EC of 8 September 2003 establishing additional guarantees regarding salmonella for consignments to Finland and Sweden of breeding poultry and day-old chicks for introduction into flocks of breeding poultry or flocks of productive poultry (OJ L 228, 12.9.2003, p. 29).

{⁷⁵⁷} This act shall not apply to Iceland.

The provisions of this Decision shall, for the purpose of the Agreement, be read with the following adaptation:

The provisions of this Decision shall apply to consignments to Norway.

72. [] {⁷⁵⁸}

73. [] {⁷⁵⁹}

{⁷⁴⁹} Point 66 (Commission decision 2002/308/EC) inserted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003 and subsequently deleted by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010.

{⁷⁵⁰} Point inserted by Decision No 30/2003 (OJ L 137, 5.6.2003, p. 25 and EEA Supplement No 29, 5.6.2003, p. 17), e.i.f. 15.3.2003.

{⁷⁵¹} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

{⁷⁵²} Point inserted by Decision No 102/2003 (OJ L 331, 18.12.2003, p. 8 and EEA Supplement No 64, 18.12.2003, p. 7), e.i.f. 1.7.2004. Text of point 68 (Commission Decision 2002/878/EC) deleted by Decision No 68/2016 (OJ L 300, 16.11.2017, p. 4 and EEA Supplement No 73, 16.11.2017, p. 5), e.i.f. 30.4.2016.

{⁷⁵³} Point inserted by Decision No 69/2004 (OJ L 349, 25.11.2004, p. 23 and EEA Supplement No 59, 25.11.2004, p. 1), e.i.f. 9.6.2004.

{⁷⁵⁴} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

{⁷⁵⁵} Point 70 (Commission Decision 2003/467/EC) inserted by Decision No 93/2004 (OJ L 376, 23.12.2004, p. 6 and EEA Supplement No 65, 23.12.2004, p. 5), e.i.f. 10.7.2004 subsequently deleted by Decision No 231/2021 (OJ L, 2024/464, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 6), e.i.f. 25.9.2021

{⁷⁵⁶} Point inserted by Decision No 93/2004 (OJ L 376, 23.12.2004, p. 6 and EEA Supplement No 65, 23.12.2004, p. 5), e.i.f. 10.7.2004.

{⁷⁵⁷} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

{⁷⁵⁸} Point 72 (Commission Decision 2003/390/EC) inserted by Decision No 94/2004 (OJ L 376, 23.12.2004, p. 10 and EEA Supplement No 65, 23.12.2004, p. 8), e.i.f. 10.7.2004 and subsequently deleted by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010

{⁷⁵⁹} Point inserted by Decision No 94/2004 (OJ L 376, 23.12.2004, p. 10 and EEA Supplement No 65, 23.12.2004, p. 8), e.i.f. 10.7.2004. Text of point 73 (Commission Decision 2003/466/EC) deleted by Decision No 68/2016 (OJ L 300, 16.11.2017, p. 4 and EEA Supplement No 73, 16.11.2017, p. 5), e.i.f. 30.4.2016.

74.^{760} **32003 D 0886**: Commission Decision 2003/886/EC of 10 December 2003 laying down criteria for information to be provided in accordance with Council Directive 64/432/EEC (OJ L 332, 19.12.2003, p. 53).

{761} This act shall not apply to Iceland.

75.^{762} **32004 D 0226**: Commission Decision 2004/226/EC of 4 March 2004 approving tests for the detection of antibodies against bovine brucellosis within the framework of Council Directive 64/432/EEC (OJ L 68, 6.3.2004, p. 36), as amended by:

-^{763} **32008 D 0984**: Commission Decision 2008/984/EC of 10 December 2008 (OJ L 352, 31.12.2008, p. 38), as corrected by OJ L 10, 15.1.2009, p. 35.

{764} This act shall not apply to Iceland.

76. [] ^{765}

77.^{766} **32004 D 0235**: Commission Decision 2004/235/EC of 1 March 2004 establishing additional guarantees regarding salmonella for consignments to Finland and Sweden of laying hens (OJ L 72, 11.3.2004, p. 86).

{767} This act shall not apply to Iceland.

The provisions of this Decision shall, for the purpose of the Agreement, be read with the following adaptation:

The provisions of this Decision shall apply to consignments to Norway.

78.^{768} **32004 D 0315**: Commission Decision 2004/315/EC of 26 March 2004 recognising the system of surveillance networks for bovine holdings implemented in Member States or regions of Member States under Directive 64/432/EEC (OJ L 100, 6.4.2004, p. 43).

{769} This act shall not apply to Iceland.

79. [] ^{770}

80. [] ^{771}

81. [] ^{772}

^{760} Point inserted by Decision No 26/2005 (OJ L 198, 28.7.2005, p. 4 and EEA Supplement No 38, 28.7.2005, p. 3), e.i.f. 12.3.2005.

^{761} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

^{762} Point inserted by Decision No 26/2005 (OJ L 198, 28.7.2005, p. 4 and EEA Supplement No 38, 28.7.2005, p. 3), e.i.f. 12.3.2005.

^{763} Indent and words “, as amended by:” added by Decision No 1/2010 (OJ L 101, 22.4.2010, p. 1 and EEA Supplement No 19, 22.4.2010, p. 1), e.i.f. 30.1.2010.

^{764} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

^{765} Point 76 (Commission Decision 2004/233/EC) and first indent inserted by Decision No 26/2005 (OJ L 198, 28.7.2005, p. 4 and EEA Supplement No 38, 28.7.2005, p. 3), e.i.f. 12.3.2005 and subsequently deleted by Decision No 60/2011 (OJ L 262, 6.10.2011, p. 7 and EEA Supplement 54, 6.10.2011, p. 8), e.i.f. 2.7.2011.

^{766} Point inserted by Decision No 26/2005 (OJ L 198, 28.7.2005, p. 4 and EEA Supplement No 38, 28.7.2005, p. 3), e.i.f. 12.3.2005.

^{767} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

^{768} Point inserted by Decision No 26/2005 (OJ L 198, 28.7.2005, p. 4 and EEA Supplement No 38, 28.7.2005, p. 3), e.i.f. 12.3.2005.

^{769} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

^{770} Point 79 (Commission Decision 2004/453/EC) inserted by Decision No 27/2005 (OJ L 198, 28.7.2005, p. 9 and EEA Supplement No 38, 28.7.2005, p. 6), e.i.f. 12.3.2005 and subsequently deleted by Decision No 61/2011 (OJ L 262, 6.10.2011, p. 11 and EEA Supplement No 54, 6.10.2011, p. 13), e.i.f. 2.7.2011.

^{771} Point 80 (Commission Decision 2004/558/EC) inserted by Decision No 48/2005 (OJ L 239, 15.9.2005, p. 15 and EEA Supplement No 46, 15.9.2005, p. 11), e.i.f. 30.4.2005 subsequently deleted by Decision No 231/2021 (OJ L, 2024/464, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 6), e.i.f. 25.9.2021.

^{772} Point inserted by Decision No 138/2005 (OJ L 53, 23.2.2006, p. 28 and EEA Supplement No 10, 23.2.2005, p. 4), e.i.f. 3.12.2005. Text of point 81 (Commission Decision 2005/65/EC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.

82. [] {773}
83. [] {774}
84. [] {775}
85. [] {776}
86. [] {777}
87. [] {778}
- 88.{779} **32008 D 0946**: Commission Decision 2008/946/EC of 12 December 2008 implementing Council Directive 2006/88/EC as regards requirements for quarantine of aquaculture animals (OJ L 337, 16.12.2008, p. 94),
89. [] {780}
- 90.{781} **32008 R 0180**: Commission Regulation (EC) No 180/2008 of 28 February 2008 concerning the Community reference laboratory for equine diseases other than African horse sickness and amending Annex VII to Regulation (EC) No 882/2004 of the European Parliament and of the Council (OJ L 56, 29.2.2008, p. 4), as amended by:
- {782} **32011 R 0208**: Commission Regulation (EU) No 208/2011 of 2 March 2011 (OJ L 58, 3.3.2011, p. 29), as amended by:
- {783} **32011 R 0880**: Commission Regulation (EU) No 880/2011 of 2 September 2011 (OJ L 228, 3.9.2011, p. 8),
- {784} **32013 R 0072**: Commission Implementing Regulation (EU) No 72/2013 of 25 January 2013 (OJ L 26, 26.1.2013, p. 9),

-
- {773} Text of point 82 (Commission Regulation (EC) No 1739/2005) inserted by Decision No 104/2006 (OJ L 333, 30.11.2006, p. 15 and EEA Supplement No 60, 30.11.2006, p. 13), e.i.f. 23.9.2006 and subsequently deleted with effect from 21 April 2021 by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.
- {774} Point (Commission Decision 2007/846/EC) and adaptation inserted by Decision No 22/2009 (OJ L 130, 28.5.2009, p. 6 and EEA Supplement No 28, 28.5.2009, p. 5), e.i.f. 18.3.2009 and subsequently deleted by Decision No 59/2011 (OJ L 262, 6.10.2011, p. 1 and EEA Supplement No 54, 6.10.2011, p. 1), e.i.f. 2.7.2011.
- {775} Point 84 (Commission Decision 2008/185/EC) inserted by Decision No 55/2009 (OJ L 232, 3.9.2009, p. 1 and EEA Supplement No 47, 3.9.2009, p. 1), e.i.f. 30.5.2009 subsequently deleted by Decision No 231/2021 (OJ L, 2024/464, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 6), e.i.f. 25.9.2021.
- {776} Point 85 (Commission Regulation (EC) No 504/2008) inserted by Decision No 1/2010 (OJ L 101, 22.4.2010, p. 1 and EEA Supplement No 19, 22.4.2010, p. 1), e.i.f. 30.1.2010 and subsequently replaced by (Commission Implementing Regulation (EU) 2015/262) Decision No 166/2016 (OJ L 80, 22.3.2018, p. 4 and EEA Supplement No 19, 22.3.2018, p. 5), e.i.f. 1.7.2017 and subsequently deleted with effect from 21 April 2021 by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.
- {777} Point 86 (Commission Regulation (EC) No 1251/2008) inserted by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010 and subsequently deleted with effect from 21 April 2021 by Decision No 93/2021 (OJ L, 2024/103, 18.1.2024 and EEA Supplement No 5, 18.1.2024, p. 8), e.i.f. 17.4.2021.
- {778} Text of point 87 (Commission Decision 2008/392/EC) inserted by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010 and subsequently deleted with effect from 21 April 2021 by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.
- {779} Point inserted by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010.
- {780} Point 89 (Commission Decision 2009/177/EC) inserted by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010 subsequently deleted by Decision No 231/2021 (OJ L, 2024/464, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 6), e.i.f. 25.9.2021.
- {781} Point and text inserted by Decision No 115/2010 (OJ L 58, 3.3.2011, p. 69 and EEA Supplement No 12, 3.3.2011, p. 8), e.i.f. 11.11.2010.
- {782} Indent and words “, as amended by:” added by Decision No 79/2012 (OJ L 248, 13.9.2012, p. 11 and EEA Supplement No 50, 13.9.2012, p. 11), e.i.f. 1.5.2012.
- {783} Sub-indent and words “, as amended by:” added by Decision No 55/2013 (OJ L 291, 31.10.2013, p. 6 and EEA Supplement No 61, 31.10.2013, p. 7), e.i.f. 4.5.2013.
- {784} Indent added by Decision No 181/2013 (OJ L 92, 27.03.2014, p. 5 and EEA Supplement No 19, 27.03.2014, p. 5), e.i.f. 9.11.2013.

-{⁷⁸⁵} **32017 R 0793**: Commission Implementing Regulation (EU) 2017/793 of 10 May 2017 (OJ L 120, 11.5.2017, p. 5).

This act shall not apply to Iceland.

91. [] {⁷⁸⁶}

92.{⁷⁸⁷} **32010 D 0436**: Commission Decision 2010/436/EU of 9 August 2010 implementing Council Decision 2000/258/EC as regards proficiency tests for the purposes of maintaining authorisations of laboratories to carry out serological tests to monitor the effectiveness of rabies vaccines (OJ L 209, 10.8.2010, p. 19).

This act shall not apply to Iceland.

93. [] {⁷⁸⁸}

94. [] {⁷⁸⁹}

95.{⁷⁹⁰} **32010 D 0591**: Commission Decision 2010/591/EU of 1 October 2010 authorising a laboratory in Russia to carry out serological tests to monitor the effectiveness of rabies vaccines (OJ L 260, 2.10.2010, p. 21).

This act shall not apply to Iceland.

96. {⁷⁹¹} **32011 D 0091**: Commission Decision 2011/91/EU of 10 February 2011 authorising a laboratory in the Republic of Korea to carry out serological tests to monitor the effectiveness of rabies vaccines (OJ L 37, 11.2.2011, p. 18).

This act shall not apply to Iceland.

97. {⁷⁹²} **32011 D 0396**: Commission Implementing Decision 2011/396/EU of 4 July 2011 authorising a laboratory in Japan to carry out serological tests to monitor the effectiveness of rabies vaccines (OJ L 176, 5.7.2011, p. 51).

This act shall not apply to Iceland.

98.{⁷⁹³} **32013 D 0261**: Commission Implementing Decision of 3 June 2013 authorising a laboratory in Ukraine to carry out serological tests to monitor the effectiveness of rabies vaccines (OJ L 152, 5.6.2013, p. 50).

This act shall not apply to Iceland.

99.{⁷⁹⁴} **32014 D 0514**: Commission Implementing Decision of 31 July 2014 authorising laboratories in the Republic of Korea to carry out serological tests to monitor the effectiveness of rabies vaccines (OJ L 231, 2.8.2014, p. 11).

This act shall not apply to Iceland.

{⁷⁸⁵} Indent added by Decision No 154/2017 (OJ L 174, 27.6.2019, p. 7 and EEA Supplement No 52, 27.6.2019, p. 9), e.i.f. 23.9.2017.

{⁷⁸⁶} Text of point 91 (Commission Decision 2009/712/EC) inserted by Decision No 59/2011 (OJ L 262, 6.10.2011, p. 1 and EEA Supplement No 54, 6.10.2011, p. 1), e.i.f. 2.7.2011 and subsequently deleted with effect from 21 April 2021 by Decision No 4/2021 (OJ L, 2024/23, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 7), e.i.f. 17.4.2021.

{⁷⁸⁷} Point inserted by Decision No 60/2011 (OJ L 262, 6.10.2011, p. 7 and EEA Supplement No 54, 6.10.2011, p. 8), e.i.f. 2.7.2011.

{⁷⁸⁸} Point 93 (Commission Decision 2010/470/EU) and adaptation text inserted by Decision No 60/2011 (OJ L 262, 6.10.2011, p. 7 and EEA Supplement No 54, 6.10.2011, p. 8), e.i.f. 2.7.2011. Adaptation text replaced by Decision No 3/2016 (OJ L 189, 20.7.2017, p. 5 and EEA Supplement No 45, 20.7.2017, p. 5), e.i.f. 6.2.2016 and subsequently deleted by Decision No 230/2021 (OJ L, 2024/463, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 3), e.i.f. 25.9.2021.

{⁷⁸⁹} Point 94 (Commission Decision 2010/221/EU) inserted by Decision No 61/2011 (OJ L 262, 6.10.2011, p. 11 and EEA Supplement No 54, 6.10.2011, p. 13), e.i.f. 2.7.2011 subsequently deleted by Decision No 229/2021 (OJ L, 2024/465, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 1), e.i.f. 25.9.2021.

{⁷⁹⁰} Point inserted by Decision No 63/2011 (OJ L 262, 6.10.2011, p. 16 and EEA Supplement No 54, 6.10.2011, p. 20), e.i.f. 2.7.2011.

{⁷⁹¹} Point inserted by Decision No 63/2011 (OJ L 262, 6.10.2011, p. 16 and EEA Supplement No 54, 6.10.2011, p. 20), e.i.f. 2.7.2011.

{⁷⁹²} Point inserted by Decision No 191/2012 (OJ L 21, 24.1.2013, p. 37 and EEA Supplement No 6, 24.1.2013, p. 1), e.i.f. 1.11.2012.

{⁷⁹³} Point inserted by Decision No 1/2014 (OJ L 211, 17.7.2014, p.1 and EEA Supplement No 42, 17.7.2014, p.1), e.i.f. 15.2.2014.

{⁷⁹⁴} Point inserted by Decision No 2/2015 (OJ L 93, 7.4.2016, p. 3 and EEA Supplement No 21, 7.4.2016, p. 3), e.i.f. 26.2.2015.

100.^{795} **32015 D 0130**: Commission Implementing Decision (EU) 2015/130 of 26 January 2015 authorising laboratories in China to carry out serological tests to monitor the effectiveness of rabies vaccines (OJ L 21, 28.1.2015, p. 20).

This act shall not apply to Iceland.

101.^{796} **32016 D 0423**: Commission Implementing Decision (EU) 2016/423 of 18 March 2016 authorising certain laboratories in Egypt, the United Arab Emirates and the United States to carry out serological tests to monitor the effectiveness of rabies vaccines in dogs, cats and ferrets (OJ L 75, 22.3.2016, p. 70).

This act shall not apply to Iceland.

102.^{797} **32016 D 1235**: Commission Implementing Decision (EU) 2016/1235 of 26 July 2016 authorising a laboratory in the Republic of Korea to carry out serological tests to monitor the effectiveness of rabies vaccines in dogs, cats and ferrets (OJ L 202, 28.7.2016, p. 43).

This act shall not apply to Iceland.

103.^{798} **32017 D 0009**: Commission Implementing Decision (EU) 2017/9 of 4 January 2017 authorising certain laboratories in Morocco and Taiwan to carry out serological tests to monitor the effectiveness of rabies vaccines in dogs, cats and ferrets (OJ L 3, 6.1.2017, p. 32)

This act shall not apply to Iceland.

104.^{799} **32017 D 0223**: Commission Implementing Decision (EU) 2017/223 of 7 February 2017 authorising a laboratory in Brazil to carry out serological tests to monitor the effectiveness of rabies vaccines in dogs, cats and ferrets (OJ L 34, 9.2.2017, p. 34).

This act shall not apply to Iceland.

105.^{800} **32018 D 0193**: Commission Implementing Decision (EU) 2018/193 of 7 February 2018 authorising laboratories in Brazil and the Russian Federation to carry out serological tests to monitor the effectiveness of rabies vaccines in dogs, cats and ferrets (OJ L 36, 9.2.2018, p. 18).

This act shall not apply to Iceland.

106.^{801} **32018 D 0718**: Commission Implementing Decision (EU) 2018/718 of 14 May 2018 on the suspension of the officially tuberculosis-free status of Malta as regards bovine herds and amending Annex I to Decision 2003/467/EC (OJ L 120, 16.5.2018, p. 12).

This act shall not apply to Iceland.

107.^{802} **32020 D 0528**: Commission Implementing Decision (EU) 2020/528 of 14 April 2020 authorising laboratories in Brazil, China, South Korea, Thailand and the United States to carry out serological tests to monitor the effectiveness of rabies vaccines in dogs, cats and ferrets (OJ L 118, 16.4.2020, p. 26).

This act shall not apply to Iceland.

*ACTS OF WHICH THE EFTA STATES AND THE EFTA SURVEILLANCE AUTHORITY
SHALL TAKE DUE ACCOUNT*

^{795} Point inserted by Decision No 75/2015 (OJ L 211, 4.8.2016, p. 3 and EEA Supplement No 42, 4.8.2016, p.3), e.i.f. 1.5.2015.

^{796} Point inserted by Decision No 167/2016 (OJ L 80, 22.3.2018, p. 6 and EEA Supplement No 19, 22.3.2018, p. 7), e.i.f. 24.9.2016.

^{797} Point inserted by Decision No 217/2016 (OJ L 215, 23.8.2018, p. 3 and EEA Supplement No 56, 23.8.2018, p. 3), e.i.f. 3.12.2016.

^{798} Point and adaptation text inserted by Decision No 70/2017 (OJ L 36, 7.2.2019, p. 5 and EEA Supplement No 11, 7.2.2019, p. 5), e.i.f. 6.5.2017.

^{799} Point and adaptation text inserted by Decision No 152/2017 (OJ L 174, 27.6.2019, p. 4 and EEA Supplement No 52, 27.6.2019, p. 5), e.i.f. 23.9.2017.

^{800} Point inserted by Decision No 125/2018 (OJ L 67, 25.2.2021, p. 5 and EEA Supplement No 13, 25.2.2021, p. 5), e.i.f. 7.7.2018.

^{801} Point inserted by Decision No 208/2018 (OJ L 105, 25.3.2021, p. 1 and EEA Supplement No 21, 25.3.2021, p. 1), e.i.f. 27.10.2018.

^{802} Point inserted by Decision No 181/2020 (OJ L 240, 28.9.2023, p. 12 and EEA Supplement No 70, 28.9.2023, p. 12), e.i.f. 12.12.2020.

1. {803}
2. {804}
3. {805}
4. **388 D 0267:** Commission Decision 88/267/EEC of 13 April 1988 laying down the interval between serological checks concerning brucellosis in certain regions of the United Kingdom (OJ L 107, 28.4.1988, p. 51).

{806} This act shall not apply to Iceland.
5. {807}
6. {808}
7. {809}
8. {810}
9. {811}
10. {812}
11. {813}
12. {814}
13. {815}
14. {816}

{803} Point abrogated by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.

{804} Point abrogated by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.

{805} Point abrogated by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.

{806} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

{807} Text of point 5 (Commission Decision 92/139/EEC) deleted by Decision No 91/2005 (OJ L 306, 24.11.2005, p. 3 and EEA Supplement No 60, 24.11.2005, p. 2), e.i.f. 9.7.2005.

{808} Text of point 6 (Commission Decision 92/140/EEC) deleted by Decision No 91/2005 (OJ L 306, 24.11.2005, p. 3 and EEA Supplement No 60, 24.11.2005, p. 2), e.i.f. 9.7.2005.

{809} Text of point 7 (Commission Decision 92/141/EEC) deleted by Decision No 91/2005 (OJ L 306, 24.11.2005, p. 3 and EEA Supplement No 60, 24.11.2005, p. 2), e.i.f. 9.7.2005.

{810} Text of point 8 (Commission Decision 92/281/EEC) deleted by Decision No 91/2005 (OJ L 306, 24.11.2005, p. 3 and EEA Supplement No 60, 24.11.2005, p. 2), e.i.f. 9.7.2005.

{811} Text of point 9 (Commission Decision 92/282/EEC) deleted by Decision No 91/2005 (OJ L 306, 24.11.2005, p. 3 and EEA Supplement No 60, 24.11.2005, p. 2), e.i.f. 9.7.2005.

{812} Text of point 10 (Commission Decision 92/283/EEC) deleted by Decision No 91/2005 (OJ L 306, 24.11.2005, p. 3 and EEA Supplement No 60, 24.11.2005, p. 2), e.i.f. 9.7.2005.

{813} Text of point 11 (Commission Decision 92/342/EEC) deleted by Decision No 91/2005 (OJ L 306, 24.11.2005, p. 3 and EEA Supplement No 60, 24.11.2005, p. 2), e.i.f. 9.7.2005.

{814} Text of point 12 (Commission Decision 92/344/EEC) deleted by Decision No 91/2005 (OJ L 306, 24.11.2005, p. 3 and EEA Supplement No 60, 24.11.2005, p. 2), e.i.f. 9.7.2005.

{815} Text of point 13 (Commission Decision 92/345/EEC) deleted by Decision No 91/2005 (OJ L 306, 24.11.2005, p. 3 and EEA Supplement No 60, 24.11.2005, p. 2), e.i.f. 9.7.2005.

{816} Text of point 14 (Commission Decision 92/379/EEC) deleted by Decision No 91/2005 (OJ L 306, 24.11.2005, p. 3 and EEA Supplement No 60, 24.11.2005, p. 2), e.i.f. 9.7.2005.

15. [] {⁸¹⁷}
16. [] {⁸¹⁸}
17. [] {⁸¹⁹}
18. [] {⁸²⁰}
19. [] {⁸²¹}
20. [] {⁸²²}
21. **394 D 0722**: Commission Decision 94/722/EC of 25 October 1994 approving the programme concerning bonamiosis and marteiliosis submitted by France (OJ L 288, 9.11.1994, p. 47).
- [] {⁸²³}
22. [] {⁸²⁴}
23. [] {⁸²⁵}
24. [] {⁸²⁶}
25. [] {⁸²⁷}
26. [] {⁸²⁸}
27. **394 D 0968**: Commission Decision 94/968/EC of 28 December 1994 approving the operational programme for the control of salmonella in certain live animals and animal products presented by Finland (OJ L 371, 31.12.1994, p. 36).

{⁸²⁹}This act shall not apply to Iceland.

-
- {⁸¹⁷} Text of point 15 (Commission Decision 92/480/EEC) deleted by Decision No 91/2005 (OJ L 306, 24.11.2005, p. 3 and EEA Supplement No 60, 24.11.2005, p. 2), e.i.f. 9.7.2005.
- {⁸¹⁸} Text of point 16 (Commission Decision 92/528/EEC) deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.
- {⁸¹⁹} Text of point 17 (Commission Decision 93/56/EEC) deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.
- {⁸²⁰} Text of point 18 (Commission Decision 93/57/EEC) deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.
- {⁸²¹} Text of point 19 (Commission Decision 93/58/EEC) deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.
- {⁸²²} Text of point 20 (Commission Decision 93/59/EEC) deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.
- {⁸²³} Sentence deleted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.
- {⁸²⁴} Text of point 22 (Commission Decision 94/862/EC) deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.
- {⁸²⁵} Text of point 23 (Commission Decision 94/863/EC) deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.
- {⁸²⁶} Point abrogated by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.
- {⁸²⁷} Point abrogated by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.
- {⁸²⁸} Text of point 26 (Commission Decision 94/964/EEC) deleted by Decision No 91/2005 (OJ L 306, 24.11.2005, p. 3 and EEA Supplement No 60, 24.11.2005, p. 2), e.i.f. 9.7.2005.
- {⁸²⁹} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

28. **395 D 0050:** Commission Decision 95/50/EC of 23 February 1995 approving the operational programme for the control of salmonella in certain live animals and animal products presented by Sweden (OJ L 53, 9.3.1995, p. 31).

{⁸³⁰}This act shall not apply to Iceland.

29. [] {⁸³¹}

30. [] {⁸³²}

31. [] {⁸³³}

32. [] {⁸³⁴}

33. [] {⁸³⁵}

34. [] {⁸³⁶}

35. [] {⁸³⁷}

36. [] {⁸³⁸}

37. [] {⁸³⁹}

38. [] {⁸⁴⁰}

39. [] {⁸⁴¹}

40. [] {⁸⁴²}

{⁸³⁰} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

{⁸³¹} Text of point 29 (Commission Decision 95/59/EC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.

{⁸³²} Text of point 30 (Commission Decision 95/62/EC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.

{⁸³³} Point abrogated by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.

{⁸³⁴} Text of point 32 (Commission Decision 95/70/EC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.

{⁸³⁵} Text of point 33 (Commission Decision 95/71/EC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.

{⁸³⁶} Point abrogated by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.

{⁸³⁷} Point abrogated by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.

{⁸³⁸} Text of point 36 (Commission Decision 95/141/EC) deleted by Decision No 91/2005 (OJ L 306, 24.11.2005, p. 3 and EEA Supplement No 60, 24.11.2005, p. 2), e.i.f. 9.7.2005.

{⁸³⁹} Text of point 37 (Commission Decision 95/210/EC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.

{⁸⁴⁰} Text of point 38 (Commission Decision 95/479/EC) deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.

{⁸⁴¹} Text of point 39 (Commission Decision 96/221/EC) deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.

{⁸⁴²} Text of point 40 (Commission Decision 96/283/EC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.

41. [] {843}
42. [] {844}
43. [] {845}
44. [] {846}
45. [] {847}
46. [] {848}
47. [] {849}
48. [] {850}
49. [] {851}
50. {852} [] {853}

51. {854} **32001 D 0905**: Commission Decision 2001/905/EC of 18 December 2001 approving the Aujeszky's disease eradication programme presented by Belgium and the Netherlands, concerning additional guarantees for pigs destined for the territory of Belgium and the Netherlands and amending Decisions 93/244/EEC and 2001/618/EC (OJ L 335, 19.12.2001, p. 22).

{855} This act shall not apply to Iceland.

52. [] {856}

{843} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999, and subsequently abrogated by Decision No 42/2001 (OJ L 158, 14.6.2001, p. 51 and EEA Supplement No 30, 14.6.2001, p. 35), e.i.f. 31.3.2001.

{844} Point abrogated by Decision No 35/2001 (OJ L 158, 14.6.2001, p. 26 and EEA Supplement No 30, 14.6.2001, p. 17), e.i.f. 31.3.2001.

{845} Text of point 43 (Commission Decision 97/262/EC) deleted by Decision No 75/2002 (OJ L 266, 3.10.2002, p. 14 and EEA Supplement No 49, 3.10.2002, p. 9), e.i.f. 26.6.2002.

{846} Text of point 44 (Commission Decision 97/263/EC) deleted by Decision No 75/2002 (OJ L 266, 3.10.2002, p. 14 and EEA Supplement No 49, 3.10.2002, p. 9), e.i.f. 26.6.2002.

{847} Point deleted by Decision No 144/2001 (OJ L 65, 7.3.2002, p. 8 and EEA Supplement No 13, 7.3.2002, p. 6), e.i.f. 12.12.2001.

{848} Text of point 46 (Commission Decision 99/465/EC) deleted by Decision No 75/2002 (OJ L 266, 3.10.2002, p. 14 and EEA Supplement No 49, 3.10.2002, p. 9), e.i.f. 26.6.2002.

{849} Text of point 47 (Commission Decision 2000/174/EC) deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, p. 14), e.i.f. 15.3.2003.

{850} Text of point 48 (Commission Decision 2000/310/EC) deleted by Decision No 117/2002 (OJ L 336, 12.12.2002, p. 9 and EEA Supplement No 61, 12.12.2002, p. 7), e.i.f. 28.9.2002.

{851} Text of point 49 (Commission Decision 2000/312/EC) deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.

{852} Point inserted by Decision No 117/2002 (OJ L 336, 12.12.2002, p. 9 and EEA Supplement No 61, 12.12.2002, p. 7), e.i.f. 28.9.2002.

{853} Text of point 50 (Commission Decision 2001/576/EC) deleted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003.

{854} Point inserted by Decision No 118/2002 (OJ L 336, 12.12.2002, p. 11 and EEA Supplement No 61, 12.12.2002, p. 9), e.i.f. 28.9.2002.

{855} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

{856} Point (Commission Decision 2002/304/EC) inserted by Decision No 29/2003 (OJ L 137, 5.6.2003, p. 21 and EEA Supplement No 29, 5.6.2003, p. 14), e.i.f. 15.3.2003, and subsequently deleted by Decision No 94/2004 (OJ L 376, 23.12.2004, p. 10 and EEA Supplement No 65, 23.12.2004, p. 8), e.i.f. 10.7.2004.

53. []^{857}

54. []^{858}

55.^{859} **32003 D 0634**: Commission Decision 2003/634/EC of 28 August 2003 approving programmes for the purpose of obtaining the status of approved zones and of approved farms in non-approved zones with regard to viral haemorrhagic septicaemia (VHS) and infectious haematopoietic necrosis (IHN) in fish (OJ L 220, 3.9.2003, p. 8), as amended by:

-^{860} **32003 D 0904**: Commission Decision 2003/904/EC of 15 December 2003 (OJ L 340, 24.12.2003, p. 69),

-^{861} **32004 D 0328**: Commission Decision 2004/328/EC of 5 April 2004 (OJ L 104, 8.4.2004, p. 129),

-^{862} **32005 D 0067**: Commission Decision 2005/67/EC of 28 January 2005 (OJ L 27, 29.1.2005, p. 55),

-^{863} **32005 D 0414**: Commission Decision 2005/414/EC of 30 May 2005 (OJ L 141, 4.6.2005, p. 29),

-^{864} **32005 D 0770**: Commission Decision 2005/770/EC of 3 November 2005 (OJ L 291, 5.11.2005, p. 33),

-^{865} **32006 D 0685**: Commission Decision 2006/685/EC of 6 October 2006 (OJ L 282, 13.10.2006, p. 44).

-^{866} **32007 D 0570**: Commission Decision 2007/570/EC of 20 August 2007 (OJ L 217, 22.8.2007, p. 36).

[]^{867}

56.^{868} **32003 D 0904**: Commission Decision 2003/904/EC of 15 December 2003 approving programmes for the purpose of obtaining the status of approved zones and of approved farms in non-approved zones with regard to viral haemorrhagic septicaemia (VHS) and infectious haematopoietic necrosis (IHN) in fish, and amending Annexes I and II to Decision 2003/634/EC (OJ L 340, 24.12.2003, p. 69).

[]^{869}

57. []^{870}

^{857} Text of point 53 (Commission Decision 2002/544/EC) deleted by Decision No 26/2005 (OJ L 198, 28.7.2005, p. 4 and EEA Supplement No 38, 28.7.2005, p. 3), e.i.f. 12.3.2005.

^{858} Text of point 54 (Commission Decision 2002/907/EC) deleted by Decision No 26/2005 (OJ L 198, 28.7.2005, p. 4 and EEA Supplement No 38, 28.7.2005, p. 3), e.i.f. 12.3.2005.

^{859} Point inserted by Decision No 94/2004 (OJ L 376, 23.12.2004, p. 10 and EEA Supplement No 65, 23.12.2004, p. 8), e.i.f. 10.7.2004.

^{860} Indent and words “, as amended by:” above, added by Decision No 120/2004 (OJ L 64, 10.3.2005, p. 12 and EEA Supplement No 12, 10.3.2005, p. 7), e.i.f. 25.9.2004.

^{861} Indent added by Decision No 27/2005 (OJ L 198, 28.7.2005, p. 9 and EEA Supplement No 38, 28.7.2005, p. 6), e.i.f. 12.3.2005.

^{862} Indent added by Decision No 137/2005 (OJ L 53, 23.2.2006, p. 25 and EEA Supplement No 10, 23.2.2006, p. 1), e.i.f. 12.3.2005.

^{863} Indent added by Decision No 103/2006 (OJ L 333, 30.11.2006, p. 13 and EEA Supplement No 60, 30.11.2006, p. 12), e.i.f. 23.9.2006.

^{864} Indent added by Decision No 141/2006 (OJ L 89, 29.3.2007, p. 6 and EEA Supplement No 15, 29.3.2007, p. 5), e.i.f. 9.12.2006.

^{865} Indent added by Decision No 46/2007 (OJ L 266, 11.10.2007, p. 1 and EEA Supplement No 48, 11.10.2007, p. 1), e.i.f. 9.6.2007.

^{866} Indent added by Decision No 42/2008 (OJ L 223, 21.8.2008, p. 33 and EEA Supplement No 52, 21.8.2008, p.6), e.i.f. 1.5.2010.

^{867} Sentence deleted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

^{868} Point inserted by Decision No 120/2004 (OJ L 64, 10.3.2005, p. 12 and EEA Supplement No 12, 10.3.2005, p. 7), e.i.f. 25.9.2004.

^{869} Sentence deleted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

^{870} Point inserted by Decision No 91/2005 (OJ L 306, 24.11.2005, p. 3 and EEA Supplement No 60, 24.11.2005, p. 2), e.i.f. 9.7.2005. Text of point 57 (Commission Decision 2004/835/EC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.

58.^{871} **32007 D 0017**: Commission Decision 2007/17/EC of 22 December 2006 approving plans for the approval of establishments for the purposes of intra-Community trade in poultry and hatching eggs pursuant to Council Directive 90/539/EEC (OJ L 7, 12.1.2007, p. 33).

^{872}This act shall not apply to Iceland

59.^{873} **32013 D 0346**: Commission Implementing Decision 2013/346/EU of 28 June 2013 approving the plan submitted by Croatia for the approval of establishments for the purposes of intra-Union trade in poultry and hatching eggs pursuant to Council Directive 2009/158/EC (OJ L 183, 2.7.2013, p. 12).

This act shall not apply to Iceland.

^{871} Point inserted by Decision No 132/2007 (OJ L 100, 10.4.2008, p. 1 and EEA Supplement No 19, 10.4.2008, p. 1), e.i.f. 9.11.2011.

^{872} Text inserted by Decision No 42/2008 (OJ L 223, 21.8.2008, p. 33 and EEA Supplement No 52, 21.8.2008, p. 6), e.i.f. 1.5.2010.

^{873} Point inserted by Decision No 159/2014 (OJ L 15, 22.1.2015, p. 87 and EEA Supplement No 5, 22.1.2015, p. 10), e.i.f. pending; it shall apply from 9.7.2014.

5. ANIMAL HEALTH: EXCHANGE AND PLACING ON THE MARKET OF ANIMAL PRODUCTS

ACTS REFERRED TO

5.1. Basic texts

Fresh meat

1. [] {⁸⁷⁴}

Poultrymeat

2. [] {⁸⁷⁵}

Meat products

3. [] {⁸⁷⁶}

Milk and milk-based products

4. [] {⁸⁷⁷}

Rabbit meat and farmed game meat

5. [] {⁸⁷⁸}

Wild game meat

6. [] {⁸⁷⁹}

Products of animal origin for human consumption

{⁸⁷⁴} Text of Point 1 (Council Directive 72/461/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

{⁸⁷⁵} Text of Point 2 (Council Directive 91/494/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

{⁸⁷⁶} Text of Point 3 (Council Directive 80/215/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

{⁸⁷⁷} Text of Point 4 (Council Directive 92/46/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

{⁸⁷⁸} Text of Point 5 (Council Directive 91/495/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

{⁸⁷⁹} Text of Point 6 (Council Directive 92/45/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

6a. [] {⁸⁸⁰}

Other products of animal origin {⁸⁸¹}

7. [] {⁸⁸²}

[] {⁸⁸³}

5.2. Application texts

1. **395 D 0117:** Commission Decision 95/117/EC of 30 March 1995 fixing the criteria for the testing of poultry for slaughter originating in a surveillance zone for Newcastle disease, in application of Article 5(3) of Council Directive 91/494/EEC (OJ L 80, 8.4.1995, p. 50).
2. {⁸⁸⁴} **32005 D 0093:** Commission Decision 2005/93/EC of 2 February 2005 as regards transitional provisions concerning the introduction and the storage period for consignments of certain products of animal origin in customs warehouses in the Community (OJ L 31, 4.2.2005, p. 64), as amended by:
 - {⁸⁸⁵} 32005 D 0755: Commission Decision 2005/755/EC of 25 October 2005 (OJ L 284, 27.10.2005, p. 8).
3. {⁸⁸⁶} **32007 D 0118:** Commission Decision 2007/118/EC of 16 February 2007 laying down detailed rules in relation to an alternative identification mark pursuant to Council Directive 2002/99/EC (OJ L 51, 20.2.2007, p. 19).
6. **PUBLIC HEALTH: EXCHANGE AND PLACING ON THE MARKET OF ANIMAL PRODUCTS**

ACTS REFERRED TO

6.1. Basic texts

Fresh meat

1. [] {⁸⁸⁷}

{⁸⁸⁰} Point 6a (Council Directive 2002/99/EC) and heading inserted by Decision No 166/2003 (OJ L 88, 25.3.2004, p. 32 and EEA Supplement No 15, 25.3.2004, p. 1), e.i.f. 6.12.2003 and subsequently deleted with effect from 21 April 2021 by Decision 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{⁸⁸¹} Heading deleted and replaced by Decision No 166/2003 (OJ L 88, 25.3.2004, p. 32 and EEA Supplement No 15, 25.3.2004, p. 1), e.i.f. 6.12.2003.

{⁸⁸²} Point 7 (Council Directive 92/118/EEC) deleted with effect from 21 April 2021 by Decision 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{⁸⁸³} Sentence deleted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{⁸⁸⁴} Point inserted by Decision No 1/2006 (OJ L 92, 30.3.2006, p. 17 and EEA Supplement No 17, 30.3.2006, p. 1), e.i.f. 28.1.2006.

{⁸⁸⁵} Indent and words “, as amended by:” above, added by Decision No 102/2006 (OJ L 333, 30.11.2006, p. 10 and EEA Supplement No 60, 30.11.2006, p. 9), e.i.f. 23.9.2006.

{⁸⁸⁶} Point inserted by Decision No 98/2007 (OJ L 47, 21.2.2008, p. 6 and EEA Supplement No 9, 21.2.2008, p. 5), e.i.f. 29.9.2007.

{⁸⁸⁷} Text of point 1 (Council Directive 64/433/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

2. {888}
3. **391 L 0498:** Council Directive 91/498/EEC of 29 July 1991 on the conditions for granting temporary and limited derogations from specific Community health rules on the production and marketing of fresh meat (OJ L 268, 24.9.1991, p. 105), as amended by:
- **1 94 N:** Act concerning the conditions of accession and adjustments to the Treaties –Accession of the Republic of Austria, the Republic of Finland and the Kingdom of Sweden (OJ C 241, 29.8.1994, p. 21, as adjusted by OJ L 1, 1.1.1995, p. 15).

The provisions of this Directive shall, for the purposes of the Agreement, be read with the following adaptation:

in Article 2(1), the date "31 December 1995" shall read "31 December 1996".

Meat products

4. {889}
5. {890}

Minced meat

6. {891}

Egg products

7. {892}

Fishery products

8. {893}
9. {894}

Molluscs

{888} Text of point 2 (Council Directive 71/118/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{889} Text of point 4 (Council Directive 77/99/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{890} Text of point 5 (Council Directive 92/120/EEC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.

{891} Text of point 6 (Council Directive 94/65/EC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{892} Text of Point 7 (Council Directive 89/437/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{893} Text of Point 8 (Council Directive 91/493/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{894} Text of Point 9 (Council Directive 92/48/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

10. [] {⁸⁹⁵}
- 10a. [] {⁸⁹⁶}

Milk and milk-based products

11. [] {⁸⁹⁷}
12. [] {⁸⁹⁸}

Rabbit meat and farmed game meat

13. [] {⁸⁹⁹}

Wild-game meat

14. [] {⁹⁰⁰}

Products of other animals

15. [] {⁹⁰¹}

{⁹⁰²} Hygiene in foodstuffs and food of animal origin

- 16.{⁹⁰³} **32004 R 0852**: Regulation (EC) No 852/2004 of the European Parliament and of the Council of 29 April 2004 on the hygiene of foodstuffs (OJ L 139, 30.4.2004, p. 1), as corrected by OJ L 226, 25.6.2004, p. 3, as corrected by OJ L 204, 4.8.2007, p. 26, as amended by:

-{⁹⁰⁴} **32008 R 1019**: Commission Regulation (EC) No 1019/2008 of 17 October 2008 (OJ L 277, 18.10.2008, p. 7).

{⁹⁰⁵} The transitional arrangements set out in the following acts shall apply:

{⁸⁹⁵} Text of Point 10 (Council Directive 91/492/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{⁸⁹⁶} Point included by Decision No 32/2001 (OJ L 158, 14.6.2001, p. 17 and EEA Supplement No 30, 14.6.2001, p. 4), e.i.f. 31.3.2001, and subsequently deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{⁸⁹⁷} Text of Point 11 (Council Directive 92/46/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{⁸⁹⁸} Text of point 12 (Council Directive 92/47/EEC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.

{⁸⁹⁹} Text of point 13 (Council Directive 91/495/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{⁹⁰⁰} Text of point 14 (Council Directive 92/45/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{⁹⁰¹} Text of point 15 (Council Directive 92/118/EEC) deleted with effect from 21 April 2021 by Decision 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{⁹⁰²} Heading inserted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{⁹⁰³} Point inserted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010, text of the Act subsequently corrected by Corrigendum noted in the EEA Joint Committee Meeting on 7.12.2007.

{⁹⁰⁴} Indent and words “, as amended by:” added by Decision No 18/2010 (OJ L 143, 10.6.2010, p. 4 and EEA Supplement No 30, 10.6.2010, p. 4), e.i.f. 1.5.2010.

{⁹⁰⁵} Heading inserted by Decision No 150/2007 (OJ L 124, 8.5.2008, p. 6 and EEA Supplement No 26, 8.5.2008, p. 6), e.i.f. 9.11.2011 and subsequently replaced by Decision No 59/2011 (OJ L 262, 6.10.2011, p. 1 and EEA Supplement No 54, 6.10.2011, p. 1), e.i.f. 2.7.2011.

- **32009 D 0852:** Commission Decision 2009/852/EC of 26 November 2009 on transitional measures under Regulations (EC) No 852/2004 and (EC) No 853/2004 of the European Parliament and of the Council as regard the processing of non-compliant raw milk in certain milk processing establishments in Romania and the structural requirements of such establishments (OJ L 312, 27.11.2009, p. 59), as amended by:
 - ^{906} **32010 D 0654:** Commission Decision 2010/654/EU of 27 October 2010 (OJ L 283, 29.10.2010, p. 34),
 - ^{907} **32011 D 0898:** Commission Implementing Decision 2011/898/EU of 21 December 2011 (OJ L 345, 29.12.2011, p. 22).

- **32010 D 0089:** Commission Decision 2010/89/EU of 9 February 2010 on transitional measures concerning the application of certain structural requirements of Regulations (EC) No 852/2004 and (EC) No 853/2004 of the European Parliament and of the Council to certain establishments for meat, fishery products and egg products and cold stores in Romania (OJ L 40, 13.2.2010, p. 55), as amended by:
 - ^{908} **32011 D 0009:** Commission Decision 2011/9/EU of 10 January 2011 (OJ L 6, 11.1.2011, p. 30).

- ^{909} **32016 D 0158:** Commission Implementing Decision (EU) 2016/158 of 4 February 2016 laying down transitional measures as regards certain establishments in the meat and milk sectors in Croatia (OJ L 31, 6.2.2016, p. 47).

^{910}The transitional arrangements set out in the Annexes to the Act of Accession of 9 December 2011 for Croatia (Annex V, Chapter 5, Section II) shall apply.

[]^{911}

- 17.^{912} **32004 R 0853:** Regulation (EC) No 853/2004 of the European Parliament and of the Council of 29 April 2004 laying down specific hygiene rules for food of animal origin (OJ L 139, 30.4.2004, p. 55), as corrected by OJ L 226, 25.6.2004, p. 22, as corrected by OJ L 204, 4.8.2007, p. 26, as amended by:
- **32005 R 2074:** Commission Regulation (EC) No 2074/2005 of 5 December 2005 (OJ L 338, 22.12.2005, p. 27),
 - **32005 R 2076:** Commission Regulation (EC) No 2076/2005 of 5 December 2005 (OJ L 338, 22.12.2005, p. 83),
 - **32006 R 1662:** Commission Regulation (EC) No 1662/2006 of 6 November 2006 (OJ L 320, 18.11.2006, p. 1),

^{906} Indent and words “, as amended by:” added by Decision No 95/2011 (OJ L 318, 1.12.2011, p. 32 and EEA Supplement No 65, 1.12.2011, p. 3), e.i.f. 1.10.2011.

^{907} Indent added by Decision No 153/2012 (OJ L 341, 13.12.2012, p. 1 and EEA Supplement No 70, 13.12.2012, p. 1), e.i.f. 1.11.2012.

^{908} Indent and words “, as amended by:” added by Decision No 95/2011 (OJ L 318, 1.12.2011, p. 32 and EEA Supplement No 65, 1.12.2011, p. 3), e.i.f. 1.10.2011.

^{909} Indent added by Decision No 136/2016 (OJ L 73, 15.3.2018, p. 4 and EEA Supplement No 16, 15.3.2018, p. 5), provisionally applicable as of 9.7.2016, e.i.f. pending.

^{910} Sentence added by the 2014 EEA Enlargement Agreement (OJ L 170, 11.6.2014, p. 5 and EEA Supplement No 58, 9.10.2014, p. 1), provisionally applicable as of 12.4.2014, e.i.f. pending.

^{911} Heading and indent inserted by Decision No 150/2007 (OJ L 124, 8.5.2008, p. 6 and EEA Supplement No 26, 8.5.2008, p. 6), e.i.f. 9.11.2011. and subsequently deleted by Decision No 59/2011 (OJ L 262, 6.10.2011, p. 1 and EEA Supplement No 54, 6.10.2011, p. 1), e.i.f. 2.7.2011.

^{912} Point inserted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010, text of the Act subsequently corrected by Corrigendum noted in the EEA Joint Committee Meeting on 7.12.2007.

- {⁹¹³} **32007 R 1243**: Commission Regulation (EC) No 1243/2007 of 24 October 2007 (OJ L 281, 25.10.2007, p. 8),
- {⁹¹⁴} **32008 R 1020**: Commission Regulation (EC) No 1020/2008 of 17 October 2008 (OJ L 277, 18.10.2008, p. 8),
- {⁹¹⁵} **32009 R 1161**: Commission Regulation (EC) No 1161/2009 of 30 November 2009 (OJ L 314, 1.12.2009, p. 8),
- {⁹¹⁶} **32010 R 0558**: Commission Regulation (EU) No 558/2010 of 24 June 2010 (OJ L 159, 25.6.2010, p. 18),
- {⁹¹⁷} **32011 R 0150**: Commission Regulation (EU) No 150/2011 of 18 February 2011 (OJ L 46, 19.2.2011, p. 14),
- {⁹¹⁸} **32012 R 0016**: Commission Regulation (EU) No 16/2012 of 11 January 2012 (OJ L 8, 12.1.2012, p. 29),
- {⁹¹⁹} **32011 R 1276**: Commission Regulation (EU) No 1276/2011 of 8 December 2011 (OJ L 327, 9.12.2011, p. 39),
- {⁹²⁰} **32013 R 0786**: Commission Regulation (EU) No 786/2013 of 16 August 2013 (OJ L 220, 17.8.2013, p. 14),
- {⁹²¹} **32013 R 0517**: Council Regulation (EU) No 517/2013 of 13 May 2013 (OJ L 158, 10.6.2013, p. 1),
- {⁹²²} **32014 R 0218**: Commission Regulation (EU) No 218/2014 of 7 March 2014 (OJ L 69, 8.3.2014, p. 95),
- {⁹²³} **32014 R 0633**: Commission Regulation (EU) No 633/2014 of 13 June 2014 (OJ L 175, 14.6.2014, p. 6),
- {⁹²⁴} **32014 R 1137**: Commission Regulation (EU) No 1137/2014 of 27 October 2014 (OJ L 307, 28.10.2014, p. 28),
- {⁹²⁵} **32016 R 0355**: Commission Regulation (EU) 2016/355 of 11 March 2016 (OJ L 67, 12.3.2016, p. 22),
- {⁹²⁶} **32017 R 1978**: Commission Regulation (EU) 2017/1978 of 31 October 2017 (OJ L 285, 1.11.2017, p. 3),
- {⁹²⁷} **32017 R 1981**: Commission Regulation (EU) 2017/1981 of 31 October 2017 (OJ L 285, 1.11.2017, p. 10),

{⁹¹³} Indent added by Decision No 17/2010 (OJ L 143, 10.6.2010, p. 1 and EEA Supplement No 30, 10.6.2010, p. 1), e.i.f. 1.5.2010.

{⁹¹⁴} Indent added by Decision No 18/2010 (OJ L 143, 10.6.2010, p. 4 and EEA Supplement No 30, 10.6.2010, p. 4), e.i.f. 1.5.2010.

{⁹¹⁵} Indent added by Decision No 59/2011 (OJ L 262, 6.10.2011, p. 1 and EEA Supplement No 54, 6.10.2011, p. 1), e.i.f. 2.7.2011.

{⁹¹⁶} Indent added by Decision No 61/2011 (OJ L 262, 6.10.2011, p. 11 and EEA Supplement No 54, 6.10.2011, p. 13), e.i.f. 2.7.2011.

{⁹¹⁷} Indent added by Decision No 75/2012 (OJ L 248, 13.9.2012, p. 4 and EEA Supplement No 50, 13.9.2012, p. 4), e.i.f. 1.5.2012.

{⁹¹⁸} Indent added by Decision No 104/2012 (OJ L 270, 4.10.2012, p. 3 and EEA Supplement No 56, 4.10.2012, p. 4), e.i.f. 16.6.2012.

{⁹¹⁹} Indent added by Decision No 124/2012 (OJ L 309, 8.11.2012, p. 2, and EEA Supplement No 63, 8.11.2012, p. 3), e.i.f. 14.7.2012.

{⁹²⁰} Indent added by Decision No 6/2014 (OJ L 211, 17.7.2014, p. 9 and EEA Supplement No 42, 17.7.2014, p. 9), e.i.f. 15.2.2014.

{⁹²¹} Indent added by Decision No 159/2014 (OJ L 15, 22.1.2015, p. 87 and EEA Supplement No 5, 22.1.2015, p. 10), e.i.f. pending; it shall apply from 9.7.2014.

{⁹²²} Indent added by Decision No 210/2014 (OJ L 230, 3.9.2015, p. 3 and EEA Supplement No 52, 3.9.2015, p. 3), e.i.f. 1.11.2014.

{⁹²³} Indent added by Decision No 34/2015 (OJ L 129, 19.5.2016, p. 1 and EEA Supplement No 29, 19.5.2016, p. 1), e.i.f. 21.3.2015.

{⁹²⁴} Indent added by Decision No 77/2015 (OJ L 211, 4.8.2016, p. 6 and EEA Supplement No 42, 4.8.2016, p. 6), e.i.f. 1.5.2015.

{⁹²⁵} Indent added by Decision No 106/2016 (OJ L 308, 23.11.2017, p. 4 and EEA Supplement No 76, 23.11.2017, p. 5), e.i.f. 4.6.2016.

{⁹²⁶} Indent added by Decision No 35/2018 (OJ L 26, 30.1.2020, p. 1 and EEA Supplement No 6, 30.1.2020, p. 1), e.i.f. 24.3.2018.

{⁹²⁷} Indent added by Decision No 35/2018 (OJ L 26, 30.1.2020, p. 1 and EEA Supplement No 6, 30.1.2020, p. 1), e.i.f. 24.3.2018.

- ^{928} **32020 R 2192**: Commission Delegated Regulation (EU) 2020/2192 of 7 December 2020 (OJ L 434, 23.12.2020, p. 10),
- ^{929} **32021 R 1374**: Commission Delegated Regulation (EU) 2021/1374 of 12 April 2021 (OJ L 297, 20.8.2021, p. 1),
- ^{930} **32023 R 0166**: Commission Delegated Regulation (EU) 2023/166 of 26 October 2022 (OJ L 24, 26.1.2023, p. 1).

^{931} The transitional arrangements set out in the following acts shall apply:

- **32009 D 0852**: Commission Decision 2009/852/EC of 26 November 2009 on transitional measures under Regulations (EC) No 852/2004 and (EC) No 853/2004 of the European Parliament and of the Council as regard the processing of non-compliant raw milk in certain milk processing establishments in Romania and the structural requirements of such establishments (OJ L 312, 27.11.2009, p. 59), as amended by:
 - ^{932} **32010 D 0654**: Commission Decision 2010/654/EU of 27 October 2010 (OJ L 283, 29.10.2010, p. 34),
 - ^{933} **32011 D 0898**: Commission Implementing Decision 2011/898/EU of 21 December 2011 (OJ L 345, 29.12.2011, p. 22).
- **32009 D 0861**: Commission Decision 2009/861/EC of 30 November 2009 on transitional measures under Regulation (EC) No 853/2004 of the European Parliament and of the Council as regard the processing of non-compliant raw milk in certain milk processing establishments in Bulgaria (OJ L 314, 1.12.2009, p. 83), as amended by:
 - ^{934} **32010 D 0276**: Commission Decision 2010/276/EU of 10 May 2010 (OJ L 121, 18.5.2010, p. 10),
 - ^{935} **32010 D 0653**: Commission Decision 2010/653/EU of 21 October 2010 (OJ L 283, 29.10.2010, p. 28),
 - ^{936} **32011 D 0322**: Commission Decision 2011/322/EU of 27 May 2011 (OJ L 143, 31.5.2011, p. 41),
 - ^{937} **32011 D 0899**: Commission Implementing Decision 2011/899/EU of 21 December 2011 (OJ L 345, 29.12.2011, p. 28),
 - ^{938} **32013 D 0302**: Commission Decision 2013/302/EU of 19 June 2013 (OJ L 169, 21.6.2013, p. 73),
 - ^{939} **32013 D 0686**: Commission Implementing Decision 2013/686/EU of 25 November 2013 (OJ L 316, 27.11.2013, p. 50),

^{928} Indent added by Decision No 2/2022 (OJ L 175, 30.6.2022, p. 3 and EEA Supplement No 42, 30.6.2022, p. 3), e.i.f. 5.2.2022.

^{929} Indent added by Decision No 104/2022 (OJ L 246, 22.9.2022, p. 31 and EEA Supplement No 61, 22.9.2022, p. 29), e.i.f. 30.4.2022.

^{930} Indent added by Decision No 194/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

^{931} Heading inserted by Decision No 150/2007 (OJ L 124, 8.5.2008, p. 6 and EEA Supplement No 26, 8.5.2008, p. 6), e.i.f. 9.11.2011; subsequently replaced by Decision No 59/2011 (OJ L 262, 6.10.2011, p. 1 and EEA Supplement No 54, 6.10.2011, p. 1), e.i.f. 2.7.2011.

^{932} Indent and words “, as amended by:” added by Decision No 95/2011 (OJ L 318, 1.12.2011, p. 32 and EEA Supplement No 65, 1.12.2011, p. 3), e.i.f. 1.10.2011.

^{933} Indent added by Decision No 153/2012 (OJ L 341, 13.12.2012, p. 1 and EEA Supplement No 70, 13.12.2012, p. 1), e.i.f. 1.11.2012.

^{934} Indent and words “, as amended by:” added by Decision No 61/2011 (OJ L 262, 6.10.2011, p. 11 and EEA Supplement No 54, 6.10.2011, p. 13), e.i.f. 2.7.2011.

^{935} Indent added by Decision No 95/2011 (OJ L 318, 1.12.2011, p. 32 and EEA Supplement No 65, 1.12.2011, p. 3), e.i.f. 1.10.2011.

^{936} Indent added by Decision No 3/2012 (OJ L 161, 21.6.2012, p. 5 and EEA Supplement No 34, 21.6.2012, p. 5), e.i.f. 11.2.2012.

^{937} Indent added by Decision No 153/2012 (OJ L 341, 13.12.2012, p. 1 and EEA Supplement No 70, 13.12.2012, p. 1), e.i.f. 1.11.2012.

^{938} Sub-indent added by Decision No 68/2014 (OJ L 310, 30.10.2014, p. 10 and EEA Supplement No 63, 30.10.2014, p. 7), e.i.f. 17.5.2014.

^{939} Sub-indent added by Decision No 160/2014 (OJ L 202, 30.7.2015, p. 1 and EEA Supplement No 43, 30.7.2015, p. 1), e.i.f. 26.9.2014.

-^{940} **32015 D 0225**: Commission Implementing Decision (EU) 2015/225 of 11 February 2015 (OJ L 37, 13.2.2015, p. 15).

- **32010 D 0089**: Commission Decision 2010/89/EU of 9 February 2010 on transitional measures concerning the application of certain structural requirements of Regulations (EC) No 852/2004 and (EC) No 853/2004 of the European Parliament and of the Council to certain establishments for meat, fishery products and egg products and cold stores in Romania (OJ L 40, 13.2.2010, p. 55),

-^{941} **32013 D 0291**: Commission Implementing Decision 2013/291/EU of 14 June 2013 laying down transitional measures for certain products of animal origin covered by Regulation (EC) No 853/2004 of the European Parliament and of the Council introduced into Croatia from third countries before 1 July 2013 (OJ L 164, 18.6.2013, p. 25).

-^{942} **32016 D 0158**: Commission Implementing Decision (EU) 2016/158 of 4 February 2016 laying down transitional measures as regards certain establishments in the meat and milk sectors in Croatia (OJ L 31, 6.2.2016, p. 47).

[]^{943}

[]^{944}

[]^{945}

^{946}The transitional arrangements set out in the Annexes to the Act of Accession of 9 December 2011 for Croatia (Annex V, Chapter 5, Section II) shall apply.

The provisions of the Regulation shall, for the purposes of this Agreement, be read with the following adaptations:

- (a) In Article 8, the word “Norway” shall be added after the word “Sweden”;
- (b) ^{947}In Article 8, the word “, Iceland” shall be added after the word “Norway”;
- (c) ^{948}In Annex II, Section I, B, paragraph 6 second indent, the following shall be added: “NO” and “IS”;
- (d) ^{949}In Annex II, Section I, B, paragraph 8 the following shall be added: “EFTA”.

^{940} Sub-indent added by Decision No 4/2016 (OJ L 189, 20.7.2017, p. 7 and EEA Supplement No 45, 20.7.2017, p. 7), e.i.f. 6.2.2016.

^{941} Indent added by Decision No 159/2014 (OJ L 15, 22.1.2015, p. 87 and EEA Supplement No 5, 22.1.2015, p. 10), e.i.f. pending; it shall apply from 9.7.2014.

^{942} Indent added by Decision No 136/2016 (OJ L 73, 15.3.2018, p. 4 and EEA Supplement No 16, 15.3.2018, p. 5), provisionally applicable as of 9.7.2016, e.i.f. pending.

^{943} Heading and indent inserted by Decision No 150/2007 (Commission Decision 2007/29/EC) (OJ L 124, 8.5.2008, p. 6 and EEA Supplement No 26, 8.5.2008, p. 6), e.i.f. 9.11.2011 and subsequently deleted by Decision No 59/2011 (OJ L 262, 6.10.2011, p. 1 and EEA Supplement No 54, 6.10.2011, p. 1), e.i.f. 2.7.2011.

^{944} Heading and indent inserted by Decision No 150/2007 (Commission Decision 2007/23/EC) (OJ L 124, 8.5.2008, p. 6 and EEA Supplement No 26, 8.5.2008, p. 6), e.i.f. 9.11.2011 and subsequently deleted by Decision No 59/2011 (OJ L 262, 6.10.2011, p. 1 and EEA Supplement No 54, 6.10.2011, p. 1), e.i.f. 2.7.2011.

^{945} Heading and indent inserted by Decision No 150/2007 (Commission Decision 2007/260/EC) (OJ L 124, 8.5.2008, p. 6 and EEA Supplement No 26, 8.5.2008, p. 6), e.i.f. 9.11.2011 and subsequently deleted by Decision No 59/2011 (OJ L 262, 6.10.2011, p. 1 and EEA Supplement No 54, 6.10.2011, p. 1), e.i.f. 2.7.2011.

^{946} Sentence added by the 2014 EEA Enlargement Agreement (OJ L 170, 11.6.2014, p. 5 and EEA Supplement No 58, 9.10.2014, p. 1), provisionally applicable as of 12.4.2014, e.i.f. pending.

^{947} New adaptation text (b) inserted by Decision No 247/2019 (OJ L 11, 12.1.2023, p. 1 and EEA Supplement No 5, 12.1.2023, p. 1), e.i.f. 26.10.2019.

^{948} Adaptation text (b) is renumbered to (c) by Decision No 247/2019 (OJ L 11, 12.1.2023, p. 1 and EEA Supplement No 5, 12.1.2023, p. 1), e.i.f. 26.10.2019.

^{949} Adaptation text (c) is renumbered to (d) by Decision No 247/2019 (OJ L 11, 12.1.2023, p. 1 and EEA Supplement No 5, 12.1.2023, p. 1), e.i.f. 26.10.2019.

- 17a.^{950} **32012 R 0427**: Commission Implementing Regulation (EU) No 427/2012 of 22 May 2012 on the extension of special guarantees concerning salmonella laid down in Regulation (EC) No 853/2004 of the European Parliament and of the Council to eggs intended for Denmark (OJ L 132, 23.5.2012, p. 8).
- 17b.^{951} **32018 R 0307**: Commission Implementing Regulation (EU) 2018/307 of 28 February 2018 extending the special guarantees concerning *Salmonella spp.* laid down in Regulation (EC) No 853/2004 of the European Parliament and of the Council to meat derived from broilers (*Gallus gallus*) intended for Denmark (OJ L 60, 2.3.2018, p. 5).
- 17c.^{952} **32019 R 0759**: Commission Regulation (EU) 2019/759 of 13 May 2019 laying down transitional measures for the application of public health requirements of imports of food containing both products of plant origin and processed products of animal origin (composite products) (OJ L 125, 14.5.2019, p. 11).
- 18.^{953} **32004 L 0041**: Directive 2004/41/EC of the European Parliament and of the Council of 21 April 2004 repealing certain directives concerning food hygiene and health conditions for the production and placing on the market of certain products of animal origin intended for human consumption and amending Council Directives 89/662/EEC and 92/118/EEC and Council Decision 95/408/EC (OJ L 157, 30.4.2004, p. 33), as corrected by OJ L 195, 2.6.2004, p. 12.
- 19.^{954} **32013 R 0101**: Commission Regulation (EU) No 101/2013 of 4 February 2013 concerning the use of lactic acid to reduce microbiological surface contamination on bovine carcasses (OJ L 34, 5.2.2013, p.1).
- 20.^{955} **32017 R 0185**: Commission Regulation (EU) 2017/185 of 2 February 2017 laying down transitional measures for the application of certain provisions of Regulations (EC) No 853/2004 and (EC) No 854/2004 of the European Parliament and of the Council (OJ L 29, 3.2.2017, p. 21).
- 21.^{956} **32015 R 1474**: Commission Regulation (EU) 2015/1474 of 27 August 2015 concerning the use of recycled hot water to remove microbiological surface contamination from carcasses (OJ L 225, 28.8.2015, p. 7).

6.2. Application texts

1. [] ^{957}
2. [] ^{958}
3. [] ^{959}
4. [] ^{960}

^{950} Point inserted by Decision No 205/2012 (OJ L 81, 21.3.2013, p. 1 and EEA Supplement No 18, 21.3.2013, p. 1), e.i.f. 8.12.2012.

^{951} Point inserted by Decision No 173/2018 (OJ L 75, 4.3.2021, p. 1 and EEA Supplement No 15, 4.3.2021, p. 1), e.i.f. 22.9.2018.

^{952} Point inserted by Decision No 248/2019 (OJ L 11, 12.1.2023, p. 3 and EEA Supplement No 5, 12.1.2023, p. 3), e.i.f. 26.10.2019.

^{953} Point inserted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

^{954} Indent added by Decision No 154/2013 (OJ L 58, 27.2.2014, p. 5 and EEA Supplement No 13, 27.2.2014, p. 5), e.i.f. 9.10.2013.

^{955} Point 20 (Commission Regulation (EU) No 1079/2013) inserted by Decision No 69/2014 (OJ L 310, 30.10.2014, p. 11 and EEA Supplement No 63, 30.10.2014, p. 8), e.i.f. 17.5.2014 and subsequently replaced by Decision No 119/2017 (OJ L 128, 16.5.2019, p. 3 and EEA Supplement No 40, 16.5.2019, p. 3), e.i.f. 8.7.2017.

^{956} Point inserted by Decision No 4/2016 (OJ L 189, 20.7.2017, p. 7 and EEA Supplement No 45, 20.7.2017, p. 7), e.i.f. 6.2.2016.

^{957} Text of Point 1 (Commission Directive 83/201/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

^{958} Text of Point 2 (Commission Decision 84/371/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

^{959} Text of point 3 (Commission Decision 85/446/EEC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.

^{960} Text of Point 4 (Commission Decision 87/266/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

5. [] {⁹⁶¹}
6. **389 L 0384**: Council Directive 89/384/EEC of 20 June 1989 establishing the detailed procedure for carrying out checks to ensure that the freezing point of untreated milk laid down in Annex A of Directive 85/397/EEC is complied with (OJ L 181, 28.6.1989, p. 50).
7. [] {⁹⁶²}
8. [] {⁹⁶³}
9. [] {⁹⁶⁴}
10. [] {⁹⁶⁵}
11. **392 D 0608**: Council Decision 92/608/EEC of 14 November 1992 laying down methods for the analysis and testing of heat-treated milk for direct human consumption (OJ L 407, 31.12.1992, p. 29).
12. [] {⁹⁶⁶}
13. [] {⁹⁶⁷}
14. [] {⁹⁶⁸}
15. [] {⁹⁶⁹}
16. [] {⁹⁷⁰}
17. [] {⁹⁷¹}
18. [] {⁹⁷²}
19. **394 D 0117**: Council Decision 94/117/EC of 21 February 1994 laying down the minimum requirements as regards structure and equipment to be met by certain small establishments ensuring the distribution of fishery products in Greece (OJ L 54, 25.2.1994, p. 28).

{⁹⁶¹} Text of Point 5 (Commission Directive 89/362/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

{⁹⁶²} Text of Point 7 (Commission Decision 90/514/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

{⁹⁶³} Text of point 8 (Commission Decision 90/515/EEC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.

{⁹⁶⁴} Text of Point 9 (Commission Decision 91/180/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

{⁹⁶⁵} Text of Point 10 (Commission Decision 92/92/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

{⁹⁶⁶} Text of point 12 (Commission Decision 93/25/EEC) deleted by Decision No 120/2004 (OJ L 64, 10.3.2005, p. 12 and EEA Supplement No 12, 10.3.2005, p. 7), e.i.f. 25.9.2004.

{⁹⁶⁷} Text of Point 13 (Commission Decision 93/51/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

{⁹⁶⁸} Text of Point 14 (Commission Decision 94/140/EC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

{⁹⁶⁹} Text of point 15 (Commission Decision 93/257/EEC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.

{⁹⁷⁰} Text of point 16 (Commission Decision 93/351/EEC) deleted by Decision 78/2002 (OJ L 266, 3.10.2002, p. 22 and EEA Supplement No 49, 3.10.2002, p. 14), e.i.f. 26.6.2002.

{⁹⁷¹} Text of Point 17 (Council Decision 93/383/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

{⁹⁷²} Text of Point 18 (Commission Decision 94/14/EC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

- [] {973}
20. [] {974}
21. [] {975}
22. [] {976}
23. [] {977}
24. [] {978}
25. [] {979}
26. **394 D 0968:** Commission Decision 94/968/EC of 28 December 1994 approving the operational programme for the control of salmonella in certain live animals and animal products presented by Finland (OJ L 371, 31.12.1994, p. 36).
27. **395 D 0050:** Commission Decision 95/50/EC of 23 February 1995 approving the operational programme for the control of salmonella in certain live animals and animal products presented by Sweden (OJ L 53, 9.3.1995, p. 31).
28. [] {980}
29. [] {981}
30. [] {982}
31. [] {983}
32. [] {984}

{973} Sentence deleted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{974} Text of point 20 (Commission Decision 94/306/EC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.

{975} Text of Point 21 (Commission Decision 94/356/EC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{976} Text of Point 22 (Council Decision 94/371/EC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{977} Text of Point 23 (Commission Decision 94/383/EC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{978} Text of point 24 (Commission Decision 94/695/EC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.

{979} Text of Point 25 (Commission Decision 94/837/EC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{980} Text of Point 28 (Commission Decision 95/149/EC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{981} Text of Point 29 (Commission Decision 95/165/EC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{982} Text of Point 30 (Commission Decision 95/168/EC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{983} Text of Point 31 (Commission Decision 95/409/EC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{984} Text of Point 32 (Commission Decision 95/411/EC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

33. [] {⁹⁸⁵}
34. [] {⁹⁸⁶}
35. [] {⁹⁸⁷}
- 36.{⁹⁸⁸} **397 D 0094**: Commission Decision 97/94/EC of 8 January 1997 concerning measures which are necessary for the implementation of certification rules regarding certain animal products (OJ L 29, 8.1.1997, p. 56).
- 37.{⁹⁸⁹} **397 D 0757**: Commission Decision 97/757/EC of 6 November 1997 laying down special conditions governing imports of fishery and aquaculture products originating in Madagascar (OJ L 307, 12.11.1997, p. 33).
- [] {⁹⁹⁰}
- 38.{⁹⁹¹} **398 X 0477**: Commission Recommendation 98/477/EC of 22 July 1998 concerning information necessary to support applications for the evaluation of epidemiological status of countries with respect to transmissible spongiform encephalopathies (OJ L 212, 30.7.1998, p. 58).
- 39.{⁹⁹²} **398 D 0536**: Commission Decision 98/536/EC of 3 September 1998 establishing the list of national laboratories for the detection of residues (OJ L 251, 11.9.1998, p. 39), as amended by:
- {⁹⁹³} **1 03 T**: Act concerning the conditions of accession of the Czech Republic, the Republic of Estonia, the Republic of Cyprus, the Republic of Latvia, the Republic of Lithuania, the Republic of Hungary, the Republic of Malta, the Republic of Poland, the Republic of Slovenia and the Slovak Republic and the adjustments to the Treaties on which the European Union is founded adopted on 16 April 2003 (OJ L 236, 23.9.2003, p. 33),
 - {⁹⁹⁴} **32006 D 0130**: Commission Decision 2006/130/EC of 10 February 2006 (OJ L 52, 23.2.2006, p. 25),
 - {⁹⁹⁵} **32006 R 1792**: Commission Regulation (EC) No 1792/2006 of 23 October 2006 (OJ L 362, 20.12.2006, p. 1),
 - {⁹⁹⁶} **32011 D 0717**: Commission Implementing Decision 2011/717/EU of 27 October 2011 (OJ L 285, 1.11.2011, p. 46),

{⁹⁸⁵} Point abrogated and new point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999. Text of point 33 (Commission Decision 96/360/EC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.

{⁹⁸⁶} Point 34 (Commission Decision 96/536/EC) and first indent inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999, and subsequently deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

{⁹⁸⁷} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999. Text of point 35 (Commission Decision 97/38/EC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.

{⁹⁸⁸} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.

{⁹⁸⁹} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

{⁹⁹⁰} Sentence deleted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

{⁹⁹¹} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

{⁹⁹²} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999.

{⁹⁹³} Indent added by the 2004 EEA Enlargement Agreement (OJ L 130, 29.4.2004, p. 3 and EEA Supplement No 23, 29.4.2004, p. 1), e.i.f. 1.5.2004.

{⁹⁹⁴} Indent added by Decision No 1/2007 (OJ L 209, 9.8.2007, p. 1 and EEA Supplement No 38, 9.8.2007, p. 1), e.i.f. 28.4.2007.

{⁹⁹⁵} Indent added by Decision No 132/2007 (OJ L 100, 10.4.2008, p. 1 and EEA Supplement No 19, 10.4.2008, p.1), e.i.f. 9.11.2011.

{⁹⁹⁶} Indent and adaptation text added by Decision No 105/2013 (OJ L 318, 28.11.2013, p. 6 and EEA Supplement No 67, 28.11.2013, p. 6), e.i.f. 15.6.2013. Adaptation text subsequently replaced by Decision No 78/2015 (OJ L 211, 4.8.2016, p. 8 and EEA Supplement No 42, 4.8.2016, p. 8), e.i.f. 1.5.2015.

- ^{997} **32013 R 0519**: Commission Regulation (EU) No 519/2013 of 21 February 2013 (OJ L 158, 10.6.2013, p. 74),
- ^{998} **32014 D 0745**: Commission Implementing Decision 2014/745/EU of 28 March 2014 (OJ L 308, 29.10.2014, p. 104),
- ^{999} **32016 D 1365**: Commission Implementing Decision (EU) 2016/1365 of 9 August 2016 (OJ L 216, 11.8.2016, p. 12).

^{1000}The following shall be added to the table in the Annex:

Member State	Reference laboratories	Groups of residues
Iceland	Livsmedelsverket Box 622 S-751 26 Uppsala	All groups except B3c
	Matis Vinlandsleid 12 IS-110 Reykjavik	B3c
Norway	Seafood: The National Institute of Nutrition and Seafood Research Box 2029 Nordnes N-5817 Bergen	B1, B2a, B2b, B2e, B2f (carbadox, olakindox), B3c, B3e
	Terrestrial animals: Fera Science Ltd Sand Hutton YO41 1 LZ, York UK	A1, A2, A3, A4, A5, B1, B2a, B2b, B2d, B2f, B3c, B3d

[] ^{1001}

40. [] ^{1002}

41. [] ^{1003}

42. [] ^{1004}

43.^{1005} **32002 D 0226**: Commission Decision 2002/226/EC of 15 March 2002 establishing special health checks for the harvesting and processing of certain bivalve molluscs with a level of amnesic shellfish poison (ASP) exceeding the limit laid down by Council Directive 91/492/EEC (OJ L 75, 16.3.2002, p. 65).

^{997} Indent added by Decision No 159/2014 (OJ L 15, 22.1.2015, p. 87 and EEA Supplement No 5, 22.1.2015, p. 10), e.i.f. pending; it shall apply from 9.7.2014.

^{998} Indent added by Decision No 78/2015 (OJ L 211, 4.8.2016, p. 8 and EEA Supplement No 42, 4.8.2016, p. 8), e.i.f. 1.5.2015.

^{999} Indent added by Decision No 3/2018 (OJ L 323, 12.12.2019, p. 5 and EEA Supplement No 98, 12.12.2019, p. 5), e.i.f. 10.2.2018.

^{1000} Adaptation text replaced by Decision No 3/2018 (OJ L 323, 12.12.2019, p. 5 and EEA Supplement No 98, 12.12.2019, p. 5), e.i.f. 10.2.2018.

^{1001} Sentence deleted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

^{1002} Point 40 (Commission Decision 2001/471/EC) inserted by Decision No 77/2002 (OJ L 266, 3.10.2002, p. 20 and EEA Supplement No 49, 3.10.2002, p. 13), e.i.f. 26.6.2002, and subsequently deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

^{1003} Point inserted by Decision No 78/2002 (OJ L 266, 3.10.2002, p. 22 and EEA Supplement No 49, 3.10.2002, p. 14), e.i.f. 26.6.2002. Text of point 41 (Commission Decision 2001/182/EC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.

^{1004} Point 42 (Commission Decision 2002/225/EC) inserted by Decision No 31/2003 (OJ L 137, 5.6.2003, p. 30 and EEA Supplement No 29, 5.6.2003, p. 17), e.i.f. 15.3.2003, and subsequently deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

^{1005} Point inserted by Decision No 31/2003 (OJ L 137, 5.6.2003, p. 30 and EEA Supplement No 29, 5.6.2003, p. 17), e.i.f. 15.3.2003.

[] {¹⁰⁰⁶}

44. {¹⁰⁰⁷} **32002 D 0616**: Commission Decision 2002/616/EC of 22 July 2002 to authorise France to apply the requirements of Council Directive 64/433/EEC to certain slaughterhouses which handle not more than 2000 livestock units per year (OJ L 196, 25.7.2002, p. 61).

45. [] {¹⁰⁰⁸}

46. [] {¹⁰⁰⁹}

47. [] {¹⁰¹⁰}

48. {¹⁰¹¹} **32004 D 0280**: Commission Decision 2004/280/EC of 19 March 2004 laying down transitional measures for the marketing of certain products of animal origin obtained in the Czech Republic, Estonia, Cyprus, Latvia, Lithuania, Hungary, Malta, Poland, Slovenia and Slovakia (OJ L 87, 25.3.2004, p. 60), as amended by:

- {¹⁰¹²} **32004 D 0700**: Commission Decision 2004/700/EC of 13 October 2004 (OJ L 318, 19.10.2004, p. 21).

49. {¹⁰¹³} **32004 D 0439**: Commission Decision 2004/439/EC of 29 April 2004 adopting a transitional measure in favour of certain establishments in the meat sector in Malta (OJ L 154, 30.4.2004, p. 93), as corrected by OJ L 189, 27.5.2004, p. 76.

50. [] {¹⁰¹⁴}

51. {¹⁰¹⁵} **32005 R 1688**: Commission Regulation (EC) No 1688/2005 of 14 October 2005 implementing Regulation (EC) No 853/2004 of the European Parliament and of the Council as regards special guarantees concerning salmonella for consignments to Finland and Sweden of certain meat and eggs (OJ L 271, 15.10.2005, p. 17), as amended by:

- {¹⁰¹⁶} **32011 R 1223**: Commission Implementing Regulation (EU) No 1223/2011 of 28 November 2011 (OJ L 314, 29.11.2011, p. 12).

The provisions of the Regulation shall, for the purposes of this Agreement, be read with the following adaptation:

- {¹⁰¹⁷} This Regulation shall also apply to consignments intended for Norway and Iceland.

{¹⁰⁰⁶} Sentence deleted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

{¹⁰⁰⁷} Point inserted by Decision No 101/2003 (OJ L 331, 18.12.2003, p. 6 and EEA Supplement No 64, 18.12.2003, p. 5), e.i.f. 27.9.2003.

{¹⁰⁰⁸} Point 45 (Commission Decision 2003/380/EC) inserted by Decision No 95/2004 (OJ L 376, 23.12.2004, p. 14 and EEA Supplement No 65, 23.12.2004, p. 11), e.i.f. 10.7.2004, and subsequently deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{¹⁰⁰⁹} Point 46 (Commission Decision 2003/470/EC) inserted by Decision No 95/2004 (OJ L 376, 23.12.2004, p. 14 and EEA Supplement No 65, 23.12.2004, p. 11), e.i.f. 10.7.2004, and subsequently deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{¹⁰¹⁰} Point 47 (Commission Decision 2003/774/EC) inserted by Decision No 120/2004 (OJ L 64, 10.3.2005, p. 12 and EEA Supplement No 12, 10.3.2005, p. 7), e.i.f. 25.9.2004, and subsequently deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{¹⁰¹¹} Point inserted by Decision No 46/2005 (OJ L 239, 15.9.2005, p. 8 and EEA Supplement No 46, 15.9.2005, p. 5), e.i.f. 30.4.2005.

{¹⁰¹²} Indent and words “, as amended by:” above, added by Decision No 91/2005 (OJ L 306, 24.11.2005, p. 3 and EEA Supplement No 60, 24.11.2005, p. 2), e.i.f. 9.7.2005.

{¹⁰¹³} Point inserted by Decision No 46/2005 (OJ L 239, 15.9.2005, p. 8 and EEA Supplement No 46, 15.9.2005, p. 5), e.i.f. 30.4.2005.

{¹⁰¹⁴} Point inserted by Decision No 46/2005 (OJ L 239, 15.9.2005, p. 8 and EEA Supplement No 46, 15.9.2005, p. 5), e.i.f. 30.4.2005. Text of point 50 (Commission Decision 2004/440/EC) deleted by Decision No 132/2015 (OJ L 341, 15.12.2016, p. 6 and EEA Supplement No 69, 15.12.2016, p. 6), e.i.f. 12.6.2015.

{¹⁰¹⁵} Point inserted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{¹⁰¹⁶} Indent and words “, as amended by:” added by Decision No 76/2012 (OJ L 248, 13.9.2012, p. 6 and EEA Supplement No 50, 13.9.2012, p. 6), e.i.f. 1.5.2012.

{¹⁰¹⁷} Adaptation text replaced by Decision No 247/2019 (OJ L 11, 12.1.2023, p. 1 and EEA Supplement No 5, 12.1.2023, p. 1), e.i.f. 26.10.2019.

- 52.^{1018} **32005 R 2073**: Commission Regulation (EC) No 2073/2005 of 15 November 2005 on microbiological criteria for foodstuffs (OJ L 338, 22.12.2005, p. 1), as corrected by OJ L 278, 10.10.2006, p. 32 and OJ L 283, 14.10.2006, p. 62, as amended by:
- ^{1019} **32007 R 1441**: Commission Regulation (EC) No 1441/2007 of 5 December 2007 (OJ L 322, 7.12.2007), p. 12), as corrected by OJ L 195, 20.7.2016, p. 82.
 - ^{1020} **32010 R 0365**: Commission Regulation (EU) No 365/2010 of 28 April 2010 (OJ L 107, 29.4.2010, p. 9),
 - ^{1021} **32013 R 1019**: Commission Regulation (EU) No 1019/2013 of 23 October 2013 (OJ L 282, 24.10.2013, p. 46),
 - ^{1022} **32013 R 0209**: Commission Regulation (EU) No 209/2013 of 11 March 2013 (OJ L 68, 12.3.2013, p. 19),
 - ^{1023} **32011 R 1086**: Commission Regulation (EU) No 1086/2011 of 27 October 2011 (OJ L 281, 28.10.2011, p. 7), as corrected by OJ L 68, 13.3.2015, p. 90,
 - ^{1024} **32014 R 0217**: Commission Regulation (EU) No 217/2014 of 7 March 2014 (OJ L 69, 8.3.2014, p. 93),
 - ^{1025} **32015 R 2285**: Commission Regulation (EU) 2015/2285 of 8 December 2015 (OJ L 323, 9.12.2015, p. 2),
 - ^{1026} **32019 R 0229**: Commission Regulation (EU) 2019/229 of 7 February 2019 (OJ L 37, 8.2.2019, p. 106),
 - ^{1027} **32017 R 1495**: Commission Regulation (EU) 2017/1495 of 23 August 2017 (OJ L 218, 24.8.2017, p. 1),
 - ^{1028} **32020 R 0205**: Commission Regulation (EU) 2020/205 of 14 February 2020 (OJ L 43, 17.2.2020, p. 63).
- 53.^{1029} **32005 R 2074**: Commission Regulation (EC) No 2074/2005 of 5 December 2005 laying down implementing measures for certain products under Regulation (EC) No 853/2004 of the European Parliament and of the Council and for the organisation of official controls under Regulation (EC) No 854/2004 of the European Parliament and of the Council and Regulation (EC) No 882/2004 of the European Parliament and of the Council, derogating from Regulation (EC) No 852/2004 of the European Parliament and of the Council and amending Regulations (EC) No 853/2004 and (EC) No 854/2004 (OJ L 338, 22.12.2005, p. 27), as amended by:
- ^{1030} **32007 R 1244**: Commission Regulation (EC) No 1244/2007 of 24 October 2007 (OJ L 281, 25.10.2007, p. 12),

^{1018} Point inserted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

^{1019} Indent and words “, as amended by:” added by Decision No 17/2010 (OJ L 143, 10.6.2010, p. 1 and EEA Supplement No 30, 10.6.2010, p. 1), e.i.f. 1.5.2010. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 3.2.2017.

^{1020} Indent added by Decision No 112/2011 (OJ L 341, 22.12.2011, p. 72 and EEA Supplement No 70, 22.12.2011, p. 4), e.i.f. 1.11.2011.

^{1021} Indent added by Decision No 74/2014 (OJ L 310, 30.10.2014, p. 21 and EEA Supplement No 63, 30.10.2014, p. 16), e.i.f. 17.5.2014.

^{1022} Indent added by Decision No 116/2014 (OJ L 342, 27.11.2014, p. 6 and EEA Supplement No 71, 27.11.2014, p. 6), e.i.f. 28.6.2014.

^{1023} Indent added by Decision No 117/2014 (OJ L 342, 27.11.2014, p. 8 and EEA Supplement No 71, 27.11.2014, p. 8), e.i.f. 28.6.2014. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 25.9.2015.

^{1024} Indent added by Decision No 211/2014 (OJ L 230, 3.9.2015, p. 5 and EEA Supplement No 52, 3.9.2015, p. 5), e.i.f. 1.11.2014.

^{1025} Indent added by Decision No 44/2016 (OJ L 270, 19.10.2017, p. 7 and EEA Supplement No 66, 19.10.2017, p. 7), e.i.f. 19.3.2016.

^{1026} Indent added by Decision No 147/2019 (OJ L 291, 10.11.2022, p. 20 and EEA Supplement No 74, 10.11.2022, p. 21), e.i.f. 15.6.2019.

^{1027} Indent added by Decision No 73/2020 (OJ L 78, 16.3.2023, p. 11 and EEA Supplement No 22, 16.3.2023, p. 10), e.i.f. 13.6.2020.

^{1028} Indent added by Decision No 121/2020 (OJ L 173, 6.7.2023, p. 10 and EEA Supplement No 52, 6.7.2023, p. 10), e.i.f. 26.9.2020.

^{1029} Point inserted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

^{1030} Indent and words “, as amended by:” added by Decision No 17/2010 (OJ L 143, 10.6.2010, p. 1 and EEA Supplement No 30, 10.6.2010, p. 1), e.i.f. 1.5.2010.

- {¹⁰³¹} **32008 R 1022**: Commission Regulation (EC) No 1022/2008 of 17 October 2008 (OJ L 277, 18.10.2008, p. 18),
 - {¹⁰³²} **32008 R 1250**: Commission Regulation (EC) No 1250/2008 of 12 December 2008 (OJ L 337, 16.12.2008, p. 31),
 - {¹⁰³³} **32011 R 0015**: Commission Regulation (EU) No 15/2011 of 10 January 2011 (OJ L 6, 11.1.2011, p. 3),
 - {¹⁰³⁴} **32012 R 1012**: Commission Implementing Regulation (EU) No 1012/2012 of 5 November 2012 (OJ L 306, 6.11.2012, p. 1),
 - {¹⁰³⁵} **32014 R 0218**: Commission Regulation (EU) No 218/2014 of 7 March 2014 (OJ L 69, 8.3.2014, p. 95),
 - {¹⁰³⁶} **32015 R 2295**: Commission Implementing Regulation (EU) 2015/2295 of 9 December 2015 (OJ L 324, 10.12.2015, p. 5),
 - {¹⁰³⁷} **32017 R 1973**: Commission Regulation (EU) 2017/1973 of 30 October 2017 (OJ L 281, 31.10.2017, p. 21),
 - {¹⁰³⁸} **32017 R 1980**: Commission Regulation (EU) 2017/1980 of 31 October 2017 (OJ L 285, 1.11.2017, p. 8),
 - {¹⁰³⁹} **32019 R 1139**: Commission Implementing Regulation (EU) 2019/1139 of 3 July 2019 (OJ L 180, 4.7.2019, p. 12),
 - {¹⁰⁴⁰} **32019 R 0627**: Commission Implementing Regulation (EU) 2019/627 of 15 March 2019 (OJ L 131, 17.5.2019, p. 51), as corrected by OJ L 325, 16.12.2019, p. 183,
 - {¹⁰⁴¹} **32019 R 0628**: Commission Implementing Regulation (EU) 2019/628 of 8 April 2019 (OJ L 131, 17.5.2019, p. 101), as corrected by OJ L 325, 16.12.2019, p. 184.
- 54.{¹⁰⁴²} **32015 R 1375**: Commission Implementing Regulation (EU) 2015/1375 of 10 August 2015 laying down specific rules on official controls for *Trichinella* in meat (OJ L 212, 11.8.2015, p. 7), as amended by:
- {¹⁰⁴³} **32020 R 1478**: Commission Implementing Regulation (EU) 2020/1478 of 14 October 2020 (OJ L 338, 15.10.2020, p. 7),
 - {¹⁰⁴⁴} **32021 R 0519**: Commission Implementing Regulation (EU) 2021/519 of 24 March 2021 (OJ L 104, 25.3.2021, p. 36),

{¹⁰³¹} Indent added by Decision No 18/2010 (OJ L 143, 10.6.2010, p. 4 and EEA Supplement No 30, 10.6.2010, p. 4), e.i.f. 1.5.2010.

{¹⁰³²} Indent added by Decision No 18/2010 (OJ L 143, 10.6.2010, p. 4 and EEA Supplement No 30, 10.6.2010, p. 4), e.i.f. 1.5.2010.

{¹⁰³³} Indent added by Decision No 112/2011 (OJ L 341, 22.12.2011, p. 72 and EEA Supplement No 70, 22.12.2011, p. 4), e.i.f. 1.11.2011.

{¹⁰³⁴} Indent added by Decision No 154/2013 (OJ L 58, 27.2.2014, p. 5 and EEA Supplement No 13, 27.2.2014, p. 5), e.i.f. 9.10.2013.

{¹⁰³⁵} Indent added by Decision No 210/2014 (OJ L 230, 3.9.2015, p. 3 and EEA Supplement No 52, 3.9.2015, p. 3), e.i.f. 1.11.2014.

{¹⁰³⁶} Indent added by Decision No 45/2016 (OJ L 270, 19.10.2017, p. 9 and EEA Supplement No 66, 19.10.2017, p. 9), e.i.f. 19.3.2016.

{¹⁰³⁷} Indent added by Decision No 229/2018 (OJ L 337, 23.9.2021, p. 15 and EEA Supplement No 62, 23.9.2021, p. 14), e.i.f. 6.12.2018.

{¹⁰³⁸} Indent added by Decision No 229/2018 (OJ L 337, 23.9.2021, p. 15 and EEA Supplement No 62, 23.9.2021, p. 14), e.i.f. 6.12.2018.

{¹⁰³⁹} Indent added by Decision No 284/2019 (OJ L 68, 5.3.2020, p. 17 and EEA Supplement No 14, 5.3.2020, p. 20), e.i.f. 7.3.2020.

{¹⁰⁴⁰} Indent added by Decision No 3/2020 (OJ L 49, 16.2.2023, p. 5 and EEA Supplement No 13, 16.2.2023, p. 6), e.i.f. 7.3.2020 and subsequently corrected before publication by Corrigendum of 28.10.2022.

{¹⁰⁴¹} Indent added by Decision No 3/2020 (OJ L 49, 16.2.2023, p. 5 and EEA Supplement No 13, 16.2.2023, p. 6), e.i.f. 7.3.2020.

{¹⁰⁴²} Point inserted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010. Text of point 54 (Commission Regulation (EC) No 2075/2005) replaced by Decision No 4/2016 (OJ L 189, 20.7.2017, p. 7 and EEA Supplement No 45, 20.7.2017, p. 7), e.i.f. 6.2.2016.

{¹⁰⁴³} Indent and words “, as amended by:” added by Decision No 163/2021 (OJ L, 2024/165, 1.2.2024 and EEA Supplement No 10, 1.2.2024, p. 1), e.i.f. 12.6.2021.

{¹⁰⁴⁴} Indent added by Decision No 233/2021 (OJ L, 2024/470, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 11), e.i.f. 25.9.2021.

-{¹⁰⁴⁵} **32022 R 1418**: Commission Implementing Regulation (EU) 2022/1418 of 22 August 2022 (OJ L 218, 23.8.2022, p. 7),

-{¹⁰⁴⁶} **32023 R 2156**: Commission Implementing Regulation (EU) 2023/2156 of 17 October 2023 (OJ L, 2023/2156, 18.10.2023).

55. [] {¹⁰⁴⁷}

56.{¹⁰⁴⁸} **32006 D 0765**: Commission Decision 2006/765/EC of 6 November 2006 repealing certain implementing acts concerning food hygiene and health conditions for the production and placing on the market of certain products of animal origin intended for human consumption (OJ L 320, 18.11.2006, p. 50).

7. MEASURES RELATING TO MANY SECTORS

ACTS REFERRED TO

7.1. Basic texts

Substances which have hormonal or thyrostatic effects and beta-agonists

1. **396 L 0022**: Council Directive 96/22/EC of 29 April 1996 concerning the prohibition on the use in stockfarming of certain substances having a hormonal or thyrostatic action and of beta-agonists, and repealing Directives 81/602/EEC, 88/146/EEC and 88/299/EEC (OJ L 125, 23.5.1996, p. 3), as amended by:

-{¹⁰⁴⁹} **32003 L 0074**: Directive 2003/74/EC of the European Parliament and of the Council of 22 September 2003 (OJ L 262, 14.10.2003, p. 17),

-{¹⁰⁵⁰} **32008 L 0097**: Directive 2008/97/EC of the European Parliament and of the Council of 19 November 2008 (OJ L 318, 28.11.2008, p. 9).

{¹⁰⁵¹} Residues

2. [] {¹⁰⁵²}

3. [] {¹⁰⁵³}

4. [] {¹⁰⁵⁴}

{¹⁰⁴⁵} Indent added by Decision No 1/2023 (OJ L, 2023/2322, 19.10.2023 and EEA Supplement No 75, 19.10.2023, p. 1), e.i.f. 4.2.2023.

{¹⁰⁴⁶} Indent added by Decision No 44/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

{¹⁰⁴⁷} Point (Commission Regulation (EC) No 2076/2005) inserted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010 and subsequently deleted by Decision No 59/2011 (OJ L 262, 6.10.2011, p. 1 and EEA Supplement No 54, 6.10.2011, p. 1), e.i.f. 2.7.2011.

{¹⁰⁴⁸} Point inserted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

{¹⁰⁴⁹} Indent and words “, as amended by:” above, added by Decision No 95/2004 (OJ L 376, 23.12.2004, p. 14 and EEA Supplement No 65, 23.12.2004, p. 11), e.i.f. 10.7.2004.

{¹⁰⁵⁰} Indent added by Decision No 59/2011 (OJ L 262, 6.10.2011, p. 1 and EEA Supplement No 54, 6.10.2011, p. 1), e.i.f. 2.7.2011.

{¹⁰⁵¹} Subheading inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.

{¹⁰⁵²} Text of point 2 (Council Directive 96/23/EEC) deleted by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020.

{¹⁰⁵³} Point abrogated by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del L, p. 1 (Norwegian)), e.i.f. 26.6.1999.

{¹⁰⁵⁴} Point abrogated by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del L, p. 1 (Norwegian)), e.i.f. 26.6.1999.

5. []^{1055}

6. []^{1056}

BST

7.^{1057} **399 D 0879**: Council Decision 1999/879/EC of 17 December 1999 concerning the placing on the market and administration of bovine somatotrophin (BST) and repealing Decision 90/218/EEC (OJ L 331, 23.12.1999, p. 71).

Zoonoses

8. []^{1058}

8a. ^{1059} **32003 L 0099**: Directive 2003/99/EC of the European Parliament and of the Council of 17 November 2003 on the monitoring of zoonoses and zoonotic agents, amending Council Decision 90/424/EEC and repealing Council Directive 92/117/EEC (OJ L 325, 12.12.2003, p. 31), as amended by:

-^{1060} **32006 L 0104**: Council Directive 2006/104/EC of 20 November 2006 (OJ L 363, 20.12.2006, p. 352),

-^{1061} **32013 L 0020**: Council Directive 2013/20/EU of 13 May 2013 (OJ L 158, 10.6.2013, p. 234).

8b. ^{1062} **32003 R 2160**: Regulation (EC) No 2160/2003 of the European Parliament and of the Council of 17 November 2003 on the control of salmonella and other specified food-borne zoonotic agents (OJ L 325, 12.12.2003, p. 1), as amended by:

-^{1063} **32006 R 1791**: Council Regulation (EC) No 1791/2006 of 20 November 2006 (OJ L 363, 20.12.2006, p. 1),

-^{1064} **32007 R 1237**: Commission Regulation (EC) No 1237/2007 of 23 October 2007 (OJ L 280, 24.10.2007, p. 5),

^{1055} Point abrogated by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del L, p. 1 (Norwegian)), e.i.f. 26.6.1999.

^{1056} Point abrogated by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del L, p. 1 (Norwegian)), e.i.f. 26.6.1999.

^{1057} Text of point 7 (Council Decision 90/218/EEC as amended by Council Decisions Nos 92/98/EEC, 93/718/EC and 94/936/EC) replaced by Decision No 127/2001 (OJ L 22, 24.1.2002, p. 7 and EEA Supplement No 6, 24.1.2002, p. 6), e.i.f. 24.11.2001.

^{1058} Text of point 8 (Council Directive 92/117/EEC) deleted by Decision 49/2005 (OJ L 239, 15.9.2005, p. 18 and EEA Supplement No 46, 15.9.2005, p. 13), e.i.f. 30.4.2005.

^{1059} Point inserted by Decision No 49/2005 (OJ L 239, 15.9.2005, p. 18 and EEA Supplement No 46, 15.9.2005, p. 13), e.i.f. 30.4.2005.

^{1060} Indent and words “, as amended by:” above, added by Decision No 132/2007 (OJ L 100, 10.4.2008, p. 1 and EEA Supplement No 19, 10.4.2008, p. 1), e.i.f. 9.11.2011.

^{1061} Indent added by Decision No 159/2014 (OJ L 15, 22.1.2015, p. 87 and EEA Supplement No 5, 22.1.2015, p. 10), e.i.f. pending; it shall apply from 9.7.2014.

^{1062} Point inserted by Decision No 49/2005 (OJ L 239, 15.9.2005, p. 18 and EEA Supplement No 46, 15.9.2005, p. 13), e.i.f. 30.4.2005.

^{1063} Indent and words “, as amended by:” above, added by Decision No 132/2007 (OJ L 100, 10.4.2008, p. 1 and EEA Supplement No 19, 10.4.2008, p. 1), e.i.f. 9.11.2011.

^{1064} Indent added by Decision No 41/2009 (OJ L 162, 25.6.2009, p. 16 and EEA Supplement No 33, 25.6.2009, p. 1), e.i.f. 1.5.2010.

- {1065} **32009 R 0213:** Commission Regulation (EC) No 213/2009 of 18 March 2009 (OJ L 73, 19.3.2009, p. 5),
- {1066} **32011 R 0517:** Commission Regulation (EU) No 517/2011 of 25 May 2011 (OJ L 138, 26.5.2011, p. 45), as corrected by OJ L 68, 13.3.2015, p. 90,
- {1067} **32011 R 1086:** Commission Regulation (EU) No 1086/2011 of 27 October 2011 (OJ L 281, 28.10.2011, p. 7), as corrected by OJ L 68, 13.3.2015, p. 90,
- {1068} **32013 R 0517:** Council Regulation (EU) No 517/2013 of 13 May 2013 (OJ L 158, 10.6.2013, p. 1),
- {1069} **32016 R 0429:** Regulation (EU) 2016/429 of the European Parliament and of the Council (OJ L 84, 31.3.2016, p. 1).

The provisions of this Regulation shall, for the purpose of the present Agreement, be read with the following adaptation:

The word “, Norway” shall be added after the word “Finland” in Article 9 (3).

- 8c.{1070} **32020 D 1729:** Commission Implementing Decision (EU) 2020/1729 of 17 November 2020 on the monitoring and reporting of antimicrobial resistance in zoonotic and commensal bacteria and repealing Implementing Decision 2013/652/EU (OJ L 387, 19.11.2020, p. 8), as amended by:
- {1071} **32023 D 1017:** Commission Implementing Decision (EU) 2023/1017 of 23 May 2023 (OJ L 136, 24.5.2023, p. 78).

{1072} **Animal by-products not intended for human consumption**

- 9. [] {1073}
- 9a.{1074} []
- 9b.{1075} **32009 R 1069:** Regulation (EC) No 1069/2009 of the European Parliament and of the Council of 21 October 2009 laying down health rules as regards animal by-products and derived products not intended

{1065} Indent added by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010.

{1066} Indent added by Decision No 3/2012 (OJ L 161, 21.6.2012, p. 5 and EEA Supplement No 34, 21.6.2012, p. 5), e.i.f. 11.2.2012. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 25.9.2015.

{1067} Indent added by Decision No 117/2014 (OJ L 342, 27.11.2014, p. 8 and EEA Supplement No 71, 27.11.2014, p. 8), e.i.f. 28.6.2014. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 25.9.2015.

{1068} Indent added by Decision No 159/2014 (OJ L 15, 22.1.2015, p. 87 and EEA Supplement No 5, 22.1.2015, p. 10), e.i.f. pending; it shall apply from 9.7.2014.

{1069} Indent added by Decision No 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{1070} Point 8c (Commission Implementing Decision 2013/652/EU) inserted by Decision No 166/2014 (OJ L 202, 30.7.2015, p. 10 and EEA Supplement No 43, 30.7.2015, p. 10), e.i.f. 26.9.2014, subsequently replaced by Decision No 189/2021 (OJ L, 2024/319, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 1), e.i.f. 10.7.2021.

{1071} Indent and words “, as amended by:” added by Decision No 303/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

{1072} Text of heading replaced by Decision No 135/2007 (OJ L 100, 10.4.2008, p. 44 and EEA Supplement No 19, 10.4.2008, p. 51), e.i.f. 1.5.2010.

{1073} Text of Point 9 (Council Directive 90/667/EEC) deleted by Decision No 135/2007 (OJ L 100, 10.4.2008, p. 44 and EEA Supplement No 19, 10.4.2008, p. 51), e.i.f. 1.5.2010.

{1074} Point inserted by Decision No 28/2001 (OJ L 158, 14.6.2001, p. 8 and EEA Supplement No 30, 14.6.2001, p. 6 (Norwegian only)), e.i.f. 31.3.2001, and subsequently deleted by Decision No 135/2007 (OJ L 100, 10.4.2008, p. 44 and EEA Supplement No 19, 10.4.2008, p. 51), e.i.f. 1.5.2010.

{1075} Point inserted by Decision No 135/2007 (OJ L 100, 10.4.2008, p. 44 and EEA Supplement No 19, 10.4.2008, p. 51), e.i.f. 1.5.2010. Text of point 9b (Regulation (EC) No 1774/2002 of the European Parliament and of the Council) replaced by Decision No 197/2015 (OJ L 85, 30.3.2017, p. 1 and EEA Supplement No 19, 30.3.2017, p. 1), e.i.f. 1.8.2016.

for human consumption and repealing Regulation (EC) No 1774/2002 (Animal by-products Regulation) (OJ L 300, 14.11.2009, p. 1), as amended by:

- ^{1076} **32010 L 0063**: Directive 2010/63/EU of the European Parliament and of the Council of 22 September 2010 (OJ L 276, 20.10.2010, p. 33),
- ^{1077} **32017 R 0625**: Regulation (EU) 2017/625 of the European Parliament and of the Council of 15 March 2017 (OJ L 95, 7.4.2017, p. 1), as corrected by OJ L 137, 24.5.2017, p. 40,
- ^{1078} **32019 R 1009**: Regulation (EU) 2019/1009 of the European Parliament and of the Council of 5 June 2019 (OJ L 170, 25.6.2019, p. 1), as corrected by OJ L 83, 10.3.2022, p. 66 and OJ L 161, 16.6.2022, p. 121.

The provisions of the Regulation shall, for the purpose of this Agreement, be read with the following adaptations:

(a) The date referred to in Article 55 shall for the EFTA States be the date of entry into force of the EEA Joint Committee Decision incorporating Regulation (EC) No 1069/2009 into the EEA Agreement.

(b) This act applies to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

9ba.^{1079} **32023 R 1605**: Commission Delegated Regulation (EU) 2023/1605 of 22 May 2023 supplementing Regulation (EC) No 1069/2009 of the European Parliament and of the Council as regards the determination of end points in the manufacturing chain of certain organic fertilisers and soil improvers (OJ L 198, 8.8.2023, p. 1).

9c.^{1080} **32011 R 0142**: Commission Regulation (EU) No 142/2011 of 25 February 2011 implementing Regulation (EC) No 1069/2009 of the European Parliament and of the Council laying down health rules as regards animal by-products and derived products not intended for human consumption and implementing Council Directive 97/78/EC as regards certain samples and items exempt from veterinary checks at the border under that Directive (OJ L 54, 26.2.2011, p. 1), as amended by:

- ^{1081} **32011 R 0749**: Commission Regulation (EU) No 749/2011 of 29 July 2011 (OJ L 198, 30.7.2011, p. 3),
- ^{1082} **32012 R 1063**: Commission Regulation (EU) No 1063/2012 of 13 November 2012 (OJ L 314, 14.11.2012, p. 5),
- ^{1083} **32013 R 0555**: Commission Regulation (EU) No 555/2013 of 14 June 2013 (OJ L 164, 18.6.2013, p. 11),
- ^{1084} **32014 R 0592**: Commission Regulation (EU) No 592/2014 of 3 June 2014 (OJ L 165, 4.6.2014, p. 33),
- ^{1085} **32013 R 0294**: Commission Regulation (EU) No 294/2013 of 14 March 2013 (OJ L 98, 6.4.2013, p. 1), as corrected by OJ L 226, 24.8.2013, p. 44,

^{1076} Indent and words “, as amended by:” added by Decision No 256/2014 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 1.8.2016.

^{1077} Indent added by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020 and subsequently corrected before publication by Corrigendum of 28.10.2022.

^{1078} Indent added by Decision No 77/2023 (OJ L, 2023/02233, 9.11.2023 and EEA Supplement No 81, 9.11.2023, p. 3), e.i.f. 21/12/2023.

^{1079} Point inserted by Decision No 60/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

^{1080} Point inserted by Decision No 197/2015 (OJ L 85, 30.3.2017, p. 1 and EEA Supplement No 19, 30.3.2017, p. 1), e.i.f. 1.8.2016 and subsequently corrected by corrigendum of 8.7.2016.

^{1081} Indent and words “, as amended by:” added by Decision No 197/2015 (OJ L 85, 30.3.2017, p. 1 and EEA Supplement No 19, 30.3.2017, p. 1), e.i.f. 1.8.2016.

^{1082} Indent added by Decision No 197/2015 (OJ L 85, 30.3.2017, p. 1 and EEA Supplement No 19, 30.3.2017, p. 1), e.i.f. 1.8.2016.

^{1083} Indent added by Decision No 197/2015 (OJ L 85, 30.3.2017, p. 1 and EEA Supplement No 19, 30.3.2017, p. 1), e.i.f. 1.8.2016.

^{1084} Indent added by Decision No 197/2015 (OJ L 85, 30.3.2017, p. 1 and EEA Supplement No 19, 30.3.2017, p. 1), e.i.f. 1.8.2016.

^{1085} Indent added by Decision No 198/2015 (OJ L 85, 30.3.2017, p. 5 and EEA Supplement No 19, 30.3.2017, p. 5), e.i.f. 1.8.2016.

- {1086} **32013 R 0717:** Commission Regulation (EU) No 717/2013 of 25 July 2013 (OJ L 201, 26.7.2013, p. 31),
- {1087} **32015 R 0009:** Commission Regulation (EU) 2015/9 of 6 January 2015 (OJ L 3, 7.1.2015, p. 10),
- {1088} **32017 R 0172:** Commission Regulation (EU) 2017/172 of 1 February 2017 (OJ L 28, 2.2.2017, p. 1),
- {1089} **32017 R 0786:** Commission Regulation (EU) 2017/786 of 8 May 2017 (OJ L 119, 9.5.2017, p. 1),
- {1090} **32017 R 0893:** Commission Regulation (EU) 2017/893 of 24 May 2017 (OJ L 138, 25.5.2017, p. 92),
- {1091} **32017 R 1261:** Commission Regulation (EU) 2017/1261 of 12 July 2017 (OJ L 182, 13.7.2017, p. 31),
- {1092} **32017 R 1262:** Commission Regulation (EU) 2017/1262 of 12 July 2017 (OJ L 182, 13.7.2017, p. 34),
- {1093} **32019 R 1084:** Commission Implementing Regulation (EU) 2019/1084 of 25 June 2019 (OJ L 171, 26.6.2019, p. 100),
- {1094} **32019 R 1177:** Commission Implementing Regulation (EU) 2019/1177 of 10 July 2019 (OJ L 185, 11.7.2019, p. 26),
- {1095} **32019 R 2124:** Commission Delegated Regulation 2019/2124 of 10 October 2019 (OJ L 321, 12.12.2019, p. 73),
- {1096} **32019 R 0319:** Commission Regulation (EU) 2019/319 of 6 February 2019 (OJ L 61, 28.2.2019, p. 1),
- {1097} **32020 R 0207:** Commission Implementing Regulation (EU) 2020/207 of 14 February 2020 (OJ L 43, 17.2.2020, p. 69),
- {1098} **32020 R 0735:** Commission Regulation (EU) 2020/735 of 2 June 2020 (OJ L 172, 3.6.2020, p. 3),
- {1099} **32020 R 0757:** Commission Regulation (EU) 2020/757 of 8 June 2020 (OJ L 179, 9.6.2020, p. 5),
- {1100} **32020 R 0762:** Commission Regulation (EU) 2020/762 of 9 June 2020 (OJ L 182, 10.6.2020, p. 3),

{1086} Indent added by Decision No 199/2015 (OJ L 85, 30.3.2017, p. 7 and EEA Supplement No 19, 30.3.2017, p. 7), e.i.f. 1.8.2016.

{1087} Indent added by Decision No 200/2015 (OJ L 85, 30.3.2017, p. 8 and EEA Supplement No 19, 30.3.2017, p. 8), e.i.f. 1.8.2016.

{1088} Indent added by Decision No 155/2017 (OJ L 174, 27.6.2019, p. 9 and EEA Supplement No 52, 27.6.2019, p. 11), e.i.f. 23.9.2017.

{1089} Indent added by Decision No 155/2017 (OJ L 174, 27.6.2019, p. 9 and EEA Supplement No 52, 27.6.2019, p. 11), e.i.f. 23.9.2017.

{1090} Indent added by Decision No 211/2017 (OJ L 254, 3.10.2019, p. 7 and EEA Supplement No 80, 3.10.2019, p. 6), e.i.f. 16.12.2017.

{1091} Indent added by Decision No 4/2018 (OJ L 323, 12.12.2019, p. 7 and EEA Supplement No 98, 12.12.2019, p. 7), e.i.f. 10.2.2018.

{1092} Indent added by Decision No 4/2018 (OJ L 323, 12.12.2019, p. 7 and EEA Supplement No 98, 12.12.2019, p. 7), e.i.f. 10.2.2018.

{1093} Indent added by Decision No 249/2019 (OJ L 11, 12.1.2023, p. 5 and EEA Supplement No 5, 12.1.2023, p. 5), e.i.f. 26.10.2019.

{1094} Indent added by Decision No 274/2019 (OJ L 68, 5.3.2020, p. 3 and EEA Supplement No 14, 5.3.2020, p. 3), e.i.f. 14.12.2019.

{1095} Indent added by Decision No 6/2020 (OJ L 49, 16.2.2023, p. 16 and EEA Supplement No 13, 16.2.2023, p. 17), e.i.f. 7.3.2020.

{1096} Indent added by Decision No 68/2020 (OJ L 78, 16.3.2023, p. 1 and EEA Supplement No 22, 16.3.2023, p. 1), e.i.f. 13.6.2020.

{1097} Indent added by Decision No 177/2020 (OJ L 240, 28.9.2023, p. 1 and EEA Supplement No 70, 28.9.2023, p. 1), e.i.f. 12.12.2020.

{1098} Indent added by Decision No 178/2020 (OJ L 240, 28.9.2023, p. 3 and EEA Supplement No 70, 28.9.2023, p. 3), e.i.f. 12.12.2020.

{1099} Indent added by Decision No 178/2020 (OJ L 240, 28.9.2023, p. 3 and EEA Supplement No 70, 28.9.2023, p. 3), e.i.f. 12.12.2020.

{1100} Indent added by Decision No 178/2020 (OJ L 240, 28.9.2023, p. 3 and EEA Supplement No 70, 28.9.2023, p. 3), e.i.f. 12.12.2020.

- {¹¹⁰¹} **32020 R 0797**: Commission Regulation (EU) 2020/797 of 17 June 2020 (OJ L 194, 18.6.2020, p. 1),
- {¹¹⁰²} **32020 R 1720**: Commission Regulation (EU) 2020/1720 of 17 November 2020 (OJ L 386, 18.11.2020, p. 6),
- {¹¹⁰³} **32021 R 0899**: Commission Regulation (EU) 2021/899 of 3 June 2021 (OJ L 197, 4.6.2021, p. 68),
- {¹¹⁰⁴} **32021 R 1699**: Commission Implementing Regulation (EU) 2021/1699 of 22 September 2021 (OJ L 336, 23.9.2021, p. 42),
- {¹¹⁰⁵} **32021 R 1973**: Commission Regulation (EU) 2021/1973 of 12 November 2021 (OJ L 402, 15.11.2021, p. 4),
- {¹¹⁰⁶} **32021 R 1891**: Commission Regulation (EU) 2021/1891 of 26 October 2021 (OJ L 384, 29.10.2021, p. 84),
- {¹¹⁰⁷} **32021 R 1925**: Commission Regulation (EU) 2021/1925 of 5 November 2021 (OJ L 393, 8.11.2021, p. 4),
- {¹¹⁰⁸} **32021 R 1929**: Commission Regulation (EU) 2021/1929 of 8 November 2021 (OJ L 394, 9.11.2021, p. 4),
- {¹¹⁰⁹} **32022 R 0488**: Commission Regulation (EU) 2022/488 of 25 March 2022 (OJ L 100, 28.3.2022, p. 6),
- {¹¹¹⁰} **32022 R 0384**: Commission Regulation (EU) 2022/384 of 4 March 2022 (OJ L 78, 8.3.2022, p. 1).

The provisions of this Regulation shall, for the purpose of this Agreement, be read with the following adaptations:

{¹¹¹¹}

- (b) In paragraph (c) of Section 1 of Chapter II of Annex XIV, the words “or Svalbard” shall be added after the words “Table 2”.

This act applies to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

- 9d.{¹¹¹²} **32014 R 0483**: Commission Implementing Regulation (EU) No 483/2014 of 8 May 2014 on protection measures in relation to porcine diarrhoea caused by a deltacoronavirus as regards the animal health requirements for the introduction into the Union of spray dried blood and blood plasma of porcine origin intended for the production of feed for farmed porcine animals (OJ L 138, 13.5.2014, p. 52).

Medicated feedingstuffs

{¹¹⁰¹} Indent added by Decision No 178/2020 (OJ L 240, 28.9.2023, p. 3 and EEA Supplement No 70, 28.9.2023, p. 3), e.i.f. 12.12.2020.

{¹¹⁰²} Indent added by Decision No 91/2021 (OJ L, 2024/122, 18.1.2024 and EEA Supplement No 5, 18.1.2024, p. 5), e.i.f. 20.3.2021.

{¹¹⁰³} Indent added by Decision No 1/2022 (OJ L 175, 30.6.2022, p. 1 and EEA Supplement No 42, 30.6.2022, p. 1), e.i.f. 5.4.2022.

{¹¹⁰⁴} Indent added by Decision No 91/2022 (OJ L 246, 22.9.2022, p. 5 and EEA Supplement No 61, 22.9.2022, p. 5), e.i.f. 30.4.2022.

{¹¹⁰⁵} Indent added by Decision No 92/2022 (OJ L 246, 22.9.2022, p. 7 and EEA Supplement No 61, 22.9.2022, p. 7), e.i.f. 30.4.2022.

{¹¹⁰⁶} Indent added by Decision No 93/2022 (OJ L 246, 22.9.2022, p. 9 and EEA Supplement No 61, 22.9.2022, p. 9), e.i.f. 30.4.2022.

{¹¹⁰⁷} Indent added by Decision No 93/2022 (OJ L 246, 22.9.2022, p. 9 and EEA Supplement No 61, 22.9.2022, p. 9), e.i.f. 30.4.2022.

{¹¹⁰⁸} Indent added by Decision No 105/2022 (OJ L 246, 22.9.2022, p. 33 and EEA Supplement No 61, 22.9.2022, p. 31), e.i.f. 30.4.2022.

{¹¹⁰⁹} Indent added by Decision No 38/2023 (OJ L, 2023/2345, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 21), e.i.f. 18.3.2023.

{¹¹¹⁰} Indent added by Decision No 250/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

{¹¹¹¹} Text of adaptation (a) deleted by Decision No 68/2020 (OJ L 78, 16.3.2023, p. 1 and EEA Supplement No 22, 16.3.2023, p. 1), e.i.f. 13.6.2020.

{¹¹¹²} Point inserted by Decision No 201/2015 (OJ L 85, 30.3.2017, p. 9 and EEA Supplement No 19, 30.3.2017, p. 9), e.i.f. 1.8.2016.

- 10.^{1113} **32019 R 0004**: Regulation (EU) 2019/4 of the European Parliament and of the Council of 11 December 2018 on the manufacture, placing on the market and use of medicated feed, amending Regulation (EC) No 183/2005 of the European Parliament and of the Council and repealing Council Directive 90/167/EEC (OJ L 4, 7.1.2019, p. 1).
11. []^{1114}

TSE control (transmissible spongiform encephalopathies)^{1115}

- 12.^{1116} **32001 R 0999**: Regulation (EC) No 999/2001 of the European Parliament and of the Council of 22 May 2001 laying down rules for the prevention, control and eradication of certain transmissible spongiform encephalopathies (OJ L 147, 31.5.2001, p. 1), as amended by:
- **32001 R 1248**: Commission Regulation (EC) No 1248/2001 of 22 June 2001 (OJ L 173, 27.6.2001, p. 12),
 - **32001 R 1326**: Commission Regulation (EC) No 1326/2001 of 29 June 2001 (OJ L 177, 30.6.2001, p. 60),
 - **32002 R 0270**: Commission Regulation (EC) No 270/2002 of 14 February 2002 (OJ L 45, 15.2.2002, p. 4),
 - **32002 R 1494**: Commission Regulation (EC) No 1494/2002 of 21 August 2002 (OJ L 225, 22.8.2002, p. 3),
 - **32003 R 0260**: Commission Regulation (EC) No 260/2003 of 12 February 2003 (OJ L 37, 13.2.2003, p. 7),
 - ^{1117} **32003 R 0650**: Commission Regulation (EC) No 650/2003 of 10 April 2003 (OJ L 95, 11.4.2003, p. 15),
 - ^{1118} **1 03 T**: Act concerning the conditions of accession of the Czech Republic, the Republic of Estonia, the Republic of Cyprus, the Republic of Latvia, the Republic of Lithuania, the Republic of Hungary, the Republic of Malta, the Republic of Poland, the Republic of Slovenia and the Slovak Republic and the adjustments to the Treaties on which the European Union is founded adopted on 16 April 2003 (OJ L 236, 23.9.2003, p. 33),
 - ^{1119} **32004 R 1492**: Commission Regulation (EC) No 1492/2004 of 23 August 2004 (OJ L 274, 24.8.2004, p. 3),
 - ^{1120} **32004 R 1471**: Commission Regulation (EC) No 1471/2004 of 18 August 2004 (OJ L 271, 19.8.2004, p. 24),
 - ^{1121} **32004 R 1993**: Commission Regulation (EC) No 1993/2004 of 19 November 2004 (OJ L 344, 20.11.2004, p. 12),

^{1113} Text of point 10 (Council Directive 90/167/EEC) replaced with effect from 28 January 2022 by Decision No 92/2021 (OJ L, 2024/129, 18.1.2024 and EEA Supplement No 5, 18.1.2024, p. 6), e.i.f. 20.3.2021.

^{1114} Text of point 11 (Council Decision 2000/766/EC) inserted by Decision No 65/2003 (OJ L 257, 9.10.2003, p. 1 and EEA Supplement No 51, 9.10.2003, p. 1), e.i.f. 21.6.2003, and subsequently deleted by Decision No 42/2006 (OJ L 175, 29.6.2006, p. 86 and EEA Supplement No 34, 29.6.2006, p. 1), e.i.f. 29.4.2006.

^{1115} Heading inserted by Decision No 66/2003 (OJ L 257, 9.10.2003, p. 4 and EEA Supplement No 51, 9.10.2003, p. 3), e.i.f. 1.2.2004

^{1116} Point inserted by Decision No 66/2003 (OJ L 257, 9.10.2003, p. 4 and EEA Supplement No 51, 9.10.2003, p. 3), e.i.f. 1.2.2004. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 10.6.2022.

^{1117} Indent added by Decision No 140/2003 (OJ L 41, 12.2.2004, p. 9 and EEA Supplement No 7, 12.2.2004, p. 7), e.i.f. 8.11.2003.

^{1118} Indent added by Decision No 68/2004 (OJ L 277, 26.8.2004, p. 187 and EEA Supplement No 43, 26.8.2004, p. 168), e.i.f. 1.5.2004.

^{1119} Indent added by Decision No 50/2005 (OJ L 239, 15.9.2005, p. 20 and EEA Supplement No 46, 15.9.2005, p. 14), e.i.f. 30.4.2005.

^{1120} Indent added by Decision No 91/2005 (OJ L 306, 24.11.2005, p. 3 and EEA Supplement No 60, 24.11.2005, p. 2), e.i.f. 9.7.2005.

^{1121} Indent added by Decision No 91/2005 (OJ L 306, 24.11.2005, p. 3 and EEA Supplement No 60, 24.11.2005, p. 2), e.i.f. 9.7.2005.

- {¹¹²²} **32005 R 0036**: Commission Regulation (EC) No 36/2005 of 12 January 2005 (OJ L 10, 13.1.2005, p. 9),
- {¹¹²³} **32005 R 0260**: Commission Regulation (EC) No 260/2005 of 16 February 2005 (OJ L 46, 17.2.2005, p. 31),
- {¹¹²⁴} **32003 R 1053**: Commission Regulation (EC) No 1053/2003 of 19 June 2003 (OJ L 152, 20.6.2003, p. 8),
- {¹¹²⁵} **32003 R 1128**: Regulation (EC) No 1128/2003 of the European Parliament and of the Council of 16 June 2003 (OJ L 160, 28.6.2003, p. 1),
- {¹¹²⁶} **32003 R 1139**: Commission Regulation (EC) No 1139/2003 of 27 June 2003 (OJ L 160, 28.6.2003, p. 22),
- {¹¹²⁷} **32003 R 1234**: Commission Regulation (EC) No 1234/2003 of 10 July 2003 (OJ L 173, 11.7.2003, p. 6),
- {¹¹²⁸} **32003 R 1809**: Commission Regulation (EC) No 1809/2003 of 15 October 2003 (OJ L 265, 16.10.2003, p. 10),
- {¹¹²⁹} **32003 R 1915**: Commission Regulation (EC) No 1915/2003 of 30 October 2003 (OJ L 283, 31.10.2003, p. 29),
- {¹¹³⁰} **32003 R 2245**: Commission Regulation (EC) No 2245/2003 of 19 December 2003 (OJ L 333, 20.12.2003, p. 28),
- {¹¹³¹} **32004 R 0876**: Commission Regulation (EC) No 876/2004 of 29 April 2004 (OJ L 162, 30.4.2004, p. 52),
- {¹¹³²} **32005 R 0932**: Regulation (EC) No 932/2005 of the European Parliament and of the Council of 8 June 2005 (OJ L 163, 23.6.2005, p. 1),
- {¹¹³³} **32005 R 1292**: Commission Regulation (EC) No 1292/2005 of 5 August 2005 (OJ L 205, 6.8.2005, p. 3),
- {¹¹³⁴} **32005 R 1974**: Commission Regulation (EC) No 1974/2005 of 2 December 2005 (OJ L 317, 3.12.2005, p. 4),
- {¹¹³⁵} **32005 R 0214**: Commission Regulation (EC) No 214/2005 of 9 February 2005 (OJ L 37, 10.2.2005, p. 9),
- {¹¹³⁶} **32006 R 0253**: Commission Regulation (EC) No 253/2006 of 14 February 2006 (OJ L 44, 15.2.2006, p. 9),

{¹¹²²} Indent added by Decision No 1/2006 (OJ L 92, 30.3.2006, p. 17 and EEA Supplement No 17, 30.3.2006, p. 1), e.i.f. 28.1.2006.

{¹¹²³} Indent added by Decision No 1/2006 (OJ L 92, 30.3.2006, p. 17 and EEA Supplement No 17, 30.3.2006, p. 1), e.i.f. 28.1.2006.

{¹¹²⁴} Indent added by Decision No 42/2006 (OJ L 175, 9.29.6.2006, p. 86 and EEA Supplement No 34, 29.6.2006, p. 1), e.i.f. 29.4.2006.

{¹¹²⁵} Indent added by Decision No 42/2006 (OJ L 175, 9.29.6.2006, p. 86 and EEA Supplement No 34, 29.6.2006, p. 1), e.i.f. 29.4.2006.

{¹¹²⁶} Indent added by Decision No 42/2006 (OJ L 175, 9.29.6.2006, p. 86 and EEA Supplement No 34, 29.6.2006, p. 1), e.i.f. 29.4.2006.

{¹¹²⁷} Indent added by Decision No 42/2006 (OJ L 175, 9.29.6.2006, p. 86 and EEA Supplement No 34, 29.6.2006, p. 1), e.i.f. 29.4.2006.

{¹¹²⁸} Indent added by Decision No 42/2006 (OJ L 175, 9.29.6.2006, p. 86 and EEA Supplement No 34, 29.6.2006, p. 1), e.i.f. 29.4.2006.

{¹¹²⁹} Indent added by Decision No 42/2006 (OJ L 175, 9.29.6.2006, p. 86 and EEA Supplement No 34, 29.6.2006, p. 1), e.i.f. 29.4.2006.

{¹¹³⁰} Indent added by Decision No 42/2006 (OJ L 175, 9.29.6.2006, p. 86 and EEA Supplement No 34, 29.6.2006, p. 1), e.i.f. 29.4.2006.

{¹¹³¹} Indent added by Decision No 42/2006 (OJ L 175, 9.29.6.2006, p. 86 and EEA Supplement No 34, 29.6.2006, p. 1), e.i.f. 29.4.2006.

{¹¹³²} Indent added by Decision No 100/2006 (OJ L 333, 30.11.2006, p. 3 and EEA Supplement No 60, 30.11.2006, p. 3), e.i.f. 23.9.2006.

{¹¹³³} Indent added by Decision No 101/2006 (OJ L 333, 30.11.2006, p. 6 and EEA Supplement No 60, 30.11.2006, p. 6), e.i.f. 23.9.2006.

{¹¹³⁴} Indent added by Decision No 102/2006 (OJ L 333, 30.11.2006, p. 10 and EEA Supplement No 60, 30.11.2006, p. 9), e.i.f. 23.9.2006.

{¹¹³⁵} Indent added by Decision No 105/2006 (OJ L 333, 30.11.2006, p. 17 and EEA Supplement No 60, 30.11.2006, p. 14), e.i.f. 23.9.2006.

{¹¹³⁶} Indent added by Decision No 140/2006 (OJ L 89, 29.3.2007, p. 1 and EEA Supplement No 15, 29.3.2007, p. 1), e.i.f. 9.12.2006.

- {¹¹³⁷} **32006 R 0339**: Commission Regulation (EC) No 339/2006 of 24 February 2006 (OJ L 55, 25.2.2006, p. 5),
- {¹¹³⁸} **32006 R 0657**: Commission Regulation (EC) No 657/2006 of 10 April 2006 (OJ L 116, 29.4.2006, p. 9),
- {¹¹³⁹} **32006 R 1923**: Regulation (EC) No 1923/2006 of the European Parliament and of the Council of 18 December 2006 (OJ L 404, 30.12.2006, p. 1),
- {¹¹⁴⁰} **32006 R 1791**: Council Regulation (EC) No 1791/2006 of 20 November 2006 (OJ L 363, 20.12.2006, p. 1),
- {¹¹⁴¹} **32006 R 0688**: Commission Regulation (EC) No 688/2006 of 4 May 2006 (OJ L 120, 5.5.2006, p. 10),
- {¹¹⁴²} **32007 R 0722**: Commission Regulation (EC) No 722/2007 of 25 June 2007 (OJ L 164, 26.6.2007, p. 7),
- {¹¹⁴³} **32007 R 0727**: Commission Regulation (EC) No 727/2007 of 26 June 2007 (OJ L 165, 27.6.2007, p. 8),
- {¹¹⁴⁴} **32007 R 1275**: Commission Regulation (EC) No 1275/2007 of 29 October 2007 (OJ L 284, 30.10.2007, p. 8),
- {¹¹⁴⁵} **32008 R 0357**: Commission Regulation (EC) No 357/2008 of 22 April 2008 (OJ L 111, 23.4.2008, p. 3),
- {¹¹⁴⁶} **32008 R 0571**: Commission Regulation (EC) No 571/2008 of 19 June 2008 (OJ L 161, 20.6.2008, p. 4),
- {¹¹⁴⁷} **32008 R 0746**: Commission Regulation (EC) No 746/2008 of 17 June 2008 (OJ L 202, 31.7.2008, p. 11),
- {¹¹⁴⁸} **32008 R 0956**: Commission Regulation (EC) No 956/2008 of 29 September 2008 (OJ L 260, 30.9.2008, p. 8),
- {¹¹⁴⁹} **32009 R 0103**: Commission Regulation (EC) No 103/2009 of 3 February 2009 (OJ L 34, 4.2.2009, p. 11),
- {¹¹⁵⁰} **32009 R 0162**: Commission Regulation (EC) No 162/2009 of 26 February 2009 (OJ L 55, 27.2.2009, p. 11),
- {¹¹⁵¹} **32009 R 0163**: Commission Regulation (EC) No 163/2009 of 26 February 2009 (OJ L 55, 27.2.2009, p. 17),

{¹¹³⁷} Indent added by Decision No 140/2006 (OJ L 89, 29.3.2007, p. 1 and EEA Supplement No 15, 29.3.2007, p. 1), e.i.f. 9.12.2006.

{¹¹³⁸} Indent added by Decision No 140/2006 (OJ L 89, 29.3.2007, p. 1 and EEA Supplement No 15, 29.3.2007, p. 1), e.i.f. 9.12.2006.

{¹¹³⁹} Indent added by Decision No 98/2007 (OJ L 47, 21.2.2008, p. 6 and EEA Supplement No 9, 21.2.2008, p. 5), e.i.f. 29.9.2007.

{¹¹⁴⁰} Indent added by Decision No 132/2007 (OJ L 100, 10.4.2008, p. 1 and EEA Supplement No 19, 10.4.2008, p.1), e.i.f. 9.11.2011.

{¹¹⁴¹} Indent added by Decision No 95/2008 (OJ L 309, 20.11.2008, p. 12 and EEA Supplement No 70, 20.11.2008, p. 1), e.i.f. 1.5.2010.

{¹¹⁴²} Indent added by Decision No 95/2008 (OJ L 309, 20.11.2008, p. 12 and EEA Supplement No 70, 20.11.2008, p. 1), e.i.f. 1.5.2010.

{¹¹⁴³} Indent added by Decision No 95/2008 (OJ L 309, 20.11.2008, p. 12 and EEA Supplement No 70, 20.11.2008, p. 1), e.i.f. 1.5.2010.

{¹¹⁴⁴} Indent added by Decision No 95/2008 (OJ L 309, 20.11.2008, p. 12 and EEA Supplement No 70, 20.11.2008, p. 1), e.i.f. 1.5.2010.

{¹¹⁴⁵} Indent added by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010.

{¹¹⁴⁶} Indent added by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010.

{¹¹⁴⁷} Indent added by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010.

{¹¹⁴⁸} Indent added by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010.

{¹¹⁴⁹} Indent added by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010.

{¹¹⁵⁰} Indent added by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010.

{¹¹⁵¹} Indent added by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010.

- ^{1152} **32009 R 0220**: Regulation (EC) No 220/2009 of the European Parliament and of the Council of 11 March 2009 (OJ L 87, 31.3.2009, p. 155),
- ^{1153} **32010 R 0956**: Commission Regulation (EU) No 956/2010 of 22 October 2010 (OJ L 279, 23.10.2010, p. 10),
- ^{1154} **32011 R 0189**: Commission Regulation (EU) No 189/2011 of 25 February 2011 (OJ L 53, 26.2.2011, p. 56),
- ^{1155} **32012 R 1064**: Commission Regulation (EU) No 1064/2012 of 13 November 2012 (OJ L 314, 14.11.2012, p. 13),
- ^{1156} **32013 R 0056**: Commission Regulation (EU) No 56/2013 of 16 January 2013 (OJ L 21, 24.1.2013, p. 3),
- ^{1157} **32013 R 0517**: Council Regulation (EU) No 517/2013 of 13 May 2013 (OJ L 158, 10.6.2013, p. 1),
- ^{1158} **32013 R 0630**: Commission Regulation (EU) No 630/2013 of 28 June 2013 (OJ L 179, 29.6.2013, p. 60),
- ^{1159} **32014 R 1148**: Commission Regulation (EU) No 1148/2014 of 28 October 2014 (OJ L 308, 29.10.2014, p. 66),
- ^{1160} **32015 R 0728**: Commission Regulation (EU) 2015/728 of 6 May 2015 (OJ L 116, 7.5.2015, p. 1),
- ^{1161} **32015 R 1162**: Commission Regulation (EU) 2015/1162 of 15 July 2015 (OJ L 188, 16.7.2015, p. 3),
- ^{1162} **32016 R 0027**: Commission Regulation (EU) 2016/27 of 13 January 2016 (OJ L 9, 14.1.2016, p. 4),
- ^{1163} **32017 R 0110**: Commission Regulation (EU) 2017/110 of 23 January 2017 (OJ L 18, 24.1.2017, p. 42),
- ^{1164} **32016 R 1396**: Commission Regulation (EU) 2016/1396 of 18 August 2016 (OJ L 225, 19.8.2016, p. 76),
- ^{1165} **32017 R 0893**: Commission Regulation (EU) 2017/893 of 24 May 2017 (OJ L 138, 25.5.2017, p. 92),
- ^{1166} **32017 R 0736**: Commission Implementing Regulation (EU) 2017/736 of 26 April 2017 (OJ L 110, 27.4.2017, p. 2),

^{1152} Indent added by Decision No 59/2011 (OJ L 262, 6.10.2011, p. 1 and EEA Supplement No 54, 6.10.2011, p. 1), e.i.f. 2.7.2011.

^{1153} Indent added by Decision No 112/2011 (OJ L 341, 22.12.2011, p. 72 and EEA Supplement No 70, 22.12.2011, p. 4), e.i.f. 1.11.2011.

^{1154} Indent added by Decision No 1/2012 (OJ L 161, 21.6.2012, p. 1 and EEA Supplement No 34, 21.6.2012, p. 1), e.i.f. 11.2.2012.

^{1155} Indent added by Decision No 103/2013 (OJ L 318, 28.11.2013, p. 3 and EEA Supplement No 67, 28.11.2013, p. 3), e.i.f. 15.6.2013.

^{1156} Indent added by Decision No 179/2013 (OJ L 92, 27.03.2014, p. 1 and EEA Supplement No 19, 27.03.2014, p. 1), e.i.f. 9.11.2013.

^{1157} Indent added by Decision No 159/2014 (OJ L 15, 22.1.2015, p. 87 and EEA Supplement No 5, 22.1.2015, p. 10), e.i.f. pending; it shall apply from 9.7.2014.

^{1158} Indent added by Decision No 161/2014 (OJ L 202, 30.7.2015, p. 3 and EEA Supplement No 43, 30.7.2015, p. 3), e.i.f. 26.9.2014.

^{1159} Indent added by Decision No 135/2015 (OJ L 341, 15.12.2016, p. 12 and EEA Supplement No 69, 15.12.2016, p. 13), e.i.f. 12.6.2015.

^{1160} Indent added by Decision No 237/2015 (OJ L 161, 22.6.2017, p. 6 and EEA Supplement No 38, 22.6.2017, p. 5), e.i.f. 1.11.2015.

^{1161} Indent added by Decision No 237/2015 (OJ L 161, 22.6.2017, p. 6 and EEA Supplement No 38, 22.6.2017, p. 5), e.i.f. 1.11.2015.

^{1162} Indent added by Decision No 5/2017 (OJ L 297, 22.11.2018, p. 6 and EEA Supplement No 78, 22.11.2018, p. 7), e.i.f. 4.2.2017.

^{1163} Indent added by Decision No 71/2017 (OJ L 36, 7.2.2019, p. 7 and EEA Supplement No 11, 7.2.2019, p. 7), e.i.f. 6.5.2017 and subsequently corrected [before publication] by Corrigendum of 6.7.2018.

^{1164} Indent added by Decision No 72/2017 (OJ L 36, 7.2.2019, p. 8 and EEA Supplement No 11, 7.2.2019, p. 8), e.i.f. 6.5.2017.

^{1165} Indent added by Decision No 211/2017 (OJ L 254, 3.10.2019, p. 7 and EEA Supplement No 80, 3.10.2019, p. 6), e.i.f. 16.12.2017.

^{1166} Indent added by Decision No 5/2018 (OJ L 323, 12.12.2019, p. 9 and EEA Supplement No 98, 12.12.2019, p. 9), e.i.f. 10.2.2018.

- {¹¹⁶⁷} **32017 R 1972**: Commission Regulation (EU) 2017/1972 of 30 October 2017 (OJ L 281, 31.10.2017, p. 14),
- {¹¹⁶⁸} **32017 R 0894**: Commission Regulation (EU) 2017/894 of 24 May 2017 (OJ L 138, 25.5.2017, p. 117),
- {¹¹⁶⁹} **32018 R 0221**: Commission Regulation (EU) 2018/221 of 15 February 2018 (OJ L 43, 16.2.2018, p. 6),
- {¹¹⁷⁰} **32018 R 0969**: Commission Regulation (EU) 2018/969 of 9 July 2018 (OJ L 174, 10.7.2018, p. 12),
- {¹¹⁷¹} **32017 R 0625**: Regulation (EU) 2017/625 of the European Parliament and of the Council of 15 March 2017 (OJ L 95, 7.4.2017, p. 1), as corrected by OJ L 137, 24.5.2017, p. 40,
- {¹¹⁷²} **32019 R 0319**: Commission Regulation (EU) 2019/319 of 6 February 2019 (OJ L 61, 28.2.2019, p. 1),
- {¹¹⁷³} **32019 R 1091**: Commission Regulation (EU) 2019/1091 of 26 June 2019 (OJ L 173, 27.6.2019, p. 42),
- {¹¹⁷⁴} **32020 R 0772**: Commission Regulation (EU) 2020/772 of 11 June 2020 (OJ L 184, 12.6.2020, p. 43),
- {¹¹⁷⁵} **32020 R 1593**: Commission Regulation (EU) 2020/1593 of 29 October 2020 (OJ L 360, 30.10.2020, p. 13),
- {¹¹⁷⁶} **32021 R 1372**: Commission Regulation (EU) 2021/1372 of 17 August 2021 (OJ L 295, 18.8.2021, p. 1), as corrected by OJ L 398, 11.11.2021, p. 51,
- {¹¹⁷⁷} **32021 R 1176**: Commission Regulation (EU) 2021/1176 of 16 July 2021 (OJ L 256, 19.7.2021, p. 56),
- {¹¹⁷⁸} **32022 R 0175**: Commission Regulation (EU) 2022/175 of 9 February 2022 (OJ L 29, 10.2.2022, p. 1),
- {¹¹⁷⁹} **32022 R 1403**: Commission Regulation (EU) 2022/1403 of 16 August 2022 (OJ L 214, 17.8.2022, p. 1),
- {¹¹⁸⁰} **32022 R 2246**: Commission Regulation (EU) 2022/2246 of 15 November 2022 (OJ L 295, 16.11.2022, p. 1).

{¹¹⁶⁷} Indent added by Decision No 105/2018 (OJ L 368, 5.11.2020, p. 4 and EEA Supplement No 71, 5.11.2020, p. 5), e.i.f. 1.6.2018.

{¹¹⁶⁸} Indent added by Decision No 126/2018 (OJ L 67, 25.2.2021, p. 7 and EEA Supplement No 13, 25.2.2021, p. 7), e.i.f. 7.7.2018.

{¹¹⁶⁹} Indent added by Decision No 131/2018 (OJ L 67, 25.2.2021, p. 16 and EEA Supplement No 13, 25.2.2021, p. 16), e.i.f. 7.7.2018.

{¹¹⁷⁰} Indent added by Decision No 226/2018 (OJ L 337, 23.9.2021, p. 10 and EEA Supplement No 62, 23.9.2021, p. 9), e.i.f. 6.12.2018.

{¹¹⁷¹} Indent added by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020 and subsequently corrected before publication by Corrigendum of 28.10.2022.

{¹¹⁷²} Indent added by Decision No 68/2020 (OJ L 78, 16.3.2023, p. 1 and EEA Supplement No 22, 16.3.2023, p. 1), e.i.f. 13.6.2020.

{¹¹⁷³} Indent added by Decision No 116/2020 (OJ L 173, 6.7.2023, p. 1 and EEA Supplement No 52, 6.7.2023, p. 1), e.i.f. 26.9.2020.

{¹¹⁷⁴} Indent added by Decision No 1/2021 (OJ L, 2024/36, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 1), e.i.f. 6.2.2021.

{¹¹⁷⁵} Indent added by Decision No 163/2021 (OJ L, 2024/165, 1.2.2024 and EEA Supplement No 10, 1.2.2024, p. 1), e.i.f. 12.6.2021.

{¹¹⁷⁶} Indent added by Decision No 92/2022 (OJ L 246, 22.9.2022, p. 7 and EEA Supplement No 61, 22.9.2022, p. 7), e.i.f. 30.4.2022. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 10.6.2022.

{¹¹⁷⁷} Indent added by Decision No 94/2022 (OJ L 246, 22.9.2022, p. 11 and EEA Supplement No 61, 22.9.2022, p. 11), e.i.f. 30.4.2022.

{¹¹⁷⁸} Indent added by Decision No 202/2022 (OJ L 85, 23.3.2023, p. 3 and EEA Supplement No 24, 23.3.2023, p. 3), e.i.f. 9.7.2022.

{¹¹⁷⁹} Indent added by Decision No 34/2023 (OJ L, 2023/2349, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 11), e.i.f. 18.3.2023.

{¹¹⁸⁰} Indent added by Decision No 299/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

The provisions of the Regulation shall, for the purposes of the present Agreement, be read with the following adaptations:

A. {¹¹⁸¹} In Annex III, Chapter A, Part I, the following point shall be added:

2.3 By way of derogation from point 2.2, and with regard to bovine animals born, reared and slaughtered on its territory, Norway may decide to examine only a random sample. The sample shall comprise at least 10 000 animals per year.

[] {¹¹⁸²}

B. [] {¹¹⁸³}

C. {¹¹⁸⁴}

D. {¹¹⁸⁵} In Annex IV, point 2, the following provision shall be added:

“Iceland may continue feeding fishmeal to ruminants. The fishmeal shall be produced in processing plants dedicated exclusively to the production of fish derived products.”

E. {¹¹⁸⁶} The provisions concerning the eradication of transmissible spongiform encephalopathy in ovine and caprine animals contained in Annex VII, Chapter A, paragraphs 2.3, 3, 4, 5 and 6 shall not apply to Iceland. However, only ovine animals may be introduced to the holding(s) where complete destruction has been undertaken provided they do not carry a VRQ allele.

F. {¹¹⁸⁷} The provisions of Chapters A, B, and D of Annex VIII that concern intra-Community trade and export of live animals, and the provisions of Chapters A, B, D, E and H of Annex IX that concern importation into the Community of live animals, shall not apply to Iceland.

G. {¹¹⁸⁸} Iceland continues to prohibit the import of meat and bone meal and products containing meat and bone meal, from the Community, the EFTA States and third countries.

H. [] {¹¹⁸⁹}

I. {¹¹⁹⁰} In Annex VIII, Chapter A, Section A, Point 3.2 the following is added:

“- Norway.”

{¹¹⁸¹} Adaptation text A replaced by Decision No 95/2008 (OJ L 309, 20.11.2008, p. 12 and EEA Supplement No 70, 20.11.2008, p. 1), e.i.f. 1.5.2010.

{¹¹⁸²} Adaptation text B and C deleted by Decision No 42/2006, (OJ L 175, 9.29.6.2006, p. 86 and EEA Supplement No 34, 29.6.2006, p. 1), e.i.f. 29.4.2006.

{¹¹⁸³} Adaptation text D renumbered B by Decision No 42/2006, (OJ L 175, 9.29.6.2006, p. 86 and EEA Supplement No 34, 29.6.2006, p. 1), e.i.f. 29.4.2006 subsequently will be deleted with effect from 14.12.2019 by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020.

{¹¹⁸⁴} Adaptation text C (Decision No 105/2006, (OJ L 333, 30.11.2006, p. 17 and EEA Supplement No 60, 30.11.2006, p. 14)), deleted by Decision No 95/2008 (OJ L 309, 20.11.2008, p. 12 and EEA Supplement No 70, 20.11.2008, p. 1), e.i.f. 1.5.2010.

{¹¹⁸⁵} Adaptation text inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{¹¹⁸⁶} Adaptation text inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{¹¹⁸⁷} Adaptation text inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

{¹¹⁸⁸} Adaptation text inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p. 34), e.i.f. 1.5.2010.

{¹¹⁸⁹} Adaptation text H inserted by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010 and text subsequently replaced by Decision No 1/2012 (OJ L 161, 21.6.2012, p. 1 and EEA Supplement No 34, 21.6.2012, p. 1), e.i.f. 11.2.2012 and subsequently deleted by Decision No 72/2017 (OJ L 36, 7.2.2019, p. 8 and EEA Supplement No 11, 7.2.2019, p. 8), e.i.f. 6.5.2017.

{¹¹⁹⁰} Adaptation text I inserted by Decision No 161/2014 (OJ L 202, 30.7.2015, p. 3 and EEA Supplement No 43, 30.7.2015, p. 3), e.i.f. 26.9.2014.

J.^{1191} In Annex III, Chapter A, Part III.A, Point 1.1 the following is added after the word “Lithuania”:
 ‘Norway,’

^{1192} General food law and the European Food Safety Authority

13.^{1193} **32002 R 0178:** Regulation (EC) No 178/2002 of the European Parliament and of the Council of 28 January 2002 laying down the general principles and requirements of food law, establishing the European Food Safety Authority and laying down procedures in matters of food safety (OJ L 31, 1.2.2002, p. 1), as amended by:

- **32003 R 1642:** Regulation (EC) No 1642/2003 of the European Parliament and of the Council of 22 July 2003 (OJ L 245, 29.9.2003, p. 4),
- **32006 R 0575:** Commission Regulation (EC) No 575/2006 of 7 April 2006 (OJ L 100, 8.4.2006, p. 3),
- ^{1194} **32008 R 0202:** Commission Regulation (EC) No 202/2008 of 4 March 2008 (OJ L 60, 5.3.2008, p. 17),
- ^{1195} **32017 R 0228:** Commission Regulation (EU) 2017/228 of 9 February 2017 (OJ L 35, 10.2.2017, p. 10),
- ^{1196} **32017 R 0745:** Regulation (EU) 2017/745 of the European Parliament and of the Council of 5 April 2017 (OJ L 117, 5.5.2017, p. 1), as corrected by OJ L 117, 3.5.2019, p. 9.
- ^{1197} **32019 R 1381:** Regulation (EU) 2019/1381 of the European Parliament and of the Council of 20 June 2019 (OJ L 231, 6.9.2019, p. 1).

The provisions of Regulation (EC) No 178/2002 shall, for the purposes of the Agreement, be read with the following adaptations:

- (a) The Regulation, and acts adopted pursuant to it, shall apply to Iceland without the transitional period laid down in paragraph 2 of the Introductory Part of Chapter I of Annex I;
- (b) The EFTA States shall participate in the work of the European Food Safety Authority, hereinafter referred to as ‘the Authority’, except for the right to vote. Unless otherwise established hereafter, and notwithstanding the provisions of Protocol 1 to the Agreement, the term ‘Member State(s)’ contained in the Regulation shall be understood to include, in addition to its meaning in the Regulation, the EFTA States. Paragraph 11 of Protocol 1 shall apply;
- (c) The EFTA States concerned shall be invited to send observers to the meetings of the Standing Committee on the Food Chain and Animal Health, dealing with matters which fall within acts referred to in the Agreement. The representatives of the EFTA States shall participate fully in the work of the Committee, but shall not have the right to vote;
- (d) The text of Article 12 shall be replaced by the following:

‘The legislation of the EFTA States pertaining to production, import and marketing of food and feed shall comply with the relevant requirements of food law, including effective measures to ensure that products withdrawn from the market in an EU Member State cannot be exported or re-exported to a third country via an EFTA State.’;

^{1191} Adaptation text J inserted by Decision No 105/2018 (OJ L 368, 5.11.2020, p. 4 and EEA Supplement No 71, 5.11.2020, p. 5), e.i.f. 1.6.2018.

^{1192} Heading inserted by Decision No 134/2007 (OJ L 100, 10.4.2008, p. 33 and EEA Supplement No 19, 10.4.2008, p. 39), e.i.f. 1.5.2010.

^{1193} Point inserted by Decision No 134/2007 (OJ L 100, 10.4.2008, p. 33 and EEA Supplement No 19, 10.4.2008, p. 39), e.i.f. 1.5.2010.

^{1194} Indent added by Decision No 60/2010 (OJ L 244, 16.9.2010, p. 3 and EEA Supplement No 49, 16.9.2010, p. 3), e.i.f. 12.6.2010.

^{1195} Indent added by Decision No 140/2017 (OJ L 128, 16.5.2019, p. 37 and EEA Supplement No 40, 16.5.2019, p. 37), e.i.f. 8.7.2017.

^{1196} Indent added by Decision No 288/2019 (OJ L 68, 5.3.2020, p. 24 and EEA Supplement No 14, 5.3.2020, p. 28), e.i.f. 12.6.2020.

^{1197} Indent added by Decision No 234/2021 (OJ L, 2024/466, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 12), e.i.f. 1.7.2022.

- (e) ^{1198} The EFTA States shall participate fully in the Management Board of the Authority and shall within it have the same rights and obligations as EU Member States, except for the right to vote.
- (f) In Article 25(1) the following shall be added:
 “Each EFTA State shall appoint one member and one alternate member as its representatives to the Management Board, without the right to vote.”
- (g) In paragraph 1a of Article 25, the following point shall be added:
 “(d) one member and one alternate member appointed by the EFTA Surveillance Authority, without the right to vote.”
- (h) ^{1199} The EFTA Surveillance Authority shall receive the information provided for in Articles 26(3), 32(2), 33(4) and (6), and 34(4);
- (i) Article 29 shall apply with the following adaptations:
 An EFTA State may request the Authority to issue a scientific opinion on matters falling within its mission. Such a request shall, in the first place, be addressed to the Commission which shall, where it considers that the request is of common interest, forward it to the Authority with a view to obtaining the opinion requested.
 The EFTA Surveillance Authority may request the Authority for scientific opinions in the case. The EFTA Surveillance Authority shall cooperate with the Commission to ensure a harmonised approach;
- (j) Article 31 shall apply with the following adaptation:
 The EFTA Surveillance Authority may request the Authority to provide scientific and technical assistance as described in Article 31, on matters falling within its competence pursuant to the Agreement;
- (k) ^{1200} The following shall be added to Article 41(1):
 “Regulation (EC) No 1049/2001 of the European Parliament and of the Council of 30 May 2001 regarding public access to European Parliament, Council and Commission documents shall, for the application of this Regulation, apply to any documents of the Agency regarding the EFTA States as well.”
- (l) ^{1201} The following shall be added in Article 48:
 ‘By way of derogation from Article 12(2)(a) of the Conditions of employment of other servants of the European Communities, nationals of the EFTA States enjoying their full rights as citizens may be engaged under contract by the Executive Director of the Authority.’;
- (m) ^{1202} Articles 53 and 54 shall apply with the following adaptations:
1. In the case of food or feed of Community or EFTA State origin the following shall apply:

^{1198} Adaptation (e) to (g) added by Decision No 234/2021 (OJ L, 2024/466, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 12), e.i.f. 1.7.2022.

^{1199} Adaptations (e) to (l) renumbered as (h) to (o) by Decision No 234/2021 (OJ L, 2024/466, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 12), e.i.f. 1.7.2022.

^{1200} New adaptation text (k) inserted by Decision No 306/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

^{1201} Adaptation text (k) is renumbered to (l) by Decision No 306/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

^{1202} Adaptation text (l) is renumbered to (m) by Decision No 306/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

- (a) If the Community or an EFTA State intends to adopt emergency measures against the other Contracting Parties, it shall inform the other Parties without delay.

The proposed measures shall be notified without delay to each Contracting Party and to both the EC Commission and the EFTA Surveillance Authority.

Without prejudice to the possibility of putting the measures into force immediately, consultations among the EC Commission and the Parties concerned, at the request of any of them, shall take place as soon as possible in order to find appropriate solutions.

In case of disagreement, any of the Parties concerned may refer the matter to the EEA Joint Committee. If an agreement cannot be reached in that Committee, a Contracting Party may adopt appropriate measures. Such measures shall be restricted to what is strictly necessary to remedy the situation. Priority shall be given to such measures as will least disturb the functioning of the Agreement;

- (b) If the EC Commission intends to take a decision on emergency measures concerning part of the territory of the Community, it shall inform the EFTA Surveillance Authority and the EFTA States without delay.

If the EC Commission takes a decision on emergency measures concerning part of the territory of the Community, the EFTA State concerned, after consultation and after an examination of the situation, shall adopt corresponding measures unless the specific situation of that State indicates that such measures are not justified. In that case, it shall immediately inform the EFTA Surveillance Authority and the EC Commission.

Consultations shall take place as soon as possible in order to find appropriate solutions. In case of disagreement, the fourth subparagraph of paragraph (a) shall apply.

2. In the case of food and feed from a third country the following shall apply:

- (a) The EFTA States shall simultaneously with the EC Member States take emergency measures corresponding to those taken by the latter on imports from third countries;
- (b) In the case of any difficulty relating to the application of a Community act, the EFTA State concerned shall immediately report the matter to the EEA Joint Committee;
- (c) The application of this paragraph is without prejudice to the possibility of an EFTA State taking unilateral emergency measures pending the adoption of the decisions mentioned in (a);
- (d) The EEA Joint Committee may take note of the Community decisions;

- (m) Article 60 shall be amended as follows:

1. The following shall be added in paragraph 1:

‘If an EFTA State is of the opinion that a measure taken by an EU Member State is either incompatible with this Regulation or is likely to affect the functioning of the Agreement, it shall refer the matter to the EEA Joint Committee. The same shall apply if an EU Member State is of the opinion that a measure taken by an EFTA State is either incompatible with this Regulation or is likely to affect the functioning of the Agreement.’;

2. In paragraph 2, first and last sentence, the words ‘the two Member States’ shall read ‘the EFTA State and the EU Member State’ and the term ‘Commission’ shall read ‘EEA Joint Committee’. In the second sentence, the words ‘Commission may’ shall read ‘EEA Joint Committee may, at the request of either of the Contracting Parties’;

- (n) The EFTA States shall contribute financially to the budget of the Authority in accordance with Article 82(1)(a) and Protocol 32 of the Agreement;
- (o) The EFTA States shall grant privileges and immunities to the Authority equivalent to those contained in the Protocol on the privileges and immunities of the European Communities.

7.2. Application texts

1. [] {¹²⁰³}
2. **389 D 0153**: Commission Decision 89/153/EEC of 13 February 1989 concerning the correlation of samples taken for residue examination with animals and their farms origin (OJ L 59, 2.3.1989, p. 33).
3. [] {¹²⁰⁴}
4. **389 D 0358**: Commission Decision 89/358/EEC of 23 May 1989 laying down measures for the application of Article 8 of Council Directive 85/358/EEC (OJ L 151, 3.6.1989, p. 39).
5. [] {¹²⁰⁵}
6. [] {¹²⁰⁶}
7. [] {¹²⁰⁷}
8. [] {¹²⁰⁸}
9. [] {¹²⁰⁹}
10. **394 D 0382**: Commission Decision 94/382/EC of 27 June 1994 on the approval of alternative heat treatment systems for processing animal waste of ruminant origin, with a view to the inactivation of spongiform encephalopathy agents (OJ L 172, 7.7.1994, p. 25), as amended by:
 - **395 D 0029**: Commission Decision 95/29/EC of 13 February 1995 (OJ L 38, 18.2.1995, p. 17).
11. [] {¹²¹⁰}
12. **396 D 0449**: Commission Decision 96/449/EC of 18 July 1996 on the approval of alternative heat treatment systems for processing animal waste with a view to the inactivation of spongiform encephalopathy agents (OJ L 184, 24.7.1996, p. 43).

{¹²⁰³} Text of point 1 (Council Directive 88/299/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹²⁰⁴} Text of point 3 (Council Decision 89/187/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹²⁰⁵} Text of point 5 (Council Decision 91/664/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹²⁰⁶} Text of point 6 (Commission Decision 92/558/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹²⁰⁷} Text of point 7 (Commission Decision 92/562/EEC) deleted by Decision No 135/2007 (OJ L 100, 10.4.2008, p. 44 and EEA Supplement No 19, 10.4.2008, p.51), e.i.f. 1.5.2010.

{¹²⁰⁸} Text of point 8 (Commission Decision 93/256/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹²⁰⁹} Text of point 9 (Commission Decision 93/257/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹²¹⁰} Text of Point 11 (Commission Decision 95/348/EC) deleted by Decision No 135/2007 (OJ L 100, 10.4.2008, p. 44 and EEA Supplement No 19, 10.4.2008, p.51), e.i.f. 1.5.2010.

13. [] {¹²¹¹}
14. {¹²¹²} **32021 R 0808**: Commission Implementing Regulation (EU) 2021/808 of 22 March 2021 on the performance of analytical methods for residues of pharmacologically active substances used in food-producing animals and on the interpretation of results as well as on the methods to be used for sampling and repealing Decisions 2002/657/EC and 98/179/EC (OJ L 180, 21.5.2021, p. 84), as amended by:
 -{¹²¹³} **32021 R 0810**: Commission Implementing Regulation (EU) 2021/810 of 20 May 2021 (OJ L 180, 21.5.2021, p. 112), as corrected by OJ L 186, 27.5.2021, p. 33.
15. [] {¹²¹⁴}
16. [] {¹²¹⁵}
17. {¹²¹⁶} **32001 R 1326**: Commission Regulation (EC) No 1326/2001 of 29 June 2001 laying down transitional measures to permit the changeover to the Regulation of the European Parliament and of the Council (EC) No 999/2001 laying down rules for the prevention, control and eradication of certain transmissible spongiform encephalopathies, and amending Annexes VII and XI to that Regulation (OJ L 177, 30.6.2001, p. 60), as amended by:
 - **32002 R 0270**: Commission Regulation (EC) No 270/2002 of 14 February 2002 (OJ L 45, 15.2.2002, p. 4).
18. {¹²¹⁷} **32002 D 1003**: Commission Decision 2002/1003/EC of 18 December 2002 laying down minimum requirements for a survey of prion protein genotypes of sheep breeds (OJ L 349, 24.12.2002, p. 105).
19. [] {¹²¹⁸}
20. [] {¹²¹⁹}
21. [] {¹²²⁰}
22. [] {¹²²¹}

{¹²¹¹} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999 and subsequently deleted by Decision No 305/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

{¹²¹²} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1 (Icelandic) and Del I, p. 1 (Norwegian)), e.i.f. 26.6.1999 and subsequently replaced by Decision No 95/2022 (OJ L 246, 22.9.2022, p. 13 and EEA Supplement No 61, 22.9.2022, p. 13), e.i.f. 30.4.2022.

{¹²¹³} Indent added by Decision No 95/2022 (OJ L 246, 22.9.2022, p. 13 and EEA Supplement No 61, 22.9.2022, p. 13), e.i.f. 30.4.2022.

{¹²¹⁴} Text of point 15 (Commission Decision 2000/159/EC) inserted by Decision No 35/2001 (OJ L158, 14.6.2001, p. 26 and EEA Supplement No 30, 14.6.2001, p. 17 (Norwegian only)), e.i.f. 31.3.2001, as corrected by a Corrigendum published in the EEA Supplement No 44, 5.9.2002, p.26, and subsequently deleted by Decision No 69/2002 (OJ L 266, 3.10.2002, p. 1 and EEA Supplement No 49, 3.10.2002, p. 1), e.i.f. 26.6.2002.

{¹²¹⁵} Text of point 16 (Commission Decision 2001/9/EC) inserted by Decision No 65/2003 (OJ L 257, 9.10.2003, p. 1 and EEA Supplement No 51, 9.10.2003, p. 1), and subsequently deleted by Decision No 42/2006 (OJ L 175, 9.29.6.2006, p. 86 and EEA Supplement No 34, 29.6.2006, p. 1), e.i.f. 29.4.2006.

{¹²¹⁶} Point inserted by Decision No 66/2003 (OJ L 257, 9.10.2003, p. 4 and EEA Supplement No 51, 9.10.2003, p. 3), e.i.f. 1.2.2004.

{¹²¹⁷} Point inserted by Decision No 66/2003 (OJ L 257, 9.10.2003, p. 4 and EEA Supplement No 51, 9.10.2003, p. 3), e.i.f. 1.2.2004.

{¹²¹⁸} Point inserted by Decision No 119/2002 (OJ L 336, 12.12.2002, p. 13 and EEA Supplement No 61, 12.12.2002, p. 11), e.i.f. 28.9.2002 and subsequently deleted by Decision No 95/2022 (OJ L 246, 22.9.2022, p. 13 and EEA Supplement No 61, 22.9.2022, p. 13), e.i.f. 30.4.2022.

{¹²¹⁹} Point inserted by Decision No 140/2003 (OJ L 41, 12.2.2004, p. 9 and EEA Supplement No 7, 12.2.2004, p. 7), e.i.f. 8.11.2003. Text of point 20 (Commission Decision 2003/100/EC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹²²⁰} Text of point 21 (Commission Regulation (EC) No 1874/2003) inserted by Decision No 119/2004 (OJ L 64, 10.3.2005, p. 9 and EEA Supplement No 12, 10.3.2005, p. 5), e.i.f. 25.9.2004, and subsequently deleted by Decision No 140/2006 (OJ L 89, 29.3.2007, p. 1 and EEA Supplement No 15, 29.3.2007, p. 1), e.i.f. 9.12.2006.

{¹²²¹} Point inserted by Decision No 46/2005 (OJ L 239, 15.9.2005, p. 8 and EEA Supplement No 46, 15.9.2005, p. 5), e.i.f. 30.4.2005. Text of point 22 (Commission Regulation (EC) No 836/2004) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

- 23.{¹²²²} **32004 D 0564**: Commission Decision 2004/564/EC of 20 July 2004 concerning Community reference laboratories for the epidemiology of zoonoses and for salmonella and national reference laboratories for salmonella (OJ L 251, 27.7.2004, p. 14).
- 24.{¹²²³} **32005 D 0177**: Commission Decision 2005/177/EC of 7 March 2005 with regard to the transit of live bovine animals through the United Kingdom (OJ L 61, 8.3.2005, p. 28).
25. [] {¹²²⁴}
26. [] {¹²²⁵}
27. [] {¹²²⁶}
- [] {¹²²⁷}
- 29.{¹²²⁸} **32006 R 1177**: Commission Regulation (EC) No 1177/2006 of 1 August 2006 implementing Regulation (EC) No 2160/2003 of the European Parliament and of the Council as regards requirements for the use of specific control methods in the framework of the national programmes for the control of salmonella in poultry (OJ L 212, 2.8.2006, p. 3).
- 30.{¹²²⁹} **32003 R 1304**: Commission Regulation (EC) No 1304/2003 of 11 July 2003 on the procedure applied by the European Food Safety Authority to requests for scientific opinions referred to it (OJ L 185, 24.7.2003, p. 6), Regulation as corrected by OJ L 186, 25.7.2003, p. 46.
31. [] {¹²³⁰}
- 32.{¹²³¹} **32004 R 2230**: Commission Regulation (EC) No 2230/2004 of 23 December 2004 laying down detailed rules for the implementation of European Parliament and Council Regulation (EC) No 178/2002 with regard to the network of organisations operating in the fields within the European Food Safety Authority's mission (OJ L 379, 24.12.2004, p. 64).
33. [] {¹²³²}
34. [] {¹²³³}

{¹²²²} Point inserted by Decision No 48/2005 (OJ L 239, 15.9.2005, p. 15 and EEA Supplement No 46, 15.9.2005, p. 11), e.i.f. 30.4.2005.

{¹²²³} Point inserted by Decision No 140/2005 (OJ L 53, 23.2.2006, p. 34 and EEA Supplement No 10, 23.2.2005, p. 10), e.i.f. 3.12.2005.

{¹²²⁴} Point 25 (Commission Regulation (EC) No 1003/2005) inserted by Decision No 101/2006 (OJ L 333, 30.11.2006, p. 6 and EEA Supplement No 60, 30.11.2006, p. 6), e.i.f. 23.9.2006 and subsequently deleted by Decision No 61/2011 (OJ L 262, 6.10.2011, p. 11 and EEA Supplement No 54, 6.10.2011, p. 13), e.i.f. 2.7.2011.

{¹²²⁵} Text of point 26 (Commission Regulation (EC) No 1091/2005) inserted by Decision No 101/2006 (OJ L 333, 30.11.2006, p. 6 and EEA Supplement No 60, 30.11.2006, p. 6), e.i.f. 23.9.2006, and subsequently deleted by Decision No 42/2008 (OJ L 223, 21.8.2008, p. 33 and EEA Supplement No 52, 21.8.2008, p.6), e.i.f. 1.5.2010.

{¹²²⁶} Point inserted by Decision No 140/2006 (OJ L 89, 29.3.2007, p. 1 and EEA Supplement No 15, 29.3.2007, p. 1), e.i.f. 9.12.2006 and subsequently deleted by Decision No 161/2014 (OJ L 202, 30.7.2015, p. 3 and EEA Supplement No 43, 30.7.2015, p. 3), e.i.f. 26.9.2014.

{¹²²⁷} Text of point 28 (Commission Regulation (EC) No 1168/2006) inserted by Decision No 73/2007 (OJ L 328, 13.12.2007, p. 6 and EEA Supplement. No 60, 13.12.2007, p. 4), e.i.f. 7.7.2007 and subsequently deleted by Decision No 3/2012 (OJ L 161, 21.6.2012, p. 5 and EEA Supplement No 34, 21.6.2012, p. 5), e.i.f. 11.2.2012.

{¹²²⁸} Point inserted by Decision No 73/2007 (OJ L 328, 13.12.2007, p.6 and EEA Supplement. No 60, 13.12.2007, p. 4), e.i.f. 7.7.2007.

{¹²²⁹} Point inserted by Decision No 134/2007 (OJ L 100, 10.4.2008, p. 33 and EEA Supplement No 19, 10.4.2008, p. 39), e.i.f. 1.5.2010.

{¹²³⁰} Point inserted by Decision No 134/2007 (OJ L 100, 10.4.2008, p. 33 and EEA Supplement No 19, 10.4.2008, p. 39), e.i.f. 1.5.2010 and subsequently deleted by Decision No 166/2022 (OJ L 267, 13.10.2022, p. 3 and EEA Supplement No 66, 13.10.2022, p. 3), e.i.f. 11.6.2022.

{¹²³¹} Point inserted by Decision No 134/2007 (OJ L 100, 10.4.2008, p. 33 and EEA Supplement No 19, 10.4.2008, p. 39), e.i.f. 1.5.2010.

{¹²³²} Point inserted by Decision No 134/2007 (OJ L 100, 10.4.2008, p. 33 and EEA Supplement No 19, 10.4.2008, p. 39), e.i.f. 1.5.2010. Text of point 33 (Council Decision 2006/478/EC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹²³³} Point inserted by Decision No 135/2007 (OJ L 100, 10.4.2008, p. 44 and EEA Supplement No 19, 10.4.2008, p. 51), e.i.f. 1.5.2010. Text of point 34 (Commission Regulation (EC) No 809/2003) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

35. [] {¹²³⁴}
- 36.{¹²³⁵} **32003 R 0811**: Commission Regulation (EC) No 811/2003 of 12 May 2003 implementing Regulation (EC) No 1774/2002 of the European Parliament and of the Council as regards the intra-species recycling ban for fish, the burial and burning of animal by-products and certain transitional measures (OJ L 117, 13.5.2003, p. 14).
- 37.{¹²³⁶} **32004 R 0446**: Commission Regulation (EC) No 446/2004 of 10 March 2004 repealing a number of Decisions concerning animal by-products (OJ L 72, 11.3.2004, p. 62).
- 38.{¹²³⁷} **32004 R 0878**: Commission Regulation (EC) No 878/2004 of 29 April 2004 laying down transitional measures in accordance with Regulation (EC) No 1774/2002 for certain animal by-products classified as Category 1 and 2 materials and intended for technical purposes (OJ L 162, 30.4.2004, p. 62), as amended by:
- **32006 R 1877**: Commission Regulation (EC) No 1877/2006 of 18 December 2006 (OJ L 360, 19.12.2006, p. 133).
- 39.{¹²³⁸} **32005 R 0092**: Commission Regulation (EC) No 92/2005 of 19 January 2005 implementing Regulation (EC) No 1774/2002 of the European Parliament and of the Council as regards means of disposal or uses of animal by-products and amending its Annex VI as regards biogas transformation and processing of rendered fats (OJ L 19, 21.1.2005, p. 27), as amended by:
- **32005 R 2067**: Commission Regulation (EC) No 2067/2005 of 16 December 2005 (OJ L 331, 17.12.2005, p. 12),
 - **32006 R 1678**: Commission Regulation (EC) No 1678/2006 of 14 November 2006 (OJ L 314, 15.11.2006, p. 4),
- {¹²³⁹} **32007 R 1576**: Commission Regulation (EC) No 1576/2007 of 21 December 2007 (OJ L 340, 22.12.2007, p. 89).
- 40.{¹²⁴⁰} **32006 R 1192**: Commission Regulation (EC) No 1192/2006 of 4 August 2006 implementing Regulation (EC) No 1774/2002 of the European Parliament and of the Council as regards lists of approved plants in Member States (OJ L 215, 5.8.2006, p. 10).
- 41.{¹²⁴¹} **32006 R 2007**: Commission Regulation (EC) No 2007/2006 of 22 December 2006 implementing Regulation (EC) No 1774/2002 of the European Parliament and of the Council as regards the importation and transit of certain intermediate products derived from Category 3 material intended for technical uses in medical devices, in vitro diagnostics and laboratory reagents and amending that Regulation (OJ L 379, 28.12.2006, p. 98).
- 42.{¹²⁴²} **32004 D 0407**: Commission Decision 2004/407/EC of 26 April 2004 on transitional sanitary and certification rules under Regulation (EC) No 1774/2002 of the European Parliament and of the Council

{¹²³⁴} Point inserted by Decision No 135/2007 (OJ L 100, 10.4.2008, p. 44 and EEA Supplement No 19, 10.4.2008, p.51), e.i.f. 1.5.2010. Text of point 35 (Commission Regulation (EC) No 810/2003/EC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹²³⁵} Point inserted by Decision No 135/2007 (OJ L 100, 10.4.2008, p. 44 and EEA Supplement No 19, 10.4.2008, p.51), e.i.f. 1.5.2010.

{¹²³⁶} Point inserted by Decision No 135/2007 (OJ L 100, 10.4.2008, p. 44 and EEA Supplement No 19, 10.4.2008, p.51), e.i.f. 1.5.2010.

{¹²³⁷} Point inserted by Decision No 135/2007 (OJ L 100, 10.4.2008, p. 44 and EEA Supplement No 19, 10.4.2008, p.51), e.i.f. 1.5.2010.

{¹²³⁸} Point inserted by Decision No 135/2007 (OJ L 100, 10.4.2008, p. 44 and EEA Supplement No 19, 10.4.2008, p.51), e.i.f. 1.5.2010.

{¹²³⁹} Indent added by Decision No 19/2010 (OJ L 143, 10.6.2010, p. 8 and EEA Supplement No 30, 10.6.2010, p. 9), e.i.f. 1.5.2010.

{¹²⁴⁰} Point inserted by Decision No 135/2007 (OJ L 100, 10.4.2008, p. 44 and EEA Supplement No 19, 10.4.2008, p.51), e.i.f. 1.5.2010.

{¹²⁴¹} Point inserted by Decision No 135/2007 (OJ L 100, 10.4.2008, p. 44 and EEA Supplement No 19, 10.4.2008, p.51), e.i.f. 1.5.2010.

{¹²⁴²} Point and indent inserted by Decision No 136/2007 (OJ L 100, 10.4.2008, p. 49 and EEA Supplement No 19, 10.4.2008, p.55), e.i.f. 1.5.2010.

as regards imports from certain third countries of photographic gelatine (OJ L 151, 30.4.2004, p. 11), as corrected by OJ L 208, 10.6.2004, p. 9 and OJ L 396, 31.12.2004, p. 63, as amended by:

- **32006 D 0311**: Commission Decision 2006/311/EC of 21 April 2006 (OJ L 115, 28.4.2006, p. 40),
 - ^{1243} **32008 D 0048**: Commission Decision 2008/48/EC of 20 December 2007 (OJ L 11, 15.1.2008, p. 17),
 - ^{1244} **32009 D 0960**: Commission Decision 2009/960/EU of 14 December 2009 (OJ L 330, 16.12.2009, p. 82),
 - ^{1245} **32010 D 0301**: Commission Decision 2010/301/EU of 25 May 2010 (OJ L 128, 27.5.2010, p. 9).
- 43.^{1246} **32005 R 0079**: Commission Regulation (EC) No 79/2005 of 19 January 2005 implementing Regulation (EC) No 1774/2002 of the European Parliament and of the Council as regards the use of milk, milk-based products and milk-derived products, defined as Category 3 material in that Regulation (OJ L 16, 20.1.2005, p. 46).
- 44.^{1247} **32006 R 0181**: Commission Regulation (EC) No 181/2006 of 1 February 2006 implementing Regulation (EC) No 1774/2002 as regards organic fertilisers and soil improvers other than manure and amending that Regulation (OJ L 29, 2.2.2006, p. 31).
- 45.^{1248} **32006 R 0197**: Commission Regulation (EC) No 197/2006 of 3 February 2006 on transitional measures under Regulation (EC) No 1774/2002 as regards the collection, transport, treatment, use and disposal of former foodstuffs (OJ L 32, 4.2.2006, p. 13), as amended by:
- ^{1249} **32007 R 0832**: Commission Regulation (EC) No 832/2007 of 16 July 2007 (OJ L 185, 17.7.2007, p. 7),
 - ^{1250} **32009 R 0129**: Commission Regulation (EC) No 129/2009 of 13 February 2009 (OJ L 44, 14.2.2009, p. 3).
46. []^{1251}
47. []^{1252}
48. []^{1253}
- 49.^{1254} **32007 D 0453**: Commission Decision 2007/453/EC of 29 June 2007 establishing the BSE status of Member States or third countries or regions thereof according to their BSE risk (OJ L 172, 30.6.2007, p. 84), as amended by:
-
- ^{1243} Indent added by Decision No 59/2010 (OJ L 244, 16.9.2010, p. 1 and EEA Supplement No 49, 16.9.2010, p. 1), e.i.f. 12.6.2010.
- ^{1244} Indent added by Decision No 59/2011 (OJ L 262, 6.10.2011, p. 1 and EEA Supplement No 54, 6.10.2011, p. 1), e.i.f. 2.7.2011.
- ^{1245} Indent added by Decision No 61/2011 (OJ L 262, 6.10.2011, p. 11 and EEA Supplement No 54, 6.10.2011, p. 13), e.i.f. 2.7.2011.
- ^{1246} Point inserted by Decision No 136/2007 (OJ L 100, 10.4.2008, p. 49 and EEA Supplement No 19, 10.4.2008, p.55), e.i.f. 1.5.2010.
- ^{1247} Point inserted by Decision No 136/2007 (OJ L 100, 10.4.2008, p. 49 and EEA Supplement No 19, 10.4.2008, p.55), e.i.f. 1.5.2010.
- ^{1248} Point inserted by Decision No 136/2007 (OJ L 100, 10.4.2008, p. 49 and EEA Supplement No 19, 10.4.2008, p.55), e.i.f. 1.5.2010.
- ^{1249} Indent and words “, as amended by:” added by Decision No 19/2010 (OJ L 143, 10.6.2010, p. 8 and EEA Supplement No 30, 10.6.2010, p. 9), e.i.f. 1.5.2010.
- ^{1250} Indent added by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010.
- ^{1251} Point (Commission Decision 2007/182/EC) inserted by Decision No 149/2007 (OJ L 124, 8.5.2008, p. 3 and EEA Supplement No 26, 8.5.2008, p. 3), e.i.f. 8.12.2007 and subsequently deleted by Decision No 105/2018 (OJ L 368, 5.11.2020, p. 4 and EEA Supplement No 71, 5.11.2020, p. 5), e.i.f. 1.6.2018.
- ^{1252} Point 47 (Commission Regulation (EC) No 646/2007) inserted by Decision No 42/2008 (OJ L 223, 21.8.2008, p. 33 and EEA Supplement No 52, 21.8.2008, p. 6), e.i.f. 1.5.2010
- ^{1253} Point inserted by Decision No 42/2008 (OJ L 223, 21.8.2008, p. 33 and EEA Supplement No 52, 21.8.2008, p. 6), e.i.f. 1.5.2010 and subsequently deleted by Decision No 166/2014 (OJ L 202, 30.7.2015, p. 10 and EEA Supplement No 43, 30.7.2015, p. 10), e.i.f. 26.9.2014.
- ^{1254} Point inserted by Decision No 42/2008 (OJ L 223, 21.8.2008, p. 33 and EEA Supplement No 52, 21.8.2008, p. 6), e.i.f. 1.5.2010.

- {1255} **32009 D 0830**: Commission Decision 2009/830/EC of 11 November 2009 (OJ L 295, 12.11.2009, p. 11),
- {1256} **32010 D 0749**: Commission Decision 2010/749/EU of 2 December 2010 (OJ L 318, 4.12.2010, p. 47),
- {1257} **32012 D 0111**: Commission Implementing Decision 2012/111/EU of 10 February 2012 (OJ L 50, 23.2.2012, p. 49),
- {1258} **32012 D 0489**: Commission Implementing Decision 2012/489/EU of 24 August 2012 (OJ L 231, 28.8.2012, p. 13),
- {1259} **32013 R 0519**: Commission Regulation (EU) No 519/2013 of 21 February 2013 (OJ L 58, 10.6.2013, p. 74),
- {1260} **32014 D 0732**: Commission Implementing Decision 2014/732/EU of 20 October 2014 (OJ L 302, 22.10.2014, p. 58),
- {1261} **32015 D 1356**: Commission Implementing Decision (EU) 2015/1356 of 4 August 2015 (OJ L 209, 6.8.2015, p. 5),
- {1262} **32016 D 0600**: Commission Implementing Decision (EU) 2016/600 of 15 April 2016 (OJ L 103, 19.4.2016, p.41),
- {1263} **32016 D 0701**: Commission Implementing Decision (EU) 2016/701 of 4 May 2016 (OJ L 121, 11.5.2016, p. 22),
- {1264} **32016 D 1100**: Commission Implementing Decision (EU) 2016/1100 of 5 July 2016 (OJ L 182, 7.7.2016, p. 47),
- {1265} **32017 D 1396**: Commission Implementing Decision (EU) 2017/1396 of 26 July 2017 (OJ L 197, 28.7.2017, p. 9),
- {1266} **32019 D 0599**: Commission Implementing Decision (EU) 2019/599 of 11 April 2019 (OJ L 103, 12.4.2019, p. 31),
- {1267} **32019 D 1773**: Commission Implementing Decision (EU) 2019/1773 of 23 October 2019 (OJ L 270, 24.10.2019, p. 116),
- {1268} **32020 D 2212**: Commission Implementing Decision (EU) 2020/2212 of 22 December 2020 (OJ L 438, 28.12.2020, p. 44),
- {1269} **32020 D 0919**: Commission Implementing Decision (EU) 2020/919 of 30 June 2020 (OJ L 209, 2.7.2020, p. 19),

{1255} Indent and words “, as amended by:” added by Decision No 59/2011 (OJ L 262, 6.10.2011, p. 1 and EEA Supplement No 54, 6.10.2011, p. 1), e.i.f. 2.7.2011.

{1256} Indent added by Decision No 123/2011 (OJ L 76, 15.3.2012, p. 1 and EEA Supplement No 15, 15.3.2012, p. 1), e.i.f. 3.12.2011.

{1257} Indent added by Decision No 192/2012 (OJ L 21, 24.1.2013, p. 39 and EEA Supplement No 6, 24.1.2013, p. 3), e.i.f. 1.11.2012.

{1258} Indent added by Decision No 2/2013 (OJ L 144, 30.5.2013, p. 3 and EEA Supplement No 31, 30.5.2013, p.3), e.i.f. 2.2.2013.

{1259} Indent added by Decision No 159/2014 (OJ L 15, 22.1.2015, p. 87 and EEA Supplement No 5, 22.1.2015, p. 10), e.i.f. pending; it shall apply from 9.7.2014.

{1260} Indent added by Decision No 37/2015 (OJ L 129, 19.5.2016, p. 7 and EEA Supplement No 29, 19.5.2016, p. 7), e.i.f. 21.3.2015.

{1261} Indent added by Decision No 296/2015 (OJ L 263, 12.10.2017, p. 3 and EEA Supplement No 64, 12.10.2017, p. 3), e.i.f. 12.12.2015.

{1262} Indent added by Decision No 168/2016 (OJ L 80, 22.3.2018, p. 8 and EEA Supplement No 19, 22.3.2018, p. 9), e.i.f. 24.9.2016.

{1263} Indent added by Decision No 169/2016 (OJ L 80, 22.3.2018, p. 9 and EEA Supplement No 19, 22.3.2018, p. 11), e.i.f. 24.9.2016.

{1264} Indent added by Decision No 218/2016 (OJ L 215, 23.8.2018, p. 4 and EEA Supplement No 56, 23.8.2018, p. 5), e.i.f. 3.12.2016.

{1265} Indent added by Decision No 5/2018 (OJ L 323, 12.12.2019, p. 9 and EEA Supplement No 98, 12.12.2019, p. 9), e.i.f. 10.2.2018.

{1266} Indent added by Decision No 99/2019 (OJ L 192, 18.7.2019, p. 53 and EEA Supplement No 57, 18.7.2019, p. 20), e.i.f. 12.4.2019.

{1267} Indent added by Decision No 270/2019 (OJ L 11, 12.1.2023, p. 46 and EEA Supplement No 5, 12.1.2023, p. 41), e.i.f. 31.10.2019.

{1268} Indent added by Decision No 238/2020 (OJ L 240, 28.9.2023, p. 119 and EEA Supplement No 70, 28.9.2023, p. 104), e.i.f. 30.12.2020.

{1269} Indent added by Decision No 7/2021 (OJ L, 2024/29, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 14), e.i.f. 6.2.2021.

- {¹²⁷⁰} **32021 D 1321**: Commission Implementing Decision (EU) 2021/1321 of 6 August 2021 (OJ L 286, 10.8.2021, p. 17),
- {¹²⁷¹} **32022 D 1377**: Commission Implementing Decision (EU) 2022/1377 of 4 August 2022 (OJ L 206, 8.8.2022, p. 51).
50. [] {¹²⁷²}
51. {¹²⁷³} **32012 R 1190**: Commission Regulation (EU) No 1190/2012 of 12 December 2012 concerning a Union target for the reduction of *Salmonella Enteritidis* and *Salmonella Typhimurium* in flocks of turkeys, as provided for in Regulation (EC) No 2160/2003 of the European Parliament and of the Council (OJ L 340, 13.12.2012, p. 29), as corrected by OJ L 68, 13.3.2015, p. 91, as amended by:
- {¹²⁷⁴} **32019 R 0268**: Commission Regulation (EU) 2019/268 of 15 February 2019 (OJ L 46, 18.2.2019, p. 11).
52. [] {¹²⁷⁵}
53. {¹²⁷⁶} **32010 R 0200**: Commission Regulation (EU) No 200/2010 of 10 March 2010 implementing Regulation (EC) No 2160/2003 of the European Parliament and of the Council as regards a Union target for the reduction of the prevalence of *Salmonella* serotypes in adult breeding flocks of *Gallus gallus* (OJ L 61, 11.3.2010, p. 1), as amended by:
- {¹²⁷⁷} **32011 R 0517**: Commission Regulation (EU) No 517/2011 of 25 May 2011 (OJ L 138, 26.5.2011, p. 45), as corrected by OJ L 68, 13.3.2015, p. 90,
- {¹²⁷⁸} **32019 R 0268**: Commission Regulation (EU) 2019/268 of 15 February 2019 (OJ L 46, 18.2.2019, p. 11).
54. [] {¹²⁷⁹}
55. {¹²⁸⁰} **32011 R 0517**: Commission Regulation (EU) No 517/2011 of 25 May 2011 implementing Regulation (EC) No 2160/2003 of the European Parliament and of the Council as regards a Union target for the reduction of the prevalence of certain *Salmonella* serotypes in laying hens of *Gallus gallus* and amending Regulation (EC) No 2160/2003 and Commission Regulation (EU) No 200/2010 (OJ L 138, 26.5.2011, p. 45), as corrected by OJ L 68, 13.3.2015, p. 90, as amended by:
- {¹²⁸¹} **32019 R 0268**: Commission Regulation (EU) 2019/268 of 15 February 2019 (OJ L 46, 18.2.2019, p. 11).

{¹²⁷⁰} Indent added by Decision No 96/2022 (OJ L 246, 22.9.2022, p. 15 and EEA Supplement No 61, 22.9.2022, p. 15), e.i.f. 30.4.2022.

{¹²⁷¹} Indent added by Decision No 1/2023 (OJ L, 2023/2322, 19.10.2023 and EEA Supplement No 75, 19.10.2023, p. 1), e.i.f. 4.2.2023.

{¹²⁷²} Point inserted by Decision No 60/2010 (OJ L 244, 16.9.2010, p. 3 and EEA Supplement No 49, 16.9.2010, p. 3), e.i.f. 12.6.2010. Text of point 50 (Council Decision 2008/486/EC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹²⁷³} Point 51 (Commission Regulation (EC) No 584/2008) inserted by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010 and subsequently replaced by Decision No 103/2013 (OJ L 318, 28.11.2013, p. 3 and EEA Supplement No 67, 28.11.2013, p. 3), e.i.f. 15.6.2013. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 25.9.2015.

{¹²⁷⁴} Indent and words “, as amended by:” added by Decision No 108/2019 (OJ L 279, 27.10.2022, p. 3 and EEA Supplement No 69, 27.10.2022, p. 3), e.i.f. 1.6.2019 and subsequently corrected [before publication] by Corrigendum of 13.6.2019.

{¹²⁷⁵} Point inserted by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010. Text of point 52 (Commission Regulation (EC) No 199/2009) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹²⁷⁶} Point inserted by Decision No 61/2011 (OJ L 262, 6.10.2011, p. 11 and EEA Supplement No 54, 6.10.2011, p. 13), e.i.f. 2.7.2011.

{¹²⁷⁷} Indent and words “, as amended by:” added by Decision No 3/2012 (OJ L 161, 21.6.2012, p. 5 and EEA Supplement No 34, 21.6.2012, p. 5), e.i.f. 11.2.2012. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 25.9.2015.

{¹²⁷⁸} Indent added by Decision No 108/2019 (OJ L 279, 27.10.2022, p. 3 and EEA Supplement No 69, 27.10.2022, p. 3), e.i.f. 1.6.2019 and subsequently corrected [before publication] by Corrigendum of 13.6.2019.

{¹²⁷⁹} Point 54 (Commission Regulation (EU) 16/2011) inserted by Decision No 124/2011 (OJ L 76, 15.3.2012, p. 3 and EEA Supplement No 15, 15.3.2012, p. 3), e.i.f. 3.12.2011, and subsequently deleted by Decision No 282/2019 (OJ L 68, 5.3.2020, p. 14 and EEA Supplement No 14, 5.3.2020, p. 16), e.i.f. 7.3.2020.

{¹²⁸⁰} Point inserted by Decision No 3/2012 (OJ L 161, 21.6.2012, p. 5 and EEA Supplement No 34, 21.6.2012, p. 5), e.i.f. 11.2.2012. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 25.9.2015.

{¹²⁸¹} Indent and words “, as amended by:” added by Decision No 108/2019 (OJ L 279, 27.10.2022, p. 3 and EEA Supplement No 69, 27.10.2022, p. 3), e.i.f. 1.6.2019 and subsequently corrected [before publication] by Corrigendum of 13.6.2019.

56. {¹²⁸²} **32011 R 0931**: Commission Implementing Regulation (EU) No 931/2011 of 19 September 2011 on the traceability requirements set by Regulation (EC) No 178/2002 of the European Parliament and of the Council for food of animal origin (OJ L 242, 20.9.2011, p. 2).
57. {¹²⁸³} **32012 R 0200**: Commission Regulation (EU) No 200/2012 of 8 March 2012 concerning a Union target for the reduction of Salmonella enteritidis and Salmonella typhimurium in flocks of broilers, as provided for in Regulation (EC) No 2160/2003 of the European Parliament and of the Council (OJ L 71, 9.3.2012, p. 31), as corrected by OJ L 68, 13.3.2015, p. 90, as amended by:
- {¹²⁸⁴} **32019 R 0268**: Commission Regulation (EU) 2019/268 of 15 February 2019 (OJ L 46, 18.2.2019, p. 11).
58. [] {¹²⁸⁵}
59. [] {¹²⁸⁶}
60. {¹²⁸⁷} **32019 D 0300**: Commission Implementing Decision (EU) 2019/300 of 19 February 2019 establishing a general plan for crisis management in the field of the safety of food and feed (OJ L 50, 21.2.2019, p. 55).

The provisions of the Decision shall, for the purposes of this Agreement, be read with the following adaptation:

Where the Commission identifies a situation referred to in Article 56(1) of Regulation (EC) No 178/2002 in which an EFTA State is directly concerned and sets up a crisis unit in accordance with Article 56(2) of Regulation (EC) No 178/2002, the crisis coordinator(s) designated by the EFTA State directly concerned and the crisis coordinator designated by the EFTA Surveillance Authority shall take part in the work of the crisis unit.

*ACTS OF WHICH THE EFTA STATES AND THE EFTA SURVEILLANCE AUTHORITY
SHALL TAKE DUE ACCOUNT*

Salmonella

1. [] {¹²⁸⁸}
2. [] {¹²⁸⁹}
3. [] {¹²⁹⁰}

{¹²⁸²} Point inserted by Decision No 80/2012 (OJ L 248, 13.9.2012, p. 13 and EEA Supplement No 50, 13.9.2012, p. 13), e.i.f. 1.5.2012.

{¹²⁸³} Point inserted by Decision No 192/2012 (OJ L 21, 24.1.2013, p. 39 and EEA Supplement No 6, 24.1.2013, p. 3), e.i.f. 1.11.2012. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 25.9.2015.

{¹²⁸⁴} Indent and words “, as amended by:” added by Decision No 108/2019 (OJ L 279, 27.10.2022, p. 3 and EEA Supplement No 69, 27.10.2022, p. 3), e.i.f. 1.6.2019 and subsequently corrected [before publication] by Corrigendum of 13.6.2019.

{¹²⁸⁵} Point inserted by Decision No 192/2012 (OJ L 21, 24.1.2013, p. 39 and EEA Supplement No 6, 24.1.2013, p. 3), e.i.f. 1.11.2012 and subsequently deleted by Decision No 161/2014 (OJ L 202, 30.7.2015, p. 3 and EEA Supplement No 43, 30.7.2015, p. 3), e.i.f. 26.9.2014.

{¹²⁸⁶} Point 59 (Commission Implementing Decision 2013/503/EU) inserted by Decision No 167/2014 (OJ L 202, 30.7.2015, p. 12 and EEA Supplement No 43, 30.7.2015, p. 12), e.i.f. 26.9.2014 subsequently deleted by Decision No 231/2021 (OJ L, 2024/464, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 6), e.i.f. 25.9.2021.

{¹²⁸⁷} Point 60 and adaptation text inserted by Decision No 166/2022 (OJ L 267, 13.10.2022, p. 3 and EEA Supplement No 66, 13.10.2022, p. 3), e.i.f. 11.6.2022.

{¹²⁸⁸} Text of point 1 (Commission Decision 94/507/EC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹²⁸⁹} Text of point 2 (Commission Decision 96/389/EC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹²⁹⁰} Text of point 3 (Commission Decision 96/390/EC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

4. **396 D 0502**: Commission Decision 96/502/EC of 25 July 1996 approving the plan for the monitoring and control of salmonella in fowl presented by Sweden (OJ L 204, 14.8.1996, p. 18).
- 4a.^{1291} **32000 D 0060**: Commission Decision 2000/60/EC of 21 December 1999 approving the plan for the monitoring and control of salmonella in fowl presented by Austria (OJ L 22, 27.1.2000, p. 61).
- 4b.^{1292} **32000 D 0629**: Commission Decision 2000/629/EC of 9 October 2000 approving the plan presented by France for the monitoring and control of salmonella in fowl (OJ L 265, 19.10.2000, p. 29).
- 4c.^{1293} **32001 D 0738**: Commission Decision 2001/738/EC of 17 October 2001 approving the plan for the monitoring and control of salmonella in fowl presented by the Netherlands (OJ L 277, 20.10.2001, p. 27).
- 4d.^{1294} **32006 D 0759**: Commission Decision 2006/759/EC of 8 November 2006 approving certain national programmes for the control of salmonella in breeding flocks of *Gallus gallus* (OJ L 311, 10.11.2006, p. 46).
- 4e.^{1295} **32007 D 0843**: Commission Decision 2007/843/EC of 11 December 2007 concerning approval of Salmonella control programmes in breeding flocks of *Gallus gallus* in certain third countries in accordance with Regulation (EC) No 2160/2003 of the European Parliament and of the Council and amending Decision 2006/696/EC, as regards certain public health requirements at import of poultry and hatching eggs (OJ L 332, 18.12.2007, p. 81).
- 4f.^{1296} **32007 D 0848**: Commission Decision 2007/848/EC of 11 December 2007 approving certain national programmes for the control of *Salmonella* in flocks of laying hens of *Gallus gallus* (OJ L 333, 19.12.2007, p. 83).
- 4g.^{1297} **32007 D 0849**: Commission Decision 2007/849/EC of 12 December 2007 approving amendments to the national programme for the control of *Salmonella* in breeding flocks of *Gallus gallus* submitted by Finland (OJ L 333, 19.12.2007, p. 85).
- 4h.^{1298} **32007 D 0873**: Commission Decision 2007/873/EC of 18 December 2007 approving the national programme for the control of *Salmonella* in breeding flocks of *Gallus gallus* submitted by Bulgaria (OJ L 344, 28.12.2007, p. 45).
- 4i.^{1299} **32007 D 0874**: Commission Decision 2007/874/EC of 18 December 2007 approving the national programme for the control of salmonella in breeding flocks of *Gallus gallus* submitted by Romania (OJ L 344, 28.12.2007, p. 46).
- 4j.^{1300} **32008 D 0815**: Commission Decision 2008/815/EC of 20 October 2008 approving certain national programmes for the control of *Salmonella* in flocks of broilers of *Gallus gallus* (OJ L 283, 28.10.2008, p. 43).
- 4k.^{1301} **32009 D 0771**: Commission Decision 2009/771/EC of 20 October 2009 approving certain national programmes for the control of *Salmonella* in turkeys (OJ L 275, 21.10.2009, p. 28).

Hormones and residues

5. [] ^{1302}

6. [] ^{1303}

^{1291} Point inserted by Decision No 119/2002 (OJ L 336, 12.12.2002, p. 13 and EEA Supplement No 61, 12.12.2002, p. 11), e.i.f. 28.9.2002.

^{1292} Point inserted by Decision No 119/2002 (OJ L 336, 12.12.2002, p. 13 and EEA Supplement No 61, 12.12.2002, p. 11), e.i.f. 28.9.2002.

^{1293} Point inserted by Decision No 119/2002 (OJ L 336, 12.12.2002, p. 13 and EEA Supplement No 61, 12.12.2002, p. 11), e.i.f. 28.9.2002.

^{1294} Point inserted by Decision No 73/2007 (OJ L 328, 13.12.2007, p. 6 and EEA Supplement No 60, 13.12.2007, p. 4), e.i.f. 7.7.2007.

^{1295} Point inserted by Decision No 41/2009 (OJ L 162, 25.6.2009, p. 16 and EEA Supplement No 33, 25.6.2009, p. 1), e.i.f. 1.5.2010.

^{1296} Point inserted by Decision No 41/2009 (OJ L 162, 25.6.2009, p. 16 and EEA Supplement No 33, 25.6.2009, p. 1), e.i.f. 1.5.2010.

^{1297} Point inserted by Decision No 41/2009 (OJ L 162, 25.6.2009, p. 16 and EEA Supplement No 33, 25.6.2009, p. 1), e.i.f. 1.5.2010.

^{1298} Point inserted by Decision No 41/2009 (OJ L 162, 25.6.2009, p. 16 and EEA Supplement No 33, 25.6.2009, p. 1), e.i.f. 1.5.2010.

^{1299} Point inserted by Decision No 41/2009 (OJ L 162, 25.6.2009, p. 16 and EEA Supplement No 33, 25.6.2009, p. 1), e.i.f. 1.5.2010.

^{1300} Point inserted by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010.

^{1301} Point inserted by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010.

^{1302} Text of point 5 (Commission Decision 88/196/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

^{1303} Text of point 6 (Commission Decision 88/197/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

7. [] {¹³⁰⁴}
8. [] {¹³⁰⁵}
9. [] {¹³⁰⁶}
10. [] {¹³⁰⁷}
11. [] {¹³⁰⁸}
12. [] {¹³⁰⁹}
13. [] {¹³¹⁰}
14. [] {¹³¹¹}
15. [] {¹³¹²}
16. [] {¹³¹³}
17. [] {¹³¹⁴}
18. [] {¹³¹⁵}
19. [] {¹³¹⁶}
20. [] {¹³¹⁷}

¹³⁰⁴ Text of point 7 (Commission Decision 88/198/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

¹³⁰⁵ Text of point 8 (Commission Decision 88/199/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

¹³⁰⁶ Text of point 9 (Commission Decision 88/200/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

¹³⁰⁷ Text of point 10 (Commission Decision 88/201/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

¹³⁰⁸ Text of point 11 (Commission Decision 88/202/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

¹³⁰⁹ Text of point 12 (Commission Decision 88/203/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

¹³¹⁰ Text of point 13 (Commission Decision 88/204/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

¹³¹¹ Text of point 14 (Commission Decision 88/205/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

¹³¹² Text of point 15 (Commission Decision 88/206/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

¹³¹³ Text of point 16 (Commission Decision 88/240/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

¹³¹⁴ Text of point 17 (Commission Decision 89/265/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

¹³¹⁵ Text of point 18 (Commission Decision 89/266/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

¹³¹⁶ Text of point 19 (Commission Decision 89/267/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

¹³¹⁷ Text of point 20 (Commission Decision 89/268/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

21. [] {¹³¹⁸}

22. [] {¹³¹⁹}

23. [] {¹³²⁰}

24. [] {¹³²¹}

25. [] {¹³²²}

26. [] {¹³²³}

27. [] {¹³²⁴}

28. [] {¹³²⁵}

29. [] {¹³²⁶}

30. [] {¹³²⁷}

31. [] {¹³²⁸}

32. {¹³²⁹} **397 D 0312:** Commission Decision 97/312/EC of 12 May 1997 approving the measures to be implemented as regards bovine spongiform encephalopathy in Ireland (OJ L 133, 24.5.1997, p. 38).

33. [] {¹³³⁰}

34. [] {¹³³¹}

{¹³¹⁸} Text of point 21 (Commission Decision 89/269/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹³¹⁹} Text of point 22 (Commission Decision 89/270/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹³²⁰} Text of point 23 (Commission Decision 89/271/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹³²¹} Text of point 24 (Commission Decision 89/272/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹³²²} Text of point 25 (Commission Decision 89/273/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹³²³} Text of point 26 (Commission Decision 89/274/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹³²⁴} Text of point 27 (Commission Decision 89/275/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹³²⁵} Text of point 28 (Commission Decision 89/276/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹³²⁶} Text of point 29 (Commission Decision 96/347/EC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹³²⁷} Text of point 30 (Commission Decision 96/348/EC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹³²⁸} Text of point 31 (Commission Decision 96/349/EC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹³²⁹} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.

{¹³³⁰} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.
Text of point 33 (Commission Decision 98/492/EC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹³³¹} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.
Text of point 34 (Commission Decision 98/493/EC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

35. [] {¹³³²}

36. [] {¹³³³}

37. [] {¹³³⁴}

38. [] {¹³³⁵}

39. [] {¹³³⁶}

40. {¹³³⁷} **32004 D 0449**: Commission Decision 2004/449/EC of 29 April 2004 approving the residues monitoring plans submitted by the Czech Republic, Estonia, Cyprus, Latvia, Lithuania, Hungary, Malta, Poland, Slovenia and Slovakia in accordance with the Council Directive 96/23/EC (OJ L 155, 30.4.2004, p. 86), as corrected by OJ L 193, 1.6.2004, p. 69.

40a. {¹³³⁸} **32007 D 0015**: Commission Decision 2007/15/EC of 22 December 2006 approving monitoring plans for the detection of residues or substances in live animals and animal products pursuant to Council Directive 96/23/EC as submitted by Bulgaria and Romania (OJ L 7, 12.1.2007, p. 30).

TSE control (transmissible spongiform encephalopathies)

41. {¹³³⁹} **32007 D 0411**: Commission Decision 2007/411/EC of 14 June 2007 prohibiting the placing on the market of products derived from bovine animals born or reared within the United Kingdom before 1 August 1996 for any purpose and exempting such animals from certain control and eradication measures laid down in Regulation (EC) No 999/2001 and repealing Decision 2005/598/EC (OJ L 155, 15.6.2007, p. 74).

41a. {¹³⁴⁰} **32007 D 0667**: Commission Decision 2007/667/EC of 15 October 2007 authorising the use of at risk bovine animals until the end of their productive lives in Germany following official confirmation of the presence of BSE (OJ L 271, 16.10.2007, p. 16).

41b. {¹³⁴¹} **32009 D 0719**: Commission Decision 2009/719/EC of 28 September 2009 authorising certain Member States to revise their annual BSE monitoring programmes (OJ L 256, 29.9.2009, p. 35), as amended by:

- **32010 D 0066**: Commission Decision 2010/66/EU of 5 February 2010 (OJ L 35, 6.2.2010, p. 21),

{¹³³²} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.
Text of point 35 (Commission Decision 98/494/EC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹³³³} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.
Text of point 36 (Commission Decision 98/495/EC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹³³⁴} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.
Text of point 37 (Commission Decision 98/496/EC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹³³⁵} Text of point 38 (Commission Decision 2000/60/EC) deleted by Decision No 119/2002 (OJ L 336, 12.12.2002, p. 13 and EEA Supplement No 61, 12.12.2002, p. 11), e.i.f. 28.9.2002.

{¹³³⁶} Text of point 39 (Commission Decision 2000/629/EC) deleted by Decision No 119/2002 (OJ L 336, 12.12.2002, p. 13 and EEA Supplement No 61, 12.12.2002, p. 11), e.i.f. 28.9.2002.

{¹³³⁷} Point inserted by Decision No 46/2005 (OJ L 239, 15.9.2005, p. 8 and EEA Supplement No 46, 15.9.2005, p. 5), e.i.f. 30.4.2005.

{¹³³⁸} Point inserted by Decision No 98/2007 (OJ L 47, 21.2.2008, p. 6 and EEA Supplement No 9, 21.2.2008, p. 5), e.i.f. 29.9.2007.

{¹³³⁹} Text of point 41 (Commission Decision 2005/598/EC) and heading inserted by Decision No 101/2006 (OJ L 333, 30.11.2006, p. 6 and EEA Supplement No 60, 30.11.2006, p. 6), e.i.f. 23.9.2006, and subsequently replaced by Decision No 42/2008 (OJ L 223, 21.8.2008, p. 33 and EEA Supplement No 52, 21.8.2008, p.6), e.i.f. 1.5.2010.

{¹³⁴⁰} Point inserted by Decision No 95/2008 (OJ L 309, 20.11.2008, p. 12 and EEA Supplement No 70, 20.11.2008, p. 1), e.i.f. 1.5.2010.

{¹³⁴¹} Point (Commission Decision 2008/908/EC) inserted by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010 and subsequently replaced by Decision No 59/2011 (OJ L 262, 6.10.2011, p. 1 and EEA Supplement No 54, 6.10.2011, p. 1), e.i.f. 2.7.2011.

- ^{1342} **32011 D 0358**: Commission Implementing Decision 2011/358/EU of 17 June 2011 (OJ L 161, 21.6.2011, p. 29),
- ^{1343} **32013 D 0076**: Commission Implementing Decision 2013/76/EU of 4 February 2013 (OJ L 35, 6.2.2013, p. 6),
- ^{1344} **32016 D 0851**: Commission Implementing Decision (EU) 2016/851 of 26 May 2016 (OJ L 141, 28.5.2016, p. 131).

The provisions of the Decision shall, for the purposes of this Agreement, be read with the following adaptation:

In the Annex, the following shall be added:

“LIST OF EFTA STATES AUTHORISED TO REVISE THEIR BSE ANNUAL MONITORING PROGRAMMES

– Norway”

^{1345} – Iceland

^{1346} **Animal by-products not intended for human consumption**

- 42.^{1347} **32003 D 0322**: Commission Decision 2003/322/EC of 12 May 2003 implementing Regulation (EC) No 1774/2002 of the European Parliament and of the Council as regards the feeding of certain necrophagous birds with certain category 1 materials (OJ L 117, 13.5.2003, p. 32), as amended by:
- **32004 D 0455**: Commission Decision 2004/455/EC of 29 April 2004 (OJ L 156, 30.4.2004, p. 41), as corrected by OJ L 202, 7.6.2004, p. 31,
 - **32005 D 0830**: Commission Decision 2005/830/EC of 25 November 2005 (OJ L 311, 26.11.2005, p. 40),
 - ^{1348} **32009 D 0247**: Commission Decision 2009/247/EC of 16 March 2009 (OJ L 73, 19.3.2009, p. 20).
- 43.^{1349} **32003 D 0324**: Commission Decision 2003/324/EC of 12 May 2003 as regards a derogation from the intra-species recycling ban for fur animals under Regulation (EC) No 1774/2002 of the European Parliament and of the Council (OJ L 117, 13.5.2003, p. 37), as amended by:
- **32004 D 0434**: Commission Decision 2004/434/EC of 29 April 2004 (OJ L 154, 30.4.2004, p. 54), as corrected by OJ L 189, 27.5.2004, p.43,
 - ^{1350} **32009 D 0722**: Commission Decision 2009/722/EC of 29 September 2009 (OJ L 257, 30.9.2009, p. 38).

^{1342} Indent added by Decision No 35/2012 (OJ L 207, 2.8.2012, p. 2 and EEA Supplement No 43, 2.8.2012, p. 3), e.i.f. 31.3.2012.

^{1343} Indent and adaptation texts added by Decision No 33/2014 (OJ L 256, 28.8.2014, p.1 and EEA Supplement No 49, 28.8.2014, p. 1), e.i.f. 9.4.2014.

^{1344} Indent added by Decision No 73/2017 (OJ L 36, 7.2.2019, p. 9 and EEA Supplement No 11, 7.2.2019, p. 10), e.i.f. pending, provisionally applicable as of 6 May 2017.

^{1345} Adaptation text added by Decision No 73/2017 (OJ L 36, 7.2.2019, p. 9 and EEA Supplement No 11, 7.2.2019, p. 10), e.i.f. pending, provisionally applicable as of 6 May 2017.

^{1346} Heading inserted by Decision No 136/2007 (OJ L 100, 10.4.2008, p. 49 and EEA Supplement No 19, 10.4.2008, p.55), e.i.f. 1.5.2010.

^{1347} Point inserted by Decision No 136/2007 (OJ L 100, 10.4.2008, p. 49 and EEA Supplement No 19, 10.4.2008, p.55), e.i.f. 1.5.2010.

^{1348} Indent added by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010.

^{1349} Point inserted by Decision No 136/2007 (OJ L 100, 10.4.2008, p. 49 and EEA Supplement No 19, 10.4.2008, p.55), e.i.f. 1.5.2010.

^{1350} Indent added by Decision No 114/2010 (OJ L 58, 3.3.2011, p. 63 and EEA Supplement No 12, 3.3.2011, p. 1), e.i.f. 11.11.2010.

8. IMPORTS FROM THIRD COUNTRIES**ACTS REFERRED TO***8.1. Basic texts***Bovine, ovine, caprine, porcine, fresh meat and meat products**1. [] {¹³⁵¹}**Equidae**2. [] {¹³⁵²}**Poultry/hatching eggs**3. [] {¹³⁵³}3a. [] {¹³⁵⁴}**Aquaculture**4. [] {¹³⁵⁵}4a. [] {¹³⁵⁶}**Bovine embryos**5. [] {¹³⁵⁷}

{¹³⁵¹} Text of point 1 (Council Directive 72/462/EEC) deleted with effect from 14 January 2006 by Decision 46/2005 (OJ L 239, 15.9.2005, p. 8 and EEA Supplement No 46, 15.9.2005, p. 5) e.i.f. 30.4.2005.

{¹³⁵²} Text of point 2 (Council Directive 90/426/EEC) replaced by (Council Directive 2009/156/EC) by Decision 60/2011 (OJ L 262, 6.10.2011, p. 7 and EEA Supplement No 54, 6.10.2011, p. 8) e.i.f. 2.7.2011 and deleted with effect from 21 April 2021 by Decision 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{¹³⁵³} Text of point 3 (Council Directive 90/539/EEC) deleted by Decision 74/2012 (OJ L 248, 13.9.2012, p. and EEA Supplement No 50, 13.9.2012, p. 1) e.i.f. 1.5.2012.

{¹³⁵⁴} Text of point 3a (Council Directive 2009/158/EC) inserted by Decision No 74/2012 (OJ L 248, 13.9.2012, p. 1 and EEA Supplement No 50, 13.9.2012, p. 1) e.i.f. 1.5.2012 and deleted with effect from 21 April 2021 by Decision 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{¹³⁵⁵} Text of Point 4 (Council Directive 91/67/EEC) (OJ L 46, 19.2.1991, p. 1) deleted with effect from 1.8.2008 by Decision No 99/2007 (OJ L 47, 21.2.2008, p. 10 and EEA Supplement No 9, 21.2.2008, p. 8), e.i.f. 29.9.2007.

{¹³⁵⁶} Text of point 4a (Council Directive 2006/88/EC) inserted by Decision No 99/2007 (OJ L 47, 21.2.2008, p. 10 and EEA Supplement No 9, 21.2.2008, p. 8), e.i.f. 29.9.2007 and deleted with effect from 21 April 2021 by Decision 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{¹³⁵⁷} Text of point 5 (Council Directive 89/556/EEC) deleted with effect from 21 April 2021 by Decision 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

Bovine semen

6. [] {1358}

Porcine semen

7. [] {1359}

Fresh poultrymeat

8. [] {1360}

9. [] {1361}

Minced meat

10. [] {1362}

Fishery products

11. [] {1363}

Molluscs

12. [] {1364}

Milk and milk-based products

13. [] {1365}

Wild game meat

14. [] {1366}

Other animals

{1358} Text of point 6 (Council Directive 88/407/EEC) deleted with effect from 21 April 2021 by Decision 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{1359} Text of point 7 (Council Directive 90/429/EEC) deleted with effect from 21 April 2021 by Decision 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{1360} Text of Point 8 (Council Directive 71/118/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

{1361} Text of Point 9 (Council Directive 91/494/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

{1362} Text of Point 10 (Council Directive 94/65/EC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

{1363} Text of Point 11 (Council Directive 91/493/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

{1364} Text of Point 12 (Council Directive 91/492/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

{1365} Text of Point 13 (Council Directive 92/46/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

{1366} Text of Point 14 (Council Directive 92/45/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

15. [] {¹³⁶⁷}

Products of other animals

16. [] {¹³⁶⁸}

[] {¹³⁶⁹}

Ungulates

16a. [] {¹³⁷⁰}

Trichina

17. [] {¹³⁷¹}

Transitional measures

18. [] {¹³⁷²}

19. {¹³⁷³} **32014 D 0160**: Commission Implementing Decision 2014/160/EU of 20 March 2014 repealing lists of third country establishments from which Member States authorise imports of certain products of animal origin adopted on the basis of Council Decision 95/408/EC (OJ L 87, 22.3.2014, p. 104).

8.2. {¹³⁷⁴}

8.3. {¹³⁷⁵}

9. ANIMAL WELFARE

{¹³⁶⁷} Text of point 15 (Council Directive 92/65/EEC) replaced by Decision No 225/2018 (OJ L 337, 23.9.2021, p. 7 and EEA Supplement No 62, 23.9.2021, p. 6), e.i.f. 6.12.2018 and deleted with effect from 21 April 2021 by Decision 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{¹³⁶⁸} Text of point 16 (Council Directive 92/118/EEC) deleted with effect from 21 April 2021 by Decision 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{¹³⁶⁹} Sentence deleted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{¹³⁷⁰} Text of point 16a (Council Directive 2004/68/EC) and heading inserted by Decision No 46/2005 (OJ L 239, 15.9.2005, p. 8 and EEA Supplement No 46, 15.9.2005, p. 5), e.i.f. 30.4.2005 and deleted with effect from 21 April 2021 by Decision 179/2020 (OJ L 240, 28.9.2023, p. 5 and EEA Supplement No 70, 28.9.2023, p. 5), e.i.f. 17.4.2021.

{¹³⁷¹} Text of Point 17 (Council Directive 77/96/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

{¹³⁷²} Text of point 18 replaced and first two indents added by Decision No 136/1999 (OJ L 15, 18.1.2001, p. 22 and EEA Supplement No 3, 18.1.2001, p. 75), e.i.f. 6.11.1999. This act also applies to Iceland. Text of point 18 (Council Decision 95/408/EC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹³⁷³} Point inserted by Decision No 3/2015 (OJ L 93, 7.4.2016, p. 5 and EEA Supplement No 21, 7.4.2016, p. 5), e.i.f. 26.2.2015.

{¹³⁷⁴} Part 8.2 deleted by Decision 101/2001 (OJ L OJ L 322, 6.12.2001, p. 1 and EEA Supplement No 60, 6.12.2001, p. 1), e.i.f. 29.9.2001.

{¹³⁷⁵} Part 8.3 deleted by Decision 101/2001 (OJ L OJ L 322, 06.12.2001, p. 1 and EEA Supplement No 60, 6.12.2001, p. 1), e.i.f. 29.9.2001.

ACTS REFERRED TO

9.1. Basic texts

1. [] {¹³⁷⁶}
2. {¹³⁷⁷} **393 L 0119**: Council Directive 93/119/EC of 22 December 1993 on the protection of animals at the time of slaughter or killing (OJ L 340, 31.12.1993, p. 21), as amended and repealed by:
 - {¹³⁷⁸} **32005 R 0001**: Council Regulation (EC) No 1/2005 of 22 December 2004 (OJ L 3, 5.1.2005, p. 1) as corrected by OJ L 226, 1.9.2017, p. 31,
 - {¹³⁷⁹} **32009 R 1099**: Council Regulation (EC) No 1099/2009 of 24 September 2009 (OJ L 303, 18.11.2009, p. 1).
- 2a. {¹³⁸⁰} **32009 R 1099**: Council Regulation (EC) No 1099/2009 of 24 September 2009 on the protection of animals at the time of killing (OJ L 303, 18.11.2009, p. 1), as amended by:
 - {¹³⁸¹} **32018 R 0723**: Commission Implementing Regulation (EU) 2018/723 of 16 May 2018 (OJ L 122, 17.5.2018, p. 11),
 - {¹³⁸²} **32017 R 0625**: Regulation (EU) 2017/625 of the European Parliament and of the Council of 15 March 2017 (OJ L 95, 7.4.2017, p. 1), as corrected by OJ L 137, 24.5.2017, p. 40,
3. [] {¹³⁸³}
4. [] {¹³⁸⁴}
5. [] {¹³⁸⁵}
6. {¹³⁸⁶} **398 L 0058**: Council Directive 98/58/EC of 20 July 1998 concerning protection of animals kept for farming purposes (OJ L 221, 8.8.1998, p. 23), as amended by:

{¹³⁷⁶} The words “as corrected by OJ L 282, 15.10.1997, p. 36” inserted before the words “, as amended by:” by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999. Text of point 1 (Council Directive 91/628/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹³⁷⁷} Words “, as amended by:”, replaced by words “, as amended and repealed by:” by Decision No 75/2012 (OJ L 248, 13.9.2012, p. 4 and EEA Supplement No 50, 13.9.2012, p. 4), e.i.f. 1.5.2012. Subsequently text of point 2 (Council Directive 93/119/EC) shall be deleted with effect from 8 December 2019 by Decision No 75/2012 (OJ L 248, 13.9.2012, p. 4 and EEA Supplement No 50, 13.9.2012, p. 4), e.i.f. 1.5.2012. Text of point 2 (Council Directive 93/119/EC) erroneously deleted again by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015; subsequently corrected before publication by Corrigendum of 10.7.2015.

{¹³⁷⁸} Indent and words “, as amended by:” above, added by Decision No 1/2006 (OJ L 92, 30.3.2006, p. 17 and EEA Supplement No 17, 30.3.2006, p. 1), e.i.f. 28.1.2006. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 27.10.2017.

{¹³⁷⁹} Indent added by Decision No 75/2012 (OJ L 248, 13.9.2012, p. 4 and EEA Supplement No 50, 13.9.2012, p. 4), e.i.f. 1.5.2012.

{¹³⁸⁰} Point inserted by Decision No 75/2012 (OJ L 248, 13.9.2012, p. 4 and EEA Supplement No 50, 13.9.2012, p. 4), e.i.f. 1.5.2012.

{¹³⁸¹} Indent and words “as amended by:” added by Decision No 46/2019 (OJ L 210, 2.7.2020, p. 1 and EEA Supplement No 44, 2.7.2020, p. 1), e.i.f. 30.3.2019.

{¹³⁸²} Indent added by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020 and subsequently corrected before publication by Corrigendum of 28.10.2022.

{¹³⁸³} Text of point 3 (Council Directive 88/166/EEC) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹³⁸⁴} Point 4 (Council Directive 91/629/EEC) deleted by Decision No 115/2010 (OJ L 58, 3.3.2011, p. 69 and EEA Supplement No 12, 3.3.2011, p. 8), e.i.f. 11.11.2010.

{¹³⁸⁵} Text of point 5 (Council Directive 91/630/EEC) deleted by Decision No 38/2010 (OJ L 181, 15.7.2010, p. 1 and EEA Supplement No 37, 15.7.2010, p. 1), e.i.f. 1.5.2010.

{¹³⁸⁶} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999.

-{¹³⁸⁷} **32017 R 0625**: Regulation (EU) 2017/625 of the European Parliament and of the Council of 15 March 2017 (OJ L 95, 7.4.2017, p. 1), as corrected by OJ L 137, 24.5.2017, p. 40,

{¹³⁸⁸} This act shall not apply to Iceland.

7. [] {¹³⁸⁹}

8. {¹³⁹⁰} **399 L 0074**: Council Directive 1999/74/EC of 19 July 1999 laying down minimum standards for the protection of laying hens (OJ L 203, 3.8.1999, p. 53).

{¹³⁹¹} The transitional arrangements set out in the Annexes to the Act of Accession of 16 April 2003 for the Czech Republic (Annex V, Chapter 3, Section A, Part I, Point 2), Hungary (Annex X, Chapter 5, Section B, Point 2), Malta (Annex XI, Chapter 4, Section B, Part I, Point 2), Poland (Annex XII, Chapter 6, Section B, Part I, Point 2) and Slovenia (Annex XIII, Chapter 5, Section B, Part I, Point 1), shall apply, as amended by:

-{¹³⁹²} **32017 R 0625**: Regulation (EU) 2017/625 of the European Parliament and of the Council of 15 March 2017 (OJ L 95, 7.4.2017, p. 1), as corrected by OJ L 137, 24.5.2017, p. 40.

{¹³⁹³} The transitional arrangements set out in the Annexes to the Act of Accession of 9 December 2011 for Croatia (Annex V, Chapter 5, Section I) shall apply.

{¹³⁹⁴} This act shall not apply to Iceland.

9. [] {¹³⁹⁵}

10. {¹³⁹⁶} **32005 R 0001**: Council Regulation (EC) No 1/2005 of 22 December 2004 on the protection of animals during transport and related operations and amending Directives 64/432/EEC and 93/119/EC and Regulation (EC) No 1255/97 (OJ L 3, 5.1.2005, p. 1) as corrected by OJ L 226, 1.9.2017, p. 31, as amended by:

-{¹³⁹⁷} **32017 R 0625**: Regulation (EU) 2017/625 of the European Parliament and of the Council of 15 March 2017 (OJ L 95, 7.4.2017, p. 1), as corrected by OJ L 137, 24.5.2017, p. 40.

{¹³⁹⁸} This act shall not apply to Iceland.

{¹³⁸⁷} Indent and words “, as amended by:” added by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020 and subsequently corrected before publication by Corrigendum of 28.10.2022.

{¹³⁸⁸} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{¹³⁸⁹} Point inserted by Decision No 76/1999 (OJ L 296, 23.11.2000, p. 1 and EEA Supplement No 54, 23.11.2000, p. 1), e.i.f. 26.6.1999. Text of point 7 (Council Regulation (EC) No 411/98) deleted by Decision No 136/2015 (OJ L 341, 15.12.2016, p. 13 and EEA Supplement No 69, 15.12.2016, p. 14), e.i.f. 12.6.2015.

{¹³⁹⁰} Point inserted by Decision No 27/2001 (OJ L 158, 14.6.2001, p. 6 and EEA Supplement No 30, 14.6.2001, p. 5), e.i.f. 31.3.2001.

{¹³⁹¹} Text added by the 2004 EEA Enlargement Agreement (OJ L 130, 29.4.2004, p. 3 and EEA Supplement No 23, 29.4.2004, p. 1), e.i.f. 1.5.2004.

{¹³⁹²} Indent and words “, as amended by:” added by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020 and subsequently corrected before publication by Corrigendum of 28.10.2022.

{¹³⁹³} Sentence added by the 2014 EEA Enlargement Agreement (OJ L 170, 11.6.2014, p. 5 and EEA Supplement No 58, 9.10.2014, p. 1), provisionally applicable as of 12.4.2014, e.i.f. pending.

{¹³⁹⁴} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{¹³⁹⁵} Text of point 9 (Commission Decision 2000/50/EC) deleted by Decision No 72/2007 (OJ L 328, 13.12.2007, p.1 and EEA Supplement No 60, 13.12.2007, p. 1), e.i.f. 7.7.2007.

{¹³⁹⁶} Point inserted by Decision No 1/2006 (OJ L 92, 30.3.2006, p. 17 and EEA Supplement No 17, 30.3.2006, p. 1), e.i.f. 28.1.2006. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 27.10.2017.

{¹³⁹⁷} Indent and words “, as amended by:” added by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020 and subsequently corrected before publication by Corrigendum of 28.10.2022.

{¹³⁹⁸} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

11. {¹³⁹⁹} **32008 L 0120**: Council Directive 2008/120/EC of 18 December 2008 laying down minimum standards for the protection of pigs (Codified version) (OJ L 47, 18.2.2009, p. 5), as amended by:
 - {¹⁴⁰⁰} **32017 R 0625**: Regulation (EU) 2017/625 of the European Parliament and of the Council of 15 March 2017 (OJ L 95, 7.4.2017, p. 1), as corrected by OJ L 137, 24.5.2017, p. 40.

This act shall not apply to Iceland.

12. {¹⁴⁰¹} **32008 L 0119**: Council Directive 2008/119/EC of 18 December 2008 laying down minimum standards for the protection of calves (OJ L 10, 15.1.2009, p. 7), as amended by:
 - {¹⁴⁰²} **32017 R 0625**: Regulation (EU) 2017/625 of the European Parliament and of the Council of 15 March 2017 (OJ L 95, 7.4.2017, p. 1), as corrected by OJ L 137, 24.5.2017, p. 40.

This act shall not apply to Iceland.

13. {¹⁴⁰³} **32007 L 0043**: Council Directive 2007/43/EC of 28 June 2007 laying down minimum rules for the protection of chickens kept for meat production (OJ L 182, 12.7.2007, p. 19), as amended by:
 - {¹⁴⁰⁴} **32017 R 0625**: Regulation (EU) 2017/625 of the European Parliament and of the Council of 15 March 2017 (OJ L 95, 7.4.2017, p. 1), as corrected by OJ L 137, 24.5.2017, p. 40.

This act shall not apply to Iceland.

14. [] {¹⁴⁰⁵}

15. {¹⁴⁰⁶} **32018 R 0329**: Commission Implementing Regulation (EU) 2018/329 of 5 March 2018 designating a European Union Reference Centre for Animal Welfare (OJ L 63, 6.3.2018, p. 13).

This act shall not apply to Iceland.

16. {¹⁴⁰⁷} **32019 R 1685**: Commission Implementing Regulation (EU) 2019/1685 of 4 October 2019 designating a European Union Reference Centre for Animal Welfare for poultry and other small farmed animals (OJ L 258, 9.10.2019, p. 11), as corrected by OJ L 258, 9.10.2019, p.11.

This act shall not apply to Iceland.

{¹³⁹⁹} Point and text inserted by Decision No 38/2010 (OJ L 181, 15.7.2010, p. 1 and EEA Supplement No 37, 15.7.2010, p. 1), e.i.f. 1.5.2010.

{¹⁴⁰⁰} Indent and words “, as amended by:” added by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020 and subsequently corrected before publication by Corrigendum of 28.10.2022.

{¹⁴⁰¹} Point and text inserted by Decision No 115/2010 (OJ L 58, 3.3.2011, p. 69 and EEA Supplement No 12, 3.3.2011, p. 8), e.i.f. 11.11.2010.

{¹⁴⁰²} Indent and words “, as amended by:” added by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020 and subsequently corrected before publication by Corrigendum of 28.10.2022.

{¹⁴⁰³} Point and text inserted by Decision No 103/2012 (OJ L 270, 4.10.2012, p. 1 and EEA Supplement No 56, 4.10.2012, p. 1), e.i.f. 16.6.2012.

{¹⁴⁰⁴} Indent and words “, as amended by:” added by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020 and subsequently corrected before publication by Corrigendum of 28.10.2022.

{¹⁴⁰⁵} Point 14 (Commission Implementing Decision 2013/188/EU) and text inserted by Decision No 80/2015 (OJ L 211, 4.8.2016, p. 11 and EEA Supplement No 42, 4.8.2016, p. 11), e.i.f. 1.5.2015, and subsequently deleted by Decision 280/2019 (OJ L 68, 5.3.2020, p. 10 and EEA Supplement No 14, 5.3.2020, p. 12), e.i.f. 7.3.2020.

{¹⁴⁰⁶} Point and text inserted by Decision No 206/2019 (OJ L 4, 5.1.2023, p. 1 and EEA Supplement No 3, 5.1.2023, p. 1), e.i.f. 7.3.2020.

{¹⁴⁰⁷} Point and text inserted by Decision No 6/2021 (OJ L, 2024/22, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 12), e.i.f. 6.2.2021. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 11.6.2021.

17. {¹⁴⁰⁸} **32021 D 0755**: Commission Implementing Decision (EU) 2021/755 of 6 May 2021 designating a European Union reference centre for animal welfare for ruminants and equines in accordance with Regulation (EU) 2017/625 of the European Parliament and of the Council (OJ L 163, 10.5.2021, p. 5).

This act shall not apply to Iceland.

18. {¹⁴⁰⁹} **32023 R 0372**: Commission Implementing Regulation (EU) 2023/372 of 17 February 2023 laying down rules on the recording, storing and sharing of written records of official controls performed on livestock vessels, on contingency plans for livestock vessels in the event of emergencies, on the approval of livestock vessels and on minimum requirements applicable to exit points (OJ L 51, 20.2.2023, p. 32).

This act shall not apply to Iceland.

9.2. Application texts

1. **394 D 0096**: Commission Decision 94/96/EC of 3 February 1994 based on Article 16 of Council Directive 91/628/EEC introducing special rules regarding the welfare of animals during transport in certain parts of Greece (OJ L 50, 22.2.1994, p. 13).

{¹⁴¹⁰}This act shall not apply to Iceland.

2. {¹⁴¹¹} **32002 L 0004**: Commission Directive 2002/4/EC of 30 January 2002 on the registration of establishments keeping laying hens, covered by Council Directive 1999/74/EC (OJ L 30, 31.1.2002, p. 44), as amended by:

- {¹⁴¹²} **1 03 T**: Act concerning the conditions of accession of the Czech Republic, the Republic of Estonia, the Republic of Cyprus, the Republic of Latvia, the Republic of Lithuania, the Republic of Hungary, the Republic of Malta, the Republic of Poland, the Republic of Slovenia and the Slovak Republic and the adjustments to the Treaties on which the European Union is founded adopted on 16 April 2003 (OJ L 236, 23.9.2003, p. 33),

- {¹⁴¹³} **32006 L 0083**: Commission Directive 2006/83/EC of 23 October 2006 (OJ L 362, 20.12.2006, p. 97).

{¹⁴¹⁴}This act shall not apply to Iceland.

3. {¹⁴¹⁵} **32004 D 0433**: Commission Decision 2004/433/EC of 29 April 2004 laying down transitional measures for Latvia derogating from Council Directive 1999/74/EC as regards the height of cages for laying hens (OJ L 154, 30.4.2004, p. 51), as corrected by OJ L 189, 27.5.2004, p. 40.

{¹⁴¹⁶}This act shall not apply to Iceland.

4. [] {¹⁴¹⁷}

{¹⁴⁰⁸} Point and text inserted by Decision No 321/2021 (OJ L, 2024/725, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 1), e.i.f. 11.12.2021.

{¹⁴⁰⁹} Point inserted by Decision No 298/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

{¹⁴¹⁰} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{¹⁴¹¹} Point inserted by Decision No 25/2003 (OJ L 137, 5.6.2003, p. 11 and EEA Supplement No 29, 5.6.2003, p. 7), e.i.f. 15.3.2003.

{¹⁴¹²} Indent and words “, as amended by:” above, added by Decision No 68/2004 (OJ L 277, 26.8.2004, p. 187 and EEA Supplement No 43, 26.8.2004, p. 168), e.i.f. 1.5.2004.

{¹⁴¹³} Indent added by Decision No 132/2007 (OJ L 100, 10.4.2008, p. 1 and EEA Supplement No 19, 10.4.2008, p.1), e.i.f. 9.11.2011.

{¹⁴¹⁴} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{¹⁴¹⁵} Point inserted by Decision No 46/2005 (OJ L 239, 15.9.2005, p. 8 and EEA Supplement No 46, 15.9.2005, p. 5), e.i.f. 30.4.2005.

{¹⁴¹⁶} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{¹⁴¹⁷} Point 4 (Commission Decision 2006/778/EC) inserted by Decision No 72/2007 (OJ L 328, 13.12.2007, p.1 and EEA supp. No 60, 13.12.2007, p. 1), e.i.f. 7.7.2007, and subsequently deleted by Decision 280/2019 (OJ L 68, 5.3.2020, p. 10 and EEA Supplement No 14, 5.3.2020, p. 12), e.i.f. 7.3.2020.

ACTS OF WHICH THE CONTRACTING PARTIES SHALL TAKE NOTE

The Contracting Parties shall take note of the content of the following acts:

1. **378 D 0923:** Council Decision 78/923/EEC of 19 June 1978 concerning the conclusion of the European Convention on protection of animals for breeding (OJ L 323, 17.11.1978, p. 12).

{¹⁴¹⁸}This act shall not apply to Iceland.

2. **388 D 0306:** Council Decision 88/306/EC of 16 May 1988 concerning the conclusion of the European Convention on protection of animals for slaughter (OJ L 137, 2.6.1988, p. 25).

3. **389 X 0214:** Commission Recommendation 89/214/EEC of 24 February 1989 on the rules to be followed for inspections carried out in fresh meat establishments approved for the purposes of intra-Community trade (OJ L 87, 31.3.1989, p. 1).

{¹⁴¹⁹}This act shall not apply to Iceland.

II. FEEDINGSTUFFS

Products of animal origin obtained from feedingstuffs in conformity with the provisions of the acts mentioned in this Annex shall not be submitted to any trade restrictions as a consequence of the arrangements laid down in this Chapter.

ACTS REFERRED TO

Additives

1. [] {¹⁴²⁰}

- 1a. {¹⁴²¹} **32003 R 1831:** Regulation (EC) No 1831/2003 of the European Parliament and of the Council of 22 September 2003 on additives for use in animal nutrition (OJ L 268, 18.10.2003, p. 29), as amended by:

- {¹⁴²²} **32009 R 0386:** Commission Regulation (EC) No 386/2009 of 12 May 2009 (OJ L 118, 13.5.2009, p. 66),

- {¹⁴²³} **32009 R 0767:** Regulation (EC) No 767/2009 of the European Parliament and of the Council of 13 July 2009 (OJ L 229, 1.9.2009, p. 1),

- {¹⁴²⁴} **32015 R 0327:** Commission Regulation (EU) 2015/327 of 2 March 2015 (OJ L 58, 3.3.2015, p. 46),

{¹⁴¹⁸} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{¹⁴¹⁹} Sentence inserted by Decision No 133/2007 (OJ L 100, 10.4.2008, p. 27 and EEA Supplement No 19, 10.4.2008, p.34), e.i.f. 1.5.2010.

{¹⁴²⁰} Text of point 1 (Council Directive 70/524/EEC) deleted by Decision No 137/2015 (OJ L 341, 15.12.2016, p. 18 and EEA Supplement No 69, 15.12.2016, p. 19), e.i.f. 12.6.2015.

{¹⁴²¹} Point inserted by Decision No 2/2005 (OJ L 161, 23.6.2005, p. 3 and EEA Supplement No 32, 23.6.2005, p. 2), e.i.f. 9.2.2005.

{¹⁴²²} Indent and words “, as amended by:” added by Decision No 121/2009 (OJ L 62, 11.3.2010, p. 1 and EEA Supplement No 12, 11.3.2010, p. 1), e.i.f. 5.12.2009.

{¹⁴²³} Indent added by Decision No 9/2011 (OJ L 171, 30.6.2011, p. 5 and EEA Supplement No 37, 30.6.2011, p. 6), e.i.f. 1.5.2011.

{¹⁴²⁴} Indent added by Decision No 138/2015 (OJ L 341, 15.12.2016, p. 20 and EEA Supplement No 69, 15.12.2016, p. 21), e.i.f. 12.6.2015.

- ^{1425} **32015 R 2294**: Commission Regulation (EU) 2015/2294 of 9 December 2015 (OJ L 324, 10.12.2015, p. 3),
- ^{1426} **32019 R 0962**: Commission Regulation (EU) 2019/962 of 12 June 2019 (OJ L 156, 13.6.2019, p. 1),
- ^{1427} **32019 R 1381**: Regulation (EU) 2019/1381 of the European Parliament and of the Council of 20 June 2019 (OJ L 231, 6.9.2019, p. 1).

The provisions of this Regulation shall, for the purposes of the present Agreement, be read with the following adaptations:

- a) Iceland may,
 - with regard to coccidiostats and histomonostats, maintain its national legislation;
 - with regard to antibiotics, maintain its national legislation until such substances are deleted from the Community Register of Feed Additives in accordance with Article 11 paragraph 2 of the Regulation.
 - b) Norway may,
 - with regard to coccidiostats and histomonostats and trace element copper as growth promoter, maintain its national legislation;
 - with regard to antibiotics, maintain its national legislation until such substances are deleted from the Community Register of Feed Additives in accordance with Article 11 paragraph 2 of the Regulation.
 - c) Adaptations a) and b) shall also apply to authorisations of coccidistates and histomonostats, trace element copper as growth promoter and antibiotics for use as additives in animals nutrition.
- 1aa.^{1428} **398 R 2316**: Commission Regulation (EC) No 2316/98 of 26 October 1998 concerning authorisation of new additives and amending the conditions for authorisation of a number of additives already authorised in feedingstuffs (OJ L 289, 28.10.1998, p. 4), as amended by:
- ^{1429} **32017 R 1145**: Commission Implementing Regulation (EU) 2017/1145 of 8 June 2017 (OJ L 166, 29.6.2017, p. 1).
- 1b.^{1430} **398 R 2374**: Commission Regulation (EC) No 2374/98 of 3 November 1998 concerning the authorisation of new additives in feedingstuffs (OJ L 295, 4.11.1998, p. 3).
- 1c.^{1431} **398 R 2785**: Commission Regulation (EC) No 2785/98 of 22 December 1998 concerning the modification of the period of authorisations of additives referred to in Article 9e(3) of Council Directive 70/524/EEC (OJ L 347, 23.12.1998, p. 21).
- 1d.^{1432} **399 R 0639**: Commission Regulation (EC) No 639/1999 of 25 March 1999 concerning the authorisation of a new additive in feedingstuffs (OJ L 82, 26.3.1999, p. 6).
- 1e.^{1433} **399 R 0866**: Commission Regulation (EC) No 866/1999 of 26 April 1999 concerning the authorisation of new additives and new additive uses in feedingstuffs (OJ L 108, 27.4.1999, p. 21).

^{1425} Indent added by Decision No 107/2016 (OJ L 308, 23.11.2017, p. 5 and EEA Supplement No 76, 23.11.2017, p. 7), e.i.f. 4.6.2016.

^{1426} Indent added by Decision No 207/2019 (OJ L 4, 5.1.2023, p. 3 and EEA Supplement No 3, 5.1.2023, p. 3), e.i.f. 28.9.2019.

^{1427} Indent added by Decision No 234/2021 (OJ L, 2024/466, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 12), e.i.f. 1.7.2022.

^{1428} Text of point 1a (Regulation (EC) No 1831/2003) inserted by Decision No 71/2000 (OJ L 315, 14.12.2000, p. 1 and EEA Supplement No 59, 14.12.2000, p. 1), e.i.f. 25.12.2000, and renumbered as 1aa by Decision No 2/2005 (OJ L 161, 23.6.2005, p. 3 and EEA Supplement No 32, 23.6.2005, p. 2), e.i.f. 9.2.2005.

^{1429} Indent and words “, as amended by:” added Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

^{1430} Point inserted by Decision No 71/2000 (OJ L 315, 14.12.2000, p. 1 and EEA Supplement No 59, 14.12.2000, p. 1), e.i.f. 25.12.2000.

^{1431} Point inserted by Decision No 71/2000 (OJ L 315, 14.12.2000, p. 1 and EEA Supplement No 59, 14.12.2000, p. 1), e.i.f. 25.12.2000.

^{1432} Point inserted by Decision No 71/2000 (OJ L 315, 14.12.2000, p. 1 and EEA Supplement No 59, 14.12.2000, p. 1), e.i.f. 25.12.2000.

^{1433} Point inserted by Decision No 71/2000 (OJ L 315, 14.12.2000, p. 1 and EEA Supplement No 59, 14.12.2000, p. 1), e.i.f. 25.12.2000.

- 1f.^{1434} **399 R 1245**: Commission Regulation (EC) No 1245/1999 of 16 June 1999 concerning the authorisation of new additives in feedingstuffs (OJ L 150, 17.6.1999, p. 15).
- 1g.^{1435} **399 R 1411**: Commission Regulation (EC) No 1411/1999 of 29 June 1999 concerning the authorisation of new additives and new additive uses in feedingstuffs (OJ L 164, 30.6.1999, p. 56).
- 1h.^{1436} **399 R 1594**: Commission Regulation (EC) No 1594/1999 of 20 July 1999 amending the conditions for the authorisation of an additive in feedingstuffs (OJ L 188, 21.7.1999, p. 35).
- 1i.^{1437} **399 R 1636**: Commission Regulation (EC) No 1636/1999 of 26 July 1999 concerning the authorisation of new additives uses in feedingstuffs (OJ L 194, 27.7.1999, p. 17).
- 1j.^{1438} **399 R 2293**: Commission Regulation (EC) No 2293/1999 of 14 October 1999 extending the provisional authorisations of certain additives in feedingstuffs (OJ L 284, 6.11.1999, p. 1).
- 1k.^{1439} **399 R 2430**: Commission Regulation (EC) No 2430/1999 of 16 November 1999 linking the authorisation of certain additives belonging to the group of coccidiostats and other medicinal substances in feedingstuffs to persons responsible for putting them into circulation (OJ L 296, 17.11.1999, p. 3), as amended by:
- ^{1440} **32002 R 1756**: Council Regulation (EC) No 1756/2002 of 23 September 2002 (OJ L 265, 3.10.2002, p. 1),
- ^{1441} **32005 R 2037**: Commission Regulation (EC) No 2037/2005 of 14 December 2005 (OJ L 328, 15.12.2005, p. 21),
- ^{1442} **32006 R 0249**: Commission Regulation (EC) No 249/2006 of 13 February 2006 (OJ L 42, 14.2.2006, p. 22).
- ^{1443} **32007 R 1519**: Commission Regulation (EC) No 1519/2007 of 19 December 2007 (OJ L 335, 20.12.2007, p. 15),
- ^{1444} **32008 R 0552**: Commission Regulation (EC) No 552/2008 of 17 June 2008 (OJ L 158, 18.6.2008, p. 3),
- ^{1445} **32008 R 0976**: Commission Regulation (EC) No 976/2008 of 6 October 2008 (OJ L 266, 7.10.2008, p. 3),
- ^{1446} **32010 R 0874**: Commission Regulation (EU) No 874/2010 of 5 October 2010 (OJ L 263, 6.10.2010, p. 1), as corrected by OJ L 264, 7.10. 2010, p. 19,

^{1434} Point inserted by Decision No 71/2000 (OJ L 315, 14.12.2000, p. 1 and EEA Supplement No 59, 14.12.2000, p. 1), e.i.f. 25.12.2000.

^{1435} Point inserted by Decision No 71/2000 (OJ L 315, 14.12.2000, p. 1 and EEA Supplement No 59, 14.12.2000, p. 1), e.i.f. 25.12.2000.

^{1436} Point inserted by Decision No 71/2000 (OJ L 315, 14.12.2000, p. 1 and EEA Supplement No 59, 14.12.2000, p. 1), e.i.f. 25.12.2000.

^{1437} Point inserted by Decision No 71/2000 (OJ L 315, 14.12.2000, p. 1 and EEA Supplement No 59, 14.12.2000, p. 1), e.i.f. 25.12.2000.

^{1438} Point inserted by Decision No 60/2001 (OJ L 238, 6.9.2001, p. 1 and EEA Supplement No 44, 6.9.2001, p. 1), e.i.f. 20.6.2001.

^{1439} Point inserted by Decision No 60/2001 (OJ L 238, 6.9.2001, p. 1 and EEA Supplement No 44, 6.9.2001, p. 1), e.i.f. 20.6.2001.

^{1440} Indent and words “, as amended by:” above, added by Decision No 68/2003 (OJ L 257, 9.10.2003, p. 10 and EEA Supplement No 51, 9.10.2003, p. 6), e.i.f. 21.6.2003.

^{1441} Indent added by Decision No 76/2006 (OJ L 289, 19.10.2006, p. 1 and EEA Supplement No 52, 19.10.2006, p. 1), e.i.f. 8.7.2006.

^{1442} Indent added by Decision No 106/2006 (OJ L 333, 30.11.2006, p. 19 and EEA Supplement No 60, 30.11.2006, p. 15), e.i.f. 23.9.2006.

^{1443} Indent added by Decision No 1/2009 (OJ L 73, 19.3.2009, p. 30 and EEA Supplement No 16, 19.3.2009, p. 1) e.i.f. 6.2.2009

^{1444} Indent added by Decision No 24/2009 (OJ L 130, 28.5.2009, p. 12 and EEA Supplement No 28, 28.5.2009, p. 10), e.i.f. 18.3.2009.

^{1445} Indent added by Decision No 57/2009 (OJ L 232, 3.9.2009, p. 6 and EEA Supplement No 47, 3.9.2009, p. 6), e.i.f. 30.5.2009.

^{1446} Indent added by Decision No 111/2011 (OJ L 341, 22.12.2011, p. 69 and EEA Supplement No 70, 22.12.2011, p. 1), e.i.f. 1.11.2011.

- ^{1447} **32010 R 0885**: Commission Regulation (EU) No 885/2010 of 7 October 2010 (OJ L 265, 8.10.2010, p. 5),
- ^{1448} **32010 R 1118**: Commission Regulation (EU) No 1118/2010 of 2 December 2010 (OJ L 317, 3.12.2010, p. 5),
- ^{1449} **32011 R 0388**: Commission Implementing Regulation (EU) No 388/2011 of 19 April 2011 (OJ L 104, 20.4.2011, p. 3),
- ^{1450} [] ^{1451}
- ^{1452} **32011 R 0888**: Commission Implementing Regulation (EU) No 888/2011 of 5 September 2011 (OJ L 229, 6.9.2011, p. 9).
- 11.^{1453} []
- 1m.^{1454} **399 R 2562**: Commission Regulation (EC) No 2562/1999 of 3 December 1999 linking the authorisation of certain additives belonging to the group of antibiotics in feedingstuffs to persons responsible for putting them into circulation (OJ L 310, 4.12.1999, p. 11).
- 1n.^{1455} **399 R 2690**: Commission Regulation (EC) No 2690/1999 of 17 December 1999 concerning the authorisation of new additives in feedingstuffs (OJ L 326, 18.12.1999, p. 33).
- 1o.^{1456} **32000 R 0654**: Commission Regulation (EC) No 654/2000 of 29 March 2000 concerning the authorisation of new additives, new additive uses and new additive preparations in feedingstuffs (OJ L 79, 30.3.2000, p. 26).
- 1p.^{1457} **32000 R 1353**: Commission Regulation (EC) No 1353/2000 of 26 June 2000 concerning the permanent authorisation of an additive and the provisional authorisation of new additives, new additive uses and new preparations in feedingstuffs (OJ L 155, 28.6.2000, p.15), as amended by:
- ^{1458} **32017 R 1145**: Commission Implementing Regulation (EU) 2017/1145 of 8 June 2017 (OJ L 166, 29.6.2017, p. 1).
- 1q.^{1459} **32000 R 1887**: Commission Regulation (EC) No 1887/2000 of 6 September 2000 on the provisional authorisation of a new additive in feedingstuffs (OJ L 227, 7.9.2000, p. 13).
- 1r.^{1460} **32000 R 2437**: Commission Regulation (EC) No 2437/2000 of 3 November 2000 concerning the permanent authorisation of an additive and the provisional authorisation of new additives in feedingstuffs (OJ L 280, 4.11.2000, p. 28).

^{1447} Indent added by Decision No 111/2011 (OJ L 341, 22.12.2011, p. 69 and EEA Supplement No 70, 22.12.2011, p. 1), e.i.f. 1.11.2011.

^{1448} Indent added by Decision No 125/2011 (OJ L 76, 15.3.2012, p. 5 and EEA Supplement No 15, 15.3.2012, p. 5), e.i.f. 3.12.2011.

^{1449} Indent added by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012.

^{1450} Indent added by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012.

^{1451} Indent added by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012 and subsequently deleted by Decision No 47/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

^{1452} Indent added by Decision No 38/2012 (OJ L 207, 2.8.2012, p. 10 and EEA Supplement No 43, 2.8.2012, p. 12), e.i.f. 1.5.2012.

^{1453} Point inserted by Decision No 60/2001 (OJ L 238, 6.9.2001, p. 1 and EEA Supplement No 44, 6.9.2001, p. 1), e.i.f. 20.6.2001, and subsequently deleted with effect from 1 March 2004 by Decision No 168/2003 (OJ L 88, 25.3.2004, p. 37 and EEA Supplement No 15, 25.3.2004, p. 5), e.i.f. 6.12.2003.

^{1454} Point inserted by Decision No 60/2001 (OJ L 238, 6.9.2001, p. 1 and EEA Supplement No 44, 6.9.2001, p. 1), e.i.f. 20.6.2001.

^{1455} Point inserted by Decision No 60/2001 (OJ L 238, 6.9.2001, p. 1 and EEA Supplement No 44, 6.9.2001, p. 1), e.i.f. 20.6.2001.

^{1456} Point inserted by Decision No 61/2001 (OJ L 238, 6.9.2001, p. 3 and EEA Supplement No 44, 6.9.2001, p. 3), e.i.f. 11.9.2001.

^{1457} Point inserted by Decision No 103/2001 (OJ L 322, 6.12.2001, p. 8 and EEA Supplement No 60, 6.12.2001, p. 7), e.i.f. 29.9.2001.

^{1458} Indent and words “, as amended by:” added Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

^{1459} Point inserted by Decision No 103/2001 (OJ L 322, 6.12.2001, p. 8 and EEA Supplement No 60, 6.12.2001, p. 7), e.i.f. 29.9.2001.

^{1460} Point inserted by Decision No 103/2001 (OJ L 322, 6.12.2001, p. 8 and EEA Supplement No 60, 6.12.2001, p. 7), e.i.f. 29.9.2001.

1s. {¹⁴⁶¹} []

1t. {¹⁴⁶²} **32001 R 0418**: Commission Regulation (EC) No 418/2001 of 1 March 2001 concerning the authorisations of new additives and uses of additives in feedingstuffs (OJ L 62, 2.3.2001, p. 3), as amended by:

- {¹⁴⁶³} **32007 R 1519**: Commission Regulation (EC) No 1519/2007 of 19 December 2007 (OJ L 335, 20.12.2007, p. 15),

- {¹⁴⁶⁴} **32008 R 0976**: Commission Regulation (EC) No 976/2008 of 6 October 2008 (OJ L 266, 7.10.2008, p. 3).

1u. [] {¹⁴⁶⁵}

1v. {¹⁴⁶⁶} **32001 R 1334**: Commission Regulation (EC) No 1334/2001 of 2 July 2001 concerning the provisional authorisation of a new additive in feedingstuffs (OJ L 180, 3.7.2001, p. 18), as amended by:

- {¹⁴⁶⁷} **32003 R 0676**: Commission Regulation (EC) No 676/2003 of 14 April 2003 (OJ L 97, 15.4.2003, p. 29).

1w. {¹⁴⁶⁸} **32001 R 2013**: Commission Regulation (EC) No 2013/2001 of 12 October 2001 concerning the provisional authorisation of a new additive use and the permanent authorisation of an additive in feedingstuffs (OJ L 272, 13.10.2001, p. 24).

1x. {¹⁴⁶⁹} **32001 R 2200**: Commission Regulation (EC) No 2200/2001 of 17 October 2001 concerning provisional authorisations of additives in feedingstuffs (OJ L 299, 15.11.2001, p. 1).

1y. {¹⁴⁷⁰} **32001 R 2380**: Commission Regulation (EC) No 2380/2001 of 5 December 2001 concerning the 10 year authorisation of an additive in feedingstuffs (OJ L 321, 6.12.2001, p. 18), as amended by:

- {¹⁴⁷¹} **32008 R 0552**: Commission Regulation (EC) No 552/2008 of 17 June 2008 (OJ L 158, 18.6.2008, p. 3),

- {¹⁴⁷²} **32011 R 0406**: Commission Implementing Regulation (EU) No 406/2011 of 27 April 2011 (OJ L 108, 28.4.2011, p. 11),

- {¹⁴⁷³} **32012 R 0118**: Commission Implementing Regulation (EU) No 118/2012 of 10 February 2012 (OJ L 38, 11.2.2012, p. 36),

{¹⁴⁶¹} Point (Commission Regulation (EC) No 2697/2000) inserted by Decision No 103/2001 (OJ L 322, 6.12.2001, p. 8 and EEA Supplement No 60, 6.12.2001, p. 7), e.i.f. 29.9.2001, and subsequently deleted by Decision No 96/2002 (OJ L 298, 31.10.2002, p. 1 and EEA Supplement No 54, 31.10.2002, p. 1), e.i.f. 13.7.2002.

{¹⁴⁶²} Point inserted by Decision No 150/2001 (OJ L 65, 7.3.2002, p. 22 and EEA Supplement No 13, 7.3.2002, p. 14), e.i.f. 12.12.2001.

{¹⁴⁶³} Indent and words “as amended by:” above, added by Decision No 1/2009 (OJ L 73, 19.3.2009, p. 30 and EEA Supplement No 16, 19.3.2009, p. 1), e.i.f. 6.2.2009.

{¹⁴⁶⁴} Indent added by Decision No 57/2009 (OJ L 232, 3.9.2009, p. 6 and EEA Supplement No 47, 3.9.2009, p. 6), e.i.f. 30.5.2009.

{¹⁴⁶⁵} Point 1u (Commission Regulation (EC) No 937/2001) inserted by Decision No 151/2001 (OJ L 65, 7.3.2002, p. 24 and EEA Supplement No 13, 7.3.2002, p. 15), e.i.f. 12.12.2001 subsequently deleted by Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

{¹⁴⁶⁶} Point inserted by Decision No 151/2001 (OJ L 65, 7.3.2002, p. 24 and EEA Supplement No 13, 7.3.2002, p. 15), e.i.f. 12.12.2001.

{¹⁴⁶⁷} Indent and words “, as amended by:” above, added by Decision No 167/2003 (OJ L 88, 25.3.2004, p. 35 and EEA Supplement No 15, 25.3.2004, p. 3), e.i.f. 6.12.2003.

{¹⁴⁶⁸} Point inserted by Decision No 96/2002 (OJ L 298, 31.10.2002, p. 1 and EEA Supplement No 54, 31.10.2002, p. 1), e.i.f. 13.7.2002.

{¹⁴⁶⁹} Point inserted by Decision No 96/2002 (OJ L 298, 31.10.2002, p. 1 and EEA Supplement No 54, 31.10.2002, p. 1), e.i.f. 13.7.2002.

{¹⁴⁷⁰} Point inserted by Decision No 96/2002 (OJ L 298, 31.10.2002, p. 1 and EEA Supplement No 54, 31.10.2002, p. 1), e.i.f. 13.7.2002.

{¹⁴⁷¹} Indent and words “, as amended by:” above, added by Decision No 24/2009 (OJ L 130, 28.5.2009, p. 12 and EEA Supplement No 28, 28.5.2009, p. 10), e.i.f. 18.3.2009.

{¹⁴⁷²} Indent added by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012.

{¹⁴⁷³} Indent added by Decision No 206/2012 (OJ L 81, 21.3.2013, p. 3 and EEA Supplement No 18, 21.3.2013, p. 3), e.i.f. 8.12.2012.

- ^{1474} **32013 R 1014**: Commission Implementing Regulation (EU) No 1014/2013 of 22 October 2013 (OJ L 281, 23.10.2013, p. 1).
- 1z.^{1475} **32002 R 0256**: Commission Regulation (EC) No 256/2002 of 12 February 2002 concerning the provisional authorisation of new additives, the prolongation of provisional authorisation of an additive and the permanent authorisation of an additive in feedingstuffs (OJ L 41, 13.2.2002, p. 6), as amended by:
- ^{1476} **32007 R 1143**: Commission Regulation (EC) No 1143/2007 of 1 October 2007 (OJ L 256, 2.10.2007, p. 23),
- ^{1477} **32015 R 1399**: Commission Implementing Regulation (EU) 2015/1399 of 17 August 2015 (OJ L 217, 18.8.2015, p. 1).
- 1za.^{1478} **32002 R 1041**: Commission Regulation (EC) No 1041/2002 of 14 June 2002 concerning the provisional authorisation of a new additive in feedingstuffs (OJ L 157, 15.6.2002, p. 41).
- 1zb.^{1479} **32002 R 1252**: Commission Regulation (EC) No 1252/2002 of 11 July 2002 concerning the provisional authorisation of a new additive in feedingstuffs (OJ L 183, 12.7.2002, p. 10).
- 1zc. []^{1480}
- 1zd.^{1481} **32003 R 0666**: Commission Regulation (EC) No 666/2003 of 11 April 2003 provisionally authorising the use of certain micro-organisms in feedingstuffs (OJ L 96, 12.4.2003, p. 11).
- 1ze. []^{1482}
- 1zf. []^{1483}
- 1zg. []^{1484}
- 1zh.^{1485} **32003 R 1801**: Commission Regulation (EC) No 1801/2003 of 14 October 2003 provisionally authorising the new use of a certain micro-organism in feedingstuffs (OJ L 264, 15.10.2003, p. 16).
- 1zi.^{1486} **32003 R 1847**: Commission Regulation (EC) No 1847/2003 of 20 October 2003 concerning the provisional authorisation of a new use of an additive and the permanent authorisation of an additive already authorised in feedingstuffs (OJ L 269, 21.10.2003, p. 3), as amended by:

^{1474} Indent added by Decision No 71/2014 (OJ L 310, 30.10.2014, p. 14 and EEA Supplement No 63, 30.10.2014, p. 10), e.i.f. 17.5.2014.

^{1475} Point inserted by Decision No 121/2002 (OJ L 336, 12.12.2002, p. 17 and EEA Supplement No 61, 12.12.2002, p. 13), e.i.f. 28.9.2002.

^{1476} Indent and words “, as amended by:”, added by Decision No 21/2008 (OJ L 182, 10.7.2008, p. 1 and EEA Supplement No 42, 10.7.2008, p. 1), e.i.f. 15.3.2008.

^{1477} Indent added by Decision No 42/2016 (OJ L 270, 19.10.2017, p. 3 and EEA Supplement No 66, 19.10.2017, p. 3), e.i.f. 19.3.2016.

^{1478} Point inserted by Decision No 2/2003 (OJ L 94, 10.4.2003, p. 45 and EEA Supplement No 19, 10.4.2003, p. 2), e.i.f. 1.2.2003.

^{1479} Point inserted by Decision No 2/2003 (OJ L 94, 10.4.2003, p. 45 and EEA Supplement No 19, 10.4.2003, p. 2), e.i.f. 1.2.2003.

^{1480} Point inserted by Decision No 39/2003 (OJ L 193, 31.7.2003, p. 1 and EEA Supplement No 39, 31.7.2003, p. 1), e.i.f. 17.5.2003 and subsequently deleted by Decisions No 2/2010 (OJ L 101, 22.4.2010, p. 7 and EEA Supplement No 19, 22.4.2010, p. 6), e.i.f. 30.1.2010.

^{1481} Point inserted by Decision No 167/2003 (OJ L 88, 25.3.2004, p. 35 and EEA Supplement No 15, 25.3.2004, p. 3) e.i.f. 6.12.2003.

^{1482} Point 1ze (Commission Regulation (EC) No 668/2003) inserted by Decision No 167/2003 (OJ L 88, 25.3.2004, p. 35 and EEA Supplement No 15, 25.3.2004, p. 3) e.i.f. 6.12.2003 subsequently deleted by Decision 6/2018 (OJ L 323, 12.12.2019, p. 11 and EEA Supplement No 98, 12.12.2019, p. 11), e.i.f. 10.2.2018.

^{1483} Point 1zf (Commission Regulation (EC) No 871/2003) inserted by Decision No 167/2003 (OJ L 88, 25.3.2004, p. 35 and EEA Supplement No 15, 25.3.2004, p. 3) e.i.f. 6.12.2003 subsequently deleted by Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

^{1484} Point inserted by Decision No 167/2003 (OJ L 88, 25.3.2004, p. 35 and EEA Supplement No 15, 25.3.2004, p. 3) e.i.f. 6.12.2003. Text of point 1zg (Commission Regulation (EC) No 877/2003) deleted by Decision No 137/2015 (OJ L 341, 15.12.2016, p. 18 and EEA Supplement No 69, 15.12.2016, p. 19), e.i.f. 12.6.2015.

^{1485} Point inserted by Decision No 34/2004 (OJ L 277, 26.8.2004, p. 1 and EEA Supplement No 43, 26.8.2004, p.1), e.i.f. 24.4.2004.

^{1486} Point inserted by Decision No 34/2004 (OJ L 277, 26.8.2004, p. 1 and EEA Supplement No 43, 26.8.2004, p.1) e.i.f. 24.4.2004.

- ^{1487} **32012 R 1018**: Commission Implementing Regulation (EU) No 1018/2012 of 5 November 2012 (OJ L 307, 7.11.2012, p. 56),
- ^{1488} **32018 R 0347**: Commission Implementing Regulation (EU) 2018/347 of 5 March 2018 (OJ L 67, 9.3.2018, p. 21).
- 1zj.^{1489} **32003 R 2154**: Commission Regulation (EC) No 2154/2003 of 10 December 2003 provisionally authorising certain micro-organisms in feedingstuffs (*Enterococcus faecium* and *Lactobacillus acidophilus*) (OJ L 324, 11.12.2003, p. 11).
- 1zk. []^{1490}
- 1zl. []^{1491}
- 1zm.^{1492} **32004 R 0490**: Commission Regulation (EC) No 490/2004 of 16 March 2004 concerning the provisional authorization of a new use of an additive already authorized in feedingstuffs (*Saccharomyces cerevisiae*) (OJ L 79, 17.3.2004, p. 23), as amended by:
- ^{1493} **32005 R 1812**: Commission Regulation (EC) No 1812/2005 of 4 November 2005 (OJ L 291, 5.11.2005, p. 18).
- 1zn.^{1494} **32004 R 0879**: Commission Regulation (EC) No 879/2004 of 29 April 2004 concerning the provisional authorization of a new use of an additive already authorized in feedingstuffs (*Saccharomyces cerevisiae*) (OJ L 162, 30.4.2004, p. 65), as corrected by OJ L 180, 15.5.2004, p. 30.
- 1zo. []^{1495}
- 1zp.^{1496} **32003 R 0355**: Council Regulation (EC) No 355/2003 of 20 February 2003 on the authorisation of the additive avilamycin in feedingstuffs (OJ L 53, 28.2.2003, p. 1).
- 1zq.^{1497} **32003 R 1334**: Commission Regulation (EC) No 1334/2003 of 25 July 2003 amending the conditions for authorisation of a number of additives in feedingstuffs belonging to the group of trace elements, “as corrected by OJ L 14, 21.1.2004, p. 54” (OJ L 187, 26.7.2003, p. 11), as amended by:
- **32003 R 2112**: Commission Regulation (EC) No 2112/2003 of 1 December 2003 (OJ L 317, 2.12.2003, p. 22),
- ^{1498} **32005 R 1980**: Commission Regulation (EC) No 1980/2005 of 5 December 2005 (OJ L 318, 6.12.2005, p. 3),

^{1487} Indent and words “, as amended by:” added by Decision No 30/2013 (OJ L 231, 29.8.2013, p. 1 and EEA Supplement No 49, 29.8.2013, p. 1), e.i.f. 16.3.2013.

^{1488} Indent added by Decision No 127/2018 (OJ L 67, 25.2.2021, p. 8 and EEA Supplement No 13, 25.2.2021, p. 8), e.i.f. 7.7.2018.

^{1489} Point inserted by Decision No 34/2004 (OJ L 277, 26.8.2004, p. 1 and EEA Supplement No 43, 26.8.2004, p.1) e.i.f. 24.4.2004.

^{1490} Point 1zk (Commission Regulation (EC) No 277/2004) inserted by Decision No 139/2004 (OJ L 102, 21.4.2005, p. 1 and EEA Supplement No 20, 21.4.2005, p. 1), e.i.f. 30.10.2004 subsequently deleted by Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

^{1491} Point 1zl (Commission Regulation (EC) No 278/2004) inserted by Decision No 139/2004 (OJ L 102, 21.4.2005, p. 1 and EEA Supplement No 20, 21.4.2005, p. 1), e.i.f. 30.10.2004 subsequently deleted by Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

^{1492} Point inserted by Decision No 139/2004 (OJ L 102, 21.4.2005, p. 1 and EEA Supplement No 20, 21.4.2005, p. 1), e.i.f. 30.10.2004.

^{1493} Indent and words “, as amended by:” , added by Decision No 43/2006 (OJ L 175, 9.29.6.2006, p. 89 and EEA Supplement No 34, 29.6.2006, p. 3), e.i.f. 29.4.2006.

^{1494} Point inserted by Decision No 140/2004 (OJ L 102, 21.4.2005, p. 4 and EEA Supplement No 20, 21.4.2005, p. 3), e.i.f. 30.10.2004.

^{1495} Point inserted by Decision No 140/2004 (OJ L 102, 21.4.2005, p. 4 and EEA Supplement No 20, 21.4.2005, p. 3), e.i.f. 30.10.2004, subsequently deleted by Decision No 322/2021 (OJ L, 2024/655, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 3), e.i.f. 11.12.2021.

^{1496} Point inserted by Decision No 2/2005 (OJ L 161, 23.6.2005, p. 3 and EEA Supplement No 32, 23.6.2005, p. 2), e.i.f. 9.2.2005.

^{1497} Point inserted by Decision No 2/2005 (OJ L 161, 23.6.2005, p. 3 and EEA Supplement No 32, 23.6.2005, p. 2), e.i.f. 9.2.2005.

^{1498} Indent added by Decision No 76/2006 (OJ L 289, 19.10.2006, p. 1 and EEA Supplement No 52, 19.10.2006, p. 1), e.i.f. 8.7.2006.

- ^{1499} **32014 R 0107**: Commission Implementing Regulation (EU) No 107/2014 of 5 February 2014 (OJ L 36, 6.2.2014, p. 7),
- ^{1500} **32016 R 1095**: Commission Implementing Regulation (EU) 2016/1095 of 6 July 2016 (OJ L 182, 7.7.2016, p. 7),
- ^{1501} **32017 R 1145**: Commission Implementing Regulation (EU) 2017/1145 of 8 June 2017 (OJ L 166, 29.6.2017, p. 1),
- ^{1502} **32017 R 2330**: Commission Implementing Regulation (EU) 2017/2330 of 14 December 2017 (OJ L 333, 15.12.2017, p. 41), as corrected by OJ L 351, 30.12.2017, p. 202,
- ^{1503} **32018 R 1039**: Commission Implementing Regulation (EU) 2018/1039 of 23 July 2018 (OJ L 186, 24.7.2018, p. 3).
- 1zr. [] ^{1504}
- 1zs. [] ^{1505}
- 1zt.^{1506} **32004 R 1288**: Commission Regulation (EC) No 1288/2004 of 14 July 2004 concerning the permanent authorisation of certain additives and the provisional authorisation of a new use of an additive already authorised in feedingstuffs (OJ L 243, 15.7.2004, p. 10), as amended by:
- ^{1507} **32005 R 1812**: Commission Regulation (EC) No 1812/2005 of 4 November 2005 (OJ L 291, 5.11.2005, p. 18),
- ^{1508} **32012 R 1018**: Commission Implementing Regulation (EU) No 1018/2012 of 5 November 2012 (OJ L 307, 7.11.2012, p. 56),
- ^{1509} **32013 R 1061**: Commission Implementing Regulation (EU) No 1061/2013 of 29 October 2013 (OJ L 289, 31.10.2013, p. 38),
- ^{1510} **32013 R 1101**: Commission Implementing Regulation (EU) No 1101/2013 of 6 November 2013 (OJ L 296, 7.11.2013, p. 1),
- ^{1511} **32014 R 1109**: Commission Implementing Regulation (EU) No 1109/2014 of 20 October 2014 (OJ L 301, 21.10.2014, p. 19),
- ^{1512} **32017 R 1145**: Commission Implementing Regulation (EU) 2017/1145 of 8 June 2017 (OJ L 166, 29.6.2017, p. 1),
- ^{1513} **32020 R 0147**: Commission Implementing Regulation (EU) 2020/147 of 3 February 2020 (OJ L 31, 4.2.2020, p. 7).

^{1499} Indent added by Decision No 113/2014 (OJ L 342, 27.11.2014, p. 1 and EEA Supplement No 71, 27.11.2014, p. 1), e.i.f. 28.6.2014.

^{1500} Indent added by Decision No 223/2016 (OJ L 215, 23.8.2018, p. 12 and EEA Supplement No 56, 23.8.2018, p. 16), e.i.f. 3.12.2016.

^{1501} Indent added Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

^{1502} Indent added Decision No 38/2018 (OJ L 26, 30.1.2020, p. 7 and EEA Supplement No 6, 30.1.2020, p. 6), e.i.f. 24.3.2018.

^{1503} Indent added Decision No 227/2018 (OJ L 337, 23.9.2021, p. 11 and EEA Supplement No 62, 23.9.2021, p. 10), e.i.f. 6.12.2018.

^{1504} Point 1zr (Commission Regulation (EC) No 1852/2003) inserted by Decision No 2/2005 (OJ L 161, 23.6.2005, p. 3 and EEA Supplement No 32, 23.6.2005, p. 2), e.i.f. 9.2.2005 and subsequently deleted by Decision No 6/2018 (OJ L 323, 12.12.2019, p. 11 and EEA Supplement No 98, 12.12.2019, p. 11), e.i.f. 10.2.2018.

^{1505} Point inserted by Decision No 28/2005 (OJ L 198, 28.7.2005, p. 12 and EEA Supplement No 38, 28.7.2005, p. 8), e.i.f. 12.3.2005

^{1506} Point inserted by Decision No 28/2005 (OJ L 198, 28.7.2005, p. 12 and EEA Supplement No 38, 28.7.2005, p. 8), e.i.f. 12.3.2005 and subsequently deleted by Decision No 307/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

^{1507} Indent and words “, as amended by:” added by Decision No 43/2006 (OJ L 175, 9.29.6.2006, p. 89 and EEA Supplement No 34, 29.6.2006, p. 3), e.i.f. 29.4.2006.

^{1508} Indent added by Decision No 30/2013 (OJ L 231, 29.8.2013, p. 1 and EEA Supplement No 49, 29.8.2013, p. 1), e.i.f. 16.3.2013.

^{1509} Indent added by Decision No 71/2014 (OJ L 310, 30.10.2014, p. 14 and EEA Supplement No 63, 30.10.2014, p. 10), e.i.f. 17.5.2014.

^{1510} Indent added by Decision No 71/2014 (OJ L 310, 30.10.2014, p. 14 and EEA Supplement No 63, 30.10.2014, p. 10), e.i.f. 17.5.2014.

^{1511} Indent added by Decision No 38/2015 (OJ L 129, 19.5.2016, p. 8 and EEA Supplement No 29, 19.5.2016, p. 8), e.i.f. 21.3.2015.

^{1512} Indent added by Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

^{1513} Indent added by Decision No 147/2020 (OJ L 227, 14.9.2023, p. 3 and EEA Supplement No 66, 14.9.2023, p. 3), e.i.f. 24.10.2020.

1zu. [] {¹⁵¹⁴}

1zv. [] {¹⁵¹⁵}

1zw. [] {¹⁵¹⁶}

1zx. [] {¹⁵¹⁷}

1zy. [] {¹⁵¹⁸}

1zz.^{¹⁵¹⁹} **32004 R 1356:** Commission Regulation (EC) No 1356/2004 of 26 July 2004 concerning the authorisation for 10 years of the additive «Elancoban» in feeding stuffs, belonging to the group of coccidiostats and other medicinal substances (OJ L 251, 27.7.2004, p. 6), as amended by:

-^{¹⁵²⁰} **32007 R 0108:** Commission Regulation (EC) No 108/2007 of 5 February 2007 (OJ L 31, 6.2.2007, p. 4),

-^{¹⁵²¹} **32008 R 1096:** Commission Regulation (EC) No 1096/2008 of 6 November 2008 (OJ L 298, 7.11.2008, p. 5),

-^{¹⁵²²} **32019 R 0138:** Commission Implementing Regulation (EU) 2019/138 of 29 January 2019 (OJ L 26, 30.1.2019, p. 1).

1zza. [] {¹⁵²³}

1zzb. [] {¹⁵²⁴}

1zzc.^{¹⁵²⁵} **32004 R 1464:** Commission Regulation (EC) No 1464/2004 of 17 August 2004 concerning the authorisation for 10 years of the additive «Monteban» in feeding stuffs, belonging to the group of coccidiostats and other medicinal substances (OJ L 270, 18.8.2004, p. 8), as amended by:

^{¹⁵¹⁴} Point 1zu (Commission Regulation (EC) No 1332/2004) inserted by Decision No 28/2005 (OJ L 198, 28.7.2005, p. 12 and EEA Supplement No 38, 28.7.2005, p. 8), e.i.f. 12.3.2005 subsequently deleted by Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

^{¹⁵¹⁵} Point 1zv (Commission Regulation (EC) No 1333/2004) inserted by Decision No 28/2005 (OJ L 198, 28.7.2005, p. 12 and EEA Supplement No 38, 28.7.2005, p. 8), e.i.f. 12.3.2005 and subsequently deleted by Decision No 3/2014 (OJ L 211, 17.7.2014, p. 5 and EEA Supplement No 42, 17.7.2014, p. 5), e.i.f. 15.2.2014.

^{¹⁵¹⁶} Point inserted by Decision No 28/2005 (OJ L 198, 28.7.2005, p. 12 and EEA Supplement No 38, 28.7.2005, p. 8), e.i.f. 12.3.2005 and subsequently deleted by Decision No 253/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

^{¹⁵¹⁷} Point 1zx (Commission Regulation (EC) No 1465/2004) inserted by Decision No 28/2005 (OJ L 198, 28.7.2005, p. 12 and EEA Supplement No 38, 28.7.2005, p. 8), e.i.f. 12.3.2005 and subsequently deleted by Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

^{¹⁵¹⁸} Point inserted by Decision No 29/2005 (OJ L 198, 28.7.2005, p. 15 and EEA Supplement No 38, 28.7.2005, p. 10), e.i.f. 12.3.2005, and subsequently deleted by Decision No 100/2022 (OJ L 246, 22.9.2022, p. 24 and EEA Supplement No 61, 22.9.2022, p. 23), e.i.f. 30.4.2022.

^{¹⁵¹⁹} Point inserted by Decision No 29/2005 (OJ L 198, 28.7.2005, p. 15 and EEA Supplement No 38, 28.7.2005, p. 10), e.i.f. 12.3.2005

^{¹⁵²⁰} Indent and words “, as amended by:” , added by Decision No 74/2007 (OJ L 328, 13.12.2007, p. 8 and EEA Supplement No 60, 13.12.2007, p. 6), e.i.f. 7.7.2007.

^{¹⁵²¹} Indent added by Decision No 20/2010 (OJ L 143, 10.6.2010, p. 10 and EEA Supplement No 30, 10.6.2010, p. 11), e.i.f. 13.3.2010.

^{¹⁵²²} Indent added by Decision No 31/2019 (OJ L 192, 18.7.2019, p. 40 and EEA Supplement No 57, 18.7.2019, p. 1), e.i.f. 29.3.2019.

^{¹⁵²³} Point inserted by Decision No 29/2005 (OJ L 198, 28.7.2005, p. 15 and EEA Supplement No 38, 28.7.2005, p. 10), e.i.f. 12.3.2005 and subsequently deleted by Decision No 253/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

^{¹⁵²⁴} Point 1zzb (Commission Regulation (EC) No 1463/2004) inserted by Decision No 29/2005 (OJ L 198, 28.7.2005, p. 15 and EEA Supplement No 38, 28.7.2005, p. 10), e.i.f. 12.3.2005 subsequently deleted by Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

^{¹⁵²⁵} Point inserted by Decision No 29/2005 (OJ L 198, 28.7.2005, p. 15 and EEA Supplement No 38, 28.7.2005, p. 10), e.i.f. 12.3.2005

- ^{1526} **32006 R 0545**: Commission Regulation (EC) No 545/2006 of 31 March 2006 (OJ L 94, 1.4.2006, p. 26),
- ^{1527} **32010 R 0884**: Commission Regulation (EU) No 884/2010 of 7 October 2010 (OJ L 265, 8.10.2010, p. 4),
- ^{1528} **32019 R 0138**: Commission Implementing Regulation (EU) 2019/138 of 29 January 2019 (OJ L 26, 30.1.2019, p. 1).

lzzd.^{1529} **32004 R 1800**: Commission Regulation (EC) No 1800/2004 of 15 October 2004 concerning the authorisation for 10 years of the additive Cycostat 66G in feedingstuffs, belonging to the group of coccidiostats and other medicinal substances (OJ L 317, 16.10.2004, p. 37) as amended by:

- ^{1530} **32009 R 0101**: Commission Regulation (EC) No 101/2009 of 3 February 2009 (OJ L 34, 4.2.2009, p. 5),
- ^{1531} **32009 R 0214**: Commission Regulation (EC) No 214/2009 of 18 March 2009 (OJ L 73, 19.3.2009, p. 12),
- []^{1532}
- ^{1533} **32012 R 0118**: Commission Implementing Regulation (EU) No 118/2012 of 10 February 2012 (OJ L 38, 11.2.2012, p. 36),
- ^{1534} **32013 R 1014**: Commission Implementing Regulation (EU) No 1014/2013 of 22 October 2013 (OJ L 281, 23.10.2013, p. 1),
- ^{1535} **32020 R 0148**: Commission Implementing Regulation (EU) 2020/148 of 3 February 2020 (OJ L 33, 5.2.2020, p. 1).

lzze. []^{1536}

lzzf.^{1537} **32005 R 0255**: Commission Regulation (EC) No 255/2005 of 15 February 2005 concerning the permanent authorisations of certain additives in feedingstuffs (OJ L 45, 16.2.2005, p. 3), as amended by:

- ^{1538} **32011 R 0171**: Commission Regulation (EU) No 171/2011 of 23 February 2011 (OJ L 49, 24.2.2011, p. 11),

^{1526} Indent and words “, as amended by:” , added by Decision No 107/2006 (OJ L 333, 30.11.2006, p. 21 and EEA Supplement No 60, 30.11.2006, p. 17), e.i.f. 23.9.2006.

^{1527} Indent added by Decision No 111/2011 (OJ L 341, 22.12.2011, p. 69 and EEA Supplement No 70, 22.12.2011, p. 1), e.i.f. 1.11.2011.

^{1528} Indent added by Decision No 31/2019 (OJ L 192, 18.7.2019, p. 40 and EEA Supplement No 57, 18.7.2019, p. 1), e.i.f. 29.3.2019.

^{1529} Point inserted by Decision No 52/2005 (OJ L 239, 15.9.2005, p. 24 and EEA Supplement No 46, 15.9.2005, p. 17), e.i.f. 30.4.2005.

^{1530} Indent and words “, as amended by:” added by Decision No 105/2009 (OJ L 334, 17.12.2009, p. 1 and EEA Supplement No 68, 17.12.2009, p. 1), e.i.f. 23.10.2009.

^{1531} Indent added by Decision No 121/2009 (OJ L 62, 11.3.2010, p. 1 and EEA Supplement No 12, 11.3.2010, p. 1), e.i.f. 5.12.2009.

^{1532} Indent added by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012 and subsequently deleted by Decision No 47/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

^{1533} Indent added by Decision No 206/2012 (OJ L 81, 21.3.2013, p. 3 and EEA Supplement No 18, 21.3.2013, p. 3), e.i.f. 8.12.2012.

^{1534} Indent added by Decision No 71/2014 (OJ L 310, 30.10.2014, p.14 and EEA Supplement No 63, 30.10.2014, p. 10), e.i.f. 17.5.2014.

^{1535} Indent added by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{1536} Point inserted by Decision No 94/2005 (OJ L 306, 24.11.2005, p. 16 and EEA Supplement No 60, 24.11.2005, p. 10), e.i.f. 9.7.2005 and subsequently deleted by Decision No 253/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

^{1537} Point inserted by Decision No 108/2005 (OJ L 339, 22.12.2005, p. 1 and EEA Supplement No 66, 22.12.2005, p. 1), e.i.f. 1.10.2005.

^{1538} Indent and words “, as amended by:” added by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012.

- ^{1539} **32015 R 1053**: Commission Implementing Regulation (EU) 2015/1053 of 1 July 2015 (OJ L 171, 2.7.2015, p. 8),
- ^{1540} **32015 R 1399**: Commission Implementing Regulation (EU) 2015/1399 of 17 August 2015 (OJ L 217, 18.8.2015, p. 1),
- ^{1541} **32017 R 1145**: Commission Implementing Regulation (EU) 2017/1145 of 8 June 2017 (OJ L 166, 29.6.2017, p. 1),
- ^{1542} **32017 R 1896**: Commission Implementing Regulation (EU) 2017/1896 of 17 October 2017 (OJ L 267, 18.10.2017, p. 1).

lzzg.^{1543} **32005 R 0358**: Commission Regulation (EC) No 358/2005 of 2 March 2005 concerning the authorisations without a time limit of certain additives and the authorisation of new uses of additives already authorised in feedingstuffs (OJ L 57, 3.3.2005, p. 3), as amended by:

- ^{1544} **32013 R 0643**: Commission Implementing Regulation (EU) No 643/2013 of 4 July 2013 (OJ L 186, 5.7.2013, p. 7),
- ^{1545} **32017 R 0429**: Commission Implementing Regulation (EU) 2017/429 of 10 March 2017 (OJ L 66, 11.3.2017, p. 4),
- ^{1546} **32017 R 1145**: Commission Implementing Regulation (EU) 2017/1145 of 8 June 2017 (OJ L 166, 29.6.2017, p. 1),
- ^{1547} **32017 R 0963**: Commission Implementing Regulation (EU) 2017/963 of 7 June 2017 (OJ L 145, 8.6.2017, p. 18),
- ^{1548} **32021 R 0758**: Commission Implementing Regulation (EU) 2021/758 of 7 May 2021 (OJ L 162, 10.5.2021, p. 5).

lzzh.^{1549} **32005 R 0378**: Commission Regulation (EC) No 378/2005 of 4 March 2005 on detailed rules for the implementation of Regulation (EC) No 1831/2003 of the European Parliament and of the Council as regards the duties and tasks of the Community Reference Laboratory concerning applications for authorisations of feed additives (OJ L 59, 5.3.2005, p. 8), as amended by:

- ^{1550} **32007 R 0850**: Commission Regulation (EC) No 850/2007 of 19 July 2007 (OJ L 188, 20.7.2007, p. 3),
- ^{1551} **32009 R 0885**: Commission Regulation (EC) No 885/2009 of 25 September 2009 (OJ L 254, 26.9.2009, p. 58),
- ^{1552} **32015 R 1761**: Commission Implementing Regulation (EU) 2015/1761 of 1 October 2015 (OJ L 257, 2.10.2015, p. 30).

^{1539} Indent added by Decision No 238/2015 (OJ L 161, 22.6.2017, p. 8 and EEA Supplement No 38, 22.6.2017, p. 7), e.i.f. 1.11.2015.

^{1540} Indent added by Decision No 42/2016 (OJ L 270, 19.10.2017, p. 3 and EEA Supplement No 66, 19.10.2017, p. 3), e.i.f. 19.3.2016.

^{1541} Indent added Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

^{1542} Indent added Decision No 6/2018 (OJ L 323, 12.12.2019, p. 11 and EEA Supplement No 98, 12.12.2019, p. 11), e.i.f. 10.2.2018.

^{1543} Point inserted by Decision No 108/2005 (OJ L 339, 22.12.2005, p. 1 and EEA Supplement No 66, 22.12.2005, p. 1), e.i.f. 1.10.2005.

^{1544} Indent and words “, as amended by:” added by Decision No 217/2013 (OJ L 154, 22.5.2014, p. 8 and EEA Supplement No 29, 22.5.2014, p. 7), e.i.f. 14.12.2013.

^{1545} Indent added by Decision No 121/2017 (OJ L 128, 16.5.2019, p. 8 and EEA Supplement No 40, 16.5.2019, p. 8), e.i.f. 8.7.2017.

^{1546} Indent added by Decision No 194/2017 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2017.

^{1547} Indent added by Decision No 212/2017 (OJ L 254, 3.10.2019, p. 8 and EEA Supplement No 80, 3.10.2019, p. 8), e.i.f. 16.12.2017.

^{1548} Indent added by Decision No 322/2021 (OJ L, 2024/655, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 3), e.i.f. 11.12.2021.

^{1549} Point inserted by Decision No 108/2005 (OJ L 339, 22.12.2005, p. 1 and EEA Supplement No 66, 22.12.2005, p. 1), e.i.f. 1.10.2005.

^{1550} Indent and words “, as amended by:” above, added by Decision No 21/2008 (OJ L 182, 10.7.2008, p. 1 and EEA Supplement No 42, 10.7.2008, p. 1), e.i.f. 15.3.2008.

^{1551} Indent added by Decision No 81/2010 (OJ L 277, 21.10.2010, p. 34 and EEA Supplement No 59, 21.10.2010, p. 1), e.i.f. 3.7.2010.

^{1552} Indent added by Decision No 5/2016 (OJ L 189, 20.7.2017, p. 9 and EEA Supplement No 45, 20.7.2017, p. 9), e.i.f. 6.2.2016.

lzzi.^{1553} **32005 R 0521**: Commission Regulation (EC) No 521/2005 of 1 April 2005 concerning the permanent authorisation of an additive and the provisional authorisation of new uses of certain additives already authorised in feedingstuffs (OJ L 84, 2.4.2005, p. 3), as amended by:

- ^{1554} **32005 R 1812**: Commission Regulation (EC) No 1812/2005 of 4 November 2005 (OJ L 291, 5.11.2005, p. 18),
- ^{1555} **32011 R 0221**: Commission Regulation (EU) No 221/2011 of 4 March 2011 (OJ L 60, 5.3.2011, p. 3),
- ^{1556} **32017 R 1145**: Commission Implementing Regulation (EU) 2017/1145 of 8 June 2017 (OJ L 166, 29.6.2017, p. 1).

lzzj.^{1557} **32005 R 0600**: Commission Regulation (EC) No 600/2005 of 18 April 2005 concerning a new authorisation for 10 years of a coccidiostat as an additive in feedingstuffs, the provisional authorisation of an additive and the permanent authorisation of certain additives in feedingstuffs (OJ L 99, 19.4.2005, p. 5), as amended by:

- ^{1558} **32006 R 2028**: Commission Regulation (EC) No 2028/2006 of 18 December 2006 (OJ L 414, 30.12.2006, p. 26),
- ^{1559} **32007 R 0496**: Commission Regulation (EC) No 496/2007 of 4 May 2007 (OJ L 117, 5.5.2007, p. 9),
- ^{1560} **32009 R 0202**: Commission Regulation (EC) No 202/2009 of 16 March 2009 (OJ L 71, 17.3.2009, p. 8),
- ^{1561} **32011 R 0516**: Commission Implementing Regulation (EU) No 516/2011 of 25 May 2011 (OJ L 138, 26.5.2011, p. 43),
- ^{1562} **32012 R 0118**: Commission Implementing Regulation (EU) No 118/2012 of 10 February 2012 (OJ L 38, 11.2.2012, p. 36),
- ^{1563} **32012 R 0334**: Commission Implementing Regulation (EU) No 334/2012 of 19 April 2012 (OJ L 108, 20.4.2012, p. 6),
- ^{1564} **32013 R 1014**: Commission Implementing Regulation (EU) No 1014/2013 of 22 October 2013 (OJ L 281, 23.10.2013, p. 1),
- ^{1565} **32017 R 0447**: Commission Implementing Regulation (EU) 2017/447 of 14 March 2017 (OJ L 69, 15.3.2017, p. 18),
- ^{1566} **32017 R 1145**: Commission Implementing Regulation (EU) 2017/1145 of 8 June 2017 (OJ L 166, 29.6.2017, p. 1).

lzzk. []^{1567}

^{1553} Point inserted by Decision No 130/2005 (OJ L 14, 19.1.2006, p. 16 and EEA Supplement No 4, 19.1.2006, p. 1), e.i.f. 22.10.2005.

^{1554} Indent and words “, as amended by” above, added by Decision No 43/2006 (OJ L 175, 29.6.2006, p. 89 and EEA Supplement No 34, 29.6.2006, p. 3), e.i.f. 29.4.2006.

^{1555} Indent added by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012.

^{1556} Indent added Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

^{1557} Point inserted by Decision No 130/2005 (OJ L 14, 19.1.2006, p. 16 and EEA Supplement No 4, 19.1.2006, p. 1), e.i.f. 22.10.2005.

^{1558} Indent and words “, as amended by:” above, added by Decision No 74/2007 (OJ L 328, 13.12.2007, p.8 and EEA supp. No 60, 13.12.2007, p. 6), e.i.f. 7.7.2007.

^{1559} Indent added by Decision No 151/2007 (OJ L 124, 8.5.2008, p. 9 and EEA Supplement No 26, 8.5.2008, p. 9), e.i.f. 8.12.2007.

^{1560} Indent added by Decision No 121/2009 (OJ L 62, 11.3.2010, p. 1 and EEA Supplement No 12, 11.3.2010, p. 1), e.i.f. 5.12.2009.

^{1561} Indent added by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012.

^{1562} Indent added by Decision No 206/2012 (OJ L 81, 21.3.2013, p. 3 and EEA Supplement No 18, 21.3.2013, p. 3), e.i.f. 8.12.2012.

^{1563} Indent added by Decision No 206/2012 (OJ L 81, 21.3.2013, p. 3 and EEA Supplement No 18, 21.3.2013, p. 3), e.i.f. 8.12.2012.

^{1564} Indent added by Decision No 71/2014 (OJ L 310, 30.10.2014, p.14 and EEA Supplement No 63, 30.10.2014, p. 10), e.i.f. 17.5.2014.

^{1565} Indent added by Decision No 121/2017 (OJ L 128, 16.5.2019, p. 8 and EEA Supplement No 40, 16.5.2019, p. 8), e.i.f. 8.7.2017.

^{1566} Indent added Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

^{1567} Point lzzk (Commission Regulation (EC) No 833/2005) inserted by Decision No 18/2006 (OJ L 147, 1.6.2006, p. 26 and EEA Supplement No 28, 1.6.2006, p. 1), e.i.f. 11.3.2006 subsequently deleted by Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

lzzl. [] {¹⁵⁶⁸}

lzzm. [] {¹⁵⁶⁹}

lzzn.{¹⁵⁷⁰} **32005 R 1206**: Commission Regulation (EC) No 1206/2005 of 27 July 2005 concerning the permanent authorisation of certain additives in feedingstuffs (OJ L 197, 28.7.2005, p. 12), as amended by:

-{¹⁵⁷¹} **32013 R 0403**: Commission Implementing Regulation (EU) No 403/2013 of 2 May 2013 (OJ L 121, 3.5.2013, p. 26),

-{¹⁵⁷²} **32014 R 0290**: Commission Implementing Regulation (EU) No 290/2014 of 21 March 2014 (OJ L 87, 22.3.2014, p. 84),

-{¹⁵⁷³} **32017 R 0211**: Commission Implementing Regulation (EU) 2017/211 of 7 February 2017 (OJ L 33, 8.2.2017, p. 23),

-{¹⁵⁷⁴} **32017 R 1145**: Commission Implementing Regulation (EU) 2017/1145 of 8 June 2017 (OJ L 166, 29.6.2017, p. 1).

lzzo.{¹⁵⁷⁵} **32005 R 1458**: Commission Regulation (EC) No 1458/2005 of 8 September 2005 concerning the permanent and provisional authorisations of certain additives in feedingstuffs and the provisional authorisation of new uses of certain additives already authorised in feedingstuffs (OJ L 233, 9.9.2005, p. 3), as amended by:

-{¹⁵⁷⁶} **32009 R 1096**: Commission Regulation (EC) No 1096/2009 of 16 November 2009 (OJ L 301, 17.11.2009, p. 3),

-{¹⁵⁷⁷} **32017 R 1145**: Commission Implementing Regulation (EU) 2017/1145 of 8 June 2017 (OJ L 166, 29.6.2017, p. 1).

lzzp.{¹⁵⁷⁸} []

lzzq.{¹⁵⁷⁹} **32005 R 1810**: Commission Regulation (EC) No 1810/2005 of 4 November 2005 concerning a new authorisation for 10 years of an additive in feedingstuffs, the permanent authorisation of certain additives in feedingstuffs and the provisional authorisation of new uses of certain additives already authorised in feedingstuffs (OJ L 291, 5.11.2005, p. 5), as amended by:

-{¹⁵⁸⁰} **32013 R 0651**: Commission Implementing Regulation (EU) No 651/2013 of 9 July 2013 (OJ L 189, 10.7.2013, p. 1),

{¹⁵⁶⁸} Point inserted by Decision No 18/2006 (OJ L 147, 1.6.2006, p. 26 and EEA Supplement No 28, 1.6.2006, p. 1), e.i.f. 11.3.2006 and subsequently deleted by Decision No 253/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

{¹⁵⁶⁹} Point inserted by Decision No 18/2006 (OJ L 147, 1.6.2006, p. 26 and EEA Supplement No 28, 1.6.2006, p. 1), e.i.f. 11.3.2006 and subsequently deleted by Decision No 253/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

{¹⁵⁷⁰} Point inserted by Decision No 18/2006 (OJ L 147, 1.6.2006, p. 26 and EEA Supplement No 28, 1.6.2006, p. 1), e.i.f. 11.3.2006.

{¹⁵⁷¹} Indent added by Decision No 183/2013 (OJ L 92, 27.03.2014, p. 7 and EEA Supplement No 19, 27.03.2014, p. 7), e.i.f. 9.11.2013.

{¹⁵⁷²} Indent added by Decision No 209/2014 (OJ L 230, 3.9.2015, p. 1 and EEA Supplement No 52, 3.9.2015, p. 1), e.i.f. 1.11.2014.

{¹⁵⁷³} Indent added by Decision No 77/2017 (OJ L 36, 7.2.2019, p. 17 and EEA Supplement No 11, 7.2.2019, p. 19), e.i.f. 6.5.2017.

{¹⁵⁷⁴} Indent added by Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

{¹⁵⁷⁵} Point inserted by Decision No 19/2006 (OJ L 147, 1.6.2006, p. 28 and EEA Supplement No 28, 1.6.2006, p. 3), e.i.f. 11.3.2006.

{¹⁵⁷⁶} Indent and words “, as amended by:” added by Decision No 39/2010 (OJ L 181, 15.7.2010, p. 4 and EEA Supplement No 37, 15.7.2010, p. 4), e.i.f. 1.5.2010.

{¹⁵⁷⁷} Indent added by Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

{¹⁵⁷⁸} Point inserted by Decision No 19/2006 (OJ L 147, 1.6.2006, p. 28 and EEA Supplement No 28, 1.6.2006, p. 3), e.i.f. 11.3.2006. Text of point lzzp (Commission Regulation (EC) No 1459/2005) deleted by Decision 128/2018 (OJ L 67, 25.2.2021, p. 10 and EEA Supplement No 13, 25.2.2021, p. 10), e.i.f. 7.7.2018.

{¹⁵⁷⁹} Point inserted by Decision No 43/2006 (OJ L 175, 9.29.6.2006, p. 89 and EEA Supplement No 34, 29.6.2006, p. 3), e.i.f. 29.4.2006.

{¹⁵⁸⁰} Indent and words “, as amended by:” added by Decision No 217/2013 (OJ L 154, 22.5.2014, p. 8 and EEA Supplement No 29, 22.5.2014, p. 7), e.i.f. 14.12.2013.

- ^{1581} **32017 R 1145**: Commission Implementing Regulation (EU) 2017/1145 of 8 June 2017 (OJ L 166, 29.6.2017, p. 1),
- ^{1582} **32023 R 1173**: Commission Implementing Regulation (EU) 2023/1173 of 15 June 2023 (OJ L 155, 16.6.2023, p. 28).
- lzzr.^{1583} **32005 R 1811**: Commission Regulation (EC) No 1811/2005 of 4 November 2005 concerning the provisional and permanent authorisations of certain additives in feedingstuffs and the provisional authorisation of a new use of an additive already authorised in feedingstuffs (OJ L 291, 5.11.2005, p. 12), as corrected by OJ L 10, 14.1.2006, p. 72, as amended by:
- ^{1584} **32012 R 1018**: Commission Implementing Regulation (EU) No 1018/2012 of 5 November 2012 (OJ L 307, 7.11.2012, p. 56),
- ^{1585} **32014 R 1109**: Commission Implementing Regulation (EU) No 1109/2014 of 20 October 2014 (OJ L 301, 21.10.2014, p. 19),
- ^{1586} **32017 R 1145**: Commission Implementing Regulation (EU) 2017/1145 of 8 June 2017 (OJ L 166, 29.6.2017, p. 1),
- ^{1587} **32020 R 0147**: Commission Implementing Regulation (EU) 2020/147 of 3 February 2020 (OJ L 31, 4.2.2020, p. 7),
- ^{1588} **32023 R 1333**: Commission Implementing Regulation (EU) 2023/1333 of 29 June 2023 (OJ L 166, 30.6.2023, p. 106).
- lzzs.^{1589} **32005 R 2036**: Commission Regulation (EC) No 2036/2005 of 14 December 2005 concerning the permanent authorisations of certain additives in feedingstuffs and the provisional authorisation of a new use of certain additives already authorised in feedingstuffs (OJ L 328, 15.12.2005, p. 13), as amended by:
- ^{1590} **32012 R 1018**: Commission Implementing Regulation (EU) No 1018/2012 of 5 November 2012 (OJ L 307, 7.11.2012, p. 56),
- ^{1591} **32012 R 1206**: Commission Implementing Regulation (EU) No 1206/2012 of 14 December 2012 (OJ L 347, 15.12.2012, p. 12),
- ^{1592} **32017 R 1145**: Commission Implementing Regulation (EU) 2017/1145 of 8 June 2017 (OJ L 166, 29.6.2017, p. 1),
- ^{1593} **32017 R 0961**: Commission Implementing Regulation (EU) 2017/961 of 7 June 2017 (OJ L 145, 8.6.2017, p. 7),
- ^{1594} []

^{1581} Indent added by Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

^{1582} Indent added by Decision No 253/2023 (OJ L No [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

^{1583} Point inserted by Decision No 43/2006 (OJ L 175, 9.29.6.2006, p. 89 and EEA Supplement No 34, 29.6.2006, p. 3), e.i.f. 29.4.2006.

^{1584} Indent and words “, as amended by:” added by Decision No 30/2013 (OJ L 231, 29.8.2013, p. 1 and EEA Supplement No 49, 29.8.2013, p. 1), e.i.f. 16.3.2013.

^{1585} Indent added by Decision No 38/2015 (OJ L 129, 19.5.2016, p. 8 and EEA Supplement No 29, 19.5.2016, p. 8), e.i.f. 21.3.2015.

^{1586} Indent added by Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

^{1587} Indent added by Decision No 147/2020 (OJ L 227, 14.9.2023, p. 3 and EEA Supplement No 66, 14.9.2023, p. 3), e.i.f. 24.10.2020.

^{1588} Indent added by Decision No 307/2023 (OJ L No [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

^{1589} Point inserted by Decision No 76/2006 (OJ L 289, 19.10.2006, p. 1 and EEA Supplement No 52, 19.10.2006, p. 1), e.i.f. 8.7.2006.

^{1590} Indent and words “, as amended by:” added by Decision No 30/2013 (OJ L 231, 29.8.2013, p. 1 and EEA Supplement No 49, 29.8.2013, p. 1), e.i.f. 16.3.2013.

^{1591} Indent added by Decision No 153/2013 (OJ L 58, 27.2.2014, p. 1 and EEA Supplement No 13, 27.2.2014, p. 1), e.i.f. 9.10.2013.

^{1592} Indent added by Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

^{1593} Indent added by Decision No 212/2017 (OJ L 254, 3.10.2019, p. 8 and EEA Supplement No 80, 3.10.2019, p. 8), e.i.f. 16.12.2017.

^{1594} Indent (Commission Implementing Regulation (EU) 2017/2299) added by Decision No 79/2018 (OJ L 340, 15.10.2020, p. 4 and EEA Supplement No 66, 15.10.2020, p. 5), e.i.f. 28.4.2018 and subsequently deleted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

-{¹⁵⁹⁵} **32018 R 0347**: Commission Implementing Regulation (EU) 2018/347 of 5 March 2018 (OJ L 67, 9.3.2018, p. 21).

lzzt.{¹⁵⁹⁶}**32006 R 0252**: Commission Regulation (EC) No 252/2006 of 14 February 2006 concerning the permanent authorisations of certain additives in feedingstuffs and the provisional authorisations of new uses of certain additives already authorised in feedingstuffs (OJ L 44, 15.2.2006, p. 3), as amended by:

-{¹⁵⁹⁷} **32017 R 1145**: Commission Implementing Regulation (EU) 2017/1145 of 8 June 2017 (OJ L 166, 29.6.2017, p. 1),

-{¹⁵⁹⁸} **32019 R 0011**: Commission Implementing Regulation (EU) 2019/11 of 3 January 2019 (OJ L 2, 4.1.2019, p. 17).

lzzu.{¹⁵⁹⁹}**32006 R 0479**: Commission Regulation (EC) No 479/2006 of 23 March 2006 as regards the authorisation of certain additives belonging to the group compounds of trace elements (OJ L 86, 24.3.2006, p. 4), as amended by:

-{¹⁶⁰⁰} **32016 R 1095**: Commission Implementing Regulation (EU) 2016/1095 of 6 July 2016 (OJ L 182, 7.7.2016, p. 7),

-{¹⁶⁰¹} **32017 R 2330**: Commission Implementing Regulation (EU) 2017/2330 of 14 December 2017 (OJ L 333, 15.12.2017, p. 41), as corrected by OJ L 351, 30.12.2017, p. 202,

-{¹⁶⁰²} **32018 R 1039**: Commission Implementing Regulation (EU) 2018/1039 of 23 July 2018 (OJ L 186, 24.7.2018, p. 3).

lzzv. [] {¹⁶⁰³}

lzzw.{¹⁶⁰⁴}**32006 R 0773**: Commission Regulation (EC) No 773/2006 of 22 May 2006 concerning the provisional and permanent authorisation of certain additives in feedingstuffs and the provisional authorisation of a new use of an additive already authorised in feedingstuffs (OJ L 135, 23.5.2006, p. 3), as amended by:

-{¹⁶⁰⁵} **32017 R 1145**: Commission Implementing Regulation (EU) 2017/1145 of 8 June 2017 (OJ L 166, 29.6.2017, p. 1).

lzzx.{¹⁶⁰⁶}**32006 R 1284**: Commission Regulation (EC) No 1284/2006 of 29 August 2006 concerning the permanent authorisations of certain additives in feedingstuffs (OJ L 235, 30.8.2006, p. 3), as amended by:

-{¹⁶⁰⁷} **32017 R 0429**: Commission Implementing Regulation (EU) 2017/429 of 10 March 2017 (OJ L 66, 11.3.2017, p. 4),

{¹⁵⁹⁵} Indent added by Decision No 127/2018 (OJ L 67, 25.2.2021, p. 8 and EEA Supplement No 13, 25.2.2021, p. 8), e.i.f. 7.7.2018.

{¹⁵⁹⁶} Point inserted by Decision No 106/2006 (OJ L 333, 30.11.2006, p. 19 and EEA Supplement No 60, 30.11.2006, p. 15), e.i.f. 23.9.2006.

{¹⁵⁹⁷} Indent and words “, as amended by:” added Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

{¹⁵⁹⁸} Indent added by Decision No 53/2019 (OJ L 210, 2.7.2020, p. 14 and EEA Supplement No 44, 2.7.2020, p. 15), e.i.f. 30.3.2019.

{¹⁵⁹⁹} Point inserted by Decision No 107/2006 (OJ L 333, 30.11.2006, p. 21 and EEA Supplement No 60, 30.11.2006, p. 17), e.i.f. 23.9.2006.

{¹⁶⁰⁰} Indent and words “, as amended by:” added by Decision No 223/2016 (OJ L 215, 23.8.2018, p. 12 and EEA Supplement No 56, 23.8.2018, p. 16), e.i.f. 3.12.2016.

{¹⁶⁰¹} Indent added by Decision No 38/2018 (OJ L 26, 30.1.2020, p. 7 and EEA Supplement No 6, 30.1.2020, p. 6), e.i.f. 24.3.2018.

{¹⁶⁰²} Indent added by Decision No 227/2018 (OJ L 337, 23.9.2021, p. 11 and EEA Supplement No 62, 23.9.2021, p. 10), e.i.f. 6.12.2018.

{¹⁶⁰³} Point lzzv (Commission Regulation (EC) No 492/2006) inserted by Decision No 107/2006 (OJ L 333, 30.11.2006, p. 21 and EEA Supplement No 60, 30.11.2006, p. 17), e.i.f. 23.9.2006 subsequently deleted by Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

{¹⁶⁰⁴} Point inserted by Decision No 142/2006 (OJ L 89, 29.3.2007, p. 8 and EEA Supplement No 15, 29.3.2007, p. 6), e.i.f. 9.12.2006.

{¹⁶⁰⁵} Indent and words “, as amended by:” added Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

{¹⁶⁰⁶} Point inserted by Decision No 3/2007 (OJ L 209, 9.8.2007, p. 5 and EEA Supplement No 38, 9.8.2007, p. 4), e.i.f. 28.4.2007.

{¹⁶⁰⁷} Indent and words “, as amended by:” added by Decision No 121/2017 (OJ L 128, 16.5.2019, p. 8 and EEA Supplement No 40, 16.5.2019, p. 8), e.i.f. 8.7.2017.

-{¹⁶⁰⁸} **32017 R 1145**: Commission Implementing Regulation (EU) 2017/1145 of 8 June 2017 (OJ L 166, 29.6.2017, p. 1).

1zzy. {¹⁶⁰⁹} **32006 R 1443**: Commission Regulation (EC) No 1443/2006 of 29 September 2006 concerning the permanent authorisations of certain additives in feedingstuffs and an authorisation for 10 years for a coccidiostat (OJ L 271, 30.9.2006, p. 235), as amended by:

-{¹⁶¹⁰} **32009 R 0887**: Commission Regulation (EC) No 887/2009 of 25 September 2009 (OJ L 254, 26.9.2009),

-{¹⁶¹¹} **32018 R 0353**: Commission Implementing Regulation (EU) 2018/353 of 9 March 2018 (OJ L 68, 12.3.2018, p. 3).

1zzz. [] {¹⁶¹²}

1zzza. {¹⁶¹³}**32006 R 1446**: Commission Regulation (EC) No 1446/2006 of 29 September 2006 concerning the authorisation of *Enterococcus faecium* (Biomin IMB52) as a feed additive (OJ L 271, 30.9.2006, p. 25).

1zzzb. [] {¹⁶¹⁴}

1zzzc. [] {¹⁶¹⁵}

1zzzd. [] {¹⁶¹⁶}

1zzze. [] {¹⁶¹⁷}

1zzzf. {¹⁶¹⁸}**32006 R 1876**: Commission Regulation (EC) No 1876/2006 of 18 December 2006 concerning the provisional and permanent authorisation of certain additives in feedingstuffs (OJ L 360, 19.12.2006, p. 126), as corrected by OJ L 43, 15.2.2007, p. 42, as amended by:

-{¹⁶¹⁹} **32012 R 1018**: Commission Implementing Regulation (EU) No 1018/2012 of 5 November 2012 (OJ L 307, 7.11.2012, p. 56),

{¹⁶⁰⁸} Indent added by Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

{¹⁶⁰⁹} Point 1zzy (Commission Regulation (EC) No 1443/2006) inserted by Decision No 3/2007 (OJ L 209, 9.8.2007, p. 5 and EEA Supplement No 38, 9.8.2007, p. 4), e.i.f. 28.4.2007, subsequently deleted by Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017, and subsequently reinserted by Decision No 128/2018 (OJ L 67, 25.2.2021, p. 10 and EEA Supplement No 13, 25.2.2021, p. 10), e.i.f. 7.7.2018.

{¹⁶¹⁰} Indent added by Decision No 128/2018 (OJ L 67, 25.2.2021, p. 10 and EEA Supplement No 13, 25.2.2021, p. 10), e.i.f. 7.7.2018.

{¹⁶¹¹} Indent added by Decision No 128/2018 (OJ L 67, 25.2.2021, p. 10 and EEA Supplement No 13, 25.2.2021, p. 10), e.i.f. 7.7.2018 and subsequently corrected before publication by Corrigendum of 5.2.2021.

{¹⁶¹²} Point 1zzz (Commission Regulation (EC) No 1444/2006) inserted by Decision No 3/2007 (OJ L 209, 9.8.2007, p. 5 and EEA Supplement No 38, 9.8.2007, p. 4), e.i.f. 28.4.2007 subsequently deleted by Decision No 208/2019 (OJ L 4, 5.1.2023, p. 5 and EEA Supplement No 3, 5.1.2023, p. 5), e.i.f. 28.9.2019.

{¹⁶¹³} Point inserted by Decision No 3/2007 (OJ L 209, 9.8.2007, p. 5 and EEA Supplement No 38, 9.8.2007, p. 4), e.i.f. 28.4.2007.

{¹⁶¹⁴} Point 1zzzb (Commission Regulation (EC) No 1447/2006) inserted by Decision No 3/2007 (OJ L 209, 9.8.2007, p. 5 and EEA Supplement No 38, 9.8.2007, p. 4), e.i.f. 28.4.2007 subsequently deleted by Decision No 208/2019 (OJ L 4, 5.1.2023, p. 5 and EEA Supplement No 3, 5.1.2023, p. 5), e.i.f. 28.9.2019.

{¹⁶¹⁵} Point 1zzzc (Commission Regulation (EC) No 1730/2006) inserted by Decision No 39/2007 (OJ L 209, 9.8.2007, p. 70 and EEA Supplement No 38, 9.8.2007, p. 44), e.i.f. 28.4.2007 and subsequently deleted by Decision No 2/2019 (OJ L 63, 16.7.2020, p. 3 and EEA Supplement No 48, 16.7.2020, p. 3), e.i.f. 9.2.2019.

{¹⁶¹⁶} Point 1zzzd (Commission Regulation (EC) No 1743/2006) inserted by Decision No 39/2007 (OJ L 209, 9.8.2007, p. 70 and EEA Supplement No 38, 9.8.2007, p. 44), e.i.f. 28.4.2007 subsequently deleted by Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

{¹⁶¹⁷} Point 1zzze (Commission Regulation (EC) No 1750/2006) inserted by Decision No 39/2007 (OJ L 209, 9.8.2007, p. 70 and EEA Supplement No 38, 9.8.2007, p. 44), e.i.f. 28.4.2007 subsequently deleted by Decision No 250/2019 (OJ L 11, 12.1.2023, p. 7 and EEA Supplement No 5, 12.1.2023, p. 7), e.i.f. 26.10.2019.

{¹⁶¹⁸} Point inserted by Decision No 39/2007 (OJ L 209, 9.8.2007, p. 70 and EEA Supplement No 38, 9.8.2007, p. 44), e.i.f. 28.4.2007.

{¹⁶¹⁹} Indent and words “, as amended by:” added by Decision No 30/2013 (OJ L 231, 29.8.2013, p. 1 and EEA Supplement No 49, 29.8.2013, p. 1), e.i.f. 16.3.2013.

-{¹⁶²⁰} **32013 R 0159**: Commission Implementing Regulation (EU) No 159/2013 of 21 February 2013 (OJ L 49, 22.2.2013, p. 47),

-{¹⁶²¹} **32013 R 0403**: Commission Implementing Regulation (EU) No 403/2013 of 2 May 2013 (OJ L 121, 3.5.2013, p. 26).

lzzzg. {¹⁶²²}**32007 R 0109**: Commission Regulation (EC) No 109/2007 of 5 February 2007 concerning the authorisation of monensin sodium (Coxidin) as a feed additive (OJ L 31, 6.2.2007, p. 6), as corrected by OJ L 37, 9.2.2007, p. 10, as amended by:

-{¹⁶²³} **32008 R 0156**: Commission Regulation (EC) No 156/2008 of 22 February 2008 (OJ L 48, 22.2.2008, p. 14),

-{¹⁶²⁴} **32008 R 1095**: Commission Regulation (EC) No 1095/2008 of 6 November 2008 (OJ L 298, 7.11.2008, p. 3),

-{¹⁶²⁵} **32011 R 0495**: Commission Implementing Regulation (EU) No 495/2011 of 20 May 2011 (OJ L 134, 21.5.2011, p. 6).

lzzzh.{¹⁶²⁶}**32007 R 0141**: Commission Regulation (EC) No 141/2007 of 14 February 2007 concerning a requirement for approval in accordance with Regulation (EC) No 183/2005 of the European Parliament and of the Council for feed business establishments manufacturing or placing on the market feed additives of the category 'coccidiostats and histomonostats' (OJ L 43, 15.2.2007, p. 9).

lzzzi. [] {¹⁶²⁷}

lzzzj.{¹⁶²⁸} **32007 R 0184**: Commission Regulation (EC) No 184/2007 of 20 February 2007 concerning the authorisation of potassium diformate (Formi LHS) as a feed additive (OJ L 63, 1.3.2007, p. 1), as amended by:

-{¹⁶²⁹} **32008 R 0516**: Commission Regulation (EC) No 516/2008 of 10 June 2008 (OJ L 151, 11.6.2008, p. 3),

-{¹⁶³⁰} **32017 R 0410**: Commission Implementing Regulation (EU) 2017/410 of 8 March 2017 (OJ L 63, 9.3.2017, p. 98).

lzzzk. [] {¹⁶³¹}

{¹⁶²⁰} Indent added by Decision No 153/2013 (OJ L 58, 27.2.2014, p. 1 and EEA Supplement No 13, 27.2.2014, p. 1), e.i.f 9.10.2013.

{¹⁶²¹} Indent added by Decision No 183/2013 (OJ L 92, 27.03.2014, p. 7 and EEA Supplement No 19, 27.03.2014, p. 7), e.i.f 9.11.2013.

{¹⁶²²} Point inserted by Decision No 74/2007 (OJ L 328, 13.12.2007, p. 8 and EEA Supplement No 60, 13.12.2007, p. 6), e.i.f 7.7.2007.

{¹⁶²³} Indent and words “, as amended by:” above, added by Decision 2/2009 (OJ L No 73, 19.3.2009, p. 32 and EEA Supplement No 16, 19.3.2009, p. 3), e.i.f. 6.2.2009.

{¹⁶²⁴} Indent added by Decision 20/2010 (OJ L No 143, 10.6.2010, p. 10 and EEA Supplement No 30, 10.6.2010, p. 11), e.i.f. 13.3.2010.

{¹⁶²⁵} Indent added by Decision 37/2012 (OJ L No 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012.

{¹⁶²⁶} Point inserted by Decision No 74/2007 (OJ L 328, 13.12.2007, p. 8 and EEA Supplement No 60, 13.12.2007, p. 6), e.i.f 7.7.2007.

{¹⁶²⁷} Point lzzzi (Commission Regulation (EC) No 188/2007) inserted by Decision No 74/2007 (OJ L 328, 13.12.2007, p. 8 and EEA Supplement No 60, 13.12.2007, p. 6), e.i.f 7.7.2007 subsequently deleted by Decision No 208/2019 (OJ L 4, 5.1.2023, p. 5 and EEA Supplement No 3, 5.1.2023, p. 5), e.i.f. 28.9.2019.

{¹⁶²⁸} Point inserted by Decision No 100/2007 (OJ L 47, 21.2.2008, p. 12 and EEA Supplement No 9, 21.2.2008, p. 10), e.i.f. 29.9.2007.

{¹⁶²⁹} Indent and words “, as amended by:” above added by Decision No 24/2009 (OJ L 130, 28.5.2009, p. 12 and EEA Supplement No 28, 28.5.2009, p. 10), e.i.f. 18.3.2009.

{¹⁶³⁰} Indent added by Decision No 121/2017 (OJ L 128, 16.5.2019, p. 8 and EEA Supplement No 40, 16.5.2019, p. 8), e.i.f. 8.7.2017.

{¹⁶³¹} Point l zzzk (Commission Regulation (EC) No 186/2007) inserted by Decision No 100/2007 (OJ L 47, 21.2.2008, p. 12 and EEA Supplement No 9, 21.2.2008, p. 10), e.i.f. 29.9.2007 subsequently deleted by Decision No 208/2019 (OJ L 4, 5.1.2023, p. 5 and EEA Supplement No 3, 5.1.2023, p. 5), e.i.f. 28.9.2019.

1zzzl. [] {1632}

1zzzm.^{1633}**32007 R 0242**: Commission Regulation (EC) No 242/2007 of 6 March 2007 concerning the authorisation of endo-1,4-beta xylanase EC 3.2.1.8 (Belfeed B1100MP and Belfeed B1100ML) as a feed additive (OJ L 73, 13.3.2007, p. 1).

1zzzn. [] {1634}

1zzzo. [] {1635}

1zzzp.^{1636}**32007 R 0497**: Commission Regulation (EC) No 497/2007 of 4 May 2007 concerning the authorisation of endo-1,4-beta-xylanase EC 3.2.1.8 (Safizym X) as a feed additive (OJ L 117, 5.5.2007, p. 11).

1zzzq. [] {1637}

1zzzr. [] {1638}

-^{1639} **32009 R 0905**: Commission Regulation (EC) No 905/2009 of 28 September 2009 (OJ L 256, 29.9.2009, p. 30).

1zzzs. [] {1640}

1zzzt. [] {1641}

1zzzu. [] {1642}

1zzzv. [] {1643}

1zzzw. [] {1644}

1zzzx. [] {1645}

^{1632} Point 1zzzl (Commission Regulation (EC) No 226/2007) inserted by Decision No 100/2007 (OJ L 47, 21.2.2008, p. 12 and EEA Supplement No 9, 21.2.2008, p. 10), e.i.f. 29.9.2007 subsequently deleted by Decision No 208/2019 (OJ L 4, 5.1.2023, p. 5 and EEA Supplement No 3, 5.1.2023, p. 5), e.i.f. 28.9.2019.

^{1633} Point inserted by Decision No 100/2007 (OJ L 47, 21.2.2008, p. 12 and EEA Supplement No 9, 21.2.2008, p. 10), e.i.f. 29.9.2007.

^{1634} Text of point 1zzzn (Commission Regulation (EC) No 243/2007) inserted by Decision No 100/2007 (OJ L 47, 21.2.2008, p. 12 and EEA Supplement No 9, 21.2.2008, p. 10), e.i.f. 29.9.2007 subsequently deleted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{1635} Point 1zzzo (Commission Regulation (EC) No 244/2007) inserted by Decision No 100/2007 (OJ L 47, 21.2.2008, p. 12 and EEA Supplement No 9, 21.2.2008, p. 10), e.i.f. 29.9.2007 and subsequently deleted by Decision No 191/2021 (OJ L, 2024/322, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 6), e.i.f. 10.7.2021.

^{1636} Point inserted by Decision No 151/2007 (OJ L 124, 8.5.2008, p. 9 and EEA Supplement No 26, 8.5.2008, p. 9), e.i.f. 8.12.2007.

^{1637} Point 1zzzq (Commission Regulation (EC) No 516/2007) inserted by Decision No 151/2007 (OJ L 124, 8.5.2008, p. 9 and EEA Supplement No 26, 8.5.2008, p. 9), e.i.f. 8.12.2007, and subsequently deleted by Decision No 77/2017 (OJ L 36, 7.2.2019, p. 17 and EEA Supplement No 11, 7.2.2019, p. 19), e.i.f. 6.5.2017.

^{1638} Point inserted by Decision No 151/2007 (OJ L 124, 8.5.2008, p. 9 and EEA Supplement No 26, 8.5.2008, p. 9), e.i.f. 8.12.2007 and subsequently deleted by Decision No 4/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

^{1639} Indent and words “, as amended by:” added by Decision No 22/2010 (OJ L 143, 10.6.2010, p. 13 and EEA Supplement No 30, 10.6.2010, p. 15), e.i.f. 13.3.2010.

^{1640} Point 1zzzs (Commission Regulation (EC) No 538/2007) inserted by Decision No 152/2007 (OJ L 124, 8.5.2008, p. 11 and EEA Supplement No 26, 8.5.2008, p. 11), e.i.f. 8.12.2007 and subsequently deleted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{1641} Point 1zzzt (Commission Regulation (EC) No 634/2007) inserted by Decision No 152/2007 (OJ L 124, 8.5.2008, p. 11 and EEA Supplement No 26, 8.5.2008, p. 11), e.i.f. 8.12.2007 and subsequently deleted by Decision No 250/2019 (OJ L 11, 12.1.2023, p. 7 and EEA Supplement No 5, 12.1.2023, p. 7), e.i.f. 26.10.2019.

^{1642} Point 1zzzu (Commission Regulation (EC) No 757/2007) inserted by Decision No 21/2008 (OJ L 182, 10.7.2008, p. 1 and EEA Supplement No 42, 10.7.2008, p. 1), e.i.f. 15.3.2008 subsequently deleted by Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

^{1643} Point 1zzzv (Commission Regulation (EC) No 785/2007) inserted by Decision No 21/2008 (OJ L 182, 10.7.2008, p. 1 and EEA Supplement No 42, 10.7.2008, p. 1), e.i.f. 15.3.2008 subsequently deleted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{1644} Point 1zzzw (Commission Regulation (EC) No 786/2007) inserted by Decision No 21/2008 (OJ L 182, 10.7.2008, p. 1 and EEA Supplement No 42, 10.7.2008, p. 1), e.i.f. 15.3.2008 and subsequently deleted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{1645} Point 1zzzx (Commission Regulation (EC) No 828/2007) inserted by Decision No 21/2008 (OJ L 182, 10.7.2008, p. 1 and EEA Supplement No 42, 10.7.2008, p. 1), e.i.f. 15.3.2008 subsequently deleted by Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

1zzzy. [] {¹⁶⁴⁶}

1zzzz. [] {¹⁶⁴⁷}

1zzzza. [] {¹⁶⁴⁸}

1zzzzb.^{1649}**32007 R 1140:** Commission Regulation (EC) No 1140/2007 of 1 October 2007 concerning the provisional authorisation of a new use of an additive already authorised in feedingstuffs (OJ L 256, 2.10.2007, p. 14).

1zzzzc.^{1650}**32007 R 1141:** Commission Regulation (EC) No 1141/2007 of 1 October 2007 concerning the authorisation of 3-phytase (ROVABIO PHY AP and ROVABIO PHY LC) as a feed additive (OJ L 256, 2.10.2007, p. 17).

1zzzzd. [] {¹⁶⁵¹}

1zzzze. [] {¹⁶⁵²}

1zzzzf. [] {¹⁶⁵³}

1zzzzg.^{1654}**32007 R 1501:** Commission Regulation (EC) No 1501/2007 of 18 December 2007 concerning the authorisation of a new use of endo-1,4-beta-xylanase EC 3.2.1.8 (Safizym X) as a feed additive (OJ L 333, 19.12.2007, p. 57).

1zzzzh.^{1655}**32007 R 1520:** Commission Regulation (EC) No 1520/2007 of 19 December 2007 concerning the permanent authorisation of certain additives in feedingstuffs (OJ L 335, 20.12.2007, p. 17), as amended by:

-^{1656} **32010 R 1119:** Commission Regulation (EU) No 1119/2010 of 2 December 2010 (OJ L 317, 3.12.2010, p. 9),

-^{1657} **32012 R 1018:** Commission Implementing Regulation (EU) No 1018/2012 of 5 November 2012 (OJ L 307, 7.11.2012, p. 56),

-^{1658} **32015 R 0038:** Commission Implementing Regulation (EU) 2015/38 of 13 January 2015 (OJ L 8, 14.1.2015, p. 4),

^{1646} Point 1zzzy (Commission Regulation (EC) No 1137/2007) inserted by Decision No 21/2008 (OJ L 182, 10.7.2008, p. 1 and EEA Supplement No 42, 10.7.2008, p. 1), e.i.f. 15.3.2008 and subsequently deleted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{1647} Point 1zzzz (Commission Regulation (EC) No 1138/2007) inserted by Decision No 21/2008 (OJ L 182, 10.7.2008, p. 1 and EEA Supplement No 42, 10.7.2008, p. 1), e.i.f. 15.3.2008 and subsequently deleted by Decision No 2/2019 (OJ L 63, 16.7.2020, p. 3 and EEA Supplement No 48, 16.7.2020, p. 3), e.i.f. 9.2.2019.

^{1648} Point 1zzzza (Commission Regulation (EC) No 1139/2007) inserted by Decision No 21/2008 (OJ L 182, 10.7.2008, p. 1 and EEA Supplement No 42, 10.7.2008, p. 1), e.i.f. 15.3.2008 and subsequently deleted by Decision No 13/2021 (OJ L, 2024/18, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 27), e.i.f. 6.2.2021.

^{1649} Point inserted by Decision No 21/2008 (OJ L 182, 10.7.2008, p. 1 and EEA Supplement No 42, 10.7.2008, p. 1), e.i.f. 15.3.2008.

^{1650} Point inserted by Decision No 21/2008 (OJ L 182, 10.7.2008, p. 1 and EEA Supplement No 42, 10.7.2008, p. 1), e.i.f. 15.3.2008.

^{1651} Point 1zzzzd (Commission Regulation (EC) No 1142/2007) inserted by Decision No 21/2008 (OJ L 182, 10.7.2008, p. 1 and EEA Supplement No 42, 10.7.2008, p. 1), e.i.f. 15.3.2008 and subsequently deleted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{1652} Point 1zzzze (Commission Regulation (EC) No 1380/2007) inserted by Decision No 43/2008 (OJ L 223, 21.8.2008, p. 36 and EEA Supplement No 52, 21.8.2008, p. 9), e.i.f. 26.4.2008 and subsequently deleted by Decision No 149/2020 (OJ L 227, 14.9.2023, p. 7 and EEA Supplement No 66, 14.9.2023, p. 7), e.i.f. 24.10.2020

^{1653} Text of point 1zzzzf (Commission Regulation (EC) No 1500/2007) inserted by Decision No 1/2009 (OJ L 73, 19.3.2009, p. 30 and EEA Supplement No 16, 19.3.2009, p. 1), e.i.f. 6.2.2009, subsequently deleted by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012.

^{1654} Point inserted by Decision No 1/2009 (OJ L 73, 19.3.2009, p. 30 and EEA Supplement No 16, 19.3.2009, p. 1), e.i.f. 6.2.2009.

^{1655} Point inserted by Decision No 1/2009 (OJ L 73, 19.3.2009, p. 30 and EEA Supplement No 16, 19.3.2009, p. 1), e.i.f. 6.2.2009.

^{1656} Indent and words “, as amended by:” added by Decision No 125/2009 (OJ L 62, 11.3.2010, p.11 and EEA Supplement No 12, 11.3.2010, p. 10), e.i.f. 3.12.2011.

^{1657} Indent added by Decision No 30/2013 (OJ L 231, 29.8.2013, p. 1 and EEA Supplement No 49, 29.8.2013, p. 1), e.i.f. 16.3.2013.

^{1658} Indent added by Decision No 81/2015 (OJ L 211, 4.8.2016, p. 13 and EEA Supplement No 42, 4.8.2016, p. 13), e.i.f. 1.5.2015.

-^{1659} **32015 R 1053**: Commission Implementing Regulation (EU) 2015/1053 of 1 July 2015 (OJ L 171, 2.7.2015, p. 8),

-^{1660} **32015 R 2305**: Commission Implementing Regulation (EU) 2015/2305 of 10 December 2015 (OJ L 326, 11.12.2015, p. 43).

1zzzzi. [] ^{1661}

1zzzzj.^{1662}**32008 R 0163**: Commission Regulation (EC) No 163/2008 of 22 February 2008 concerning an authorisation of the preparation Lanthanum carbonate octahydrate (Lantharenol) as a feed additive (OJ L 50, 23.2.2008, p. 3), as corrected by OJ L 92, 3.4.2008, p. 40.

1zzzzk. [] ^{1663}

1zzzzl. [] ^{1664}

1zzzzm.^{1665}**32008 R 0167**: Commission Regulation (EC) No 167/2008 of 22 February 2008 concerning a new authorisation for ten years of a coccidiostat as an additive in feedingstuffs (OJ L 50, 23.2.2008, p. 14), as amended by:

-^{1666} **32016 R 0842**: Commission Implementing Regulation (EU) 2016/842 of 27 May 2016 (OJ L 141, 28.5.2016, p. 47).

1zzzzn. [] ^{1667}

1zzzzo. [] ^{1668}

1zzzzp. [] ^{1669}

1zzzzq.^{1670} **32008 R 0554**: Commission Regulation (EC) No 554/2008 of 17 June 2008 concerning the authorisation of 6-phytase (Quantum Phytase) as a feed additive (OJ L 158, 18.6.2008, p. 14), as corrected by OJ L 173, 3.7.2008, p. 31, as amended by:

-^{1671} **32010 R 0879**: Commission Regulation (EU) No 879/2010 of 6 October 2010 (OJ L 264, 7.10.2010, p. 7),

^{1659} Indent added by Decision No 238/2015 (OJ L 161, 22.6.2017, p. 8 and EEA Supplement No 38, 22.6.2017, p. 7), e.i.f. 1.11.2015.

^{1660} Indent added by Decision No 70/2016 (OJ L 300, 16.11.2017, p. 8 and EEA Supplement No 73, 16.11.2017, p. 9), e.i.f. 30.4.2016.

^{1661} Point inserted by Decision No 1/2009 (OJ L 73, 19.3.2009, p. 30 and EEA Supplement No 16, 19.3.2009, p. 1), e.i.f. 6.2.2009. Text of point 1zzzzi (Commission Regulation (EC) No 1521/2007) deleted by Decision No 38/2015 (OJ L 129, 19.5.2016, p. 8 and EEA Supplement No 29, 19.5.2016, p. 8), e.i.f. 21.3.2015.

^{1662} Point inserted by Decision No 2/2009 (OJ L 73, 19.3.2009, p. 32 and EEA Supplement No 16, 19.3.2009, p. 3), e.i.f. 6.2.2009.

^{1663} Point 1zzzzk (Commission Regulation (EC) No 165/2008) deleted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{1664} Point inserted by Decision No 2/2009 (OJ L 73, 19.3.2009, p. 32 and EEA Supplement No 16, 19.3.2009, p. 3), e.i.f. 6.2.2009. Text of point 1zzzzl (Commission Regulation (EC) No 166/2008) deleted by Decision No 42/2016 (OJ L 270, 19.10.2017, p. 3 and EEA Supplement No 66, 19.10.2017, p. 3), e.i.f. 19.3.2016.

^{1665} Point inserted by Decision No 2/2009 (OJ L 73, 19.3.2009, p. 32 and EEA Supplement No 16, 19.3.2009, p. 3), e.i.f. 6.2.2009.

^{1666} Indent and words “, as amended by:” added by Decision No 220/2016 (OJ L 215, 23.8.2018, p. 7 and EEA Supplement No 56, 23.8.2018, p. 9), e.i.f. 3.12.2016.

^{1667} Point 1zzzzn (Commission Regulation (EC) No 209/2008) inserted by Decision No 2/2009 (OJ L 73, 19.3.2009, p. 32 and EEA Supplement No 16, 19.3.2009, p. 3), e.i.f. 6.2.2009 subsequently deleted by Decision No 208/2019 (OJ L 4, 5.1.2023, p. 5 and EEA Supplement No 3, 5.1.2023, p. 5), e.i.f. 28.9.2019.

^{1668} Text of point 1zzzzo (Commission Regulation (EC) No 393/2008) inserted by Decision No 23/2009 (OJ L 130, 28.5.2009, p. 11 and EEA Supplement No 28, 28.5.2009, p. 9), e.i.f. 18.3.2009 deleted by Decision No 184/2020 (OJ L 240, 28.9.2023, p. 18 and EEA Supplement No 70, 28.9.2023, p. 18), e.i.f. 12.12.2020.

^{1669} Point 1zzzzp (Commission Regulation (EC) No 505/2008) inserted by Decision No 24/2009 (OJ L 130, 28.5.2009, p. 12 and EEA Supplement No 28, 28.5.2009, p. 10), e.i.f. 18.3.2009 and subsequently deleted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{1670} Point inserted by Decision No 24/2009 (OJ L 130, 28.5.2009, p. 12 and EEA Supplement No 28, 28.5.2009, p. 10), e.i.f. 18.3.2009.

^{1671} Indent and words “, as amended by:” added by Decision No 111/2011 (OJ L 341, 22.12.2011, p. 69 and EEA Supplement No 70, 22.12.2011, p. 1), e.i.f. 1.11.2011.

-^{1672} **32012 R 0414**: Commission Implementing Regulation (EU) No 414/2012 of 15 May 2012 (OJ L 128, 16.5.2012, p. 5).

lzzzzr. []^{1673}

lzzzzs.^{1674} **32008 R 0721**: Commission Regulation (EC) No 721/2008 of 25 July 2008 concerning the authorisation of a preparation of red carotenoid-rich bacterium *Paracoccus carotinifaciens* as a feed additive (OJ L 198, 26.7.2008, p. 23), as amended by:

-^{1675} **32010 R 0334**: Commission Regulation (EU) No 334/2010 of 22 April 2010 (OJ L 102, 23.4.2010, p. 21).

lzzzzt.^{1676} **32008 R 0971**: Commission Regulation (EC) No 971/2008 of 3 October 2008 concerning a new use of a coccidiostat as additive in feedingstuffs (OJ L 265, 4.10.2008, p. 3), as corrected by OJ L 267, 8.10.2008, p. 32, as amended by:

-^{1677} **32013 R 0160**: Commission Implementing Regulation (EU) No 160/2013 of 21 February 2013 (OJ L 49, 22.2.2013, p. 50),

-^{1678} **32019 R 0138**: Commission Implementing Regulation (EU) 2019/138 of 29 January 2019 (OJ L 26, 30.1.2019, p. 1).

lzzzzu. []^{1679}

lzzzzv. []^{1680}

lzzzzw. []^{1681}

lzzzzx. **32009 R 0322**: Commission Regulation (EC) No 322/2009 of 20 April 2009 concerning the permanent authorisations of certain additives in feedingstuffs (OJ L 101, 21.4.2009, p. 9), as amended by:

-^{1682} **32014 R 0290**: Commission Implementing Regulation (EU) No 290/2014 of 21 March 2014 (OJ L 87, 22.3.2014, p. 84),

-^{1683} **32015 R 1043**: Commission Implementing Regulation (EU) 2015/1043 of 30 June 2015 (OJ L 167, 1.7.2015, p. 63),

-^{1684} **32017 R 0211**: Commission Implementing Regulation (EU) 2017/211 of 7 February 2017 (OJ L 33, 8.2.2017, p. 23).

^{1672} Indent added by Decision No 3/2013 (OJ L 144, 30.5.2013, p. 4 and EEA Supplement No 31, 30.5.2013, p.4), e.i.f. 2.2.2013.

^{1673} Point inserted by Decision No 42/2009 (OJ L 162, 25.6.2009, p. 19 and EEA Supplement No 33, 25.6.2009, p. 4), e.i.f. 25.4.2009, subsequently deleted by Decision No 322/2021 (OJ L, 2024/655, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 3), e.i.f. 11.12.2021.

^{1674} Point inserted by Decision No 57/2009 (OJ L 232, 3.9.2009, p. 6 and EEA Supplement No 47, 3.9.2009, p. 6), e.i.f. 30.5.2009.

^{1675} Indent and words “, as amended by:” added by Decision No 8/2011 (OJ L 171, 30.6.2011, p. 3 and EEA Supplement No 37, 30.6.2011, p. 3), e.i.f. 1.5.2011.

^{1676} Point inserted by Decision No 57/2009 (OJ L 232, 3.9.2009, p. 6 and EEA Supplement No 47, 3.9.2009, p. 6), e.i.f. 30.5.2009.

^{1677} Indent and words “, as amended by:” added by Decision No 153/2013 (OJ L 58, 27.2.2014, p. 1 and EEA Supplement No 13, 27.2.2014, p. 1), e.i.f. 9.10.2013.

^{1678} Indent added by Decision No 31/2019 (OJ L 192, 18.7.2019, p. 40 and EEA Supplement No 57, 18.7.2019, p. 1), e.i.f. 29.3.2019.

^{1679} Seven points, (point lzzzzu – Commission Regulation (EC) No 232/2009) inserted by Decision No 121/2009 (OJ L 62, 11.3.2010, p. 1 and EEA Supplement No 12, 11.3.2010, p. 1), e.i.f. 5.12.2009 subsequently deleted by Decision No 208/2019 (OJ L 4, 5.1.2023, p. 5 and EEA Supplement No 3, 5.1.2023, p. 5), e.i.f. 28.9.2019.

^{1680} Text of lzzzzv (Commission Regulation (EC) 270/2009) deleted by Decision No 39/2010 (OJ L 181, 15.7.2010, p. 4 and EEA Supplement No 37, 15.7.2010, p. 4), e.i.f. 1.5.2010.

^{1681} Indent and words “, as amended by:” added by Decision No 38/2015 (OJ L 129, 19.5.2016, p. 8 and EEA Supplement No 29, 19.5.2016, p. 8), e.i.f. 21.3.2015, subsequently deleted by Decision No 323/2021 (OJ L, 2024/724, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 6), e.i.f. 11.12.2021.

^{1682} Indent and words “, as amended by:” added by Decision No 209/2014 (OJ L 230, 3.9.2015, p. 1 and EEA Supplement No 52, 3.9.2015, p. 1), e.i.f. 1.11.2014.

^{1683} Indent added by Decision No 238/2015 (OJ L 161, 22.6.2017, p. 8 and EEA Supplement No 38, 22.6.2017, p. 7), e.i.f. 1.11.2015.

^{1684} Indent added by Decision No 77/2017 (OJ L 36, 7.2.2019, p. 17 and EEA Supplement No 11, 7.2.2019, p. 19), e.i.f. 6.5.2017.

lzzzzy. [] {¹⁶⁸⁵}

lzzzzz. [] {¹⁶⁸⁶}

lzzzzza. **32009 R 0403**: Commission Regulation (EC) No 403/2009 of 14 May 2009 concerning the authorisation of a preparation of L-valine as a feed additive (OJ L 120, 15.5.2009, p. 3), as amended by:

-{¹⁶⁸⁷} **32014 R 0848**: Commission Implementing Regulation (EU) No 848/2014 of 4 August 2014 (OJ L 232, 5.8.2014, p. 13),

-{¹⁶⁸⁸} **32015 R 1114**: Commission Implementing Regulation (EU) 2015/1114 of 9 July 2015 (OJ L 182, 10.7.2015, p. 18).

lzzzzzb.{¹⁶⁸⁹} **32009 R 0124**: Commission Regulation (EC) No 124/2009 of 10 February 2009 setting maximum levels for the presence of coccidiostats or histomonostats in food resulting from the unavoidable carry-over of these substances in non-target feed (OJ L 40, 11.2.2009, p. 7), as amended by:

-{¹⁶⁹⁰} **32012 R 0610**: Commission Regulation (EU) No 610/2012 of 9 July 2012 (OJ L 178, 10.7.2012, p. 1),

-{¹⁶⁹¹} **32020 R 0499**: Commission Regulation (EU) 2020/499 of 3 April 2020 (OJ L 109, 7.4.2020, p. 1).

lzzzzzc.{¹⁶⁹²} **32010 R 0349**: Commission Regulation (EU) No 349/2010 of 23 April 2010 concerning the authorisation of copper chelate of hydroxy analogue of methionine as a feed additive for all animal species (OJ L 104, 24.4.2010, p. 31), as amended by:

-{¹⁶⁹³} **32018 R 1039**: Commission Implementing Regulation (EU) 2018/1039 of 23 July 2018 (OJ L 186, 24.7.2018, p. 3).

lzzzzzd.{¹⁶⁹⁴}**32008 R 1290**: Commission Regulation (EC) No 1290/2008 of 18 December 2008 concerning the authorisation of a preparation of Lactobacillus rhamnosus (CNCM-I-3698) and Lactobacillus farciminis (CNCM-I-3699) (Sorbiflore) as a feed additive (OJ L 340, 19.12.2008, p. 20), as amended by:

-{¹⁶⁹⁵} **32009 R 0899**: Commission Regulation (EC) No 899/2009 of 25 September 2009 (OJ L 256, 29.9.2009, p. 11),

-{¹⁶⁹⁶} **32013 R 1334**: Commission Implementing Regulation (EU) No 1334/2013 of 13 December 2013 (OJ L 335, 14.12.2013, p. 12),

-{¹⁶⁹⁷} **32016 R 0895**: Commission Implementing Regulation (EU) 2016/895 of 8 June 2016 (OJ L 152, 9.6.2016, p. 1).

{¹⁶⁸⁵} Text of lzzzzy (Commission Regulation (EC) No 378/2009) deleted by Decision No 42/2016 (OJ L 270, 19.10.2017, p. 3 and EEA Supplement No 66, 19.10.2017, p. 3), e.i.f. 19.3.2016.

{¹⁶⁸⁶} Text of lzzzzz (Commission Regulation (EC) No 379/2009) deleted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

{¹⁶⁸⁷} Indent and words “, as amended by:” added by Decision No 4/2015 (OJ L 93, 7.4.2016, p. 7 and EEA Supplement No 21, 7.4.2016, p. 6), e.i.f. 26.2.2015.

{¹⁶⁸⁸} Indent added by Decision No 238/2015 (OJ L 161, 22.6.2017, p. 8 and EEA Supplement No 38, 22.6.2017, p. 7), e.i.f. 1.11.2015.

{¹⁶⁸⁹} Point inserted by Decision No 2/2010 (OJ L 101, 22.4.2010, p. 7 and EEA Supplement No 19, 22.4.2010, p. 6), e.i.f. 30.1.2010.

{¹⁶⁹⁰} Indent and words “, as amended by:” added by Decision No 5/2013 (OJ L 144, 30.5.2013, p. 6 and EEA Supplement No 31, 30.5.2013, p.8), e.i.f. 2.2.2013.

{¹⁶⁹¹} Indent added by Decision No 10/2021 (OJ L, 2024/37, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 19), e.i.f. 6.2.2021.

{¹⁶⁹²} Point (Commission Regulation (EC) No 1253/2008) inserted by Decision No 20/2010 (OJ L 143, 10.6.2010, p. 10 and EEA Supplement No 30, 10.6.2010, p. 11), e.i.f. 13.3.2010 and subsequently replaced by Decision No 8/2011 (OJ L 171, 30.6.2011, p. 3 and EEA Supplement No 37, 30.6.2011, p. 3), e.i.f. 1.5.2011.

{¹⁶⁹³} Indent and words “, as amended by:” added by Decision No 227/2018 (OJ L 337, 23.9.2021, p. 11 and EEA Supplement No 62, 23.9.2021, p. 10), e.i.f. 6.12.2018.

{¹⁶⁹⁴} Point inserted by Decision No 21/2010 (OJ L 143, 10.6.2010, p. 11 and EEA Supplement No 30, 10.6.2010, p. 13), e.i.f. 13.3.2010.

{¹⁶⁹⁵} Indent and words “, as amended by:” added by Decision No 22/2010 (OJ L 143, 10.6.2010, p. 13 and EEA Supplement No 30, 10.6.2010, p. 15), e.i.f. 13.3.2010.

{¹⁶⁹⁶} Indent added by Decision No 72/2014 (OJ L 310, 30.10.2014, p. 17 and EEA Supplement No 63, 30.10.2014, p. 13), e.i.f. 17.5.2014.

{¹⁶⁹⁷} Indent added by Decision No 221/2016 (OJ L 215, 23.8.2018, p. 8 and EEA Supplement No 56, 23.8.2018, p. 11), e.i.f. 3.12.2016.

1zzzzze. [] {¹⁶⁹⁸}

1zzzzzf. [] {¹⁶⁹⁹}

1zzzzzg. [] {¹⁷⁰⁰}

1zzzzzh. [] {¹⁷⁰¹}

1zzzzzi.^{1702}**32009 R 0887**: Commission Regulation (EC) No 887/2009 of 25 September 2009 concerning the authorisation of a stabilised form of 25-hydroxycholecalciferol as a feed additive for chickens for fattening, turkeys for fattening, other poultry and pigs (OJ L 254, 26.9.2009, p. 68).

1zzzzzj. [] {¹⁷⁰³},{¹⁷⁰⁴}

1zzzzzk.^{1705}**32020 R 1094**: Commission Implementing Regulation (EU) 2020/1094 of 24 July 2020 concerning the renewal of the authorisation of the preparation of *Saccharomyces cerevisiae* MUCL 39885 as a feed additive for sows and repealing Regulation (EC) No 896/2009 (holder of authorisation Prosol S.p.A.) (OJ L 241, 27.7.2020, p. 15).

1zzzzzl. [] {¹⁷⁰⁶}

1zzzzzm. [] {¹⁷⁰⁷}

1zzzzzn.^{1708}**32009 R 0903**: Commission Regulation (EC) No 903/2009 of 28 September 2009 concerning the authorisation of the preparation of *Clostridium butyricum* MIYAIRI 588 (FERM-P 1467) as a feed additive for chickens for fattening (holder of authorisation Miyarisan Pharmaceutical Co. Ltd, represented by Mitsui & Co. Deutschland GmbH) (OJ L 256, 29.9.2009, p. 26), as amended by:

-^{1709} **32011 R 0373**: Commission Regulation (EU) No 373/2011 of 15 April 2011 (OJ L 102, 16.4.2011, p. 10),

-^{1710} **32013 R 0357**: Commission Implementing Regulation (EU) No 357/2013 of 18 April 2013 (OJ L 109, 19.4.2013, p. 22),

^{1698} Point 1zzzzze (Commission Regulation (EC) No 1292/2008) inserted by Decision No 21/2010 (OJ L 143, 10.6.2010, p. 11 and EEA Supplement No 30, 10.6.2010, p. 13), e.i.f. 13.3.2010 and subsequently deleted by Decision No 15/2021 (OJ L, 2024/28, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 32), e.i.f. 6.2.2021.

^{1699} Point 1zzzzzf (Commission Regulation (EC) No 1293/2008) inserted by Decision No 21/2010 (OJ L 143, 10.6.2010, p. 11 and EEA Supplement No 30, 10.6.2010, p. 13), e.i.f. 13.3.2010 and subsequently deleted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{1700} Point 1zzzzzg (Commission Regulation (EC) 102/2009) inserted by Decision No 21/2010 (OJ L 143, 10.6.2010, p. 11 and EEA Supplement No 30, 10.6.2010, p. 13), e.i.f. 13.3.2010 and subsequently deleted by Decision No 71/2014 (OJ L 310, 30.10.2014, p. 14 and EEA Supplement No 63, 30.10.2014, p. 10), e.i.f. 17.5.2014.

^{1701} Point 1zzzzzh (Commission Regulation (EC) No 886/2009) inserted by Decision No 22/2010 (OJ L 143, 10.6.2010, p. 13 and EEA Supplement No 30, 10.6.2010, p. 15), e.i.f. 13.3.2010 and subsequently deleted by Decision No 15/2021 (OJ L, 2024/28, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 32), e.i.f. 6.2.2021.

^{1702} Point inserted by Decision No 22/2010 (OJ L 143, 10.6.2010, p. 13 and EEA Supplement No 30, 10.6.2010, p. 15), e.i.f. 13.3.2010.

^{1703} Point 1zzzzzj (Commission Regulation (EC) No 888/2009) inserted by Decision No 22/2010 (OJ L 143, 10.6.2010, p. 13 and EEA Supplement No 30, 10.6.2010, p. 15), e.i.f. 13.3.2010 and subsequently replaced by Decision No 8/2011 (OJ L 171, 30.6.2011, p. 3 and EEA Supplement No 37, 30.6.2011, p. 3) e.i.f. 1.5.2011 and subsequently deleted by Decision No 323/2021 (OJ L, 2024/724, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 6), e.i.f. 11.12.2021.

^{1704} Indent and words “, as amended by:” added by Decision 223/2016 (OJ L 215, 23.8.2018, p. 12 and EEA Supplement No 56, 23.8.2018, p. 16), e.i.f. 3.12.2016 and subsequently deleted by Decision No 323/2021 (OJ L, 2024/724, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 6), e.i.f. 11.12.2021.

^{1705} Point 1zzzzzk (Commission Regulation (EC) No 896/2009) inserted by Decision No 22/2010 (OJ L 143, 10.6.2010, p. 13 and EEA Supplement No 30, 10.6.2010, p. 15), e.i.f. 13.3.2010 and subsequently deleted by Decision No 14/2021 (OJ L, 2024/35, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 29), e.i.f. 6.2.2021 and subsequently corrected [before publication] by Corrigendum of 11.6.2021.

^{1706} Point 1zzzzzl (Commission Regulation (EC) No 900/2009) inserted by Decision No 22/2010 (OJ L 143, 10.6.2010, p. 13 and EEA Supplement No 30, 10.6.2010, p. 15), e.i.f. 13.3.2010 and subsequently deleted by Decision No 191/2021 (OJ L, 2024/322, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 6), e.i.f. 10.7.2021.

^{1707} Point inserted by Decision No 22/2010 (OJ L 143, 10.6.2010, p. 13 and EEA Supplement No 30, 10.6.2010, p. 15), e.i.f. 13.3.2010 and subsequently deleted by Decision No 146/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

^{1708} Point inserted by Decision No 22/2010 (OJ L 143, 10.6.2010, p. 13 and EEA Supplement No 30, 10.6.2010, p. 15), e.i.f. 13.3.2010.

^{1709} Indent and words “, as amended by:” added by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012.

^{1710} Indent added by Decision No 183/2013 (OJ L 92, 27.03.2014, p. 7 and EEA Supplement No 19, 27.03.2014, p. 7), e.i.f. 9.11.2013.

-^{1711} **32017 R 1126**: Commission Implementing Regulation (EU) 2017/1126 of 23 June 2017 (OJ L 163, 24.6.2017, p. 13).

1zzzzzo. [] ^{1712}

1zzzzzp. [] ^{1713}

1zzzzzq. [] ^{1714}

1zzzzzr.^{1715}**32009 R 1087**: Commission Regulation (EC) No 1087/2009 of 12 November 2009 concerning the authorisation of an enzyme preparation of endo-1,4-beta-xylanase produced by *Trichoderma reesei* (ATCC PTA 5588), subtilisin produced by *Bacillus subtilis* (ATCC 2107) and alpha-amylase produced by *Bacillus amyloliquefaciens* (ATCC 3978) as a feed additive for chickens for fattening, for ducks and for turkeys for fattening (holder of authorisation Danisco Animal Nutrition, legal entity Finnfeeds International Limited) (OJ L 297, 13.11.2009, p. 4), as amended by:

-^{1716} **32019 R 0221**: Commission Implementing Regulation (EU) 2019/221 of 6 February 2019 (OJ L 35, 7.2.2019, p. 28).

1zzzzzs.^{1717}**32009 R 1088**: Commission Regulation (EC) No 1088/2009 of 12 November 2009 concerning the authorisation of a new use of an enzyme preparation of 6-phytase produced by *Aspergillus oryzae* (DSM 17594) as a feed additive for weaned piglets, pigs for fattening, poultry for fattening and poultry for laying (holder of authorisation DSM Nutritional Products Ltd., represented by DSM Nutritional Products Sp. Z.o.o.) (OJ L 297, 13.11.2009, p. 6).

1zzzzzt. [] ^{1718}

1zzzzzu. [] ^{1719}

1zzzzzv.^{1720}**32009 R 1270**: Commission Regulation (EU) No 1270/2009 of 21 December 2009 concerning the permanent authorisations of certain additives in feedingstuffs (OJ L 339, 22.12.2009, p. 28), as amended by:

-^{1721} **32017 R 1145**: Commission Implementing Regulation (EU) 2017/1145 of 8 June 2017 (OJ L 166, 29.6.2017, p. 1),

-^{1722} **32017 R 0963**: Commission Implementing Regulation (EU) 2017/963 of 7 June 2017 (OJ L 145, 8.6.2017, p. 18).

^{1711} Indent added by Decision No 213/2017 (OJ L 254, 3.10.2019, p. 13 and EEA Supplement No 80, 3.10.2019, p. 13), e.i.f. 16.12.2017.

^{1712} Point 1zzzzzo (Commission Regulation (EC) No 904/2009) inserted by Decision No 22/2010 (OJ L 143, 10.6.2010, p. 13 and EEA Supplement No 30, 10.6.2010, p. 15), e.i.f. 13.3.2010, subsequently deleted by Decision No 6/2017 (OJ L 297, 22.11.2018, p. 7 and EEA Supplement No 78, 22.11.2018, p. 8), e.i.f. 4.2.2017.

^{1713} Point 1zzzzzp (Commission Regulation (EC) No 910/2009) inserted by Decision No 22/2010 (OJ L 143, 10.6.2010, p. 13 and EEA Supplement No 30, 10.6.2010, p. 15), e.i.f. 13.3.2010 and subsequently deleted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{1714} Point 1zzzzzq (Commission Regulation (EC) No 911/2009) inserted by Decision No 22/2010 (OJ L 143, 10.6.2010, p. 13 and EEA Supplement No 30, 10.6.2010, p. 15), e.i.f. 13.3.2010 and subsequently deleted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{1715} Point inserted by Decision No 39/2010 (OJ L 181, 15.7.2010, p. 4 and EEA Supplement No 37, 15.7.2010, p. 4), e.i.f. 1.5.2010.

^{1716} Indent and words “, as amended by:” added by Decision No 31/2019 (OJ L 192, 18.7.2019, p. 40 and EEA Supplement No 57, 18.7.2019, p. 1), e.i.f. 29.3.2019.

^{1717} Point inserted by Decision No 39/2010 (OJ L 181, 15.7.2010, p. 4 and EEA Supplement No 37, 15.7.2010, p. 4), e.i.f. 1.5.2010.

^{1718} Point 1zzzzzt (Commission Regulation (EC) No 1091/2009) inserted by Decision No 39/2010 (OJ L 181, 15.7.2010, p. 4 and EEA Supplement No 37, 15.7.2010, p. 4), e.i.f. 1.5.2010 and subsequently deleted by Decision No 192/2021 (OJ L, 2024/314, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 9), e.i.f. 10.7.2021.

^{1719} Point 1 zzzzzu (Commission Regulation (EC) No 1096/2009) inserted by Decision No 39/2010 (OJ L 181, 15.7.2010, p. 4 and EEA Supplement No 37, 15.7.2010, p. 4), e.i.f. 1.5.2010 and subsequently deleted by Decision No 149/2020 (OJ L 227, 14.9.2023, p. 7 and EEA Supplement No 66, 14.9.2023, p. 7), e.i.f. 24.10.2020.

^{1720} Point inserted by Decision No 81/2010 (OJ L 277, 21.10.2010, p. 34 and EEA Supplement No 59, 21.10.2010, p. 1), e.i.f. 3.7.2010.

^{1721} Indent and words “, as amended by:” added Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

^{1722} Indent added Decision No 212/2017 (OJ L 254, 3.10.2019, p. 8 and EEA Supplement No 80, 3.10.2019, p. 8), e.i.f. 16.12.2017.

1zzzzzw.^{1723}**32010 R 0008**: Commission Regulation (EU) No 8/2010 of 23 December 2009 concerning the authorisation of the serine protease produced by *Bacillus licheniformis* (DSM 19670) as a feed additive for chickens for fattening (holder of authorisation DSM Nutritional Products Ltd, represented by DSM Nutritional Products Sp.Z.o.o) (OJ L 3, 7.1.2010, p. 7).

1zzzzzx.^{1724}**32010 R 0009**: Commission Regulation (EU) No 9/2010 of 23 December 2009 concerning the authorisation of the endo-1,4-beta-xylanase produced by *Trichoderma reesei* (ATCC PTA 5588) as a feed additive for chickens for fattening, laying hens, ducks and turkeys for fattening (holder of authorisation Danisco Animal Nutrition, Finnfeeds International Limited) (OJ L 3, 7.1.2010, p. 10), as amended by:

- ^{1725} **32012 R 1196**: Commission Implementing Regulation (EU) No 1196/2012 of 13 December 2012 (OJ L 342, 14.12.2012, p. 25),

-^{1726} **32019 R 0221**: Commission Implementing Regulation (EU) 2019/221 of 6 February 2019 (OJ L 35, 7.2.2019, p. 28).

1zzzzzy. [] ^{1727}

1zzzzzz. [] ^{1728}

2. [] ^{1729}

2a. [] ^{1730}

2b.^{1731} **32010 R 0327**: Commission Regulation (EU) No 327/2010 of 21 April 2010 concerning the authorisation of a new use of 3-phytase as a feed additive for all minor avian species, other than ducks, and for ornamental birds (holder of authorisation BASF SE) (OJ L 100, 22.4.2010, p. 3).

2c. [] ^{1732}

2d. [] ^{1733}

2e. [] ^{1734}

2f. [] ^{1735}

^{1723} Point inserted by Decision No 81/2010 (OJ L 277, 21.10.2010, p. 34 and EEA Supplement No 59, 21.10.2010, p. 1), e.i.f. 3.7.2010.

^{1724} Point inserted by Decision No 81/2010 (OJ L 277, 21.10.2010, p. 34 and EEA Supplement No 59, 21.10.2010, p. 1), e.i.f. 3.7.2010.

^{1725} Indent and words “, as amended by:” added by Decision No 153/2013 (OJ L 58, 27.2.2014, p. 1 and EEA Supplement No 13, 27.2.2014, p. 1), e.i.f. 9.10.2013.

^{1726} Indent added by Decision No 31/2019 (OJ L 192, 18.7.2019, p. 40 and EEA Supplement No 57, 18.7.2019, p. 1), e.i.f. 29.3.2019.

^{1727} Point inserted by Decision No 8/2011 (OJ L 171, 30.6.2011, p. 3 and EEA Supplement No 37, 30.6.2011, p. 3), e.i.f. 1.5.2011 and subsequently deleted by Decision No 4/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

^{1728} Point inserted by Decision No 8/2011 (OJ L 171, 30.6.2011, p. 3 and EEA Supplement No 37, 30.6.2011, p. 3), e.i.f. 1.5.2011 and subsequently deleted by Decision No 198/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

^{1729} Text of point 2 (Council Directive 87/153/EEC) deleted by Decision No 137/2015 (OJ L 341, 15.12.2016, p. 18 and EEA Supplement No 69, 15.12.2016, p. 19), e.i.f. 12.6.2015.

^{1730} Point inserted by Decision No 8/2011 (OJ L 171, 30.6.2011, p. 3 and EEA Supplement No 37, 30.6.2011, p. 3), e.i.f. 1.5.2011 and subsequently deleted by Decision No 323/2021 (OJ L, 2024/724, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 6), e.i.f. 11.12.2021.

^{1731} Point inserted by Decision No 8/2011 (OJ L 171, 30.6.2011, p. 3 and EEA Supplement No 37, 30.6.2011, p. 3), e.i.f. 1.5.2011.

^{1732} Point inserted by Decision No 8/2011 (OJ L 171, 30.6.2011, p. 3 and EEA Supplement No 37, 30.6.2011, p. 3), e.i.f. 1.5.2011 and subsequently deleted by Decision No 229/2022 (OJ L 106, 20.4.2023, p. 4 and EEA Supplement No 31, 20.4.2023, p. 4), e.i.f. 24.9.2022.

^{1733} Point 2d (Commission Regulation (EU) No 348/2010) inserted by Decision No 8/2011 (OJ L 171, 30.6.2011, p. 3 and EEA Supplement No 37, 30.6.2011, p. 3), e.i.f. 1.5.2011 and subsequently deleted by Decision No 15/2021 (OJ L, 2024/28, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 32), e.i.f. 6.2.2021.

^{1734} Point inserted by Decision No 8/2011 (OJ L 171, 30.6.2011, p. 3 and EEA Supplement No 37, 30.6.2011, p. 3), e.i.f. 1.5.2011 and subsequently deleted by Decision No 323/2021 (OJ L, 2024/724, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 6), e.i.f. 11.12.2021.

^{1735} Point 2f (Commission Regulation (EU) No 514/2010) inserted by Decision No 111/2011 (OJ L 341, 22.12.2011, p. 69 and EEA Supplement No 70, 22.12.2011, p. 1), e.i.f. 1.11.2011 and subsequently deleted by Decision No 191/2021 (OJ L, 2024/322, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 6), e.i.f. 10.7.2021.

- 2g. {¹⁷³⁶}
- 2h.{¹⁷³⁷} **32010 R 0874**: Commission Regulation (EU) No 874/2010 of 5 October 2010 concerning the authorisation of lasalocid A sodium as a feed additive for turkeys up to 16 weeks (holder of authorisation Alpharma (Belgium) BVBA) and amending Regulation (EC) No 2430/1999 (OJ L 263, 6.10.2010, p. 1), as corrected by OJ L 264, 7.10.2010, p. 19, as amended by:
- {¹⁷³⁸} **32012 R 0118**: Commission Implementing Regulation (EU) No 118/2012 of 10 February 2012 (OJ L 38, 11.2.2012, p. 36),
- {¹⁷³⁹} **32013 R 1014**: Commission Implementing Regulation (EU) No 1014/2013 of 22 October 2013 (OJ L 281, 23.10.2013, p. 1).
- 2i.{¹⁷⁴⁰} **32010 R 0875**: Commission Regulation (EU) No 875/2010 of 5 October 2010 concerning the authorisation for 10 years of an additive in feedingstuffs (OJ L 263, 6.10.2010, p. 4).
- 2j. {¹⁷⁴¹}
- 2k.{¹⁷⁴²} **32010 R 0885**: Commission Regulation (EU) No 885/2010 of 7 October 2010 concerning the authorisation of the preparation of narasin and nicarbazin as a feed additive for chickens for fattening (holder of authorisation Eli Lilly and Company Ltd) and amending Regulation (EC) No 2430/1999 (OJ L 265, 8.10.2010, p. 5), as amended by:
- {¹⁷⁴³} **32018 R 1957**: Commission Implementing Regulation (EU) 2018/1957 of 11 December 2018 (OJ L 315, 12.12.2018, p. 23).
- 2l. {¹⁷⁴⁴}
- 2m.{¹⁷⁴⁵} **32010 R 0892**: Commission Regulation (EU) No 892/2010 of 8 October 2010 on the status of certain products with regard to feed additives within the scope of Regulation (EC) No 1831/2003 of the European Parliament and of the Council (OJ L 266, 9.10.2010, p. 6).
- 2n. {¹⁷⁴⁶}
- 2o.{¹⁷⁴⁷} **32010 R 0999**: Commission Regulation (EU) No 999/2010 of 5 November 2010 concerning the authorisation of 6-phytase (EC 3.1.3.26) produced by *Aspergillus oryzae* (DSM 17594) as a feed additive for sows (holder of authorisation DSM Nutritional Products Ltd) (OJ L 290, 6.11.2010, p. 24).
- 2p. {¹⁷⁴⁸}

{¹⁷³⁶} Point 2g (Commission Regulation (EU) No 516/2010) inserted by Decision No 111/2011 (OJ L 341, 22.12.2011, p. 69 and EEA Supplement No 70, 22.12.2011, p. 1), e.i.f. 1.11.2011 and subsequently deleted by Decision No 121/2017 (OJ L 128, 16.5.2019, p. 8 and EEA Supplement No 40, 16.5.2019, p. 8), e.i.f. 8.7.2017.

{¹⁷³⁷} Point inserted by Decision No 111/2011 (OJ L 341, 22.12.2011, p. 69 and EEA Supplement No 70, 22.12.2011, p. 1), e.i.f. 1.11.2011.

{¹⁷³⁸} Indent and words “, as amended by:” added by Decision No 206/2012 (OJ L 81, 21.3.2013, p. 3 and EEA Supplement No 18, 21.3.2013, p. 3), e.i.f. 8.12.2012.

{¹⁷³⁹} Indent added by Decision No 71/2014 (OJ L 310, 30.10.2014, p. 14 and EEA Supplement No 63, 30.10.2014, p. 10), e.i.f. 17.5.2014.

{¹⁷⁴⁰} Point inserted by Decision No 111/2011 (OJ L 341, 22.12.2011, p. 69 and EEA Supplement No 70, 22.12.2011, p. 1), e.i.f. 1.11.2011.

{¹⁷⁴¹} Point 2j (Commission Regulation (EU) No 883/2010) inserted by Decision No 111/2011 (OJ L 341, 22.12.2011, p. 69 and EEA Supplement No 70, 22.12.2011, p. 1), e.i.f. 1.11.2011 and subsequently deleted by Decision No 192/2021 (OJ L, 2024/314, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 9), e.i.f. 10.7.2021.

{¹⁷⁴²} Point inserted by Decision No 111/2011 (OJ L 341, 22.12.2011, p. 69 and EEA Supplement No 70, 22.12.2011, p. 1), e.i.f. 1.11.2011.

{¹⁷⁴³} Indent and words “as amended by:” added by Decision No 47/2019 (OJ L 210, 2.7.2020, p. 3 and EEA Supplement No 44, 2.7.2020, p. 3), e.i.f. 30.3.2019.

{¹⁷⁴⁴} Point inserted by Decision No 111/2011 (OJ L 341, 22.12.2011, p. 69 and EEA Supplement No 70, 22.12.2011, p. 1), e.i.f. 1.11.2011 and subsequently deleted by Decision No 323/2021 (OJ L, 2024/724, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 6), e.i.f. 11.12.2021.

{¹⁷⁴⁵} Point inserted by Decision No 111/2011 (OJ L 341, 22.12.2011, p. 69 and EEA Supplement No 70, 22.12.2011, p. 1), e.i.f. 1.11.2011.

{¹⁷⁴⁶} Point inserted by Decision No 125/2011 (OJ L 76, 15.3.2012, p. 5 and EEA Supplement No 15, 15.3.2012, p. 5), e.i.f. 3.12.2011 and subsequently deleted by Decision No 97/2022 (OJ L 246, 22.9.2022, p. 16 and EEA Supplement No 61, 22.9.2022, p. 16), e.i.f. 30.4.2022.

{¹⁷⁴⁷} Point inserted by Decision No 125/2011 (OJ L 76, 15.3.2012, p. 5 and EEA Supplement No 15, 15.3.2012, p. 5), e.i.f. 3.12.2011.

{¹⁷⁴⁸} Point 2p (Commission Regulation (EU) No 1117/2010) inserted by Decision No 125/2011 (OJ L 76, 15.3.2012, p. 5 and EEA Supplement No 15, 15.3.2012, p. 5), e.i.f. 3.12.2011 and subsequently deleted by Decision No 191/2021 (OJ L, 2024/322, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 6), e.i.f. 10.7.2021.

- 2q.^{1749} **32010 R 1118**: Commission Regulation (EU) No 1118/2010 of 2 December 2010 concerning the authorisation of diclazuril as a feed additive for chickens for fattening (holder of authorisation Janssen Pharmaceutica NV) and amending Regulation (EC) No 2430/1999 (OJ L 317, 3.12.2010, p. 5), as amended by:
- ^{1750} **32013 R 0160**: Commission Implementing Regulation (EU) No 160/2013 of 21 February 2013 (OJ L 49, 22.2.2013, p. 50),
 - ^{1751} **32019 R 0138**: Commission Implementing Regulation (EU) 2019/138 of 29 January 2019 (OJ L 26, 30.1.2019, p. 1).
- 2r. ^{1752}
- 2s. ^{1753}
- 2t. ^{1754}
- 2u.^{1755} **32011 R 0171**: Commission Regulation (EU) No 171/2011 of 23 February 2011 concerning the authorisation of 6-phytase (EC 3.1.3.26) produced by *Aspergillus oryzae* DSM 14223 as a feed additive for poultry and for porcine species and amending Regulation (EC) No 255/2005 (holder of authorisation DSM Nutritional Products Ltd represented by DSM Nutritional products Sp. z o.o) (OJ L 49, 24.2.2011, p. 11).
- 2v. ^{1756}
- 2w. ^{1757}
- 2x.^{1758} **32011 R 0221**: Commission Regulation (EU) No 221/2011 of 4 March 2011 concerning the authorisation of 6-phytase (EC 3.1.3.26) produced by *Aspergillus oryzae* DSM 14223 as a feed additive for salmonids (holder of authorisation DSM Nutritional Products Ltd represented by DSM Nutritional products Sp. Z o.o) (OJ L 60, 5.3.2011, p. 3).
- 2y. ^{1759}
- 2z.^{1760} **32011 R 0361**: Commission Implementing Regulation (EU) No 361/2011 of 13 April 2011 concerning the authorisation of *Enterococcus faecium* NCIMB 10415 as a feed additive for chickens for fattening (holder of authorisation DSM Nutritional products Ltd represented by DSM Nutritional Products Sp. z o.o) and amending Regulation (EC) No 943/2005 (OJ L 100, 14.4.2011, p. 22), as amended by:
- ^{1761} **32015 R 0518**: Commission Implementing Regulation (EU) 2015/518 of 26 March 2015 (OJ L 82, 27.3.2015, p. 75).

^{1749} Point inserted by Decision No 125/2011 (OJ L 76, 15.3.2012, p. 5 and EEA Supplement No 15, 15.3.2012, p. 5), e.i.f. 3.12.2011.

^{1750} Indent and words “, as amended by:” added by Decision No 153/2013 (OJ L 58, 27.2.2014, p. 1 and EEA Supplement No 13, 27.2.2014, p. 1), e.i.f. 9.10.2013.

^{1751} Indent added by Decision No 31/2019 (OJ L 192, 18.7.2019, p. 40 and EEA Supplement No 57, 18.7.2019, p. 1), e.i.f. 29.3.2019.

^{1752} Point 2r (Commission Regulation (EU) No 1119/2010) inserted by Decision No 125/2011 (OJ L 76, 15.3.2012, p. 5 and EEA Supplement No 15, 15.3.2012, p. 5), e.i.f. 3.12.2011 and subsequently deleted by Decision No 14/2021 (OJ L, 2024/35, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 29), e.i.f. 6.2.2021.

^{1753} Point 2s (Commission Regulation (EU) No 1120/2010) inserted by Decision No 125/2011 (OJ L 76, 15.3.2012, p. 5 and EEA Supplement No 15, 15.3.2012, p. 5), e.i.f. 3.12.2011 and subsequently deleted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{1754} Point 2t (Commission Regulation (EU) No 170/2011) inserted by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012 and subsequently deleted by Decision No 193/2021 (OJ L, 2024/321, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 12), e.i.f. 10.7.2021.

^{1755} Point inserted by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012.

^{1756} Point inserted by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012 and subsequently deleted by Decision No 229/2022 (OJ L 106, 20.4.2023, p. 4 and EEA Supplement No 31, 20.4.2023, p. 4), e.i.f. 24.9.2022.

^{1757} Point 2w (Commission Regulation (EU) No 212/2011) inserted by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012 and subsequently deleted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{1758} Point inserted by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012.

^{1759} Point inserted by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012 and subsequently deleted by Decision No 4/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

^{1760} Point inserted by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012.

^{1761} Indent and words “, as amended by:” added by Decision No 176/2015 (OJ L 8, 12.1.2017, p. 3 and EEA Supplement No 3, 12.1.2017, p. 3), e.i.f. 11.7.2015.

- 2za. [] {¹⁷⁶²}
- 2zb. [] {¹⁷⁶³}
- 2zc. {¹⁷⁶⁴} **32011 R 0388**: Commission Implementing Regulation (EU) No 388/2011 of 19 April 2011 concerning the authorisation of maduramicin ammonium alpha as a feed additive for chickens for fattening (holder of authorisation Alpharma (Belgium) BVBA) and amending Regulation (EC) No 2430/1999 (OJ L 104, 20.4.2011, p. 3), as amended by:
- {¹⁷⁶⁵} **32012 R 0118**: Commission Implementing Regulation (EU) No 118/2012 of 10 February 2012 (OJ L 38, 11.2.2012, p. 36),
- {¹⁷⁶⁶} **32013 R 1014**: Commission Implementing Regulation (EU) No 1014/2013 of 22 October 2013 (OJ L 281, 23.10.2013, p. 1).
- 2zd. {¹⁷⁶⁷} **32011 R 0389**: Commission Implementing Regulation (EU) No 389/2011 of 19 April 2011 concerning the authorisation of an enzyme preparation of endo-1,4-beta-xylanase, subtilisin and alpha-amylase as feed additive for laying hens (holder of authorisation Danisco Animal Nutrition) (OJ L 104, 20.4.2011, p. 7), as amended by:
- {¹⁷⁶⁸} **32019 R 0221**: Commission Implementing Regulation (EU) 2019/221 of 6 February 2019 (OJ L 35, 7.2.2019, p. 28).
- 2ze. [] {¹⁷⁶⁹}
- 2zf. [] {¹⁷⁷⁰}
- 2zg. {¹⁷⁷¹} **32011 R 0527**: Commission Implementing Regulation (EU) No 527/2011 of 30 May 2011 concerning the authorisation of a preparation of endo-1,4-beta-xylanase produced by *Trichoderma reesei* (MUCL 49755), endo-1,3(4)-beta-glucanase produced by *Trichoderma reesei* (MUCL 49754) and polygalacturonase produced by *Aspergillus aculeatus* (CBS 589.94) as feed additive for weaned piglets (holder of the authorisation Aveve NV) (OJ L 143, 31.5.2011, p. 6).
- 2zh. {¹⁷⁷²} **32011 R 0528**: Commission Implementing Regulation (EU) No 528/2011 of 30 May 2011 concerning the authorisation of endo-1,4-beta-xylanase produced by *Trichoderma reesei* (ATCC PTA 5588) as a feed additive for weaned piglets and pigs for fattening (holder of authorisation Danisco Animal Nutrition) (OJ L 143, 31.5.2011, p. 10), as amended by:
- {¹⁷⁷³} **32019 R 0221**: Commission Implementing Regulation (EU) 2019/221 of 6 February 2019 (OJ L 35, 7.2.2019, p. 28).

{¹⁷⁶²} Point inserted by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012 and subsequently deleted by Decision No 50/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

{¹⁷⁶³} Point inserted by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012, and subsequently deleted by Decision No 98/2022 (OJ L 246, 22.9.2022, p. 19 and EEA Supplement No 61, 22.9.2022, p. 19), e.i.f. 30.4.2022.

{¹⁷⁶⁴} Point inserted by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012.

{¹⁷⁶⁵} Indent and words “, as amended by:” added by Decision No 206/2012 (OJ L 81, 21.3.2013, p. 3 and EEA Supplement No 18, 21.3.2013, p. 3), e.i.f. 8.12.2012.

{¹⁷⁶⁶} Indent added by Decision No 71/2014 (OJ L 310, 30.10.2014, p. 14 and EEA Supplement No 63, 30.10.2014, p. 10), e.i.f. 17.5.2014.

{¹⁷⁶⁷} Point inserted by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012.

{¹⁷⁶⁸} Indent and words “, as amended by:” added by Decision No 31/2019 (OJ L 192, 18.7.2019, p. 40 and EEA Supplement No 57, 18.7.2019, p. 1), e.i.f. 29.3.2019.

{¹⁷⁶⁹} Point inserted by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012 and subsequently deleted by Decision No 229/2022 (OJ L 106, 20.4.2023, p. 4 and EEA Supplement No 31, 20.4.2023, p. 4), e.i.f. 24.9.2022.

{¹⁷⁷⁰} Point 2zf (Commission Implementing Regulation (EU) No 515/2011) inserted by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012 and subsequently deleted by Decision 193/2021 (OJ L, 2024/321, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 12), e.i.f. 10.7.2021.

{¹⁷⁷¹} Point inserted by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012.

{¹⁷⁷²} Point inserted by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012.

{¹⁷⁷³} Indent and words “, as amended by:” added by Decision No 31/2019 (OJ L 192, 18.7.2019, p. 40 and EEA Supplement No 57, 18.7.2019, p. 1), e.i.f. 29.3.2019.

2zi. [] {¹⁷⁷⁴}

2zj.^{1775} **32011 R 0868**: Commission Implementing Regulation (EU) No 868/2011 of 31 August 2011 concerning the authorisation of a preparation of *Lactobacillus plantarum* (DSM 21762) and of a preparation of *Lactobacillus buchneri* (DSM 22963) as feed additives for all animal species (OJ L 226, 1.9.2011, p. 2).

2zk. [] {¹⁷⁷⁶}

2zl. [] {¹⁷⁷⁷}

2zm. [] {¹⁷⁷⁸}

2zn.^{1779} **32011 R 0887**: Commission Implementing Regulation (EU) No 887/2011 of 5 September 2011 concerning the authorisation of a preparation of *Enterococcus faecium* CECT 4515 as feed additive for chickens for fattening (holder of the authorisation Norel SA) (OJ L 229, 6.9.2011, p. 7), as amended by:

-^{1780} **32017 R 0173**: Commission Implementing Regulation (EU) 2017/173 of 1 February 2017 (OJ L 28, 2.2.2017, p. 5),

-^{1781} **32017 R 0961**: Commission Implementing Regulation (EU) 2017/961 of 7 June 2017 (OJ L 145, 8.6.2017, p. 7),

-^{1782} **32021 R 0733**: Commission Implementing Regulation (EU) 2021/733 of 5 May 2021 (OJ L 158, 6.5.2021, p. 11).

2zo.^{1783} **32011 R 0888**: Commission Implementing Regulation (EU) No 888/2011 of 5 September 2011 concerning the authorisation of diclazuril as a feed additive for turkeys for fattening (holder of authorisation Janssen Pharmaceutica N.V.) and amending Regulation (EC) No 2430/1999 (OJ L 229, 6.9.2011, p. 9), as amended by:

- {¹⁷⁸⁴} **32013 R 0160**: Commission Implementing Regulation (EU) No 160/2013 of 21 February 2013 (OJ L 49, 22.2.2013, p. 50),

- {¹⁷⁸⁵} **32019 R 0138**: Commission Implementing Regulation (EU) 2019/138 of 29 January 2019 (OJ L 26, 30.1.2019, p. 1).

2zp.^{1786} **32011 R 0900**: Commission Implementing Regulation (EU) No 900/2011 of 7 September 2011 concerning the authorisation of lasalocid A sodium as a feed additive for pheasants, guinea fowl, quails

^{1774} Point inserted by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012 and subsequently deleted by Decision No 47/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

^{1775} Point inserted by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012.

^{1776} Point inserted by Decision No 38/2012 (OJ L 207, 2.8.2012, p. 10 and EEA Supplement No 43, 2.8.2012, p. 12), e.i.f. 1.5.2012 and subsequently deleted by Decision No 198/2023 (OJ L No [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

^{1777} Point inserted by Decision No 38/2012 (OJ L 207, 2.8.2012, p. 10 and EEA Supplement No 43, 2.8.2012, p. 12), e.i.f. 1.5.2012 and subsequently deleted by Decision No 198/2023 (OJ L No [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

^{1778} Point inserted by Decision No 38/2012 (OJ L 207, 2.8.2012, p. 10 and EEA Supplement No 43, 2.8.2012, p. 12), e.i.f. 1.5.2012 and subsequently deleted by Decision No 323/2021 (OJ L, 2024/724, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 6), e.i.f. 11.12.2021.

^{1779} Point inserted by Decision No 38/2012 (OJ L 207, 2.8.2012, p. 10 and EEA Supplement No 43, 2.8.2012, p. 12), e.i.f. 1.5.2012.

^{1780} Indent and words “, as amended by:” added by Decision No 212/2017 (OJ L 254, 3.10.2019, p. 8 and EEA Supplement No 80, 3.10.2019, p. 8), e.i.f. 16.12.2017.

^{1781} Indent added by Decision No 212/2017 (OJ L 254, 3.10.2019, p. 8 and EEA Supplement No 80, 3.10.2019, p. 8), e.i.f. 16.12.2017.

^{1782} Indent added by Decision No 322/2021 (OJ L, 2024/655, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 3), e.i.f. 11.12.2021.

^{1783} Point inserted by Decision No 38/2012 (OJ L 207, 2.8.2012, p. 10 and EEA Supplement No 43, 2.8.2012, p. 12), e.i.f. 1.5.2012.

^{1784} Indent and words “, as amended by:” added by Decision No 153/2013 (OJ L 58, 27.2.2014, p. 1 and EEA Supplement No 13, 27.2.2014, p. 1), e.i.f. 9.10.2013.

^{1785} Indent added by Decision No 31/2019 (OJ L 192, 18.7.2019, p. 40 and EEA Supplement No 57, 18.7.2019, p. 1), e.i.f. 29.3.2019.

^{1786} Point inserted by Decision No 38/2012 (OJ L 207, 2.8.2012, p. 10 and EEA Supplement No 43, 2.8.2012, p. 12), e.i.f. 1.5.2012.

and partridges other than laying birds (holder of authorisation Alpharma (Belgium) BVBA) (OJ L 231, 8.9.2011, p. 15), as amended by:

-^{1787} **32012 R 0118**: Commission Implementing Regulation (EU) No 118/2012 of 10 February 2012 (OJ L 38, 11.2.2012, p. 36),

-^{1788} **32013 R 1014**: Commission Implementing Regulation (EU) No 1014/2013 of 22 October 2013 (OJ L 281, 23.10.2013, p. 1).

2zq. [] ^{1789}

2zr.^{1790} **32011 R 1074**: Commission Implementing Regulation (EU) No 1074/2011 of 24 October 2011 concerning the authorisation of *Saccharomyces cerevisiae* NCYC R-625 as a feed additive for weaned piglets (holder of the authorisation Integro Gida SAN. ve TIC. A.S. represented by RM Associates Ltd) (OJ L 278, 25.10.2011, p. 5).

2zs.^{1791} **32011 R 1088**: Commission Implementing Regulation (EU) No 1088/2011 of 27 October 2011 concerning the authorisation of an enzyme preparation of endo-1,4-beta-xylanase produced by *Trichoderma reesei* (MULC 49755) and endo-1,3(4)-beta-glucanase produced by *Trichoderma reesei* (MULC 49754) as a feed additive for weaned piglets (holder of authorisation Aveve NV) (OJ L 281, 28.10.2011, p. 14).

2zt. ^{1792} **32011 R 1110**: Commission Implementing Regulation (EU) No 1110/2011 of 3 November 2011 concerning the authorisation of an enzyme preparation of endo-1,4-beta-xylanase produced by *Trichoderma reesei* (CBS 114044) as a feed additive for laying hens, minor poultry species and pigs for fattening (holder of authorisation Roal Oy) (OJ L 287, 4.11.2011, p. 27), as amended by:

-^{1793} **32018 R 1569**: Commission Implementing Regulation (EU) 2018/1569 of 18 October 2018 (OJ L 262, 19.10.2018, p. 37).

2zu.^{1794} **32011 R 1111**: Commission Implementing Regulation (EU) No 1111/2011 of 3 November 2011 concerning the authorisation of *Lactobacillus plantarum* (NCIMB 30236) as a feed additive for all animal species (OJ L 287, 4.11.2011, p. 30).

2zv.^{1795} **32011 R 0169**: Commission Regulation (EU) No 169/2011 of 23 February 2011 concerning the authorisation of diclazuril as a feed additive for guinea fowls (holder of authorisation Janssen Pharmaceutica N.V.) (OJ L 49, 24.2.2011, p. 6), as amended by:

-^{1796} **32013 R 0160**: Commission Implementing Regulation (EU) No 160/2013 of 21 February 2013 (OJ L 49, 22.2.2013, p. 50),

-^{1797} **32019 R 0138**: Commission Implementing Regulation (EU) 2019/138 of 29 January 2019 (OJ L 26, 30.1.2019, p. 1).

^{1787} Indent and words “, as amended by:” added by Decision No 206/2012 (OJ L 81, 21.3.2013, p. 3 and EEA Supplement No 18, 21.3.2013, p. 3), e.i.f. 8.12.2012.

^{1788} Indent added by Decision No 71/2014 (OJ L 310, 30.10.2014, p. 14 and EEA Supplement No 63, 30.10.2014, p. 10), e.i.f. 17.5.2014.

^{1789} Point inserted by Decision No 38/2012 (OJ L 207, 2.8.2012, p. 10 and EEA Supplement No 43, 2.8.2012, p. 12), e.i.f. 1.5.2012 and subsequently deleted by Decision No 323/2021 (OJ L, 2024/724, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 6), e.i.f. 11.12.2021.

^{1790} Point inserted by Decision No 38/2012 (OJ L 207, 2.8.2012, p. 10 and EEA Supplement No 43, 2.8.2012, p. 12), e.i.f. 1.5.2012.

^{1791} Point inserted by Decision No 38/2012 (OJ L 207, 2.8.2012, p. 10 and EEA Supplement No 43, 2.8.2012, p. 12), e.i.f. 1.5.2012.

^{1792} Point inserted by Decision No 38/2012 (OJ L 207, 2.8.2012, p. 10 and EEA Supplement No 43, 2.8.2012, p. 12), e.i.f. 1.5.2012.

^{1793} Indent and words “as amended by:” added by Decision No 52/2019 (OJ L 210, 2.7.2020, p. 12 and EEA Supplement No 44, 2.7.2020, p. 13), e.i.f. 30.3.2019.

^{1794} Point inserted by Decision No 38/2012 (OJ L 207, 2.8.2012, p. 10 and EEA Supplement No 43, 2.8.2012, p. 12), e.i.f. 1.5.2012.

^{1795} Point inserted by Decision No 78/2012 (OJ L 248, 13.9.2012, p. 9 and EEA Supplement No 50, 13.9.2012, p. 9), e.i.f. 1.5.2012.

^{1796} Indent and words “, as amended by:” added by Decision No 153/2013 (OJ L 58, 27.2.2014, p. 1 and EEA Supplement No 13, 27.2.2014, p. 1), e.i.f. 9.10.2013.

^{1797} Indent added by Decision No 31/2019 (OJ L 192, 18.7.2019, p. 40 and EEA Supplement No 57, 18.7.2019, p. 1), e.i.f. 29.3.2019.

2zw. [] {¹⁷⁹⁸}

2zx.{¹⁷⁹⁹} **32012 R 0081**: Commission Implementing Regulation (EU) No 81/2012 of 31 January 2012 concerning the denial of authorisation of *Lactobacillus pentosus* (DSM 14025) as a feed additive (OJ L 29, 1.2.2012, p. 36).

2zy.{¹⁸⁰⁰} **32012 R 0091**: Commission Implementing Regulation (EU) No 91/2012 of 2 February 2012 concerning the authorisation of *Bacillus subtilis* (CBS 117162) as a feed additive for weaned piglets and pigs for fattening (holder of authorisation Krka d.d.) (OJ L 31, 3.2.2012, p. 3).

2zz. [] {¹⁸⁰¹}

2zza.{¹⁸⁰²} **32022 R 1453**: Commission Implementing Regulation (EU) 2022/1453 of 1 September 2022 concerning the authorisation of 6-phytase produced by *Komagataella pastoris* (DSM 23036) as a feed additive for all avian species and for all pigs and repealing Implementing Regulation (EU) No 98/2012 (holder of authorisation Huvepharma EOOD) (OJ L 228, 2.9.2022, p. 30).

2zzb.{¹⁸⁰³} **32012 R 0131**: Commission Implementing Regulation (EU) No 131/2012 of 15 February 2012 concerning the authorisation of a preparation of caraway oil, lemon oil with certain dried herbs and spices as a feed additive for weaned piglets (holder of authorisation Delacon Biotechnik GmbH) (OJ L 43, 16.2.2012, p. 15).

2zzc.{¹⁸⁰⁴} **32012 R 0136**: Commission Implementing Regulation (EU) No 136/2012 of 16 February 2012 concerning the authorisation of sodium bisulphate as feed additive for pets and other non-food producing animals (OJ L 46, 17.2.2012, p. 33), as amended by:

-{¹⁸⁰⁵} **32015 R 1414**: Commission Implementing Regulation (EU) 2015/1414 of 20 August 2015 (OJ L 220, 21.8.2015, p. 3).

2zzd.{¹⁸⁰⁶} **32012 R 0140**: Commission Implementing Regulation (EU) No 140/2012 of 17 February 2012 concerning the authorisation of monensin sodium as a feed additive for chickens reared for laying (holder of authorisation Huvepharma NV Belgium) (OJ L 47, 18.2.2012, p. 18).

2zze.{¹⁸⁰⁷} **32012 R 0227**: Commission Implementing Regulation (EU) No 227/2012 of 15 March 2012 concerning the authorisation of *Lactococcus lactis* (NCIMB 30117) as a feed additive for all animal species (OJ L 77, 16.3.2012, p. 8).

2zzf.{¹⁸⁰⁸} **32012 R 0237**: Commission Implementing Regulation (EU) No 237/2012 of 19 March 2012 concerning the authorisation of alpha-galactosidase (EC 3.2.1.22) produced by *Saccharomyces cerevisiae* (CBS 615.94) and endo-1,4-beta-glucanase (EC 3.2.1.4) produced by *Aspergillus niger* (CBS 120604) as a feed additive for chickens for fattening (holder of authorisation Kerry Ingredients and Flavours) (OJ L 80, 20.3.2012, p. 1), as amended by:

{¹⁷⁹⁸} Point inserted by Decision No 78/2012 (OJ L 248, 13.9.2012, p. 9 and EEA Supplement No 50, 13.9.2012, p. 9), e.i.f. 1.5.2012 and subsequently deleted by Decision No 46/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

{¹⁷⁹⁹} Point inserted by Decision No 206/2012 (OJ L 81, 21.3.2013, p. 3 and EEA Supplement No 18, 21.3.2013, p. 3), e.i.f. 8.12.2012.

{¹⁸⁰⁰} Point inserted by Decision No 206/2012 (OJ L 81, 21.3.2013, p. 3 and EEA Supplement No 18, 21.3.2013, p. 3), e.i.f. 8.12.2012.

{¹⁸⁰¹} Point inserted by Decision No 206/2012 (OJ L 81, 21.3.2013, p. 3 and EEA Supplement No 18, 21.3.2013, p. 3), e.i.f. 8.12.2012 and subsequently deleted by Decision No 46/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024

{¹⁸⁰²} Point inserted by Decision No 206/2012 (OJ L 81, 21.3.2013, p. 3 and EEA Supplement No 18, 21.3.2013, p. 3), e.i.f. 8.12.2012 and subsequently replaced by Decision No 35/2023 (OJ L, 2023/2343, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 13), e.i.f. 18.3.2023.

{¹⁸⁰³} Point inserted by Decision No 206/2012 (OJ L 81, 21.3.2013, p. 3 and EEA Supplement No 18, 21.3.2013, p. 3), e.i.f. 8.12.2012.

{¹⁸⁰⁴} Point inserted by Decision No 206/2012 (OJ L 81, 21.3.2013, p. 3 and EEA Supplement No 18, 21.3.2013, p. 3), e.i.f. 8.12.2012.

{¹⁸⁰⁵} Indent and words “, as amended by:” added by Decision No 43/2016 (OJ L 270, 19.10.2017, p. 5 and EEA Supplement No 66, 19.10.2017, p. 5), e.i.f. 19.3.2016.

{¹⁸⁰⁶} Point inserted by Decision No 206/2012 (OJ L 81, 21.3.2013, p. 3 and EEA Supplement No 18, 21.3.2013, p. 3), e.i.f. 8.12.2012.

{¹⁸⁰⁷} Point inserted by Decision No 206/2012 (OJ L 81, 21.3.2013, p. 3 and EEA Supplement No 18, 21.3.2013, p. 3), e.i.f. 8.12.2012.

{¹⁸⁰⁸} Point inserted by Decision No 206/2012 (OJ L 81, 21.3.2013, p. 3 and EEA Supplement No 18, 21.3.2013, p. 3), e.i.f. 8.12.2012.

- ^{1809} **32015 R 1104**: Commission Implementing Regulation (EU) 2015/1104 of 8 July 2015 (OJ L 181, 9.7.2015, p. 61).
- 2zzg. []^{1810}
- 2zzh.^{1811}**32012 R 0334**: Commission Implementing Regulation (EU) No 334/2012 of 19 April 2012 concerning the authorisation of a preparation of *Saccharomyces cerevisiae* CNCM I-4407 as a feed additive for rabbits for fattening and non food-producing rabbits and amending Regulation (EC) No 600/2005 (holder of the authorisation Société Industrielle Lesaffre) (OJ L 108, 20.4.2012, p. 6).
- 2zzi.^{1812}**32013 R 1040**: Commission Implementing Regulation (EU) No 1040/2013 of 24 October 2013 concerning the authorisation of a preparation of endo-1,4-beta-xylanase produced by *Trichoderma reesei* (MUCL 49755) and endo-1,3(4)-beta-glucanase produced by *Trichoderma reesei* (MUCL 49754) as a feed additive for pigs for fattening and minor porcine species for fattening other than *Sus scrofa domestica* and turkeys for fattening (holder of authorisation Aveve NV) (OJ L 283, 25.10.2013, p. 46).
- 2zzj.^{1813}**32013 R 1055**: Commission Implementing Regulation (EU) No 1055/2013 of 25 October 2013 concerning the authorisation of a preparation of orthophosphoric acid as a feed additive for all animal species (OJ L 288, 30.10.2013, p. 57).
- 2zzk.^{1814}**32013 R 1060**: Commission Implementing Regulation (EU) No 1060/2013 of 29 October 2013 concerning the authorisation of bentonite as a feed additive for all animal species (OJ L 289, 31.10.2013, p. 33).
- 2zzl.^{1815}**32013 R 1078**: Commission Implementing Regulation (EU) No 1078/2013 of 31 October 2013 concerning the authorisation of fumaric acid as a feed additive for all animal species (OJ L 292, 1.11.2013, p. 7).
- 2zzm.^{1816}**32013 R 1113**: Commission Implementing Regulation (EU) No 1113/2013 of 7 November 2013 concerning the authorisation of preparations of *Lactobacillus plantarum* NCIMB 40027, *Lactobacillus buchneri* DSM 22501, *Lactobacillus buchneri* NCIMB 40788/CNCM I-4323, *Lactobacillus buchneri* LN 40177/ATCC PTA-6138, and *Lactobacillus buchneri* LN 4637/ATCC PTA-2494 as feed additives for all animal species (OJ L 298, 8.11.2013, p. 29).
- 2zzn.^{1817}**32013 R 1222**: Commission Implementing Regulation (EU) No 1222/2013 of 29 November 2013 concerning the authorisation of propionic acid, sodium propionate and ammonium propionate as feed additives for ruminants, pigs and poultry (OJ L 320, 30.11.2013, p. 16).
- 2zzo.^{1818}**2013 R 1006**: Commission Implementing Regulation (EU) No 1006/2013 of 18 October 2013 concerning the authorisation of L-cystine as a feed additive for all animal species (OJ L 279, 19.10.2013, p. 59).
- 2zzp.^{1819}**32013 R 1016**: Commission Implementing Regulation (EU) No 1016/2013 of 23 October 2013 concerning the authorisation of a preparation of a micro-organism strain DSM 11798 of the *Coriobacteriaceae* family as a feed additive for pigs (OJ L 282, 24.10.2013, p. 36), as amended by:
- ^{1820} **32017 R 0930**: Commission Implementing Regulation (EU) 2017/930 of 31 May 2017 (OJ L 141, 1.6.2017, p. 6).

^{1809} Indent and words “, as amended by:” added by Decision No 238/2015 (OJ L 161, 22.6.2017, p. 8 and EEA Supplement No 38, 22.6.2017, p. 7), e.i.f. 1.11.2015.

^{1810} Point inserted by Decision No 206/2012 (OJ L 81, 21.3.2013, p. 3 and EEA Supplement No 18, 21.3.2013, p. 3), e.i.f. 8.12.2012 and subsequently deleted by Decision No 291/2022 (OJ L 164, 29.6.2023, p. 3 and EEA supplement No 48, 29.6.2023, p. 3), e.i.f. 10.12.2022.

^{1811} Point inserted by Decision No 206/2012 (OJ L 81, 21.3.2013, p. 3 and EEA Supplement No 18, 21.3.2013, p. 3), e.i.f. 8.12.2012.

^{1812} Point inserted by Decision No 34/2014 (OJ L 256, 28.8.2014, p. 3 and EEA Supplement No 49, 28.8.2014, p. 3), e.i.f. 9.4.2014.

^{1813} Point inserted by Decision No 34/2014 (OJ L 256, 28.8.2014, p. 3 and EEA Supplement No 49, 28.8.2014, p. 3), e.i.f. 9.4.2014.

^{1814} Point inserted by Decision No 34/2014 (OJ L 256, 28.8.2014, p. 3 and EEA Supplement No 49, 28.8.2014, p. 3), e.i.f. 9.4.2014.

^{1815} Point inserted by Decision No 34/2014 (OJ L 256, 28.8.2014, p. 3 and EEA Supplement No 49, 28.8.2014, p. 3), e.i.f. 9.4.2014.

^{1816} Point inserted by Decision No 34/2014 (OJ L 256, 28.8.2014, p. 3 and EEA Supplement No 49, 28.8.2014, p. 3), e.i.f. 9.4.2014.

^{1817} Point inserted by Decision No 34/2014 (OJ L 256, 28.8.2014, p. 3 and EEA Supplement No 49, 28.8.2014, p. 3), e.i.f. 9.4.2014.

^{1818} Point inserted by Decision No 71/2014 (OJ L 310, 30.10.2014, p. 14 and EEA Supplement No 63, 30.10.2014, p. 10), e.i.f. 17.5.2014.

^{1819} Point inserted by Decision No 71/2014 (OJ L 310, 30.10.2014, p. 14 and EEA Supplement No 63, 30.10.2014, p. 10), e.i.f. 17.5.2014.

^{1820} Indent and words”, as amended by:” added by Decision No 212/2017 (OJ L 254, 3.10.2019, p. 8 and EEA Supplement No 80, 3.10.2019, p. 8), e.i.f. 16.12.2017 and subsequently corrected [before publication] by Corrigendum of 6.7.2018.

- 2zzq.^{1821}**32013 R 1059**: Commission Implementing Regulation (EU) No 1059/2013 of 29 October 2013 concerning the authorisation of a preparation of *Saccharomyces cerevisiae* MUCL 39885 as a feed additive for cattle for fattening and amending Regulation (EC) No 492/2006 (holder of the authorisation Prosol SpA) (OJ L 289, 31.10.2013, p. 30).
- 2zzr.^{1822}**32013 R 1061**: Commission Implementing Regulation (EU) No 1061/2013 of 29 October 2013 concerning the authorisation of a preparation of *Enterococcus faecium* NCIMB 10415 as a feed additive for calves, kids, cats and dogs and amending Regulation (EC) No 1288/2004 (holder of the authorisation DSM Nutritional Products Ltd represented by DSM Nutritional products Sp. Z o.o) (OJ L 289, 31.10.2013, p. 38).
- 2zzs.^{1823}**32013 R 1077**: Commission Implementing Regulation (EU) No 1077/2013 of 31 October 2013 concerning the authorisation of a preparation of *Enterococcus faecium* NBIMCC 8270, *Lactobacillus acidophilus* NBIMCC 8242, *Lactobacillus helveticus* NBIMCC 8269, *Lactobacillus delbrueckii ssp. lactis* NBIMCC 8250, *Lactobacillus delbrueckii ssp. bulgaricus* NBIMCC 8244, and *Streptococcus thermophilus* NBIMCC 8253 as a feed additive for suckling piglets (holder of authorisation Lactina Ltd) (OJ L 292, 1.11.2013, p. 3).
- 2zzt.^{1824}**32013 R 1101**: Commission Implementing Regulation (EU) No 1101/2013 of 6 November 2013 concerning the authorisation of a preparation of *Enterococcus faecium* DSM 7134 and *Lactobacillus rhamnosus* DSM 7133 as a feed additive for calves for rearing and amending Regulation (EC) No 1288/2004 (holder of authorisation Lactosan GmbH & CoKG) (OJ L 296, 7.11.2013, p. 1).
- 2zzu.^{1825}**32014 R 0084**: Commission Implementing Regulation (EU) No 84/2014 of 30 January 2014 concerning the authorisation of preparations of *Pediococcus pentosaceus* DSM 14021, *Pediococcus pentosaceus* DSM 23688 or *Pediococcus pentosaceus* DSM 23689 as feed additives for all animal species (OJ L 28, 31.1.2014, p. 30).
- 2zzv.^{1826}**32014 R 0101**: Commission Implementing Regulation (EU) No 101/2014 of 4 February 2014 concerning the authorisation of L-tyrosine as a feed additive for all animal species (OJ L 34, 5.2.2014, p. 1).
- 2zzw.^{1827}**32014 R 0107**: Commission Implementing Regulation (EU) No 107/2014 of 5 February 2014 on the withdrawal from the market of the feed additives cobaltous chloride hexahydrate, cobaltous nitrate hexahydrate and cobaltous sulphate monohydrate and amending Regulation (EC) No 1334/2003 (OJ L 36, 6.2.2014, p. 7).
- 2zzx.^{1828}**32014 R 0121**: Commission Implementing Regulation (EU) No 121/2014 of 7 February 2014 concerning the authorisation of L-selenomethionine as a feed additive for all animal species (OJ L 39, 8.2.2014, p. 53).
- 2zzy.^{1829}**32013 R 1365**: Commission Implementing Regulation (EU) No 1365/2013 of 18 December 2013 concerning the authorisation of a preparation of alpha-galactosidase produced by *Saccharomyces cerevisiae* (CBS 615.94) and endo-1,4-beta-glucanase produced by *Aspergillus niger* (CBS 120604) as a feed additive for minor poultry species for fattening and for chickens reared for laying (holder of authorisation Kerry Ingredients and Flavours) (OJ L 343, 19.12.2013, p. 31).
- 2zzz.^{1830}**32013 R 1404**: Commission Implementing Regulation (EU) No 1404/2013 of 20 December 2013 concerning the authorisation of a preparation of endo-1,4-beta-xylanase produced by *Aspergillus niger* (CBS 109.713) and endo-1,4-beta-glucanase produced by *Aspergillus niger* (DSM 18404) as a feed additive for pigs for fattening (holder of authorisation BASF SE) (OJ L 349, 21.12.2013, p. 88).

^{1821} Point inserted by Decision No 71/2014 (OJ L 310, 30.10.2014, p. 14 and EEA Supplement No 63, 30.10.2014, p. 10), e.i.f. 17.5.2014.

^{1822} Point inserted by Decision No 71/2014 (OJ L 310, 30.10.2014, p. 14 and EEA Supplement No 63, 30.10.2014, p. 10), e.i.f. 17.5.2014.

^{1823} Point inserted by Decision No 71/2014 (OJ L 310, 30.10.2014, p. 14 and EEA Supplement No 63, 30.10.2014, p. 10), e.i.f. 17.5.2014.

^{1824} Point inserted by Decision No 71/2014 (OJ L 310, 30.10.2014, p. 14 and EEA Supplement No 63, 30.10.2014, p. 10), e.i.f. 17.5.2014.

^{1825} Point inserted by Decision No 113/2014 (OJ L 342, 27.11.2014, p. 1 and EEA Supplement No 71, 27.11.2014, p. 1), e.i.f. 28.6.2014.

^{1826} Point inserted by Decision No 113/2014 (OJ L 342, 27.11.2014, p. 1 and EEA Supplement No 71, 27.11.2014, p. 1), e.i.f. 28.6.2014.

^{1827} Point inserted by Decision No 113/2014 (OJ L 342, 27.11.2014, p. 1 and EEA Supplement No 71, 27.11.2014, p. 1), e.i.f. 28.6.2014.

^{1828} Point inserted by Decision No 113/2014 (OJ L 342, 27.11.2014, p. 1 and EEA Supplement No 71, 27.11.2014, p. 1), e.i.f. 28.6.2014.

^{1829} Point inserted by Decision No 114/2014 (OJ L 342, 27.11.2014, p. 3 and EEA Supplement No 71, 27.11.2014, p. 3), e.i.f. 28.6.2014.

^{1830} Point inserted by Decision No 114/2014 (OJ L 342, 27.11.2014, p. 3 and EEA Supplement No 71, 27.11.2014, p. 3), e.i.f. 28.6.2014.

2zzza.^{1831}**32014 R 0290**: Commission Implementing Regulation (EU) No 290/2014 of 21 March 2014 concerning the authorisation of a preparation of endo-1,4-beta-xylanase and endo-1,3(4)-beta-glucanase produced by *Talaromyces versatilis* sp. nov. IMI CC 378536 as a feed additive for poultry, weaned piglets and pigs for fattening and amending Regulations (EC) No 1259/2004, (EC) No 943/2005, (EC) No 1206/2005 and (EC) No 322/2009 (holder of the authorisation Adisseo France S.A.S.) (OJ L 87, 22.3.2014, p. 84).

2zzzb.^{1832}**32014 R 0292**: Commission Implementing Regulation (EU) No 292/2014 of 21 March 2014 concerning the authorisation of a preparation of 6-phytase produced by *Trichoderma reesei* (CBS 126897) as a feed additive for poultry, weaned piglets, pigs for fattening and sows (holder of the authorisation ROAL Oy) (OJ L 87, 22.3.2014, p. 90).

2zzzc.^{1833}**32014 R 0399**: Commission Implementing Regulation (EU) No 399/2014 of 22 April 2014 concerning the authorisation of the preparations of *Lactobacillus brevis* DSM 23231, *Lactobacillus brevis* DSMZ 16680, *Lactobacillus plantarum* CECT 4528 and *Lactobacillus fermentum* NCIMB 30169 as feed additives for all animal species (OJ L 119, 23.4.2014 p. 40), as corrected by OJ L 196, 3.7.2014, p. 44.

3. [] ^{1834}

3a.^{1835} **398 R 1436**: Commission Regulation (EC) No 1436/98 of 3 July 1998 authorising certain additives in feedingstuffs (OJ L 191, 7.7.1998, p. 15).

3b.^{1836} **32008 R 0429**: Commission Regulation (EC) No 429/2008 of 25 April 2008 on detailed rules for the implementation of Regulation (EC) No 1831/2003 of the European Parliament and of the Council as regards the preparation and the presentation of applications and the assessment and the authorisation of feed additives (OJ L 133, 22.5.2008, p. 1), as amended by:

-^{1837} **32020 R 1773**: Commission Implementing Regulation (EU) 2020/1773 of 26 November 2020 (OJ L 398, 27.11.2020, p. 19).

Straight and compound feedingstuffs

4. [] ^{1838}

5. [] ^{1839}

6. [] ^{1840}

7. [] ^{1841}

8. [] ^{1842}

^{1831} Point inserted by Decision No 209/2014 (OJ L 230, 3.9.2015, p. 1 and EEA Supplement No 52, 3.9.2015, p. 1), e.i.f. 1.11.2014.

^{1832} Point inserted by Decision No 209/2014 (OJ L 230, 3.9.2015, p. 1 and EEA Supplement No 52, 3.9.2015, p. 1), e.i.f. 1.11.2014.

^{1833} Point inserted by Decision No 209/2014 (OJ L 230, 3.9.2015, p. 1 and EEA Supplement No 52, 3.9.2015, p. 1), e.i.f. 1.11.2014. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 25.9.2015.

^{1834} Point 3 (Council Directive 93/113/EC) deleted by Decision No 9/2011 (OJ L 171, 30.6.2011, p. 5 and EEA Supplement No 37, 30.6.2011, p. 6), e.i.f. 1.5.2011.

^{1835} Point inserted by Decision No 71/2000 (OJ L 315, 14.12.2000, p. 1 and EEA Supplement No 59, 14.12.2000, p. 1), e.i.f. 25.12.2000.

^{1836} Point inserted by Decision No 24/2009 (OJ L 130, 28.5.2009, p. 12 and EEA Supplement No 28, 28.5.2009, p. 10), e.i.f. 18.3.2009.

^{1837} Indent and words “, as amended by:” added by Decision No 48/2022 (OJ L 182, 7.7.2022, p. 16 and EEA Supplement No 45, 7.7.2022, p. 5), e.i.f. pending.

^{1838} Point abrogated by Decision No 101/1999 (OJ L 325, 21.12.2000, p. 1 and EEA Supplement No 60, 21.12.2000, p. 1), e.i.f. 10.3.2000.

^{1839} Text of point 5 (Council Directive 79/373/EEC) deleted by Decision No 9/2011 (OJ L 171, 30.6.2011, p. 5 and EEA Supplement No 37, 30.6.2011, p. 6), e.i.f. 1.5.2011.

^{1840} Text of point 6 (Commission Decision 91/516/EEC) deleted by Decision No 139/2004 (OJ L 102, 21.4.2005, p. 1 and EEA Supplement No 20, 21.4.2005, p. 1), e.i.f. 30.10.2004.

^{1841} Text of point 7 deleted by Decision 71/2000 (OJ L 315, 14.12.2000, p. 1 and EEA Supplement No 59, 14.12.2000, p. 1), e.i.f. 25.12.2000.

^{1842} Text of point 8 (Council Directive 93/74/EEC) deleted by Decision 9/2011 (OJ L 171, 30.6.2011, p. 5 and EEA Supplement No 37, 30.6.2011, p. 6), e.i.f. 1.5.2011.

9. {1843}
10. {1844}
11. {1845}
12. **382 L 0475:** Commission Directive 82/475/EEC of 23 June 1982 laying down the categories of ingredients which may be used for the purposes of labelling compound feedingstuffs for pet animal (OJ L 213, 21.7.1982, p. 27), as amended by:
- **391 L 0334:** Commission Directive 91/334/EEC of 6 June 1991 (OJ L 184, 10.7.1991, p. 27),
 - **391 L 0336:** Commission Directive 91/336/EEC of 10 June 1991 (OJ L 185, 17.7.1991, p. 31),
 - **1 94 N:** Act concerning the conditions of accession and adjustments to the Treaties – Accession of the Republic of Austria, the Republic of Finland and the Kingdom of Sweden (OJ C 241, 29.8.1994, p. 21, as adjusted by OJ L 1, 1.1.1995, p. 15),
- {1846} **398 L 0067:** Commission Directive 98/67/EC of 7 September 1998 (OJ L 261, 24.9.1998, p. 10).
13. {1847}
14. {1848}
- 14a. {1849}
- 14b. {1850}
- 14c. {1851}

Bioproteins and similar

15. {1852}

{1843} Text of point 9 (Commission Directive 94/39/EC) deleted by Decision 2/2009 (OJ L 73, 19.3.2009, p. 32 and EEA Supplement No 16, 19.3.2009, p. 3), e.i.f. 6.2.2009.

{1844} Text of point 10 (Commission Directive 95/10/EC) deleted by Decision No 137/2015 (OJ L 341, 15.12.2016, p. 18 and EEA Supplement No 69, 15.12.2016, p. 19), e.i.f. 12.6.2015.

{1845} Text of point 11 (Commission Directive 80/511/EEC) deleted by Decision 9/2011 (OJ L 171, 30.6.2011, p. 5 and EEA Supplement No 37, 30.6.2011, p. 6), e.i.f. 1.5.2011.

{1846} Indent added by Decision 71/2000 (OJ L 315, 14.12.2000, p. 1 and EEA Supplement No 59, 14.12.2000, p. 1), e.i.f. 25.12.2000.

{1847} Text of point 13 (Commission Directive 86/174/EEC) deleted by Decision No 2/2010 (OJ L 101, 22.4.2010, p. 7 and EEA Supplement No 19, 22.4.2010, p. 6), e.i.f. 30.1.2010

{1848} Text of point 14 (Commission Decision 91/357/EC) deleted by Decision No 122/2002 (OJ L 336, 12.12.2002, p. 18 and EEA Supplement No 61, 12.12.2002, p. 14), e.i.f. 5.10.2002.

{1849} Point 14a (Council Directive 96/25/EC) inserted by Decision 101/1999 (OJ L 325, 21.12.2000, p. 1 and EEA Supplement No 60, 21.12.2000, p. 1), e.i.f. 10.3.2000 and subsequently deleted by Decision No 9/2011 (OJ L 171, 30.6.2011, p. 5 and EEA Supplement No 37, 30.6.2011, p. 6), e.i.f. 1.5.2011.

{1850} Point 14b (Commission Decision 2004/217/EC) inserted by Decision No 139/2004 (OJ L 102, 21.4.2005, p. 1 and EEA Supplement No 20, 21.4.2005, p. 1), e.i.f. 30.10.2004 and subsequently deleted by Decision No 9/2011 (OJ L 171, 30.6.2011, p. 5 and EEA Supplement No 37, 30.6.2011, p. 6), e.i.f. 1.5.2011.

{1851} Point 14c (Commission Directive 2008/38/EC) inserted by Decision No 139/2004 (OJ L 102, 21.4.2005, p. 1 and EEA Supplement No 20, 21.4.2005, p. 1), e.i.f. 30.10.2004 and subsequently deleted with effect from 25 December 2020 by Decision No 183/2020 (OJ L 240, 28.9.2023, p. 16 and EEA Supplement No 70, 28.9.2023, p. 16), e.i.f. 12.12.2020.

{1852} Text of point 15 (Council Directive 82/471/EEC) deleted by Decision No 9/2011 (OJ L 171, 30.6.2011, p. 5 and EEA Supplement No 37, 30.6.2011, p. 6), e.i.f. 1.5.2011.

16. [] {1853}

17. [] {1854}

17a.{1855} **32003 L 0104:** Commission Directive 2003/104/EC of 12 November 2003 authorising isopropyl ester of the hydroxylated analogue of methionine (OJ L 295, 13.11.2003, p. 83).

Methods of analysis and control

18. [] {1856}

19. [] {1857}

20. [] {1858}

21. [] {1859}

22. [] {1860}

23. [] {1861}

24. [] {1862}

25. [] {1863}

26. [] {1864}

27. [] {1865}

{1853} Text of point 16 (Council Directive 83/228/EEC) deleted by Decision No 9/2011 (OJ L 171, 30.6.2011, p. 5 and EEA Supplement No 37, 30.6.2011, p. 6), e.i.f. 1.5.2011.

{1854} Text of point 17 (Commission Decision 85/382/EEC) deleted by Decision No 111/2011 (OJ L 341, 22.12.2011, p. 69 and EEA Supplement No 70, 22.12.2011, p. 1), e.i.f. 1.11.2011.

{1855} Point inserted by Decision 34/2004 (OJ L 277, 26.8.2004, p. 1 and EEA Supplement No 43, 26.8.2004, p.1), e.i.f. 24.4.2004.

{1856} Text of Point 18 (Council Directive 70/373/EEC) deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.

{1857} Text of Point 19 (First Commission Directive 71/250/EEC) deleted by Decision No 2/2010 (OJ L 101, 22.4.2010, p. 7 and EEA Supplement No 19, 22.4.2010, p. 6), e.i.f. 30.1.2010.

{1858} Text of Point 20 (Second Commission Directive 71/393/EEC) deleted by Decision No 2/2010 (OJ L 101, 22.4.2010, p. 7 and EEA Supplement No 19, 22.4.2010, p. 6), e.i.f. 30.1.2010.

{1859} Text of Point 21 (Third Commission Directive 72/199/EEC) deleted by Decision No 2/2010 (OJ L 101, 22.4.2010, p. 7 and EEA Supplement No 19, 22.4.2010, p. 6), e.i.f. 30.1.2010.

{1860} Text of Point 22 (Fourth Commission Directive 73/46/EEC) deleted by Decision No 2/2010 (OJ L 101, 22.4.2010, p. 7 and EEA Supplement No 19, 22.4.2010, p. 6), e.i.f. 30.1.2010.

{1861} Text of point 23 deleted by Decision 71/2000 (OJ L 315, 14.12.2000, p. 1 and EEA Supplement No 59, 14.12.2000, p. 1), e.i.f. 25.12.2000.

{1862} Text of point 24 deleted by Decision 71/2000 (OJ L 315, 14.12.2000, p. 1 and EEA Supplement No 59, 14.12.2000, p. 1), e.i.f. 25.12.2000.

{1863} Text of point 25 (First Commission Directive 76/371/EEC) deleted by Decision No 2/2010 (OJ L 101, 22.4.2010, p. 7 and EEA Supplement No 19, 22.4.2010, p. 6), e.i.f. 30.1.2010.

{1864} Text of point 26 (Seventh Commission Directive 76/372/EEC) deleted by Decision No 2/2010 (OJ L 101, 22.4.2010, p. 7 and EEA Supplement No 19, 22.4.2010, p. 6), e.i.f. 30.1.2010.

{1865} Text of point 27 (Eighth Commission Directive 78/633/EEC) deleted by Decision No 2/2010 (OJ L 101, 22.4.2010, p. 7 and EEA Supplement No 19, 22.4.2010, p. 6), e.i.f. 30.1.2010.

28. [] {1866}
29. [] {1867}
30. [] {1868}
31. [] {1869}
- 31a. [] {1870}
- 31aa. [] {1871}
- 31b. [] {1872}
- 31ba. [] {1873}
- 31c. [] {1874}
- 31d. [] {1875}
- 31e. [] {1876}
- 31f. [] {1877}
- 31g. [] {1878}

-
- {1866} Text of point 28 (Ninth Commission Directive 81/715/EEC) deleted by Decision No 2/2010 (OJ L 101, 22.4.2010, p. 7 and EEA Supplement No 19, 22.4.2010, p. 6), e.i.f. 30.1.2010.
- {1867} Text of point 29 (Tenth Commission Directive 84/425/EEC) deleted by Decision No 2/2010 (OJ L 101, 22.4.2010, p. 7 and EEA Supplement No 19, 22.4.2010, p. 6), e.i.f. 30.1.2010.
- {1868} Text of point 30 (Eleventh Commission Directive 93/70/EEC) deleted by Decision No 2/2010 (OJ L 101, 22.4.2010, p. 7 and EEA Supplement No 19, 22.4.2010, p. 6), e.i.f. 30.1.2010.
- {1869} Text of point 31 (Twelfth Commission Directive 93/117/EEC) deleted by Decision No 2/2010 (OJ L 101, 22.4.2010, p. 7 and EEA Supplement No 19, 22.4.2010, p. 6), e.i.f. 30.1.2010.
- {1870} Point 31a (Council Directive 95/53/EC) inserted by Decision 101/1999 (OJ L 325, 21.12.2000, p. 1 and EEA Supplement No 60, 21.12.2000, p. 1), e.i.f. 10.3.2000, and subsequently deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.
- {1871} Point 31aa (Commission Directive 98/68/EC) inserted by Decision No 71/2000 (OJ L 315, 14.12.2000, p. 1 and EEA Supplement No 59, 14.12.2000, p. 1), e.i.f. 25.12.2000 and subsequently deleted with effect from 21 April 2021 by Decision No 93/2021 (OJ L, 2024/103, 18.1.2024 and EEA Supplement No 5, 18.1.2024, p. 8), e.i.f. 17.4.2021.
- {1872} Point 31b (Council Directive 95/69/EC) inserted by Decision 101/1999 (OJ L 325, 21.12.2000, p. 1 and EEA Supplement No 60, 21.12.2000, p. 1), e.i.f. 10.3.2000, and subsequently deleted by Decision No 138/2007 (OJ L 100, 10.4.2008, p. 62 and EEA Supplement No 19, 10.4.2008, p.66), e.i.f. 1.5.2010.
- {1873} Point 31 ba (Commission Directive 98/51/EC) inserted by Decision No 71/2000 (OJ L 315, 14.12.2000, p. 1 and EEA Supplement No 59, 14.12.2000, p. 1), e.i.f. 25.12.2000, and subsequently deleted by Decision No 138/2007 (OJ L 100, 10.4.2008, p. 62 and EEA Supplement No 19, 10.4.2008, p.66), e.i.f. 1.5.2010.
- {1874} Point inserted by Decision No 71/2000 (OJ L 315, 14.12.2000, p. 1 and EEA Supplement No 59, 14.12.2000, p. 1), e.i.f. 25.12.2000 and subsequently deleted by Decision No 2/2010 (OJ L 101, 22.4.2010, p. 7 and EEA Supplement No 19, 22.4.2010, p. 6), e.i.f. 30.1.2010.
- {1875} Point (Commission Decision 98/88/EC) inserted by Decision No 71/2000 (OJ L 315, 14.12.2000, p. 1 and EEA Supplement No 59, 14.12.2000, p. 1), e.i.f. 25.12.2000., and subsequently deleted by Decision No 96/2004 (OJ L 376, 23.12.2004, p. 17 and EEA Supplement No 65, 23.12.2004, p. 13), e.i.f. 10.7.2004.
- {1876} Point 31e (Council Decision 98/728/EC) inserted by Decision No 71/2000 (OJ L 315, 14.12.2000, p. 1 and EEA Supplement No 59, 14.12.2000, p. 1), e.i.f. 25.12.2000, and subsequently deleted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p.58), e.i.f. 1.5.2010.
- {1877} Point inserted by Decision No 71/2000 (OJ L 315, 14.12.2000, p. 1 and EEA Supplement No 59, 14.12.2000, p. 1), e.i.f. 25.12.2000 and subsequently deleted by Decision No 2/2010 (OJ L 101, 22.4.2010, p. 7 and EEA Supplement No 19, 22.4.2010, p. 6), e.i.f. 30.1.2010.
- {1878} Point inserted by Decision No 71/2000 (OJ L 315, 14.12.2000, p. 1 and EEA Supplement No 59, 14.12.2000, p. 1), e.i.f. 25.12.2000 and subsequently deleted by Decision No 2/2010 (OJ L 101, 22.4.2010, p. 7 and EEA Supplement No 19, 22.4.2010, p. 6), e.i.f. 30.1.2010.

31h. [] {1879}

31i. [] {1880}

31j. [] {1881}

31ja. [] {1882}

31k.^{1883} **32005 R 2074**: Commission Regulation (EC) No 2074/2005 of 5 December 2005 laying down implementing measures for certain products under Regulation (EC) No 853/2004 of the European Parliament and of the Council and for the organisation of official controls under Regulation (EC) No 854/2004 of the European Parliament and of the Council and Regulation (EC) No 882/2004 of the European Parliament and of the Council, derogating from Regulation (EC) No 852/2004 of the European Parliament and of the Council and amending Regulations (EC) No 853/2004 and (EC) No 854/2004 (OJ L 338, 22.12.2005, p. 27), as amended by:

- **32006 R 1664**: Commission Regulation (EC) No 1664/2006 of 6 November 2006 (OJ L 320, 18.11.2006, p. 13),

-^{1884} **32012 R 1012**: Commission Implementing Regulation (EU) No 1012/2012 of 5 November 2012 (OJ L 306, 6.11.2012, p.1),

-^{1885} **32014 R 0218**: Commission Regulation (EU) No 218/2014 of 7 March 2014 (OJ L 69, 8.3.2014, p. 95),

-^{1886} **32015 R 2295**: Commission Implementing Regulation (EU) 2015/2295 of 9 December 2015 (OJ L 324, 10.12.2015, p. 5),

-^{1887} **32017 R 1973**: Commission Regulation (EU) 2017/1973 of 30 October 2017 (OJ L 281, 31.10.2017, p. 21),

-^{1888} **32017 R 1980**: Commission Regulation (EU) 2017/1980 of 31 October 2017 (OJ L 285, 1.11.2017, p. 8).

-^{1889} **32019 R 1139**: Commission Implementing Regulation (EU) 2019/1139 of 3 July 2019 (OJ L 180, 4.7.2019, p. 12),

-^{1890} **32019 R 0627**: Commission Implementing Regulation (EU) 2019/627 of 15 March 2019 (OJ L 131, 17.5.2019, p. 51), as corrected by OJ L 325, 16.12.2019, p. 183,

-^{1891} **32019 R 0628**: Commission Implementing Regulation (EU) 2019/628 of 8 April 2019 (OJ L 131, 17.5.2019, p. 101), as corrected by OJ L 325, 16.12.2019, p. 184.

^{1879} Point inserted by Decision No 132/2001 (OJ L 22, 24.1.2002, p. 18 and EEA Supplement No 6, 24.1.2002, p. 14), e.i.f. 10.11.2001 and subsequently deleted by Decision No 2/2010 (OJ L 101, 22.4.2010, p. 7 and EEA Supplement No 19, 22.4.2010, p. 6), e.i.f. 30.1.2010.

^{1880} Point inserted by Decision No 96/2004 (OJ L 376, 23.12.2004, p. 17 and EEA Supplement No 65, 23.12.2004, p. 13), e.i.f. 10.7.2004 and subsequently deleted by Decision No 2/2010 (OJ L 101, 22.4.2010, p. 7 and EEA Supplement No 19, 22.4.2010, p. 6), e.i.f. 30.1.2010.

^{1881} Point 31j (Regulation (EC) No 882/2004 of the European Parliament and of the Council) inserted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010, text of the Act subsequently corrected by Corrigendum noted in the EEA Joint Committee Meeting on 7.12.2007 deleted by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020.

^{1882} Point 31ja (Commission Implementing Decision (EU) 2015/1918) inserted by Decision No 219/2016 (OJ L 215, 23.8.2018, p. 5 and EEA Supplement No 56, 23.8.2018, p. 7), e.i.f. 3.12.2016, and subsequently deleted by Decision No 282/2019 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 7.3.2020.

^{1883} Point inserted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

^{1884} Indent added by Decision No 154/2013 (OJ L 58, 27.2.2014, p. 5 and EEA Supplement No 13, 27.2.2014, p. 5), e.i.f. 9.10.2013.

^{1885} Indent added by Decision No 210/2014 (OJ L 230, 3.9.2015, p. 3 and EEA Supplement No 52, 3.9.2015, p. 3), e.i.f. 1.11.2014.

^{1886} Indent added by Decision No 45/2016 (OJ L 270, 19.10.2017, p. 9 and EEA Supplement No 66, 19.10.2017, p. 9), e.i.f. 19.3.2016.

^{1887} Indent added by Decision No 229/2018 (OJ L 337, 23.9.2021, p. 15 and EEA Supplement No 62, 23.9.2021, p. 14), e.i.f. 6.12.2018.

^{1888} Indent added by Decision No 229/2018 (OJ L 337, 23.9.2021, p. 15 and EEA Supplement No 62, 23.9.2021, p. 14), e.i.f. 6.12.2018.

^{1889} Indent added by Decision No 284/2019 (OJ L 68, 5.3.2020, p. 17 and EEA Supplement No 14, 5.3.2020, p. 20), e.i.f. 7.3.2020.

^{1890} Indent added by Decision No 3/2020 (OJ L 49, 16.2.2023, p. 5 and EEA Supplement No 13, 16.2.2023, p. 6), e.i.f. pending and subsequently corrected before publication by Corrigendum of 11.12.2020 and by Corrigendum of 28.10.2022.

^{1891} Indent added by Decision No 3/2020 (OJ L 49, 16.2.2023, p. 5 and EEA Supplement No 13, 16.2.2023, p. 6), e.i.f. pending.

31l.^{1892} **32006 D 0677**: Commission Decision 2006/677/EC of 29 September 2006 setting out the guidelines laying down criteria for the conduct of audits under Regulation (EC) No 882/2004 of the European Parliament and of the Council on official controls to verify compliance with feed and food law, animal health and animal welfare rules (OJ L 278, 10.10.2006, p. 15).

31m.^{1893} **32005 R 0183**: Regulation (EC) No 183/2005 of the European Parliament and of the Council of 12 January 2005 laying down requirements for feed hygiene (OJ L 35, 8.2.2005, p. 1), as amended by,

-^{1894} **32012 R 0225**: Commission Regulation (EU) No 225/2012 of 15 March 2012 (OJ L 77, 16.3.2012, p. 1),

-^{1895} **32015 R 1905**: Commission Regulation (EU) 2015/1905 of 22 October 2015 (OJ L 278, 23.10.2015, p. 5),

-^{1896} **32019 R 0004**: Regulation (EU) 2019/4 of the European Parliament and of the Council of 11 December 2018 (OJ L 4, 7.1.2019, p. 1).

The provisions of this Regulation shall, for the purposes of this Agreement, be read with the following adaptation:

The following shall be added in Article 18:

“5. The date referred to in Article 18 (1) and (2) shall for the EFTA States be two months following the date of entry into force of the EEA Joint Committee Decision incorporating Regulation (EC) No 183/2005 into the EEA Agreement.”

31n.^{1897} **32007 D 0363**: Commission Decision 2007/363/EC of 21 May 2007 on guidelines to assist Member States in preparing the single integrated multi-annual national control plan provided for in Regulation (EC) No 882/2004 of the European Parliament and of the Council (OJ L 138, 30.5.2007, p. 24).

31o.^{1898} **32009 R 0152**: Commission Regulation (EC) No 152/2009 of 27 January 2009 laying down the methods of sampling and analysis for the official control of feed (OJ L 54, 26.2.2009, p. 1), as amended by:

-^{1899} **32012 R 0278**: Commission Regulation (EU) No 278/2012 of 28 March 2012 (OJ L 91, 29.3.2012, p. 8),

-^{1900} **32013 R 0051**: Commission Regulation (EU) No 51/2013 of 16 January 2013 (OJ L 20, 23.1.2013, p. 33), as corrected by OJ L 62, 6.3.2013, p. 36,

-^{1901} **32013 R 0691**: Commission Regulation (EU) No 691/2013 of 19 July 2013 (OJ L 197, 20.7.2013, p. 1),

-^{1902} **32014 R 0709**: Commission Regulation (EU) No 709/2014 of 20 June 2014 (OJ L 188, 27.6.2014, p. 1),

-^{1903} **32017 R 0771**: Commission Regulation (EU) 2017/771 of 3 May 2017 (OJ L 115, 4.5.2017, p. 22),

^{1892} Point inserted by Decision No 137/2007 (OJ L 100, 10.4.2008, p. 53 and EEA Supplement No 19, 10.4.2008, p. 58), e.i.f. 1.5.2010.

^{1893} Point inserted by Decision No 138/2007 (OJ L 100, 10.4.2008, p. 62 and EEA Supplement No 19, 10.4.2008, p. 66), e.i.f. 1.5.2010.

^{1894} Indent and words “, as amended by:” added by Decision No 206/2012 (OJ L 81, 21.3.2013, p. 3 and EEA Supplement No 18, 21.3.2013, p. 3), e.i.f. 8.12.2012.

^{1895} Indent added by Decision No 7/2016 (OJ L 189, 20.7.2017, p. 11 and EEA Supplement No 45, 20.7.2017, p. 11), e.i.f. 6.2.2016.

^{1896} Indent added by Decision No 92/2021 (OJ L, 2024/129, 18.1.2024 and EEA Supplement No 5, 18.1.2024, p. 6), e.i.f. 20.3.2021.

^{1897} Point inserted by Decision No 1/2008 (OJ L 154, 12.6.08, p. 1 and EEA Supplement No 33, 12.6.2008, p. 1), e.i.f. 1.5.2010.

^{1898} Point inserted by Decision No 2/2010 (OJ L 101, 22.4.2010, p. 7 and EEA Supplement No 19, 22.4.2010, p. 6), e.i.f. 30.1.2010.

^{1899} Indent and words “, as amended by:” added by Decision No 53/2013 (OJ L 291, 31.10.2013, p. 3 and EEA Supplement No 61, 31.10.2013, p. 4), e.i.f. 4.5.2013.

^{1900} Indent added by Decision No 153/2013 (OJ L 58, 27.2.2014, p. 1 and EEA Supplement No 13, 27.2.2014, p. 1), e.i.f. 9.10.2013.

^{1901} Indent added by Decision No 216/2013 (OJ L 154, 22.5.2014, p. 6 and EEA Supplement No 29, 22.5.2014, p. 5), e.i.f. 14.12.2013.

^{1902} Indent added by Decision No 5/2015 (OJ L 93, 7.4.2016, p. 9 and EEA Supplement No 21, 7.4.2016, p. 8), e.i.f. 26.2.2015.

^{1903} Indent added by Decision No 156/2017 (OJ L 174, 27.6.2019, p. 10 and EEA Supplement No 52, 27.6.2019, p. 13), e.i.f. 23.9.2017.

-{¹⁹⁰⁴} **32020 R 1560**: Commission Implementing Regulation (EU) 2020/1560 of 26 October 2020 (OJ L 357, 27.10.2020, p. 17),

-{¹⁹⁰⁵} **32022 R 0893**: Commission Implementing Regulation (EU) 2022/893 of 7 June 2022 (OJ L 155, 8.6.2022, p. 24).

31p.{¹⁹⁰⁶} **32008 D 0654**: Commission Decision 2008/654/EC of 24 July 2008 on guidelines to assist Member States in preparing the annual report on the single integrated multiannual national control plan provided for in Regulation (EC) No 882/2004 of the European Parliament and of the Council (OJ L 214, 9.8.2008, p. 56).

31q.{¹⁹⁰⁷} **32017 R 0625**: Regulation (EU) 2017/625 of the European Parliament and of the Council of 15 March 2017 on official controls and other official activities performed to ensure the application of food and feed law, rules on animal health and welfare, plant health and plant protection products, amending Regulations (EC) No 999/2001, (EC) No 396/2005, (EC) No 1069/2009, (EC) No 1107/2009, (EU) No 1151/2012, (EU) No 652/2014, (EU) 2016/429 and (EU) 2016/2031 of the European Parliament and of the Council, Council Regulations (EC) No 1/2005 and (EC) No 1099/2009 and Council Directives 98/58/EC, 1999/74/EC, 2007/43/EC, 2008/119/EC and 2008/120/EC, and repealing Regulations (EC) No 854/2004 and (EC) No 882/2004 of the European Parliament and of the Council, Council Directives 89/608/EEC, 89/662/EEC, 90/425/EEC, 91/496/EEC, 96/23/EC, 96/93/EC and 97/78/EC and Council Decision 92/438/EEC (Official Controls Regulation) (OJ L 95, 7.4.2017, p. 1), as corrected by OJ L 137, 24.5.2017, p. 40, as amended by:

-{¹⁹⁰⁸} **32019 R 0478**: Commission Delegated Regulation (EU) 2019/478 of 14 January 2019 (OJ L 82, 25.3.2019, p. 4),

-{¹⁹⁰⁹} **32019 R 2127**: Commission Delegated Regulation (EU) 2019/2127 of 10 October 2019 (OJ L 321, 12.12.2019, p. 111),

-{¹⁹¹⁰} **32021 R 1756**: Regulation (EU) 2021/1756 of the European Parliament and of the Council of 6 October 2021 (OJ L 357, 8.10.2021, p. 27).

The provisions of the Regulation shall, for the purposes of this Agreement, be read with the following adaptations:

- (a) The provisions of the Regulation shall not apply to the field of plant health in the EFTA States.
- (b) Article 27(3) shall apply with the following adaptations:
 - i. The EFTA States shall simultaneously with the EU Member States take measures corresponding to those taken by the latter on the basis of the relevant implementing acts adopted pursuant to this provision.
 - ii. In the case of any difficulty relating to the application of the implementing act the EFTA State concerned shall immediately report the matter to the EEA Joint Committee.
 - iii. The application of this provision is without prejudice to the possibility of an EFTA State taking unilateral protective measures pending the adoption of the acts mentioned in paragraph i.
 - iv. The EEA Joint Committee may take note of the implementing acts.
- (c) In Articles 44(5) and 76(1), the words “, or in accordance with Icelandic and Norwegian customs procedures” shall be added after the words “that Regulation”.
- (d) In Article 64(1), the words “, or in accordance with Icelandic and Norwegian customs procedures,” shall be inserted after the words “Regulation (EU) No 952/2013”.

{¹⁹⁰⁴} Indent added by Decision No 96/2021 (OJ L, 2024/102, 18.1.2024 and EEA Supplement No 5, 18.1.2024, p. 15), e.i.f. 20.3.2021.

{¹⁹⁰⁵} Indent added by Decision No 36/2023 (OJ L, 2023/2347, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 17), e.i.f. 18.3.2023.

{¹⁹⁰⁶} Point inserted by Decision No 18/2010 (OJ L 143, 10.6.2010, p. 4 and EEA Supplement No 30, 10.6.2010, p. 4), e.i.f. 1.5.2010.

{¹⁹⁰⁷} Point and adaptation text inserted by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020.

{¹⁹⁰⁸} Indent and words “, as amended by:” above added by Decision No 279/2019 (OJ L 68, 5.3.2020, p. 8 and EEA Supplement No 14, 5.3.2020, p. 10), e.i.f. 7.3.2020.

{¹⁹⁰⁹} Indent added by Decision No 6/2020 (OJ L 49, 16.2.2023, p. 16 and EEA Supplement No 13, 16.2.2023, p. 17), e.i.f. 7.3.2020 and subsequently corrected before publication by Corrigendum of 11.12.2020.

{¹⁹¹⁰} Indent added by Decision No 204/2022 (OJ L 85, 23.3.2023, p. 7 and EEA Supplement No 24, 23.3.2023, p. 7), e.i.f. 9.7.2022.

- (e) Notwithstanding the provisions of Protocol 1 to this Agreement, in Article 108(1) and (2) the words “, and the EFTA Surveillance Authority when it concerns an EFTA State,” shall be added after the words “the Commission”.
- (f) Article 124 shall not apply to the EFTA States.
- (g) Notwithstanding the provisions of Protocol 1 to this Agreement, in Article 141(1) the words “, or the EFTA Surveillance Authority with regard to the EFTA States,” shall be added after the words “the Commission”.
- (h) In Annex I the following shall be added:
 - “29. The territory of Iceland.
 - 30. The territory of the Kingdom of Norway with the exception of Svalbard.”
- (i) ^{1911} As regards the EFTA States, Article 1(4)(c) shall apply from the date of entry into force of Decision of the EEA Joint Committee No 371/2021 of 10 December 2021.

31qa.^{1912} **32019 R 0723**: Commission Implementing Regulation (EU) 2019/723 of 2 May 2019 laying down rules for the application of Regulation (EU) 2017/625 of the European Parliament and of the Council as regards the standard model form to be used in the annual reports submitted by Member States (OJ L 124, 13.5.2019, p. 1), as amended by:

-^{1913} **32021 R 1935**: Commission Implementing Regulation (EU) 2021/1935 of 8 November 2021 (OJ L 396, 10.11.2021, p. 17).

31qb.^{1914} **32019 R 1602**: Commission Delegated Regulation (EU) 2019/1602 of 23 April 2019 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council concerning the Common Health Entry Document accompanying consignments of animals and goods to their destination (OJ L 250, 30.9.2019, p. 6).

31qc.^{1915} **32019 R 1666**: Commission Delegated Regulation (EU) 2019/1666 of 24 June 2019 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council as regards conditions for monitoring the transport and arrival of consignments of certain goods from the border control post of arrival to the establishment at the place of destination in the Union (OJ L 255, 4.10.2019, p. 1).

31qd.^{1916} **32019 R 1715**: Commission Implementing Regulation (EU) 2019/1715 of 30 September 2019 laying down rules for the functioning of the information management system for official controls and its system components (the IMSOC Regulation) (OJ L 261, 14.10.2019, p. 37), as corrected by OJ L 261, 14.10.2019, p. 37, as amended by:

-^{1917} **32021 R 0547**: Commission Implementing Regulation (EU) 2021/547 of 29 March 2021 (OJ L 109, 30.3.2021, p. 60).

The provisions of the Regulation shall, for the purposes of this Agreement, be read with the following adaptations:

- (a) The competent authorities of the EFTA States shall have the same access to the IMSOC as competent authorities of the EU Member States.
- (b) The EFTA Surveillance Authority shall have access to the IMSOC.

31qe.^{1918} **32019 R 1012**: Commission Delegated Regulation (EU) 2019/1012 of 12 March 2019 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council by derogating from the rules

^{1911} Adaptation text (i) added by Decision No 204/2022 (OJ L 85, 23.3.2023, p. 7 and EEA Supplement No 24, 23.3.2023, p. 7), e.i.f. 9.7.2022.

^{1912} Point inserted by Decision No 280/2019 (OJ L 68, 5.3.2020, p. 10 and EEA Supplement No 14, 5.3.2020, p. 12), e.i.f. 7.3.2020.

^{1913} Indent and words “, as amended by:” added by Decision No 40/2022 (OJ L 175, 30.6.2022, p. 67 and EEA Supplement No 42, 30.6.2022, p. 64), e.i.f. pending.

^{1914} Point inserted by Decision No 281/2019 (OJ L 68, 5.3.2020, p. 12 and EEA Supplement No 14, 5.3.2020, p. 14), e.i.f. 7.3.2020.

^{1915} Point inserted by Decision No 281/2019 (OJ L 68, 5.3.2020, p. 12 and EEA Supplement No 14, 5.3.2020, p. 14), e.i.f. 7.3.2020.

^{1916} Point and adaptation text inserted by Decision No 282/2019 (OJ L 68, 5.3.2020, p. 14 and EEA Supplement No 14, 5.3.2020, p. 16), e.i.f. 7.3.2020. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 5.2.2021.

^{1917} Indent and words “, as amended by:” added by Decision No 235/2021 (OJ L, 2024/518, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 15), e.i.f. 25.9.2021.

^{1918} Point inserted by Decision No 2/2020 (OJ L 49, 16.2.2023, p. 2 and EEA Supplement No 13, 16.2.2023, p. 2), e.i.f. 7.3.2020.

on the designation of control points and from the minimum requirements for border control posts (OJ L 165, 21.6.2019, p. 4).

31qf.^{1919}**32019 R 1013**: Commission Implementing Regulation (EU) 2019/1013 of 16 April 2019 on prior notification of consignments of certain categories of animals and goods entering the Union (OJ L 165, 21.6.2019, p. 8).

31qg.^{1920}**32019 R 1014**: Commission Implementing Regulation (EU) 2019/1014 of 12 June 2019 to lay down detailed rules on minimum requirements for border control posts, including inspection centres, and for the format, categories and abbreviations to use for listing border control posts and control points (OJ L 165, 21.6.2019, p. 10).

31qh.^{1921}**32019 R 1081**: Commission Delegated Regulation (EU) 2019/1081 of 8 March 2019 establishing rules on specific training requirements for staff for performing certain physical checks at border control posts (OJ L 171, 26.6.2019, p. 1).

31qi. []^{1922}

31qj.^{1923}**32019 R 0626**: Commission Implementing Regulation (EU) 2019/626 of 5 March 2019 concerning lists of third countries or regions thereof authorised for the entry into the European Union of certain animals and goods intended for human consumption, amending Implementing Regulation (EU) 2016/759 as regards these lists (OJ L 131, 17.5.2019, p. 31), as amended by:

-^{1924} **32019 R 1981**: Commission Implementing Regulation (EU) 2019/1981 of 28 November 2019 (OJ L 308, 29.11.2019, p. 72),

-^{1925} **32020 R 1572**: Commission Implementing Regulation (EU) 2020/1572 of 28 October 2020 (OJ L 359, 29.10.2020, p. 5).

31qk.^{1926}**32019 R 0627**: Commission Implementing Regulation (EU) 2019/627 of 15 March 2019 laying down uniform practical arrangements for the performance of official controls on products of animal origin intended for human consumption in accordance with Regulation (EU) 2017/625 of the European Parliament and of the Council and amending Commission Regulation (EC) No 2074/2005 as regards official controls (OJ L 131, 17.5.2019, p. 51), as corrected by OJ L 325, 16.12.2019, p. 183, as amended by:

-^{1927} **32020 R 2108**: Commission Implementing Regulation (EU) 2020/2108 of 16 December 2020 (OJ L 427, 17.12.2020, p. 1),

-^{1928} **32021 R 1709**: Commission Implementing Regulation (EU) 2021/1709 of 23 September 2021 (OJ L 339, 24.9.2021, p. 84),

-^{1929} **32022 R 2503**: Commission Implementing Regulation (EU) 2022/2503 of 19 December 2022 (OJ L 325, 20.12.2022, p. 58).

The provisions of the Regulation shall, for the purposes of this Agreement, be read with the following adaptations:

^{1919} Point inserted by Decision No 2/2020 (OJ L 49, 16.2.2023, p. 2 and EEA Supplement No 13, 16.2.2023, p. 2), e.i.f. 7.3.2020.

^{1920} Point inserted by Decision No 2/2020 (OJ L 49, 16.2.2023, p. 2 and EEA Supplement No 13, 16.2.2023, p. 2), e.i.f. 7.3.2020.

^{1921} Point inserted by Decision No 2/2020 (OJ L 49, 16.2.2023, p. 2 and EEA Supplement No 13, 16.2.2023, p. 2), e.i.f. 7.3.2020.

^{1922} Point inserted by Decision No 3/2020 (OJ L 49, 16.2.2023, p. 5 and EEA Supplement No 13, 16.2.2023, p. 6), e.i.f. 7.3.2020. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 5.2.2021 and subsequently deleted by Decision No 254/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

^{1923} Point inserted by Decision No 3/2020 (OJ L 49, 16.2.2023, p. 5 and EEA Supplement No 13, 16.2.2023, p. 6), e.i.f. 7.3.2020.

^{1924} Indent and words “, as amended by:” added by Decision No 5/2020 (OJ L 49, 16.2.2023, p. 12 and EEA Supplement No 13, 16.2.2023, p. 13), e.i.f. 7.3.2020.

^{1925} Indent added by Decision No 98/2021 (OJ L, 2024/99, 18.1.2024 and EEA Supplement No 5, 18.1.2024, p. 19), e.i.f. 20.3.2021.

^{1926} Point inserted by Decision No 3/2020 (OJ L 49, 16.2.2023, p. 5 and EEA Supplement No 13, 16.2.2023, p. 6), e.i.f. 7.3.2020.

^{1927} Indent and words “, as amended by:” added by Decision No 239/2020 (OJ L 240, 28.9.2023, p. 121 and EEA Supplement No 70, 28.9.2023, p. 106), e.i.f. 30.12.2020.

^{1928} Indent added by Decision No 104/2022 (OJ L 246, 22.9.2022, p. 31 and EEA Supplement No 61, 22.9.2022, p. 29), e.i.f. 30.4.2022.

^{1929} Indent added by Decision No 304/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

- (a) In Annex II, the following shall be added in point 1(a): “IS” and “NO”;
- (b) In Annex II, the following shall be added in point 1(c): “EFTA”;
- (c) Point A of Chapter I of Annex VI shall not apply to the EFTA States.

31ql. []^{1930}

31qm.^{1931}**32019 R 1793**: Commission Implementing Regulation (EU) 2019/1793 of 22 October 2019 on the temporary increase of official controls and emergency measures governing the entry into the Union of certain goods from certain third countries implementing Regulations (EU) 2017/625 and (EC) No 178/2002 of the European Parliament and of the Council and repealing Commission Regulations (EC) No 669/2009, (EU) No 884/2014, (EU) 2015/175, (EU) 2017/186 and (EU) 2018/1660 (OJ L 277, 29.10.2019, p. 89).

31qn.^{1932}**32019 R 1873**: Commission Implementing Regulation (EU) 2019/1873 of 7 November 2019 on the procedures at border control posts for a coordinated performance by competent authorities of intensified official controls on products of animal origin, germinal products, animal by-products and composite products (OJ L 289, 8.11.2019, p. 50).

31qo.^{1933} **32021 R 0632**: Commission Implementing Regulation (EU) 2021/632 of 13 April 2021 laying down rules for the application of Regulation (EU) 2017/625 of the European Parliament and of the Council as regards the lists of animals, products of animal origin, germinal products, animal by-products and derived products, composite products, and hay and straw subject to official controls at border control posts, and repealing Commission Implementing Regulation (EU) 2019/2007 and Commission Decision 2007/275/EC (OJ L 132, 19.4.2021, p. 24), as amended by:

-^{1934} **32022 R 0176**: Commission Implementing Regulation (EU) 2022/176 of 9 February 2022 (OJ L 29, 10.2.2022, p. 4),

-^{1935} **32022 R 1322**: Commission Implementing Regulation (EU) 2022/1322 of 25 July 2022 (OJ L 200, 29.7.2022, p. 25).

This act applies to Iceland for the areas referred to in paragraph 2 of the Introductory Part.

31qp.^{1936}**32019 D 2098**: Commission Implementing Decision (EU) 2019/2098 of 28 November 2019 on temporary animal health requirements for consignments of products of animal origin for human consumption originating in and returning to the Union following a refusal of entry by a third country (OJ L 317, 9.12.2019, p. 111).

31qq.^{1937}**32019 R 2128**: Commission Implementing Regulation (EU) 2019/2128 of 12 November 2019 establishing the model official certificate and rules for issuing official certificates for goods which are delivered to vessels leaving the Union and intended for ship supply or consumption by the crew and passengers, or to NATO or a United States’ military base (OJ L 321, 12.12.2019, p. 114).

31qr.^{1938}**32019 R 2129**: Commission Implementing Regulation (EU) 2019/2129 of 25 November 2019 establishing rules for the uniform application of frequency rates for identity checks and physical checks on certain consignments of animals and goods entering the Union (OJ L 321, 12.12.2019, p. 122), as amended by:

^{1930} Point 31ql (Commission Implementing Regulation (EU) 2019/628) inserted by Decision No 3/2020 (OJ L 49, 16.2.2023, p. 5 and EEA Supplement No 13, 16.2.2023, p. 6), e.i.f. 7.3.2020. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 5.2.2021. Subsequently deleted with effect from 21 April 2021 by Decision No 93/2021 (OJ L, 2024/103, 18.1.2024 and EEA Supplement No 5, 18.1.2024, p. 8), e.i.f. 17.4.2021.

^{1931} Point inserted by Decision No 4/2020 (OJ L 49, 16.2.2023, p. 9 and EEA Supplement No 13, 16.2.2023, p. 10), e.i.f. 7.3.2020.

^{1932} Point inserted by Decision No 4/2020 (OJ L 49, 16.2.2023, p. 9 and EEA Supplement No 13, 16.2.2023, p. 10), e.i.f. 7.3.2020.

^{1933} Point inserted by Decision No 5/2020 (OJ L 49, 16.2.2023, p. 12 and EEA Supplement No 13, 16.2.2023, p. 13), e.i.f. 7.3.2020 replaced by Decision No 105/2022 (OJ L 246, 22.9.2022, p. 33 and EEA Supplement No 61, 22.9.2022, p. 31), e.i.f. 30.4.2022, and subsequently corrected [before publication] by Corrigendum of 10.6.2022.

^{1934} Indent and words “, as amended by:” added by Decision No 38/2023 (OJ L, 2023/2345, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 21), e.i.f. 18.3.2023.

^{1935} Indent added by Decision No 201/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

^{1936} Point inserted by Decision No 5/2020 (OJ L 49, 16.2.2023, p. 12 and EEA Supplement No 13, 16.2.2023, p. 13), e.i.f. 7.3.2020.

^{1937} Point inserted by Decision No 5/2020 (OJ L 49, 16.2.2023, p. 12 and EEA Supplement No 13, 16.2.2023, p. 13), e.i.f. 7.3.2020.

^{1938} Point inserted by Decision No 5/2020 (OJ L 49, 16.2.2023, p. 12 and EEA Supplement No 13, 16.2.2023, p. 13), e.i.f. 7.3.2020.

-{¹⁹³⁹} **32021 R 2141**: Commission Implementing Regulation (EU) 2021/2141 of 3 December 2021 (OJ L 433, 6.12.2021, p. 5).

31qs.{¹⁹⁴⁰}**32019 R 2130**: Commission Implementing Regulation (EU) 2019/2130 of 25 November 2019 establishing detailed rules on the operations to be carried out during and after documentary checks, identity checks and physical checks on animals and goods subject to official controls at border control posts (OJ L 321, 12.12.2019, p. 128).

31qt.{¹⁹⁴¹}**32019 R 2074**: Commission Delegated Regulation (EU) 2019/2074 of 23 September 2019 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council as regards rules on specific official controls on consignments of certain animals and goods originating from, and returning to the Union following a refusal of entry by a third country (OJ L 316, 6.12.2019, p. 6).

31qu.{¹⁹⁴²}**32019 R 2090**: Commission Delegated Regulation (EU) 2019/2090 of 19 June 2019 supplementing Regulation (EU) 2017/625 of the European Parliament and Council regarding cases of suspected or established non-compliance with Union rules applicable to the use or residues of pharmacologically active substances authorised in veterinary medicinal products or as feed additives or with Union rules applicable to the use or residues of prohibited or unauthorised pharmacologically active substances (OJ L 317, 9.12.2019, p. 28), as amended by:

-{¹⁹⁴³} **32022 R 1667**: Commission Delegated Regulation (EU) 2022/1667 of 19 July 2022 (OJ L 251, 29.9.2022, p. 4).

31qv.{¹⁹⁴⁴}**32019 R 2123**: Commission Delegated Regulation (EU) 2019/2123 of 10 October 2019 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council as regards rules for the cases where and the conditions under which identity checks and physical checks on certain goods may be performed at control points and documentary checks may be performed at distance from border control posts (OJ L 321, 12.12.2019, p. 64), as amended by:

-{¹⁹⁴⁵} **32021 R 2305**: Commission Delegated Regulation (EU) 2021/2305 of 21 October 2021 (OJ L 461, 27.12.2021, p. 5).

31qw.{¹⁹⁴⁶}**32019 R 2124**: Commission Delegated Regulation (EU) 2019/2124 of 10 October 2019 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council as regards rules for official controls of consignments of animals and goods in transit, transshipment and onward transportation through the Union, and amending Commission Regulations (EC) No 798/2008, (EC) No 1251/2008, (EC) No 119/2009, (EU) No 206/2010, (EU) No 605/2010, (EU) No 142/2011, (EU) No 28/2012, Commission Implementing Regulation (EU) 2016/759 and Commission Decision 2007/777/EC (OJ L 321, 12.12.2019, p. 73), as amended by:

-{¹⁹⁴⁷} **32020 R 2190**: Commission Delegated Regulation (EU) 2020/2190 of 29 October 2020 (OJ L 434, 23.12.2020, p. 3),

-{¹⁹⁴⁸} **32021 R 2305**: Commission Delegated Regulation (EU) 2021/2305 of 21 October 2021 (OJ L 461, 27.12.2021, p. 5).

31qx.{¹⁹⁴⁹}**32019 R 2126**: Commission Delegated Regulation (EU) 2019/2126 of 10 October 2019 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council as regards rules for specific official controls for certain categories of animals and goods, measures to be taken following the

{¹⁹³⁹} Indent and words “, as amended by:” added by Decision No 204/2022 (OJ L 85, 23.3.2023, p. 7 and EEA Supplement No 24, 23.3.2023, p. 7), e.i.f. 9.7.2022.

{¹⁹⁴⁰} Point inserted by Decision No 5/2020 (OJ L 49, 16.2.2023, p. 12 and EEA Supplement No 13, 16.2.2023, p. 13), e.i.f. 7.3.2020.

{¹⁹⁴¹} Point inserted by Decision No 6/2020 (OJ L 49, 16.2.2023, p. 16 and EEA Supplement No 13, 16.2.2023, p. 17), e.i.f. 7.3.2020.

{¹⁹⁴²} Point inserted by Decision No 6/2020 (OJ L 49, 16.2.2023, p. 16 and EEA Supplement No 13, 16.2.2023, p. 17), e.i.f. 7.3.2020.

{¹⁹⁴³} Indent and words “, as amended by:” added by Decision No 202/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

{¹⁹⁴⁴} Point inserted by Decision No 6/2020 (OJ L 49, 16.2.2023, p. 16 and EEA Supplement No 13, 16.2.2023, p. 17), e.i.f. 7.3.2020.

{¹⁹⁴⁵} Indent and words “, as amended by:” added by Decision No 40/2022 (OJ L 175, 30.6.2022, p. 67 and EEA Supplement No 42, 30.6.2022, p. 64), e.i.f. pending.

{¹⁹⁴⁶} Point inserted by Decision No 6/2020 (OJ L 49, 16.2.2023, p. 16 and EEA Supplement No 13, 16.2.2023, p. 17), e.i.f. 7.3.2020.

{¹⁹⁴⁷} Indent and words “, as amended by:” added by Decision No 240/2020 (OJ L 240, 28.9.2023, p. 123 and EEA Supplement No 70, 28.9.2023, p. 108), e.i.f. 30.12.2020.

{¹⁹⁴⁸} Indent added by Decision No 40/2022 (OJ L 175, 30.6.2022, p. 67 and EEA Supplement No 42, 30.6.2022, p. 64), e.i.f. pending.

{¹⁹⁴⁹} Point inserted by Decision No 6/2020 (OJ L 49, 16.2.2023, p. 16 and EEA Supplement No 13, 16.2.2023, p. 17), e.i.f. 7.3.2020.

performance of such controls and certain categories of animals and goods exempted from official controls at border control posts (OJ L 321, 12.12.2019, p. 104).

31qy.^{1950} **32021 R 1353**: Commission Delegated Regulation (EU) 2021/1353 of 17 May 2021 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council with regard to the cases and conditions under which competent authorities may designate official laboratories which do not fulfil the conditions in relation to all the methods they use for official controls or other official activities (OJ L 291, 13.8.2021, p. 20).

31qz.^{1951} **32022 R 2292**: Commission Delegated Regulation (EU) 2022/2292 of 6 September 2022 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council with regard to requirements for the entry into the Union of consignments of food-producing animals and certain goods intended for human consumption (OJ L 304, 24.11.2022, p. 1), as corrected by OJ L 316, 8.12.2022, p. 100, as amended by:

-^{1952} **32023 R 1149**: Commission Delegated Regulation (EU) 2023/1149 of 5 April 2023 (OJ L 152, 13.6.2023, p. 1).

31r.^{1953} **32020 R 0466**: Commission Implementing Regulation (EU) 2020/466 of 30 March 2020 on temporary measures to contain risks to human, animal and plant health and animal welfare during certain serious disruptions of Member States' control systems due to coronavirus disease (COVID-19) (OJ L 98, 31.3.2020, p. 30), as amended by:

-^{1954} **32020 R 0714**: Commission Implementing Regulation (EU) 2020/714 of 28 May 2020 (OJ L 167, 29.5.2020, p. 6),

-^{1955} **32020 R 1087**: Commission Implementing Regulation (EU) 2020/1087 of 23 July 2020 (OJ L 239, 24.7.2020, p. 12),

-^{1956} **32020 R 1341**: Commission Implementing Regulation (EU) 2020/1341 of 28 September 2020 (OJ L 314, 29.9.2020, p. 2),

-^{1957} **32021 R 0083**: Commission Implementing Regulation (EU) 2021/83 of 27 January 2021 (OJ L 29, 28.1.2021, p. 23),

-^{1958} **32021 R 0984**: Commission Implementing Regulation (EU) 2021/984 of 17 June 2021 (OJ L 216, 18.6.2021, p. 202).

31s.^{1959} **32021 R 2305**: Commission Delegated Regulation (EU) 2021/2305 of 21 October 2021 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council with rules on the cases where and conditions under which organic products and in-conversion products are exempted from official controls at border control posts, the place of official controls for such products and amending Commission Delegated Regulations (EU) 2019/2123 and (EU) 2019/2124 (OJ L 461, 27.12.2021, p. 5).

31t. ^{1960} **32021 R 2244**: Commission Delegated Regulation (EU) 2021/2244 of 7 October 2021 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council with specific rules on official controls as regards sampling procedures for pesticides residues in food and feed (OJ L 453, 17.12.2021, p. 1).

^{1950} Point inserted by Decision No 106/2022 (OJ L 246, 22.9.2022, p. 35 and EEA Supplement No 61, 22.9.2022, p. 34), e.i.f. 30.4.2022.

^{1951} Point inserted by Decision No 254/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

^{1952} Indent and words “, as amended by:” added by Decision No 6/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

^{1953} Point inserted by Decision No 47/2020 (OJ L 72, 9.3.2023, p. 1 and EEA Supplement No 19, 9.3.2023, p. 1), e.i.f. 3.4.2020.

^{1954} Indent and words “, as amended by:” added by Decision No 88/2020 (OJ L 78, 16.3.2023, p. 37 and EEA Supplement No 22, 16.3.2023, p. 35), e.i.f. 18.6.2020.

^{1955} Indent added by Decision No 120/2020 (OJ L 173, 6.7.2023, p. 8 and EEA Supplement No 52, 6.7.2023, p. 8), e.i.f. 26.9.2020.

^{1956} Indent added by Decision No 150/2020 (OJ L 227, 14.9.2023, p. 9 and EEA Supplement No 66, 14.9.2023, p. 9), e.i.f. 24.10.2020

^{1957} Indent added by Decision No 88/2021 (OJ L, 2024/116, 18.1.2024 and EEA Supplement No 5, 18.1.2024, p. 1), e.i.f. 3.3.2021.

^{1958} Indent added by Decision No 195/2021 (OJ L, 2024/320, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 17), e.i.f. 10.7.2021.

^{1959} Point inserted by Decision No 40/2022 (OJ L 175, 30.6.2022, p. 67 and EEA Supplement No 42, 30.6.2022, p. 64), e.i.f. pending.

^{1960} Point inserted by Decision No 204/2022 (OJ L 85, 23.3.2023, p. 7 and EEA Supplement No 24, 23.3.2023, p. 7), e.i.f. 9.7.2022.

- 31u. ^{1961}**32022 R 0931**: Commission Delegated Regulation (EU) 2022/931 of 23 March 2022 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council by laying down rules for the performance of official controls as regards contaminants in food (OJ L 162, 17.6.2022, p. 7).
- 31v. ^{1962}**32022 R 0932**: Commission Implementing Regulation (EU) 2022/932 of 9 June 2022 on uniform practical arrangements for the performance of official controls as regards contaminants in food, on specific additional content of multi-annual national control plans and specific additional arrangements for their preparation (OJ L 162, 17.6.2022, p. 13).
- 31w. ^{1963}**32022 R 1644**: Commission Delegated Regulation (EU) 2022/1644 of 7 July 2022 supplementing Regulation (EU) 2017/625 of the European Parliament and of the Council with specific requirements for the performance of official controls on the use of pharmacologically active substances authorised as veterinary medicinal products or as feed additives and of prohibited or unauthorised pharmacologically active substances and residues thereof (OJ L 248, 26.9.2022, p. 3).
- 31x. ^{1964}**32022 R 1646**: Commission Implementing Regulation (EU) 2022/1646 of 23 September 2022 on uniform practical arrangements for the performance of official controls as regards the use of pharmacologically active substances authorised as veterinary medicinal products or as feed additives and of prohibited or unauthorised pharmacologically active substances and residues thereof, on specific content of multi-annual national control plans and specific arrangements for their preparation (OJ L 248, 26.9.2022, p. 32).
The provisions of the Regulation shall, for the purposes of this Agreement, be read with the following adaptation:

The following is added to the table in Annex II:

“

Iceland	10
Norway	95

”

Undesirable substances and products

32. [] ^{1965}
33. ^{1966} **32002 L 0032**: Directive 2002/32/EC of the European Parliament and of the Council of 7 May 2002 on undesirable substances in animal feed (OJ L 140, 30.5.2002, p. 10), as amended by:
- ^{1967} **32003 L 0057**: Commission Directive 2003/57/EC of 17 June 2003 (OJ L 151, 19.6.2003, p. 38),
- ^{1968} **32003 L 0100**: Commission Directive 2003/100/EC of 31 October 2003 (OJ L 285, 1.11.2003, p. 33),

^{1961} Point inserted by Decision No 78/2023 (OJ L, 2023/02234, 9.11.2023 and EEA Supplement No 81, 9.11.2023, p. 7), e.i.f. 29.4.2023.

^{1962} Point inserted by Decision No 78/2023 (OJ L, 2023/02234, 9.11.2023 and EEA Supplement No 81, 9.11.2023, p. 7), e.i.f. 29.4.2023.

^{1963} Point inserted by Decision No 255/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

^{1964} Point and adaptation inserted by Decision No 305/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

^{1965} Text of point 32 (Council Directive 1999/29) replaced by Decision No 71/2000 (OJ L 315, 14.12.2000, p. 1 and EEA Supplement No 59, 14.12.2000, p. 1), e.i.f. 25.12.2000, and subsequently deleted with effect from 1.8.2003 by Decision No 67/2003 (OJ L 257, 9.10.2003, p. 8 and EEA Supplement No 51, 9.10.2003, p. 5), e.i.f. 21.6.2003.

^{1966} Point inserted by Decision No 67/2003, (OJ L 257, 9.10.2003, p. 8 and EEA Supplement No 51, 9.10.2003, p. 5), e.i.f. 21.6.2003.

^{1967} Indent and words “, as amended by:” above, added by Decision No 168/2003 (OJ L 88, 25.3.2004, p. 37 and EEA Supplement No 15, 25.3.2004, p. 5), e.i.f. 6.12.2003.

^{1968} Indent added by Decision No 34/2004 (OJ L 277, 26.8.2004, p. 1 and EEA Supplement No 43, 26.8.2004, p. 1), e.i.f. 24.4.2004.

- {¹⁹⁶⁹} **32005 L 0008**: Commission Directive 2005/8/EC of 27 January 2005 (OJ L 27, 29.1.2005, p. 44),
- {¹⁹⁷⁰} **32005 L 0086**: Commission Directive 2005/86/EC of 5 December 2005 (OJ L 318, 6.12.2005, p. 16),
- {¹⁹⁷¹} **32005 L 0087**: Commission Directive 2005/87/EC of 5 December 2005 (OJ L 318, 6.12.2005, p. 19),
- {¹⁹⁷²} **32006 L 0013**: Commission Directive 2006/13/EC of 3 February 2006 (OJ L 32, 4.2.2006, p. 44),
- {¹⁹⁷³} **32006 L 0077**: Commission Directive 2006/77/EC of 29 September 2006 (OJ L 271, 30.9.2006, p. 53),
- {¹⁹⁷⁴} **32008 L 0076**: Commission Directive 2008/76/EC of 25 July 2008 (OJ L 198, 26.7.2008, p. 37),
- {¹⁹⁷⁵} **32009 L 0008**: Commission Directive 2009/8/EC of 10 February 2009 (OJ L 40, 11.2.2009, p. 19),
- {¹⁹⁷⁶} **32010 L 0006**: Commission Directive 2010/6/EU of 9 February 2010 (OJ L 37, 10.2.2010, p. 29),
- {¹⁹⁷⁷} **32009 L 0141**: Commission Directive 2009/141/EC of 23 November 2009 (OJ L 308, 24.11.2009, p. 20),
- {¹⁹⁷⁸} **32011 R 0574**: Commission Regulation (EU) No 574/2011 of 16 June 2011 (OJ L 159, 17.6.2011, p. 7),
- {¹⁹⁷⁹} **32012 R 0277**: Commission Regulation (EU) No 277/2012 of 28 March 2012 (OJ L 91, 29.3.2012, p. 1),
- {¹⁹⁸⁰} **32012 R 0744**: Commission Regulation (EU) No 744/2012 of 16 August 2012 (OJ L 219, 17.8.2012, p. 5),
- {¹⁹⁸¹} **32013 R 0107**: Commission Regulation (EU) No 107/2013 of 5 February 2013 (OJ L 35, 6.2.2013, p. 1),
- {¹⁹⁸²} **32013 R 1275**: Commission Regulation (EU) No 1275/2013 of 6 December 2013 (OJ L 328, 7.12.2013, p. 86),
- {¹⁹⁸³} **32015 R 0186**: Commission Regulation (EU) 2015/186 of 6 February 2015 (OJ L 31, 7.2.2015, p. 11),

{¹⁹⁶⁹} Indent added by Decision No 109/2005 (OJ L 339, 22.12.2005, p. 4 and EEA Supplement No 66, 22.12.2005, p. 3), e.i.f. 1.10.2005.

{¹⁹⁷⁰} Indent added by Decision No 76/2006 (OJ L 289, 19.10.2006, p. 1 and EEA Supplement No 52, 19.10.2006, p. 1), e.i.f. 8.7.2006.

{¹⁹⁷¹} Indent added by Decision No 76/2006 (OJ L 289, 19.10.2006, p. 1 and EEA Supplement No 52, 19.10.2006, p. 1), e.i.f. 8.7.2006.

{¹⁹⁷²} Indent added by Decision No 106/2006 (OJ L 333, 30.11.2006, p. 19 and EEA Supplement No 60, 30.11.2006, p. 15), e.i.f. 23.9.2006.

{¹⁹⁷³} Indent added by Decision No 3/2007 (OJ L 209, 9.8.2007, p. 5 and EEA Supplement No 38, 9.8.2007, p. 4), e.i.f. 28.4.2007.

{¹⁹⁷⁴} Indent added by Decision No 57/2009 (OJ L 232, 3.9.2009, p. 6 and EEA Supplement No 47, 3.9.2009, p. 6), e.i.f. 30.5.2009.

{¹⁹⁷⁵} Indent added by Decision No 121/2009 (OJ L 62, 11.3.2010, p. 1 and EEA Supplement No 12, 11.3.2010, p. 1), e.i.f. 5.12.2009.

{¹⁹⁷⁶} Indent added by Decision No 81/2010 (OJ L 277, 21.10.2010, p. 34 and EEA Supplement No 59, 21.10.2010, p. 1), e.i.f. 3.7.2010.

{¹⁹⁷⁷} Indent added by Decision No 116/2010 (OJ L 58, 3.3.2011, p. 73 and EEA Supplement No 12, 3.3.2011, p. 13), e.i.f. 11.11.2010.

{¹⁹⁷⁸} Indent added by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012.

{¹⁹⁷⁹} Indent added by Decision No 193/2012 (OJ L 21, 24.1.2013, p. 41 and EEA Supplement No 6, 24.1.2013, p. 5), e.i.f. 1.11.2012.

{¹⁹⁸⁰} Indent added by Decision No 31/2013 (OJ L 231, 29.8.2013, p. 4 and EEA Supplement No 49, 29.8.2013, p. 4), e.i.f. 16.3.2013.

{¹⁹⁸¹} Indent added by Decision No 153/2013 (OJ L 58, 27.2.2014, p. 1 and EEA Supplement No 13, 27.2.2014, p. 1), e.i.f. 9.10.2013.

{¹⁹⁸²} Indent added by Decision No 72/2014 (OJ L 310, 30.10.2014, p. 17 and EEA Supplement No 63, 30.10.2014, p. 13), e.i.f. 17.5.2014.

{¹⁹⁸³} Indent added by Decision No 202/2015 (OJ L 85, 30.3.2017, p. 11 and EEA Supplement No 19, 30.3.2017, p. 10), e.i.f. 26.9.2015.

- ^{1984} **32017 R 2229**: Commission Regulation (EU) 2017/2229 of 4 December 2017 (OJ L 319, 5.12.2017, p. 6),
- ^{1985} **32019 R 1869**: Commission Regulation (EU) 2019/1869 of 7 November 2019 (OJ L 289, 8.11.2019, p. 32).
- 34.^{1986} **32002 R 1876**: Commission Regulation (EC) No 1876/2002 of 21 October 2002 concerning the provisional authorisation of a new use of an additive in feedingstuffs (OJ L 284, 22.10.2002, p. 7).
- 35.^{1987} **32002 R 2188**: Commission Regulation (EC) No 2188/2002 of 9 December 2002 concerning the provisional authorisation of new uses of additives in feedingstuffs (OJ L 333, 10.12.2002, p. 5), as amended by:
- ^{1988} **32017 R 1145**: Commission Implementing Regulation (EU) 2017/1145 of 8 June 2017 (OJ L 166, 29.6.2017, p. 1).
- 36.^{1989} **32003 L 0007**: Commission Directive 2003/7/EC of 24 January 2003 amending the conditions for authorisation of canthaxanthin in feedingstuffs in accordance with Council Directive 70/524/EEC (OJ L 22, 25.1.2003, p. 28).
37. []^{1990}
- 38.^{1991} **32003 R 0261**: Commission Regulation (EC) No 261/2003 of 12 February 2003 concerning the provisional authorisation of new uses of additives in feedingstuffs (OJ L 37, 13.2.2003, p. 12), as amended by:
- ^{1992} **32017 R 1145**: Commission Implementing Regulation (EU) 2017/1145 of 8 June 2017 (OJ L 166, 29.6.2017, p. 1).
- 39.^{1993} **32003 R 0316**: Commission Regulation (EC) No 316/2003 of 19 February 2003 concerning the permanent authorisation of an additive in feedingstuffs and the provisional authorisation of a new use of an additive already authorised in feedingstuffs (OJ L 46, 20.2.2003, p. 15), as amended by:
- ^{1994} **32012 R 1018**: Commission Implementing Regulation (EU) No 1018/2012 of 5 November 2012 (OJ L 307, 7.11.2012, p. 56).
40. ^{1995} **32005 R 0396**: 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 (OJ L 70, 16.3.2005, p. 1), as amended by:
- **32006 R 0178**: Commission Regulation (EC) No 178/2006 of 1 February 2006 (OJ L 29, 2.2.2006, p. 3),
- ^{1996} **32008 R 0149**: Commission Regulation (EC) No 149/2008 of 29 January 2008 (OJ L 58, 1.3.2008, p. 1),

^{1984} Indent added by Decision No 7/2018 (OJ L 323, 12.12.2019, p. 14 and EEA Supplement No 98, 12.12.2019, p. 14), e.i.f. 10.2.2018.

^{1985} Indent added by Decision No 69/2020 (OJ L 78, 16.3.2023, p. 3 and EEA Supplement No 22, 16.3.2023, p. 3), e.i.f. 13.6.2020.

^{1986} Point inserted by Decision No 68/2003, (OJ L 257, 9.10.2003, p. 10 and EEA Supplement No 51, 9.10.2003, p. 6), e.i.f. 21.6.2003.

^{1987} Point inserted by Decision No 68/2003, (OJ L 257, 9.10.2003, p. 10 and EEA Supplement No 51, 9.10.2003, p. 6), e.i.f. 21.6.2003.

^{1988} Indent and words “, as amended by:” added Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

^{1989} Point inserted by Decision No 69/2003, (OJ L 257, 9.10.2003, p. 12 and EEA Supplement No 51, 9.10.2003, p. 7), e.i.f. 21.6.2003.

^{1990} Point 37 (Commission Regulation (EC) No 162/2003) inserted by Decision No 69/2003, (OJ L 257, 9.10.2003, p. 12 and EEA Supplement No 51, 9.10.2003, p. 7), e.i.f. 21.6.2003 and subsequently deleted by Decision No 216/2013 (OJ L 154, 22.5.2014, p. 6 and EEA Supplement No 29, 22.5.2014, p. 5), e.i.f. 14.12.2013.

^{1991} Point inserted by Decision No 103/2003, (OJ L 331, 18.12.2003, p. 10 and EEA Supplement No 64, 18.12.2003, p. 9), e.i.f. 27.9.2003.

^{1992} Indent and words “, as amended by:” added Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

^{1993} Point inserted by Decision No 103/2003, (OJ L 331, 18.12.2003, p. 10 and EEA Supplement No 64, 18.12.2003, p. 9), e.i.f. 27.9.2003.

^{1994} Indent and words “, as amended by:” added by Decision No 30/2013, (OJ L 231, 29.8.2013, p. 1 and EEA Supplement No 49, 29.8.2013, p. 1), e.i.f. 16.3.2013.

^{1995} Point inserted by Decision No 4/2007, (OJ L 209, 9.8.2007, p. 8 and EEA Supplement No 38, 9.8.2007, p. 6), e.i.f. 28.4.2007.

^{1996} Indent added by Decision No 58/2009 (OJ L 232, 3.9.2009, p. 8 and EEA Supplement No 47, 3.9.2009, p. 8), e.i.f. 30.5.2009.

- {1997} **32008 R 0260**: Commission Regulation (EC) No 260/2008 of 18 March 2008 (OJ L 76, 19.3.2008, p. 31),
- {1998} **32008 R 0839**: Commission Regulation (EC) No 839/2008 of 31 July 2008 (OJ L 234, 30.8.2008, p. 1),
- {1999} **32009 R 0256**: Commission Regulation (EC) No 256/2009 of 23 March 2009 (OJ L 81, 27.3.2009, p. 3), as corrected by OJ L 208, 12.8.2009, p. 39,
- {2000} **32009 R 0822**: Commission Regulation (EC) No 822/2009 of 27 August 2009 (OJ L 239, 10.9.2009, p. 5), as corrected by OJ L 60, 10.3.2010, p. 26,
- {2001} **32009 R 1050**: Commission Regulation (EC) No 1050/2009 of 28 October 2009 (OJ L 290, 6.11.2009, p. 7), as corrected by OJ L 338, 19.12.2009, p. 105,
- {2002} **32009 R 1097**: Commission Regulation (EC) No 1097/2009 of 16 November 2009 (OJ L 301, 17.11.2009, p. 6), as corrected by OJ L 307, 21.11.2009, p. 9,
- {2003} **32010 R 0459**: Commission Regulation (EU) No 459/2010 of 27 May 2010 (OJ L 129, 28.5.2010, p. 3),
- {2004} **32010 R 0600**: Commission Regulation (EU) No 600/2010 of 8 July 2010 (OJ L 174, 9.7.2010, p. 18),
- {2005} **32010 R 0765**: Commission Regulation (EU) No 765/2010 of 25 August 2010 (OJ L 226, 28.8.2010, p. 1),
- {2006} **32010 R 0893**: Commission Regulation (EU) No 893/2010 of 8 October 2010 (OJ L 266, 9.10.2010, p. 10),
- {2007} **32010 R 0304**: Commission Regulation (EU) No 304/2010 of 9 April 2010 (OJ L 94, 15.4.2010, p. 1),
- {2008} **32011 R 0310**: Commission Regulation (EU) No 310/2011 of 28 March 2011 (OJ L 86, 1.4.2011, p. 1),
- {2009} **32011 R 0460**: Commission Regulation (EU) No 460/2011 of 12 May 2011 (OJ L 124, 13.5.2011, p. 23),
- {2010} **32011 R 0508**: Commission Regulation (EU) No 508/2011 of 24 May 2011 (OJ L 137, 25.5.2011, p. 3),
- {2011} **32011 R 0520**: Commission Regulation (EU) No 520/2011 of 25 May 2011 (OJ L 140, 27.5.2011, p. 2),

{1997} Indent added by Decision No 58/2009 (OJ L 232, 3.9.2009, p. 8 and EEA Supplement No 47, 3.9.2009, p. 8), e.i.f. 30.5.2009.

{1998} Indent added by Decision No 58/2009 (OJ L 232, 3.9.2009, p. 8 and EEA Supplement No 47, 3.9.2009, p. 8), e.i.f. 30.5.2009.

{1999} Indent added by Decision No 122/2009 (OJ L 62, 11.3.2010 p. 5 and EEA Supplement No 12, 11.3.2010, p. 4), e.i.f. 5.12.2009.

{2000} Indent added by Decision No 41/2010 (OJ L 181, 15.7.2010, p. 7 and EEA Supplement No 37, 15.7.2010, p. 8), e.i.f. 1.5.2010.

{2001} Indent added by Decision No 42/2010 (OJ L 181, 15.7.2010, p. 9 and EEA Supplement No 37, 15.7.2010, p. 11), e.i.f. 1.5.2010.

{2002} Indent added by Decision No 61/2010 (OJ L 244, 16.9.2010, p. 6 and EEA Supplement No 49, 16.9.2010, p. 5), e.i.f. 12.6.2010.

{2003} Indent added by Decision No 29/2011 (OJ L 171, 30.6.2011, p. 28 and EEA Supplement No 37, 30.6.2011, p. 33), e.i.f. 1.5.2011.

{2004} Indent added by Decision No 29/2011 (OJ L 171, 30.6.2011, p. 28 and EEA Supplement No 37, 30.6.2011, p. 33), e.i.f. 1.5.2011.

{2005} Indent added by Decision No 30/2011 (OJ L 171, 30.6.2011, p. 30 and EEA Supplement No 37, 30.6.2011, p. 35), e.i.f. 1.5.2011.

{2006} Indent added by Decision No 69/2011 (OJ L 262, 6.10.2011, p. 24 and EEA Supplement No 54, 6.10.2011, p. 31), e.i.f. 2.7.2011.

{2007} Indent added by Decision No 115/2011 (OJ L 341, 22.12.2011, p. 78 and EEA Supplement No 70, 22.12.2011, p. 12), e.i.f. 1.11.2011.

{2008} Indent added by Decision No 5/2012 (OJ L 161, 21.6.2012, p. 8 and EEA Supplement No 34, 21.6.2012, p. 8), e.i.f. 11.2.2012.

{2009} Indent added by Decision No 5/2012 (OJ L 161, 21.6.2012, p. 8 and EEA Supplement No 34, 21.6.2012, p. 8), e.i.f. 11.2.2012.

{2010} Indent added by Decision No 5/2012 (OJ L 161, 21.6.2012, p. 8 and EEA Supplement No 34, 21.6.2012, p. 8), e.i.f. 11.2.2012.

{2011} Indent added by Decision No 5/2012 (OJ L 161, 21.6.2012, p. 8 and EEA Supplement No 34, 21.6.2012, p. 8), e.i.f. 11.2.2012.

- {2012} **32011 R 0524**: Commission Regulation (EU) No 524/2011 of 26 May 2011 (OJ L 142, 28.5.2011, p. 1),
- {2013} **32011 R 0559**: Commission Regulation (EU) No 559/2011 of 7 June 2011 (OJ L 152, 11.6.2011, p. 1),
- {2014} **32011 R 0812**: Commission Regulation (EU) No 812/2011 of 10 August 2011 (OJ L 208, 13.8.2011, p. 1),
- {2015} **32011 R 0813**: Commission Regulation (EU) No 813/2011 of 11 August 2011 (OJ L 208, 13.8.2011, p. 23),
- {2016} **32010 R 0750**: Commission Regulation (EU) No 750/2010 of 7 July 2010 (OJ L 220, 21.8.2010, p. 1),
- {2017} **32011 R 0978**: Commission Regulation (EU) No 978/2011 of 3 October 2011 (OJ L 258, 4.10.2011, p. 12),
- {2018} **32012 R 0270**: Commission Regulation (EU) No 270/2012 of 26 March 2012 (OJ L 89, 27.3.2012, p. 5),
- {2019} **32012 R 0322**: Commission Regulation (EU) No 322/2012 of 16 April 2012 (OJ L 105, 17.4.2012, p. 1),
- {2020} **32012 R 0441**: Commission Regulation (EU) No 441/2012 of 24 May 2012 (OJ L 135, 25.5.2012, p. 4),
- {2021} **32012 R 0473**: Commission Regulation (EU) No 473/2012 of 4 June 2012 (OJ L 144, 5.6.2012, p. 25),
- {2022} **32012 R 0556**: Commission Regulation (EU) No 556/2012 of 26 June 2012 (OJ L 166, 27.6.2012, p. 67),
- {2023} **32012 R 0897**: Commission Regulation (EU) No 897/2012 of 1 October 2012 (OJ L 266, 2.10.2012, p. 1),
- {2024} **32012 R 0899**: Commission Regulation (EU) No 899/2012 of 21 September 2012 (OJ L 273, 6.10.2012, p. 1),
- {2025} **32012 R 0592**: Commission Regulation (EU) No 592/2012 of 4 July 2012 (OJ L 176, 6.7.2012, p. 1),
- {2026} **32013 R 0034**: Commission Regulation (EU) No 34/2013 of 16 January 2013 (OJ L 25, 26.1.2013, p. 1),

{2012} Indent added by Decision No 5/2012 (OJ L 161, 21.6.2012, p. 8 and EEA Supplement No 34, 21.6.2012, p. 8), e.i.f. 11.2.2012.

{2013} Indent added by Decision No 5/2012 (OJ L 161, 21.6.2012, p. 8 and EEA Supplement No 34, 21.6.2012, p. 8), e.i.f. 11.2.2012.

{2014} Indent added by Decision No 5/2012 (OJ L 161, 21.6.2012, p. 8 and EEA Supplement No 34, 21.6.2012, p. 8), e.i.f. 11.2.2012.

{2015} Indent added by Decision No 5/2012 (OJ L 161, 21.6.2012, p. 8 and EEA Supplement No 34, 21.6.2012, p. 8), e.i.f. 11.2.2012.

{2016} Indent added by Decision No 39/2012 (OJ L 207, 2.8.2012, p. 13 and EEA Supplement No 43, 2.8.2012, p. 15), e.i.f. 31.3.2012.

{2017} Indent added by Decision No 80/2012 (OJ L 248, 13.9.2012, p. 13 and EEA Supplement No 50, 13.9.2012, p. 13), e.i.f. 1.5.2012.

{2018} Indent added by Decision No 207/2012 (OJ L 81, 21.3.2013, p. 6 and EEA Supplement No 18, 21.3.2013, p. 7), e.i.f. 8.12.2012.

{2019} Indent added by Decision No 6/2013 (OJ L 144, 30.5.2013, p. 8 and EEA Supplement No 31, 30.5.2013, p.10), e.i.f. 2.2.2013.

{2020} Indent added by Decision No 6/2013 (OJ L 144, 30.5.2013, p. 8 and EEA Supplement No 31, 30.5.2013, p.10), e.i.f. 2.2.2013.

{2021} Indent added by Decision No 6/2013 (OJ L 144, 30.5.2013, p. 8 and EEA Supplement No 31, 30.5.2013, p.10), e.i.f. 2.2.2013.

{2022} Indent added by Decision No 56/2013 (OJ L 291, 31.10.2013, p. 8 and EEA Supplement No 61, 31.10.2013, p. 9), e.i.f. 4.5.2013.

{2023} Indent added by Decision No 57/2013 (OJ L 291, 31.10.2013, p. 9 and EEA Supplement No 61, 31.10.2013, p. 11), e.i.f. 4.5.2013.

{2024} Indent added by Decision No 57/2013 (OJ L 291, 31.10.2013, p. 9 and EEA Supplement No 61, 31.10.2013, p. 11), e.i.f. 4.5.2013.

{2025} Indent added by Decision No 58/2013 (OJ L 291, 31.10.2013, p. 11 and EEA Supplement No 61, 31.10.2013, p. 13), e.i.f. 4.5.2013.

{2026} Indent added by Decision No 184/2013 (OJ L 92, 27.03.2014, p. 9 and EEA Supplement No 19, 27.03.2014, p. 10), e.i.f. 9.11.2013.

- {²⁰²⁷} **32013 R 0035**: Commission Regulation (EU) No 35/2013 of 18 January 2013 (OJ L 25, 26.1.2013, p. 49),
- {²⁰²⁸} **32013 R 0241**: Commission Regulation (EU) No 241/2013 of 14 March 2013 (OJ L 75, 19.3.2013, p. 1),
- {²⁰²⁹} **32013 R 0251**: Commission Regulation (EU) No 251/2013 of 22 March 2013 (OJ L 88, 27.3.2013, p. 1),
- {²⁰³⁰} **32013 R 0212**: Commission Regulation (EU) No 212/2013 of 11 March 2013 (OJ L 68, 12.3.2013, p. 30),
- {²⁰³¹} **32013 R 0293**: Commission Regulation (EU) No 293/2013 of 20 March 2013 (OJ L 96, 5.4.2013, p. 1),
- {²⁰³²} **32013 R 0500**: Commission Regulation (EU) No 500/2013 of 30 May 2013 (OJ L 151, 4.6.2013, p. 1),
- {²⁰³³} **32013 R 0668**: Commission Regulation (EU) No 668/2013 of 12 July 2013 (OJ L 192, 13.7.2013, p. 39),
- {²⁰³⁴} **32013 R 0772**: Commission Regulation (EU) No 772/2013 of 8 August 2013 (OJ L 217, 13.8.2013, p. 1),
- {²⁰³⁵} **32013 R 0777**: Commission Regulation (EU) No 777/2013 of 12 August 2013 (OJ L 221, 17.8.2013, p. 1),
- {²⁰³⁶} **32013 R 0834**: Commission Regulation (EU) No 834/2013 of 30 August 2013 (OJ L 233, 31.8.2013, p. 11),
- {²⁰³⁷} **32013 R 1138**: Commission Regulation (EU) No 1138/2013 of 8 November 2013 (OJ L 307, 16.11.2013, p. 1),
- {²⁰³⁸} **32013 R 1317**: Commission Regulation (EU) No 1317/2013 of 16 December 2013 (OJ L 339, 17.12.2013, p. 1),
- {²⁰³⁹} **32014 R 0036**: Commission Regulation (EU) No 36/2014 of 16 January 2014 (OJ L 17, 21.1.2014, p. 1),
- {²⁰⁴⁰} **32014 R 0051**: Commission Regulation (EU) No 51/2014 of 20 January 2014 (OJ L 16, 21.1.2014, p. 13),
- {²⁰⁴¹} **32014 R 0061**: Commission Regulation (EU) No 61/2014 of 24 January 2014 (OJ L 22, 25.1.2014, p. 1),

-
- {²⁰²⁷} Indent added by Decision No 184/2013 (OJ L 92, 27.03.2014, p. 9 and EEA Supplement No 19, 27.03.2014, p. 10), e.i.f. 9.11.2013.
 - {²⁰²⁸} Indent added by Decision No 220/2013 (OJ L 154, 22.5.2014, p. 13 and EEA Supplement No 29, 22.5.2014, p. 12), e.i.f. 14.12.2013.
 - {²⁰²⁹} Indent added by Decision No 220/2013 (OJ L 154, 22.5.2014, p. 13 and EEA Supplement No 29, 22.5.2014, p. 12), e.i.f. 14.12.2013.
 - {²⁰³⁰} Indent added by Decision No 221/2013 (OJ L 154, 22.5.2014, p. 15 and EEA Supplement No 29, 22.5.2014, p. 14), e.i.f. 14.12.2013.
 - {²⁰³¹} Indent added by Decision No 221/2013 (OJ L 154, 22.5.2014, p. 15 and EEA Supplement No 29, 22.5.2014, p. 14), e.i.f. 14.12.2013.
 - {²⁰³²} Indent added by Decision No 221/2013 (OJ L 154, 22.5.2014, p. 15 and EEA Supplement No 29, 22.5.2014, p. 14), e.i.f. 14.12.2013.
 - {²⁰³³} Indent added by Decision No 221/2013 (OJ L 154, 22.5.2014, p. 15 and EEA Supplement No 29, 22.5.2014, p. 14), e.i.f. 14.12.2013.
 - {²⁰³⁴} Indent added by Decision No 36/2014 (OJ L 256, 28.8.2014, p. 7 and EEA Supplement No 49, 28.8.2014, p. 7), e.i.f. 9.4.2014.
 - {²⁰³⁵} Indent added by Decision No 36/2014 (OJ L 256, 28.8.2014, p. 7 and EEA Supplement No 49, 28.8.2014, p. 7), e.i.f. 9.4.2014.
 - {²⁰³⁶} Indent added by Decision No 36/2014 (OJ L 256, 28.8.2014, p. 7 and EEA Supplement No 49, 28.8.2014, p. 7), e.i.f. 9.4.2014.
 - {²⁰³⁷} Indent added by Decision No 75/2014 (OJ L 310, 30.10.2014, p. 23 and EEA Supplement No 63, 30.10.2014, p. 17), e.i.f. 17.5.2014.
 - {²⁰³⁸} Indent added by Decision No 118/2014 (OJ L 342, 27.11.2014, p. 10 and EEA Supplement No 71, 27.11.2014, p. 10), e.i.f. 28.6.2014.
 - {²⁰³⁹} Indent added by Decision No 118/2014 (OJ L 342, 27.11.2014, p. 10 and EEA Supplement No 71, 27.11.2014, p. 10), e.i.f. 28.6.2014.
 - {²⁰⁴⁰} Indent added by Decision No 118/2014 (OJ L 342, 27.11.2014, p. 10 and EEA Supplement No 71, 27.11.2014, p. 10), e.i.f. 28.6.2014.
 - {²⁰⁴¹} Indent added by Decision No 118/2014 (OJ L 342, 27.11.2014, p. 10 and EEA Supplement No 71, 27.11.2014, p. 10), e.i.f. 28.6.2014.

- ^{2042} **32014 R 0079**: Commission Regulation (EU) No 79/2014 of 29 January 2014 (OJ L 27, 30.1.2014, p. 9),
- ^{2043} **32013 R 1004**: Commission Regulation (EU) No 1004/2013 of 15 October 2013 (OJ L 279, 19.10.2013, p. 10),
- ^{2044} **32014 R 0087**: Commission Regulation (EU) No 87/2014 of 31 January 2014 (OJ L 35, 5.2.2014, p. 1),
- ^{2045} **32014 R 0289**: Commission Regulation (EU) No 289/2014 of 21 March 2014 (OJ L 87, 22.3.2014, p. 49),
- ^{2046} **32014 R 0318**: Commission Regulation (EU) No 318/2014 of 27 March 2014 (OJ L 93, 28.3.2014, p. 28),
- ^{2047} **32014 R 0364**: Commission Regulation (EU) No 364/2014 of 4 April 2014 (OJ L 112, 15.4.2014, p. 1),
- ^{2048} **32014 R 0398**: Commission Regulation (EU) No 398/2014 of 22 April 2014 (OJ L 119, 23.4.2014, p. 3),
- ^{2049} **32014 R 0491**: Commission Regulation (EU) No 491/2014 of 5 May 2014 (OJ L 146, 16.5.2014, p. 1),
- ^{2050} **32014 R 0588**: Commission Regulation (EU) No 588/2014 of 2 June 2014 (OJ L 164, 3.6.2014, p. 16),
- ^{2051} **32014 R 0617**: Commission Regulation (EU) No 617/2014 of 3 June 2014 (OJ L 171, 11.6.2014, p. 1),
- ^{2052} **32014 R 0703**: Commission Regulation (EU) No 703/2014 of 19 June 2014 (OJ L 186, 26.6.2014, p. 1),
- ^{2053} **32014 R 0737**: Commission Regulation (EU) No 737/2014 of 24 June 2014 (OJ L 202, 10.7.2014, p. 1),
- ^{2054} **32014 R 0752**: Commission Regulation (EU) No 752/2014 of 24 June 2014 (OJ L 208, 15.7.2014, p. 1),
- ^{2055} **32014 R 0991**: Commission Regulation (EU) No 991/2014 of 19 September 2014 (OJ L 279, 23.9.2014, p. 1),
- ^{2056} **32014 R 1096**: Commission Regulation (EU) No 1096/2014 of 15 October 2014 (OJ L 300, 18.10.2014, p. 5),

^{2042} Indent added by Decision No 118/2014 (OJ L 342, 27.11.2014, p. 10 and EEA Supplement No 71, 27.11.2014, p. 10), e.i.f. 28.6.2014.

^{2043} Indent added by Decision No 169/2014 (OJ L 202, 30.7.2015, p. 15 and EEA Supplement No 43, 30.7.2015, p. 15), e.i.f. 26.9.2014.

^{2044} Indent added by Decision No 170/2014 (OJ L 202, 30.7.2015, p. 17 and EEA Supplement No 43, 30.7.2015, p. 17), e.i.f. 26.9.2014.

^{2045} Indent added by Decision No 212/2014 (OJ L 230, 3.9.2015, p. 6 and EEA Supplement No 52, 3.9.2015, p. 6), e.i.f. 1.11.2014.

^{2046} Indent added by Decision No 212/2014 (OJ L 230, 3.9.2015, p. 6 and EEA Supplement No 52, 3.9.2015, p. 6), e.i.f. 1.11.2014.

^{2047} Indent added by Decision No 212/2014 (OJ L 230, 3.9.2015, p. 6 and EEA Supplement No 52, 3.9.2015, p. 6), e.i.f. 1.11.2014.

^{2048} Indent added by Decision No 212/2014 (OJ L 230, 3.9.2015, p. 6 and EEA Supplement No 52, 3.9.2015, p. 6), e.i.f. 1.11.2014.

^{2049} Indent added by Decision No 257/2014 (OJ L 311, 26.11.2015, p. 5 and EEA Supplement No 71, 26.11.2015, p. 5), e.i.f. 13.12.2014.

^{2050} Indent added by Decision No 257/2014 (OJ L 311, 26.11.2015, p. 5 and EEA Supplement No 71, 26.11.2015, p. 5), e.i.f. 13.12.2014.

^{2051} Indent added by Decision No 257/2014 (OJ L 311, 26.11.2015, p. 5 and EEA Supplement No 71, 26.11.2015, p. 5), e.i.f. 13.12.2014.

^{2052} Indent added by Decision No 257/2014 (OJ L 311, 26.11.2015, p. 5 and EEA Supplement No 71, 26.11.2015, p. 5), e.i.f. 13.12.2014.

^{2053} Indent added by Decision No 257/2014 (OJ L 311, 26.11.2015, p. 5 and EEA Supplement No 71, 26.11.2015, p. 5), e.i.f. 13.12.2014.

^{2054} Indent added by Decision No 8/2015 (OJ L 93, 7.4.2016, p. 13 and EEA Supplement No 21, 7.4.2016, p. 11), e.i.f. 26.2.2015.

^{2055} Indent added by Decision No 83/2015 (OJ L 211, 4.8.2016, p. 17 and EEA Supplement No 42, 4.8.2016, p. 17), e.i.f. 1.5.2015.

^{2056} Indent added by Decision No 83/2015 (OJ L 211, 4.8.2016, p. 17 and EEA Supplement No 42, 4.8.2016, p. 17), e.i.f. 1.5.2015.

- ^{2057} **32014 R 1119**: Commission Regulation (EU) No 1119/2014 of 16 October 2014 (OJ L 304, 23.10.2014, p. 43),
- ^{2058} **32014 R 1126**: Commission Regulation (EU) No 1126/2014 of 17 October 2014 (OJ L 305, 24.10.2014, p. 3),
- ^{2059} **32014 R 1127**: Commission Regulation (EU) No 1127/2014 of 20 October 2014 (OJ L 305, 24.10.2014, p. 47),
- ^{2060} **32015 R 0165**: Commission Regulation (EU) 2015/165 of 3 February 2015 (OJ L 28, 4.2.2015, p. 1),
- ^{2061} **32015 R 0401**: Commission Regulation (EU) 2015/401 of 25 February 2015 (OJ L 71, 14.3.2015, p. 114),
- ^{2062} **32015 R 0399**: Commission Regulation (EU) 2015/399 of 25 February 2015 (OJ L 71, 14.3.2015, p. 1),
- ^{2063} **32015 R 0400**: Commission Regulation (EU) 2015/400 of 25 February 2015 (OJ L 71, 14.3.2015, p. 56),
- ^{2064} **32015 R 0552**: Commission Regulation (EU) 2015/552 of 7 April 2015 (OJ L 92, 8.4.2015, p. 20), as corrected by OJ L 94, 10.4.2015, p. 8,
- ^{2065} **32015 R 0603**: Commission Regulation (EU) 2015/603 of 13 April 2015 (OJ L 100, 17.4.2015, p. 10),
- ^{2066} **32015 R 0845**: Commission Regulation (EU) 2015/845 of 27 May 2015 (OJ L 138, 4.6.2015, p. 1),
- ^{2067} **32015 R 0846**: Commission Regulation (EU) 2015/846 of 28 May 2015 (OJ L 140, 5.6.2015, p. 1),
- ^{2068} **32015 R 0868**: Commission Regulation (EU) 2015/868 of 26 May 2015 (OJ L 145, 10.6.2015, p. 1),
- ^{2069} **32015 R 0896**: Commission Regulation (EU) 2015/896 of 11 June 2015 (OJ L 147, 12.6.2015, p. 3),
- ^{2070} **32015 R 1040**: Commission Regulation (EU) 2015/1040 of 30 June 2015 (OJ L 167, 1.7.2015, p. 10),
- ^{2071} **32015 R 1101**: Commission Regulation (EU) 2015/1101 of 8 July 2015 (OJ L 181, 9.7.2015, p. 27),

^{2057} Indent added by Decision No 83/2015 (OJ L 211, 4.8.2016, p. 17 and EEA Supplement No 42, 4.8.2016, p. 17), e.i.f. 1.5.2015.

^{2058} Indent added by Decision No 83/2015 (OJ L 211, 4.8.2016, p. 17 and EEA Supplement No 42, 4.8.2016, p. 17), e.i.f. 1.5.2015.

^{2059} Indent added by Decision No 83/2015 (OJ L 211, 4.8.2016, p. 17 and EEA Supplement No 42, 4.8.2016, p. 17), e.i.f. 1.5.2015.

^{2060} Indent added by Decision No 204/2015 (OJ L 85, 30.3.2017, p. 14 and EEA Supplement No 19, 30.3.2017, p. 14), e.i.f. 26.9.2015.

^{2061} Indent added by Decision No 204/2015 (OJ L 85, 30.3.2017, p. 14 and EEA Supplement No 19, 30.3.2017, p. 14), e.i.f. 26.9.2015.

^{2062} Indent added by Decision No 205/2015 (OJ L 85, 30.3.2017, p. 16 and EEA Supplement No 19, 30.3.2017, p. 16), e.i.f. 26.9.2015.

^{2063} Indent added by Decision No 205/2015 (OJ L 85, 30.3.2017, p. 16 and EEA Supplement No 19, 30.3.2017, p. 16), e.i.f. 26.9.2015.

^{2064} Indent added by Decision No 205/2015 (OJ L 85, 30.3.2017, p. 16 and EEA Supplement No 19, 30.3.2017, p. 16), e.i.f. 26.9.2015.

^{2065} Indent added by Decision No 206/2015 (OJ L 85, 30.3.2017, p. 18 and EEA Supplement No 19, 30.3.2017, p. 18), e.i.f. 26.9.2015.

^{2066} Indent added by Decision No 297/2015 (OJ L 263, 12.10.2017, p. 5 and EEA Supplement No 64, 12.10.2017, p. 5), e.i.f. 12.12.2015.

^{2067} Indent added by Decision No 297/2015 (OJ L 263, 12.10.2017, p. 5 and EEA Supplement No 64, 12.10.2017, p. 5), e.i.f. 12.12.2015.

^{2068} Indent added by Decision No 297/2015 (OJ L 263, 12.10.2017, p. 5 and EEA Supplement No 64, 12.10.2017, p. 5), e.i.f. 12.12.2015.

^{2069} Indent added by Decision No 297/2015 (OJ L 263, 12.10.2017, p. 5 and EEA Supplement No 64, 12.10.2017, p. 5), e.i.f. 12.12.2015.

^{2070} Indent added by Decision No 298/2015 (OJ L 263, 12.10.2017, p. 7 and EEA Supplement No 64, 12.10.2017, p. 7), e.i.f. 12.12.2015.

^{2071} Indent added by Decision No 299/2015 (OJ L 263, 12.10.2017, p. 8 and EEA Supplement No 64, 12.10.2017, p. 9), e.i.f. 12.12.2015.

- ^{2072} **32015 R 1200**: Commission Regulation (EU) 2015/1200 of 22 July 2015 (OJ L 195, 23.7.2015, p. 1),
- ^{2073} **32015 R 1608**: Commission Regulation (EU) 2015/1608 of 24 September 2015 (OJ L 249, 25.9.2015, p. 14),
- ^{2074} **32015 R 1910**: Commission Regulation (EU) 2015/1910 of 21 October 2015 (OJ L 280, 24.10.2015, p. 2),
- ^{2075} **32014 R 1146**: Commission Regulation (EU) No 1146/2014 of 23 October 2014 (OJ L 308, 29.10.2014, p. 3),
- ^{2076} **32015 R 2075**: Commission Regulation (EU) 2015/2075 of 18 November 2015 (OJ L 302, 19.11.2015, p. 15), as corrected by OJ L 314, 1.12.2015, p. 72,
- ^{2077} **32016 R 0046**: Commission Regulation (EU) 2016/46 of 18 January 2016 (OJ L 12, 19.1.2016, p. 28),
- ^{2078} **32016 R 0053**: Commission Regulation (EU) 2016/53 of 19 January 2016 (OJ L 13, 20.1.2016, p. 12),
- ^{2079} **32016 R 0060**: Commission Regulation (EU) 2016/60 of 19 January 2016 (OJ L 14, 21.1.2016, p. 1),
- ^{2080} **32016 R 0067**: Commission Regulation (EU) 2016/67 of 19 January 2016 (OJ L 15, 22.1.2016, p. 2),
- ^{2081} **32016 R 0075**: Commission Regulation (EU) 2016/75 of 21 January 2016 (OJ L 16, 23.1.2016, p. 8),
- ^{2082} **32016 R 0143**: Commission Regulation (EU) 2016/143 of 18 January 2016 (OJ L 28, 4.2.2016, p. 12),
- ^{2083} **32016 R 0071**: Commission Regulation (EU) 2016/71 of 26 January 2016 (OJ L 20, 27.1.2016, p. 1), as corrected by OJ L 109, 26.4.2016, p. 43,
- ^{2084} **32016 R 0001**: Commission Regulation (EU) 2016/1 of 3 December 2015 (OJ L 2, 5.1.2016, p. 1),
- ^{2085} **32016 R 0156**: Commission Regulation (EU) 2016/156 of 18 January 2016 (OJ L 31, 6.2.2016, p. 1),
- ^{2086} **32016 R 0439**: Commission Regulation (EU) 2016/439 of 23 March 2016 (OJ L 78, 24.3.2016, p. 31),

^{2072} Indent added by Decision No 299/2015 (OJ L 263, 12.10.2017, p. 8 and EEA Supplement No 64, 12.10.2017, p. 9), e.i.f. 12.12.2015.

^{2073} Indent added by Decision No 74/2016 (OJ L 300, 16.11.2017, p. 13 and EEA Supplement No 73, 16.11.2017, p. 16), e.i.f. 30.4.2016.

^{2074} Indent added by Decision No 75/2016 (OJ L 300, 16.11.2017, p. 15 and EEA Supplement No 73, 16.11.2017, p. 18), e.i.f. 30.4.2016.

^{2075} Indent added by Decision No 76/2016 (OJ L 300, 16.11.2017, p. 17 and EEA Supplement No 73, 16.11.2017, p. 20), e.i.f. 30.4.2016.

^{2076} Indent added by Decision No 77/2016 (OJ L 300, 16.11.2017, p. 19 and EEA Supplement No 73, 16.11.2017, p. 22), e.i.f. 30.4.2016.

^{2077} Indent added by Decision No 108/2016 (OJ L 308, 23.11.2017, p. 6 and EEA Supplement No 76, 23.11.2017, p. 9), e.i.f. 4.6.2016.

^{2078} Indent added by Decision No 108/2016 (OJ L 308, 23.11.2017, p. 6 and EEA Supplement No 76, 23.11.2017, p. 9), e.i.f. 4.6.2016.

^{2079} Indent added by Decision No 108/2016 (OJ L 308, 23.11.2017, p. 6 and EEA Supplement No 76, 23.11.2017, p. 9), e.i.f. 4.6.2016.

^{2080} Indent added by Decision No 108/2016 (OJ L 308, 23.11.2017, p. 6 and EEA Supplement No 76, 23.11.2017, p. 9), e.i.f. 4.6.2016.

^{2081} Indent added by Decision No 108/2016 (OJ L 308, 23.11.2017, p. 6 and EEA Supplement No 76, 23.11.2017, p. 9), e.i.f. 4.6.2016.

^{2082} Indent added by Decision No 109/2016 (OJ L 308, 23.11.2017, p. 8 and EEA Supplement No 76, 23.11.2017, p. 11), e.i.f. 4.6.2016.

^{2083} Indent added by Decision No 110/2016 (OJ L 308, 23.11.2017, p. 10 and EEA Supplement No 76, 23.11.2017, p. 13), e.i.f. 4.6.2016.

^{2084} Indent added by Decision No 137/2016 (OJ L 73, 15.3.2018, p. 6 and EEA Supplement No 16, 15.3.2018, p. 7), e.i.f. 9.7.2016.

^{2085} Indent added by Decision No 14/2017 (OJ L 297, 22.11.2018, p. 17 and EEA Supplement No 78, 22.11.2018, p. 19), e.i.f. 4.2.2017.

^{2086} Indent added by Decision No 15/2017 (OJ L 297, 22.11.2018, p. 18 and EEA Supplement No 78, 22.11.2018, p. 21), e.i.f. 4.2.2017.

- {2087} **32016 R 0440**: Commission Regulation (EU) 2016/440 of 23 March 2016 (OJ L 78, 24.3.2016, p. 34),
- {2088} **32016 R 0452**: Commission Regulation (EU) 2016/452 of 29 March 2016 (OJ L 79, 30.3.2016, p. 10),
- {2089} **32016 R 0486**: Commission Regulation (EU) 2016/486 of 29 March 2016 (OJ L 90, 6.4.2016, p. 1),
- {2090} **32016 R 0567**: Commission Regulation (EU) 2016/567 of 6 April 2016 (OJ L 100, 15.4.2016, p. 1),
- {2091} **32016 R 0805**: Commission Regulation (EU) 2016/805 of 20 May 2016 (OJ L 132, 21.5.2016, p. 95),
- {2092} **32016 R 1002**: Commission Regulation (EU) 2016/1002 of 17 June 2016 (OJ L 167, 24.6.2016, p. 1),
- {2093} **32016 R 1003**: Commission Regulation (EU) 2016/1003 of 17 June 2016 (OJ L 167, 24.6.2016, p. 46),
- {2094} **32016 R 1015**: Commission Regulation (EU) 2016/1015 of 17 June 2016 (OJ L 172, 29.6.2016, p. 1), as corrected by OJ L 340, 15.12.2016, p. 72,
- {2095} **32016 R 1016**: Commission Regulation (EU) 2016/1016 of 17 June 2016 (OJ L 172, 29.6.2016, p. 22),
- {2096} **32016 R 1355**: Commission Regulation (EU) 2016/1355 of 9 August 2016 (OJ L 215, 10.8.2016, p. 4),
- {2097} **32016 R 1785**: Commission Regulation (EU) 2016/1785 of 7 October 2016 (OJ L 273, 8.10.2016, p. 10),
- {2098} **32016 R 1822**: Commission Regulation (EU) 2016/1822 of 13 October 2016 (OJ L 281, 18.10.2016, p. 1),
- {2099} **32016 R 1866**: Commission Regulation (EU) 2016/1866 of 17 October 2016 (OJ L 286, 21.10.2016, p. 4),
- {2100} **32016 R 1726**: Commission Regulation (EU) 2016/1726 of 27 September 2016 (OJ L 261, 28.9.2016, p. 3),

{2087} Indent added by Decision No 15/2017 (OJ L 297, 22.11.2018, p. 18 and EEA Supplement No 78, 22.11.2018, p. 21), e.i.f. 4.2.2017.

{2088} Indent added by Decision No 15/2017 (OJ L 297, 22.11.2018, p. 18 and EEA Supplement No 78, 22.11.2018, p. 21), e.i.f. 4.2.2017.

{2089} Indent added by Decision No 15/2017 (OJ L 297, 22.11.2018, p. 18 and EEA Supplement No 78, 22.11.2018, p. 21), e.i.f. 4.2.2017.

{2090} Indent added by Decision No 16/2017 (OJ L 297, 22.11.2018, p. 20 and EEA Supplement No 78, 22.11.2018, p. 23), e.i.f. 4.2.2017.

{2091} Indent added by Decision No 17/2017 (OJ L 297, 22.11.2018, p. 21 and EEA Supplement No 78, 22.11.2018, p. 25), e.i.f. 4.2.2017.

{2092} Indent added by Decision No 18/2017 (OJ L 297, 22.11.2018, p. 22 and EEA Supplement No 78, 22.11.2018, p. 27), e.i.f. 4.2.2017 and subsequently corrected before publication by Corrigendum of 27.10.2017.

{2093} Indent added by Decision No 18/2017 (OJ L 297, 22.11.2018, p. 22 and EEA Supplement No 78, 22.11.2018, p. 27), e.i.f. 4.2.2017 and subsequently corrected before publication by Corrigendum of 27.10.2017.

{2094} Indent added by Decision No 18/2017 (OJ L 297, 22.11.2018, p. 22 and EEA Supplement No 78, 22.11.2018, p. 27), e.i.f. 4.2.2017. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 7.7.2017.

{2095} Indent added by Decision No 18/2017 (OJ L 297, 22.11.2018, p. 22 and EEA Supplement No 78, 22.11.2018, p. 27), e.i.f. 4.2.2017.

{2096} Indent added by Decision No 19/2017 (OJ L 297, 22.11.2018, p. 24 and EEA Supplement No 78, 22.11.2018, p. 29), e.i.f. 4.2.2017.

{2097} Indent added by Decision No 50/2017 (OJ L 305, 29.11.2018, p. 13 and EEA Supplement No 81, 29.11.2018, p. 16), e.i.f. 18.3.2017.

{2098} Indent added by Decision No 51/2017 (OJ L 305, 29.11.2018, p. 15 and EEA Supplement No 81, 29.11.2018, p. 18), e.i.f. 18.3.2017.

{2099} Indent added by Decision No 51/2017 (OJ L 305, 29.11.2018, p. 15 and EEA Supplement No 81, 29.11.2018, p. 18), e.i.f. 18.3.2017.

{2100} Indent added by Decision No 90/2017 (OJ L 36, 7.2.2019, p. 37 and EEA Supplement No 11, 7.2.2019, p. 45), e.i.f. 6.5.2017.

- ^{2101} **32016 R 1902**: Commission Regulation (EU) 2016/1902 of 27 October 2016 (OJ L 298, 4.11.2016, p. 1),
- ^{2102} **32017 R 0170**: Commission Regulation (EU) 2017/170 of 30 January 2017 (OJ L 30, 3.2.2017, p. 1),
- ^{2103} **32017 R 0171**: Commission Regulation (EU) 2017/171 of 30 January 2017 (OJ L 30, 3.2.2017, p. 45),
- ^{2104} **32017 R 0405**: Commission Regulation (EU) 2017/405 of 8 March 2017 (OJ L 63, 9.3.2017, p. 71),
- ^{2105} **32017 R 0623**: Commission Regulation (EU) 2017/623 of 30 March 2017 (OJ L 93, 6.4.2017, p. 1),
- ^{2106} **32017 R 0624**: Commission Regulation (EU) 2017/624 of 30 March 2017 (OJ L 93, 6.4.2017, p. 30),
- ^{2107} **32017 R 0626**: Commission Regulation (EU) 2017/626 of 31 March 2017 (OJ L 96, 7.4.2017, p. 1),
- ^{2108} **32017 R 0627**: Commission Regulation (EU) 2017/627 of 3 April 2017 (OJ L 96, 7.4.2017, p. 44),
- ^{2109} **32017 R 0671**: Commission Regulation (EU) 2017/671 of 7 April 2017 (OJ L 97, 8.4.2017, p. 9),
- ^{2110} **32017 R 0693**: Commission Regulation (EU) 2017/693 of 7 April 2017 (OJ L 101, 13.4.2017, p. 1), as corrected by OJ L 131, 20.5.2017, p. 23,
- ^{2111} **32017 R 0978**: Commission Regulation (EU) 2017/978 of 9 June 2017 (OJ L 151, 14.6.2017, p. 1),
- ^{2112} **32017 R 0983**: Commission Regulation (EU) 2017/983 of 9 June 2017 (OJ L 148, 10.6.2017, p. 27),
- ^{2113} **32017 R 1016**: Commission Regulation (EU) 2017/1016 of 14 June 2017 (OJ L 159, 21.6.2017, p. 1),
- ^{2114} **32017 R 1135**: Commission Regulation (EU) 2017/1135 of 23 June 2017 (OJ L 164, 27.6.2017, p. 28),
- ^{2115} **32017 R 1164**: Commission Regulation (EU) 2017/1164 of 22 June 2017 (OJ L 170, 1.7.2017, p. 3),

^{2101} Indent added by Decision No 91/2017 (OJ L 36, 7.2.2019, p. 39 and EEA Supplement No 11, 7.2.2019, p. 47), e.i.f. 6.5.2017.

^{2102} Indent added by Decision No 141/2017 (OJ L 128, 16.5.2019, p. 39 and EEA Supplement No 40, 16.5.2019, p. 39), e.i.f. 8.7.2017.

^{2103} Indent added by Decision No 141/2017 (OJ L 128, 16.5.2019, p. 39 and EEA Supplement No 40, 16.5.2019, p. 39), e.i.f. 8.7.2017.

^{2104} Indent added by Decision No 180/2017 (OJ L 174, 27.6.2019, p. 49 and EEA Supplement No 52, 27.6.2019, p. 59), e.i.f. 23.9.2017.

^{2105} Indent added by Decision No 181/2017 (OJ L 174, 27.6.2019, p. 50 and EEA Supplement No 52, 27.6.2019, p. 61), e.i.f. 23.9.2017.

^{2106} Indent added by Decision No 181/2017 (OJ L 174, 27.6.2019, p. 50 and EEA Supplement No 52, 27.6.2019, p. 61), e.i.f. 23.9.2017.

^{2107} Indent added by Decision No 181/2017 (OJ L 174, 27.6.2019, p. 50 and EEA Supplement No 52, 27.6.2019, p. 61), e.i.f. 23.9.2017.

^{2108} Indent added by Decision No 181/2017 (OJ L 174, 27.6.2019, p. 50 and EEA Supplement No 52, 27.6.2019, p. 61), e.i.f. 23.9.2017.

^{2109} Indent added by Decision No 182/2017 (OJ L 174, 27.6.2019, p. 52 and EEA Supplement No 52, 27.6.2019, p. 63), e.i.f. 23.9.2017.

^{2110} Indent added by Decision No 182/2017 (OJ L 174, 27.6.2019, p. 52 and EEA Supplement No 52, 27.6.2019, p. 63), e.i.f. 23.9.2017.

^{2111} Indent added by Decision No 218/2017 (OJ L 254, 3.10.2019, p. 21 and EEA Supplement No 80, 3.10.2019, p. 22), e.i.f. 16.12.2017.

^{2112} Indent added by Decision No 218/2017 (OJ L 254, 3.10.2019, p. 21 and EEA Supplement No 80, 3.10.2019, p. 22), e.i.f. 16.12.2017.

^{2113} Indent added by Decision No 219/2017 (OJ L 254, 3.10.2019, p. 23 and EEA Supplement No 80, 3.10.2019, p. 24), e.i.f. 16.12.2017.

^{2114} Indent added by Decision No 219/2017 (OJ L 254, 3.10.2019, p. 23 and EEA Supplement No 80, 3.10.2019, p. 24), e.i.f. 16.12.2017.

^{2115} Indent added by Decision No 219/2017 (OJ L 254, 3.10.2019, p. 23 and EEA Supplement No 80, 3.10.2019, p. 24), e.i.f. 16.12.2017.

- {²¹¹⁶} **32017 R 1777**: Commission Regulation (EU) 2017/1777 of 29 September 2017 (OJ L 253, 30.9.2017, p. 1),
- {²¹¹⁷} **32018 R 0070**: Commission Regulation (EU) 2018/70 of 16 January 2018 (OJ L 12, 17.1.2018, p. 24),
- {²¹¹⁸} **32018 R 0073**: Commission Regulation (EU) 2018/73 of 16 January 2018 (OJ L 13, 18.1.2018, p. 8),
- {²¹¹⁹} **32018 R 0078**: Commission Regulation (EU) 2018/78 of 16 January 2018 (OJ L 14, 19.1.2018, p. 6),
- {²¹²⁰} **32018 R 0062**: Commission Regulation (EU) 2018/62 of 17 January 2018 replacing Annex I to Regulation (EC) No 396/2005 of the European Parliament and of the Council (OJ L 18, 23.1.2018, p. 1),
- {²¹²¹} **32018 R 0685**: Commission Regulation (EU) 2018/685 of 3 May 2018 (OJ L 121, 16.5.2018, p. 1),
- {²¹²²} **32018 R 0686**: Commission Regulation (EU) 2018/686 of 4 May 2018 (OJ L 121, 16.5.2018, p. 30),
- {²¹²³} **32018 R 0687**: Commission Regulation (EU) 2018/687 of 4 May 2018 (OJ L 121, 16.5.2018, p. 63),
- {²¹²⁴} **32018 R 0832**: Commission Regulation (EU) 2018/832 of 5 June 2018 (OJ L 140, 6.6.2018, p. 38), as corrected by OJ L 247, 3.10.2018, p. 9,
- {²¹²⁵} **32018 R 0960**: Commission Regulation (EU) 2018/960 of 5 July 2018 (OJ L 169, 6.7.2018, p. 27),
- {²¹²⁶} **32018 R 1049**: Commission Regulation (EU) 2018/1049 of 25 July 2018 (OJ L 189, 26.7.2018, p. 9),
- {²¹²⁷} **32018 R 1514**: Commission Regulation (EU) 2018/1514 of 10 October 2018 (OJ L 256, 12.10.2018, p. 8),
- {²¹²⁸} **32018 R 1515**: Commission Regulation (EU) 2018/1515 of 10 October 2018 (OJ L 256, 12.10.2018, p. 33),
- {²¹²⁹} **32018 R 1516**: Commission Regulation (EU) 2018/1516 of 10 October 2018 (OJ L 256, 12.10.2018, p. 45),
- {²¹³⁰} **32017 R 0625**: Regulation (EU) 2017/625 of the European Parliament and of the Council of 15 March 2017 (OJ L 95, 7.4.2017, p. 1), as corrected by OJ L 137, 24.5.2017, p. 40,

{²¹¹⁶} Indent added by Decision No 40/2018 (OJ L 26, 30.1.2020, p. 11 and EEA Supplement No 6, 30.1.2020, p. 10), e.i.f. 24.3.2018.

{²¹¹⁷} Indent added by Decision No 132/2018 (OJ L 67, 25.2.2021, p. 18 and EEA Supplement No 13, 25.2.2021, p. 18), e.i.f. 7.7.2018.

{²¹¹⁸} Indent added by Decision No 132/2018 (OJ L 67, 25.2.2021, p. 18 and EEA Supplement No 13, 25.2.2021, p. 18), e.i.f. 7.7.2018.

{²¹¹⁹} Indent added by Decision No 132/2018 (OJ L 67, 25.2.2021, p. 18 and EEA Supplement No 13, 25.2.2021, p. 18), e.i.f. 7.7.2018.

{²¹²⁰} Indent added by Decision No 133/2018 (OJ L 67, 25.2.2021, p. 20 and EEA Supplement No 13, 25.2.2021, p. 20), e.i.f. 7.7.2018.

{²¹²¹} Indent added by Decision No 5/2019 (OJ L 63, 16.7.2020, p. 9 and EEA Supplement No 48, 16.7.2020, p. 9), e.i.f. 9.2.2019.

{²¹²²} Indent added by Decision No 5/2019 (OJ L 63, 16.7.2020, p. 9 and EEA Supplement No 48, 16.7.2020, p. 9), e.i.f. 9.2.2019.

{²¹²³} Indent added by Decision No 5/2019 (OJ L 63, 16.7.2020, p. 9 and EEA Supplement No 48, 16.7.2020, p. 9), e.i.f. 9.2.2019.

{²¹²⁴} Indent added by Decision No 6/2019 (OJ L 63, 16.7.2020, p. 11 and EEA Supplement No 48, 16.7.2020, p. 11), e.i.f. 9.2.2019.

{²¹²⁵} Indent added by Decision No 54/2019 (OJ L 210, 2.7.2020, p. 16 and EEA Supplement No 44, 2.7.2020, p. 17), e.i.f. 30.3.2019.

{²¹²⁶} Indent added by Decision No 54/2019 (OJ L 210, 2.7.2020, p. 16 and EEA Supplement No 44, 2.7.2020, p. 17), e.i.f. 30.3.2019.

{²¹²⁷} Indent added by Decision No 55/2019 (OJ L 210, 2.7.2020, p. 18 and EEA Supplement No 44, 2.7.2020, p. 19), e.i.f. 30.3.2019.

{²¹²⁸} Indent added by Decision No 55/2019 (OJ L 210, 2.7.2020, p. 18 and EEA Supplement No 44, 2.7.2020, p. 19), e.i.f. 30.3.2019.

{²¹²⁹} Indent added by Decision No 55/2019 (OJ L 210, 2.7.2020, p. 18 and EEA Supplement No 44, 2.7.2020, p. 19), e.i.f. 30.3.2019.

{²¹³⁰} Indent added by Decision No 210/2019 (OJ L 4, 5.1.2023, p. 11 and EEA Supplement No 3, 5.1.2023, p. 11), e.i.f. 7.3.2020 and subsequently corrected before publication by Corrigendum of 28.10.2022.

- {²¹³¹} **32019 R 0038**: Commission Regulation (EU) 2019/38 of 10 January 2019 (OJ L 9, 11.1.2019, p. 94),
- {²¹³²} **32019 R 0050**: Commission Regulation (EU) 2019/50 of 11 January 2019 (OJ L 10, 14.1.2019, p. 8), as corrected by OJ L 109, 24.4.2019, p. 28,
- {²¹³³} **32019 R 0058**: Commission Regulation (EU) 2019/58 of 14 January 2019 (OJ L 12, 15.1.2019, p. 1),
- {²¹³⁴} **32019 R 0088**: Commission Regulation (EU) 2019/88 of 18 January 2019 (OJ L 22, 24.1.2019, p. 1),
- {²¹³⁵} **32019 R 0089**: Commission Regulation (EU) 2019/89 of 18 January 2019 (OJ L 22, 24.1.2019, p. 13),
- {²¹³⁶} **32019 R 0090**: Commission Regulation (EU) 2019/90 of 18 January 2019 (OJ L 22, 24.1.2019, p. 52),
- {²¹³⁷} **32019 R 0091**: Commission Regulation (EU) 2019/91 of 18 January 2019 (OJ L 22, 24.1.2019, p. 74),
- {²¹³⁸} **32019 R 0552**: Commission Regulation (EU) 2019/552 of 4 April 2019 (OJ L 96, 5.4.2019, p. 6),
- {²¹³⁹} **32019 R 0973**: Commission Regulation (EU) 2019/973 of 13 June 2019 (OJ L 157, 14.6.2019, p. 3),
- {²¹⁴⁰} **32019 R 0977**: Commission Regulation (EU) 2019/977 of 13 June 2019 (OJ L 159, 17.6.2019, p. 1),
- {²¹⁴¹} **32019 R 1015**: Commission Regulation (EU) 2019/1015 of 20 June 2019 (OJ L 165, 21.6.2019, p. 23),
- {²¹⁴²} **32019 R 1176**: Commission Regulation (EU) 2019/1176 of 10 July 2019 (OJ L 185, 11.7.2019, p. 1),
- {²¹⁴³} **32019 R 1559**: Commission Regulation (EU) 2019/1559 of 16 September 2019 (OJ L 239, 17.9.2019, p. 1),
- {²¹⁴⁴} **32019 R 1561**: Commission Regulation (EU) 2019/1561 of 17 September 2019 (OJ L 240, 18.9.2019, p. 1),
- {²¹⁴⁵} **32019 R 1582**: Commission Regulation (EU) 2019/1582 of 25 September 2019 (OJ L 246, 26.9.2019, p. 1),

{²¹³¹} Indent added by Decision No 211/2019 (OJ L 4, 5.1.2023, p. 16 and EEA Supplement No 3, 5.1.2023, p. 16), e.i.f. 28.9.2019.

{²¹³²} Indent added by Decision No 212/2019 (OJ L 4, 5.1.2023, p. 18 and EEA Supplement No 3, 5.1.2023, p. 18), e.i.f. 28.9.2019.

{²¹³³} Indent added by Decision No 212/2019 (OJ L 4, 5.1.2023, p. 18 and EEA Supplement No 3, 5.1.2023, p. 18), e.i.f. 28.9.2019.

{²¹³⁴} Indent added by Decision No 213/2019 (OJ L 4, 5.1.2023, p. 20 and EEA Supplement No 3, 5.1.2023, p. 20), e.i.f. 28.9.2019.

{²¹³⁵} Indent added by Decision No 213/2019 (OJ L 4, 5.1.2023, p. 20 and EEA Supplement No 3, 5.1.2023, p. 20), e.i.f. 28.9.2019.

{²¹³⁶} Indent added by Decision No 213/2019 (OJ L 4, 5.1.2023, p. 20 and EEA Supplement No 3, 5.1.2023, p. 20), e.i.f. 28.9.2019.

{²¹³⁷} Indent added by Decision No 213/2019 (OJ L 4, 5.1.2023, p. 20 and EEA Supplement No 3, 5.1.2023, p. 20), e.i.f. 28.9.2019.

{²¹³⁸} Indent added by Decision No 285/2019 (OJ L 68, 5.3.2020, p. 19 and EEA Supplement No 14, 5.3.2020, p. 22), e.i.f. 14.12.2019.

{²¹³⁹} Indent added by Decision No 286/2019 (OJ L 68, 5.3.2020, p. 20 and EEA Supplement No 14, 5.3.2020, p. 24), e.i.f. 14.12.2019.

{²¹⁴⁰} Indent added by Decision No 286/2019 (OJ L 68, 5.3.2020, p. 20 and EEA Supplement No 14, 5.3.2020, p. 24), e.i.f. 14.12.2019.

{²¹⁴¹} Indent added by Decision No 286/2019 (OJ L 68, 5.3.2020, p. 20 and EEA Supplement No 14, 5.3.2020, p. 24), e.i.f. 14.12.2019.

{²¹⁴²} Indent added by Decision No 287/2019 (OJ L 68, 5.3.2020, p. 22 and EEA Supplement No 14, 5.3.2020, p. 26), e.i.f. 14.12.2019.

{²¹⁴³} Indent added by Decision No 52/2020 (OJ L 72, 9.3.2023, p. 10 and EEA Supplement No 19, 9.3.2023, p. 10), e.i.f. 1.5.2020.

{²¹⁴⁴} Indent added by Decision No 71/2020 (OJ L 78, 16.3.2023, p. 7 and EEA Supplement No 22, 16.3.2023, p. 6), e.i.f. 13.6.2020.

{²¹⁴⁵} Indent added by Decision No 71/2020 (OJ L 78, 16.3.2023, p. 7 and EEA Supplement No 22, 16.3.2023, p. 6), e.i.f. 13.6.2020.

- ^{2146} **32019 R 1791**: Commission Regulation (EU) 2019/1791 of 17 October 2019 (OJ L 277, 29.10.2019, p. 1),
- ^{2147} **32019 R 1792**: Commission Regulation (EU) 2019/1792 of 17 October 2019 (OJ L 277, 29.10.2019, p. 66),
- ^{2148} **32020 R 0192**: Commission Regulation (EU) 2020/192 of 12 February 2020 (OJ L 40, 13.2.2020, p. 4),
- ^{2149} **32020 R 0703**: Commission Regulation (EU) 2020/703 of 26 May 2020 (OJ L 164, 27.5.2020, p. 1),
- ^{2150} **32020 R 0749**: Commission Regulation (EU) 2020/749 of 4 June 2020 (OJ L 178, 8.6.2020, p. 7),
- ^{2151} **32020 R 0770**: Commission Regulation (EU) 2020/770 of 8 June 2020 (OJ L 184, 12.6.2020, p. 1),
- ^{2152} **32020 R 0785**: Commission Regulation (EU) 2020/785 of 9 June 2020 (OJ L 190, 16.6.2020, p. 1),
- ^{2153} **32020 R 0856**: Commission Regulation (EU) 2020/856 of 9 June 2020 (OJ L 195, 19.6.2020, p. 9),
- ^{2154} **32020 R 1085**: Commission Regulation (EU) 2020/1085 of 23 July 2020 (OJ L 239, 24.7.2020, p. 7), as corrected by OJ L 245, 30.7.2020, p. 31,
- ^{2155} **32020 R 1633**: Commission Regulation (EU) 2020/1633 of 27 October 2020 (OJ L 367, 5.11.2020, p. 1),
- ^{2156} **32020 R 1565**: Commission Regulation (EU) 2020/1565 of 27 October 2020 (OJ L 358, 28.10.2020, p. 3),
- ^{2157} **32020 R 1566**: Commission Regulation (EU) 2020/1566 of 27 October 2020 (OJ L 358, 28.10.2020, p. 30),
- ^{2158} **32021 R 0155**: Commission Regulation (EU) 2021/155 of 9 February 2021 (OJ L 46, 10.2.2021, p. 5),
- ^{2159} **32021 R 0616**: Commission Regulation (EU) 2021/616 of 13 April 2021 (OJ L 131, 16.4.2021, p. 4),
- ^{2160} **32021 R 0618**: Commission Regulation (EU) 2021/618 of 15 April 2021 (OJ L 131, 16.4.2021, p. 55),

^{2146} Indent added by Decision No 72/2020 (OJ L 78, 16.3.2023, p. 9 and EEA Supplement No 22, 16.3.2023, p. 8), e.i.f. 13.6.2020.

^{2147} Indent added by Decision No 72/2020 (OJ L 78, 16.3.2023, p. 9 and EEA Supplement No 22, 16.3.2023, p. 8), e.i.f. 13.6.2020.

^{2148} Indent added by Decision No 187/2020 (OJ L 240, 28.9.2023, p. 25 and EEA Supplement No 70, 28.9.2023, p. 24), e.i.f. 12.12.2020.

^{2149} Indent added by Decision No 16/2021 (OJ L, 2024/88, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 37), e.i.f. 6.2.2021.

^{2150} Indent added by Decision No 16/2021 (OJ L, 2024/88, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 37), e.i.f. 6.2.2021.

^{2151} Indent added by Decision No 16/2021 (OJ L, 2024/88, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 37), e.i.f. 6.2.2021.

^{2152} Indent added by Decision No 16/2021 (OJ L, 2024/88, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 37), e.i.f. 6.2.2021.

^{2153} Indent added by Decision No 16/2021 (OJ L, 2024/88, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 37), e.i.f. 6.2.2021.

^{2154} Indent added by Decision No 17/2021 (OJ L, 2024/31, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 39), e.i.f. 6.2.2021.

^{2155} Indent added by Decision No 131/2021 (OJ L, 2024/152, 25.1.2024 and EEA Supplement No 7, 25.1.2024, p. 1), e.i.f. 24.4.2021.

^{2156} Indent added by Decision No 196/2021 (OJ L, 2024/300, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 19), e.i.f. 10.7.2021.

^{2157} Indent added by Decision No 196/2021 (OJ L, 2024/300, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 19), e.i.f. 10.7.2021.

^{2158} Indent added by Decision No 197/2021 (OJ L, 2024/318, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 21), e.i.f. 10.7.2021.

^{2159} Indent added by Decision No 198/2021 (OJ L, 2024/317, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 23), e.i.f. 10.7.2021.

^{2160} Indent added by Decision No 198/2021 (OJ L, 2024/317, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 23), e.i.f. 10.7.2021.

- {²¹⁶¹} **32021 R 0644**: Commission Regulation (EU) 2021/644 of 15 April 2021 (OJ L 133, 20.4.2021, p. 9),
- {²¹⁶²} **32021 R 0663**: Commission Regulation (EU) 2021/663 of 22 April 2021 (OJ L 139, 23.4.2021, p. 148),
- {²¹⁶³} **32021 R 0590**: Commission Regulation (EU) 2021/590 of 12 April 2021 (OJ L 125, 13.4.2021, p. 15),
- {²¹⁶⁴} **32021 R 0976**: Commission Regulation (EU) 2021/976 of 4 June 2021 (OJ L 216, 18.6.2021, p. 1),
- {²¹⁶⁵} **32021 R 1098**: Commission Regulation (EU) 2021/1098 of 2 July 2021 (OJ L 238, 6.7.2021, p. 5),
- {²¹⁶⁶} **32021 R 1110**: Commission Regulation (EU) 2021/1110 of 6 July 2021 (OJ L 239, 7.7.2021, p. 4),
- {²¹⁶⁷} **32021 R 1247**: Commission Regulation (EU) 2021/1247 of 29 July 2021 (OJ L 272, 30.7.2021, p. 33),
- {²¹⁶⁸} **32021 R 1531**: Commission Regulation (EU) 2021/1531 of 17 September 2021 (OJ L 330, 20.9.2021, p. 44),
- {²¹⁶⁹} **32021 R 1771**: Commission Regulation (EU) 2021/1771 of 7 October 2021 (OJ L 356, 8.10.2021, p. 30),
- {²¹⁷⁰} **32021 R 1795**: Commission Regulation (EU) 2021/1795 of 11 October 2021 (OJ L 361, 12.10.2021, p. 43),
- {²¹⁷¹} **32021 R 1804**: Commission Regulation (EU) 2021/1804 of 12 October 2021 (OJ L 364, 13.10.2021, p. 1),
- {²¹⁷²} **32021 R 1807**: Commission Regulation (EU) 2021/1807 of 13 October 2021 (OJ L 365, 14.10.2021, p. 1),
- {²¹⁷³} **32021 R 1810**: Commission Regulation (EU) 2021/1810 of 14 October 2021 (OJ L 366, 15.10.2021, p. 2),
- {²¹⁷⁴} **32021 R 1881**: Commission Regulation (EU) 2021/1881 of 26 October 2021 (OJ L 380, 27.10.2021, p. 5),
- {²¹⁷⁵} **32021 R 1884**: Commission Regulation (EU) 2021/1884 of 27 October 2021 (OJ L 382, 28.10.2021, p. 39),

{²¹⁶¹} Indent added by Decision No 198/2021 (OJ L, 2024/317, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 23), e.i.f. 10.7.2021.

{²¹⁶²} Indent added by Decision No 198/2021 (OJ L, 2024/317, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 23), e.i.f. 10.7.2021.

{²¹⁶³} Indent added by Decision No 280/2021 (OJ L, 2024/533, 29.2.2024 and EEA Supplement No 19, 29.2.2024, p. 5), e.i.f. 30.10.2021.

{²¹⁶⁴} Indent added by Decision No 280/2021 (OJ L, 2024/533, 29.2.2024 and EEA Supplement No 19, 29.2.2024, p. 5), e.i.f. 30.10.2021.

{²¹⁶⁵} Indent added by Decision No 324/2021 (OJ L, 2024/729, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 9), e.i.f. 11.12.2021.

{²¹⁶⁶} Indent added by Decision No 324/2021 (OJ L, 2024/729, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 9), e.i.f. 11.12.2021.

{²¹⁶⁷} Indent added by Decision No 325/2021 (OJ L, 2024/726, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 11), e.i.f. 11.12.2021.

{²¹⁶⁸} Indent added by Decision No 107/2022 (OJ L 246, 22.9.2022, p. 37 and EEA Supplement No 61, 22.9.2022, p. 36), e.i.f. 30.4.2022.

{²¹⁶⁹} Indent added by Decision No 108/2022 (OJ L 246, 22.9.2022, p. 39 and EEA Supplement No 61, 22.9.2022, p. 38), e.i.f. 30.4.2022.

{²¹⁷⁰} Indent added by Decision No 108/2022 (OJ L 246, 22.9.2022, p. 39 and EEA Supplement No 61, 22.9.2022, p. 38), e.i.f. 30.4.2022.

{²¹⁷¹} Indent added by Decision No 108/2022 (OJ L 246, 22.9.2022, p. 39 and EEA Supplement No 61, 22.9.2022, p. 38), e.i.f. 30.4.2022.

{²¹⁷²} Indent added by Decision No 108/2022 (OJ L 246, 22.9.2022, p. 39 and EEA Supplement No 61, 22.9.2022, p. 38), e.i.f. 30.4.2022.

{²¹⁷³} Indent added by Decision No 108/2022 (OJ L 246, 22.9.2022, p. 39 and EEA Supplement No 61, 22.9.2022, p. 38), e.i.f. 30.4.2022.

{²¹⁷⁴} Indent added by Decision No 109/2022 (OJ L 246, 22.9.2022, p. 41 and EEA Supplement No 61, 22.9.2022, p. 40), e.i.f. 30.4.2022.

{²¹⁷⁵} Indent added by Decision No 109/2022 (OJ L 246, 22.9.2022, p. 41 and EEA Supplement No 61, 22.9.2022, p. 40), e.i.f. 30.4.2022.

- {²¹⁷⁶} **32021 R 1864**: Commission Regulation (EU) 2021/1864 of 22 October 2021 (OJ L 377, 25.10.2021, p. 3),
- {²¹⁷⁷} **32021 R 1841**: Commission Regulation (EU) 2021/1841 of 20 October 2021 (OJ L 373, 21.10.2021, p. 63),
- {²¹⁷⁸} **32021 R 1842**: Commission Regulation (EU) 2021/1842 of 20 October 2021 (OJ L 373, 21.10.2021, p. 76),
- {²¹⁷⁹} **32021 R 2202**: Commission Regulation (EU) 2021/2202 of 9 December 2021 (OJ L 446, 14.12.2021, p. 8),
- {²¹⁸⁰} **32022 R 0085**: Commission Regulation (EU) 2022/85 of 20 January 2022 (OJ L 14, 21.1.2022, p. 6),
- {²¹⁸¹} **32022 R 0093**: Commission Regulation (EU) 2022/93 of 20 January 2022 (OJ L 16, 25.1.2022, p. 1),
- {²¹⁸²} **32022 R 0476**: Commission Regulation (EU) 2022/476 of 24 March 2022 (OJ L 98, 25.3.2022, p. 9),
- {²¹⁸³} **32022 R 0078**: Commission Regulation (EU) 2022/78 of 19 January 2022 (OJ L 13, 20.1.2022, p. 5),
- {²¹⁸⁴} **32022 R 0566**: Commission Regulation (EU) 2022/566 of 7 April 2022 (OJ L 109, 8.4.2022, p. 35),
- {²¹⁸⁵} **32022 R 1264**: Commission Regulation (EU) 2022/1264 of 20 July 2022 (OJ L 192, 21.7.2022, p. 1),
- {²¹⁸⁶} **32022 R 1290**: Commission Regulation (EU) 2022/1290 of 22 July 2022 (OJ L 196, 25.7.2022, p. 74),
- {²¹⁸⁷} **32022 R 1321**: Commission Regulation (EU) 2022/1321 of 25 July 2022 (OJ L 200, 29.7.2022, p. 1),
- {²¹⁸⁸} **32022 R 1324**: Commission Regulation (EU) 2022/1324 of 28 July 2022 (OJ L 200, 29.7.2022, p. 68),
- {²¹⁸⁹} **32022 R 1343**: Commission Regulation (EU) 2022/1343 of 29 July 2022 (OJ L 202, 2.8.2022, p. 1),
- {²¹⁹⁰} **32022 R 1346**: Commission Regulation (EU) 2022/1346 of 1 August 2022 (OJ L 202, 2.8.2022, p. 31),

{²¹⁷⁶} Indent added by Decision No 110/2022 (OJ L 246, 22.9.2022, p. 43 and EEA Supplement No 61, 22.9.2022, p. 42), e.i.f. 30.4.2022.

{²¹⁷⁷} Indent added by Decision No 111/2022 (OJ L 246, 22.9.2022, p. 45 and EEA Supplement No 61, 22.9.2022, p. 44), e.i.f. 30.4.2022.

{²¹⁷⁸} Indent added by Decision No 111/2022 (OJ L 246, 22.9.2022, p. 45 and EEA Supplement No 61, 22.9.2022, p. 44), e.i.f. 30.4.2022.

{²¹⁷⁹} Indent added by Decision No 111/2022 (OJ L 246, 22.9.2022, p. 45 and EEA Supplement No 61, 22.9.2022, p. 44), e.i.f. 30.4.2022.

{²¹⁸⁰} Indent added by Decision No 112/2022 (OJ L 246, 22.9.2022, p. 47 and EEA Supplement No 61, 22.9.2022, p. 46), e.i.f. 30.4.2022.

{²¹⁸¹} Indent added by Decision No 112/2022 (OJ L 246, 22.9.2022, p. 47 and EEA Supplement No 61, 22.9.2022, p. 46), e.i.f. 30.4.2022.

{²¹⁸²} Indent added by Decision No 231/2022 (OJ L 106, 20.4.2023, p. 9 and EEA Supplement No 31, 20.4.2023, p. 8), e.i.f. 24.9.2022.

{²¹⁸³} Indent added by Decision No 292/2022 (OJ L 164, 29.6.2023, p. 6 and EEA supplement No 48, 29.6.2023, p. 6), e.i.f. 10.12.2022.

{²¹⁸⁴} Indent added by Decision No 293/2022 (OJ L 164, 29.6.2023, p. 8 and EEA supplement No 48, 29.6.2023, p. 8), e.i.f. 10.12.2022.

{²¹⁸⁵} Indent added by Decision No 39/2023 (OJ L, 2023/2341, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 23), e.i.f. 18.3.2023.

{²¹⁸⁶} Indent added by Decision No 39/2023 (OJ L, 2023/2341, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 23), e.i.f. 18.3.2023.

{²¹⁸⁷} Indent added by Decision No 39/2023 (OJ L, 2023/2341, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 23), e.i.f. 18.3.2023.

{²¹⁸⁸} Indent added by Decision No 39/2023 (OJ L, 2023/2341, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 23), e.i.f. 18.3.2023.

{²¹⁸⁹} Indent added by Decision No 39/2023 (OJ L, 2023/2341, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 23), e.i.f. 18.3.2023.

{²¹⁹⁰} Indent added by Decision No 39/2023 (OJ L, 2023/2341, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 23), e.i.f. 18.3.2023.

- ^{2191} **32022 R 1363**: Commission Regulation (EU) 2022/1363 of 3 August 2022 (OJ L 205, 5.8.2022, p. 207), as corrected by OJ L 17, 19.1.2023, p. 99,
- ^{2192} **32022 R 1435**: Commission Regulation (EU) 2022/1435 of 26 August 2022 (OJ L 224, 30.8.2022, p. 1),
- ^{2193} **32023 R 0198**: Commission Regulation (EU) 2023/198 of 30 January 2023 (OJ L 27, 31.1.2023, p. 7),
- ^{2194} **32023 R 0334**: Commission Regulation (EU) 2023/334 of 2 February 2023 (OJ L 47, 15.2.2023, p. 29),
- ^{2195} **32023 R 0377**: Commission Regulation (EU) 2023/377 of 15 February 2023 (OJ L 55, 22.2.2023, p. 1),
- ^{2196} **32022 R 1406**: Commission Regulation (EU) 2022/1406 of 3 August 2022 (OJ L 215, 18.8.2022, p. 1),
- ^{2197} **32023 R 0127**: Commission Regulation (EU) 2023/127 of 18 January 2023 (OJ L 17, 19.1.2023, p. 8),
- ^{2198} **32023 R 0128**: Commission Regulation (EU) 2023/128 of 18 January 2023 (OJ L 17, 19.1.2023, p. 22),
- ^{2199} **32023 R 0129**: Commission Regulation (EU) 2023/129 of 18 January 2023 (OJ L 17, 19.1.2023, p. 56),
- ^{2200} **32023 R 0147**: Commission Regulation (EU) 2023/147 of 20 January 2023 (OJ L 20, 23.1.2023, p. 1),
- ^{2201} **32023 R 0163**: Commission Regulation (EU) 2023/163 of 18 January 2023 (OJ L 23, 25.1.2023, p. 1),
- ^{2202} **32023 R 0173**: Commission Regulation (EU) 2023/173 of 26 January 2023 (OJ L 25, 27.1.2023, p. 1),
- ^{2203} **32023 R 1029**: Commission Regulation (EU) 2023/1029 of 25 May 2023 (OJ L 139, 26.5.2023, p. 15),
- ^{2204} **32023 R 1030**: Commission Regulation (EU) 2023/1030 of 25 May 2023 (OJ L 139, 26.5.2023, p. 28),
- ^{2205} **32023 R 1042**: Commission Regulation (EU) 2023/1042 of 26 May 2023 (OJ L 140, 30.5.2023, p. 37),

^{2191} Indent added by Decision No 39/2023 (OJ L, 2023/2341, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 23), e.i.f. 18.3.2023.

^{2192} Indent added by Decision No 203/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

^{2193} Indent added by Decision No 204/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

^{2194} Indent added by Decision No 205/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

^{2195} Indent added by Decision No 205/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

^{2196} Indent added by Decision No 206/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

^{2197} Indent added by Decision No 256/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

^{2198} Indent added by Decision No 256/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

^{2199} Indent added by Decision No 256/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

^{2200} Indent added by Decision No 256/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

^{2201} Indent added by Decision No 256/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

^{2202} Indent added by Decision No 256/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

^{2203} Indent added by Decision No 257/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

^{2204} Indent added by Decision No 7/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

^{2205} Indent added by Decision No 8/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

- ^{2206} **32023 R 1049**: Commission Regulation (EU) 2023/1049 of 30 May 2023 (OJ L 141, 31.5.2023, p. 1),
 - ^{2207} **32023 R 1068**: Commission Regulation (EU) 2023/1068 of 1 June 2023 (OJ L 143, 2.6.2023, p. 27),
 - ^{2208} **32023 R 1069**: Commission Regulation (EU) 2023/1069 of 1 June 2023 (OJ L 143, 2.6.2023, p. 40),
 - ^{2209} **32023 R 1536**: Commission Regulation (EU) 2023/1536 of 25 July 2023 (OJ L 187, 26.7.2023, p. 6),
 - ^{2210} **32023 R 1783**: Commission Regulation (EU) 2023/1783 of 15 September 2023 (OJ L 229, 18.9.2023, p. 63),
 - ^{2211} **32023 R 2382**: Commission Regulation (EU) 2023/2382 of 29 September 2023 (OJ L, 2023/2382, 5.10.2023),
 - ^{2212} **32023 R 1719**: Commission Regulation (EU) 2023/1719 of 8 September 2023 (OJ L 223, 11.9.2023, p. 9),
 - ^{2213} **32023 R 1753**: Commission Regulation (EU) 2023/1753 of 11 September 2023 (OJ L 224, 12.9.2023, p. 1).
- 40a.^{2214} **32012 H 0154**: Commission Recommendation 2012/154/EU of 15 March 2012 on the monitoring of the presence of ergot alkaloids in feed and food (OJ L 77, 16.3.2012, p. 20).
- 40b.^{2215} **32021 R 1355**: Commission Implementing Regulation (EU) 2021/1355 of 12 August 2021 on multiannual national control programmes for pesticides residues to be established by Member States (OJ L 291, 13.8.2021, p. 120).

^{2216} **General food law and the European Food Safety Authority**

- 41.^{2217} **32002 R 0178**: Regulation (EC) No 178/2002 of the European Parliament and of the Council of 28 January 2002 laying down the general principles and requirements of food law, establishing the European Food Safety Authority and laying down procedures in matters of food safety (OJ L 31, 1.2.2002, p. 1), as amended by:
- **32003 R 1642**: Regulation (EC) No 1642/2003 of the European Parliament and of the Council of 22 July 2003 (OJ L 245, 29.9.2003, p. 4),
 - **32006 R 0575**: Commission Regulation (EC) No 575/2006 of 7 April 2006 (OJ L 100, 8.4.2006, p. 3),

^{2206} Indent added by Decision No 8/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

^{2207} Indent added by Decision No 8/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

^{2208} Indent added by Decision No 8/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

^{2209} Indent added by Decision No 9/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

^{2210} Indent added by Decision No 10/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

^{2211} Indent added by Decision No 49/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

^{2212} Indent added by Decision No 50/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

^{2213} Indent added by Decision No 50/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

^{2214} Point inserted by Decision No 193/2012 (OJ L 21, 24.1.2013, p. 41 and EEA Supplement No 6, 24.1.2013, p. 5), e.i.f. 1.11.2012.

^{2215} Point inserted by Decision No 113/2022 (OJ L 246, 22.9.2022, p. 49 and EEA Supplement No 61, 22.9.2022, p. 48), e.i.f. 30.4.2022.

^{2216} Heading inserted by Decision No 134/2007 (OJ L 100, 10.4.2008, p. 33 and EEA Supplement No 19, 10.4.2008, p. 39), e.i.f. 1.5.2010.

^{2217} Point inserted by Decision No 134/2007 (OJ L 100, 10.4.2008, p. 33 and EEA Supplement No 19, 10.4.2008, p. 39), e.i.f. 1.5.2010.

- {²²¹⁸} **32008 R 0202**: Commission Regulation (EC) No 202/2008 of 4 March 2008 (OJ L 60, 5.3.2008, p. 17),
- {²²¹⁹} **32017 R 0228**: Commission Regulation (EU) 2017/228 of 9 February 2017 (OJ L 35, 10.2.2017, p. 10),
- {²²²⁰} **32017 R 0745**: Regulation (EU) 2017/745 of the European Parliament and of the Council of 5 April 2017 (OJ L 117, 5.5.2017, p. 1), as corrected by OJ L 117, 3.5.2019, p. 9,
- {²²²¹} **32019 R 1381**: Regulation (EU) 2019/1381 of the European Parliament and of the Council of 20 June 2019 (OJ L 231, 6.9.2019, p. 1).

The provisions of Regulation (EC) No 178/2002 shall, for the purposes of the Agreement, be read with the following adaptations:

- (a) The Regulation, and acts adopted pursuant to it, shall apply to Iceland without the transitional period laid down in paragraph 2 of the Introductory Part of Chapter I of Annex I;
- (b) The EFTA States shall participate in the work of the European Food Safety Authority, hereinafter referred to as ‘the Authority’, except for the right to vote. Unless otherwise established hereafter, and notwithstanding the provisions of Protocol 1 to the Agreement, the term ‘Member State(s)’ contained in the Regulation shall be understood to include, in addition to its meaning in the Regulation, the EFTA States. Paragraph 11 of Protocol 1 shall apply;
- (c) The EFTA States concerned shall be invited to send observers to the meetings of the Standing Committee on the Food Chain and Animal Health, dealing with matters which fall within acts referred to in the Agreement. The representatives of the EFTA States shall participate fully in the work of the Committee, but shall not have the right to vote;
- (d) The text of Article 12 shall be replaced by the following:

‘The legislation of the EFTA States pertaining to production, import and marketing of food and feed shall comply with the relevant requirements of food law, including effective measures to ensure that products withdrawn from the market in an EU Member State cannot be exported or re-exported to a third country via an EFTA State.’;
- (e) {²²²²} The EFTA States shall participate fully in the Management Board of the Authority and shall within it have the same rights and obligations as EU Member States, except for the right to vote.
- (f) In Article 25(1) the following shall be added:

“Each EFTA State shall appoint one member and one alternate member as its representatives to the Management Board, without the right to vote.”
- (g) In paragraph 1a of Article 25, the following point shall be added:

“(d) one member and one alternate member appointed by the EFTA Surveillance Authority, without the right to vote.”
- (h) {²²²³} The EFTA Surveillance Authority shall receive the information provided for in Articles 26(3), 32(2), 33(4) and (6), and 34(4);
- (i) Article 29 shall apply with the following adaptations:

An EFTA State may request the Authority to issue a scientific opinion on matters falling within its mission. Such a request shall, in the first place, be addressed to the Commission which shall,

{²²¹⁸} Indent added by Decision No 60/2010 (OJ L 244, 16.9.2010, p. 3 and EEA Supplement No 49, 16.9.2010, p. 3), e.i.f. 12.6.2010.

{²²¹⁹} Indent added by Decision No 140/2017 (OJ L 128, 16.5.2019, p. 37 and EEA Supplement No 40, 16.5.2019, p. 37), e.i.f. 8.7.2017.

{²²²⁰} Indent added by Decision No 288/2019 (OJ L 68, 5.3.2020, p. 24 and EEA Supplement No 14, 5.3.2020, p. 28), e.i.f. 12.6.2020.

{²²²¹} Indent added by Decision No 234/2021 (OJ L, 2024/466, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 12), e.i.f. 1.7.2022.

{²²²²} Adaptations (e) to (g) added by Decision No 234/2021 (OJ L, 2024/466, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 12), e.i.f. 1.7.2022 and subsequently corrected before publication by Corrigendum of 10.12.2021.

{²²²³} Adaptations (e) to (m) renumbered as (h) to (p) by Decision No 234/2021 (OJ L, 2024/466, 22.2.2024 and EEA Supplement No 17, 22.2.2024, p. 12), e.i.f. 1.7.2022.

where it considers that the request is of common interest, forward it to the Authority with a view to obtaining the opinion requested.

The EFTA Surveillance Authority may request the Authority for scientific opinions in the case. The EFTA Surveillance Authority shall cooperate with the Commission to ensure a harmonised approach;

(j) Article 31 shall apply with the following adaptation:

The EFTA Surveillance Authority may request the Authority to provide scientific and technical assistance as described in Article 31, on matters falling within its competence pursuant to the Agreement;

(k) {²²²⁴} The following shall be added to Article 41(1):

“Regulation (EC) No 1049/2001 of the European Parliament and of the Council of 30 May 2001 regarding public access to European Parliament, Council and Commission documents shall, for the application of this Regulation, apply to any documents of the Agency regarding the EFTA States as well.”

(l) {²²²⁵} The following shall be added to Article 48:

‘By way of derogation from Article 12(2)(a) of the Conditions of employment of other servants of the European Communities, nationals of the EFTA States enjoying their full rights as citizens may be engaged under contract by the Executive Director of the Authority.’;

(m) {²²²⁶} Articles 53 and 54 shall apply with the following adaptations:

1. In the case of food or feed of Community or EFTA State origin, the following shall apply:

(a) If the Community or an EFTA State intends to adopt emergency measures against the other Contracting Parties, it shall inform the other Parties without delay.

The proposed measures shall be notified without delay to each Contracting Party and to both the EC Commission and the EFTA Surveillance Authority.

Without prejudice to the possibility of putting the measures into force immediately, consultations among the EC Commission and the Parties concerned, at the request of any of them, shall take place as soon as possible in order to find appropriate solutions.

In case of disagreement, any of the Parties concerned may refer the matter to the EEA Joint Committee. If an agreement cannot be reached in that Committee, a Contracting Party may adopt appropriate measures. Such measures shall be restricted to what is strictly necessary to remedy the situation. Priority shall be given to such measures as will least disturb the functioning of the Agreement;

(b) If the EC Commission intends to take a decision on emergency measures concerning part of the territory of the Community, it shall inform the EFTA Surveillance Authority and the EFTA States without delay.

If the EC Commission takes a decision on emergency measures concerning part of the territory of the Community, the EFTA State concerned, after consultation and after an examination of the situation, shall adopt

{²²²⁴} New adaptation text (k) inserted by Decision No 306/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

{²²²⁵} Adaptation text (k) is renumbered to (l) by Decision No 306/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

{²²²⁶} Adaptation text (l) is renumbered to (m) by Decision No 306/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

corresponding measures unless the specific situation of that State indicates that such measures are not justified. In that case, it shall immediately inform the EFTA Surveillance Authority and the EC Commission.

Consultations shall take place as soon as possible in order to find appropriate solutions. In case of disagreement, the fourth subparagraph of paragraph (a) shall apply.

2. In the case of food and feed from a third country the following shall apply:
 - (a) The EFTA States shall simultaneously with the EC Member States take emergency measures corresponding to those taken by the latter on imports from third countries;
 - (b) In the case of any difficulty relating to the application of a Community act, the EFTA State concerned shall immediately report the matter to the EEA Joint Committee;
 - (c) The application of this paragraph is without prejudice to the possibility of an EFTA State taking unilateral emergency measures pending the adoption of the decisions mentioned in (a);
 - (d) The EEA Joint Committee may take note of the Community decisions;

(n) {²²²⁷} Article 60 shall be amended as follows:

1. The following shall be added in paragraph 1:

‘If an EFTA State is of the opinion that a measure taken by an EU Member State is either incompatible with this Regulation or is likely to affect the functioning of the Agreement, it shall refer the matter to the EEA Joint Committee. The same shall apply if an EU Member State is of the opinion that a measure taken by an EFTA State is either incompatible with this Regulation or is likely to affect the functioning of the Agreement.’

2. In paragraph 2, first and last sentence, the words ‘the two Member States’ shall read ‘the EFTA State and the EU Member State’ and the term ‘Commission’ shall read ‘EEA Joint Committee’. In the second sentence, the words ‘Commission may’ shall read ‘EEA Joint Committee may, at the request of either of the Contracting Parties.’;

- (o) {²²²⁸} The EFTA States shall contribute financially to the budget of the Authority in accordance with Article 82(1)(a) and Protocol 32 of the Agreement;
- (p) {²²²⁹} The EFTA States shall grant privileges and immunities to the Authority equivalent to those contained in the Protocol on the privileges and immunities of the European Communities;
- (q) {²²³⁰} This Regulation shall not apply to Liechtenstein. Consequently Liechtenstein will not participate in the European Food Safety Authority or contribute financially to its operation.

42. {²²³¹} **32003 R 1304**: Commission Regulation (EC) No 1304/2003 of 11 July 2003 on the procedure applied by the European Food Safety Authority to requests for scientific opinions referred to it (OJ L 185, 24.7.2003, p. 6), Regulation as corrected by OJ L 186, 25.7.2003, p. 46.

{²²²⁷} Adaptation text (m) is renumbered to (n) by Decision No 306/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

{²²²⁸} Adaptation text (n) is renumbered to (o) by Decision No 306/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

{²²²⁹} Adaptation text (o) is renumbered to (p) by Decision No 306/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

{²²³⁰} Adaptation text (p) is renumbered to (q) by Decision No 306/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 9.12.2023.

{²²³¹} Point inserted by Decision No 134/2007 (OJ L 100, 10.4.2008, p. 33 and EEA Supplement No 19, 10.4.2008, p. 39), e.i.f. 1.5.2010.

43. [] {²²³²}
44. {²²³³} **32004 R 2230**: Commission Regulation (EC) No 2230/2004 of 23 December 2004 laying down detailed rules for the implementation of European Parliament and Council Regulation (EC) No 178/2002 with regard to the network of organisations operating in the fields within the European Food Safety Authority's mission (OJ L 379, 24.12.2004, p. 64).
45. [] {²²³⁴}
46. [] {²²³⁵}
47. [] {²²³⁶}
- 47a. [] {²²³⁷}
- 47b. {²²³⁸} **32019 D 0300**: Commission Implementing Decision (EU) 2019/300 of 19 February 2019 establishing a general plan for crisis management in the field of the safety of food and feed (OJ L 50, 21.2.2019, p. 55).

The provisions of the Decision shall, for the purposes of this Agreement, be read with the following adaptation:

Where the Commission identifies a situation referred to in Article 56(1) of Regulation (EC) No 178/2002 in which an EFTA State is directly concerned and sets up a crisis unit in accordance with Article 56(2) of Regulation (EC) No 178/2002, the crisis coordinator(s) designated by the EFTA State directly concerned and the crisis coordinator designated by the EFTA Surveillance Authority shall take part in the work of the crisis unit.

Placing on the market and use of feed {²²³⁹}

48. {²²⁴⁰} **32009 R 0767**: Regulation (EC) No 767/2009 of the European Parliament and of the Council of 13 July 2009 on the placing on the market and use of feed, amending European Parliament and Council Regulation (EC) No 1831/2003 and repealing Council Directive 79/373/EEC, Commission Directive 80/511/EEC, Council Directives 82/471/EEC, 83/228/EEC, 93/74/EEC, 93/113/EC and 96/25/EC and Commission Decision 2004/217/EC (OJ L 229, 1.9.2009, p. 1), as amended by:

- {²²⁴¹} **32010 R 0568**: Commission Regulation (EU) No 568/2010 of 29 June 2010 (OJ L 163, 30.6.2010, p. 30),

{²²³²} Point inserted by Decision No 134/2007 (OJ L 100, 10.4.2008, p. 33 and EEA Supplement No 19, 10.4.2008, p. 39), e.i.f. 1.5.2010 and subsequently deleted by inserted by Decision No 166/2022 (OJ L 267, 13.10.2022, p. 3 and EEA Supplement No 66, 13.10.2022, p. 3), e.i.f. 11.6.2022.

{²²³³} Point inserted by Decision No 134/2007 (OJ L 100, 10.4.2008, p. 33 and EEA Supplement No 19, 10.4.2008, p. 39), e.i.f. 1.5.2010.

{²²³⁴} Point inserted by Decision No 134/2007 (OJ L 100, 10.4.2008, p. 33 and EEA Supplement No 19, 10.4.2008, p. 39), e.i.f. 1.5.2010. Text of point 45 (Council Decision 2006/478/EC) deleted by Decision No 137/2015 (OJ L 341, 15.12.2016, p. 18 and EEA Supplement No 69, 15.12.2016, p. 19), e.i.f. 12.6.2015.

{²²³⁵} Point inserted by Decision No 60/2010 (OJ L 244, 16.9.2010, p. 3 and EEA Supplement No 49, 16.9.2010, p. 3), e.i.f. 12.6.2010. Text of point 46 (Council Decision 2008/486/EC) deleted by Decision No 137/2015 (OJ L 341, 15.12.2016, p. 18 and EEA Supplement No 69, 15.12.2016, p. 19), e.i.f. 12.6.2015.

{²²³⁶} Point 47 (Commission Regulation (EC) No 669/2009) inserted by Decision No 60/2010 (OJ L 244, 16.9.2010, p. 3 and EEA Supplement No 49, 16.9.2010, p. 3), e.i.f. 12.6.2010, subsequently deleted by Decision No 4/2020 (OJ L 49, 16.2.2023, p. 9 and EEA Supplement No 13, 16.2.2023, p. 10), e.i.f. 7.3.2020.

{²²³⁷} Point 47a (Commission Regulation (EU) 16/2011) inserted by Decision No 124/2011 (OJ L 76, 15.3.2012, p. 3 and EEA Supplement No 15, 15.3.2012, p. 3), e.i.f. 3.12.2011, and subsequently deleted by Decision No 282/2019 (OJ L 68, 5.3.2020, p. 14 and EEA Supplement No 14, 5.3.2020, p. 16), e.i.f. 7.3.2020.

{²²³⁸} Point and adaptation text inserted by Decision No 166/2022 (OJ L 267, 13.10.2022, p. 3 and EEA Supplement No 66, 13.10.2022, p. 3), e.i.f. 11.6.2022.

{²²³⁹} Heading inserted by Decision No 9/2011 (OJ L 171, 30.6.2011, p. 5 and EEA Supplement No 37, 30.6.2011, p. 6), e.i.f. 1.5.2011.

{²²⁴⁰} Text of point 48 (Commission Regulation (EU) No 575/2011) inserted by Decision No 9/2011 (OJ L 171, 30.6.2011, p. 5 and EEA Supplement No 37, 30.6.2011, p. 6), e.i.f. 1.5.2011.

{²²⁴¹} Indent and words “, as amended by:” added by Decision No 111/2011 (OJ L 341, 22.12.2011, p. 69 and EEA Supplement No 70, 22.12.2011, p. 1), e.i.f. 1.11.2011.

- ^{2242} **32010 R 0939**: Commission Regulation (EU) No 939/2010 of 20 October 2010 (OJ L 277, 21.10.2010, p. 4),
- ^{2243} **32017 R 2279**: Commission Regulation (EU) 2017/2279 of 11 December 2017 (OJ L 328, 12.12.2017, p. 3),
- ^{2244} **32018 R 1903**: Commission Regulation (EU) 2018/1903 of 5 December 2018 (OJ L 310, 6.12.2018, p. 22).
- 49.^{2245} **32023 R 2419**: Regulation (EU) 2023/2419 of the European Parliament and of the Council of 18 October 2023 on the labelling of organic pet food (OJ L, 2023/2419, 27.10.2023).
- 50.^{2246} **32010 R 0454**: Commission Regulation (EU) No 454/2010 of 26 May 2010 on transitional measures under Regulation (EC) No 767/2009 of the European Parliament and of the Council as regards the labelling provisions for feed (OJ L 128, 27.5.2010, p. 1).
- 51.^{2247} **32013 R 0068**: Commission Regulation (EU) No 68/2013 of 16 January 2013 on the Catalogue of feed materials (OJ L 29, 30.1.2013, p. 1), as amended by:
- ^{2248} **32017 R 1017**: Commission Regulation (EU) 2017/1017 of 15 June 2017 (OJ L 159, 21.6.2017, p. 48),
- ^{2249} **32019 R 0145**: Commission Regulation (EU) 2019/145 of 30 January 2019 (OJ L 27, 31.1.2019, p. 11),
- ^{2250} **32020 R 0764**: Commission Regulation (EU) 2020/764 of 10 June 2020 (OJ L 183, 11.6.2020, p. 1).
- 52.^{2251} **32011 H 0025**: Commission Recommendation 2011/25/EU of 14 January 2011 establishing guidelines for the distinction between feed materials, feed additives, biocidal products and veterinary medicinal products (OJ L 11, 15.1.2011, p. 75).
- 53.^{2252} **32012 R 0451**: Commission Implementing Regulation (EU) No 451/2012 of 29 May 2012 on the withdrawal from the market of certain feed additives belonging to the functional group of silage additives (OJ L 140, 30.5.2012, p.55).
54. [] ^{2253}
55. [] ^{2254}

^{2242} Indent and words “, as amended by:” added by Decision No 111/2011 (OJ L 341, 22.12.2011, p. 69 and EEA Supplement No 70, 22.12.2011, p. 1), e.i.f. 1.11.2011.

^{2243} Indent added by Decision No 129/2018 (OJ L 67, 25.2.2021, p. 12 and EEA Supplement No 13, 25.2.2021, p. 12), e.i.f. 7.7.2018.

^{2244} Indent added by Decision No 52/2019 (OJ L 210, 2.7.2020, p. 12 and EEA Supplement No 44, 2.7.2020, p. 13), e.i.f. 30.3.2019.

^{2245} Text of point 49 (Commission Regulation (EU) No 242/2010) inserted by Decision No 9/2011 (OJ L 171, 30.6.2011, p. 5 and EEA Supplement No 37, 30.6.2011, p. 6), e.i.f. 1.5.2011, subsequently deleted by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f.1.5.2012 and subsequently replaced by Decision No 45/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.03.2024.

^{2246} Point inserted by Decision No 9/2011 (OJ L 171, 30.6.2011, p. 5 and EEA Supplement No 37, 30.6.2011, p. 6), e.i.f. 1.5.2011.

^{2247} Point inserted by Decision No 37/2012 (OJ L 207, 2.8.2012, p. 4 and EEA Supplement No 43, 2.8.2012, p. 6), e.i.f. 1.5.2012 and subsequently replaced by Decision No 153/2013 (OJ L 58, 27.2.2014, p. 1 and EEA Supplement No 13, 27.2.2014, p. 1), e.i.f. 9.10.2013.

^{2248} Indent and words “, as amended by:” added by Decision No 214/2017 (OJ L 254, 3.10.2019, p. 15 and EEA Supplement No 80, 3.10.2019, p. 15), e.i.f. 16.12.2017.

^{2249} Indent added by Decision No 141/2019 (OJ L 291, 10.11.2022, p. 9 and EEA Supplement No 74, 10.11.2022, p. 9), e.i.f. 15.6.2019.

^{2250} Indent added by Decision No 11/2021 (OJ L, 2024/16, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 20), e.i.f. 6.2.2021.

^{2251} Point inserted by Decision No 155/2012 (OJ L 341, 13.12.2012, p. 5 and EEA Supplement No 70, 13.12.2012, p. 5), e.i.f. 29.9.2012.

^{2252} Point inserted by Decision No 5/2013 (OJ L 144, 30.5.2013, p. 6 and EEA Supplement No 31, 30.5.2013, p.8), e.i.f. 2.2.2013.

^{2253} Point inserted by Decision No 5/2013 (OJ L 144, 30.5.2013, p. 6 and EEA Supplement No 31, 30.5.2013, p.8), e.i.f. 2.2.2013 and subsequently deleted by Decision No 4/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

^{2254} Point inserted by Decision No 5/2013 (OJ L 144, 30.5.2013, p. 6 and EEA Supplement No 31, 30.5.2013, p.8), e.i.f. 2.2.2013 and subsequently deleted by Decision No 46/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

- 56.^{2255} **32012 R 0838**: Commission Implementing Regulation (EU) No 838/2012 of 18 September 2012 concerning the authorisation of *Lactobacillus brevis* (DSMZ 21982) as a feed additive for all animal species (OJ L 252, 19.9.2012, p. 9).
57. []^{2256}
- 58.^{2257} **32012 R 0989**: Commission Implementing Regulation (EU) No 989/2012 of 25 October 2012 concerning the authorisation of endo-1,4-beta-xylanase produced by *Trichoderma reesei* (MULC 49755) and endo-1,3(4)-beta-glucanase produced by *Trichoderma reesei* (MULC 49754) as a feed additive for laying hens and minor poultry species for fattening and laying (holder of authorisation Aveve NV) (OJ L 297, 26.10.2012, p. 11).
- 59.^{2258} **32012 R 0990**: Commission Implementing Regulation (EU) No 990/2012 of 25 October 2012 concerning the authorisation of a preparation of *Propionibacterium acidipropionici* (CNCM MA 26/4U) as a feed additive for all animal species (OJ L 297, 26.10.2012, p. 15).
- 60.^{2259} **32012 R 0991**: Commission Implementing Regulation (EU) No 991/2012 of 25 October 2012 concerning the authorisation of zinc chloride hydroxide monohydrate as feed additive for all animal species (OJ L 297, 26.10.2012, p. 18), as amended by:
- ^{2260} **32016 R 1095**: Commission Implementing Regulation (EU) 2016/1095 of 6 July 2016 (OJ L 182, 7.7.2016, p. 7).
- 61.^{2261} **32012 R 1065**: Commission Implementing Regulation (EU) No 1065/2012 of 13 November 2012 concerning the authorisation of preparations of *Lactobacillus plantarum* (DSM 23375, CNCM I-3235, DSM 19457, DSM 16565, DSM 16568, LMG 21295, CNCM MA 18/5U, NCIMB 30094, VTT E-78076, ATCC PTSA-6139, DSM 18112, DSM 18113, DSM 18114, ATCC 55943 and ATCC 55944) as feed additives for all animal species (OJ L 314, 14.11.2012, p. 15), as amended by:
- ^{2262} **32023 R 1443**: Commission Implementing Regulation (EU) 2023/1443 of 11 July 2023 (OJ L 177, 12.7.2023, p. 59).
62. ^{2263} **32012 R 0840**: Commission Implementing Regulation (EU) No 840/2012 of 18 September 2012 concerning the authorisation of 6-phytase (EC 3.1.3.26) produced by *Schizosaccharomyces pombe* (ATCC 5233) as a feed additive for all avian species for fattening other than chickens for fattening, turkeys for fattening and ducks for fattening and all avian species for laying other than laying hens (holder of authorisation Danisco Animal Nutrition) (OJ L 252, 19.9.2012, p. 14), as amended by:
- ^{2264} **32019 R 0221**: Commission Implementing Regulation (EU) 2019/221 of 6 February 2019 (OJ L 35, 7.2.2019, p. 28).
- 63.^{2265} **32012 R 0841**: Commission Implementing Regulation (EU) No 841/2012 of 18 September 2012 concerning the authorisation of *Lactobacillus plantarum* (NCIMB 41028) and *Lactobacillus plantarum* (NCIMB 30148) as feed additives for all animal species (OJ L 252, 19.9.2012, p. 17).

^{2255} Point inserted by Decision No 5/2013 (OJ L 144, 30.5.2013, p. 6 and EEA Supplement No 31, 30.5.2013, p.8), e.i.f. 2.2.2013.

^{2256} Point inserted by Decision No 5/2013 (OJ L 144, 30.5.2013, p. 6 and EEA Supplement No 31, 30.5.2013, p.8), e.i.f. 2.2.2013 and subsequently deleted by Decision No 4/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

^{2257} Point inserted by Decision No 30/2013 (OJ L 231, 29.8.2013, p. 1 and EEA Supplement No 49, 29.8.2013, p. 1), e.i.f. 16.3.2013.

^{2258} Point inserted by Decision No 30/2013 (OJ L 231, 29.8.2013, p. 1 and EEA Supplement No 49, 29.8.2013, p. 1), e.i.f. 16.3.2013.

^{2259} Point inserted by Decision No 30/2013 (OJ L 231, 29.8.2013, p. 1 and EEA Supplement No 49, 29.8.2013, p. 1), e.i.f. 16.3.2013.

^{2260} Indent and words “, as amended by:” added by Decision 223/2016 (OJ L 215, 23.8.2018, p. 12 and EEA Supplement No 56, 23.8.2018, p. 16), e.i.f. 3.12.2016.

^{2261} Point inserted by Decision No 30/2013 (OJ L 231, 29.8.2013, p. 1 and EEA Supplement No 49, 29.8.2013, p. 1), e.i.f. 16.3.2013.

^{2262} Indent and words “, as amended by:” added by Decision No 46/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

^{2263} Point inserted by Decision No 32/2013 (OJ L 231, 29.8.2013, p. 5 and EEA Supplement No 49, 29.8.2013, p. 5), e.i.f. 16.3.2013.

^{2264} Indent and words “, as amended by:” added by Decision No 31/2019 (OJ L 192, 18.7.2019, p. 40 and EEA Supplement No 57, 18.7.2019, p. 1), e.i.f. 29.3.2019.

^{2265} Point inserted by Decision No 32/2013 (OJ L 231, 29.8.2013, p. 5 and EEA Supplement No 49, 29.8.2013, p. 5), e.i.f. 16.3.2013.

- 64.^{2266} **32012 R 0842:** Commission Implementing Regulation (EU) No 842/2012 of 18 September 2012 concerning the authorisation of a preparation of lanthanum carbonate octahydrate as a feed additive for dogs (holder of authorisation Bayer Animal Health GmbH) (OJ L 252, 19.9.2012, p. 21).
65. []^{2267}
- 66.^{2268} **32012 R 0868:** Commission Implementing Regulation (EU) No 868/2012 of 24 September 2012 concerning the authorisation of azorubine as a feed additive for cats and dogs (OJ L 257, 25.9.2012, p. 3).
- 67.^{2269} **32012 R 0869:** Commission Implementing Regulation (EU) No 869/2012 of 24 September 2012 concerning the authorisation of thaumatin as a feed additive for all animal species (OJ L 257, 25.9.2012, p. 7).
- 68.^{2270} **32012 R 0269:** Commission Implementing Regulation (EU) No 269/2012 of 26 March 2012 concerning the authorisation of dicopper chloride trihydroxide as feed additive for all animal species (OJ L 89, 27.3.2012, p. 3), as amended by:
- ^{2271} **32018 R 1039:** Commission Implementing Regulation (EU) 2018/1039 of 23 July 2018 (OJ L 186, 24.7.2018, p. 3).
- 69.^{2272} **32012 R 1021:** Commission Implementing Regulation (EU) No 1021/2012 of 6 November 2012 concerning the authorisation of endo-1,4-beta-xylanase produced by *Trichoderma reesei* (ATCC PTA 5588) as a feed additive for minor poultry species other than ducks (holder of authorisation Danisco Animal Nutrition) (OJ L 307, 7.11.2012, p. 68), as amended by:
- ^{2273} **32019 R 0221:** Commission Implementing Regulation (EU) 2019/221 of 6 February 2019 (OJ L 35, 7.2.2019, p. 28).
70. []^{2274}
71. []^{2275}
- 72.^{2276} **32012 R 1119:** Commission Implementing Regulation (EU) No 1119/2012 of 29 November 2012 concerning the authorisation of preparations of *Pediococcus acidilactici* CNCM MA 18/5M DSM 11673, *Pediococcus pentosaceus* DSM 23376, NCIMB 12455 and NCIMB 30168, *Lactobacillus plantarum* DSM 3676 and DSM 3677 and *Lactobacillus buchneri* DSM 13573 as feed additives for all animal species (OJ L 330, 30.11.2012, p. 14), as amended by:
- ^{2277} **32023 R 1704:** Commission Implementing Regulation (EU) 2023/1704 of 7 September 2023 (OJ L 221, 8.9.2023, p. 8).

^{2266} Point inserted by Decision No 32/2013 (OJ L 231, 29.8.2013, p. 5 and EEA Supplement No 49, 29.8.2013, p. 5), e.i.f. 16.3.2013.

^{2267} Point 65 (Commission Implementing Regulation (EU) No 849/2012) inserted by Decision No 32/2013 (OJ L 231, 29.8.2013, p. 5 and EEA Supplement No 49, 29.8.2013, p. 5), e.i.f. 16.3.2013 and subsequently deleted by Decision No 191/2021 (OJ L, 2024/322, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 6), e.i.f. 10.7.2021.

^{2268} Point inserted by Decision No 32/2013 (OJ L 231, 29.8.2013, p. 5 and EEA Supplement No 49, 29.8.2013, p. 5), e.i.f. 16.3.2013.

^{2269} Point inserted by Decision No 32/2013 (OJ L 231, 29.8.2013, p. 5 and EEA Supplement No 49, 29.8.2013, p. 5), e.i.f. 16.3.2013.

^{2270} Point inserted by Decision No 33/2013 (OJ L 231, 29.8.2013, p. 7 and EEA Supplement No 49, 29.8.2013, p. 7), e.i.f. 16.3.2013.

^{2271} Indent and words “, as amended by:” added by Decision No 227/2018 (OJ L 337, 23.9.2021, p. 11 and EEA Supplement No 62, 23.9.2021, p. 10), e.i.f. 6.12.2018.

^{2272} Point inserted by Decision No 33/2013 (OJ L 231, 29.8.2013, p. 7 and EEA Supplement No 49, 29.8.2013, p. 7), e.i.f. 16.3.2013.

^{2273} Indent and words “, as amended by:” added by Decision No 31/2019 (OJ L 192, 18.7.2019, p. 40 and EEA Supplement No 57, 18.7.2019, p. 1), e.i.f. 29.3.2019.

^{2274} Point 70 (Commission Implementing Regulation (EU) No 843/2012) inserted by Decision No 53/2013 (OJ L 291, 31.10.2013, p. 3 and EEA Supplement No 61, 31.10.2013, p. 4), e.i.f. 4.5.2013 and subsequently deleted by Decision No 149/2020 (OJ L 227, 14.9.2023, p. 7 and EEA Supplement No 66, 14.9.2023, p. 7), e.i.f. 24.10.2020.

^{2275} Point inserted by Decision No 53/2013 (OJ L 291, 31.10.2013, p. 3 and EEA Supplement No 61, 31.10.2013, p. 4), e.i.f. 4.5.2013 and subsequently deleted by Decision No 252/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

^{2276} Point inserted by Decision No 106/2013 (OJ L 318, 28.11.2013, p. 7 and EEA Supplement No 67, 28.11.2013, p. 8), e.i.f. 15.6.2013.

^{2277} Indent and words “, as amended by:” added by Decision No 4/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

- 73.^{2278} **32012 R 1195**: Commission Implementing Regulation (EU) No 1195/2012 of 13 December 2012 concerning the authorisation of a preparation of endo-1,4-beta-xylanase produced by *Trichoderma koningii* (MUCL 39203) for turkeys for fattening and turkeys reared for breeding (holder of authorisation Lyven) (OJ L 342, 14.12.2012, p. 23).
- 74.^{2279} **32012 R 1206**: Commission Implementing Regulation (EU) No 1206/2012 of 14 December 2012 concerning the authorisation of a preparation of endo-1,4-beta-xylanase produced by *Aspergillus oryzae* (DSM 10287) as a feed additive for poultry for fattening, weaned piglets and pigs for fattening and amending Regulations (EC) No 1332/2004 and (EC) No 2036/2005 (holder of the authorisation DSM Nutritional Products) (OJ L 347, 15.12.2012, p. 12), as amended by:
- ^{2280} **32017 R 1006**: Commission Implementing Regulation (EU) 2017/1006 of 15 June 2017 (OJ L 153, 16.6.2017, p. 9).
75. []^{2281}
- 76.^{2282} **32013 R 0096**: Commission Implementing Regulation (EU) No 96/2013 of 1 February 2013 concerning the authorisation of a preparation of *Lactobacillus buchneri* NCIMB 30139 and of a preparation of *Lactobacillus casei* ATTC PTA 6135 as feed additives for all animal species (OJ L 33, 2.2.2013, p. 21).
- 77.^{2283} **32013 R 0159**: Commission Implementing Regulation (EU) No 159/2013 of 21 February 2013 concerning the authorisation of a preparation of sodium benzoate, propionic acid and sodium propionate as a feed additive for pigs, poultry, bovines, sheep, goats, rabbits and horses and amending Regulations (EC) No 1876/2006 and (EC) No 757/2007 (OJ L 49, 22.2.2013, p. 47).
- 78.^{2284} **32013 R 0161**: Commission Implementing Regulation (EU) No 161/2013 of 21 February 2013 concerning the authorisation of a preparation of sodium hydroxide as a feed additive for cats, dogs and ornamental fish (OJ L 49, 22.2.2013, p. 52).
- 79.^{2285} **32013 R 0230**: Commission Implementing Regulation (EU) No 230/2013 of 14 March 2013 on the withdrawal from the market of certain feed additives belonging to the group of flavouring and appetising substances (OJ L 80, 21.3.2013, p. 1).
- 80.^{2286} **32013 R 0306**: Commission Implementing Regulation (EU) No 306/2013 of 2 April 2013 concerning the authorisation of a preparation of *Bacillus subtilis* (ATCC PTA-6737) for weaned piglets and weaned Suidae other than *Sus scrofa domesticus* (holder of authorisation Kemin Europa N.V) (OJ L 91, 3.4.2013, p. 5), as amended by:
- ^{2287} **32023 R 0366**: Commission Implementing Regulation (EU) 2023/366 of 16 February 2023 (OJ L 50, 17.2.2023, p. 59).
- 81.^{2288} **32013 R 0308**: Commission Implementing Regulation (EU) No 308/2013 of 3 April 2013 concerning the authorisation of a preparation of *Lactobacillus plantarum* NCIMB 30083 and of a preparation of *Lactobacillus plantarum* NCIMB 30084 as feed additives for all animal species (OJ L 94, 4.4.2013, p. 1).
- 82.^{2289} **32013 R 0403**: Commission Implementing Regulation (EU) No 403/2013 of 2 May 2013 concerning the authorisation of a preparation of endo-1,4-beta-xylanase, endo-1,3(4)-beta-glucanase and endo-1,4-beta-

^{2278} Point inserted by Decision No 153/2013 (OJ L 58, 27.2.2014, p. 1 and EEA Supplement No 13, 27.2.2014, p. 1), e.i.f. 9.10.2013.

^{2279} Point inserted by Decision No 153/2013 (OJ L 58, 27.2.2014, p. 1 and EEA Supplement No 13, 27.2.2014, p. 1), e.i.f. 9.10.2013.

^{2280} Indent and words “, as amended by:” added by Decision No 214/2017 (OJ L 254, 3.10.2019, p. 15 and EEA Supplement No 80, 3.10.2019, p. 15), e.i.f. 16.12.2017.

^{2281} Point 75 (Commission Implementing Regulation (EU) No 95/2013) inserted by Decision No 153/2013 (OJ L 58, 27.2.2014, p. 1 and EEA Supplement No 13, 27.2.2014, p. 1), e.i.f. 9.10.2013 and subsequently deleted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{2282} Point inserted by Decision No 153/2013 (OJ L 58, 27.2.2014, p. 1 and EEA Supplement No 13, 27.2.2014, p. 1), e.i.f. 9.10.2013.

^{2283} Point inserted by Decision No 153/2013 (OJ L 58, 27.2.2014, p. 1 and EEA Supplement No 13, 27.2.2014, p. 1), e.i.f. 9.10.2013.

^{2284} Point inserted by Decision No 153/2013 (OJ L 58, 27.2.2014, p. 1 and EEA Supplement No 13, 27.2.2014, p. 1), e.i.f. 9.10.2013.

^{2285} Point inserted by Decision No 183/2013 (OJ L 92, 27.03.2014, p. 7 and EEA Supplement No 19, 27.03.2014, p. 7), e.i.f. 9.11.2013.

^{2286} Point inserted by Decision No 183/2013 (OJ L 92, 27.03.2014, p. 7 and EEA Supplement No 19, 27.03.2014, p. 7), e.i.f. 9.11.2013.

^{2287} Indent and words “, as amended by:” added by Decision No 198/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

^{2288} Point inserted by Decision No 183/2013 (OJ L 92, 27.03.2014, p. 7 and EEA Supplement No 19, 27.03.2014, p. 7), e.i.f. 9.11.2013.

^{2289} Point inserted by Decision No 183/2013 (OJ L 92, 27.03.2014, p. 7 and EEA Supplement No 19, 27.03.2014, p. 7), e.i.f. 9.11.2013.

glucanase produced by *Trichoderma reesei* (ATCC 74444) as a feed additive for poultry for fattening and for laying and for weaned piglets and amending Regulations (EC) No 1259/2004, (EC) No 1206/2005 and (EC) No 1876/2006 (holder of authorisation DSM Nutritional Products) (OJ L 121, 3.5.2013, p. 26).

83. [] {²²⁹⁰}

84.{²²⁹¹} **32013 R 0469**: Commission Implementing Regulation (EU) No 469/2013 of 22 May 2013 concerning the authorisation of DL-methionine, DL-methionine sodium salt, hydroxy analogue of methionine, calcium salt of hydroxy analogue of methionine, isopropyl ester of hydroxy analogue of methionine, DL-methionine protected with copolymer vinylpyridine/styrene and DL-methionine protected with ethylcellulose as feed additives (OJ L 136, 23.5.2013, p. 1), as corrected by OJ L 145, 31.5.2013, p. 37.

85.{²²⁹²} **32013 R 0601**: Commission Implementing Regulation (EU) No 601/2013 of 24 June 2013 concerning the authorisation of cobalt(II) acetate tetrahydrate, cobalt(II) carbonate, cobalt(II) carbonate hydroxide (2:3) monohydrate, cobalt(II) sulphate heptahydrate and coated granulated cobalt(II) carbonate hydroxide (2:3) monohydrate as feed additives (OJ L 172, 25.6.2013, p. 14), as amended by:

-{²²⁹³} **32014 R 0131**: Commission Implementing Regulation (EU) No 131/2014 of 11 February 2014 (OJ L 41, 12.2.2014, p. 3).

86.{²²⁹⁴} **32013 R 0667**: Commission Implementing Regulation (EU) No 667/2013 of 12 July 2013 concerning the authorisation of diclazuril as a feed additive for chickens reared for laying (holder of authorisation Eli Lilly and Company Ltd) and repealing Regulation (EC) No 162/2003 (OJ L 192, 13.7.2013, p. 35), as amended by:

-{²²⁹⁵} **32019 R 0138**: Commission Implementing Regulation (EU) 2019/138 of 29 January 2019 (OJ L 26, 30.1.2019, p. 1).

87. [] {²²⁹⁶}

88.{²²⁹⁷} **32013 R 0427**: Commission Implementing Regulation (EU) No 427/2013 of 8 May 2013 concerning the authorisation of selenomethionine produced by *Saccharomyces cerevisiae* NCYC R646 as a feed additive for all animal species and amending Regulations (EC) No 1750/2006, (EC) No 634/2007 and (EC) No 900/2009 as regards the maximum supplementation with selenised yeast (OJ L 127, 9.5.2013, p. 20).

89.{²²⁹⁸} **32013 R 0544**: Commission Implementing Regulation (EU) No 544/2013 of 14 June 2013 concerning the authorisation of a preparation of *Bifidobacterium animalis* ssp. *animalis* DSM 16284, *Lactobacillus salivarius* ssp. *salivarius* DSM 16351 and *Enterococcus faecium* DSM 21913 as a feed additive for chickens for fattening (holder of authorisation Biomin GmbH) (OJ L 163, 15.6.2013, p. 13), as amended by:

-{²²⁹⁹} **32015 R 1105**: Commission Implementing Regulation (EU) 2015/1105 of 8 July 2015 (OJ L 181, 9.7.2015, p. 65).

90.{²³⁰⁰} **32013 R 0642**: Commission Implementing Regulation (EU) No 642/2013 of 4 July 2013 concerning the authorisation of niacin and niacinamide as feed additives for all animal species (OJ L 186, 5.7.2013, p. 4).

{²²⁹⁰} Point 83 (Commission Implementing Regulation (EU) No 413/2013) inserted by Decision No 183/2013 (OJ L 92, 27.03.2014, p. 7 and EEA Supplement No 19, 27.03.2014, p. 7), e.i.f. 9.11.2013 and subsequently deleted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

{²²⁹¹} Point inserted by Decision No 216/2013 (OJ L 154, 22.5.2014, p. 6 and EEA Supplement No 29, 22.5.2014, p. 5), e.i.f. 14.12.2013.

{²²⁹²} Point inserted by Decision No 216/2013 (OJ L 154, 22.5.2014, p. 6 and EEA Supplement No 29, 22.5.2014, p. 5), e.i.f. 14.12.2013.

{²²⁹³} Indent and words “, as amended by:” added by Decision No 115/2014 (OJ L 342, 27.11.2014, p. 5 and EEA Supplement No 71, 27.11.2014, p. 5), e.i.f. 28.6.2014.

{²²⁹⁴} Point inserted by Decision No 216/2013 (OJ L 154, 22.5.2014, p. 6 and EEA Supplement No 29, 22.5.2014, p. 5), e.i.f. 14.12.2013.

{²²⁹⁵} Indent and words “, as amended by:” added by Decision No 31/2019 (OJ L 192, 18.7.2019, p. 40 and EEA Supplement No 57, 18.7.2019, p. 1), e.i.f. 29.3.2019.

{²²⁹⁶} Point inserted by Decision No 217/2013 (OJ L 154, 22.5.2014, p. 8 and EEA Supplement No 29, 22.5.2014, p. 7), e.i.f. 14.12.2013. Text of point 87 (Commission Implementing Regulation (EU) No 288/2013) deleted by Decision No 42/2016 (OJ L 270, 19.10.2017, p. 3 and EEA Supplement No 66, 19.10.2017, p. 3), e.i.f. 19.3.2016.

{²²⁹⁷} Point inserted by Decision No 217/2013 (OJ L 154, 22.5.2014, p. 8 and EEA Supplement No 29, 22.5.2014, p. 7), e.i.f. 14.12.2013.

{²²⁹⁸} Point inserted by Decision No 217/2013 (OJ L 154, 22.5.2014, p. 8 and EEA Supplement No 29, 22.5.2014, p. 7), e.i.f. 14.12.2013.

{²²⁹⁹} Indent and words “, as amended by:” added by Decision No 238 (OJ L 161, 22.6.2017, p. 8 and EEA Supplement No 38, 22.6.2017, p. 7), e.i.f. 1.11.2015.

{²³⁰⁰} Point inserted by Decision No 217/2013 (OJ L 154, 22.5.2014, p. 8 and EEA Supplement No 29, 22.5.2014, p. 7), e.i.f. 14.12.2013.

- 91.^{2301} **32013 R 0643**: Commission Implementing Regulation (EU) No 643/2013 of 4 July 2013 concerning the authorisation of Patent Blue V as a feed additive for non-food producing animals and amending Regulation (EC) No 358/2005 (OJ L 186, 5.7.2013, p. 7).
- 92.^{2302} **32013 R 0651**: Commission Implementing Regulation (EU) No 651/2013 of 9 July 2013 concerning the authorisation of clinoptilolite of sedimentary origin as a feed additive for all animal species and amending Regulation (EC) No 1810/2005 (OJ L 189, 10.7.2013, p. 1).
- 93.^{2303} **32013 R 0725**: Commission Implementing Regulation (EU) No 725/2013 of 26 July 2013 concerning the authorisation of ammonium chloride as a feed additive for ruminants, cats and dogs (holder of the authorisation BASF SE) (OJ L 202, 27.7.2013, p. 17).
- 94.^{2304} **32013 R 0636**: Commission Implementing Regulation (EU) No 636/2013 of 1 July 2013 concerning the authorisation of zinc chelate of methionine (1:2) as a feed additive for all animal species (OJ L 183, 2.7.2013, p. 3), as amended by:
- ^{2305} **32016 R 1095**: Commission Implementing Regulation (EU) 2016/1095 of 6 July 2016 (OJ L 182, 7.7.2016, p. 7).
95. []^{2306}
- 96.^{2307} **32013 R 0445**: Commission Implementing Regulation (EU) No 445/2013 of 14 May 2013 concerning the authorisation of hydroxy-analogue of selenomethionine as a feed additive for all animal species (OJ L 130, 15.5.2013, p. 21).
- 97.^{2308} **32013 R 0774**: Commission Implementing Regulation (EU) No 774/2013 of 12 August 2013 concerning the authorisation of a preparation of *Lactobacillus kefir* DSM 19455 as a feed additive for all animal species (OJ L 217, 13.8.2013, p. 30).
- 98.^{2309} **32013 R 0775**: Commission Implementing Regulation (EU) No 775/2013 of 12 August 2013 concerning the authorisation of a preparation of *Enterococcus faecium* DSM 7134 as a feed additive for chickens reared for laying and minor poultry species other than those used for laying (holder of authorisation Lactosan GmbH & Co KG) (OJ L 217, 13.8.2013, p. 32).
- 99.^{2310} **32013 R 0787**: Commission Implementing Regulation (EU) No 787/2013 of 16 August 2013 concerning the authorisation of a preparation of *Bacillus subtilis* (ATCC PTA-6737) as a feed additive for turkeys for fattening and turkeys reared for breeding (holder of authorisation Kemin Europa N.V.) (OJ L 220, 17.8.2013, p.15), as amended by:
- ^{2311} **32023 R 0366**: Commission Implementing Regulation (EU) 2023/366 of 16 February 2023 (OJ L 50, 17.2.2023, p. 59).
- 100.^{2312} **32013 R 0795**: Commission Implementing Regulation (EU) No 795/2013 of 21 August 2013 concerning the authorisation of choline chloride as a feed additive for all animal species (OJ L 224, 22.8.2013, p. 1).

^{2301} Point inserted by Decision No 217/2013 (OJ L 154, 22.5.2014, p. 8 and EEA Supplement No 29, 22.5.2014, p. 7), e.i.f. 14.12.2013.

^{2302} Point inserted by Decision No 217/2013 (OJ L 154, 22.5.2014, p. 8 and EEA Supplement No 29, 22.5.2014, p. 7), e.i.f. 14.12.2013.

^{2303} Point inserted by Decision No 217/2013 (OJ L 154, 22.5.2014, p. 8 and EEA Supplement No 29, 22.5.2014, p. 7), e.i.f. 14.12.2013.

^{2304} Point inserted by Decision No 218/2013 (OJ L 154, 22.5.2014, p. 11 and EEA Supplement No 29, 22.5.2014, p. 10), e.i.f. 14.12.2013.

^{2305} Indent and words “, as amended by:” added by Decision 223/2016 (OJ L 215, 23.8.2018, p. 12 and EEA Supplement No 56, 23.8.2018, p. 16), e.i.f. 3.12.2016.

^{2306} Point inserted by Decision No 2/2014 (OJ L 211, 17.7.2014, p. 3 and EEA Supplement No 42, 17.7.2014, p. 3), e.i.f. 15.2.2014, and subsequently deleted by Decision No 98/2022 (OJ L 246, 22.9.2022, p. 19 and EEA Supplement No 61, 22.9.2022, p. 19), e.i.f. 30.4.2022.

^{2307} Point inserted by Decision No 2/2014 (OJ L 211, 17.7.2014, p. 3 and EEA Supplement No 42, 17.7.2014, p. 3), e.i.f. 15.2.2014.

^{2308} Point inserted by Decision No 2/2014 (OJ L 211, 17.7.2014, p. 3 and EEA Supplement No 42, 17.7.2014, p. 3), e.i.f. 15.2.2014.

^{2309} Point inserted by Decision No 2/2014 (OJ L 211, 17.7.2014, p. 3 and EEA Supplement No 42, 17.7.2014, p. 3), e.i.f. 15.2.2014.

^{2310} Point inserted by Decision No 2/2014 (OJ L 211, 17.7.2014, p. 3 and EEA Supplement No 42, 17.7.2014, p. 3), e.i.f. 15.2.2014.

^{2311} Indent and words “, as amended by:” added by Decision No 198/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

^{2312} Point inserted by Decision No 3/2014 (OJ L 211, 17.7.2014, p. 5 and EEA Supplement No 42, 17.7.2014, p. 5), e.i.f. 15.2.2014.

- 101.^{2313} **2013 R 0796:** Commission Implementing Regulation (EU) No 796/2013 of 21 August 2013 concerning the denial of authorisation of the substance 3-acetyl-2,5-dimethylthiophene as a feed additive (OJ L 224, 22.8.2013, p. 4).
- 102.^{2314} **2013 R 0797:** Commission Implementing Regulation (EU) No 797/2013 of 21 August 2013 concerning the authorisation of a preparation of *Enterococcus faecium* NCIMB 11181 as a feed additive for calves for rearing and for fattening and weaned piglets (holder of authorisation Chr. Hansen A/S) and repealing Regulation (EC) No 1333/2004 (OJ L 224, 22.8.2013, p. 6).
- 103.^{2315} **2013 R 0803:** Commission Implementing Regulation (EU) No 803/2013 of 22 August 2013 concerning the authorisation of folic acid as a feed additive for all animal species (OJ L 225, 23.8.2013, p.17).
- 104.^{2316} **2014 R 0302:** Commission Implementing Regulation (EU) No 302/2014 of 25 March 2014 concerning the authorisation of a preparation of endo-1,3(4)-beta-glucanase produced by *Trichoderma reesei* (CBS 126896) as a feed additive for chickens for fattening and weaned piglets (holder of the authorisation ROAL Oy) (OJ L 90, 26.3.2014, p. 4).
- 105.^{2317} **2014 R 0304:** Commission Implementing Regulation (EU) No 304/2014 of 25 March 2014 concerning the authorisation of the preparations of *Enterococcus faecium* NCIMB 10415, *Enterococcus faecium* DSM 22502 and *Pediococcus acidilactici* CNCM I-3237 as feed additives for all animal species (OJ L 90, 26.3.2014, p. 8).
- 106.^{2318} **2014 R 0305:** Commission Implementing Regulation (EU) No 305/2014 of 25 March 2014 concerning the authorisation of propionic acid, sodium propionate and ammonium propionate as feed additives for all animal species other than ruminants, pigs and poultry (OJ L 90, 26.3.2014, p. 12).
- 107.^{2319} **2014 R 0669:** Commission Implementing Regulation (EU) No 669/2014 of 18 June 2014 concerning the authorisation of calcium D-pantothenate and D-panthenol as feed additives for all animal species (OJ L 179, 19.6.2014, p. 62).
- 108.^{2320} **2014 R 0754:** Commission Implementing Regulation (EU) No 754/2014 of 11 July 2014 concerning the denial of authorisation of *Pediococcus pentosaceus* (NCIMB 30068) and *Pediococcus pentosaceus* (NCIMB 30044) as feed additives (OJ L 205, 12.7.2014, p. 10).
- 109.^{2321} **2014 R 0847:** Commission Implementing Regulation (EU) No 847/2014 of 4 August 2014 concerning the authorisation of DL-selenomethionine as a feed additive for all animal species (OJ L 232, 5.8.2014, p. 10),
- 110.^{2322} **2014 R 0848:** Commission Implementing Regulation (EU) No 848/2014 of 4 August 2014 concerning the authorisation of L-valine produced by *Corynebacterium glutamicum* as a feed additive for all animal species and amending Regulation (EC) No 403/2009 as regards the labelling of the feed additive L-valine (OJ L 232, 5.8.2014, p. 13), as amended by:
- ^{2323} **2015 R 1114:** Commission Implementing Regulation (EU) 2015/1114 of 9 July 2015 (OJ L 182, 10.7.2015, p. 18).
- 111.^{2324} **2014 R 0849:** Commission Implementing Regulation (EU) No 849/2014 of 4 August 2014 concerning the authorisation of the preparations of *Pediococcus acidilactici* NCIMB 30005, *Lactobacillus*

^{2313} Point inserted by Decision No 3/2014 (OJ L 211, 17.7.2014, p. 5 and EEA Supplement No 42, 17.7.2014, p. 5), e.i.f. 15.2.2014.

^{2314} Point inserted by Decision No 3/2014 (OJ L 211, 17.7.2014, p. 5 and EEA Supplement No 42, 17.7.2014, p. 5), e.i.f. 15.2.2014.

^{2315} Point inserted by Decision No 3/2014 (OJ L 211, 17.7.2014, p. 5 and EEA Supplement No 42, 17.7.2014, p. 5), e.i.f. 15.2.2014.

^{2316} Point inserted by Decision No 168/2014 (OJ L 202, 30.7.2015, p. 13 and EEA Supplement No 43, 30.7.2015, p. 13), e.i.f. 26.9.2014.

^{2317} Point inserted by Decision No 168/2014 (OJ L 202, 30.7.2015, p. 13 and EEA Supplement No 43, 30.7.2015, p. 13), e.i.f. 26.9.2014.

^{2318} Point inserted by Decision No 168/2014 (OJ L 202, 30.7.2015, p. 13 and EEA Supplement No 43, 30.7.2015, p. 13), e.i.f. 26.9.2014.

^{2319} Point inserted by Decision No 254/2014 (OJ L 311, 26.11.2015, p. 1 and EEA Supplement No 71, 26.11.2015, p. 1), e.i.f. 13.12.2014.

^{2320} Point inserted by Decision No 254/2014 (OJ L 311, 26.11.2015, p. 1 and EEA Supplement No 71, 26.11.2015, p. 1), e.i.f. 13.12.2014.

^{2321} Point inserted by Decision No 4/2015 (OJ L 93, 7.4.2016, p. 7 and EEA Supplement No 21, 7.4.2016, p. 6), e.i.f. 26.2.2015.

^{2322} Point inserted by Decision No 4/2015 (OJ L 93, 7.4.2016, p. 7 and EEA Supplement No 21, 7.4.2016, p. 6), e.i.f. 26.2.2015.

^{2323} Indent and words “, as amended by:” added by Decision No 238/2015 (OJ L 161, 22.6.2017, p. 8 and EEA Supplement No 38, 22.6.2017, p. 7), e.i.f. 1.11.2015.

^{2324} Point inserted by Decision No 4/2015 (OJ L 93, 7.4.2016, p. 7 and EEA Supplement No 21, 7.4.2016, p. 6), e.i.f. 26.2.2015.

paracasei NCIMB 30151 and *Lactobacillus plantarum* DSMZ 16627 as feed additives for all animal species (OJ L 232, 5.8.2014, p. 16),

- 112.^{2325} **32014 R 0852**: Commission Implementing Regulation (EU) No 852/2014 of 5 August 2014 concerning the authorisation of L-methionine as a feed additive for all animal species (OJ L 233, 6.8.2014, p. 22).
- 113.^{2326} **32014 R 0684**: Commission Implementing Regulation (EU) No 684/2014 of 20 June 2014 concerning the authorisation of canthaxanthin as a feed additive for breeder hens (holder of the authorisation DSM Nutritional products Ltd) (OJ L 182, 21.6.2014, p. 20).
- 114.^{2327} **32014 R 1076**: Commission Implementing Regulation (EU) No 1076/2014 of 13 October 2014 concerning the authorisation of a preparation containing a smoke flavouring extract-2b0001 as feed additive for dogs and cats (OJ L 296, 14.10.2014, p. 19).
- 115.^{2328} **32014 R 1083**: Commission Implementing Regulation (EU) No 1083/2014 of 15 October 2014 concerning the authorisation of a preparation of *Enterococcus faecium* DSM 7134 (Bonvital) as a feed additive for sows (OJ L 298, 16.10.2014, p. 5).
116. []^{2329}
- 117.^{2330} **32014 R 1109**: Commission Implementing Regulation (EU) No 1109/2014 of 20 October 2014 concerning the authorisation of the preparation of *Saccharomyces cerevisiae* CBS 493.94 as a feed additive for cattle for fattening, minor ruminant species for fattening, dairy cows and minor dairy ruminant species and amending Regulations (EC) No 1288/2004 and (EC) No 1811/2005 (holder of authorisation Alltech France) (OJ L 301, 21.10.2014, p. 19).
- 118.^{2331} **32014 R 1115**: Commission Implementing Regulation (EU) No 1115/2014 of 21 October 2014 concerning the authorisation of a preparation of fumonisin esterase produced by *Komagataella pastoris* (DSM 26643) as a feed additive for pigs (OJ L 302, 22.10.2014, p. 51).
- 119.^{2332} **32014 R 1138**: Commission Implementing Regulation (EU) No 1138/2014 of 27 October 2014 concerning the authorisation of a preparation of endo-1,4-beta-xylanase and endo-1,3(4)-beta-glucanase produced by *Talaromyces versatilis* sp. nov. IMI CC 378536 as a feed additive for sows (holder of the authorisation Adisseo France S.A.S.) (OJ L 307, 28.10.2014, p. 30).
- 120.^{2333} **32014 R 1230**: Commission Implementing Regulation (EU) No 1230/2014 of 17 November 2014 concerning the authorisation of copper bilysinat as a feed additive for all animal species (OJ L 331, 18.11.2014, p. 18), as amended by:
- ^{2334} **32018 R 1039**: Commission Implementing Regulation (EU) 2018/1039 of 23 July 2018 (OJ L 186, 24.7.2018, p. 3).
- 121.^{2335} **32014 R 1236**: Commission Implementing Regulation (EU) No 1236/2014 of 18 November 2014 concerning the authorisation of L-valine produced by *Corynebacterium glutamicum* (DSM 25202) as a feed additive for all animal species (OJ L 332, 19.11.2014, p. 26), as amended by:

^{2325} Point inserted by Decision No 4/2015 (OJ L 93, 7.4.2016, p. 7 and EEA Supplement No 21, 7.4.2016, p. 6), e.i.f. 26.2.2015.

^{2326} Point inserted by Decision No 6/2015 (OJ L 93, 7.4.2016, p. 10 and EEA Supplement No 21, 7.4.2016, p. 9), e.i.f. 26.2.2015.

^{2327} Point inserted by Decision No 38/2015 (OJ L 129, 19.5.2016, p. 8 and EEA Supplement No 29, 19.5.2016, p. 8), e.i.f. 21.3.2015.

^{2328} Point inserted by Decision No 38/2015 (OJ L 129, 19.5.2016, p. 8 and EEA Supplement No 29, 19.5.2016, p. 8), e.i.f. 21.3.2015.

^{2329} Point inserted by Decision No 38/2015 (OJ L 129, 19.5.2016, p. 8 and EEA Supplement No 29, 19.5.2016, p. 8), e.i.f. 21.3.2015, and subsequently deleted by Decision No 98/2022 (OJ L 246, 22.9.2022, p. 19 and EEA Supplement No 61, 22.9.2022, p. 19), e.i.f. 30.4.2022.

^{2330} Point inserted by Decision No 38/2015 (OJ L 129, 19.5.2016, p. 8 and EEA Supplement No 29, 19.5.2016, p. 8), e.i.f. 21.3.2015.

^{2331} Point inserted by Decision No 38/2015 (OJ L 129, 19.5.2016, p. 8 and EEA Supplement No 29, 19.5.2016, p. 8), e.i.f. 21.3.2015.

^{2332} Point inserted by Decision No 39/2015 (OJ L 129, 19.5.2016, p. 11 and EEA Supplement No 29, 19.5.2016, p. 11), e.i.f. 21.3.2015.

^{2333} Point inserted by Decision No 40/2015 (OJ L 129, 19.5.2016, p. 13 and EEA Supplement No 29, 19.5.2016, p. 13), e.i.f. 21.3.2015.

^{2334} Indent and words “, as amended by:” added by Decision No 227/2018 (OJ L 337, 23.9.2021, p. 11 and EEA Supplement No 62, 23.9.2021, p. 10), e.i.f. 6.12.2018.

^{2335} Point inserted by Decision No 40/2015 (OJ L 129, 19.5.2016, p. 13 and EEA Supplement No 29, 19.5.2016, p. 13), e.i.f. 21.3.2015.

- {²³³⁶} **32015 R 1114**: Commission Implementing Regulation (EU) 2015/1114 of 9 July 2015 (OJ L 182, 10.7.2015, p. 18).
- 122.{²³³⁷} **32014 R 1249**: Commission Implementing Regulation (EU) No 1249/2014 of 21 November 2014 concerning the authorisation of inositol as a feed additive for fish and crustaceans (OJ L 335, 22.11.2014, p. 7).
- 123.{²³³⁸} **32015 R 0038**: Commission Implementing Regulation (EU) 2015/38 of 13 January 2015 concerning the authorisation of the preparation of *Lactobacillus acidophilus* CECT 4529 as a feed additive for laying hens and amending Regulation (EC) No 1520/2007 (holder of authorisation Centro Sperimentale del Latte) (OJ L 8, 14.1.2015, p.4).
- 124.{²³³⁹} **32015 R 0046**: Commission Implementing Regulation (EU) 2015/46 of 14 January 2015 concerning the authorisation of diclazuril as a feed additive for chickens for fattening, for turkeys for fattening and for guinea fowl for fattening and breeding (holder of authorisation Huvepharma NV) (OJ L 9, 15.1.2015, p. 5).
- 125.{²³⁴⁰} **32015 R 0047**: Commission Implementing Regulation (EU) 2015/47 of 14 January 2015 concerning the authorisation of a preparation of alpha-amylase produced by *Bacillus licheniformis* (DSM 21564) as a feed additive for dairy cows (holder of the authorisation DSM Nutritional products Ltd, represented by DSM Nutritional Products Sp. Z.o.o) (OJ L 9, 15.1.2015, p. 8).
- 126.{²³⁴¹} **32015 R 0244**: Commission Implementing Regulation (EU) 2015/244 of 16 February 2015 concerning the authorisation of Quinoline Yellow as a feed additive for non food-producing animals (OJ L 41, 17.2.2015, p. 8).
- 127.{²³⁴²} **32015 R 0264**: Commission Implementing Regulation (EU) 2015/264 of 18 February 2015 concerning the authorisation of neohesperidine dihydrochalcone as a feed additive for sheep, fish, dogs, calves and certain categories of pigs (OJ L 45, 19.2.2015, p. 10).
- 128.{²³⁴³} **32015 R 0489**: Commission Implementing Regulation (EU) 2015/489 of 23 March 2015 concerning the authorisation of selenomethionine produced by *Saccharomyces cerevisiae* NCYC R645 as a feed additive for all animal species (OJ L 78, 24.3.2015, p. 5).
- 129.{²³⁴⁴} **32015 R 0502**: Commission Implementing Regulation (EU) 2015/502 of 24 March 2015 concerning the authorisation of the preparation of *Saccharomyces cerevisiae* NCYC R404 as a feed additive for dairy cows (holder of the authorisation Micro Bio-System Ltd) (OJ L 79, 25.3.2015, p. 57), as amended by:
- {²³⁴⁵} **32019 R 0146**: Commission Implementing Regulation (EU) 2019/146 of 30 January 2019 (OJ L 27, 31.1.2019, p. 12),
- {²³⁴⁶} **32020 R 1095**: Commission Implementing Regulation (EU) 2020/1095 of 24 July 2020 (OJ L 241, 27.7.2020, p. 18).
- 130.{²³⁴⁷} **32015 R 0518**: Commission Implementing Regulation (EU) 2015/518 of 26 March 2015 concerning the authorisation of the preparation of *Enterococcus faecium* NCIMB 10415 as a feed additive for chickens reared for laying, minor poultry species for fattening and minor poultry species reared for laying and amending Implementing Regulation (EU) No 361/2011 as regards the compatibility with coccidiostats

{²³³⁶} Indent and words “, as amended by:” added by Decision No 238/2015 (OJ L 161, 22.6.2017, p. 8 and EEA Supplement No 38, 22.6.2017, p. 7), e.i.f. 1.11.2015.

{²³³⁷} Point inserted by Decision No 40/2015 (OJ L 129, 19.5.2016, p. 13 and EEA Supplement No 29, 19.5.2016, p. 13), e.i.f. 21.3.2015.

{²³³⁸} Point inserted by Decision No 81/2015 (OJ L 211, 4.8.2016, p. 13 and EEA Supplement No 42, 4.8.2016, p. 13), e.i.f. 1.5.2015.

{²³³⁹} Point inserted by Decision No 81/2015 (OJ L 211, 4.8.2016, p. 13 and EEA Supplement No 42, 4.8.2016, p. 13), e.i.f. 1.5.2015.

{²³⁴⁰} Point inserted by Decision No 81/2015 (OJ L 211, 4.8.2016, p. 13 and EEA Supplement No 42, 4.8.2016, p. 13), e.i.f. 1.5.2015.

{²³⁴¹} Point inserted by Decision No 82/2015 (OJ L 211, 4.8.2016, p. 15 and EEA Supplement No 42, 4.8.2016, p. 15), e.i.f. 1.5.2015.

{²³⁴²} Point inserted by Decision No 82/2015 (OJ L 211, 4.8.2016, p. 15 and EEA Supplement No 42, 4.8.2016, p. 15), e.i.f. 1.5.2015.

{²³⁴³} Point inserted by Decision No 176/2015 (OJ L 8, 12.1.2017, p. 3 and EEA Supplement No 3, 12.1.2017, p. 3), e.i.f. 11.7.2015.

{²³⁴⁴} Point inserted by Decision No 176/2015 (OJ L 8, 12.1.2017, p. 3 and EEA Supplement No 3, 12.1.2017, p. 3), e.i.f. 11.7.2015.

{²³⁴⁵} Indent and words “, as amended by:” added by Decision No 31/2019 (OJ L 192, 18.7.2019, p. 40 and EEA Supplement No 57, 18.7.2019, p. 1), e.i.f. 29.3.2019.

{²³⁴⁶} Indent added by Decision No 14/2021 (OJ L, 2024/35, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 29), e.i.f. 6.2.2021.

{²³⁴⁷} Point inserted by Decision No 176/2015 (OJ L 8, 12.1.2017, p. 3 and EEA Supplement No 3, 12.1.2017, p. 3), e.i.f. 11.7.2015.

(holder of the authorisation DSM Nutritional Products Ltd represented by DSM Nutritional products Sp. z o.o) (OJ L 82, 27.3.2015, p. 75).

- 131.^{2348} **2015 R 0661**: Commission Implementing Regulation (EU) 2015/661 of 28 April 2015 concerning the authorisation of the preparation of endo-1,4-beta-xylanase and endo-1,3(4)-beta-glucanase produced by *Talaromyces versatilis* sp. nov. IMI CC 378536 and *Talaromyces versatilis* sp. nov. DSM 26702 as a feed additive for chickens for fattening, chickens reared for laying and minor poultry species for fattening and reared for laying (holder of the authorisation Adisseo France S.A.S.) (OJ L 110, 29.4.2015, p. 1).
- 132.^{2349} **2015 R 0662**: Commission Implementing Regulation (EU) 2015/662 of 28 April 2015 concerning the authorisation of L-carnitine and L-carnitine L-tartrate as feed additives for all animal species (OJ L 110, 29.4.2015, p. 5).
- 133.^{2350} **2015 R 0722**: Commission Implementing Regulation (EU) 2015/722 of 5 May 2015 concerning the authorisation of taurine as a feed additive for *Canidae*, *Felidae*, *Mustelidae* and carnivorous fish (OJ L 115, 6.5.2015, p. 18).
- 134.^{2351} **2015 R 0723**: Commission Implementing Regulation (EU) 2015/723 of 5 May 2015 concerning the authorisation of biotin as a feed additive for all animal species (OJ L 115, 6.5.2015, p. 22).
- 135.^{2352} **2015 R 0724**: Commission Implementing Regulation (EU) 2015/724 of 5 May 2015 concerning the authorisation of retinyl acetate, retinyl palmitate and retinyl propionate as feed additives for all animal species (OJ L 115, 6.5.2015, p. 25), as corrected by OJ L 130, 28.5.2015, p. 19.
- 136.^{2353} **2015 R 0861**: Commission Implementing Regulation (EU) 2015/861 of 3 June 2015 concerning the authorisation of potassium iodide, calcium iodate anhydrous and coated granulated calcium iodate anhydrous as feed additives for all animal species (OJ L 137, 4.6.2015, p. 1).
- 137.^{2354} **2015 R 1020**: Commission Implementing Regulation (EU) 2015/1020 of 29 June 2015 concerning the authorisation of the preparation of *Bacillus subtilis* (ATCC PTA-6737) as a feed additive for laying hens and minor poultry species for laying (holder of the authorisation Kemin Europa NV) (OJ L 163, 30.6.2015, p. 22), as amended by:
- ^{2355} **2023 R 0366**: Commission Implementing Regulation (EU) 2023/366 of 16 February 2023 (OJ L 50, 17.2.2023, p. 59).
- 138.^{2356} **2015 R 1043**: Commission Implementing Regulation (EU) 2015/1043 of 30 June 2015 concerning the authorisation of the preparation of endo-1,4-beta-xylanase (EC 3.2.1.8) produced by *Trichoderma citrinoviride* Bisset (IM SD135) as a feed additive for chickens for fattening, turkeys for fattening, laying hens, weaned piglets, pigs for fattening and minor poultry species for fattening and for laying, and amending Regulations (EC) No 2148/2004, (EC) No 828/2007 and (EC) No 322/2009 (holder of authorisation Huvepharma NV) (OJ L 167, 1.7.2015, p. 63).
- 139.^{2357} **2015 R 1053**: Commission Implementing Regulation (EU) 2015/1053 of 1 July 2015 concerning the authorisation of the preparation of *Enterococcus faecium* DSM 10663/NCIMB 10415 as a feed additive for calves for rearing, piglets, chickens for fattening, turkeys for fattening, cats and dogs and amending Regulations (EC) No 1259/2004, (EC) No 255/2005, (EC) No 1200/2005 and (EC) No 1520/2007 (holder of authorisation Chevita Tierarzneimittel-GmbH) (OJ L 171, 2.7.2015, p. 8).

^{2348} Point inserted by Decision No 203/2015 (OJ L 85, 30.3.2017, p. 12 and EEA Supplement No 19, 30.3.2017, p. 12), e.i.f. 26.9.2015.

^{2349} Point inserted by Decision No 203/2015 (OJ L 85, 30.3.2017, p. 12 and EEA Supplement No 19, 30.3.2017, p. 12), e.i.f. 26.9.2015.

^{2350} Point inserted by Decision No 203/2015 (OJ L 85, 30.3.2017, p. 12 and EEA Supplement No 19, 30.3.2017, p. 12), e.i.f. 26.9.2015.

^{2351} Point inserted by Decision No 203/2015 (OJ L 85, 30.3.2017, p. 12 and EEA Supplement No 19, 30.3.2017, p. 12), e.i.f. 26.9.2015.

^{2352} Point inserted by Decision No 203/2015 (OJ L 85, 30.3.2017, p. 12 and EEA Supplement No 19, 30.3.2017, p. 12), e.i.f. 26.9.2015.

^{2353} Point inserted by Decision No 238/2015 (OJ L 161, 22.6.2017, p. 8 and EEA Supplement No 38, 22.6.2017, p. 7), e.i.f. 1.11.2015.

^{2354} Point inserted by Decision No 238/2015 (OJ L 161, 22.6.2017, p. 8 and EEA Supplement No 38, 22.6.2017, p. 7), e.i.f. 1.11.2015.

^{2355} Indent and words “, as amended by:” added by Decision No 198/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

^{2356} Point inserted by Decision No 238/2015 (OJ L 161, 22.6.2017, p. 8 and EEA Supplement No 38, 22.6.2017, p. 7), e.i.f. 1.11.2015.

^{2357} Point inserted by Decision No 238/2015 (OJ L 161, 22.6.2017, p. 8 and EEA Supplement No 38, 22.6.2017, p. 7), e.i.f. 1.11.2015.

- 140.^{2358} **2015 R 1060:** Commission Implementing Regulation (EU) 2015/1060 of 2 July 2015 concerning the authorisation of betaine anhydrous and betaine hydrochloride as feed additives for all animal species (OJ L 174, 3.7.2015, p. 3).
- 141.^{2359} **2015 R 1061:** Commission Implementing Regulation (EU) 2015/1061 of 2 July 2015 concerning the authorisation of ascorbic acid, sodium ascorbyl phosphate, sodium calcium ascorbyl phosphate, sodium ascorbate, calcium ascorbate and ascorbyl palmitate as feed additives for all animal species (OJ L 174, 3.7.2015, p. 8).
- 142.^{2360} **2015 R 1105:** Commission Implementing Regulation (EU) 2015/1105 of 8 July 2015 concerning the authorisation of a preparation of *Bifidobacterium animalis* ssp. *animalis* DSM 16284, *Lactobacillus salivarius* ssp. *salivarius* DSM 16351 and *Enterococcus faecium* DSM 21913 as a feed additive for chickens reared for laying and minor poultry species other than laying, the authorisation of that feed additive for use in water for drinking for chickens for fattening and amending Regulation (EU) No 544/2013 as regards the maximum content of that feed additive in complete feedingstuff and its compatibility with coccidiostats (holder of the authorisation Biomin GmbH) (OJ L 181, 9.7.2015, p. 65).
- 143.^{2361} **2015 R 1114:** Commission Implementing Regulation (EU) 2015/1114 of 9 July 2015 concerning the authorisation of L-valine produced by *Escherichia coli* as a feed additive for all animal species and amending Regulation (EC) No 403/2009 and Implementing Regulations (EU) No 848/2014 and (EU) No 1236/2014 (OJ L 182, 10.7.2015, p. 18).
- 144.^{2362} **2015 R 0897:** Commission Implementing Regulation (EU) 2015/897 of 11 June 2015 concerning the authorisation of thiamine hydrochloride and thiamine mononitrate as feed additives for all animal species (OJ L 147, 12.6.2015, p. 8).
- 145.^{2363} **2015 R 0786:** Commission Regulation (EU) 2015/786 of 19 May 2015 defining acceptability criteria for detoxification processes applied to products intended for animal feed as provided for in Directive 2002/32/EC of the European Parliament and of the Council (OJ L 125, 21.5.2015, p. 10).
- 146.^{2364} **2015 R 1103:** Commission Implementing Regulation (EU) 2015/1103 of 8 July 2015 concerning the authorisation of beta-carotene as a feed additive for all animal species (OJ L 181, 9.7.2015, p. 57).
- 147.^{2365} **2015 R 1152:** Commission Implementing Regulation (EU) 2015/1152 of 14 July 2015 concerning the authorisation of tocopherol extracts from vegetable oils, tocopherol-rich extracts from vegetable oils (delta rich) and alpha-tocopherol as feed additives for all animal species (OJ L 187, 15.7.2015, p. 5).
- 148.^{2366} **2015 R 1417:** Commission Implementing Regulation (EU) 2015/1417 of 20 August 2015 concerning the authorisation of diclazuril as a feed additive for rabbits for fattening and for breeding (holder of the authorisation Huvepharma NV) (OJ L 220, 21.8.2015, p. 15).
- 149.^{2367} **2015 R 1426:** Commission Implementing Regulation (EU) 2015/1426 of 25 August 2015 concerning the authorisation of the preparation of benzoic acid, thymol, eugenol and piperine as a feed additive for chickens for fattening, chickens reared for laying, minor poultry species for fattening and reared for laying (holder of the authorisation DSM Nutritional Product) (OJ L 223, 26.8.2015, p. 6).
- 150.^{2368} **2015 R 1486:** Commission Implementing Regulation (EU) 2015/1486 of 2 September 2015 concerning the authorisation of canthaxanthin as feed additive for certain categories of poultry, ornamental fish and ornamental birds (OJ L 229, 3.9.2015, p. 5).

^{2358} Point inserted by Decision No 238/2015 (OJ L 161, 22.6.2017, p. 8 and EEA Supplement No 38, 22.6.2017, p. 7), e.i.f. 1.11.2015.

^{2359} Point inserted by Decision No 238/2015 (OJ L 161, 22.6.2017, p. 8 and EEA Supplement No 38, 22.6.2017, p. 7), e.i.f. 1.11.2015.

^{2360} Point inserted by Decision No 238/2015 (OJ L 161, 22.6.2017, p. 8 and EEA Supplement No 38, 22.6.2017, p. 7), e.i.f. 1.11.2015.

^{2361} Point inserted by Decision No 238/2015 (OJ L 161, 22.6.2017, p. 8 and EEA Supplement No 38, 22.6.2017, p. 7), e.i.f. 1.11.2015.

^{2362} Point inserted by Decision No 240/2015 (OJ L 161, 22.6.2017, p. 13 and EEA Supplement No 38, 22.6.2017, p. 12), e.i.f. 1.11.2015.

^{2363} Point inserted by Decision No 241/2015 (OJ L 161, 22.6.2017, p. 14 and EEA Supplement No 38, 22.6.2017, p. 13), e.i.f. 1.11.2015.

^{2364} Point inserted by Decision No 242/2015 (OJ L 161, 22.6.2017, p. 15 and EEA Supplement No 38, 22.6.2017, p. 14), e.i.f. 1.11.2015.

^{2365} Point inserted by Decision No 242/2015 (OJ L 161, 22.6.2017, p. 15 and EEA Supplement No 38, 22.6.2017, p. 14), e.i.f. 1.11.2015.

^{2366} Point inserted by Decision No 243/2015 (OJ L 161, 22.6.2017, p. 17 and EEA Supplement No 38, 22.6.2017, p. 16), e.i.f. 1.11.2015.

^{2367} Point inserted by Decision No 243/2015 (OJ L 161, 22.6.2017, p. 17 and EEA Supplement No 38, 22.6.2017, p. 16), e.i.f. 1.11.2015.

^{2368} Point inserted by Decision No 8/2016 (OJ L 189, 20.7.2017, p. 12 and EEA Supplement No 45, 20.7.2017, p. 12), e.i.f. 6.2.2016.

- 151.^{2369} **2015 R 1489:** Commission Implementing Regulation (EU) 2015/1489 of 3 September 2015 concerning the authorisation of the preparation of *Lactobacillus plantarum* NCIMB 30238 and *Pediococcus pentosaceus* NCIMB 30237 as a feed additive for all animal species (OJ L 231, 4.9.2015, p. 1).
- 152.^{2370} **2015 R 1490:** Commission Implementing Regulation (EU) 2015/1490 of 3 September 2015 concerning the authorisation of the preparation of carvacrol, cinnamaldehyde and capsicum oleoresin as a feed additive for chickens for fattening (holder of the authorisation Pancosma France S.A.S.) (OJ L 231, 4.9.2015, p. 4).
- 153.^{2371} **2015 R 1399:** Commission Implementing Regulation (EU) 2015/1399 of 17 August 2015 concerning the denial of authorisation of the preparation of *Bacillus toyonensis* (NCIMB 14858T) (formerly *Bacillus cereus* var. *toyoi* NCIMB 40112/CNCM I-1012) as a feed additive for cattle for fattening, rabbits for fattening, chickens for fattening, piglets (weaned), pigs for fattening, sows for reproduction and calves for rearing and the revocation of the authorisations of the preparation of *Bacillus cereus* var. *toyoi* (NCIMB 40112/CNCM I-1012) as a feed additive for turkeys for fattening and rabbit breeding does, amending Regulations (EC) No 256/2002, (EC) No 1453/2004, (EC) No 255/2005 and (EC) No 1200/2005 and repealing Regulations (EC) No 166/2008, (EC) No 378/2009 and Implementing Regulation (EU) No 288/2013 (OJ L 217, 18.8.2015, p. 1).
- 154.^{2372} **2015 R 1408:** Commission Implementing Regulation (EU) 2015/1408 of 19 August 2015 concerning the authorisation of DL-methionyl-DL-methionine as a feed additive for fish and crustaceans (OJ L 219, 20.8.2015, p. 3).
- 155.^{2373} **2015 R 1415:** Commission Implementing Regulation (EU) 2015/1415 of 20 August 2015 concerning the authorisation of astaxanthin as a feed additive for fish, crustaceans and ornamental fish (OJ L 220, 21.8.2015, p. 7).
- 156.^{2374} **2015 R 1416:** Commission Implementing Regulation (EU) 2015/1416 of 20 August 2015 concerning the authorisation of sodium bisulphate as feed additive for all animal species (OJ L 220, 21.8.2015, p. 11).
- 157.^{2375} **2015 R 2304:** Commission Implementing Regulation (EU) 2015/2304 of 10 December 2015 concerning the authorisation of a preparation of endo-1,4-beta-xylanase and endo-1,3(4)-beta-glucanase produced by *Talaromyces versatilis* sp. nov. IMI CC 378536 and *Talaromyces versatilis* sp. nov. DSM 26702 as a feed additive for turkeys for fattening and for breeding (holder of the authorisation Adisseo France S.A.S.) (OJ L 326, 11.12.2015, p. 39).
- 158.^{2376} **2015 R 2305:** Commission Implementing Regulation (EU) 2015/2305 of 10 December 2015 concerning the authorisation of a preparation of endo-1,4-beta-glucanase (EC 3.2.1.4) produced by *Trichoderma citrinoviride* Bisset (IM SD142) as a feed additive for chickens for fattening, minor poultry species for fattening and weaned piglets, and amending Regulations (EC) No 2148/2004 and (EC) No 1520/2007 (holder of authorisation Huvepharma NV) (OJ L 326, 11.12.2015, p. 43).
- 159.^{2377} **2015 R 2306:** Commission Implementing Regulation (EU) 2015/2306 of 10 December 2015 concerning the authorisation of L-cysteine hydrochloride monohydrate as a feed additive for cats and dogs (OJ L 326, 11.12.2015, p. 46).
- 160.^{2378} **2015 R 2307:** Commission Implementing Regulation (EU) 2015/2307 of 10 December 2015 concerning the authorisation of menadione sodium bisulphite and menadione nicotinamide bisulphite as feed additives for all animal species (OJ L 326, 11.12.2015, p. 49).

^{2369} Point inserted by Decision No 8/2016 (OJ L 189, 20.7.2017, p. 12 and EEA Supplement No 45, 20.7.2017, p. 12), e.i.f. 6.2.2016.

^{2370} Point inserted by Decision No 8/2016 (OJ L 189, 20.7.2017, p. 12 and EEA Supplement No 45, 20.7.2017, p. 12), e.i.f. 6.2.2016.

^{2371} Point inserted by Decision No 42/2016 (OJ L 270, 19.10.2017, p. 3 and EEA Supplement No 66, 19.10.2017, p. 3), e.i.f. 19.3.2016.

^{2372} Point inserted by Decision No 43/2016 (OJ L 270, 19.10.2017, p. 5 and EEA Supplement No 66, 19.10.2017, p. 5), e.i.f. 19.3.2016.

^{2373} Point inserted by Decision No 43/2016 (OJ L 270, 19.10.2017, p. 5 and EEA Supplement No 66, 19.10.2017, p. 5), e.i.f. 19.3.2016.

^{2374} Point inserted by Decision No 43/2016 (OJ L 270, 19.10.2017, p. 5 and EEA Supplement No 66, 19.10.2017, p. 5), e.i.f. 19.3.2016.

^{2375} Point inserted by Decision No 70/2016 (OJ L 300, 16.11.2017, p. 8 and EEA Supplement No 73, 16.11.2017, p. 9), e.i.f. 30.4.2016.

^{2376} Point inserted by Decision No 70/2016 (OJ L 300, 16.11.2017, p. 8 and EEA Supplement No 73, 16.11.2017, p. 9), e.i.f. 30.4.2016.

^{2377} Point inserted by Decision No 70/2016 (OJ L 300, 16.11.2017, p. 8 and EEA Supplement No 73, 16.11.2017, p. 9), e.i.f. 30.4.2016.

^{2378} Point inserted by Decision No 70/2016 (OJ L 300, 16.11.2017, p. 8 and EEA Supplement No 73, 16.11.2017, p. 9), e.i.f. 30.4.2016.

- 161.^{2379} **2015 R 2382**: Commission Implementing Regulation (EU) 2015/2382 of 17 December 2015 concerning the authorisation of the preparation of alpha-galactosidase (EC 3.2.1.22) produced by *Saccharomyces cerevisiae* (CBS 615.94) and endo-1,4-beta-glucanase (EC 3.2.1.4) produced by *Aspergillus niger* (CBS 120604) as a feed additive for laying hens and minor poultry species for laying (holder of the authorisation Kerry Ingredients and Flavours) (OJ L 332, 18.12.2015, p. 54).
- 162.^{2380} **2016 R 0104**: Commission Implementing Regulation (EU) 2016/104 of 27 January 2016 concerning the authorisation of a preparation of *Saccharomyces cerevisiae* MUCL 39885 as a feed additive for minor ruminant species for fattening and dairy production (holder of the authorisation Prosol SpA) (OJ L 21, 28.1.2016, p. 71).
163. ^{2381} **2016 R 0329**: Commission Implementing Regulation (EU) 2016/329 of 8 March 2016 concerning the authorisation of 6-phytase as a feed additive for all avian species and for weaned piglets, pigs for fattening, sows and minor porcine species (holder of the authorisation Lohmann Animal Nutrition GmbH) (OJ L 62, 9.3.2016, p. 5), as amended by:
- ^{2382} **2017 R 2231**: Commission Implementing Regulation (EU) 2017/2231 of 4 December 2017 (OJ L 319, 5.12.2017, p. 28).
- 164.^{2383} **2016 R 0896**: Commission Implementing Regulation (EU) 2016/896 of 8 June 2016 concerning the authorisation of iron sodium tartrates as a feed additive for all animal species (OJ L 152, 9.6.2016, p. 3), as corrected by OJ L 137, 22.4.2021, p. 20.
- 165.^{2384} **2016 R 0897**: Commission Implementing Regulation (EU) 2016/897 of 8 June 2016 concerning the authorisation of a preparation of *Bacillus subtilis* (C-3102) (DSM 15544) as a feed additive for laying hens and ornamental fish (holder of authorisation Asahi Calpis Wellness Co. Ltd) and amending Regulations (EC) No 1444/2006, (EU) No 333/2010 and (EU) No 184/2011 as regards the holder of the authorisation (OJ L 152, 9.6.2016, p. 7), as amended by:
- ^{2385} **2020 R 0146**: Commission Implementing Regulation (EU) 2020/146 of 3 February 2020 (OJ L 31, 4.2.2020, p. 3),
- ^{2386} **2022 R 0703**: Commission Implementing Regulation (EU) 2022/703 of 5 May 2022 (OJ L 132, 6.5.2022, p. 5).
- 166.^{2387} **2016 R 0898**: Commission Implementing Regulation (EU) 2016/898 of 8 June 2016 concerning the authorisation of a preparation of *Bacillus licheniformis* (ATCC 53757) and its protease (EC 3.4.21.19) as a feed additive for chickens for fattening, chickens reared for laying and minor poultry species for fattening and reared for laying and ornamental birds (holder of authorisation Novus Europe SA/NV) (OJ L 152, 9.6.2016, p. 11), as amended by:
- ^{2388} **2022 R 0268**: Commission Implementing Regulation (EU) 2022/268 of 23 February 2022 (OJ L 43, 24.2.2022, p. 1).
- 167.^{2389} **2016 R 0899**: Commission Implementing Regulation (EU) 2016/899 of 8 June 2016 concerning the authorisation of a 6-phytase produced by *Trichoderma reesei* (ATCC SD-6528) as a feed additive for all poultry species and all porcine species (other than suckling piglets) (holder of authorisation Danisco (UK) Ltd) (OJ L 152, 9.6.2016, p. 15), as amended by:

^{2379} Point inserted by Decision No 70/2016 (OJ L 300, 16.11.2017, p. 8 and EEA Supplement No 73, 16.11.2017, p. 9), e.i.f. 30.4.2016.

^{2380} Point inserted by Decision No 71/2016 (OJ L 300, 16.11.2017, p. 10 and EEA Supplement No 73, 16.11.2017, p. 11), e.i.f. 30.4.2016.

^{2381} Point inserted by Decision No 135/2016 (OJ L 73, 15.3.2018, p. 3 and EEA Supplement No 16, 15.3.2018, p. 3), e.i.f. 9.7.2016.

^{2382} Indent and words “as amended by” inserted by Decision No 79/2018 (OJ L 340, 15.10.2020, p. 4 and EEA Supplement No 66, 15.10.2020, p. 5), e.i.f. 28.4.2018.

^{2383} Point inserted by Decision No 221/2016 (OJ L 215, 23.8.2018, p. 8 and EEA Supplement No 56, 23.8.2018, p. 11), e.i.f. 3.12.2016, Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 10.12.2021.

^{2384} Point inserted by Decision No 221/2016 (OJ L 215, 23.8.2018, p. 8 and EEA Supplement No 56, 23.8.2018, p. 11), e.i.f. 3.12.2016.

^{2385} Indent and words “, as amended by:” added by Decision No 118/2020 (OJ L 173, 6.7.2023, p. 4 and EEA Supplement No 52, 6.7.2023, p. 4), e.i.f. 26.9.2020

^{2386} Indent added by Decision No 229/2022 (OJ L 106, 20.4.2023, p. 4 and EEA Supplement No 31, 20.4.2023, p. 4), e.i.f. 24.9.2022

^{2387} Point inserted by Decision No 221/2016 (OJ L 215, 23.8.2018, p. 8 and EEA Supplement No 56, 23.8.2018, p. 11), e.i.f. 3.12.2016.

^{2388} Indent and words “, as amended by:” added by Decision No 228/2022 (OJ L 106, 20.4.2023, p. 1 and EEA Supplement No 31, 20.4.2023, p. 1), e.i.f. 24.9.2022.

^{2389} Point inserted by Decision No 221/2016 (OJ L 215, 23.8.2018, p. 8 and EEA Supplement No 56, 23.8.2018, p. 11), e.i.f. 3.12.2016.

- {²³⁹⁰} **32019 R 0221**: Commission Implementing Regulation (EU) 2019/221 of 6 February 2019 (OJ L 35, 7.2.2019, p. 28).’
- 168.{²³⁹¹} **32016 R 0900**: Commission Implementing Regulation (EU) 2016/900 of 8 June 2016 concerning the authorisation of benzoic acid as a feed additive for sows (holder of authorisation DSM Nutritional Product Sp. z o. o.) (OJ L 152, 9.6.2016, p. 18), as corrected by OJ L 303, 10.11.2016, p. 26.
- 169.{²³⁹²} **32016 R 0972**: Commission Implementing Regulation (EU) 2016/972 of 17 June 2016 concerning the authorisation of L-arginine produced by *Corynebacterium glutamicum* KCTC 10423BP as a feed additive for all animal species (OJ L 161, 18.6.2016, p. 18).
- 170.{²³⁹³} **32016 R 0973**: Commission Implementing Regulation (EU) 2016/973 of 17 June 2016 concerning the authorisation of zinc bislysinate as a feed additive for all animal species (OJ L 161, 18.6.2016, p. 21), as corrected by OJ L 202, 28.7.2016, p. 56.
171. [] {²³⁹⁴}
172. [] {²³⁹⁵}
- 173.{²³⁹⁶} **32016 R 1095**: Commission Implementing Regulation (EU) 2016/1095 of 6 July 2016 concerning the authorisation of Zinc acetate dihydrate, Zinc chloride anhydrous, Zinc oxide, Zinc sulphate heptahydrate, Zinc sulphate monohydrate, Zinc chelate of amino acids hydrate, Zinc chelate of protein hydrolysates, Zinc chelate of glycine hydrate (solid) and Zinc chelate of glycine hydrate (liquid) as feed additives for all animal species and amending Regulations (EC) No 1334/2003, (EC) No 479/2006, (EU) No 335/2010 and Implementing Regulations (EU) No 991/2012 and (EU) No 636/2013 (OJ L 182, 7.7.2016, p. 7), as amended by:
- {²³⁹⁷} **32022 R 1458**: Commission Implementing Regulation (EU) 2022/1458 of 2 September 2022 (OJ L 229, 5.9.2022, p. 16).
- 174.{²³⁹⁸} **32016 R 1220**: Commission Implementing Regulation (EU) 2016/1220 of 26 July 2016 concerning the authorisation of L-threonine produced by *Escherichia coli* as a feed additive for all animal species (OJ L 201, 27.7.2016, p. 11).
- 175.{²³⁹⁹} **32016 R 1768**: Commission Implementing Regulation (EU) 2016/1768 of 4 October 2016 concerning the authorisation of guanidinoacetic acid as a feed additive for chickens for fattening, weaned piglets and pigs for fattening and repealing Commission Regulation (EC) No 904/2009 (OJ L 270, 5.10.2016, p. 4), as amended by:
- {²⁴⁰⁰} **32023 R 2628**: Commission Implementing Regulation (EU) 2023/2628 of 27 November 2023 (OJ L, 2023/2628, 28.11.2023).

{²³⁹⁰} Indent and words “, as amended by:” added by Decision No 31/2019 (OJ L 192, 18.7.2019, p. 40 and EEA Supplement No 57, 18.7.2019, p. 1), e.i.f. 29.3.2019.

{²³⁹¹} Point inserted by Decision No 221/2016 (OJ L 215, 23.8.2018, p. 8 and EEA Supplement No 56, 23.8.2018, p. 11), e.i.f. 3.12.2016. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 7.7.2017.

{²³⁹²} Point inserted by Decision No 222/2016 (OJ L 215, 23.8.2018, p. 10 and EEA Supplement No 56, 23.8.2018, p. 14), e.i.f. 3.12.2016.

{²³⁹³} Point inserted by Decision No 222/2016 (OJ L 215, 23.8.2018, p. 10 and EEA Supplement No 56, 23.8.2018, p. 14), e.i.f. 3.12.2016. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 7.7.2017.

{²³⁹⁴} Point inserted by Decision No 222/2016 (OJ L 215, 23.8.2018, p. 10 and EEA Supplement No 56, 23.8.2018, p. 14), e.i.f. 3.12.2016 and subsequently deleted by Decision No 4/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

{²³⁹⁵} Point inserted by Decision No 222/2016 (OJ L 215, 23.8.2018, p. 10 and EEA Supplement No 56, 23.8.2018, p. 14), e.i.f. 3.12.2016 and subsequently deleted by Decision No 4/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

{²³⁹⁶} Point inserted by Decision No 223/2016 (OJ L 215, 23.8.2018, p. 12 and EEA Supplement No 56, 23.8.2018, p. 16), e.i.f. 3.12.2016.

{²³⁹⁷} Indent and words “, as amended by:” added by Decision No 37/2023 (OJ L, 2023/2344, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 19), e.i.f. 18.3.2023.

{²³⁹⁸} Point inserted by Decision No 224/2016 (OJ L 215, 23.8.2018, p. 14 and EEA Supplement No 56, 23.8.2018, p. 18), e.i.f. 3.12.2016.

{²³⁹⁹} Point inserted by Decision No 6/2017 (OJ L 297, 22.11.2018, p. 7 and EEA Supplement No 78, 22.11.2018, p. 8), e.i.f. 4.2.2017.

{²⁴⁰⁰} Indent and words “, as amended by:” added by Decision No 48/2024 Decision No 1/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

- 176.^{2401} **2016 R 1833**: Commission Implementing Regulation (EU) 2016/1833 of 17 October 2016 concerning the authorisation of a preparation of kidney bean lectins (*Phaseolus vulgaris* lectins) as a feed additive for suckling piglets (holder of authorisation Biolek Sp. z o.o.) (OJ L 280, 18.10.2016, p. 19).
- 177.^{2402} **2016 R 1964**: Commission Implementing Regulation (EU) 2016/1964 of 9 November 2016 concerning the authorisations of a preparation of dolomite-magnesite for dairy cows and other ruminants for dairy production, weaned piglets and pigs for fattening and a preparation of montmorillonite-illite for all animal species as feed additives (OJ L 303, 10.11.2016, p. 7), as amended by:
- ^{2403} **2020 R 2120**: Commission Implementing Regulation (EU) 2020/2120 of 16 December 2020 (OJ L 426, 17.12.2020, p. 22).
- 178.^{2404} **2016 R 2023**: Commission Implementing Regulation (EU) 2016/2023 of 18 November 2016 concerning the authorisation of sodium benzoate, potassium sorbate, formic acid and sodium formate as feed additives for all animal species (OJ L 313, 19.11.2016, p. 14).
- 179.^{2405} **2016 R 2150**: Commission Implementing Regulation (EU) 2016/2150 of 7 December 2016 concerning the authorisation of the preparations of *Lactobacillus plantarum* DSM 29025 and *Lactobacillus plantarum* NCIMB 42150 as feed additives for all animal species (OJ L 333, 8.12.2016, p. 44).
- 180.^{2406} **2016 R 2261**: Commission Implementing Regulation (EU) 2016/2261 of 15 December 2016 concerning the authorisation of copper(I) oxide as a feed additive for all animal species (OJ L 342, 16.12.2016, p. 18), as amended by:
- ^{2407} **2018 R 1039**: Commission Implementing Regulation (EU) 2018/1039 of 23 July 2018 (OJ L 186, 24.7.2018, p. 3).
- 181.^{2408} **2017 R 0055**: Commission Implementing Regulation (EU) 2017/55 of 14 December 2016 concerning the authorisation of octan-2-ol, isopropanol, pentan-2-ol, octan-3-ol, heptan-2-one, pentan-2-one, 6-methyl-hepta-3,5-dien-2-one, nonan-3-one, decan-2-one and isopropyl tetradecanoate as feed additives for all animal species (OJ L 13, 17.1.2017, p. 112).
- 182.^{2409} **2017 R 0057**: Commission Implementing Regulation (EU) 2017/57 of 14 December 2016 concerning the authorisation of 1,8-cineole, 3,4-dihydrocoumarin and 2-(2-methylprop-1-enyl)-4-methyltetrahydropyran as feed additives for all animal species (OJ L 13, 17.1.2017, p. 153).
- 183.^{2410} **2017 R 0058**: Commission Implementing Regulation (EU) 2017/58 of 14 December 2016 concerning the authorisation of alpha-terpineol, nerolidol, 2-(4-methylphenyl) propan-2-ol, terpineol and linalyl acetate as feed additives for all animal species (OJ L 13, 17.1.2017, p. 159).
- 184.^{2411} **2017 R 0059**: Commission Implementing Regulation (EU) 2017/59 of 14 December 2016 concerning the authorisation of 1,1-dimethoxy-2-phenylethane, phenethyl formate, phenethyl octanoate, phenethyl isobutyrate, phenethyl 2-methyl-butyrate and phenethyl benzoate as feed additives for all animal species (OJ L 13, 17.1.2017, p. 167).
- 185.^{2412} **2017 R 0060**: Commission Implementing Regulation (EU) 2017/60 of 14 December 2016 concerning the authorisation of isoeugenol as a feed additive for pigs, ruminants and horses except those producing milk for human consumption and pets (OJ L 13, 17.1.2017, p. 177).

^{2401} Point inserted by Decision No 6/2017 (OJ L 297, 22.11.2018, p. 7 and EEA Supplement No 78, 22.11.2018, p. 8), e.i.f. 4.2.2017 and subsequently corrected [before publication] by Corrigendum of 5.5.2017.

^{2402} Point inserted by Decision No 48/2017 (OJ L 305, 29.11.2018, p. 4 and EEA Supplement No 81, 29.11.2018, p. 5), e.i.f. 18.3.2017.

^{2403} Indent added by Decision No 191/2021 (OJ L, 2024/322, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 6), e.i.f. 10.7.2021.

^{2404} Point inserted by Decision No 74/2017 (OJ L 36, 7.2.2019, p. 11 and EEA Supplement No 11, 7.2.2019, p. 12), e.i.f. 6.5.2017.

^{2405} Point inserted by Decision No 75/2017 (OJ L 36, 7.2.2019, p. 12 and EEA Supplement No 11, 7.2.2019, p. 14), e.i.f. 6.5.2017.

^{2406} Point inserted by Decision No 75/2017 (OJ L 36, 7.2.2019, p. 12 and EEA Supplement No 11, 7.2.2019, p. 14), e.i.f. 6.5.2017.

^{2407} Indent and words “, as amended by:” added by Decision No 227/2018 (OJ L 337, 23.9.2021, p. 11 and EEA Supplement No 62, 23.9.2021, p. 10), e.i.f. 6.12.2018.

^{2408} Point inserted by Decision No 76/2017 (OJ L 36, 7.2.2019, p. 14 and EEA Supplement No 11, 7.2.2019, p. 16), e.i.f. 6.5.2017.

^{2409} Point inserted by Decision No 76/2017 (OJ L 36, 7.2.2019, p. 14 and EEA Supplement No 11, 7.2.2019, p. 16), e.i.f. 6.5.2017.

^{2410} Point inserted by Decision No 76/2017 (OJ L 36, 7.2.2019, p. 14 and EEA Supplement No 11, 7.2.2019, p. 16), e.i.f. 6.5.2017.

^{2411} Point inserted by Decision No 76/2017 (OJ L 36, 7.2.2019, p. 14 and EEA Supplement No 11, 7.2.2019, p. 16), e.i.f. 6.5.2017.

^{2412} Point inserted by Decision No 76/2017 (OJ L 36, 7.2.2019, p. 14 and EEA Supplement No 11, 7.2.2019, p. 16), e.i.f. 6.5.2017.

- 186.^{2413} **2017 R 0061:** Commission Implementing Regulation (EU) 2017/61 of 14 December 2016 concerning the authorisation of 4-allyl-2,6-dimethoxyphenol and eugenyl acetate as feed additives for all animal species except for fish and poultry (OJ L 13, 17.1.2017, p. 181).
- 187.^{2414} **2017 R 0064:** Commission Implementing Regulation (EU) 2017/64 of 14 December 2016 concerning the authorisation of glycyrrhizic acid ammoniated as a feed additive for all animal species (OJ L 13, 17.1.2017, p. 242).
- 188.^{2415} **2017 R 0065:** Commission Implementing Regulation (EU) 2017/65 of 14 December 2016 concerning the authorisation of 1-isopropyl-4-methylbenzene, pin-2(10)-ene, pin-2(3)-ene, beta-caryophyllene, camphene, 1-isopropenyl-4-methylbenzene, delta-3-carene and d-limonene as feed additives for all animal species (OJ L 13, 17.1.2017, p. 246).
- 189.^{2416} **2017 R 0066:** Commission Implementing Regulation (EU) 2017/66 of 14 December 2016 concerning the authorisation of tannic acid as a feed additive for all animal species (OJ L 13, 17.1.2017, p. 259).
- 190.^{2417} **2017 R 0173:** Commission Implementing Regulation (EU) 2017/173 of 1 February 2017 amending Regulation (EC) No 1292/2008 and Implementing Regulation (EU) No 887/2011, as regards the name of the holder of the authorisation of *Bacillus amyloliquefaciens* CECT 5940 and *Enterococcus faecium* CECT 4515 (OJ L 28, 2.2.2017, p. 5).
- 191.^{2418} **2017 R 0187:** Commission Implementing Regulation (EU) 2017/187 of 2 February 2017 concerning the authorisation of a preparation of *Bacillus subtilis* (DSM 28343) as a feed additive for chickens for fattening (holder of authorisation Lactosan GmbH & Co. KG) (OJ L 29, 3.2.2017, p. 35).
- 192.^{2419} **2017 R 0194:** Commission Implementing Regulation (EU) 2017/194 of 3 February 2017 concerning the authorisation of the preparation of *Lactobacillus diolivorans* DSM 32074 as a feed additive for all animal species (OJ L 31, 4.2.2017, p. 18).
- 193.^{2420} **2017 R 0210:** Commission Implementing Regulation (EU) 2017/210 of 7 February 2017 concerning the authorisation of a preparation of endo-1,4-beta-xylanase and endo-1,3(4)-beta-glucanase produced by *Talaromyces versatilis* sp. nov. IMI CC 378536 and *Talaromyces versatilis* sp. nov. DSM 26702 as a feed additive for laying hens (holder of the authorisation Adisseo France S.A.S.) (OJ L 33, 8.2.2017, p. 19).
- 194.^{2421} **2017 R 0211:** Commission Implementing Regulation (EU) 2017/211 of 7 February 2017 concerning the authorisation of a preparation of endo-1,4-beta-xylanase (EC 3.2.1.8) produced by *Bacillus subtilis* (LMG-S 15136) as a feed additive for poultry, weaned piglets and pigs for fattening, and amending Regulations (EC) No 1259/2004, (EC) No 1206/2005, and (EC) No 322/2009 and repealing Regulation (EC) No 516/2007 (holder of authorisation Beldem, a division of Puratos NV) (OJ L 33, 8.2.2017, p. 23).
- 195.^{2422} **2017 R 0219:** Commission Implementing Regulation (EU) 2017/219 of 8 February 2017 concerning the authorisation of a preparation of *Bacillus subtilis* (DSM 27273) as a feed additive for weaned piglets and weaned minor porcine species (holder of authorisation Chr. Hansen A/S) (OJ L 34, 9.2.2017, p. 18).
- 196.^{2423} **2017 R 0053:** Commission Implementing Regulation (EU) 2017/53 of 14 December 2016 concerning the authorisation of butan-1-ol, hexan-1-ol, octan-1-ol, nonan-1-ol, dodecan-1-ol, heptan-1-ol, decan-1-ol, pentan-1-ol, ethanol, acetaldehyde, propanal, butanal, pentanal, hexanal, octanal, decanal, dodecanal, nonanal, heptanal, undecanal, 1,1-diethoxyethane, formic acid, acetic acid, propionic acid, valeric acid, hexanoic acid, octanoic acid, decanoic acid, dodecanoic acid, oleic acid, hexadecanoic acid, tetradecanoic acid, heptanoic acid, nonanoic acid, ethyl acetate, propyl acetate, butyl acetate, hexyl acetate, octyl acetate, nonyl acetate, decyl acetate, dodecyl acetate, heptyl acetate, methyl acetate,

^{2413} Point inserted by Decision No 76/2017 (OJ L 36, 7.2.2019, p. 14 and EEA Supplement No 11, 7.2.2019, p. 16), e.i.f. 6.5.2017.

^{2414} Point inserted by Decision No 76/2017 (OJ L 36, 7.2.2019, p. 14 and EEA Supplement No 11, 7.2.2019, p. 16), e.i.f. 6.5.2017.

^{2415} Point inserted by Decision No 76/2017 (OJ L 36, 7.2.2019, p. 14 and EEA Supplement No 11, 7.2.2019, p. 16), e.i.f. 6.5.2017.

^{2416} Point inserted by Decision No 76/2017 (OJ L 36, 7.2.2019, p. 14 and EEA Supplement No 11, 7.2.2019, p. 16), e.i.f. 6.5.2017.

^{2417} Point inserted by Decision No 77/2017 (OJ L 36, 7.2.2019, p. 17 and EEA Supplement No 11, 7.2.2019, p. 19), e.i.f. 6.5.2017.

^{2418} Point inserted by Decision No 77/2017 (OJ L 36, 7.2.2019, p. 17 and EEA Supplement No 11, 7.2.2019, p. 19), e.i.f. 6.5.2017.

^{2419} Point inserted by Decision No 77/2017 (OJ L 36, 7.2.2019, p. 17 and EEA Supplement No 11, 7.2.2019, p. 19), e.i.f. 6.5.2017.

^{2420} Point inserted by Decision No 77/2017 (OJ L 36, 7.2.2019, p. 17 and EEA Supplement No 11, 7.2.2019, p. 19), e.i.f. 6.5.2017.

^{2421} Point inserted by Decision No 77/2017 (OJ L 36, 7.2.2019, p. 17 and EEA Supplement No 11, 7.2.2019, p. 19), e.i.f. 6.5.2017.

^{2422} Point inserted by Decision No 77/2017 (OJ L 36, 7.2.2019, p. 17 and EEA Supplement No 11, 7.2.2019, p. 19), e.i.f. 6.5.2017.

^{2423} Point inserted by Decision No 120/2017 (OJ L 128, 16.5.2019, p. 5 and EEA Supplement No 40, 16.5.2019, p. 5), e.i.f. 8.7.2017.

methyl butyrate, butyl butyrate, pentyl butyrate, hexyl butyrate, octyl butyrate, ethyl decanoate, ethyl hexanoate, propyl hexanoate, pentyl hexanoate, hexyl hexanoate, methyl hexanoate, ethyl formate, ethyl dodecanoate, ethyl tetradecanoate, ethyl nonanoate, ethyl octanoate, ethyl propionate, methyl propionate, ethyl valerate, butyl valerate, ethyl hex-3-enoate, ethyl hexadecanoate, ethyl trans-2-butenolate, ethyl undecanoate, butyl isovalerate, hexyl isobutyrate, methyl 2-methylbutyrate, hexyl 2-methylbutyrate, triethyl citrate, hexyl isovalerate and methyl 2-methylvalerate as feed additives for all animal species (OJ L 13, 17.1.2017, p. 1).

- 197.^{2424} **2017 R 0054:** Commission Implementing Regulation (EU) 2017/54 of 14 December 2016 concerning the authorisation of 2-methylpropan-1-ol, isopentanol, 3,7-dimethyloctan-1-ol, 2-ethylhexan-1-ol, 2-methylpropanal, 3-methylbutanal, 2-methylbutyraldehyde, 3-methylbutyric acid, 2-methylvaleric acid, 2-ethylbutyric acid, 2-methylbutyric acid, 2-methylheptanoic acid, 4-methylnonanoic acid, 4-methyloctanoic acid, isobutyl acetate, isobutyl butyrate, 3-methylbutyl hexanoate, 3-methylbutyl dodecanoate, 3-methylbutyl octanoate, 3-methylbutyl propionate, 3-methylbutyl formate, glyceryl tributyrates, isobutyl isobutyrate, isopentyl isobutyrate, isobutyl isovalerate, isopentyl 2-methylbutyrate, 2-methylbutyl isovalerate and 2-methylbutyl butyrate as feed additives for all animal species (OJ L 13, 17.1.2017, p. 80).
- 198.^{2425} **2017 R 0056:** Commission Implementing Regulation (EU) 2017/56 of 14 December 2016 concerning the authorisation of lactic acid, 4-oxovaleric acid, succinic acid, fumaric acid, ethyl acetoacetate, ethyl lactate, butyl lactate, ethyl 4-oxovalerate, diethyl succinate, diethyl malonate, butyl-O-butyryllactate, hex-3-enyl lactate, hexyl lactate, butyro-1,4-lactone, decano-1,5-lactone, undecano-1,5-lactone, pentano-1,4-lactone, nonano-1,5-lactone, octano-1,5-lactone, heptano-1,4-lactone and hexano-1,4-lactone as feed additives for all animal species (OJ L 13, 17.1.2017, p. 129).
- 199.^{2426} **2017 R 0062:** Commission Implementing Regulation (EU) 2017/62 of 14 December 2016 concerning the authorisation of 3-(methylthio) propionaldehyde, methyl 3-(methylthio) propionate, allylthiol, dimethyl sulfide, dibutyl sulfide, diallyl disulfide, diallyl trisulfide, dimethyl trisulfide, dipropyl disulfide, allyl isothiocyanate, dimethyl disulfide, 2-methylbenzene-1-thiol, S-methyl butanethioate, allyl methyl disulfide, 3-(methylthio) propan-1-ol, 3-(methylthio) hexan-1-ol, 1-propane-1-thiol, diallyl sulfide, 2,4-dithiapentane, 2-methyl-2-(methylthio) propanal, 2-methylpropane-1-thiol, methylsulfinyl methane, propane-2-thiol, 3,5-dimethyl-1,2,4-trithiolane and 2-methyl-4-propyl-1,3-oxathiane as feed additives for all animal species (OJ L 13, 17.1.2017, p. 186).
- 200.^{2427} **2017 R 0063:** Commission Implementing Regulation (EU) 2017/63 of 14 December 2016 concerning the authorisation of benzyl alcohol, 4-isopropylbenzyl alcohol, benzaldehyde, 4-isopropylbenzaldehyde, salicylaldehyde, p-tolualdehyde, 2-methoxybenzaldehyde, benzoic acid, benzyl acetate, benzyl butyrate, benzyl formate, benzyl propionate, benzyl hexanoate, benzyl isobutyrate, benzyl isovalerate, hexyl salicylate, benzyl phenylacetate, methyl benzoate, ethyl benzoate, isopentyl benzoate, pentyl salicylate and isobutyl benzoate as feed additives for all animal species and of veratraldehyde and gallic acid as feed additives for certain animal species (OJ L 13, 17.1.2017, p. 214).
- 201.^{2428} **2017 R 0307:** Commission Implementing Regulation (EU) 2017/307 of 21 February 2017 concerning the authorisation of dry grape extract of *Vitis vinifera* spp. *vinifera* as a feed additive for all animal species except for dogs (OJ L 44, 22.2.2017, p. 1).
- 202.^{2429} **2017 R 0420:** Commission Implementing Regulation (EU) 2017/420 of 9 March 2017 concerning the authorisation of a preparation of thyme oil, synthetic star anise oil and quillaja bark powder as feed additive for chickens for fattening, chickens reared for laying, minor avian species for fattening and reared for laying (holder of the authorisation Delacon Biotechnik GmbH) (OJ L 64, 10.3.2017, p. 7).
- 203.^{2430} **2017 R 0429:** Commission Implementing Regulation (EU) 2017/429 of 10 March 2017 concerning the authorisation of a preparation of endo-1,3(4)-beta-glucanase produced by *Aspergillus aculeatus* (formerly classified as *Aspergillus aculeatus*) (CBS 589.94), endo-1,4-beta-glucanase produced by *Trichoderma reesei* (formerly classified as *Trichoderma longibrachiatum*) (CBS 592.94), alpha-amylase produced by *Bacillus amyloliquefaciens* (DSM 9553) and endo-1,4-beta-xylanase produced by *Trichoderma viride* (NIBH FERM BP4842) as a feed additive for all avian species and amending

^{2424} Point inserted by Decision No 120/2017 (OJ L 128, 16.5.2019, p. 5 and EEA Supplement No 40, 16.5.2019, p. 5), e.i.f. 8.7.2017.

^{2425} Point inserted by Decision No 120/2017 (OJ L 128, 16.5.2019, p. 5 and EEA Supplement No 40, 16.5.2019, p. 5), e.i.f. 8.7.2017.

^{2426} Point inserted by Decision No 120/2017 (OJ L 128, 16.5.2019, p. 5 and EEA Supplement No 40, 16.5.2019, p. 5), e.i.f. 8.7.2017.

^{2427} Point inserted by Decision No 120/2017 (OJ L 128, 16.5.2019, p. 5 and EEA Supplement No 40, 16.5.2019, p. 5), e.i.f. 8.7.2017.

^{2428} Point inserted by Decision No 120/2017 (OJ L 128, 16.5.2019, p. 5 and EEA Supplement No 40, 16.5.2019, p. 5), e.i.f. 8.7.2017.

^{2429} Point inserted by Decision No 121/2017 (OJ L 128, 16.5.2019, p. 8 and EEA Supplement No 40, 16.5.2019, p. 8), e.i.f. 8.7.2017.

^{2430} Point inserted by Decision No 121/2017 (OJ L 128, 16.5.2019, p. 8 and EEA Supplement No 40, 16.5.2019, p. 8), e.i.f. 8.7.2017 and subsequently corrected [before publication] by Corrigendum of 6.7.2018.

Regulations (EC) No 358/2005 and (EC) No 1284/2006 and repealing Regulation (EU) No 516/2010 (holder of the authorisation Kemin Europa NV).

- 204.^{2431} **32017 R 0439**: Commission Implementing Regulation (EU) 2017/439 of 13 March 2017 concerning the authorisation of L-lysine sulphate produced by *Escherichia coli* as a feed additive for all animal species (OJ L 67, 14.3.2017, p. 70).
- 205.^{2432} **32017 R 0440**: Commission Implementing Regulation (EU) 2017/440 of 13 March 2017 concerning the authorisation of the preparation of *Bacillus amyloliquefaciens* (PTA-6507), *Bacillus amyloliquefaciens* (NRRL B-50013) and *Bacillus amyloliquefaciens* (NRRL B-50104) as a feed additive for chickens for fattening, chickens reared for laying, minor poultry species for fattening and minor poultry species reared for laying (holder of authorisation Danisco (UK) Ltd, trading as Danisco Animal Nutrition) (OJ L 67, 14.3.2017, p. 74), as amended by:
- ^{2433} **32019 R 0221**: Commission Implementing Regulation (EU) 2019/221 of 6 February 2019 (OJ L 35, 7.2.2019, p. 28).
- 206.^{2434} **32017 R 0447**: Commission Implementing Regulation (EU) 2017/447 of 14 March 2017 concerning the authorisation of the preparation of *Bacillus subtilis* (DSM 5750) and *Bacillus licheniformis* (DSM 5749) as a feed additive for sows, weaned piglets, pigs for fattening, calves for rearing and turkeys for fattening and amending Regulations (EC) No 1453/2004, (EC) No 2148/2004 and (EC) No 600/2005 (holder of authorisation Chr. Hansen A/S) (OJ L 69, 15.3.2017, p. 18), as amended by:
- ^{2435} **32023 R 2662**: Commission Implementing Regulation (EU) 2023/2662 of 29 November 2023 (OJ L, 2023/2662, 30.11.2023).
- 207.^{2436} **32017 R 0455**: Commission Implementing Regulation (EU) 2017/455 of 15 March 2017 concerning the authorisation of a preparation of *Lactobacillus fermentum* (NCIMB 41636), *Lactobacillus plantarum* (NCIMB 41638) and *Lactobacillus rhamnosus* (NCIMB 41640) as a feed additive for dogs (OJ L 71, 16.3.2017, p. 15).
- 208.^{2437} **32017 R 1145**: Commission Implementing Regulation (EU) 2017/1145 of 8 June 2017 on the withdrawal from the market of certain feed additives authorised pursuant to Council Directives 70/524/EEC and 82/471/EEC and repealing the obsolete provisions authorising those feed additives (OJ L 166, 29.6.2017, p. 1).
- ^{2438} **32018 R 0353**: Commission Implementing Regulation (EU) 2018/353 of 9 March 2018 (OJ L 68, 12.3.2018, p. 3).
- 209.^{2439} **32017 R 0873**: Commission Implementing Regulation (EU) 2017/873 of 22 May 2017 concerning the authorisation of L-tryptophan produced by *Escherichia coli* as a feed additive for all animal species (OJ L 134, 23.5.2017, p. 14).
- 210.^{2440} **32017 R 0895**: Commission Implementing Regulation (EU) 2017/895 of 24 May 2017 concerning the authorisation of a preparation of 3-phytase produced by *Komagataella pastoris* (CECT 13094) as a feed additive for chickens for fattening and laying hens (holder of authorisation Fertinagro Nutrientes S.L.) (OJ L 138, 25.5.2017, p. 120).

^{2431} Point inserted by Decision No 121/2017 (OJ L 128, 16.5.2019, p. 8 and EEA Supplement No 40, 16.5.2019, p. 8), e.i.f. 8.7.2017.

^{2432} Point inserted by Decision No 121/2017 (OJ L 128, 16.5.2019, p. 8 and EEA Supplement No 40, 16.5.2019, p. 8), e.i.f. 8.7.2017.

^{2433} Indent and words “, as amended by:” added by Decision No 31/2019 (OJ L 192, 18.7.2019, p. 40 and EEA Supplement No 57, 18.7.2019, p. 1), e.i.f. 29.3.2019.

^{2434} Point inserted by Decision No 121/2017 (OJ L 128, 16.5.2019, p. 8 and EEA Supplement No 40, 16.5.2019, p. 8), e.i.f. 8.7.2017.

^{2435} Indent and words “, as amended by:” added by Decision No 48/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

^{2436} Point inserted by Decision No 121/2017 (OJ L 128, 16.5.2019, p. 8 and EEA Supplement No 40, 16.5.2019, p. 8), e.i.f. 8.7.2017 and subsequently corrected before publication by Corrigendum of 27.10.2017.

^{2437} Point inserted by Decision No 194/2017 (OJ L 219, 22.8.2019, p. 3 and EEA Supplement No 68, 22.8.2019, p. 3), e.i.f. 28.10.2017.

^{2438} Indent and words “as amended by” inserted by Decision 128/2018 (OJ L 67, 25.2.2021, p. 10 and EEA Supplement No 13, 25.2.2021, p. 10), e.i.f. 7.7.2018.

^{2439} Point inserted by Decision No 212/2017 (OJ L 254, 3.10.2019, p. 8 and EEA Supplement No 80, 3.10.2019, p. 8), e.i.f. 16.12.2017.

^{2440} Point inserted by Decision No 212/2017 (OJ L 254, 3.10.2019, p. 8 and EEA Supplement No 80, 3.10.2019, p. 8), e.i.f. 16.12.2017.

- 211.{²⁴⁴¹} **32017 R 0896**: Commission Implementing Regulation (EU) 2017/896 of 24 May 2017 concerning the authorisation of a preparation of 6-phytase, produced by *Trichoderma reesei* (ATCC SD-6528) as a feed additive in solid form for all poultry species and all porcine species (other than suckling piglets) (holder of the authorisation Danisco (UK) Ltd) (OJ L 138, 25.5.2017, p. 123), as amended by:
- {²⁴⁴²} **32019 R 0221**: Commission Implementing Regulation (EU) 2019/221 of 6 February 2019 (OJ L 35, 7.2.2019, p. 28).
- 212.{²⁴⁴³} **32017 R 0912**: Commission Implementing Regulation (EU) 2017/912 of 29 May 2017 concerning the authorisation of the preparation of *Lactobacillus plantarum* DSM 29024 as a feed additive for all animal species (OJ L 139, 30.5.2017, 30).
- 213.{²⁴⁴⁴} **32017 R 0913**: Commission Implementing Regulation (EU) 2017/913 of 29 May 2017 concerning the authorisation of a preparation of fumonisin esterase produced by *Komagataella pastoris* (DSM 26643) as a feed additive for all avian species (OJ L 139, 30.5.2017, p. 33).
- 214.{²⁴⁴⁵} **32017 R 0930**: Commission Implementing Regulation (EU) 2017/930 of 31 May 2017 concerning the authorisation of a preparation of a microorganism strain DSM 11798 of the *Coriobacteriaceae* family as a feed additive for all avian species and amending Implementing Regulation (EU) No 1016/2013 (OJ L 141, 1.6.2017, p. 6).
- 215.{²⁴⁴⁶} **32017 R 0940**: Commission Implementing Regulation (EU) 2017/940 of 1 June 2017 concerning the authorisation of formic acid as a feed additive for all animal species (OJ L 142, 2.6.2017, p. 40).
- 216.{²⁴⁴⁷} **32017 R 0950**: Commission Implementing Regulation (EU) 2017/950 of 2 June 2017 amending Implementing Regulation (EU) No 1068/2011 as regards the minimum content of the preparation of endo-1,4-beta-xylanase produced by *Aspergillus niger* (CBS 109.713) and endo-1,4-beta-glucanase produced by *Aspergillus niger* (DSM 18404) as a feed additive for chickens reared for laying and all avian species for laying (holder of authorisation BASF SE) (OJ L 143, 3.6.2017, p. 5).
- 217.{²⁴⁴⁸} **32017 R 0961**: Commission Implementing Regulation (EU) 2017/961 of 7 June 2017 concerning the authorisation of a preparation of *Enterococcus faecium* CECT 4515 as a feed additive for weaned piglets, and a new use in water for drinking for weaned piglets and chickens for fattening, and amending Regulation (EC) No 2036/2005 and Regulation (EU) No 887/2011 (holder of authorisation Evonik Nutrition & Care GmbH) (OJ L 145, 8.6.2017, p. 7), as amended by:
- {²⁴⁴⁹} **32021 R 0733**: Commission Implementing Regulation (EU) 2021/733 of 5 May 2021 (OJ L 158, 6.5.2021, p. 11).
218. [] {²⁴⁵⁰}
- 219.{²⁴⁵¹} **32017 R 0963**: Commission Implementing Regulation (EU) 2017/963 of 7 June 2017 concerning the authorisation of the preparation of endo-1,3(4)-beta-glucanase produced by *Aspergillus aculeatinus* (formerly classified as *Aspergillus aculeatus*) (CBS 589.94), endo-1,4-beta-glucanase produced by *Trichoderma reesei* (formerly classified as *Trichoderma longibrachiatum*) (CBS 592.94), alpha-amylase produced by *Bacillus amyloliquefaciens* (DSM 9553), endo-1,4-beta-xylanase produced by *Trichoderma viride* (NIBH FERM BP4842) and bacillolysin produced by *Bacillus amyloliquefaciens* (DSM 9554) as a feed additive for all avian species and weaned piglets and amending Regulations (EC)

{²⁴⁴¹} Point inserted by Decision No 212/2017 (OJ L 254, 3.10.2019, p. 8 and EEA Supplement No 80, 3.10.2019, p. 8), e.i.f. 16.12.2017.

{²⁴⁴²} Indent and words “, as amended by:” added by Decision No 31/2019 (OJ L 192, 18.7.2019, p. 40 and EEA Supplement No 57, 18.7.2019, p. 1), e.i.f. 29.3.2019.

{²⁴⁴³} Point inserted by Decision No 212/2017 (OJ L 254, 3.10.2019, p. 8 and EEA Supplement No 80, 3.10.2019, p. 8), e.i.f. 16.12.2017.

{²⁴⁴⁴} Point inserted by Decision No 212/2017 (OJ L 254, 3.10.2019, p. 8 and EEA Supplement No 80, 3.10.2019, p. 8), e.i.f. 16.12.2017.

{²⁴⁴⁵} Point inserted by Decision No 212/2017 (OJ L 254, 3.10.2019, p. 8 and EEA Supplement No 80, 3.10.2019, p. 8), e.i.f. 16.12.2017 and subsequently corrected [before publication] by Corrigendum of 6.7.2018.

{²⁴⁴⁶} Point inserted by Decision No 212/2017 (OJ L 254, 3.10.2019, p. 8 and EEA Supplement No 80, 3.10.2019, p. 8), e.i.f. 16.12.2017.

{²⁴⁴⁷} Point inserted by Decision No 212/2017 (OJ L 254, 3.10.2019, p. 8 and EEA Supplement No 80, 3.10.2019, p. 8), e.i.f. 16.12.2017.

{²⁴⁴⁸} Point inserted by Decision No 212/2017 (OJ L 254, 3.10.2019, p. 8 and EEA Supplement No 80, 3.10.2019, p. 8), e.i.f. 16.12.2017.

{²⁴⁴⁹} Indent and words “, as amended by:” added by Decision No 322/2021 (OJ L, 2024/655, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 3), e.i.f. 11.12.2021.

{²⁴⁵⁰} Point inserted by Decision No 212/2017 (OJ L 254, 3.10.2019, p. 8 and EEA Supplement No 80, 3.10.2019, p. 8), e.i.f. 16.12.2017 and subsequently deleted by Decision No 291/2022 (OJ L 164, 29.6.2023, p. 3 and EEA supplement No 48, 29.6.2023, p. 3), e.i.f. 10.12.2022.

{²⁴⁵¹} Point inserted by Decision No 212/2017 (OJ L 254, 3.10.2019, p. 8 and EEA Supplement No 80, 3.10.2019, p. 8), e.i.f. 16.12.2017.

No 358/2005 and (EU) No 1270/2009 (holder of the authorisation Kemin Europa NV) (OJ L 145, 8.6.2017, p. 18).

- 220.^{2452} **32017 R 1007**: Commission Implementing Regulation (EU) 2017/1007 of 15 June 2017 concerning the authorisation of a preparation of lecithins as feed additive for all animal species (OJ L 153, 16.6.2017, p. 13), as amended by:
- ^{2453} **32017 R 2325**: Commission Implementing Regulation (EU) 2017/2325 of 14 December 2017 (OJ L 333, 15.12.2017, p. 17).
- 221.^{2454} **32017 R 1008**: Commission Implementing Regulation (EU) 2017/1008 of 15 June 2017 concerning the authorisation of the preparation of of *Lactococcus lactis* PCM B/00039, *Carnobacterium divergens* PCM KKP 2012p, *Lactobacillus casei* PCM B/00080, *Lactobacillus plantarum* PCM B/00081 and *Saccharomyces cerevisiae* PCM KKP 2059p as a feed additive for chickens for fattening (holder of authorisation JHJ Ltd) (OJ L 153, 16.6.2017, p. 16).
- 222.^{2455} **32017 R 1490**: Commission Implementing Regulation (EU) 2017/1490 of 21 August 2017 concerning the authorisation of manganous chloride tetrahydrate, manganese (II) oxide, manganous sulphate monohydrate, manganese chelate of amino acids hydrate, manganese chelate of protein hydrolysates, manganese chelate of glycine hydrate and dimanganese chloride trihydroxide as feed additives for all animal species (OJ L 216, 22.8.2017, p. 1), as amended by:
- ^{2456} **32022 R 1442**: Commission Implementing Regulation (EU) 2022/1442 of 31 August 2022 (OJ L 227, 1.9.2022, p. 117).
- 223.^{2457} **32017 R 1492**: Commission Implementing Regulation (EU) 2017/1492 of 21 August 2017 concerning the authorisation of cholecalciferol as a feed additive for all animal species (OJ L 216, 22.8.2017, p. 19), as amended by:
- ^{2458} **32019 R 0849**: Commission Implementing Regulation (EU) 2019/849 of 24 May 2019 (OJ L 139, 27.5.2019, p. 4).
- 224.^{2459} **32017 R 1896**: Commission Implementing Regulation (EU) 2017/1896 of 17 October 2017 concerning the authorisation of a preparation of endo-1,3(4)-beta-glucanase (EC 3.2.1.6) and endo-1,4-beta-xylanase (EC 3.2.1.8) produced by *Aspergillus niger* (NRRL 25541) as a feed additive for chickens for fattening, laying hens, pigs for fattening, minor poultry species and minor porcine species for fattening and amending Regulation (EC) No 255/2005 and repealing Regulation (EC) No 668/2003 (holder of the authorisation Andrés Pinaluba S.A.) (OJ L 267, 18.10.2017, p. 1).
- 225.^{2460} **32017 R 1903**: Commission Implementing Regulation (EU) 2017/1903 of 18 October 2017 concerning the authorisation of the preparations of *Pediococcus parvulus* DSM 28875, *Lactobacillus casei* DSM 28872 and *Lactobacillus rhamnosus* DSM 29226 as feed additives for all animal species (OJ L 269, 19.10.2017, p. 22).
- 226.^{2461} **32017 R 1904**: Commission Implementing Regulation (EU) 2017/1904 of 18 October 2017 concerning the authorisation of a preparation of *Bacillus licheniformis* DSM 28710 as a feed additive for chickens for fattening and chickens reared for laying (holder of authorisation Huvepharma NV) (OJ L 269, 19.10.2017, p. 27).

^{2452} Point inserted by Decision No 212/2017 (OJ L 254, 3.10.2019, p. 8 and EEA Supplement No 80, 3.10.2019, p. 8), e.i.f. 16.12.2017.

^{2453} Indent and words “as amended by” inserted by Decision No 79/2018 (OJ L 340, 15.10.2020, p. 4 and EEA Supplement No 66, 15.10.2020, p. 5), e.i.f. 28.4.2018.

^{2454} Point inserted by Decision No 212/2017 (OJ L 254, 3.10.2019, p. 8 and EEA Supplement No 80, 3.10.2019, p. 8), e.i.f. 16.12.2017.

^{2455} Point inserted by Decision No 215/2017 (OJ L 254, 3.10.2019, p. 17 and EEA Supplement No 80, 3.10.2019, p. 17), e.i.f. 16.12.2017.

^{2456} Indent and words”, as amended by:” added by Decision No 35/2023 (OJ L, 2023/2343, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 13), e.i.f. 18.3.2023.

^{2457} Point inserted by Decision No 215/2017 (OJ L 254, 3.10.2019, p. 17 and EEA Supplement No 80, 3.10.2019, p. 17), e.i.f. 16.12.2017.

^{2458} Indent and words”, as amended by:” added by Decision No 208/2019 (OJ L 4, 5.1.2023, p. 5 and EEA Supplement No 3, 5.1.2023, p. 5), e.i.f. 28.9.2019.

^{2459} Point inserted by Decision No 6/2018 (OJ L 323, 12.12.2019, p. 11 and EEA Supplement No 98, 12.12.2019, p. 11), e.i.f. 10.2.2018 and subsequently corrected [before publication] by Corrigendum of 6.7.2018.

^{2460} Point inserted by Decision No 6/2018 (OJ L 323, 12.12.2019, p. 11 and EEA Supplement No 98, 12.12.2019, p. 11), e.i.f. 10.2.2018.

^{2461} Point inserted by Decision No 6/2018 (OJ L 323, 12.12.2019, p. 11 and EEA Supplement No 98, 12.12.2019, p. 11), e.i.f. 10.2.2018.

- 227.^{2462} **30217 R 1905**: Commission Implementing Regulation (EU) 2017/1905 of 18 October 2017 concerning an authorisation of the preparation of *Saccharomyces cerevisiae* CNCM I-1079 as a feed additive for chickens for fattening and for minor poultry species for fattening (holder of authorisation Danstar Ferment AG represented by Lallemand SAS) (OJ L 269, 19.10.2017, p. 30).
- 228.^{2463} **30217 R 1906**: Commission Implementing Regulation (EU) 2017/1906 of 18 October 2017 concerning the authorisation of a preparation of endo-1,4-b-xylanase (EC 3.2.1.8) produced by *Trichoderma citrinoviride* Bisset (IMI SD135) as a feed additive for chickens reared for laying and minor poultry species reared for laying (holder of authorisation Huvepharma NV) (OJ L 296, 19.10.2017, p. 33).
- 229.^{2464} **30217 R 1907**: Commission Implementing Regulation (EU) 2017/1907 of 18 October 2017 concerning the authorisation of a preparation of *Lactobacillus plantarum* (KKP/593/p and KKP/788/p) and *Lactobacillus buchneri* (KKP/907/p) as a feed additive for cattle and sheep (OJ L 269, 19.10.2017, p. 36).
- 230.^{2465} **30217 R 1914**: Commission Implementing Regulation (EU) 2017/1914 of 19 October 2017 concerning the authorisation of salinomycin sodium (Sacox 120 microGranulate and Sacox 200 microGranulate) as a feed additive for chickens for fattening and chickens reared for laying and repealing Regulations (EC) No 1852/2003 and (EC) No 1463/2004 (holder of authorisation Huvepharma NV) (OJ L 281, 20.10.2017, p. 1).
- 231.^{2466} **30217 R 2330**: Commission Implementing Regulation (EU) 2017/2330 of 14 December 2017 concerning the authorisation of Iron(II) carbonate, Iron(III) chloride hexahydrate, Iron(II) sulphate monohydrate, Iron(II) sulphate heptahydrate, Iron(II) fumarate, Iron(II) chelate of amino acids hydrate, Iron(II) chelate of protein hydrolysates and Iron(II) chelate of glycine hydrate as feed additives for all animal species and of Iron dextran as feed additive for piglets and amending Regulations (EC) No 1334/2003 and (EC) No 479/2006 (OJ L 333, 15.12.2017, p. 41), as corrected by OJ L 351, 30.12.2017, p. 202, as amended by:
- ^{2467} **32019 R 0230**: Commission Implementing Regulation (EU) 2019/230 of 7 February 2019 (OJ L 37, 8.2.2019, p. 111),
- ^{2468} **32022 R 1457**: Commission Implementing Regulation (EU) 2022/1457 of 2 September 2022 (OJ L 229, 5.9.2022, p. 10).
- 232.^{2469} **30217 R 2274**: Commission Implementing Regulation (EU) 2017/2274 of 8 December 2017 concerning the authorisation of a new use of a preparation of 6-phytase (EC 3.1.3.26) produced by *Komagataella pastoris* (DSM 23036) as a feed additive for fish (holder of authorisation Huvepharma EOOD) (OJ L 326, 9.12.2017, p. 44).
- 233.^{2470} **30217 R 2275**: Commission Implementing Regulation (EU) 2017/2275 of 8 December 2017 concerning the authorisation of a new use of the preparation of *Lactobacillus acidophilus* (CECT 4529) as a feed additive for chickens for fattening (holder of the authorisation Centro Sperimentale del Latte) (OJ L 326, 9.12.2017, p. 47), as amended by:
- ^{2471} **32022 R 1417**: Commission Implementing Regulation (EU) 2022/1417 of 22 August 2022 (OJ L 218, 23.8.2022, p. 3).
- 234.^{2472} **30217 R 2276**: Commission Implementing Regulation (EU) 2017/2276 of 8 December 2017 concerning the authorisation of a new use of the preparation of *Bacillus subtilis* (ATCC PTA-6737) as a feed

^{2462} Point inserted by Decision No 6/2018 (OJ L 323, 12.12.2019, p. 11 and EEA Supplement No 98, 12.12.2019, p. 11), e.i.f. 10.2.2018.

^{2463} Point inserted by Decision No 6/2018 (OJ L 323, 12.12.2019, p. 11 and EEA Supplement No 98, 12.12.2019, p. 11), e.i.f. 10.2.2018.

^{2464} Point inserted by Decision No 6/2018 (OJ L 323, 12.12.2019, p. 11 and EEA Supplement No 98, 12.12.2019, p. 11), e.i.f. 10.2.2018.

^{2465} Point inserted by Decision No 6/2018 (OJ L 323, 12.12.2019, p. 11 and EEA Supplement No 98, 12.12.2019, p. 11), e.i.f. 10.2.2018.

^{2466} Point inserted by Decision No 38/2018 (OJ L 26, 30.1.2020, p. 7 and EEA Supplement No 6, 30.1.2020, p. 6), e.i.f. 24.3.2018.

^{2467} Indent and words “as amended by:” added by Decision No 277/2019 (OJ L 68, 5.3.2020, p. 6 and EEA Supplement No 14, 5.3.2020, p. 6), e.i.f. 14.12.2019.

^{2468} Indent added by Decision No 2/2023 (OJ L, 2023/2327, 19.10.2023 and EEA Supplement No 75, 19.10.2023, p. 3), e.i.f. 4.2.2023.

^{2469} Point inserted by Decision No 79/2018 (OJ L 340, 15.10.2020, p. 4 and EEA Supplement No 66, 15.10.2020, p. 5), e.i.f. 28.4.2018.

^{2470} Point inserted by Decision No 79/2018 (OJ L 340, 15.10.2020, p. 4 and EEA Supplement No 66, 15.10.2020, p. 5), e.i.f. 28.4.2018.

^{2471} Indent and words “as amended by:” added by Decision No 35/2023 (OJ L, 2023/2343, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 13), e.i.f. 18.3.2023.

^{2472} Point inserted by Decision No 79/2018 (OJ L 340, 15.10.2020, p. 4 and EEA Supplement No 66, 15.10.2020, p. 5), e.i.f. 28.4.2018.

additive for sows (holder of the authorisation Kemin Europa N.V.) (OJ L 326, 9.12.2017, p. 50), as amended by:

-^{2473} **32023 R 0366**: Commission Implementing Regulation (EU) 2023/366 of 16 February 2023 (OJ L 50, 17.2.2023, p. 59).

235. [] ^{2474}

236.^{2475} **32017 R 2308**: Commission Implementing Regulation (EU) 2017/2308 of 13 December 2017 concerning the authorisation of the preparation of *Bacillus subtilis* (DSM 5750) and *Bacillus licheniformis* (DSM 5749) as a feed additive for suckling piglets (holder of authorisation Chr. Hansen A/S) (OJ L 331, 14.12.2017, p. 19), as amended by:

-^{2476} **32023 R 2647**: Commission Implementing Regulation (EU) 2023/2647 of 28 November 2023 (OJ L, 2023/2647, 29.11.2023).

237.^{2477} **32017 R 2312**: Commission Implementing Regulation (EU) 2017/2312 of 13 December 2017 concerning the authorisation of a new use of the preparation of *Bacillus subtilis* C-3102 (DSM 15544) as a feed additive for sows, suckling piglets and dogs (holder of the authorisation Asahi Calpis Wellness Co. Ltd, represented by Asahi Calpis Wellness Co. Ltd Europe Representative Office) (OJ L 331, 14.12.2017, p. 41), as amended by:

-^{2478} **32020 R 0146**: Commission Implementing Regulation (EU) 2020/146 of 3 February 2020 (OJ L 31, 4.2.2020, p. 3),

-^{2479} **32022 R 0703**: Commission Implementing Regulation (EU) 2022/703 of 5 May 2022 (OJ L 132, 6.5.2022, p. 5).

238.^{2480} **32017 R 2325**: Commission Implementing Regulation (EU) 2017/2325 of 14 December 2017 concerning the authorisation of preparations of lecithins liquid, lecithins hydrolysed and lecithins de-oiled as feed additives for all animal species and amending Implementing Regulation (EU) 2017/1007 (OJ L 333, 15.12.2017, p. 17), as amended by:

-^{2481} **32018 R 1980**: Commission Implementing Regulation (EU) 2018/1980 of 13 December 2018 (OJ L 317, 14.12.2018, p. 12).

239.^{2482} **32018 R 0238**: Commission Implementing Regulation (EU) 2018/238 of 15 February 2018 concerning the authorisation of disodium 5'-ribonucleotides, disodium 5'-guanylate and disodium 5'-inosinate as feed additives for all animal species (OJ L 53, 23.2.2018, p. 1).

240.^{2483} **32018 R 0239**: Commission Implementing Regulation (EU) 2018/239 of 15 February 2018 concerning the authorisation of methyl N-methylantranilate and methylantranilate as feed additives for all animal species except avian species (OJ L 53, 23.2.2018, p. 9).

241.^{2484} **32018 R 0240**: Commission Implementing Regulation (EU) 2018/240 of 15 February 2018 concerning the authorisation of trimethylamine, trimethylamine hydrochloride, 3-methylbutylamine for all animal

^{2473} Indent and words “, as amended by:” added by Decision No 198/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

^{2474} Point 235 (Commission Implementing Regulation (EU) 2017/229) inserted by Decision No 79/2018 (OJ L 340, 15.10.2020, p. 4 and EEA Supplement No 66, 15.10.2020, p. 5), e.i.f. 28.4.2018 and subsequently deleted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{2475} Point inserted by Decision No 79/2018 (OJ L 340, 15.10.2020, p. 4 and EEA Supplement No 66, 15.10.2020, p. 5), e.i.f. 28.4.2018.

^{2476} Indent and words “, as amended by: “added by Decision No 48/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

^{2477} Point inserted by Decision No 79/2018 (OJ L 340, 15.10.2020, p. 4 and EEA Supplement No 66, 15.10.2020, p. 5), e.i.f. 28.4.2018.

^{2478} Indent and words “, as amended by: “added by Decision No 118/2020 (OJ L 173, 6.7.2023, p. 4 and EEA Supplement No 52, 6.7.2023, p. 4), e.i.f. 26.9.2020.

^{2479} Indent added by Decision No 229/2022 (OJ L 106, 20.4.2023, p. 4 and EEA Supplement No 31, 20.4.2023, p. 4), e.i.f. 24.9.2022.

^{2480} Point inserted by Decision No 79/2018 (OJ L 340, 15.10.2020, p. 4 and EEA Supplement No 66, 15.10.2020, p. 5), e.i.f. 28.4.2018.

^{2481} Indent and words “as amended by:” added by Decision No 47/2019 (OJ L 210, 2.7.2020, p. 3 and EEA Supplement No 44, 2.7.2020, p. 3), e.i.f. 30.3.2019.

^{2482} Point inserted by Decision No 80/2018 (OJ L 340, 15.10.2020, p. 7 and EEA Supplement No 66, 15.10.2020, p. 8), e.i.f. 28.4.2018.

^{2483} Point inserted by Decision No 80/2018 (OJ L 340, 15.10.2020, p. 7 and EEA Supplement No 66, 15.10.2020, p. 8), e.i.f. 28.4.2018.

^{2484} Point inserted by Decision No 80/2018 (OJ L 340, 15.10.2020, p. 7 and EEA Supplement No 66, 15.10.2020, p. 8), e.i.f. 28.4.2018.

species except laying hens and 2-methoxyethyl benzene, 1,3-dimethoxy-benzene, 1,4-dimethoxy-benzene, 1-isopropyl-2-methoxy-4-methylbenzene as feed additives for all animal species (OJ L 53, 23.2.2018, p. 14).

- 242.^{2485} **32018 R 0241:** Commission Implementing Regulation (EU) 2018/241 of 15 February 2018 concerning the authorisation of piperine, 3-methylindole, indole, 2-acetylpyrrole and pyrrolidine as feed additives for all animal species (OJ L 53, 23.2.2018, p. 27).
- 243.^{2486} **32018 R 0242:** Commission Implementing Regulation (EU) 2018/242 of 15 February 2018 concerning the authorisation of hex-3(cis)-en-1-ol, non-6-en-1-ol, oct-3-en-1-ol, non-6(cis)-enal, hex-3(cis)-enal, hept-4-enal, hex-3(cis)-enyl acetate, hex-3(cis)-enyl formate, hex-3-enyl butyrate, hex-3-enyl hexanoate, hex-3(cis)-enyl isobutyrate, citronellol, (-)-3,7-dimethyl-6-octen-1-ol, citronellal, 2,6-dimethylhept-5-enal, citronellic acid, citronellyl acetate, citronellyl butyrate, citronellyl formate, citronellyl propionate, 1-ethoxy-1-(3-hexenyloxy)ethane and hex-3-enyl isovalerate as feed additives for all animal species (OJ L 53, 23.2.2018, p. 36).
- 244.^{2487} **32018 R 0243:** Commission Implementing Regulation (EU) 2018/243 of 15 February 2018 concerning the authorisation of 3-hydroxybutan-2-one, pentan-2,3-dione, 3,5-dimethyl cyclopentan-1,2-dione, hexan-3,4-dione, sec-butan-3-onyl acetate, 2,6,6-trimethylcyclohex-2-en-1,4-dione and 3-methylnona-2,4-dione as feed additives for all animal species (OJ L 53, 23.2.2018, p. 69).
- 245.^{2488} **32018 R 0244:** Commission Implementing Regulation (EU) 2018/244 of 15 February 2018 concerning the authorisation of vanillyl acetone and 4-(4-methoxyphenyl) butan-2-one as feed additives for all animal species and the denial of 1-phenylethan-1-ol (OJ L 53, 23.2.2018, p. 81).
- 246.^{2489} **32018 R 0245:** Commission Implementing Regulation (EU) 2018/245 of 15 February 2018 concerning the authorisation of menthol, d-carvone, menthyl acetate, d,l-isomenthone, 3-methyl-2-(pent-2(cis)-enyl)cyclopent-2-en-1-one, 3,5,5-trimethylcyclohex-2-en-1-one, d-fenchone, fenchyl alcohol, carvyl acetate, dihydrocarvyl acetate and fenchyl acetate as feed additives for all animal species (OJ L 53, 23.2.2018, p. 87).
- 247.^{2490} **32018 R 0246:** Commission Implementing Regulation (EU) 2018/246 of 15 February 2018 concerning the authorisation of linalool oxide as a feed additive for all animal species except fish (OJ L 53, 23.2.2018, p. 105).
- 248.^{2491} **32018 R 0247:** Commission Implementing Regulation (EU) 2018/247 of 15 February 2018 concerning the authorisation of 2,4,5-trimethylthiazole, 2-isobutylthiazole, 5-(2-hydroxyethyl)-4-methylthiazole, 2-acetylthiazole, 2-ethyl-4-methylthiazole, 5,6-dihydro-2,4,6-tris(2-methylpropyl)4H-1,3,5-dithiazine and thiamine hydrochloride as feed additives for all animal species (OJ L 53, 23.2.2018, p. 109).
- 249.^{2492} **32018 R 0248:** Commission Implementing Regulation (EU) 2018/248 of 15 February 2018 concerning the authorisation of 2,3-diethylpyrazine, 2,5 or 6-methoxy-3-methylpyrazine, 2-acetyl-3-ethylpyrazine, 2,3-diethyl-5-methylpyrazine, 2-(sec-butyl)-3-methoxypyrazine, 2-ethyl-3-methoxypyrazine, 5,6,7,8-tetrahydroquinoxaline, 2-ethylpyrazine and 5-methylquinoxaline as feed additives for all animal species (OJ L 53, 23.2.2018, p. 120).
- 250.^{2493} **32018 R 0249:** Commission Implementing Regulation (EU) 2018/249 of 15 February 2018 concerning the authorisation of taurine, beta-alanine, L-alanine, L-arginine, L-aspartic acid, L-histidine, D,L-isoleucine, L-leucine, L-phenylalanine, L-proline, D,L-serine, L-tyrosine, L-methionine, L-valine, L-cysteine, glycine, monosodium glutamate and L-glutamic acid as feed additives for all animal species and L-cysteine hydrochloride monohydrate for all species except cats and dogs (OJ L 53, 23.2.2018, p. 134), as amended by:

^{2485} Point inserted by Decision No 80/2018 (OJ L 340, 15.10.2020, p. 7 and EEA Supplement No 66, 15.10.2020, p. 8), e.i.f. 28.4.2018.

^{2486} Point inserted by Decision No 80/2018 (OJ L 340, 15.10.2020, p. 7 and EEA Supplement No 66, 15.10.2020, p. 8), e.i.f. 28.4.2018.

^{2487} Point inserted by Decision No 80/2018 (OJ L 340, 15.10.2020, p. 7 and EEA Supplement No 66, 15.10.2020, p. 8), e.i.f. 28.4.2018.

^{2488} Point inserted by Decision No 80/2018 (OJ L 340, 15.10.2020, p. 7 and EEA Supplement No 66, 15.10.2020, p. 8), e.i.f. 28.4.2018.

^{2489} Point inserted by Decision No 80/2018 (OJ L 340, 15.10.2020, p. 7 and EEA Supplement No 66, 15.10.2020, p. 8), e.i.f. 28.4.2018.

^{2490} Point inserted by Decision No 80/2018 (OJ L 340, 15.10.2020, p. 7 and EEA Supplement No 66, 15.10.2020, p. 8), e.i.f. 28.4.2018.

^{2491} Point inserted by Decision No 80/2018 (OJ L 340, 15.10.2020, p. 7 and EEA Supplement No 66, 15.10.2020, p. 8), e.i.f. 28.4.2018.

^{2492} Point inserted by Decision No 80/2018 (OJ L 340, 15.10.2020, p. 7 and EEA Supplement No 66, 15.10.2020, p. 8), e.i.f. 28.4.2018.

^{2493} Point inserted by Decision No 80/2018 (OJ L 340, 15.10.2020, p. 7 and EEA Supplement No 66, 15.10.2020, p. 8), e.i.f. 28.4.2018.

- ^{2494} } **32018 R 1567**: Commission Implementing Regulation (EU) 2018/1567 of 18 October 2018 (OJ L 262, 19.10.2018, p. 31).
- 251.^{2495} } **32018 R 0250**: Commission Implementing Regulation (EU) 2018/250 of 15 February 2018 concerning the authorisation of methyl 2-furoate, bis-(2-methyl-3-furyl) disulfide, furfural, furfuryl alcohol, 2-furanmethanethiol, S-furfuryl acetothioate, difurfuryl disulfide, methyl furfuryl sulfide, 2-methylfuran-3-thiol, methyl furfuryl disulfide, methyl 2-methyl-3-furyl disulfide and furfuryl acetate as feed additives for all animal species (OJ L 53, 23.2.2018, p. 166).
- 252.^{2496} } **32018 R 0338**: Commission Implementing Regulation (EU) 2018/338 of 7 March 2018 concerning the authorisation of a preparation of 6-phytase, produced by *Aspergillus niger* (DSM 25770) as feed additive for chickens for fattening, chickens reared for laying, pigs for fattening, sows, minor porcine species for fattening or for reproduction, turkeys for fattening, turkeys reared for breeding, all other avian species (excluding laying birds) and weaned piglets (holder of the authorisation BASF SE) (OJ L 65, 8.3.2018, p. 17), as amended by:
- ^{2497} } **32019 R 1290**: Commission Implementing Regulation (EU) 2019/1290 of 31 July 2019 (OJ L 203, 1.8.2019, p. 6).
- 253.^{2498} } **32018 R 0347**: Commission Implementing Regulation (EU) 2018/347 of 5 March 2018 concerning the authorisation of the preparation of *Saccharomyces cerevisiae* CNCM I-1079 as a feed additive for piglets and sows and amending Regulations (EC) No 1847/2003 and (EC) No 2036/2005 (holder of authorisation Danstar Ferment AG represented by Lallemand SAS) (OJ L 67, 9.3.2018, p. 21).
- 254.^{2499} } **32018 R 0129**: Commission Implementing Regulation (EU) 2018/129 of 25 January 2018 concerning the authorisation of L-arginine produced by *Corynebacterium glutamicum* KCCM 80099 as a feed additive for all animal species (OJ L 22, 26.1.2018, p. 21).
- 255.^{2500} } **32018 R 0130**: Commission Implementing Regulation (EU) 2018/130 of 25 January 2018 concerning the authorisation of a preparation of endo-1,4-beta-xylanase (EC 3.2.1.8) produced by *Trichoderma reesei* (BCCM/MUCL 49755) as a feed additive for pigs for fattening (holder of authorisation Berg and Schmidt GmbH Co. KG) (OJ L 22, 26.1.2018, p. 25).
- 256.^{2501} } **32018 R 0183**: Commission Implementing Regulation (EU) 2018/183 of 7 February 2018 concerning the denial of authorisation of formaldehyde as a feed additive belonging to the functional groups of preservatives and hygiene condition enhancers (OJ L 34, 8.2.2018, p. 6).
- 257.^{2502} } **32018 R 0327**: Commission Implementing Regulation (EU) 2018/327 of 5 March 2018 concerning the authorisation of a preparation of endo-1,4-beta-xylanase (EC 3.2.1.8) produced by *Trichoderma citrinoviride* Bisset (IMI SD135) as a feed additive for carp (holder of authorisation Huvepharma NV) (OJ L 63, 6.3.2018, p. 7).
- 258.^{2503} } **32018 R 0328**: Commission Implementing Regulation (EU) 2018/328 of 5 March 2018 concerning the authorisation of the preparation of *Bacillus subtilis* DSM 29784 as a feed additive for chickens for fattening and chickens reared for laying (holder of authorisation Adisseo France SAS) (OJ L 63, 6.3.2018, p. 10).
- 259.^{2504} } **32018 R 0346**: Commission Implementing Regulation (EU) 2018/346 of 5 March 2018 concerning the authorisation of a preparation of *Lactobacillus buchneri* NRRL B-50733 as a feed additive for all animal species (OJ L 67, 9.3.2018, p. 18).

^{2494} Indent and words “as amended by:” added by Decision No 51/2019 (OJ L 210, 2.7.2020, p. 10 and EEA Supplement No 44, 2.7.2020, p. 11), e.i.f. 30.3.2019.

^{2495} Point inserted by Decision No 80/2018 (OJ L 340, 15.10.2020, p. 7 and EEA Supplement No 66, 15.10.2020, p. 8), e.i.f. 28.4.2018.

^{2496} Point inserted by Decision No 127/2018 (OJ L 67, 25.2.2021, p. 8 and EEA Supplement No 13, 25.2.2021, p. 8), e.i.f. 7.7.2018.

^{2497} Indent and words “, as amended by:” added by Decision No 252/2019 (OJ L 11, 12.1.2023, p. 11 and EEA Supplement No 5, 12.1.2023, p. 10), e.i.f. 26.10.2019.

^{2498} Point inserted by Decision No 127/2018 (OJ L 67, 25.2.2021, p. 8 and EEA Supplement No 13, 25.2.2021, p. 8), e.i.f. 7.7.2018.

^{2499} Point inserted by Decision No 129/2018 (OJ L 67, 25.2.2021, p. 12 and EEA Supplement No 13, 25.2.2021, p. 12), e.i.f. 7.7.2018.

^{2500} Point inserted by Decision No 129/2018 (OJ L 67, 25.2.2021, p. 12 and EEA Supplement No 13, 25.2.2021, p. 12), e.i.f. 7.7.2018.

^{2501} Point inserted by Decision No 129/2018 (OJ L 67, 25.2.2021, p. 12 and EEA Supplement No 13, 25.2.2021, p. 12), e.i.f. 7.7.2018.

^{2502} Point inserted by Decision No 130/2018 (OJ L 67, 25.2.2021, p. 14 and EEA Supplement No 13, 25.2.2021, p. 14), e.i.f. 7.7.2018.

^{2503} Point inserted by Decision No 130/2018 (OJ L 67, 25.2.2021, p. 14 and EEA Supplement No 13, 25.2.2021, p. 14), e.i.f. 7.7.2018.

^{2504} Point inserted by Decision No 130/2018 (OJ L 67, 25.2.2021, p. 14 and EEA Supplement No 13, 25.2.2021, p. 14), e.i.f. 7.7.2018.

- 260.^{2505} **32018 R 0982:** Commission Implementing Regulation (EU) 2018/982 of 11 July 2018 concerning the authorisation of the preparation of benzoic acid, calcium formate and fumaric acid as feed additive for chickens for fattening and chickens reared for laying (holder of the authorisation Novus Europe N.A./S.V.) (OJ L 176, 12.7.2018, p. 13), as amended by:
- ^{2506} **32022 R 0268:** Commission Implementing Regulation (EU) 2022/268 of 23 February 2022 (OJ L 43, 24.2.2022, p. 1),
- ^{2507} **32023 R 1171:** Commission Implementing Regulation (EU) 2023/1171 of 15 June 2023 (OJ L 155, 16.6.2023, p. 19).
- 261.^{2508} **32018 R 0983:** Commission Implementing Regulation (EU) 2018/983 of 11 July 2018 concerning the authorisation of benzoic acid as a feed additive for minor porcine species for fattening and for reproduction (holder of authorisation DSM Nutritional Products Sp. z o. o.) (OJ L 176, 12.7.2018, p. 17).
- 262.^{2509} **32018 R 1039:** Commission Implementing Regulation (EU) 2018/1039 of 23 July 2018 concerning the authorisation of Copper(II) diacetate monohydrate, Copper(II) carbonate dihydroxy monohydrate, Copper(II) chloride dihydrate, Copper(II) oxide, Copper(II) sulphate pentahydrate, Copper(II) chelate of amino acids hydrate, Copper(II) chelate of protein hydrolysates, Copper(II) chelate of glycine hydrate (solid) and Copper(II) chelate of glycine hydrate (liquid) as feed additives for all animal species and amending Regulations (EC) No 1334/2003, (EC) No 479/2006 and (EU) No 349/2010 and Implementing Regulations (EU) No 269/2012, (EU) No 1230/2014 and (EU) 2016/2261 (OJ L 186, 24.7.2018, p. 3), as amended by:
- ^{2510} **32022 R 1445:** Commission Implementing Regulation (EU) 2022/1445 of 31 August 2022 (OJ L 227, 1.9.2022, p. 127).
- 263.^{2511} **32018 R 1550:** Commission Implementing Regulation (EU) 2018/1550 of 16 October 2018 concerning the renewal of the authorisation of benzoic acid as a feed additive for weaned piglets and pigs for fattening and repealing Regulations (EC) No 1730/2006 and (EC) No 1138/2007 (holder of authorisation DSM Nutritional Products Ltd) (OJ L 260, 17.10.2018, p. 3).
- 264.^{2512} **32018 R 1079:** Commission Implementing Regulation (EU) 2018/1079 of 30 July 2018 concerning the authorisation of a preparation of *Bacillus subtilis* DSM 28343 as a feed additive for weaned piglets (holder of authorisation Lactosan GmbH & Co. KG) (OJ L 194, 31.7.2018, p. 131).
- 265.^{2513} **32018 R 1080:** Commission Implementing Regulation 2018/1080 of 30 July 2018 concerning the authorisation of the preparation of *Bacillus subtilis* DSM 29784 as a feed additive for minor poultry species for fattening and reared for laying (holder of authorisation Adisseo France SAS) (OJ L 194, 31.7.2018, p. 134).
- 266.^{2514} **32018 R 1081:** Commission Implementing Regulation 2018/1081 of 30 July 2018 concerning the authorisation of the preparation of *Bacillus subtilis* C-3102 (DSM 15544) as a feed additive for pigs for fattening (holder of the authorisation Asahi Calpis Wellness Co. Ltd, represented by Asahi Calpis Wellness Co. Ltd Europe Representative Office) (OJ L 194, 31.7.2018, p. 137), as amended by:

^{2505} Point inserted by Decision No 227/2018 (OJ L 337, 23.9.2021, p. 11 and EEA Supplement No 62, 23.9.2021, p. 10), e.i.f. 6.12.2018.

^{2506} Indent and words “, as amended by:” added by Decision No 228/2022 (OJ L 106, 20.4.2023, p. 1 and EEA Supplement No 31, 20.4.2023, p. 1), e.i.f. 24.9.2022.

^{2507} Indent added by Decision No 253/2023 (OJ L No [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

^{2508} Point inserted by Decision No 227/2018 (OJ L 337, 23.9.2021, p. 11 and EEA Supplement No 62, 23.9.2021, p. 10), e.i.f. 6.12.2018.

^{2509} Point inserted by Decision No 227/2018 (OJ L 337, 23.9.2021, p. 11 and EEA Supplement No 62, 23.9.2021, p. 10), e.i.f. 6.12.2018.

^{2510} Indent and words “, as amended by:” added by Decision No 35/2023 (OJ L, 2023/2343, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 13), e.i.f. 18.3.2023.

^{2511} Point inserted by Decision No 2/2019 (OJ L 63, 16.7.2020, p. 3 and EEA Supplement No 48, 16.7.2020, p. 3), e.i.f. 9.2.2019 and subsequently corrected [before publication] by Corrigendum of 13.6.2019.

^{2512} Point inserted by Decision No 48/2019 (OJ L 210, 2.7.2020, p. 5 and EEA Supplement No 44, 2.7.2020, p. 5), e.i.f. 30.3.2019.

^{2513} Point inserted by Decision No 48/2019 (OJ L 210, 2.7.2020, p. 5 and EEA Supplement No 44, 2.7.2020, p. 5), e.i.f. 30.3.2019.

^{2514} Point inserted by Decision No 48/2019 (OJ L 210, 2.7.2020, p. 5 and EEA Supplement No 44, 2.7.2020, p. 5), e.i.f. 30.3.2019.

- ^{2515} **32020 R 0146**: Commission Implementing Regulation (EU) 2020/146 of 3 February 2020 (OJ L 31, 4.2.2020, p. 3),
- ^{2516} **32022 R 0703**: Commission Implementing Regulation (EU) 2022/703 of 5 May 2022 (OJ L 132, 6.5.2022, p. 5).
- 267.^{2517} **32018 R 1090**: Commission Implementing Regulation (EU) 2018/1090 of 31 July 2018 concerning the authorisation of a preparation of endo-1,4-beta-xylanase and endo-1,3(4)-beta-glucanase produced by *Komagataella pastoris* (CBS 25376) and *Komagataella pastoris* (CBS 26469) as a feed additive for chickens for fattening, chickens reared for laying, turkeys for fattening, all avian species reared for laying or for breeding purposes, weaned piglets and minor porcine species (weaned) (holder of the authorisation Kaesler Nutrition GmbH) (OJ L 195, 1.8.2018, p. 23).
- 268.^{2518} **32018 R 1254**: Commission Implementing Regulation 2018/1254 concerning the denial of authorisation of riboflavin (80 %) produced by *Bacillus subtilis* KCCM-10445 as a feed additive belonging to the functional group of vitamins, pro-vitamins and chemically well-defined substances having similar effect (OJ L 237, 20.9.2018, p. 5).
- 269.^{2519} **32018 R 1533**: Commission Implementing Regulation (EU) 2018/1533 of 12 October 2018 concerning the authorisation of sodium alginate as a feed additive for cats, dogs, other non-food-producing animals and fish and potassium alginate as a feed additive for cats and dogs (OJ L 257, 15.10.2018, p. 13).
- 270.^{2520} **32018 R 1543**: Commission Implementing Regulation (EU) 2018/1543 of 15 October 2018 concerning the authorisation of a preparation of *Pediococcus pentosaceus* DSM 32291 as a feed additive for all animal species (OJ L 259, 16.10.2018, p. 22).
- 271.^{2521} **32018 R 1558**: Commission Implementing Regulation (EU) 2018/1558 of 17 October 2018 concerning the authorisation of a new use of the preparation of *Lactobacillus acidophilus* (CECT 4529) as a feed additive for cats and dogs (holder of the authorisation Centro Sperimentale del Latte) (OJ L 261, 18.10.2018, p. 13).
- 272.^{2522} **32018 R 1559**: Commission Implementing Regulation (EU) 2018/1559 of 17 October 2018 concerning the authorisation of cumin tincture (*Cuminum cyminum* L.) as a feed additive for all animal species (OJ L 261, 18.10.2018, p. 16).
- 273.^{2523} **32018 R 1566**: Commission Implementing Regulation (EU) 2018/1566 of 18 October 2018 concerning the authorisation of the preparation of endo-1,3(4)-beta-glucanase and endo-1,4-beta-xylanase produced by *Aspergillus niger* (NRRL 25541) and alpha-amylase produced by *Aspergillus niger* (ATCC66222) as a feed additive for weaned piglets and minor porcine species (weaned) and amending Regulation (EC) No 1453/2004 (holder of authorisation Andrès Pinaluba S.A.) (OJ L 262, 19.10.2018, p. 27), as corrected by OJ L 262, 19.10.2018, p. 27.
- 274.^{2524} **32018 R 1568**: Commission Implementing Regulation (EU) 2018/1568 of 18 October 2018 concerning the authorisation of a preparation of fumonisin esterase produced by *Komagataella phaffii* (DSM 32159) as a feed additive for all pigs and all poultry species (OJ L 262, 19.10.2018, p. 34).
- 275.^{2525} **32018 R 1564**: Commission Implementing Regulation (EU) 2018/1564 of 17 October 2018 concerning the authorisation of a preparation of dolomite-magnesite as a feed additive for all animal species with the exception of dairy cows and other ruminants for dairy production, weaned piglets and pigs for fattening (OJ L 262, 19.10.2018, p. 20).

^{2515} Indent and words “, as amended by: “added by Decision No 118/2020 (OJ L 173, 6.7.2023, p. 4 and EEA Supplement No 52, 6.7.2023, p. 4), e.i.f. 26.9.2020.

^{2516} Indent added by Decision No 229/2022 (OJ L 106, 20.4.2023, p. 4 and EEA Supplement No 31, 20.4.2023, p. 4), e.i.f. 24.9.2022.

^{2517} Point inserted by Decision No 48/2019 (OJ L 210, 2.7.2020, p. 5 and EEA Supplement No 44, 2.7.2020, p. 5), e.i.f. 30.3.2019.

^{2518} Point inserted by Decision No 49/2019 (OJ L 210, 2.7.2020, p. 7 and EEA Supplement No 44, 2.7.2020, p. 7), e.i.f. 30.3.2019.

^{2519} Point inserted by Decision No 49/2019 (OJ L 210, 2.7.2020, p. 7 and EEA Supplement No 44, 2.7.2020, p. 7), e.i.f. 30.3.2019.

^{2520} Point inserted by Decision No 49/2019 (OJ L 210, 2.7.2020, p. 7 and EEA Supplement No 44, 2.7.2020, p. 7), e.i.f. 30.3.2019.

^{2521} Point inserted by Decision No 50/2019 (OJ L 210, 2.7.2020, p. 9 and EEA Supplement No 44, 2.7.2020, p. 9), e.i.f. 30.3.2019.

^{2522} Point inserted by Decision No 51/2019 (OJ L 210, 2.7.2020, p. 10 and EEA Supplement No 44, 2.7.2020, p. 11), e.i.f. 30.3.2019.

^{2523} Point inserted by Decision No 51/2019 (OJ L 210, 2.7.2020, p. 10 and EEA Supplement No 44, 2.7.2020, p. 11), e.i.f. 30.3.2019. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 5.2.2021.

^{2524} Point inserted by Decision No 51/2019 (OJ L 210, 2.7.2020, p. 10 and EEA Supplement No 44, 2.7.2020, p. 11), e.i.f. 30.3.2019.

^{2525} Point inserted by Decision No 52/2019 (OJ L 210, 2.7.2020, p. 12 and EEA Supplement No 44, 2.7.2020, p. 13), e.i.f. 30.3.2019.

- 276.^{2526} **2018 R 1565**: Commission Implementing Regulation (EU) 2018/1565 of 17 October 2018 concerning the authorisation of a preparation of endo-1,4-beta-mannanase produced by *Paenibacillus lentus* (DSM 28088) as a feed additive for chickens for fattening, chickens reared for laying and minor poultry species other than laying birds, turkeys for fattening, turkeys reared for breeding, weaned piglets, pigs for fattening and minor porcine species (holder of authorisation Elanco GmbH) (OJ L 262, 19.10.2018, p. 24), as corrected by OJ L 71, 13.3.2019, p. 30.
- 277.^{2527} **2019 R 0008**: Commission Implementing Regulation (EU) 2019/8 of 3 January 2019 concerning the authorisation of hydroxy analogue of methionine and its calcium salt as a feed additive for all animal species (OJ L 2, 4.1.2019, p. 6).
- 278.^{2528} **2019 R 0009**: Commission Implementing Regulation (EU) 2019/9 of 3 January 2019 concerning the authorisation of betaine anhydrous as a feed additive for food-producing animals except rabbits (OJ L 2, 4.1.2019, p. 10).
- 279.^{2529} **2019 R 0010**: Commission Implementing Regulation (EU) 2019/10 of 3 January 2019 concerning the authorisation of a preparation of a natural mixture of illite- montmorillonite-kaolinite as a feed additive for all animal species (OJ L 2, 4.1.2019, p. 13).
- 280.^{2530} **2019 R 0011**: Commission Implementing Regulation (EU) 2019/11 of 3 January 2019 concerning the authorisation of the preparation of *Enterococcus faecium* NCIMB 10415 as a feed additive for sows, suckling piglets, weaned piglets, pigs for fattening, and amending Regulations (EC) No 252/2006, (EC) No 943/2005 and (EC) No 1200/2005 (holder of authorisation DSM Nutritional products Ltd, represented by DSM Nutritional Products Sp. z o.o.) (OJ L 2, 4.1.2019, p. 17).
- 281.^{2531} **2019 R 0012**: Commission Implementing Regulation (EU) 2019/12 of 3 January 2019 concerning the authorisation of L-arginine as a feed additive for all animal species (OJ L 2, 4.1.2019, p. 21).
- 282.^{2532} **2018 H 0464**: Commission Recommendation (EU) 2018/464 of 19 March 2018 on the monitoring of metals and iodine in seaweed, halophytes and products based on seaweed (OJ L 78, 21.3.2018, p. 16).
- 283.^{2533} **2019 R 0049**: Commission Implementing Regulation (EU) 2019/49 of 4 January 2019 concerning the authorisation of sodium selenite, coated granulated sodium selenite and zinc-L-selenomethionine as feed additives for all animal species (OJ L 10, 14.1.2019, p. 2).
- 284.^{2534} **2019 R 0111**: Commission Implementing Regulation (EU) 2019/111 of 24 January 2019 concerning the authorisation of hop extract (*Humulus lupulus* L. flos) as a feed additive for weaned piglets, pigs for fattening and minor porcine species weaned and for fattening (OJ L 23, 25.1.2019, p. 14).
- 285.^{2535} **2019 R 0144**: Commission Implementing Regulation (EU) 2019/144 of 28 January 2019 concerning the authorisation of a preparation of 3-phytase produced by *Komagataella pastoris* (CECT 13094) as a feed additive for chickens reared for laying and minor poultry species for fattening or reared for laying or for breeding (holder of authorisation Fertinagro Biotech S.L.) (OJ L 27, 31.1.2019, p. 8).
- 286.^{2536} **2019 R 0454**: Commission Implementing Regulation (EU) 2019/454 of 20 March 2019 concerning the authorisation of preparations of alpha-amylase from *Bacillus amyloliquefaciens* DSM 9553, *Bacillus amyloliquefaciens* NCIMB 30251, or *Aspergillus oryzae* ATCC SD-5374, as well as a preparation of endo-1,4-beta-glucanase from *Trichoderma reesei* ATCC PTA-10001 as silage additives for all animal species (OJ L 79, 21.3.2019, p. 4).

^{2526} Point inserted by Decision No 52/2019 (OJ L 210, 2.7.2020, p. 12 and EEA Supplement No 44, 2.7.2020, p. 13), e.i.f. 30.3.2019. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 13.6.2019.

^{2527} Point inserted by Decision No 53/2019 (OJ L 210, 2.7.2020, p. 14 and EEA Supplement No 44, 2.7.2020, p. 15), e.i.f. 30.3.2019.

^{2528} Point inserted by Decision No 53/2019 (OJ L 210, 2.7.2020, p. 14 and EEA Supplement No 44, 2.7.2020, p. 15), e.i.f. 30.3.2019.

^{2529} Point inserted by Decision No 53/2019 (OJ L 210, 2.7.2020, p. 14 and EEA Supplement No 44, 2.7.2020, p. 15), e.i.f. 30.3.2019.

^{2530} Point inserted by Decision No 53/2019 (OJ L 210, 2.7.2020, p. 14 and EEA Supplement No 44, 2.7.2020, p. 15), e.i.f. 30.3.2019.

^{2531} Point inserted by Decision No 53/2019 (OJ L 210, 2.7.2020, p. 14 and EEA Supplement No 44, 2.7.2020, p. 15), e.i.f. 30.3.2019.

^{2532} Point inserted by Decision No 56/2019 (OJ L 210, 2.7.2020, p. 20 and EEA Supplement No 44, 2.7.2020, p. 21), e.i.f. 30.3.2019.

^{2533} Point inserted by Decision No 109/2019 (OJ L 279, 27.10.2022, p. 5 and EEA Supplement No 69, 27.10.2022, p. 5), e.i.f. 1.6.2019.

^{2534} Point inserted by Decision No 142/2019 (OJ L 291, 10.11.2022, p. 10 and EEA Supplement No 74, 10.11.2022, p. 11), e.i.f. 15.6.2019.

^{2535} Point inserted by Decision No 142/2019 (OJ L 291, 10.11.2022, p. 10 and EEA Supplement No 74, 10.11.2022, p. 11), e.i.f. 15.6.2019.

^{2536} Point inserted by Decision No 143/2019 (OJ L 291, 10.11.2022, p. 12 and EEA Supplement No 74, 10.11.2022, p. 13), e.i.f. 15.6.2019.

287. {²⁵³⁷} **32019 R 0781**: Commission Implementing Regulation (EU) 2019/781 of 15 May 2019 concerning the authorisation of a preparation of 3-phytase produced by *Komagataella phaffii* (CECT 13094) as a feed additive for chickens for fattening or reared for laying, laying hens and minor poultry species for fattening, for breeding and reared for laying (holder of authorisation Fertinagro Nutrientes S.L.) (OJ L 127, 16.5.2019, p. 1).
288. {²⁵³⁸} **32019 R 0857**: Commission Implementing Regulation (EU) 2019/857 of 27 May 2019 concerning the renewal of the authorisation of *Saccharomyces cerevisiae* CNCM I-1077 as a feed additive for dairy sheep and dairy goats and repealing Regulation (EC) No 226/2007 (holder of authorisation Danstar Ferment AG represented by Lallemand SAS) (OJ L 140, 28.5.2019, p. 18).
289. {²⁵³⁹} **32019 R 0892**: Commission Implementing Regulation (EU) 2019/892 of 28 May 2019 concerning the authorisation of the preparation of *Saccharomyces cerevisiae* CNCM I-1079 as a feed additive for all pigs other than weaned piglets and sows and all minor porcine species (holder of authorisation Danstar Ferment AG represented by Lallemand SAS) (OJ L 142, 29.5.2019, p. 57).
290. [] {²⁵⁴⁰}
291. {²⁵⁴¹} **32019 R 0898**: Commission Implementing Regulation (EU) 2019/898 of 29 May 2019 concerning the authorisation of the preparation of eugenol as a feed additive for chickens for fattening (holder of authorisation Lidervet SL) (OJ L 144, 3.6.2019, p. 29).
292. {²⁵⁴²} **32019 R 0899**: Commission Implementing Regulation (EU) 2019/899 of 29 May 2019 concerning the renewal of the authorisation of *Saccharomyces cerevisiae* CNCM I-4407 as a feed additive for lambs for fattening, dairy goats, dairy sheep, dairy buffaloes, horses and pigs for fattening and repealing Regulations (EC) No 1447/2006, (EC) No 188/2007, (EC) No 232/2009, (EC) No 186/2007 and (EC) No 209/2008 (holder of authorisation S.I. Lesaffre) (OJ L 144, 3.6.2019, p. 32).
293. {²⁵⁴³} **32019 R 0900**: Commission Implementing Regulation (EU) 2019/900 of 29 May 2019 concerning the authorisation of 8-mercapto-p-menthan-3-one and p-menth-1-ene-8-thiol as feed additives for all animal species (OJ L 144, 3.6.2019, p. 36).
294. {²⁵⁴⁴} **32019 R 0901**: Commission Implementing Regulation (EU) 2019/901 of 29 May 2019 concerning the authorisation of riboflavin produced by *Ashbya gossypii* (DSM 23096), riboflavin produced by *Bacillus subtilis* (DSM 17339 and/or DSM 23984) and riboflavin 5'-phosphate sodium salt produced by *Bacillus subtilis* (DSM 17339 and/or DSM 23984) (sources of vitamin B2) as feed additives for all animal species (OJ L 144, 3.6.2019, p. 41).
295. {²⁵⁴⁵} **32019 R 0929**: Commission Implementing Regulation (EU) 2019/929 of 5 June 2019 concerning the authorisation of a preparation of endo-1,4-beta-xylanase (EC 3.2.1.8) produced by *Trichoderma reesei* (BCCM/MUCL 49755) as a feed additive for chickens for fattening and weaned piglets (holder of authorisation Berg and Schmidt GmbH Co. KG) (OJ L 148, 6.6.2019, p. 25).
296. {²⁵⁴⁶} **32019 R 0913**: Commission Implementing Regulation (EU) 2019/913 of 29 May 2019 concerning the renewal of the authorisation of lanthanum carbonate octahydrate as a feed additive for cats and repealing Regulation (EC) No 163/2008 (holder of authorisation Bayer HealthCare AG) (OJ L 146, 5.6.2019, p. 57).
297. {²⁵⁴⁷} **32019 R 0914**: Commission Implementing Regulation (EU) 2019/914 of 29 May 2019 concerning the authorisation of a preparation of *Bacillus licheniformis* DSM 28710 as a feed additive for turkeys for

{²⁵³⁷} Point inserted by Decision No 208/2019 (OJ L 4, 5.1.2023, p. 5 and EEA Supplement No 3, 5.1.2023, p. 5), e.i.f. 28.9.2019.

{²⁵³⁸} Point inserted by Decision No 208/2019 (OJ L 4, 5.1.2023, p. 5 and EEA Supplement No 3, 5.1.2023, p. 5), e.i.f. 28.9.2019.

{²⁵³⁹} Point inserted by Decision No 208/2019 (OJ L 4, 5.1.2023, p. 5 and EEA Supplement No 3, 5.1.2023, p. 5), e.i.f. 28.9.2019.

{²⁵⁴⁰} Point inserted by Decision No 208/2019 (OJ L 4, 5.1.2023, p. 5 and EEA Supplement No 3, 5.1.2023, p. 5), e.i.f. 28.9.2019 and subsequently deleted by Decision No 229/2022 (OJ L 106, 20.4.2023, p. 4 and EEA Supplement No 31, 20.4.2023, p. 4), e.i.f. 24.9.2022.

{²⁵⁴¹} Point inserted by Decision No 208/2019 (OJ L 4, 5.1.2023, p. 5 and EEA Supplement No 3, 5.1.2023, p. 5), e.i.f. 28.9.2019.

{²⁵⁴²} Point inserted by Decision No 208/2019 (OJ L 4, 5.1.2023, p. 5 and EEA Supplement No 3, 5.1.2023, p. 5), e.i.f. 28.9.2019.

{²⁵⁴³} Point inserted by Decision No 208/2019 (OJ L 4, 5.1.2023, p. 5 and EEA Supplement No 3, 5.1.2023, p. 5), e.i.f. 28.9.2019.

{²⁵⁴⁴} Point inserted by Decision No 208/2019 (OJ L 4, 5.1.2023, p. 5 and EEA Supplement No 3, 5.1.2023, p. 5), e.i.f. 28.9.2019.

{²⁵⁴⁵} Point inserted by Decision No 208/2019 (OJ L 4, 5.1.2023, p. 5 and EEA Supplement No 3, 5.1.2023, p. 5), e.i.f. 28.9.2019.

{²⁵⁴⁶} Point inserted by Decision No 209/2019 (OJ L 4, 5.1.2023, p. 9 and EEA Supplement No 3, 5.1.2023, p. 9), e.i.f. 28.9.2019.

{²⁵⁴⁷} Point inserted by Decision No 209/2019 (OJ L 4, 5.1.2023, p. 9 and EEA Supplement No 3, 5.1.2023, p. 9), e.i.f. 28.9.2019.

fattening, turkeys reared for breeding and minor poultry species for fattening and reared for laying (holder of authorisation HuvePharma NV) (OJ L 146, 5.6.2019, p. 60).

- 298.^{2548} **32019 R 0764**: Commission Implementing Regulation (EU) 2019/764 of 14 May 2019 concerning the authorisation of a preparation of *Lactobacillus hilgardii* CNCM I-4785 and *Lactobacillus buchneri* CNCM I-4323/NCIMB 40788 as a feed additive for all animal species (OJ L 126, 15.5.2019, p. 1).
- 299.^{2549} **32019 R 0804**: Commission Implementing Regulation (EU) 2019/804 of 17 May 2019 concerning the renewal of the authorisation of organic form of selenium produced by *Saccharomyces cerevisiae* CNCM I-3060 and of selenomethionine produced by *Saccharomyces cerevisiae* NCYC R397 as feed additives for all animal species and repealing Regulations (EC) No 1750/2006 and (EC) No 634/2007 (OJ L 132, 20.5.2019, p. 28), as amended by:
- ^{2550} **32022 R 1459**: Commission Implementing Regulation (EU) 2022/1459 of 2 September 2022 (OJ L 229, 5.9.2022, p. 22).
- 300.^{2551} **32019 R 0805**: Commission Implementing Regulation (EU) 2019/805 of 17 May 2019 concerning the authorisation of a preparation of muramidase produced by *Trichoderma reesei* DSM 32338 as a feed additive for chickens for fattening and minor poultry species for fattening (holder of authorisation DSM Nutritional Products Ltd, represented in EU by DSM Nutritional Products Sp. Z o.o) (OJ L 132, 20.5.2019, p. 33).
- 301.^{2552} **32019 R 1125**: Commission Implementing Regulation (EU) 2019/1125 of 5 June 2019 concerning the authorisation of zinc chelate of methionine sulfate as a feed additive for all animal species (OJ L 177, 2.7.2019, p. 77).
- 302.^{2553} **32019 R 1289**: Commission Implementing Regulation (EU) 2019/1289 of 31 July 2019 concerning the authorisation of L-valine produced by *Corynebacterium glutamicum* KCCM 11201P as a feed additive for all animal species (OJ L 203, 1.8.2019, p. 2).
- 303.^{2554} **32019 R 0894**: Commission Implementing Regulation (EU) 2019/894 of 28 May 2019 concerning the authorisation of L-threonine produced by *Escherichia coli* CGMCC 7.232 as a feed additive for all animal species (OJ L 142, 29.5.2019, p. 63).
- 304.^{2555} **32019 R 1313**: Commission Implementing Regulation (EU) 2019/1313 of 2 August 2019 concerning the authorisation of a preparation of *Bacillus amyloliquefaciens* NRRL B-50508, *Bacillus amyloliquefaciens* NRRL B-50509 and *Bacillus subtilis* NRRL B-50510 as a feed additive for pigs for fattening and minor porcine species for fattening (holder of authorisation Cargill Incorporated, represented by Provimi Holding BV) (OJ L 205, 5.8.2019, p. 1).
- 305.^{2556} **32019 R 1315**: Commission Implementing Regulation (EU) 2019/1315 of 2 August 2019 concerning the authorisation of a preparation of *Enterococcus faecium* DSM 7134 as a feed additive (in water for drinking) for sows (holder of authorisation Lactosan GmbH & Co) (OJ L 205, 5.8.2019, p. 7).
- 306.^{2557} **32019 R 1324**: Commission Implementing Regulation (EU) 2019/1324 of 5 August 2019 concerning the authorisation of a preparation of endo-1,4-beta-xylanase produced by *Bacillus subtilis* LMG S-27588 as a feed additive for chickens for fattening or reared for laying, turkeys for fattening or reared for breeding, minor poultry species for fattening or reared for laying or for breeding, weaned piglets, pigs for fattening and minor porcine species (holder of authorisation Puratos) (OJ L 206, 6.8.2019, p. 18).

^{2548} Point inserted by Decision No 250/2019 (OJ L 11, 12.1.2023, p. 7 and EEA Supplement No 5, 12.1.2023, p. 7), e.i.f. 26.10.2019.

^{2549} Point inserted by Decision No 250/2019 (OJ L 11, 12.1.2023, p. 7 and EEA Supplement No 5, 12.1.2023, p. 7), e.i.f. 26.10.2019.

^{2550} Indent and words “, as amended by: “added by Decision No 37/2023 (OJ L, 2023/2344, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 19), e.i.f. 18.3.2023.

^{2551} Point inserted by Decision No 250/2019 (OJ L 11, 12.1.2023, p. 7 and EEA Supplement No 5, 12.1.2023, p. 7), e.i.f. 26.10.2019.

^{2552} Point inserted by Decision No 251/2019 (OJ L 11, 12.1.2023, p. 9 and EEA Supplement No 5, 12.1.2023, p. 9), e.i.f. 26.10.2019.

^{2553} Point inserted by Decision No 252/2019 (OJ L 11, 12.1.2023, p. 11 and EEA Supplement No 5, 12.1.2023, p. 10), e.i.f. 26.10.2019.

^{2554} Point inserted by Decision No 278/2019 (OJ L 68, 5.3.2020, p. 7 and EEA Supplement No 14, 5.3.2020, p. 8), e.i.f. 14.12.2019.

^{2555} Point inserted by Decision No 50/2020 (OJ L 72, 9.3.2023, p. 6 and EEA Supplement No 19, 9.3.2023, p. 6), e.i.f. 1.5.2020.

^{2556} Point inserted by Decision No 50/2020 (OJ L 72, 9.3.2023, p. 6 and EEA Supplement No 19, 9.3.2023, p. 6), e.i.f. 1.5.2020.

^{2557} Point inserted by Decision No 50/2020 (OJ L 72, 9.3.2023, p. 6 and EEA Supplement No 19, 9.3.2023, p. 6), e.i.f. 1.5.2020.

307. {²⁵⁵⁸} **32020 R 0106**: Commission Implementing Regulation (EU) 2020/106 of 23 January 2020 concerning the authorisation of sodium formate as a feed additive for all animal species (OJ L 19, 24.1.2020, p. 15).
308. {²⁵⁵⁹} **32020 R 0107**: Commission Implementing Regulation (EU) 2020/107 of 23 January 2020 concerning the authorisation of ponceau 4R as a feed additive for dogs, cats and ornamental fish (OJ L 19, 24.1.2020, p. 18).
309. {²⁵⁶⁰} **32019 R 1947**: Commission Implementing Regulation (EU) 2019/1947 of 22 November 2019 concerning the authorisation of cassia gum as a feed additive for cats and dogs (OJ L 304, 26.11.2019, p. 7).
310. {²⁵⁶¹} **32019 R 1964**: Commission Implementing Regulation (EU) 2019/1964 of 26 November 2019 concerning the authorisation of L-lysine base, liquid, L-lysine monohydrochloride, liquid, L-lysine monohydrochloride, technically pure, and L-lysine sulphate as feed additives for all animal species (OJ L 307, 28.11.2019, p. 3).
311. {²⁵⁶²} **32019 R 1965**: Commission Implementing Regulation (EU) 2019/1965 of 26 November 2019 concerning the authorisation of sodium molybdate dihydrate as feed additive for sheep (OJ L 307, 28.11.2019, p. 12).
312. {²⁵⁶³} **32019 R 1977**: Commission Implementing Regulation (EU) 2019/1977 of 26 November 2019 concerning the authorisation of phenylmethanethiol, benzyl methyl sulfide, sec-pentylthiophene, tridec-2-enal, 12-methyltridecanal, 2,5-dimethylphenol, hexa-2(trans),4(trans)-dienal and 2-ethyl-4-hydroxy-5-methyl-3(2H)-furanone as feed additives for cats and dogs (OJ L 308, 29.11.2019, p. 45).
313. {²⁵⁶⁴} **32020 R 0147**: Commission Implementing Regulation (EU) 2020/147 of 3 February 2020 concerning the authorisation of the preparation of *Saccharomyces cerevisiae* CNCM I-4407 as a feed additive for weaned piglets, sows (in order to have a benefit for suckling piglets) and dairy cows and amending Regulations (EC) No 2148/2004, (EC) No 1288/2004 and (EC) No 1811/2005 2005 (holder of authorisation S.I. Lesaffre) (OJ L 31, 4.2.2020, p. 7).
314. {²⁵⁶⁵} **32020 R 0228**: Commission Implementing Regulation (EU) 2020/228 of 19 February 2020 concerning the authorisation of erythrosine as a feed additive for dogs and cats (OJ L 47, 20.2.2020, p. 1).
315. {²⁵⁶⁶} **32020 R 0229**: Commission Implementing Regulation (EU) 2020/229 of 19 February 2020 concerning the authorisation of L-tryptophan as a feed additive for all animal species (OJ L 47, 20.2.2020, p. 5).
316. {²⁵⁶⁷} **32020 R 0238**: Commission Implementing Regulation (EU) 2020/238 of 20 February 2020 concerning the authorisation of L-threonine as a feed additive for all animal species (OJ L 48, 21.2.2020, p. 3).
317. {²⁵⁶⁸} **32020 R 0196**: Commission Implementing Regulation (EU) 2020/196 of 13 February 2020 concerning the renewal of the authorisation of endo-1,4-beta-xylanase produced by *Aspergillus niger* CBS 109.713 as a feed additive for chickens for fattening, turkeys for fattening, turkeys reared for breeding, minor avian species (except laying birds) and ornamental birds and repealing Regulations (EC) No 1380/2007, (EC) No 1096/2009 and Implementing Regulation (EU) No 843/2012 (holder of authorisation BASF SE) (OJ L 42, 14.2.2020, p. 1).
318. {²⁵⁶⁹} **32020 R 0197**: Commission Implementing Regulation (EU) 2020/197 of 13 February 2020 concerning the authorisation of allura red AC as a feed additive for cats and dogs (OJ L 42, 14.2.2020, p. 4).

{²⁵⁵⁸} Point inserted by Decision No 51/2020 (OJ L 72, 9.3.2023, p. 8 and EEA Supplement No 19, 9.3.2023, p. 8), e.i.f. 1.5.2020.

{²⁵⁵⁹} Point inserted by Decision No 51/2020 (OJ L 72, 9.3.2023, p. 8 and EEA Supplement No 19, 9.3.2023, p. 8), e.i.f. 1.5.2020.

{²⁵⁶⁰} Point inserted by Decision No 70/2020 (OJ L 78, 16.3.2023, p. 5 and EEA Supplement No 22, 16.3.2023, p. 4), e.i.f. 13.6.2020.

{²⁵⁶¹} Point inserted by Decision No 70/2020 (OJ L 78, 16.3.2023, p. 5 and EEA Supplement No 22, 16.3.2023, p. 4), e.i.f. 13.6.2020.

{²⁵⁶²} Point inserted by Decision No 70/2020 (OJ L 78, 16.3.2023, p. 5 and EEA Supplement No 22, 16.3.2023, p. 4), e.i.f. 13.6.2020.

{²⁵⁶³} Point inserted by Decision No 119/2020 (OJ L 173, 6.7.2023, p. 6 and EEA Supplement No 52, 6.7.2023, p. 6), e.i.f. 26.9.2020.

{²⁵⁶⁴} Point inserted by Decision No 147/2020 (OJ L 227, 14.9.2023, p. 3 and EEA Supplement No 66, 14.9.2023, p. 3), e.i.f. 24.10.2020.

{²⁵⁶⁵} Point inserted by Decision No 148/2020 (OJ L 227, 14.9.2023, p. 5 and EEA Supplement No 66, 14.9.2023, p. 5), e.i.f. 24.10.2020.

{²⁵⁶⁶} Point inserted by Decision No 148/2020 (OJ L 227, 14.9.2023, p. 5 and EEA Supplement No 66, 14.9.2023, p. 5), e.i.f. 24.10.2020.

{²⁵⁶⁷} Point inserted by Decision No 148/2020 (OJ L 227, 14.9.2023, p. 5 and EEA Supplement No 66, 14.9.2023, p. 5), e.i.f. 24.10.2020.

{²⁵⁶⁸} Point inserted by Decision No 149/2020 (OJ L 227, 14.9.2023, p. 7 and EEA Supplement No 66, 14.9.2023, p. 7), e.i.f. 24.10.2020.

{²⁵⁶⁹} Point inserted by Decision No 149/2020 (OJ L 227, 14.9.2023, p. 7 and EEA Supplement No 66, 14.9.2023, p. 7), e.i.f. 24.10.2020.

319. {²⁵⁷⁰} **32020 R 0376**: Commission Implementing Regulation (EU) 2020/376 of 5 March 2020 concerning the authorisation of Norbixin (annatto F) as a feed additive for cats and dogs (OJ L 69, 6.3.2020, p. 3).
320. {²⁵⁷¹} **32020 R 0377**: Commission Implementing Regulation (EU) 2020/377 of 5 March 2020 concerning the authorisation of sodium selenate as a feed additive for ruminants (OJ L 69, 6.3.2020, p. 6).
321. {²⁵⁷²} **32020 R 0378**: Commission Implementing Regulation (EU) 2020/378 of 5 March 2020 concerning the authorisation of L-leucine as a feed additive for all animal species (OJ L 69, 6.3.2020, p. 9).
322. {²⁵⁷³} **32020 R 0354**: Commission Regulation (EU) 2020/354 of 4 March 2020 establishing a list of intended uses of feed intended for particular nutritional purposes and repealing Directive 2008/38/EC (OJ L 67, 5.3.2020, p. 1).
323. {²⁵⁷⁴} **32020 R 0993**: Commission Implementing Regulation (EU) 2020/993 of 9 July 2020 concerning the authorisation of a preparation of endo-1,4-beta-xylanase (EC 3.2.1.8) produced by *Trichoderma reesei* (BCCM/MUCL 49755) as a feed additive for all avian species for fattening other than chickens for fattening, ornamental birds, all weaned porcine species other than weaned piglets and all porcine species for fattening other than pigs for fattening (holder of authorisation Berg und Schmidt GmbH Co. KG) (OJ L 221, 10.7.2020, p. 76).
324. {²⁵⁷⁵} **32020 R 0994**: Commission Implementing Regulation (EU) 2020/994 of 9 July 2020 concerning the authorisation of monensin and nicarbazin (Monimax) as a feed additive for turkeys for fattening, chickens for fattening and chickens reared for laying (holder of authorisation Huvepharma NV) (OJ L 221, 10.7.2020, p. 79).
325. {²⁵⁷⁶} **32020 R 0995**: Commission Implementing Regulation (EU) 2020/995 of 9 July 2020 concerning the authorisation of a preparation of endo-1,4-beta-xylanase produced by *Aspergillus oryzae* (DSM 26372) as a feed additive for lactating sows (holder of authorisation DSM Nutritional Products Ltd represented by DSM Nutritional Products Sp. Z o.o) (OJ L 221, 10.7.2020, p. 84), as corrected by OJ L 225, 14.7.2020, p. 55.
326. {²⁵⁷⁷} **32020 R 0996**: Commission Implementing Regulation (EU) 2020/996 of 9 July 2020 concerning the authorisation of the preparation of carvacrol, thymol, D-carvone, methyl salicylate and L-menthol as a feed additive for chickens for fattening, chickens reared for laying and minor poultry species reared for laying (holder of authorisation Biomin GmbH) (OJ L 221, 10.7.2020, p. 87), as amended by:
- {²⁵⁷⁸} **32023 R 1168**: Commission Implementing Regulation (EU) 2023/1168 of 15 June 2023 (OJ L 155, 16.6.2023, p. 9).
327. {²⁵⁷⁹} **32020 R 0997**: Commission Implementing Regulation (EU) 2020/997 of 9 July 2020 concerning the authorisation of L-lysine base, liquid, L-lysine sulphate and L-lysine monohydrochloride, technically pure, as feed additives for all animal species (OJ L 221, 10.7.2020, p. 90).
328. {²⁵⁸⁰} **32020 R 0998**: Commission Implementing Regulation (EU) 2020/998 of 9 July 2020 concerning the renewal of the authorisation of astaxanthin-dimethyldisuccinate as a feed additive for fish and crustaceans and repealing Regulation (EC) No 393/2008 (OJ L 221, 10.7.2020, p. 96).
329. {²⁵⁸¹} **32020 R 1031**: Commission Implementing Regulation (EU) 2020/1031 of 15 July 2020 concerning the authorisation of benzoic acid as a feed additive for pigs for fattening (holder of authorisation DSM

{²⁵⁷⁰} Point inserted by Decision No 182/2020 (OJ L 240, 28.9.2023, p. 14 and EEA Supplement No 70, 28.9.2023, p. 14), e.i.f. 12.12.2020.

{²⁵⁷¹} Point inserted by Decision No 182/2020 (OJ L 240, 28.9.2023, p. 14 and EEA Supplement No 70, 28.9.2023, p. 14), e.i.f. 12.12.2020.

{²⁵⁷²} Point inserted by Decision No 182/2020 (OJ L 240, 28.9.2023, p. 14 and EEA Supplement No 70, 28.9.2023, p. 14), e.i.f. 12.12.2020.

{²⁵⁷³} Point inserted by Decision No 183/2020 (OJ L 240, 28.9.2023, p. 16 and EEA Supplement No 70, 28.9.2023, p. 16), e.i.f. 12.12.2020.

{²⁵⁷⁴} Point inserted by Decision No 184/2020 (OJ L 240, 28.9.2023, p. 18 and EEA Supplement No 70, 28.9.2023, p. 18), e.i.f. 12.12.2020.

{²⁵⁷⁵} Point inserted by Decision No 184/2020 (OJ L 240, 28.9.2023, p. 18 and EEA Supplement No 70, 28.9.2023, p. 18), e.i.f. 12.12.2020.

{²⁵⁷⁶} Point inserted by Decision No 184/2020 (OJ L 240, 28.9.2023, p. 18 and EEA Supplement No 70, 28.9.2023, p. 18), e.i.f. 12.12.2020.

{²⁵⁷⁷} Point inserted by Decision No 184/2020 (OJ L 240, 28.9.2023, p. 18 and EEA Supplement No 70, 28.9.2023, p. 18), e.i.f. 12.12.2020.

{²⁵⁷⁸} Indent and words “, as amended by:” added by Decision No 253/2023 (OJ L No [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

{²⁵⁷⁹} Point inserted by Decision No 184/2020 (OJ L 240, 28.9.2023, p. 18 and EEA Supplement No 70, 28.9.2023, p. 18), e.i.f. 12.12.2020.

{²⁵⁸⁰} Point inserted by Decision No 184/2020 (OJ L 240, 28.9.2023, p. 18 and EEA Supplement No 70, 28.9.2023, p. 18), e.i.f. 12.12.2020.

{²⁵⁸¹} Point inserted by Decision No 184/2020 (OJ L 240, 28.9.2023, p. 18 and EEA Supplement No 70, 28.9.2023, p. 18), e.i.f. 12.12.2020.

- Nutritional Products Ltd represented by DSM Nutritional Products Sp. Z o.o) (OJ L 227, 16.7.2020, p. 21).
330. ^{2582} **32020 R 1032**: Commission Implementing Regulation (EU) 2020/1032 of 15 July 2020 concerning the authorisation of the preparation of *Bacillus subtilis* DSM 28343 as a feed additive for calves for rearing and pigs for fattening (holder of authorisation Lactosan GmbH & Co. KG) (OJ L 227, 16.7.2020, p. 24).
331. ^{2583} **32020 R 1034**: Commission Implementing Regulation (EU) 2020/1034 of 15 July 2020 concerning the authorisation of a preparation of endo-1,4-beta-xylanase produced by *Aspergillus oryzae* (DSM 26372) as a feed additive for laying hens (holder of authorisation DSM Nutritional Products Ltd represented by DSM Nutritional Products Sp. Z o.o) (OJ L 227, 16.7.2020, p. 34).
332. ^{2584} **32020 R 0148**: Commission Implementing Regulation (EU) 2020/148 of 3 February 2020 concerning the authorisation of robenidine hydrochloride (Robenz 66G) as a feed additive for chickens for fattening and amending Regulation (EC) No 1800/2004 (holder of authorisation Zoetis SA) (OJ L 33, 5.2.2020, p. 1).
333. ^{2585} **32020 R 0149**: Commission Implementing Regulation (EU) 2020/149 of 4 February 2020 concerning the renewal of the authorisation of *Saccharomyces cerevisiae* CNCM I-1077 as a feed additive for lambs and horses and repealing Regulations (EC) No 1293/2008 and (EC) No 910/2009 (holder of authorisation Danstar Ferment AG represented in the Union by Lallemand SAS) (OJ L 33, 5.2.2020, p. 5).
334. ^{2586} **32020 R 0150**: Commission Implementing Regulation (EU) 2020/150 of 4 February 2020 concerning the authorisation of the preparation of 6-phytase produced by *Komagataella phaffii* CGMCC 12056 as a feed additive for chickens for fattening, chickens reared for laying and for breeding and minor poultry species for fattening or reared for laying or for breeding purposes (holder of authorisation Andrés Pinaluba S.A.) (OJ L 33, 5.2.2020, p. 9).
335. ^{2587} **32020 R 0151**: Commission Implementing Regulation (EU) 2020/151 of 4 February 2020 concerning the authorisation of *Pediococcus acidilactici* CNCM I-4622 as a feed additive for all porcine species for fattening and for breeding other than sows, all avian species, all fish species and all crustaceans and repealing Regulations (EC) No 911/2009, (EU) No 1120/2010 and (EU) No 212/2011 and Implementing Regulations (EU) No 95/2013, (EU) No 413/2013 and (EU) 2017/2299 (holder of authorisation Danstar Ferment AG represented in the Union by Lallemand SAS) (OJ L 33, 5.2.2020, p. 12).
336. ^{2588} **32020 R 0157**: Commission Implementing Regulation (EU) 2020/157 of 5 February 2020 concerning the authorisation of tartrazine as a feed additive for dogs, cats, ornamental fish, grain-eating ornamental birds and small rodents (OJ L 34, 6.2.2020, p. 15).
337. ^{2589} **32020 R 0159**: Commission Implementing Regulation (EU) 2020/159 of 5 February 2020 concerning the renewal of the authorisation of *Enterococcus faecium* DSM 7134 as a feed additive for weaned piglets and pigs for fattening and repealing Regulation (EC) No 538/2007 (holder of authorisation Lactosan Starterkulturen GmbH & Co) (OJ L 34, 6.2.2020, p. 22).
338. ^{2590} **32020 R 0160**: Commission Implementing Regulation (EU) 2020/160 of 5 February 2020 concerning the authorisation of the preparation of oregano oil, caraway oil, carvacrol, methyl salicylate and L-menthol as a feed additive for weaned piglets (holder of authorisation Biomin GmbH) (OJ L 34, 6.2.2020, p. 25).
339. ^{2591} **32020 R 0161**: Commission Implementing Regulation (EU) 2020/161 of 5 February 2020 concerning the renewal of the authorisation of *Bacillus subtilis* DSM 17299 as a feed additive for chickens for

^{2582} Point inserted by Decision No 184/2020 (OJ L 240, 28.9.2023, p. 18 and EEA Supplement No 70, 28.9.2023, p. 18), e.i.f. 12.12.2020.

^{2583} Point inserted by Decision No 184/2020 (OJ L 240, 28.9.2023, p. 18 and EEA Supplement No 70, 28.9.2023, p. 18), e.i.f. 12.12.2020.

^{2584} Point inserted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{2585} Point inserted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{2586} Point inserted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{2587} Point inserted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{2588} Point inserted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{2589} Point inserted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{2590} Point inserted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{2591} Point inserted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

- fattening and repealing Regulation (EC) No 1137/2007 (holder of authorisation Chr. Hansen A/S) (OJ L 34, 6.2.2020, p. 28).
340. ^{2592} **32020 R 0162**: Commission Implementing Regulation (EU) 2020/162 of 5 February 2020 concerning the authorisation of the preparation of *Saccharomyces cerevisiae* CNCM I-1079 as a feed additive for turkeys for fattening (holder of authorisation Danstar Ferment AG represented by Lallemand SAS) (OJ L 34, 6.2.2020, p. 31).
341. ^{2593} **32020 R 0163**: Commission Implementing Regulation (EU) 2020/163 of 5 February 2020 concerning the authorisation of a preparation of muramidase produced by *Trichoderma reesei* DSM 32338 as a feed additive for turkeys for fattening, turkeys reared for breeding, chickens reared for breeding and other poultry species reared for breeding (holder of authorisation DSM Nutritional Products Ltd. represented in the Union by DSM Nutritional Products Sp. Z o.o) (OJ L 34, 6.2.2020, p. 34).
342. ^{2594} **32020 R 0164**: Commission Implementing Regulation (EU) 2020/164 of 5 February 2020 concerning the authorisation of 6-phytase produced by *Schizosaccharomyces pombe* (ATCC 5233) as a feed additive for all avian species and all swine species and repealing Regulation (EC) No 379/2009 (holder of authorisation Danisco (UK) Ltd, trading as Danisco Animal Nutrition and represented by Genencor International B.V.) (OJ L 34, 6.2.2020, p. 37).
343. ^{2595} **32020 R 0165**: Commission Implementing Regulation (EU) 2020/165 of 5 February 2020 concerning the authorisation of endo-1,4-beta-mannanase produced by *Paenibacillus lentus* DSM 32052 as a feed additive for chickens for fattening, for chickens reared for laying, turkeys for fattening or reared for breeding and for minor poultry species and repealing Regulation (EC) No 786/2007 (holder of authorisation Elanco GmbH) (OJ L 34, 6.2.2020, p. 40).
344. ^{2596} **32020 R 0166**: Commission Implementing Regulation (EU) 2020/166 of 5 February 2020 concerning the renewal of the authorisation of 6-phytase produced by *Schizosaccharomyces pombe* (ATCC 5233) as a feed additive for chickens for fattening, laying hens, turkeys for fattening, ducks for fattening, weaned piglets, pigs for fattening and sows and repealing Regulation (EC) No 785/2007 (holder of authorisation Danisco (UK) Ltd, trading as Danisco Animal Nutrition and represented by Genencor International B.V.) (OJ L 34, 6.2.2020, p. 43).
345. ^{2597} **32020 R 0172**: Commission Implementing Regulation (EU) 2020/172 of 6 February 2020 concerning the renewal of the authorisation of 3-phytase produced by *Aspergillus niger* (CBS 101.672) as a feed additive for piglets (weaned), pigs for fattening, sows, chickens for fattening, turkeys for fattening, laying hens, ducks and all other minor avian species, ornamental birds and the new authorisation for chickens reared for laying or for breeding purposes, turkeys reared for breeding or breeding hens and suckling piglets and repealing Regulations (EC) No 243/2007, (EC) No 1142/2007, (EC) No 165/2008, (EC) No 505/2008 and (EU) No 327/2010 (holder of authorisation BASF SE) (OJ L 35, 7.2.2020, p. 6).
346. ^{2598} **32020 R 0173**: Commission Implementing Regulation (EU) 2020/173 of 6 February 2020 concerning the authorisation of brilliant blue FCF as a feed additive for cats and dogs (OJ L 35, 7.2.2020, p. 9).
347. ^{2599} **32020 R 0180**: Commission Implementing Regulation (EU) 2020/180 of 7 February 2020 concerning the authorisation of a preparation of *Bacillus subtilis* KCCM 10673P and *Aspergillus oryzae* KCTC 10258BP as a feed additive for all animal species (OJ L 37, 10.2.2020, p. 5).
348. ^{2600} **32020 R 0992**: Commission Implementing Regulation (EU) 2020/992 of 9 July 2020 concerning the authorisation of a preparation of 6-phytase, produced by *Aspergillus niger* (DSM 25770) as feed additive for all avian species for laying (holder of the authorisation BASF SE) (OJ L 221, 10.7.2020, p. 73).

^{2592} Point inserted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{2593} Point inserted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{2594} Point inserted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{2595} Point inserted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{2596} Point inserted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{2597} Point inserted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{2598} Point inserted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{2599} Point inserted by Decision No 12/2021 (OJ L, 2024/17, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 21), e.i.f. 6.2.2021.

^{2600} Point inserted by Decision No 13/2021 (OJ L, 2024/18, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 27), e.i.f. 6.2.2021.

349. ^{2601} **32020 R 1033**: Commission Implementing Regulation (EU) 2020/1033 of 15 July 2020 concerning the renewal of the authorisation of L-arginine produced by *Corynebacterium glutamicum* ATCC 13870 and the authorisation of L-arginine produced by *Corynebacterium glutamicum* KCCM 80182 as feed additives for all animal species, and repealing Regulation (EC) No 1139/2007 (OJ L 227, 16.7.2020, p. 27).
350. ^{2602} **32020 R 1090**: Commission Implementing Regulation (EU) 2020/1090 of 24 July 2020 concerning the authorisation of L-histidine monohydrochloride monohydrate as a feed additive for all animal species (OJ L 241, 27.7.2020, p. 1).
351. ^{2603} **32020 R 1091**: Commission Implementing Regulation (EU) 2020/1091 of 24 July 2020 concerning the authorisation of L-threonine as a feed additive for all animal species (OJ L 241, 27.7.2020, p. 6).
352. ^{2604} **32020 R 1096**: Commission Implementing Regulation (EU) 2020/1096 of 24 July 2020 concerning the renewal of the authorisation of *Saccharomyces cerevisiae* MUCL 39885 as a feed additive for dairy cows and horses and repealing Regulation (EU) No 1119/2010 (holder of authorisation Prosol S.p.A.) (OJ L 241, 27.7.2020, p. 20).
353. ^{2605} **32020 R 1097**: Commission Implementing Regulation (EU) 2020/1097 of 24 July 2020 concerning the authorisation of lutein-rich and lutein/zeaxanthin extracts from *Tagetes erecta* as feed additives for poultry (except turkeys) for fattening and laying and for minor poultry species for fattening and laying (OJ L 241, 27.7.2020, p. 23), as amended by:
- ^{2606} **32021 R 0420**: Commission Implementing Regulation (EU) 2021/420 of 9 March 2021 (OJ L 83, 10.3.2021, p. 16).
354. ^{2607} **32020 R 1098**: Commission Implementing Regulation (EU) 2020/1098 of 24 July 2020 concerning the authorisation of cardamom essential oil from *Elettaria cardamomum* (L.) Maton as a feed additive for all animal species (OJ L 241, 27.7.2020, p. 28).
355. ^{2608} **32020 R 1175**: Commission Implementing Regulation (EU) 2020/1175 of 7 August 2020 concerning the authorisation of L-cysteine hydrochloride monohydrate produced by fermentation with *Escherichia coli* KCCM 80180 and *Escherichia coli* KCCM 80181 as a feed additive for all animal species (OJ L 259, 10.8.2020, p. 6).
356. ^{2609} **32020 R 1363**: Commission Implementing Regulation (EU) 2020/1363 of 30 September 2020 concerning the authorisation of the preparation of *Bacillus amyloliquefaciens* DSM 25840 as a feed additive for all porcine species (holder of authorisation Chr. Hansen A/S) (OJ L 317, 1.10.2020, p. 10).
357. ^{2610} **32020 R 1370**: Commission Implementing Regulation (EU) 2020/1370 of 1 October 2020 concerning the authorisation of a preparation of lanthanide citrate as a feed additive for weaned piglets (holder of authorisation Treibacher Industrie AG) (OJ L 319, 2.10.2020, p. 5).
358. ^{2611} **32020 R 1371**: Commission Implementing Regulation (EU) 2020/1371 of 1 October 2020 concerning the authorisation of a preparation of endo-1,4-beta-xylanase and endo-1,4-beta-glucanase as a feed additive for lactating sows (holder of the authorisation BASF SE) (OJ L 319, 2.10.2020, p. 8).

^{2601} Point inserted by Decision No 13/2021 (OJ L, 2024/18, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 27), e.i.f. 6.2.2021.

^{2602} Point inserted by Decision No 14/2021 (OJ L, 2024/35, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 29), e.i.f. 6.2.2021.

^{2603} Point inserted by Decision No 14/2021 (OJ L, 2024/35, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 29), e.i.f. 6.2.2021.

^{2604} Point inserted by Decision No 14/2021 (OJ L, 2024/35, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 29), e.i.f. 6.2.2021.

^{2605} Point inserted by Decision No 14/2021 (OJ L, 2024/35, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 29), e.i.f. 6.2.2021.

^{2606} Indent and words “, as amended by: “added by Decision No 193/2021 (OJ L, 2024/321, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 12), e.i.f. 10.7.2021.

^{2607} Point inserted by Decision No 14/2021 (OJ L, 2024/35, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 29), e.i.f. 6.2.2021.

^{2608} Point inserted by Decision No 14/2021 (OJ L, 2024/35, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 29), e.i.f. 6.2.2021.

^{2609} Point inserted by Decision No 15/2021 (OJ L, 2024/28, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 32), e.i.f. 6.2.2021.

^{2610} Point inserted by Decision No 15/2021 (OJ L, 2024/28, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 32), e.i.f. 6.2.2021.

^{2611} Point inserted by Decision No 15/2021 (OJ L, 2024/28, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 32), e.i.f. 6.2.2021.

359. ^{2612} **32020 R 1372:** Commission Implementing Regulation (EU) 2020/1372 of 1 October 2020 concerning the authorisation of L-tryptophan produced by *Escherichia coli* CGMCC 7.267, CGMCC 11674 or KCCM 10534 as a feed additive for all animal species (OJ L 319, 2.10.2020, p. 11).
360. ^{2613} **32020 R 1374:** Commission Implementing Regulation (EU) 2020/1374 of 1 October 2020 concerning the authorisation of the preparation of *Saccharomyces cerevisiae* CNCM I-1077 as a feed additive for calves, all minor ruminant species (for rearing) other than lambs and camelids (for rearing) (holder of authorisation Danstar Ferment AG represented by Lallemand SAS) (OJ L 319, 2.10.2020, p. 19).
361. ^{2614} **32020 R 1375:** Commission Implementing Regulation (EU) 2020/1375 of 1 October 2020 concerning the authorisation of the preparation of citric acid, sorbic acid, thymol and vanillin as a feed additive for suckling piglets, turkeys for fattening and turkeys reared for breeding (holder of authorisation Vetagro SpA) (OJ L 319, 2.10.2020, p. 22).
362. ^{2615} **32020 R 1376:** Commission Implementing Regulation (EU) 2020/1376 of 1 October 2020 concerning the authorisation of a preparation of 6-phytase, produced by *Komagataella phaffii* (CGMCC 12056) as feed additive for turkeys for fattening, turkeys reared for breeding, piglets (suckling and weaned) and minor porcine species (holder of the authorisation Andrés Pinaluba S.A) (OJ L 319, 2.10.2020, p. 26).
363. ^{2616} **32020 R 1377:** Commission Implementing Regulation (EU) 2020/1377 of 1 October 2020 concerning the authorisation of a preparation of endo-1,4-beta-xylanase produced by *Bacillus subtilis* (LMG S-15136) as a feed additive for suckling piglets, all minor porcine species other than reproductive animals (holder of authorisation Beldem, a division of Puratos NV) (OJ L 319, 2.10.2020, p. 29).
364. ^{2617} **32020 R 1378:** Commission Implementing Regulation (EU) 2020/1378 of 1 October 2020 concerning the authorisation of copper chelate of lysine and glutamic acid as a feed additive for all animal species (OJ L 319, 2.10.2020, p. 32).
365. ^{2618} **32020 R 1395:** Commission Implementing Regulation (EU) 2020/1395 of 5 October 2020 concerning the renewal of the authorisation of *Bacillus amyloliquefaciens* CECT 5940 as a feed additive for chickens for fattening, its authorisation for chickens reared for laying, and repealing Regulation (EC) No 1292/2008 (holder of authorisation Evonik Nutrition & Care GmbH) (OJ L 324, 6.10.2020, p. 3), as amended by:
- ^{2619} **32021 R 0733:** Commission Implementing Regulation (EU) 2021/733 of 5 May 2021 (OJ L 158, 6.5.2021, p. 11).
366. ^{2620} **32020 R 1396:** Commission Implementing Regulation (EU) 2020/1396 of 5 October 2020 concerning the authorisation of geraniol, citral, 3,7,11-trimethyldodeca-2,6,10-trien-1-ol, (Z)-nerol, geranyl acetate, geranyl butyrate, geranyl formate, geranyl propionate, neryl propionate, neryl formate, neryl acetate, neryl isobutyrate, geranyl isobutyrate and prenyl acetate as feed additives for all animal species except for marine animals (OJ L 324, 6.10.2020, p. 6).
367. ^{2621} **32020 R 1397:** Commission Implementing Regulation (EU) 2020/1397 of 5 October 2020 concerning the renewal of the authorisation of L-isoleucine produced by *Escherichia coli* FERM ABP-10641 as a nutritional additive, its extension of use and the authorisation of L-isoleucine produced by *Corynebacterium glutamicum* KCCM 80189 as a feed additive for all animal species, and repealing Regulation (EU) No 348/2010 (OJ L 324, 6.10.2020, p. 19).

^{2612} Point inserted by Decision No 15/2021 (OJ L, 2024/28, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 32), e.i.f. 6.2.2021.

^{2613} Point inserted by Decision No 15/2021 (OJ L, 2024/28, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 32), e.i.f. 6.2.2021.

^{2614} Point inserted by Decision No 15/2021 (OJ L, 2024/28, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 32), e.i.f. 6.2.2021.

^{2615} Point inserted by Decision No 15/2021 (OJ L, 2024/28, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 32), e.i.f. 6.2.2021.

^{2616} Point inserted by Decision No 15/2021 (OJ L, 2024/28, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 32), e.i.f. 6.2.2021.

^{2617} Point inserted by Decision No 15/2021 (OJ L, 2024/28, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 32), e.i.f. 6.2.2021.

^{2618} Point inserted by Decision No 15/2021 (OJ L, 2024/28, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 32), e.i.f. 6.2.2021.

^{2619} Indent and words “, as amended by: “added by Decision No 322/2021 (OJ L, 2024/655, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 3), e.i.f. 11.12.2021.

^{2620} Point inserted by Decision No 15/2021 (OJ L, 2024/28, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 32), e.i.f. 6.2.2021.

^{2621} Point inserted by Decision No 15/2021 (OJ L, 2024/28, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 32), e.i.f. 6.2.2021.

368. {²⁶²²} **32020 R 1398**: Commission Implementing Regulation (EU) 2020/1398 of 5 October 2020 concerning the renewal of the authorisation of *Saccharomyces cerevisiae* CBS 493.94 as a feed additive for horses and repealing Regulation (EC) No 886/2009 (holder of authorisation All-Technology Ireland Ltd) (OJ L 324, 6.10.2020, p. 26).
369. {²⁶²³} **32020 R 1399**: Commission Implementing Regulation (EU) 2020/1399 of 5 October 2020 concerning the authorisation of butylated hydroxyanisole as a feed additive for all animal species except cats (OJ L 324, 6.10.2020, p. 29).
370. {²⁶²⁴} **32020 R 1400**: Commission Implementing Regulation (EU) 2020/1400 of 5 October 2020 concerning the authorisation of ethyl ester of β -apo-8'-carotenoic acid as a feed additive for chickens for fattening, laying hens and minor poultry species for laying and for fattening (OJ L 324, 6.10.2020, p. 32).
371. {²⁶²⁵} **32020 R 1418**: Commission Implementing Regulation (EU) 2020/1418 of 6 October 2020 concerning the authorisation of saponified paprika (*Capsicum annuum*) extract (capsanthin) as a feed additive for chickens for fattening, minor poultry species for fattening, laying hens and minor poultry species for laying (OJ L 326, 8.10.2020, p. 7).
372. {²⁶²⁶} **32020 R 1497**: Commission Implementing Regulation (EU) 2020/1497 of 15 October 2020 concerning the authorisation of L-methionine produced by *Corynebacterium glutamicum* KCCM 80184 and *Escherichia coli* KCCM 80096 as a feed additive for all animal species (OJ L 342, 16.10.2020, p. 1).
373. {²⁶²⁷} **32020 R 1510**: Commission Implementing Regulation (EU) 2020/1510 of 16 October 2020 concerning the authorisation of cinnamyl alcohol, 3-phenylpropan-1-ol, 2-phenylpropanal, 3-(p-cumenyl)-2-methylpropionaldehyde, alpha-methylcinnamaldehyde, 3-phenylpropanal, cinnamic acid, cinnamyl acetate, cinnamyl butyrate, 3-phenylpropyl isobutyrate, cinnamyl isovalerate, cinnamyl isobutyrate, ethyl cinnamate, methyl cinnamate and isopentyl cinnamate as feed additives for all animal species except for marine animals (OJ L 344, 19.10.2020, p. 2).
374. {²⁶²⁸} **32020 R 1373**: Commission Implementing Regulation (EU) 2020/1373 of 1 October 2020 concerning the authorisation of zinc chelate of lysine and glutamic acid as a feed additive for all animal species (OJ L 319, 2.10.2020, p. 15).
375. {²⁶²⁹} **32020 R 1379**: Commission Implementing Regulation (EU) 2020/1379 of 1 October 2020 concerning the authorisation of L-cystine produced by *Pantoea ananatis* NITE BP-02525 as a feed additive for all animal species (OJ L 319, 2.10.2020, p. 36).
376. {²⁶³⁰} **32020 R 1755**: Commission Implementing Regulation (EU) 2020/1755 of 24 November 2020 concerning the authorisation of a preparation of *Bacillus coagulans* DSM 32016 as a feed additive for suckling and weaned Suidae piglets, poultry for fattening and ornamental birds (holder of authorisation Biochem Zusatzstoffe Handels- und Produktionsges. mbH) (OJ L 395, 25.11.2020, p. 5).
377. {²⁶³¹} **32020 R 1760**: Commission Implementing Regulation (EU) 2020/1760 of 25 November 2020 concerning the authorisation of the preparation of *Bacillus subtilis* DSM 25841 as a feed additive for all porcine species, including sows, other than lactating sows in order to have a benefit in suckling piglets (holder of authorisation Chr. Hansen A/S) (OJ L 397, 26.11.2020, p. 6), as amended by:
- {²⁶³²} **32022 R 0271**: Commission Implementing Regulation (EU) 2022/271 of 23 February 2022 (OJ L 43, 24.2.2022, p. 10).

{²⁶²²} Point inserted by Decision No 15/2021 (OJ L, 2024/28, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 32), e.i.f. 6.2.2021.

{²⁶²³} Point inserted by Decision No 15/2021 (OJ L, 2024/28, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 32), e.i.f. 6.2.2021.

{²⁶²⁴} Point inserted by Decision No 15/2021 (OJ L, 2024/28, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 32), e.i.f. 6.2.2021.

{²⁶²⁵} Point inserted by Decision No 15/2021 (OJ L, 2024/28, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 32), e.i.f. 6.2.2021.

{²⁶²⁶} Point inserted by Decision No 15/2021 (OJ L, 2024/28, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 32), e.i.f. 6.2.2021.

{²⁶²⁷} Point inserted by Decision No 15/2021 (OJ L, 2024/28, 11.1.2024 and EEA Supplement No 3, 11.1.2024, p. 32), e.i.f. 6.2.2021.

{²⁶²⁸} Point inserted by Decision No 96/2021 (OJ L, 2024/102, 18.1.2024 and EEA Supplement No 5, 18.1.2024, p. 15), e.i.f. 20.3.2021.

{²⁶²⁹} Point inserted by Decision No 96/2021 (OJ L, 2024/102, 18.1.2024 and EEA Supplement No 5, 18.1.2024, p. 15), e.i.f. 20.3.2021.

{²⁶³⁰} Point inserted by Decision No 190/2021 (OJ L, 2024/307, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 3), e.i.f. 10.7.2021.

{²⁶³¹} Point inserted by Decision No 190/2021 (OJ L, 2024/307, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 3), e.i.f. 10.7.2021.

{²⁶³²} Indent and words “, as amended by: “added by Decision No 203/2022 (OJ L 85, 23.3.2023, p. 5 and EEA Supplement No 24, 23.3.2023, p. 5), e.i.f. 9.7.2022.

378. {²⁶³³} **32020 R 1761**: Commission Implementing Regulation (EU) 2020/1761 of 25 November 2020 concerning the authorisation of L-cysteine hydrochloride monohydrate produced by fermentation with *Escherichia coli* KCCM 80109 and KCCM 80197 as a feed additive for all animal species (OJ L 397, 26.11.2020, p. 10).
379. {²⁶³⁴} **32020 R 1762**: Commission Implementing Regulation (EU) 2020/1762 of 25 November 2020 concerning the authorisation of a preparation of *Bacillus subtilis* DSM 32324, *Bacillus subtilis* DSM 32325 and *Bacillus amyloliquefaciens* DSM 25840 as a feed additive for all poultry species for fattening or reared for laying or reared for breeding (holder of authorisation Chr. Hansen A/S) (OJ L 397, 26.11.2020, p. 14).
380. {²⁶³⁵} **32020 R 1764**: Commission Implementing Regulation (EU) 2020/1764 of 25 November 2020 concerning the authorisation of disodium 5'-inosinate produced by fermentation with *Corynebacterium stationis* KCCM 80161 as a feed additive for all animal species (OJ L 397, 26.11.2020, p. 21).
381. {²⁶³⁶} **32020 R 1795**: Commission Implementing Regulation (EU) 2020/1795 of 30 November 2020 concerning the authorisation of iron chelate of lysine and glutamic acid as a feed additive for all animal species (OJ L 402, 1.12.2020, p. 27).
382. {²⁶³⁷} **32020 R 1796**: Commission Implementing Regulation (EU) 2020/1796 of 30 November 2020 concerning the authorisation of L-glutamine produced by *Corynebacterium glutamicum* NITE BP-02524 as a feed additive for all animal species (OJ L 402, 1.12.2020, p. 31).
383. {²⁶³⁸} **32020 R 1797**: Commission Implementing Regulation (EU) 2020/1797 of 30 November 2020 concerning the authorisation of L-valine produced by *Escherichia coli* KCCM 80159 as a feed additive for all animal species (OJ L 402, 1.12.2020, p. 36).
384. {²⁶³⁹} **32020 R 1798**: Commission Implementing Regulation (EU) 2020/1798 of 30 November 2020 concerning the authorisation of L-lysine monohydrochloride produced by *Corynebacterium glutamicum* DSM 32932 and L-lysine sulphate produced by *Corynebacterium glutamicum* KFCC 11043 as feed additives for all animal species (OJ L 402, 1.12.2020, p. 39).
385. {²⁶⁴⁰} **32020 R 1799**: Commission Implementing Regulation (EU) 2020/1799 of 30 November 2020 concerning the authorisation of a preparation of 6-phytase produced by *Komagataella phaffii* CGMCC 12056 as a feed additive for laying hens and other laying birds (holder of authorisation: Andrés Pinaluba S.A.) (OJ L 402, 1.12.2020, p. 43).
386. {²⁶⁴¹} **32020 R 1800**: Commission Implementing Regulation (EU) 2020/1800 of 30 November 2020 concerning the authorisation of monosodium glutamate produced by fermentation with *Corynebacterium glutamicum* KCCM 80188 as a feed additive for all animal species (OJ L 402, 1.12.2020, p. 46).
387. {²⁶⁴²} **32020 R 2116**: Commission Implementing Regulation (EU) 2020/2116 of 16 December 2020 concerning the renewal of the authorisation of L-histidine monohydrochloride monohydrate produced by *Escherichia coli* ATCC 9637 as a feed additive for salmonids and its extension of use to other finfish, and repealing Regulation (EC) No 244/2007 (OJ L 426, 17.12.2020, p. 7).
388. {²⁶⁴³} **32020 R 2117**: Commission Implementing Regulation (EU) 2020/2117 of 16 December 2020 concerning the renewal of the authorisation of selenomethionine produced by *Saccharomyces cerevisiae* CNCM I-3399 with the new name 'selenised yeast *Saccharomyces cerevisiae* CNCM I-3399' as a feed

{²⁶³³} Point inserted by Decision No 190/2021 (OJ L, 2024/307, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 3), e.i.f. 10.7.2021.

{²⁶³⁴} Point inserted by Decision No 190/2021 (OJ L, 2024/307, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 3), e.i.f. 10.7.2021.

{²⁶³⁵} Point inserted by Decision No 190/2021 (OJ L, 2024/307, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 3), e.i.f. 10.7.2021.

{²⁶³⁶} Point inserted by Decision No 190/2021 (OJ L, 2024/307, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 3), e.i.f. 10.7.2021.

{²⁶³⁷} Point inserted by Decision No 190/2021 (OJ L, 2024/307, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 3), e.i.f. 10.7.2021.

{²⁶³⁸} Point inserted by Decision No 190/2021 (OJ L, 2024/307, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 3), e.i.f. 10.7.2021.

{²⁶³⁹} Point inserted by Decision No 190/2021 (OJ L, 2024/307, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 3), e.i.f. 10.7.2021.

{²⁶⁴⁰} Point inserted by Decision No 190/2021 (OJ L, 2024/307, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 3), e.i.f. 10.7.2021.

{²⁶⁴¹} Point inserted by Decision No 190/2021 (OJ L, 2024/307, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 3), e.i.f. 10.7.2021.

{²⁶⁴²} Point inserted by Decision No 191/2021 (OJ L, 2024/322, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 6), e.i.f. 10.7.2021.

{²⁶⁴³} Point inserted by Decision No 191/2021 (OJ L, 2024/322, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 6), e.i.f. 10.7.2021.

- additive for all animal species, and repealing Regulation (EC) No 900/2009 (OJ L 426, 17.12.2020, p. 11).
389. {²⁶⁴⁴} **32020 R 2118**: Commission Implementing Regulation (EU) 2020/2118 of 16 December 2020 concerning the renewal of the authorisation of *Pediococcus pentosaceus* DSM 16244 as a feed additive for all animal species and repealing Regulation (EU) No 514/2010 (OJ L 426, 17.12.2020, p. 15).
390. {²⁶⁴⁵} **32020 R 2119**: Commission Implementing Regulation (EU) 2020/2119 of 16 December 2020 concerning the renewal of the authorisation of the preparation of citric acid, sorbic acid, thymol and vanillin as a feed additive for all porcine species (weaned), chickens for fattening, chickens reared for laying, all minor avian species for fattening and all minor avian species reared for laying and repealing Regulations (EU) No 1117/2010 and (EU) No 849/2012 (holder of authorisation Vetagro SpA) (OJ L 426, 17.12.2020, p. 18).
391. {²⁶⁴⁶} **32020 R 2121**: Commission Implementing Regulation (EU) 2020/2121 of 16 December 2020 concerning the authorisation of a preparation of 6-phytase produced by *Komagataella phaffii* DSM 32854 as a feed additive for all poultry species, ornamental birds, piglets, pigs for fattening, sows and minor porcine species for fattening or reproduction (OJ L 426, 17.12.2020, p. 28).
392. {²⁶⁴⁷} **32021 R 0329**: Commission Implementing Regulation (EU) 2021/329 of 24 February 2021 concerning the renewal of the authorisation of a preparation of endo-1,4-beta-xylanase and endo-1,3(4)-beta-glucanase for chickens for fattening (holder of the authorisation: AVEVE NV), and repealing Regulation (EC) No 1091/2009 (OJ L 65, 25.2.2021, p. 38).
393. {²⁶⁴⁸} **32021 R 0330**: Commission Implementing Regulation (EU) 2021/330 of 24 February 2021 concerning the authorisation of a preparation of 3-phytase produced by *Komagataella phaffii* CECT 13094 as a feed additive for pigs for fattening, minor porcine species, turkeys for fattening and reared for breeding (holder of authorisation: Fertinagro Biotech S.L.) (OJ L 65, 25.2.2021, p. 43).
394. {²⁶⁴⁹} **32021 R 0343**: Commission Implementing Regulation (EU) 2021/343 of 25 February 2021 concerning the authorisation of a preparation of *Lactobacillus buchneri* DSM 29026 as a feed additive for all animal species (OJ L 68, 26.2.2021, p. 157).
395. {²⁶⁵⁰} **32021 R 0344**: Commission Implementing Regulation (EU) 2021/344 of 25 February 2021 concerning the authorisation of sorbitan monolaurate as a feed additive for all animal species (OJ L 68, 26.2.2021, p. 160).
396. {²⁶⁵¹} **32021 R 0346**: Commission Implementing Regulation (EU) 2021/346 of 25 February 2021 concerning the authorisation of a preparation of *Lactobacillus parafarraginis* DSM 32962 as a feed additive for all animal species (OJ L 68, 26.2.2021, p. 167).
397. {²⁶⁵²} **32021 R 0363**: Commission Implementing Regulation (EU) 2021/363 of 26 February 2021 concerning the authorisation of a preparation of fumonisin esterase produced by *Komagataella phaffii* DSM 32159 as a feed additive for all animal species (OJ L 70, 1.3.2021, p. 3).
398. {²⁶⁵³} **32021 R 0367**: Commission Implementing Regulation (EU) 2021/367 of 1 March 2021 concerning the renewal of the authorisation of a preparation of *Saccharomyces cerevisiae* CNCM I-4407 as a feed additive for calves for rearing and repealing Regulation (EU) No 883/2010 (holder of authorisation S.I. Lesaffre) (OJ L 71, 2.3.2021, p. 1).

{²⁶⁴⁴} Point inserted by Decision No 191/2021 (OJ L, 2024/322, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 6), e.i.f. 10.7.2021.

{²⁶⁴⁵} Point inserted by Decision No 191/2021 (OJ L, 2024/322, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 6), e.i.f. 10.7.2021.

{²⁶⁴⁶} Point inserted by Decision No 191/2021 (OJ L, 2024/322, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 6), e.i.f. 10.7.2021.

{²⁶⁴⁷} Point inserted by Decision No 192/2021 (OJ L, 2024/314, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 9), e.i.f. 10.7.2021.

{²⁶⁴⁸} Point inserted by Decision No 192/2021 (OJ L, 2024/314, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 9), e.i.f. 10.7.2021.

{²⁶⁴⁹} Point inserted by Decision No 192/2021 (OJ L, 2024/314, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 9), e.i.f. 10.7.2021.

{²⁶⁵⁰} Point inserted by Decision No 192/2021 (OJ L, 2024/314, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 9), e.i.f. 10.7.2021.

{²⁶⁵¹} Point inserted by Decision No 192/2021 (OJ L, 2024/314, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 9), e.i.f. 10.7.2021.

{²⁶⁵²} Point inserted by Decision No 192/2021 (OJ L, 2024/314, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 9), e.i.f. 10.7.2021.

{²⁶⁵³} Point inserted by Decision No 192/2021 (OJ L, 2024/314, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 9), e.i.f. 10.7.2021.

399. ^{2654} **32021 R 0421**: Commission Implementing Regulation (EU) 2021/421 of 9 March 2021 concerning the authorisation of tincture derived from *Artemisia vulgaris* L. (mugwort tincture) as a feed additive for all animal species (OJ L 83, 10.3.2021, p. 21), as amended by:
- ^{2655} **32022 R 0385**: Commission Implementing Regulation (EU) 2022/385 of 7 March 2022 (OJ L 78, 8.3.2022, p. 21).
400. ^{2656} **32021 R 0422**: Commission Implementing Regulation (EU) 2021/422 of 9 March 2021 concerning the authorisation of a preparation of *Enterococcus faecium* DSM 7134 as a feed additive for laying hens (holder of authorisation: Lactosan GmbH & Co KG) (OJ L 83, 10.3.2021, p. 25), as amended by:
- ^{2657} **32021 R 1414**: Commission Implementing Regulation (EU) 2021/1414 of 27 August 2021 (OJ L 304, 30.8.2021, p. 21).
401. ^{2658} **32021 R 0485**: Commission Implementing Regulation (EU) 2021/485 of 22 March 2021 concerning the authorisation as feed additives of ginger essential oil from *Zingiber officinale* Roscoe for all animal species, ginger oleoresin from *Zingiber officinale* Roscoe for chickens for fattening, laying hens, turkeys for fattening, piglets, pigs for fattening, sows, dairy cows, veal calves (milk replacers), cattle for fattening, sheep, goats, horses, rabbits, fish and pets and ginger tincture from *Zingiber officinale* Roscoe for horses and dogs (OJ L 100, 23.3.2021, p. 3), as amended by:
- ^{2659} **32022 R 0385**: Commission Implementing Regulation (EU) 2022/385 of 7 March 2022 (OJ L 78, 8.3.2022, p. 21).
402. ^{2660} **32021 R 0505**: Commission Implementing Regulation (EU) 2021/505 of 23 March 2021 concerning the denial of authorisation of phosphoric acid 60 % on silica carrier as a feed additive belonging to the functional group of preservatives (OJ L 102, 24.3.2021, p. 1).
403. ^{2661} **32021 R 0506**: Commission Implementing Regulation (EU) 2021/506 of 23 March 2021 concerning the authorisation of methanethiol as a feed additive for all animal species (OJ L 102, 24.3.2021, p. 4).
404. ^{2662} **32021 R 0507**: Commission Implementing Regulation (EU) 2021/507 of 23 March 2021 concerning the renewal of the authorisation of pyridoxine hydrochloride (vitamin B₆) as a feed additive for all animal species and repealing Implementing Regulation (EU) No 515/2011 (OJ L 102, 24.3.2021, p. 8).
405. ^{2663} **32021 R 0508**: Commission Implementing Regulation (EU) 2021/508 of 23 March 2021 concerning the renewal of the authorisation of a preparation of *Saccharomyces cerevisiae* MUCL 39885 as a feed additive for weaned piglets and repealing Regulation (EU) No 170/2011 (holder of authorisation: Prosol S.p.A.) (OJ L 102, 24.3.2021, p. 11).
406. ^{2664} **32021 R 0551**: Commission Implementing Regulation (EU) 2021/551 of 30 March 2021 concerning the authorisation of turmeric extract, turmeric oil, turmeric oleoresin from *Curcuma longa* L. rhizome as feed additives for all animal species and turmeric tincture from *Curcuma longa* L. rhizome as a feed additive for horses and dogs (OJ L 111, 31.3.2021, p. 3), as amended by:

^{2654} Point inserted by Decision No 193/2021 (OJ L, 2024/321, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 12), e.i.f. 10.7.2021.

^{2655} Indent and words “, as amended by:” added by Decision No 228/2022 (OJ L 106, 20.4.2023, p. 1 and EEA Supplement No 31, 20.4.2023, p. 1), e.i.f. 24.9.2022.

^{2656} Point inserted by Decision No 193/2021 (OJ L, 2024/321, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 12), e.i.f. 10.7.2021.

^{2657} Indent and words “, as amended by:” added by Decision No 97/2022 (OJ L 246, 22.9.2022, p. 16 and EEA Supplement No 61, 22.9.2022, p. 16), e.i.f. 30.4.2022.

^{2658} Point inserted by Decision No 193/2021 (OJ L, 2024/321, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 12), e.i.f. 10.7.2021.

^{2659} Indent and words “, as amended by:” added by Decision No 228/2022 (OJ L 106, 20.4.2023, p. 1 and EEA Supplement No 31, 20.4.2023, p. 1), e.i.f. 24.9.2022.

^{2660} Point inserted by Decision No 193/2021 (OJ L, 2024/321, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 12), e.i.f. 10.7.2021.

^{2661} Point inserted by Decision No 193/2021 (OJ L, 2024/321, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 12), e.i.f. 10.7.2021.

^{2662} Point inserted by Decision No 193/2021 (OJ L, 2024/321, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 12), e.i.f. 10.7.2021.

^{2663} Point inserted by Decision No 193/2021 (OJ L, 2024/321, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 12), e.i.f. 10.7.2021.

^{2664} Point inserted by Decision No 193/2021 (OJ L, 2024/321, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 12), e.i.f. 10.7.2021.

- ^{2665} **32022 R 0385**: Commission Implementing Regulation (EU) 2022/385 of 7 March 2022 (OJ L 78, 8.3.2022, p. 21).
407. ^{2666} **32021 R 0658**: Commission Implementing Regulation (EU) 2021/658 of 21 April 2021 concerning the authorisation of essential oil from *Origanum vulgare* L. subsp. *hirtum* (Link) letsw. Var. Vulkan (DOS 00001) as a feed additive for all animal species (OJ L 137, 22.4.2021, p. 16).
408. ^{2667} **32021 R 0669**: Commission Implementing Regulation (EU) 2021/669 of 23 April 2021 concerning the authorisation of technically pure L-lysine monohydrochloride and liquid L-lysine base produced by *Corynebacterium casei* KCCM 80190 or *Corynebacterium glutamicum* KCCM 80216 or *Corynebacterium glutamicum* KCTC 12307BP as feed additives for all animal species (OJ L 141, 26.4.2021, p. 7).
409. ^{2668} **32021 R 0709**: Commission Implementing Regulation (EU) 2021/709 of 29 April 2021 concerning the authorisation of L-histidine monohydrochloride monohydrate produced by *Escherichia coli* KCCM 80212 as a feed additive for all animal species (OJ L 147, 30.4.2021, p. 8).
410. ^{2669} **32021 R 0719**: Commission Implementing Regulation (EU) 2021/719 of 30 April 2021 concerning the authorisation of L-valine produced by *Corynebacterium glutamicum* CGMCC 7.358 as a feed additive for all animal species (OJ L 151, 3.5.2021, p. 12).
411. ^{2670} **32021 R 0758**: Commission Implementing Regulation (EU) 2021/758 of 7 May 2021 on the status of certain products as feed additives within the scope of Regulation (EC) No 1831/2003 of the European Parliament and of the Council and on the withdrawal from the market of certain feed additives (OJ L 162, 10.5.2021, p. 5).
412. [] ^{2671}
413. ^{2672} **32021 R 0967**: Commission Implementing Regulation (EU) 2021/967 of 16 June 2021 concerning the renewal of the authorisation of manganese chelate of hydroxy analogue of methionine as a feed additive for all animal species, and repealing Regulation (EU) No 350/2010 (OJ L 214, 17.6.2021, p. 41).
414. ^{2673} **32021 R 0968**: Commission Implementing Regulation (EU) 2021/968 of 16 June 2021 concerning the renewal of the authorisation of zinc chelate of hydroxy analogue of methionine as a feed additive for all animal species, and repealing Regulation (EU) No 335/2010 (OJ L 214, 17.6.2021, p. 45).
415. ^{2674} **32021 R 0969**: Commission Implementing Regulation (EU) 2021/969 of 16 June 2021 concerning the authorisation of L-threonine produced by *Escherichia coli* CGMCC 13325 as a feed additive for all animal species (OJ L 214, 17.6.2021, p. 49).
416. ^{2675} **32021 R 0981**: Commission Implementing Regulation (EU) 2021/981 of 17 June 2021 concerning the renewal of the authorisation of a preparation of endo-1,4-beta-xylanase produced by *Aspergillus niger* CBS 109.713 and endo-1,4-beta-glucanase produced by *Aspergillus niger* DSM 18404 as a feed additive for poultry species, ornamental birds and weaned piglets (holder of the authorisation: BASF SE), and repealing Regulation (EC) No 271/2009 and Implementing Regulation (EU) No 1068/2011 (OJ L 216, 18.6.2021, p. 135).

^{2665} Indent and words “, as amended by:” added by Decision No 228/2022 (OJ L 106, 20.4.2023, p. 1 and EEA Supplement No 31, 20.4.2023, p. 1), e.i.f. 24.9.2022.

^{2666} Point inserted by Decision No 322/2021 (OJ L, 2024/655, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 3), e.i.f. 11.12.2021.

^{2667} Point inserted by Decision No 322/2021 (OJ L, 2024/655, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 3), e.i.f. 11.12.2021.

^{2668} Point inserted by Decision No 322/2021 (OJ L, 2024/655, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 3), e.i.f. 11.12.2021.

^{2669} Point inserted by Decision No 322/2021 (OJ L, 2024/655, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 3), e.i.f. 11.12.2021.

^{2670} Point inserted by Decision No 322/2021 (OJ L, 2024/655, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 3), e.i.f. 11.12.2021.

^{2671} Point inserted by Decision No 323/2021 (OJ L, 2024/724, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 6), e.i.f. 11.12.2021 and subsequently deleted by Decision No 253/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

^{2672} Point inserted by Decision No 323/2021 (OJ L, 2024/724, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 6), e.i.f. 11.12.2021.

^{2673} Point inserted by Decision No 323/2021 (OJ L, 2024/724, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 6), e.i.f. 11.12.2021.

^{2674} Point inserted by Decision No 323/2021 (OJ L, 2024/724, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 6), e.i.f. 11.12.2021.

^{2675} Point inserted by Decision No 323/2021 (OJ L, 2024/724, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 6), e.i.f. 11.12.2021.

417. ^{2676} **32021 R 0982**: Commission Implementing Regulation (EU) 2021/982 of 17 June 2021 concerning the renewal of the authorisation of a preparation of 6-phytase produced by *Trichoderma reesei* CBS 122001 as a feed additive for pigs and poultry (holder of the authorisation: Roal Oy), and repealing Regulations (EU) No 277/2010, (EU) No 891/2010 and Implementing Regulation (EU) No 886/2011 (OJ L 216, 18.6.2021, p. 139).
418. ^{2677} **32021 R 1409**: Commission Implementing Regulation (EU) 2021/1409 of 27 August 2021 concerning the authorisation of phytomenadione as a feed additive for horses (OJ L 304, 30.8.2021, p. 5).
419. ^{2678} **32021 R 1410**: Commission Implementing Regulation (EU) 2021/1410 of 27 August 2021 concerning the authorisation of a preparation of *Bacillus licheniformis* DSM 28710 as a feed additive for laying hens, minor poultry species for laying, poultry species for breeding and ornamental birds (holder of authorisation Huvepharma NV) (OJ L 304, 30.8.2021, p. 8), as amended by:
- ^{2679} **32022 R 0270**: Commission Implementing Regulation (EU) 2022/270 of 23 February 2022 (OJ L 43, 24.2.2022, p. 7).
420. ^{2680} **32021 R 1412**: Commission Implementing Regulation (EU) 2021/1412 of 27 August 2021 concerning the authorisation of Iron(III) citrate chelate as a feed additive for piglets and minor porcine species (holder of the authorisation: Akeso Biomedical, Inc. USA, represented in the Union by Pen & Tec Consulting SLU) (OJ L 304, 30.8.2021, p. 14).
421. ^{2681} **32021 R 1413**: Commission Implementing Regulation (EU) 2021/1413 of 27 August 2021 concerning the authorisation of endo-1,4-beta-xylanase produced by *Bacillus subtilis* LMG-S 15136 as a feed additive for lactating sows (holder of the authorisation Beldem, division of Puratos NV) (OJ L 304, 30.8.2021, p. 18).
422. ^{2682} **32021 R 1424**: Commission Implementing Regulation (EU) 2021/1424 of 31 August 2021 concerning the renewal of the authorisation of a preparation of *Enterococcus faecium* DSM 7134 as a feed additive for chickens for fattening, and repealing Regulation (EU) No 998/2010 (holder of authorisation Lactosan GmbH & Co KG) (OJ L 307, 1.9.2021, p. 9).
423. ^{2683} **32021 R 1425**: Commission Implementing Regulation (EU) 2021/1425 of 31 August 2021 concerning the authorisation of manganese chelate of lysine and glutamic acid as feed additive for all animal species (OJ L 307, 1.9.2021, p. 12).
424. ^{2684} **32021 R 1431**: Commission Implementing Regulation (EU) 2021/1431 of 1 September 2021 concerning the authorisation of muramidase produced by *Trichoderma reesei* DSM 32338 as a feed additive for weaned piglets (holder of the authorisation DSM Nutritional Products Ltd, represented in the Union by DSM Nutritional Products Sp. z o.o.) (OJ L 309, 2.9.2021, p. 5).
425. ^{2685} **32021 R 1411**: Commission Implementing Regulation (EU) 2021/1411 of 27 August 2021 concerning the renewal of the authorisation of *Clostridium butyricum* FERM BP-2789 as a feed additive for chickens reared for laying, turkeys for fattening, turkeys reared for breeding, minor avian species (excluding laying birds), weaned piglets and weaned minor porcine species, its authorisation for chickens for fattening, suckling piglets and suckling minor porcine species, and repealing Implementing Regulations (EU) No 373/2011, (EU) No 374/2013 and (EU) No 1108/2014 (holder of authorisation Miyarisan Pharmaceutical Co. Ltd represented by Huvepharma NV Belgium) (OJ L 304, 30.8.2021, p. 11).

^{2676} Point inserted by Decision No 323/2021 (OJ L, 2024/724, 14.3.2024 and EEA Supplement No 23, 14.3.2024, p. 6), e.i.f. 11.12.2021.

^{2677} Point inserted by Decision No 97/2022 (OJ L 246, 22.9.2022, p. 16 and EEA Supplement No 61, 22.9.2022, p. 16), e.i.f. 30.4.2022.

^{2678} Point inserted by Decision No 97/2022 (OJ L 246, 22.9.2022, p. 16 and EEA Supplement No 61, 22.9.2022, p. 16), e.i.f. 30.4.2022.

^{2679} Indent and words “, as amended by: “added by Decision No 203/2022 (OJ L 85, 23.3.2023, p. 5 and EEA Supplement No 24, 23.3.2023, p. 5), e.i.f. 9.7.2022.

^{2680} Point inserted by Decision No 97/2022 (OJ L 246, 22.9.2022, p. 16 and EEA Supplement No 61, 22.9.2022, p. 16), e.i.f. 30.4.2022.

^{2681} Point inserted by Decision No 97/2022 (OJ L 246, 22.9.2022, p. 16 and EEA Supplement No 61, 22.9.2022, p. 16), e.i.f. 30.4.2022.

^{2682} Point inserted by Decision No 97/2022 (OJ L 246, 22.9.2022, p. 16 and EEA Supplement No 61, 22.9.2022, p. 16), e.i.f. 30.4.2022.

^{2683} Point inserted by Decision No 97/2022 (OJ L 246, 22.9.2022, p. 16 and EEA Supplement No 61, 22.9.2022, p. 16), e.i.f. 30.4.2022.

^{2684} Point inserted by Decision No 97/2022 (OJ L 246, 22.9.2022, p. 16 and EEA Supplement No 61, 22.9.2022, p. 16), e.i.f. 30.4.2022.

^{2685} Point inserted by Decision No 98/2022 (OJ L 246, 22.9.2022, p. 19 and EEA Supplement No 61, 22.9.2022, p. 19), e.i.f. 30.4.2022.

426. {²⁶⁸⁶} **32021 R 1426**: Commission Implementing Regulation (EU) 2021/1426 of 31 August 2021 concerning the authorisation of serine protease produced by *Bacillus licheniformis* DSM 19670 as a feed additive for chickens for fattening (holder of the authorisation: DSM Nutritional Products Ltd., represented in the Union by DSM Nutritional Products Sp. z o.o.) (OJ L 307, 1.9.2021, p. 17).
427. {²⁶⁸⁷} **32021 R 2047**: Commission Implementing Regulation (EU) 2021/2047 of 23 November 2021 concerning the authorisation of amprolium hydrochloride (COXAM) as a feed additive for chickens for fattening and chickens reared for laying (holder of authorisation: HuvePharma NV) (OJ L 418, 24.11.2021, p. 13).
428. {²⁶⁸⁸} **32021 R 2050**: Commission Implementing Regulation (EU) 2021/2050 of 24 November 2021 concerning the authorisation of the preparation of *Bacillus velezensis* CECT 5940 as a feed additive for turkeys for fattening, turkeys reared for breeding, minor poultry species for fattening and reared for breeding and ornamental birds (except for reproduction) (holder of authorisation: Evonik Operations GmbH), as corrected by OJ L 450, 16.12.2021, p. 156 (OJ L 420, 25.11.2021, p. 16).
429. {²⁶⁸⁹} **32021 R 2077**: Commission Implementing Regulation (EU) 2021/2077 of 26 November 2021 concerning the authorisation of L-valine produced by *Corynebacterium glutamicum* CGMCC 7.366 as a feed additive for all animal species (OJ L 426, 29.11.2021, p. 5), as corrected by OJ L 83, 10.3.2022, p. 65.
430. {²⁶⁹⁰} **32021 R 2093**: Commission Implementing Regulation (EU) 2021/2093 of 29 November 2021 concerning the authorisation of disodium 5'-guanylate as a feed additive for all animal species (OJ L 427, 30.11.2021, p. 169).
431. {²⁶⁹¹} **32021 R 2096**: Commission Implementing Regulation (EU) 2021/2096 of 29 November 2021 concerning the authorisation of endo-1,4-beta-xylanase produced by *Trichoderma reesei* CBS 143953 as a feed additive for all poultry species, pigs for fattening, piglets and all minor porcine species (holder of the authorisation: Danisco (UK) Ltd, represented in the Union by Genencor International B.V.) (OJ L 427, 30.11.2021, p. 187).
432. {²⁶⁹²} **32021 R 2097**: Commission Implementing Regulation (EU) 2021/2097 of 29 November 2021 concerning the authorisation of the preparation of benzoic acid, calcium formate and fumaric acid as a feed additive for turkeys for fattening and turkeys reared for breeding (holder of the authorisation Novus Europe NV) (OJ L 427, 30.11.2021, p. 190), as amended by:
- {²⁶⁹³} **32023 R 1171**: Commission Implementing Regulation (EU) 2023/1171 of 15 June 2023 (OJ L 155, 16.6.2023, p. 19).
433. {²⁶⁹⁴} **32021 R 2076**: Commission Implementing Regulation (EU) 2021/2076 of 26 November 2021 concerning the authorisation of L-tryptophan produced by *Escherichia coli* KCCM 80210 as a feed additive for all animal species (OJ L 426, 29.11.2021, p. 1).
434. {²⁶⁹⁵} **32021 R 2092**: Commission Implementing Regulation (EU) 2021/2092 of 29 November 2021 concerning the authorisation of potassium diformate as a feed additive for pigs for fattening and weaned piglets (OJ L 427, 30.11.2021, p. 166).
435. {²⁶⁹⁶} **32021 R 2094**: Commission Implementing Regulation (EU) 2021/2094 of 29 November 2021 concerning the authorisation of decoquinat (Deccox and Avi-Deccox 60G) as a feed additive for

{²⁶⁸⁶} Point inserted by Decision No 98/2022 (OJ L 246, 22.9.2022, p. 19 and EEA Supplement No 61, 22.9.2022, p. 19), e.i.f. 30.4.2022.

{²⁶⁸⁷} Point inserted by Decision No 99/2022 (OJ L 246, 22.9.2022, p. 21 and EEA Supplement No 61, 22.9.2022, p. 21), e.i.f. 30.4.2022.

{²⁶⁸⁸} Point inserted by Decision No 99/2022 (OJ L 246, 22.9.2022, p. 21 and EEA Supplement No 61, 22.9.2022, p. 21), e.i.f. 30.4.2022.

{²⁶⁸⁹} Point inserted by Decision No 99/2022 (OJ L 246, 22.9.2022, p. 21 and EEA Supplement No 61, 22.9.2022, p. 21), e.i.f. 30.4.2022. Corrigendum to the EU act subsequently taken note of by the EEA Joint Committee on 8.7.2022.

{²⁶⁹⁰} Point inserted by Decision No 99/2022 (OJ L 246, 22.9.2022, p. 21 and EEA Supplement No 61, 22.9.2022, p. 21), e.i.f. 30.4.2022.

{²⁶⁹¹} Point inserted by Decision No 99/2022 (OJ L 246, 22.9.2022, p. 21 and EEA Supplement No 61, 22.9.2022, p. 21), e.i.f. 30.4.2022.

{²⁶⁹²} Point inserted by Decision No 99/2022 (OJ L 246, 22.9.2022, p. 21 and EEA Supplement No 61, 22.9.2022, p. 21), e.i.f. 30.4.2022.

{²⁶⁹³} Indent and words “, as amended by:” added by Decision No 253/2023 (OJ L No [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

{²⁶⁹⁴} Point inserted by Decision No 100/2022 (OJ L 246, 22.9.2022, p. 24 and EEA Supplement No 61, 22.9.2022, p. 23), e.i.f. 30.4.2022.

{²⁶⁹⁵} Point inserted by Decision No 100/2022 (OJ L 246, 22.9.2022, p. 24 and EEA Supplement No 61, 22.9.2022, p. 23), e.i.f. 30.4.2022.

{²⁶⁹⁶} Point inserted by Decision No 100/2022 (OJ L 246, 22.9.2022, p. 24 and EEA Supplement No 61, 22.9.2022, p. 23), e.i.f. 30.4.2022.

chickens for fattening (holder of authorisation Zoetis Belgium SA) and repealing Regulation (EC) No 1289/2004 (OJ L 427, 30.11.2021, p. 173).

436. {²⁶⁹⁷} **32021 R 2051**: Commission Implementing Regulation (EU) 2021/2051 of 24 November 2021 concerning the authorisation of a preparation of *Bacillus velezensis* PTA-6507, *Bacillus velezensis* NRRL B-50013 and *Bacillus velezensis* NRRL B-50104 as a feed additive for turkeys for fattening (holder of authorisation: Danisco Animal Nutrition represented by Genencor International B.V.) (OJ L 420, 25.11.2021, p. 19).
437. {²⁶⁹⁸} **32021 R 2080**: Commission Implementing Regulation (EU) 2021/2080 of 26 November 2021 concerning the authorisation of L-histidine monohydrochloride monohydrate produced by fermentation with *Escherichia coli* NITE SD 00268 as a feed additive for all animal species except finfish (OJ L 426, 29.11.2021, p. 23).
438. {²⁶⁹⁹} **32021 R 2090**: Commission Implementing Regulation (EU) 2021/2090 of 25 November 2021 concerning the denial of authorisation of titanium dioxide as a feed additive for all animal species (OJ L 427, 30.11.2021, p. 160).
439. {²⁷⁰⁰} **32021 R 2095**: Commission Implementing Regulation (EU) 2021/2095 of 29 November 2021 concerning the authorisation of L-lysine base, L-lysine monohydrochloride and L-lysine sulphate as feed additives for all animal species (OJ L 427, 30.11.2021, p. 179).
440. {²⁷⁰¹} **32022 R 0272**: Commission Implementing Regulation (EU) 2022/272 of 23 February 2022 concerning the authorisation of a preparation of *Saccharomyces cerevisiae* MUCL 39885 as a feed additive for all suidae other than weaned piglets and sows, and dogs (holder of authorisation: Prosol S.p.A.) (OJ L 43, 24.2.2022, p. 14).
441. {²⁷⁰²} **32022 R 0273**: Commission Implementing Regulation (EU) 2022/273 of 23 February 2022 concerning the authorisation of preparations of *Lactocaseibacillus rhamnosus* IMI 507023, *Pediococcus pentosaceus* IMI 507024, *Pediococcus pentosaceus* IMI 507025, *Lactiplantibacillus plantarum* IMI 507026, *Lactiplantibacillus plantarum* IMI 507027 and *Lactiplantibacillus plantarum* IMI 507028 as silage additives for all animal species (OJ L 43, 24.2.2022, p. 17).
442. {²⁷⁰³} **32022 R 0320**: Commission Implementing Regulation (EU) 2022/320 of 25 February 2022 concerning the authorisation of expressed mandarin essential oil as a feed additive for poultry, pigs, ruminants, horses, rabbits and salmonids (OJ L 55, 28.2.2022, p. 41).
443. {²⁷⁰⁴} **32022 R 0347**: Commission Implementing Regulation (EU) 2022/347 of 1 March 2022 concerning the authorisation of petitgrain bigarade essential oil as a feed additive for certain animal species (OJ L 64, 2.3.2022, p. 1).
444. {²⁷⁰⁵} **32022 R 0415**: Commission Implementing Regulation (EU) 2022/415 of 11 March 2022 concerning the authorisation of malic acid, citric acid produced by *Aspergillus niger* DSM 25794 or CGMCC 4513/CGMCC 5751 or CICC 40347/CGMCC 5343, sorbic acid and potassium sorbate, acetic acid, sodium diacetate and calcium acetate, propionic acid, sodium propionate, calcium propionate and ammonium propionate, formic acid, sodium formate, calcium formate and ammonium formate, and lactic acid produced by *Bacillus coagulans* (LMG S-26145 or DSM 23965), or *Bacillus smithii* (LMG S-27890) or *Bacillus subtilis* (LMG S-27889) and calcium lactate as feed additives for all animal species (OJ L 85, 14.3.2022, p. 6).

{²⁶⁹⁷} Point inserted by Decision No 167/2022 (OJ L 267, 13.10.2022, p. 5 and EEA Supplement No 66, 13.10.2022, p. 5), e.i.f. 11.6.2022.

{²⁶⁹⁸} Point inserted by Decision No 167/2022 (OJ L 267, 13.10.2022, p. 5 and EEA Supplement No 66, 13.10.2022, p. 5), e.i.f. 11.6.2022.

{²⁶⁹⁹} Point inserted by Decision No 167/2022 (OJ L 267, 13.10.2022, p. 5 and EEA Supplement No 66, 13.10.2022, p. 5), e.i.f. 11.6.2022.

{²⁷⁰⁰} Point inserted by Decision No 228/2022 (OJ L 106, 20.4.2023, p. 1 and EEA Supplement No 31, 20.4.2023, p. 1), e.i.f. 24.9.2022.

{²⁷⁰¹} Point inserted by Decision No 228/2022 (OJ L 106, 20.4.2023, p. 1 and EEA Supplement No 31, 20.4.2023, p. 1), e.i.f. 24.9.2022.

{²⁷⁰²} Point inserted by Decision No 228/2022 (OJ L 106, 20.4.2023, p. 1 and EEA Supplement No 31, 20.4.2023, p. 1), e.i.f. 24.9.2022.

{²⁷⁰³} Point inserted by Decision No 228/2022 (OJ L 106, 20.4.2023, p. 1 and EEA Supplement No 31, 20.4.2023, p. 1), e.i.f. 24.9.2022.

{²⁷⁰⁴} Point inserted by Decision No 228/2022 (OJ L 106, 20.4.2023, p. 1 and EEA Supplement No 31, 20.4.2023, p. 1), e.i.f. 24.9.2022.

{²⁷⁰⁵} Point inserted by Decision No 228/2022 (OJ L 106, 20.4.2023, p. 1 and EEA Supplement No 31, 20.4.2023, p. 1), e.i.f. 24.9.2022.

445. {²⁷⁰⁶} **32022 R 0537**: Commission Implementing Regulation (EU) 2022/537 of 4 April 2022 concerning the authorisation of a preparation of lemon extract as a feed additive for all animal species (OJ L 106, 5.4.2022, p. 4).
446. {²⁷⁰⁷} **32022 R 0538**: Commission Implementing Regulation (EU) 2022/538 of 4 April 2022 concerning the renewal of the authorisation of sodium benzoate as feed additive for weaned piglets, the new authorisation for weaned piglets of other *Suidae* and repealing Implementing Regulation (EU) No 496/2011 (holder of the authorisation Taminco Finland Oy) (OJ L 106, 5.4.2022, p. 9).
447. {²⁷⁰⁸} **32022 R 0593**: Commission Implementing Regulation (EU) 2022/593 of 1 March 2022 concerning the authorisation of litsea berry essential oil as a feed additive for certain animal species (OJ L 114, 12.4.2022, p. 44).
448. {²⁷⁰⁹} **32022 R 0633**: Commission Implementing Regulation (EU) 2022/633 of 13 April 2022 concerning the authorisation of a preparation of *Lactiplantibacillus plantarum* DSM 26571 as a silage additive for all animal species (OJ L 117, 19.4.2022, p. 26).
449. {²⁷¹⁰} **32022 R 0652**: Commission Implementing Regulation (EU) 2022/652 of 20 April 2022 concerning the authorisation of bitter orange extract as a feed additive for certain animal species (OJ L 119, 21.4.2022, p. 74), as amended by:
 -{²⁷¹¹} **32023 R 0054**: Commission Implementing Regulation (EU) 2023/54 of 4 January 2023 (OJ L 3, 5.1.2023, p. 12.).
450. {²⁷¹²} **32022 R 0653**: Commission Implementing Regulation (EU) 2022/653 of 20 April 2022 concerning the authorisation of a preparation of the leaves extract of *Melissa officinalis* L. as a feed additive for all animal species (OJ L 119, 21.4.2022, p. 79).
451. {²⁷¹³} **32022 R 0654**: Commission Implementing Regulation (EU) 2022/654 of 20 April 2022 concerning the authorisation of butylated hydroxyanisole as a feed additive for cats (OJ L 119, 21.4.2022, p. 84).
452. {²⁷¹⁴} **32022 R 0702**: Commission Implementing Regulation (EU) 2022/702 of 5 May 2022 concerning the authorisation of great mullein tincture as a feed additive for certain animal species (OJ L 132, 6.5.2022, p. 1).
453. {²⁷¹⁵} **32022 R 0703**: Commission Implementing Regulation (EU) 2022/703 of 5 May 2022 concerning the renewal of the authorisation of a preparation of *Bacillus velezensis* DSM 15544 as a feed additive for weaned piglets, the authorisation for all avian species and categories, amending Implementing Regulation (EU) 2016/897, Implementing Regulation (EU) 2017/2312 and Implementing Regulation (EU) 2018/1081 and repealing Regulation (EU) No 333/2010, Regulation (EU) No 184/2011 and Implementing Regulation (EU) 2019/893 (holder of the authorisation: Asahi Biocycle Co. Ltd., represented in the Union by Pen & Tec Consulting S.L.U.) (OJ L 132, 6.5.2022, p. 5).
454. {²⁷¹⁶} **32022 R 0565**: Commission Implementing Regulation (EU) 2022/565 of 7 April 2022 concerning the authorisation of a preparation of 3-nitrooxypropanol as a feed additive for dairy cows and cows for reproduction (holder of the authorisation: DSM Nutritional Products Ltd, represented in the Union by DSM Nutritional Products Sp. z o.o.) (OJ L 109, 8.4.2022, p. 32).

{²⁷⁰⁶} Point inserted by Decision No 229/2022 (OJ L 106, 20.4.2023, p. 4 and EEA Supplement No 31, 20.4.2023, p. 4), e.i.f. 24.9.2022.

{²⁷⁰⁷} Point inserted by Decision No 229/2022 (OJ L 106, 20.4.2023, p. 4 and EEA Supplement No 31, 20.4.2023, p. 4), e.i.f. 24.9.2022.

{²⁷⁰⁸} Point inserted by Decision No 229/2022 (OJ L 106, 20.4.2023, p. 4 and EEA Supplement No 31, 20.4.2023, p. 4), e.i.f. 24.9.2022.

{²⁷⁰⁹} Point inserted by Decision No 229/2022 (OJ L 106, 20.4.2023, p. 4 and EEA Supplement No 31, 20.4.2023, p. 4), e.i.f. 24.9.2022.

{²⁷¹⁰} Point inserted by Decision No 229/2022 (OJ L 106, 20.4.2023, p. 4 and EEA Supplement No 31, 20.4.2023, p. 4), e.i.f. 24.9.2022.

{²⁷¹¹} Indent and words “, as amended by:” added by Decision No 196/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

{²⁷¹²} Point inserted by Decision No 229/2022 (OJ L 106, 20.4.2023, p. 4 and EEA Supplement No 31, 20.4.2023, p. 4), e.i.f. 24.9.2022.

{²⁷¹³} Point inserted by Decision No 229/2022 (OJ L 106, 20.4.2023, p. 4 and EEA Supplement No 31, 20.4.2023, p. 4), e.i.f. 24.9.2022.

{²⁷¹⁴} Point inserted by Decision No 229/2022 (OJ L 106, 20.4.2023, p. 4 and EEA Supplement No 31, 20.4.2023, p. 4), e.i.f. 24.9.2022.

{²⁷¹⁵} Point inserted by Decision No 229/2022 (OJ L 106, 20.4.2023, p. 4 and EEA Supplement No 31, 20.4.2023, p. 4), e.i.f. 24.9.2022.

{²⁷¹⁶} Point inserted by Decision No 290/2022 (OJ L 164, 29.6.2023, p. 1 and EEA supplement No 48, 29.6.2023, p. 1), e.i.f. 10.12.2022.

455. ^{2717} **32022 R 1247**: Commission Implementing Regulation (EU) 2022/1247 of 19 July 2022 concerning the authorisation of Allura Red AC as a feed additive for small non-food producing mammals and ornamental birds (OJ L 191, 20.7.2022, p. 3).
456. ^{2718} **32022 R 1249**: Commission Implementing Regulation (EU) 2022/1249 of 19 July 2022 concerning the authorisation of vitamin B₁₂ in the form of cyanocobalamin produced by *Ensifer adhaerens* CNCM I-5541 as a feed additive for all animal species (OJ L 191, 20.7.2022, p. 10).
457. ^{2719} **32022 R 1250**: Commission Implementing Regulation (EU) 2022/1250 of 19 July 2022 concerning the authorisation of ethyl acrylate, pentyl isovalerate, butyl 2-methyl butyrate, 2-methylundecanal, (2*E*)-methylcrotonic acid, ethyl (*E,Z*)-deca-2,4-dienoate, butan-2-one, cyclohexyl acetate, 3,4-dimethylcyclopentan-1,2-dione, 5-ethyl-3-hydroxy-4-methylfuran-2(5*H*)-one, phenethyl butyrate, hexyl phenylacetate, 4-methylacetophenone, 4-methoxyacetophenone, 3-methylphenol, 3,4-dimethylphenol, 1-methoxy-4-methylbenzene, trimethyloxazole and 4,5-dihydrothiophen-3(2*H*)-one as feed additives for all animal species (OJ L 191, 20.7.2022, p. 13).
458. ^{2720} **32022 R 1266**: Commission Implementing Regulation (EU) 2022/1266 of 20 July 2022 concerning the authorisation of monosodium glutamate produced by fermentation with *Corynebacterium glutamicum* KCCM 80187 as a feed additive for all animal species (OJ L 192, 21.7.2022, p. 17).
459. ^{2721} **32022 R 1374**: Commission Implementing Regulation (EU) 2022/1374 of 5 August 2022 concerning the authorisation of potassium diformate as a feed additive for weaned piglets, pigs for fattening and sows, and repealing Implementing Regulation (EU) No 333/2012 (OJ L 206, 8.8.2022, p. 35).
460. ^{2722} **32022 R 1375**: Commission Implementing Regulation (EU) 2022/1375 of 5 August 2022 concerning the denial of authorisation of ethoxyquin as a feed additive belonging to the functional group of antioxidants and repealing Implementing Regulation (EU) 2017/962 (OJ L 206, 8.8.2022, p. 39).
461. ^{2723} **32022 R 1382**: Commission Implementing Regulation (EU) 2022/1382 of 8 August 2022 concerning the authorisation of a preparation of *Propionibacterium freudenreichii* DSM 33189 and *Lentilactobacillus buchneri* DSM 12856 as a feed additive for all animal species (OJ L 207, 9.8.2022, p. 16).
462. ^{2724} **32022 R 1383**: Commission Implementing Regulation (EU) 2022/1383 of 8 August 2022 concerning the authorisation of olibanum extract from *Boswellia serrata* Roxb.ex Colebr. as a feed additive for horses and dogs (OJ L 207, 9.8.2022, p. 19).
463. ^{2725} **32022 R 1490**: Commission Implementing Regulation (EU) 2022/1490 of 1 March 2022 concerning the authorisation of expressed lemon essential oil, residual fraction of expressed lemon oil distilled, distilled lemon essential oil (volatile fraction) and distilled lime essential oil as feed additives for certain animal species (OJ L 234, 9.9.2022, p. 1).
464. ^{2726} **32022 R 1412**: Commission Implementing Regulation (EU) 2022/1412 of 19 August 2022 concerning the authorisation of ylang ylang essential oil from *Cananga odorata* (Lam) Hook f. & Thomson as a feed additive for all animal species (OJ L 217, 22.8.2022, p. 1), as amended by:
 -^{2727} **32023 R 0907**: Commission Implementing Regulation (EU) 2023/907 of 3 May 2023 (OJ L 116, 4.5.2023, p. 8).

^{2717} Point inserted by Decision No 291/2022 (OJ L 164, 29.6.2023, p. 3 and EEA supplement No 48, 29.6.2023, p. 3), e.i.f. 10.12.2022.

^{2718} Point inserted by Decision No 291/2022 (OJ L 164, 29.6.2023, p. 3 and EEA supplement No 48, 29.6.2023, p. 3), e.i.f. 10.12.2022.

^{2719} Point inserted by Decision No 291/2022 (OJ L 164, 29.6.2023, p. 3 and EEA supplement No 48, 29.6.2023, p. 3), e.i.f. 10.12.2022.

^{2720} Point inserted by Decision No 291/2022 (OJ L 164, 29.6.2023, p. 3 and EEA supplement No 48, 29.6.2023, p. 3), e.i.f. 10.12.2022.

^{2721} Point inserted by Decision No 291/2022 (OJ L 164, 29.6.2023, p. 3 and EEA supplement No 48, 29.6.2023, p. 3), e.i.f. 10.12.2022.

^{2722} Point inserted by Decision No 291/2022 (OJ L 164, 29.6.2023, p. 3 and EEA supplement No 48, 29.6.2023, p. 3), e.i.f. 10.12.2022.

^{2723} Point inserted by Decision No 291/2022 (OJ L 164, 29.6.2023, p. 3 and EEA supplement No 48, 29.6.2023, p. 3), e.i.f. 10.12.2022.

^{2724} Point inserted by Decision No 291/2022 (OJ L 164, 29.6.2023, p. 3 and EEA supplement No 48, 29.6.2023, p. 3), e.i.f. 10.12.2022.

^{2725} Point inserted by Decision No 291/2022 (OJ L 164, 29.6.2023, p. 3 and EEA supplement No 48, 29.6.2023, p. 3), e.i.f. 10.12.2022.

^{2726} Point inserted by Decision No 35/2023 (OJ L, 2023/2343, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 13), e.i.f. 18.3.2023.

^{2727} Indent and words “, as amended by:” added by Decision No 251/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 28.10.2023.

465. {²⁷²⁸} **32022 R 1417**: Commission Implementing Regulation (EU) 2022/1417 of 22 August 2022 concerning the authorisation of a preparation of *Lactobacillus acidophilus* CECT 4529 as a feed additive for all poultry species and categories, other than laying hens and chickens for fattening, and for ornamental birds and amending Implementing Regulation (EU) 2017/2275 (holder of authorisation: Centro Sperimentale del Latte S.r.l.) (OJ L 218, 23.8.2022, p. 3).
466. {²⁷²⁹} **32022 R 1419**: Commission Implementing Regulation (EU) 2022/1419 of 22 August 2022 concerning the authorisation of buchu leaf essential oil from *Agathosma betulina* (P.J. Bergius) Pillans as a feed additive for all animal species (OJ L 218, 23.8.2022, p. 12).
467. {²⁷³⁰} **32022 R 1420**: Commission Implementing Regulation (EU) 2022/1420 of 22 August 2022 concerning the authorisation of L-glutamic acid and monosodium glutamate produced by *Corynebacterium glutamicum* NITE BP-01681 as feed additives for all animal species (OJ L 218, 23.8.2022, p. 17).
468. {²⁷³¹} **32022 R 1421**: Commission Implementing Regulation (EU) 2022/1421 of 22 August 2022 concerning the authorisation of expressed orange essential oil, distilled orange essential oil and folded orange oils from *Citrus sinensis* (L.) Osbeck as feed additives for all animal species (OJ L 218, 23.8.2022, p. 27).
469. {²⁷³²} **32022 R 1452**: Commission Implementing Regulation (EU) 2022/1452 of 1 September 2022 concerning the authorisation of 3-ethylcyclopentan-1,2-dione, 4-hydroxy-2,5-dimethylfuran-3(2H)-one, 4,5-dihydro-2-methylfuran-3(2H)-one, eugenol, 1-methoxy-4-(prop-1(trans)-enyl)benzene, α -pentylcinnamaldehyde, α -hexylcinnamaldehyde and 2-acetylpyridine as feed additives for certain animal species (OJ L 228, 2.9.2022, p. 17).
470. {²⁷³³} **32022 R 1469**: Commission Implementing Regulation (EU) 2022/1469 of 5 September 2022 concerning the authorisation of L-lysine sulphate produced by *Escherichia coli* CGMCC 7.398 as a feed additive for all animal species (OJ L 231, 6.9.2022, p. 105).
471. {²⁷³⁴} **32022 R 1471**: Commission Implementing Regulation (EU) 2022/1471 of 5 September 2022 concerning the authorisation of lanthanum carbonate octahydrate as a feed additive for cats (holder of authorisation Porus GmbH) (OJ L 231, 6.9.2022, p. 113).
472. {²⁷³⁵} **32022 R 1472**: Commission Implementing Regulation (EU) 2022/1472 of 5 September 2022 concerning the authorisation of manganese lysinate sulphate as a feed additive for all animal species (OJ L 231, 6.9.2022, p. 116).
473. {²⁷³⁶} **32022 R 1492**: Commission Implementing Regulation (EU) 2022/1492 of 8 September 2022 concerning the authorisation of L-valine produced by *Escherichia coli* CCTCC M2020321 as a feed additive for all animal species (OJ L 234, 9.9.2022, p. 14).
474. {²⁷³⁷} **32022 R 1493**: Commission Implementing Regulation (EU) 2022/1493 of 8 September 2022 concerning the authorisation of L-methionine produced by *Corynebacterium glutamicum* KCCM 80245 and *Escherichia coli* KCCM 80246 as feed additives for all animal species (OJ L 234, 9.9.2022, p. 18).
475. {²⁷³⁸} **32022 R 1248**: Commission Implementing Regulation (EU) 2022/1248 of 19 July 2022 concerning the authorisation of essential oil from *Origanum vulgare* ssp. *hirtum* (Link) Ietsw. as a feed additive for certain animal species (OJ L 191, 20.7.2022, p. 7).

{²⁷²⁸} Point inserted by Decision No 35/2023 (OJ L, 2023/2343, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 13), e.i.f. 18.3.2023.

{²⁷²⁹} Point inserted by Decision No 35/2023 (OJ L, 2023/2343, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 13), e.i.f. 18.3.2023.

{²⁷³⁰} Point inserted by Decision No 35/2023 (OJ L, 2023/2343, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 13), e.i.f. 18.3.2023.

{²⁷³¹} Point inserted by Decision No 35/2023 (OJ L, 2023/2343, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 13), e.i.f. 18.3.2023.

{²⁷³²} Point inserted by Decision No 35/2023 (OJ L, 2023/2343, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 13), e.i.f. 18.3.2023.

{²⁷³³} Point inserted by Decision No 35/2023 (OJ L, 2023/2343, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 13), e.i.f. 18.3.2023.

{²⁷³⁴} Point inserted by Decision No 35/2023 (OJ L, 2023/2343, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 13), e.i.f. 18.3.2023.

{²⁷³⁵} Point inserted by Decision No 35/2023 (OJ L, 2023/2343, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 13), e.i.f. 18.3.2023.

{²⁷³⁶} Point inserted by Decision No 35/2023 (OJ L, 2023/2343, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 13), e.i.f. 18.3.2023.

{²⁷³⁷} Point inserted by Decision No 35/2023 (OJ L, 2023/2343, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 13), e.i.f. 18.3.2023.

{²⁷³⁸} Point inserted by Decision No 37/2023 (OJ L, 2023/2344, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 19), e.i.f. 18.3.2023.

476. ^{2739} **32022 R 1451**: Commission Implementing Regulation (EU) 2022/1451 of 1 September 2022 concerning the authorisation of camphor white essential oil from *Cinnamomum camphora* (L.) J. Presl. and cinnamon tincture from *Cinnamomum verum* J. Presl. as feed additives for all animal species (OJ L 228, 2.9.2022, p. 10).
477. ^{2740} **32022 R 1470**: Commission Implementing Regulation (EU) 2022/1470 of 5 September 2022 concerning the authorisation of endo-1,4-beta-xylanase produced by *Trichoderma longibrachiatum* CBS 139997 and alpha-galactosidase produced by *Aspergillus tubingensis* ATCC SD 6740 as a feed additive for chickens for fattening, chickens reared for laying, minor poultry species for fattening and reared for laying, and ornamental birds (holder of the authorisation Industrial Técnica Pecuaria S.A.) (OJ L 231, 6.9.2022, p. 109).
478. ^{2741} **32022 R 1525**: Commission Implementing Regulation (EU) 2022/1525 of 13 September 2022 concerning the authorisation of L-lysine monohydrochloride and L-lysine sulphate produced by fermentation with *Corynebacterium glutamicum* CGMCC 14498 as feed additives for all animal species (OJ L 237, 14.9.2022, p. 12).
479. ^{2742} **32023 R 0008**: Commission Implementing Regulation (EU) 2023/8 of 3 January 2023 concerning the renewal of the authorisation of preparations of *Lactiplantibacillus plantarum* DSM 21762, of *Lactiplantibacillus plantarum* NCIMB 30236 and of *Lactococcus lactis* NCIMB 30117 as feed additives for all animal species and repealing Implementing Regulations (EU) No 868/2011, (EU) No 1111/2011 and (EU) No 227/2012 (OJ L 2, 4.1.2023, p. 28).
480. ^{2743} **32023 R 0053**: Commission Implementing Regulation (EU) 2023/53 of 4 January 2023 concerning the authorisation of a preparation of *Pediococcus acidilactici* CNCM I-4622 as a feed additive for all animal species (OJ L 3, 5.1.2023, p. 8).
481. ^{2744} **32023 R 0059**: Commission Implementing Regulation (EU) 2023/59 of 5 January 2023 concerning the authorisation of a preparation of *Pediococcus pentosaceus* DSM 32292 as a feed additive for all animal species (OJ L 5, 6.1.2023, p. 16).
482. ^{2745} **32023 R 0060**: Commission Implementing Regulation (EU) 2023/60 of 5 January 2023 concerning the authorisation of conjugated linoleic acid (t10, c12)-methyl ester as a feed additive for pigs for fattening and dairy cows (holder of authorisation: BASF SE) (OJ L 5, 6.1.2023, p. 19).
483. ^{2746} **32023 R 0061**: Commission Implementing Regulation (EU) 2023/61 of 5 January 2023 concerning the authorisation of a preparation of endo-1,4-beta-glucanase from *Aspergillus niger* CBS 120604, a preparation of endo-1,3(4)-beta-glucanase from *Aspergillus neoniger* MUCL 39199, a preparation of endo-1,4-beta-xylanase from *Trichoderma citrinoviride* MUCL 39203 and a preparation of endo-1,4-beta-xylanase from *Trichoderma citrinoviride* CBS 614.94 as feed additives for all animal species (OJ L 5, 6.1.2023, p. 24).
484. ^{2747} **32023 R 0341**: Commission Implementing Regulation (EU) 2023/341 of 15 February 2023 concerning the renewal of the authorisation of vitamin E as a feed additive for all animal species and repealing Regulation (EU) No 26/2011 (OJ L 48, 16.2.2023, p. 19).
485. ^{2748} **32023 R 0366**: Commission Implementing Regulation (EU) 2023/366 of 16 February 2023 concerning the renewal of the authorisation of a preparation of *Bacillus velezensis* ATCC PTA-6737 as a feed additive for chickens for fattening, chickens reared for laying and minor poultry species except for laying purposes, its authorisation for ornamental birds, amending Implementing Regulation (EU) No 306/2013, Implementing Regulation (EU) No 787/2013, Implementing Regulation (EU) 2015/1020, Implementing

^{2739} Point inserted by Decision No 37/2023 (OJ L, 2023/2344, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 19), e.i.f. 18.3.2023.

^{2740} Point inserted by Decision No 37/2023 (OJ L, 2023/2344, 26.10.2023 and EEA Supplement No 77, 26.10.2023, p. 19), e.i.f. 18.3.2023.

^{2741} Point inserted by Decision No 195/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 23.9.2023.

^{2742} Point inserted by Decision No 196/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 23.9.2023.

^{2743} Point inserted by Decision No 196/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 23.9.2023.

^{2744} Point inserted by Decision No 197/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 23.9.2023.

^{2745} Point inserted by Decision No 197/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 23.9.2023.

^{2746} Point inserted by Decision No 197/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 23.9.2023.

^{2747} Point inserted by Decision No 198/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 23.9.2023.

^{2748} Point inserted by Decision No 198/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 23.9.2023.

Regulation (EU) 2017/2276 and repealing Regulation (EU) No 107/2010 and Implementing Regulation (EU) No 885/2011 (holder of authorisation Kemin Europa N.V.) (OJ L 50, 17.2.2023, p. 59).

486. ^{2749} **32023 R 0565**: Commission Implementing Regulation (EU) 2023/565 of 10 March 2023 concerning the authorisation of ethyl heptanoate, ethyl 2-methylbutyrate, isopentyl acetate, 3-methylbutyl 3-methylbutyrate, 2-methylpropionic acid, 3-methylbutyl butyrate, 2-methylbutyl acetate, hex-2-en-1-ol, hex-2(trans)-enal, allyl hexanoate, allyl heptanoate, linalool, 2-methyl-1-phenylpropan-2-ol, alpha-ionone, beta-damascone, nootkatone, beta-ionone, alpha-irone, beta-damascenone, (E)-beta-damascone, pentadecano-1,15-lactone, 2-phenylethan-1-ol, phenethyl isovalerate, 4-(p-hydroxyphenyl)butan-2-one, 2-methoxynaphthalene, 2-isopropyl-4-methylthiazole and valencene as feed additives for all animal species (OJ L 74, 13.3.2023, p. 10).
487. ^{2750} **32023 R 0584**: Commission Implementing Regulation (EU) 2023/584 of 15 March 2023 correcting Implementing Regulation (EU) 2022/1493 concerning the authorisation of L-methionine produced by *Corynebacterium glutamicum* KCCM 80245 and *Escherichia coli* KCCM 80246 as feed additives for all animal species (OJ L 77, 16.3.2023, p. 5).
488. ^{2751} **32023 R 0585**: Commission Implementing Regulation (EU) 2023/585 of 15 March 2023 correcting Implementing Regulation (EU) 2022/1452 concerning the authorisation of 3-ethylcyclopentan-1,2-dione, 4-hydroxy-2,5-dimethylfuran-3(2H)-one, 4,5-dihydro-2-methylfuran-3(2H)-one, eugenol, 1-methoxy-4-(prop-1(trans)-enyl)benzene, α -pentylcinnamaldehyde, α -hexylcinnamaldehyde and 2-acetylpyridine as feed additives for certain animal species (OJ L 77, 16.3.2023, p. 7).
489. ^{2752} **32023 R 0605**: Commission Implementing Regulation (EU) 2023/605 of 9 March 2023 concerning the authorisation of ethyl oleate, nona-2,6-dien-1-ol, pent-2-en-1-ol, trans-2,cis-6-nonadien-1-ol, 2-dodecenal, nona-2(trans),6(cis)-dienal, nona-2,4-dienal, trans-2-nonenal, 2,4-decadienal, hepta-2,4-dienal, deca-2(trans),4(trans)-dienal, dodec-2(trans)-enal, hept-2(trans)-enal, non-2-enal, nona-2(trans),6(trans)-dienal, undec-2(trans)-enal, trans-2-octenal, trans-2-decenal, tr-2, tr-4-nonadienal, tr-2, tr-4-undecadienal, hex-2(trans)-enyl acetate, hex-2-enyl butyrate, oct-1-en-3-one, isopulegol, 4-terpinenol, linalyl butyrate, linalyl formate, linalyl propionate, linalyl isobutyrate, 3-methyl-2-cyclopenten-1-one, methyl 3-oxo-2-pentyl-1-cyclopentylacetate, benzophenone, benzyl cinnamate, ethyl salicylate, 1,2-dimethoxy-4-(prop-1-enyl)-benzene, myrcene and β -ocimene as feed additives for all animal species (OJ L 82, 21.3.2023, p. 1).
490. ^{2753} **32023 R 0649**: Commission Implementing Regulation (EU) 2023/649 of 20 March 2023 concerning the authorisation of L-arginine produced by *Corynebacterium glutamicum* CGMCC 20516 as a feed additive for all animal species (OJ L 81, 21.3.2023, p. 13).
491. ^{2754} **32023 R 0650**: Commission Implementing Regulation (EU) 2023/650 of 20 March 2023 concerning the authorisation of a preparation of carvacrol, thymol, D-carvone, methyl salicylate and L-menthol as a feed additive for turkeys for fattening, turkeys reared for breeding, minor poultry species for fattening and minor poultry species reared for breeding (holder of authorisation: Biomin GmbH) (OJ L 81, 21.3.2023, p. 16).
492. ^{2755} **32023 R 0651**: Commission Implementing Regulation (EU) 2023/651 of 20 March 2023 concerning the authorisation of riboflavin (vitamin B₂) produced by *Bacillus subtilis* KCCM 10445 and a preparation of riboflavin produced by *Bacillus subtilis* KCCM 10445 as feed additives for all animal species (OJ L 81, 21.3.2023, p. 19).
493. ^{2756} **32023 R 0668**: Commission Implementing Regulation (EU) 2023/668 of 22 March 2023 concerning the authorisation of a preparation of endo-1,4-beta-xylanase produced by *Komagataella phaffii* ATCC PTA-127053 as a feed additive for all laying poultry (holder of authorisation: Kemin Europa N.V.) (OJ L 84, 23.3.2023, p. 7).

^{2749} Point inserted by Decision No 199/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 23.9.2023.

^{2750} Point inserted by Decision No 199/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 23.9.2023.

^{2751} Point inserted by Decision No 199/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 23.9.2023.

^{2752} Point inserted by Decision No 199/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 23.9.2023.

^{2753} Point inserted by Decision No 199/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 23.9.2023.

^{2754} Point inserted by Decision No 199/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 23.9.2023.

^{2755} Point inserted by Decision No 199/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 23.9.2023.

^{2756} Point inserted by Decision No 199/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 23.9.2023.

494. {²⁷⁵⁷} **32023 R 0669**: Commission Implementing Regulation (EU) 2023/669 of 22 March 2023 concerning the authorisation of a preparation of endo-1,4-beta-xylanase produced by *Komagataella phaffii* DSM 33574 as a feed additive for all poultry species for fattening and all poultry species reared for laying and reared for breeding (holder of authorisation: BioResource, international, Inc. represented in the Union by Pen & Tec Consulting, S.L.U.) (OJ L 84, 23.3.2023, p. 10).
495. {²⁷⁵⁸} **32023 R 0255**: Commission Implementing Regulation (EU) 2023/255 of 6 February 2023 concerning the renewal of the authorisation of naringin as a feed additive for all animal species and repealing Implementing Regulation (EU) No 870/2012 (OJ L 35, 7.2.2023, p. 11).
496. {²⁷⁵⁹} **32023 R 0256**: Commission Implementing Regulation (EU) 2023/256 of 6 February 2023 concerning the authorisation of a preparation of *Limosilactobacillus reuteri* DSM 32203 as a feed additive for dogs and a preparation of *Limosilactobacillus reuteri* DSM 32264 as a feed additive for cats (holder of authorisation: NBF Lanes s.r.l.) (OJ L 35, 7.2.2023, p. 15).
497. {²⁷⁶⁰} **32023 R 0257**: Commission Implementing Regulation (EU) 2023/257 of 6 February 2023 correcting Implementing Regulation (EU) 2022/1412 concerning the authorisation of ylang ylang essential oil from *Cananga odorata* (Lam) Hook f. & Thomson as a feed additive for all animal species (OJ L 35, 7.2.2023, p. 19).
498. {²⁷⁶¹} **32023 R 0263**: Commission Implementing Regulation (EU) 2023/263 of 7 February 2023 concerning the authorisation of sepiolitic clay as a feed additive for dairy ruminants, weaned and fattening *Suidae*, salmonids and chickens for fattening (OJ L 37, 8.2.2023, p. 1).
499. {²⁷⁶²} **32023 R 1163**: Commission Implementing Regulation (EU) 2023/1163 of 14 June 2023 concerning the authorisation of L-Lysine monohydrochloride and L-Lysine sulphate produced by *Corynebacterium glutamicum* CGMCC 17927 as feed additives for all animal species (OJ L 154, 15.6.2023, p. 41).
500. {²⁷⁶³} **32023 R 1167**: Commission Implementing Regulation (EU) 2023/1167 of 15 June 2023 concerning the authorisation of a preparation of 6-phytase produced by *Trichoderma reesei* CBS 146250 as a feed additive for all poultry species and all pigs (holder of authorisation: Danisco (UK) Ltd, trading as Danisco Animal Nutrition and represented by Genencor International B.V.) (OJ L 155, 16.6.2023, p. 6).
501. {²⁷⁶⁴} **32023 R 1169**: Commission Implementing Regulation (EU) 2023/1169 of 15 June 2023 concerning the authorisation of a preparation of endo-1,4-beta-xylanase, endo-1,4-beta-glucanase and xyloglucan-specific endo-beta-1,4-glucanase produced by *Trichoderma citrinoviride* DSM 33578 as a feed additive for poultry for fattening, poultry reared for laying and reared for breeding, and ornamental birds (holder of authorisation: Huvepharma EOOD) (OJ L 155, 16.6.2023, p. 11).
502. {²⁷⁶⁵} **32023 R 1170**: Commission Implementing Regulation (EU) 2023/1170 of 15 June 2023 concerning the authorisation of a preparation of *Saccharomyces cerevisiae* CNCM I-1077 as a feed additive for dairy cows, cattle for fattening, minor ruminant species for fattening and camelids for fattening (holder of the authorisation: Danstar Ferment AG represented by Lallemand SAS) and repealing Regulation (EC) No 1200/2005 (OJ L 155, 16.6.2023, p. 15).
503. {²⁷⁶⁶} **32023 R 1172**: Commission Implementing Regulation (EU) 2023/1172 of 15 June 2023 concerning the authorisation of a preparation of lasalocid A sodium (Avatec 150 G) as a feed additive for chickens for fattening, the denial of authorisation of a preparation of lasalocid A sodium (Avatec 150 G) as a feed additive for chickens reared for laying, the withdrawal from the market of a preparation of lasalocid A sodium (Avatec 15 % cc) as a feed additive for chickens for fattening and chickens reared for laying and repealing Regulation (EC) No 1455/2004 and Implementing Regulation (EU) 2021/932 (holder of authorisation: Zoetis Belgium S.A.) (OJ L 155, 16.6.2023, p. 22).

{²⁷⁵⁷} Point inserted by Decision No 199/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 23.9.2023.

{²⁷⁵⁸} Point inserted by Decision No 252/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 28.10.2023.

{²⁷⁵⁹} Point inserted by Decision No 252/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 28.10.2023.

{²⁷⁶⁰} Point inserted by Decision No 252/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 28.10.2023.

{²⁷⁶¹} Point inserted by Decision No 252/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 28.10.2023.

{²⁷⁶²} Point inserted by Decision No 253/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 28.10.2023.

{²⁷⁶³} Point inserted by Decision No 253/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 28.10.2023.

{²⁷⁶⁴} Point inserted by Decision No 253/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 28.10.2023.

{²⁷⁶⁵} Point inserted by Decision No 253/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 28.10.2023.

{²⁷⁶⁶} Point inserted by Decision No 253/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 28.10.2023.

504. {²⁷⁶⁷} **32023 R 1173**: Commission Implementing Regulation (EU) 2023/1173 of 15 June 2023 withdrawing from the market certain feed additives, amending Regulation (EC) No 1810/2005 and repealing Regulations (EC) No 1453/2004, (EC) No 2148/2004 and (EC) No 943/2005 (OJ L 155, 16.6.2023, p. 28).
505. {²⁷⁶⁸} **32023 R 1333**: Commission Implementing Regulation (EU) 2023/1333 of 29 June 2023 concerning the authorisation of a preparation of endo-1,3(4)-beta-glucanase produced by *Aspergillus fijiensis* CBS 589.94 as a feed additive for chickens for fattening and weaned piglets (holder of authorisation: DSM Nutritional Products Ltd, represented by DSM Nutritional Products Sp. z o.o.), amending Regulation (EC) No 1811/2005 and repealing Regulation (EC) No 1259/2004 (OJ L 166, 30.6.2023, p. 106).
506. {²⁷⁶⁹} **32023 R 1698**: Commission Implementing Regulation (EU) 2023/1698 of 6 September 2023 concerning the renewal of the authorisation of a preparation of potassium diformate as a feed additive for sows (holder of the authorisation: ADDCON Europe GmbH) and repealing Regulation (EU) No 104/2010 (OJ L 220, 7.9.2023, p. 4).
507. {²⁷⁷⁰} **32023 R 1699**: Commission Implementing Regulation (EU) 2023/1699 of 6 September 2023 on the status of attapulgitte as a feed additive within the scope of Regulation (EC) No 1831/2003 of the European Parliament and of the Council (OJ L 220, 7.9.2023, p. 9).
508. {²⁷⁷¹} **32023 R 1703**: Commission Implementing Regulation (EU) 2023/1703 of 7 September 2023 concerning the renewal of the authorisation of a preparation of endo-1,4-beta-xylanase produced by *Trichoderma reesei* CBS 143953 and endo-1,3(4)-beta-glucanase produced by *Trichoderma reesei* CBS 143945 as a feed additive for poultry species, weaned piglets, pigs for fattening, lactating sows and minor porcine species (weaned piglets, pigs for fattening and lactating sows), the authorisation of that preparation for suckling piglets and minor porcine species (suckling piglets) (holder of authorisation: Danisco (UK) Ltd, trading as Danisco Animal Nutrition and represented by Genencor International B.V.) and repealing Regulation (EU) No 337/2011 and Implementing Regulation (EU) 2016/997 (OJ L 221, 8.9.2023, p. 3).
509. {²⁷⁷²} **32023 R 1704**: Commission Implementing Regulation (EU) 2023/1704 of 7 September 2023 concerning the renewal of the authorisation of a preparation of *Pediococcus pentosaceus* DSM 23376 as a feed additive for all animal species and amending Implementing Regulation (EU) No 1119/2012 (OJ L 221, 8.9.2023, p. 8).
510. {²⁷⁷³} **32023 R 1705**: Commission Implementing Regulation (EU) 2023/1705 of 7 September 2023 concerning the authorisation of a preparation of riboflavin (vitamin B₂) produced by *Bacillus subtilis* CGMCC 13326 as a feed additive for all animal species (OJ L 221, 8.9.2023, p. 11).
511. {²⁷⁷⁴} **32023 R 1707**: Commission Implementing Regulation (EU) 2023/1707 of 7 September 2023 concerning the authorisation of 2-acetylfuran and 2-pentylfuran as feed additives for all animal species (OJ L 221, 8.9.2023, p. 27).
512. {²⁷⁷⁵} **32023 R 1708**: Commission Implementing Regulation (EU) 2023/1708 of 7 September 2023 concerning the renewal of the authorisation of urea as a feed additive for ruminants with a functional rumen and repealing Implementing Regulation (EU) No 839/2012 (OJ L 221, 8.9.2023, p. 31).
513. {²⁷⁷⁶} **32023 R 1709**: Commission Implementing Regulation (EU) 2023/1709 of 7 September 2023 concerning the authorisation of a preparation of *Lentilactobacillus diolivorans* DSM 33625 as a feed additive for all animal species (OJ L 221, 8.9.2023, p. 34).

{²⁷⁶⁷} Point inserted by Decision No 253/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 28.10.2023.

{²⁷⁶⁸} Point inserted by Decision No 307/2023 (OJ L [to be published] and EEA supplement No [to be published]), e.i.f. 9.12.2023.

{²⁷⁶⁹} Point inserted by Decision No 4/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

{²⁷⁷⁰} Point inserted by Decision No 4/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

{²⁷⁷¹} Point inserted by Decision No 4/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

{²⁷⁷²} Point inserted by Decision No 4/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

{²⁷⁷³} Point inserted by Decision No 4/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

{²⁷⁷⁴} Point inserted by Decision No 4/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

{²⁷⁷⁵} Point inserted by Decision No 4/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

{²⁷⁷⁶} Point inserted by Decision No 4/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

514. ^{2777} **32023 R 1710**: Commission Implementing Regulation (EU) 2023/1710 of 7 September 2023 concerning the renewal of the authorisation of a preparation of ammonium chloride as a feed additive for all ruminants and cats and dogs, an authorisation of a preparation of ammonium chloride as a feed additive for sows (holder of the authorisation: Latochema Co. Ltd) and repealing Implementing Regulations (EU) No 832/2012 and (EU) 2016/1007 (OJ L 221, 8.9.2023, p. 37).
515. ^{2778} **32023 R 1711**: Commission Implementing Regulation (EU) 2023/1711 of 7 September 2023 concerning the renewal of the authorisation of a preparation of the fermentation product of *Aspergillus oryzae* NRRL 458 as a feed additive for dairy cows and repealing Regulation (EC) No 537/2007 (holder of authorisation: Biozyme Incorporated) (OJ L 221, 8.9.2023, p. 42).
516. ^{2779} **32023 R 1713**: Commission Implementing Regulation (EU) 2023/1713 of 7 September 2023 concerning the authorisation of a preparation of endo-1,4-beta-xylanase produced by *Trichoderma reesei* ATCC PTA-5588, protease produced by *Bacillus subtilis* CBS 148232 and alpha-amylase produced by *Bacillus licheniformis* ATCC SD-6525 for chickens for fattening, chickens reared for laying and minor poultry species (holder of authorisation: Danisco (UK) Ltd represented in the Union by Genencor international B.V.) (OJ L 221, 8.9.2023, p. 51).
517. ^{2780} **32023 R 1332**: Commission Implementing Regulation (EU) 2023/1332 of 29 June 2023 concerning the renewal of the authorisation of a preparation of endo-1,4-beta-xylanase produced by *Trichoderma reesei* CBS 114044 as a feed additive for chickens for fattening, chickens reared for laying, turkeys for fattening, turkeys reared for breeding and weaned piglets (holder of the authorisation: Roal Oy), and repealing Regulation (EC) No 902/2009 (OJ L 166, 30.6.2023, p. 102).
518. ^{2781} **32023 R 1341**: Commission Implementing Regulation (EU) 2023/1341 of 30 June 2023 concerning the renewal of the authorisation of the preparations of *Lactiplantibacillus plantarum* DSM 12836, *Lactiplantibacillus plantarum* DSM 12837, *Lentilactobacillus buchneri* DSM 16774, *Pediococcus acidilactici* DSM 16243, *Pediococcus pentosaceus* DSM 12834, *Lacticaseibacillus paracasei* DSM 16245, *Levilactobacillus brevis* DSM 12835, *Lacticaseibacillus rhamnosus* NCIMB 30121, *Lactococcus lactis* NCIMB 30160, *Lentilactobacillus buchneri* DSM 12856 and *Lactococcus lactis* DSM 11037 as feed additives for all animal species, and repealing Implementing Regulation (EU) No 1263/2011 (OJ L 168, 3.7.2023, p. 3).
519. ^{2782} **32023 R 1342**: Commission Implementing Regulation (EU) 2023/1342 of 30 June 2023 concerning the renewal of the authorisation of a preparation of 6-phytase produced by *Aspergillus oryzae* DSM 33699 as a feed additive for poultry, pigs for fattening, weaned piglets and sows (holder of authorisation: DSM Nutritional Products Ltd, represented by DSM Nutritional Products Sp. z o.o.) and repealing Implementing Regulation (EU) No 837/2012 (OJ L 168, 3.7.2023, p. 17).
520. ^{2783} **32023 R 1405**: Commission Implementing Regulation (EU) 2023/1405 of 3 July 2023 concerning the authorisation of a preparation of *Lactiplantibacillus plantarum* ATCC 55058 and a preparation of *Lactiplantibacillus plantarum* ATCC 55942 as feed additives for all animal species (OJ L 169, 4.7.2023, p. 31).
521. ^{2784} **32023 R 1416**: Commission Implementing Regulation (EU) 2023/1416 of 5 July 2023 concerning the renewal of the authorisation of a preparation of *Lactiplantibacillus plantarum* DSM 8862 and DSM 8866 as a feed additive for all animal species and repealing Implementing Regulation (EU) No 93/2012 (OJ L 171, 6.7.2023, p. 8).
522. ^{2785} **32023 R 1417**: Commission Implementing Regulation (EU) 2023/1417 of 5 July 2023 concerning the authorisation of butyric acid, ethyl butyrate, ethyl isobutyrate, ethyl isovalerate, methyl isovalerate, 2-methyl-2-pentenoic acid, 6-methylhept-5-en-2-one, undecan-2-one, octan-2-one, nonan-2-one, octan-3-one, tridecan-2-one, 5-methylhept-2-en-4-one, dodecano-1,5-lactone, tetradecano-1,5-lactone, 5-methylfurfural, 4-phenylbut-3-en-2-one, p-anisyl alcohol, 4-methoxybenzaldehyde, piperonal, vanillin,

^{2777} Point inserted by Decision No 4/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

^{2778} Point inserted by Decision No 4/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

^{2779} Point inserted by Decision No 4/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

^{2780} Point inserted by Decision No 46/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

^{2781} Point inserted by Decision No 46/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

^{2782} Point inserted by Decision No 46/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

^{2783} Point inserted by Decision No 46/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

^{2784} Point inserted by Decision No 46/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

^{2785} Point inserted by Decision No 46/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

p-anisyl acetate, benzyl benzoate, isobutyl salicylate, isopentyl salicylate, benzyl salicylate and diphenyl ether as feed additives for all animal species (OJ L 171, 6.7.2023, p. 11).

523. {²⁷⁸⁶} **32023 R 1443**: Commission Implementing Regulation (EU) 2023/1443 of 11 July 2023 concerning the renewal of the authorisation of a preparation of *Lactiplantibacillus plantarum* DSM 19457 as a feed additive for all animal species and amending Implementing Regulation (EU) No 1065/2012 (OJ L 177, 12.7.2023, p. 59).
524. {²⁷⁸⁷} **32023 R 1455**: Commission Implementing Regulation (EU) 2023/1455 of 13 July 2023 concerning the urgent provisional authorisation of cobalt(II) acetate tetrahydrate, cobalt(II) carbonate, cobalt(II) carbonate hydroxide (2:3) monohydrate and cobalt(II) sulphate, heptahydrate as feed additives for ruminants with a functional rumen, equidae and lagomorphs (OJ L 179, 14.7.2023, p. 103).
525. {²⁷⁸⁸} **32023 R 2583**: Commission Implementing Regulation (EU) 2023/2583 of 20 November 2023 concerning the authorisation of L-isoleucine produced by *Corynebacterium glutamicum* KCCM 80185 as a feed additive for all animal species (OJ L, 2023/2583, 21.11.2023).
526. {²⁷⁸⁹} **32023 R 2594**: Commission Implementing Regulation (EU) 2023/2594 of 21 November 2023 concerning the denial of the renewal of the authorisation of a preparation of robenidine hydrochloride (Cycostat 66G) as a feed additive for rabbits for breeding and rabbits for fattening (holder of authorisation: Zoetis Belgium S.A.) and repealing Implementing Regulation (EU) No 532/2011 (OJ L, 2023/2594, 22.11.2023).
527. {²⁷⁹⁰} **32023 R 2628**: Commission Implementing Regulation (EU) 2023/2628 of 27 November 2023 concerning the authorisation of guanidinoacetic acid and a preparation of guanidinoacetic acid as feed additives for chickens reared for breeding and chickens reared for laying in feed and in water for drinking, and chickens for fattening in water for drinking (holder of authorisation: Alzchem Trostberg GmbH), and correcting and amending Implementing Regulation (EU) 2016/1768 (OJ L, 2023/2628, 28.11.2023).
528. {²⁷⁹¹} **32023 R 2632**: Commission Implementing Regulation (EU) 2023/2632 of 27 November 2023 concerning the authorisation of disodium 5'-inosinate produced by fermentation with *Corynebacterium stationis* KCCM 80235 as a feed additive for all animal species (OJ L, 2023/2632, 28.11.2023).
529. {²⁷⁹²} **32023 R 2644**: Commission Implementing Regulation (EU) 2023/2644 of 28 November 2023 concerning the authorisation of lactic acid produced by *Weizmannia coagulans* DSM 32789 as a feed additive for all animal species except all aquatic animals and ruminants without a functional rumen (OJ L, 2023/2644, 29.11.2023).
530. {²⁷⁹³} **32023 R 2645**: Commission Implementing Regulation (EU) 2023/2645 of 28 November 2023 concerning the authorisation of a preparation of endo-1,4-beta-mannanase produced by *Paenibacillus lentus* DSM 33618 as a feed additive for all poultry species for fattening and reared for laying or breeding, weaned piglets, weaned piglets of minor porcine species, pigs for fattening and minor porcine species for fattening (holder of authorisation: Elanco GmbH) (OJ L, 2023/2645, 29.11.2023).
531. {²⁷⁹⁴} **32023 R 2646**: Commission Implementing Regulation (EU) 2023/2646 of 28 November 2023 concerning the authorisation of a preparation of *Lentilactobacillus buchneri* DSM 32650 as a feed additive for all animal species (OJ L, 2023/2646, 29.11.2023).
532. {²⁷⁹⁵} **32023 R 2647**: Commission Implementing Regulation (EU) 2023/2647 of 28 November 2023 concerning the authorisation of the preparation of *Bacillus subtilis* DSM 5750 and *Bacillus paralicheniformis* DSM 5749 as a feed additive for calves for fattening, lambs for rearing and for

{²⁷⁸⁶} Point inserted by Decision No 46/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

{²⁷⁸⁷} Point inserted by Decision No 46/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

{²⁷⁸⁸} Point inserted by Decision No 47/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

{²⁷⁸⁹} Point inserted by Decision No 47/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

{²⁷⁹⁰} Point inserted by Decision No 48/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

{²⁷⁹¹} Point inserted by Decision No 48/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

{²⁷⁹²} Point inserted by Decision No 48/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

{²⁷⁹³} Point inserted by Decision No 48/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

{²⁷⁹⁴} Point inserted by Decision No 48/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

{²⁷⁹⁵} Point inserted by Decision No 48/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

fattening and minor ruminant species for rearing and for fattening, and amending Implementing Regulation (EU) 2017/2308 as regards the terms of the authorisation of that preparation for suckling piglets (holder of authorisation: Chr. Hansen A/S) (OJ L, 2023/2647, 29.11.2023).

533. ^{2796} **32023 R 2662**: Commission Implementing Regulation (EU) 2023/2662 of 29 November 2023 amending Implementing Regulation (EU) 2017/447 as regards the terms of the authorisation of the preparation of *Bacillus subtilis* (DSM 5750) and *Bacillus licheniformis* (DSM 5749) for turkeys for fattening (holder of authorisation: Chr. Hansen A/S) (OJ L, 2023/2662, 30.11.2023).
534. ^{2797} **32023 R 1682**: Commission Implementing Regulation (EU) 2023/1682 of 29 June 2023 concerning the renewal of the authorisation of dimethylglycine sodium salt as a feed additive for chickens for fattening (holder of the authorisation: Taminco BV) and repealing Implementing Regulation (EU) No 371/2011 (OJ L 217, 4.9.2023, p. 1).
535. ^{2798} **32023 R 1712**: Commission Implementing Regulation (EU) 2023/1712 of 7 September 2023 concerning the authorisation of Sunset Yellow FCF as a feed additive for cats, dogs, ornamental fish, grain-eating ornamental birds and small rodents (OJ L 221, 8.9.2023, p. 46).

III. PHYTOSANITARY MATTERS

The provisions relating to third country relations and border controls in the acts referred to in this Chapter are not applicable.

SEEDS

ACTS REFERRED TO

1. *Basic texts*

1. ^{2799} []
2. **366 L 0401**: Council Directive 66/401/EEC of 14 June 1966 on the marketing of fodder plant seed (OJ L 125, 11.7.1966, p. 2298/66), as amended by:
 - **1 72 B**: Act concerning the Conditions of Accession and Adjustments to the Treaties – Accession to the European Communities of the Kingdom of Denmark, Ireland and the United Kingdom of Great Britain and Northern Ireland (OJ L 73, 27.3.1972, p. 76),
 - **378 L 0055**: Council Directive 78/55/EEC of 19 December 1977 (OJ L 16, 20.1.1978, p. 23),
 - **378 L 0386**: First Commission Directive 78/386/EEC of 18 April 1978 (OJ L 113, 25.4.1978, p. 1),
 - **378 L 0692**: Council Directive 78/692/EEC of 25 July 1978 (OJ L 236, 26.8.1978, p. 13),
 - **378 L 1020**: Council Directive 78/1020/EEC of 5 December 1978 (OJ L 350, 14.12.1978, p. 27),

^{2796} Point inserted by Decision No 48/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

^{2797} Point inserted by Decision No 50/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

^{2798} Point inserted by Decision No 50/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 16.3.2024.

^{2799} Text of point 1 (Council Directive 66/440) deleted by Decision No 40/2003 (OJ L 193, 31.7.2003, p. 3 and EEA Supplement No 39, 31.7.2003, p. 2), e.i.f. 17.5.2003.

- **379 L 0641**: Commission Directive 79/641/EEC of 27 June 1979 (OJ L 183, 19.7.1979, p. 13),
- **379 L 0692**: Council Directive 79/692/EEC of 24 July 1979 (OJ L 205, 13.8.1979, p. 1),
- **380 L 0754**: Commission Directive 80/754/EEC of 17 July 1980 (OJ L 207, 9.8.1980, p. 36),
- **381 L 0126**: Commission Directive 81/126/EEC of 16 February 1981 (OJ L 67, 12.3.1981, p. 36),
- **382 L 0287**: Commission Directive 82/287/EEC of 13 April 1982 (OJ L 131, 13.5.1982, p. 24),
- **385 L 0038**: Commission Directive 85/38/EEC of 14 December 1984 (OJ L 16, 19.1.1985, p. 41),
- **385 D 0370**: Commission Decision 85/370/EEC of 8 July 1985 (OJ L 209, 6.8.1985, p. 41),
- **386 D 0153**: Commission Decision 86/153/EEC of 25 March 1986 (OJ L 115, 3.5.1986, p. 26),
- **386 L 0155**: Council Directive 86/155/EEC of 22 April 1986 (OJ L 118, 7.5.1986, p. 23),
- **387 L 0120**: Commission Directive 87/120/EEC of 14 January 1987 (OJ L 49, 18.2.1987, p. 39),
- **387 L 0480**: Commission Directive 87/480/EEC of 9 September 1987 (OJ L 273, 26.9.1987, p. 43),
- **388 L 0332**: Council Directive 88/332/EEC of 13 June 1988 (OJ L 151, 17.6.1988, p. 82),
- **388 L 0380**: Council Directive 88/380/EEC of 13 June 1988 (OJ L 187, 16.7.1988, p. 31),
- **389 L 0100**: Commission Directive 89/100/EEC of 20 January 1989 (OJ L 38, 10.2.1989, p. 36),
- **390 L 0654**: Council Directive 90/654/EEC of 4 December 1990 (OJ L 353, 17.12.1990, p. 48),
- **392 L 0019**: Commission Directive 92/19/EEC of 23 March 1992 (OJ L 104, 22.4.1992, p. 61),
- **1 94 N**: Act concerning the conditions of accession and adjustments to the Treaties – Accession of the Republic of Austria, the Republic of Finland and the Kingdom of Sweden (OJ C 241, 29.8.1994, p. 21, as adjusted by OJ L 1, 1.1.1995, p. 15),
- ^{2800} **396 L 0018**: Commission Directive 96/18/EC of 19 March 1996 (OJ L 76, 26.3.1996, p. 21),
- ^{2801} **396 L 0072**: Council Directive 96/72/EC of 18 November 1996 (OJ L 304, 27.11.1996, p. 10),
- ^{2802} **32001 L 0064**: Council Directive 2001/64/EC of 31 August 2001 (OJ L 234, 1.9.2001, p. 60),

^{2800} Indent added by Decision No 80/2002 (OJ L 266, 3.10.2002, p. 26 and EEA Supplement No 49, 3.10.2002, p. 17), e.i.f. 26.6.2002.

^{2801} Indent added by Decision No 80/2002 (OJ L 266, 3.10.2002, p. 26 and EEA Supplement No 49, 3.10.2002, p. 17), e.i.f. 26.6.2002.

^{2802} Indent added by Decision No 123/2002 (OJ L 336, 12.12.2002, p. 19 and EEA Supplement No 61, 12.12.2002, p. 15), e.i.f. 5.10.2002.

- ^{2803} **398 L 0095**: Council Directive 98/95/EC of 14 December 1998 (OJ L 25, 1.2.1999, p. 1), as corrected by OJ L 126, 20.5.1999, p. 23, OJ L 161, 16.6.2001, p. 47 and OJ L 82, 26.3.2002, p. 20,
- ^{2804} **398 L 0096**: Council Directive 98/96/EC of 14 December 1998 (OJ L 25, 1.2.1999, p. 27), as corrected by OJ L 161, 16.6.2001, p. 48,
- ^{2805} **32003 L 0061**: Council Directive 2003/61/EC of 18 June 2003 (OJ L 165, 3.7.2003, p. 23),
- ^{2806} **32004 L 0055**: Commission Directive 2004/55/EC of 20 April 2004 (OJ L 114, 21.4.2004, p. 18),
- ^{2807} **32004 L 0117**: Council Directive 2004/117/EC of 22 December 2004 (OJ L 14, 18.1.2005, p. 18),
- ^{2808} **32007 L 0072**: Commission Directive 2007/72/EC of 13 December 2007 (OJ L 329, 14.12.2007, p. 37), as corrected by OJ L 338, 17.12.2008, p. 79,
- ^{2809} **32009 L 0074**: Commission Directive 2009/74/EC of 26 June 2009 (OJ L 166, 27.6.2009, p. 40), as corrected by OJ L 154, 19.6.2010, p. 31,
- ^{2810} **32012 L 0037**: Commission Implementing Directive 2012/37/EU of 22 November 2012 (OJ L 325, 23.11.2012, p. 13),
- ^{2811} **32016 L 0317**: Commission Implementing Directive (EU) 2016/317 of 3 March 2016 (OJ L 60, 5.3.2016, p. 72),
- ^{2812} **32016 L 2109**: Commission Implementing Directive (EU) 2016/2109 of 1 December 2016 (OJ L 327, 2.12.2016, p. 59), as amended by:
- ^{2813} **32018 L 1028**: Commission Implementing Directive (EU) 2018/1028 of 19 July 2018 (OJ L 184, 20.7.2018, p. 7),
- ^{2814} **32021 L 0415**: Commission Implementing Directive (EU) 2021/415 of 8 March 2021 (OJ L 81, 9.3.2021, p. 65),
- ^{2815} **32021 L 0971**: Commission Implementing Directive (EU) 2021/971 of 16 June 2021 (OJ L 214, 17.6.2021, p. 62).

Notwithstanding the provisions of the Directive Norway may permit, for a period expiring 31 December 1996, unless otherwise agreed by the Contracting Parties, the marketing on its territory of

^{2803} Indent added by Decision No 158/2002 (OJ L 38, 13.2.2003, p. 8 and EEA Supplement No 9, 13.2.2003, p. 6), e.i.f. 7.12.2002.

^{2804} Indent added by Decision No 158/2002 (OJ L 38, 13.2.2003, p. 8 and EEA Supplement No 9, 13.2.2003, p. 6), e.i.f. 7.12.2002.

^{2805} Indent added by Decision No 17/2004 (OJ L 127, 29.4.2004, p. 118 and EEA Supplement No 22, 29.4.2004, p. 2), e.i.f. 20.3.2004.

^{2806} Indent added by Decision No 161/2004 (OJ L 133, 26.5.2005, p. 1 and EEA Supplement No 26, 26.5.2005, p. 1), e.i.f. 4.12.2004.

^{2807} Indent added by Decision No 110/2005 (OJ L 339, 22.12.2005, p. 6 and EEA Supplement No 66, 22.12.2005, p. 4), e.i.f. 1.10.2005.

^{2808} Indent added by Decision No 44/2008 (OJ L 223, 21.8.2008, p. 37 and EEA Supplement No 52, 21.8.2008, p.10), e.i.f. 26.4.2008, text of the Act subsequently corrected by Corrigendum noted in the EEA Joint Committee Meeting on 13.3.2009.

^{2809} Indent added by Decision No 3/2010 (OJ L 101, 22.4.2010, p. 9 and EEA Supplement No 19, 22.4.2010, p. 8), e.i.f. 30.1.2010, text of the Act subsequently corrected by Corrigendum noted in the EEA Joint Committee Meeting on the 1.10.2010.

^{2810} Indent added by Decision No 107/2013 (OJ L 318, 28.11.2013, p. 8 and EEA Supplement No 67, 28.11.2013, p. 9), e.i.f. 15.6.2013.

^{2811} Indent added by Decision No 225/2016 (OJ L 215, 23.8.2018, p. 15 and EEA Supplement No 56, 23.8.2018, p. 20), e.i.f. 3.12.2016.

^{2812} Indent added by Decision No 78/2017 (OJ L 36, 7.2.2019, p. 20 and EEA Supplement No 11, 7.2.2019, p. 22), e.i.f. 6.5.2017.

^{2813} Sub-indent and words "as amended by:" added by Decision No 3/2019 (OJ L 63, 16.7.2020, p. 5 and EEA Supplement No 48, 16.7.2020, p. 5), e.i.f. 9.2.2019.

^{2814} Indent added by Decision No 194/2021 (OJ L, 2024/315, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 16), e.i.f. 10.7.2021.

^{2815} Indent added by Decision No 200/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

seeds nationally produced which do not meet the requirements of the European Economic Community in respect of germination.

3. **366 L 0402:** Council Directive 66/402/EEC of 14 June 1966 on the marketing of cereal seed (OJ L 125, 11.7.1966, p. 2309/66), as amended by:
- **369 L 0060:** Council Directive 69/60/EEC of 18 February 1969 (OJ L 48, 26.2.1969, p. 1),
 - **371 L 0162:** Council Directive 71/162/EEC of 30 March 1971 (OJ L 87, 17.4.1971, p. 24),
 - **1 72 B:** Act concerning the Conditions of Accession and Adjustments to the Treaties – Accession to the European Communities of the Kingdom of Denmark, Ireland and the United Kingdom of Great Britain and Northern Ireland (OJ L 73, 27.3.1972, p. 76),
 - **372 L 0274:** Council Directive 72/274/EEC of 20 July 1972 (OJ L 171, 29.7.1972, p. 37),
 - **372 L 0418:** Council Directive 72/418/EEC of 6 December 1972 (OJ L 287, 26.12.1972, p. 22),
 - **373 L 0438:** Council Directive 73/438/EEC of 11 December 1973 (OJ L 356, 27.12.1973, p. 79),
 - **375 L 0444:** Council Directive 75/444/EEC of 26 June 1975 (OJ L 196, 26.7.1975, p. 6),
 - **378 L 0055:** Council Directive 78/55/EEC of 19 December 1977 (OJ L 16, 20.1.1978, p. 23),
 - **378 L 0387:** First Commission Directive 78/387/EEC of 18 April 1978 (OJ L 113, 25.4.1978, p. 13),
 - **378 L 0692:** Council Directive 78/692/EEC of 25 July 1978 (OJ L 236, 26.8.1978, p. 13),
 - **378 L 1020:** Council Directive 78/1020/EEC of 5 December 1978 (OJ L 350, 14.12.1978, p. 27),
 - **379 L 0641:** Commission Directive 79/641/EEC of 27 June 1979 (OJ L 183, 19.7.1979, p. 13),
 - **379 L 0692:** Council Directive 79/692/EEC of 24 July 1979 (OJ L 205, 13.8.1979, p. 1),
 - **381 L 0126:** Commission Directive 81/126/EEC of 16 February 1981 (OJ L 67, 12.3.1981, p. 36),
 - **386 D 0153:** Commission Decision 86/153/EEC of 25 March 1986 (OJ L 115, 3.5.1986, p. 26),
 - **386 L 0155:** Council Directive 86/155/EEC of 22 April 1986 (OJ L 118, 7.5.1986, p. 23),
 - **386 L 0320:** Commission Directive 86/320/EEC of 20 June 1986 (OJ L 200, 23.7.1986, p. 38),
 - **387 L 0120:** Commission Directive 87/120/EEC of 14 January 1987 (OJ L 49, 18.2.1987, p. 39),
 - **388 L 0332:** Council Directive 88/332/EEC of 13 June 1988 (OJ L 151, 17.6.1988, p. 82),
 - **388 L 0380:** Council Directive 88/380/EEC of 13 June 1988 (OJ L 187, 16.7.1988, p. 31),

- **388 L 0506:** Commission Directive 88/506/EEC of 13 September 1988 (OJ L 274, 6.10.1988, p. 44),
- **389 D 0101:** Commission Decision 89/101/EEC of 20 January 1989 (OJ L 38, 10.2.1989, p. 37),
- **389 L 0002:** Commission Directive 89/2/EEC of 15 December 1988 (OJ L 5, 7.1.1989, p. 31),
- **390 L 0623:** Commission Directive 90/623/EEC of 7 November 1990 (OJ L 333, 30.11.1990, p. 65),
- **390 L 0654:** Council Directive 90/654/EEC of 4 December 1990 (OJ L 353, 17.12.1990, p. 48),
- **393 L 0002:** Commission Directive 93/2/EEC of 28 January 1993 (OJ L 54, 5.3.1993, p. 20),
- **1 94 N:** Act concerning the conditions of accession and adjustments to the Treaties – Accession of the Republic of Austria, the Republic of Finland and the Kingdom of Sweden (OJ C 241, 29.8.1994, p. 21, as adjusted by OJ L 1, 1.1.1995, p. 15),
- ^{2816} **395 L 0006:** Commission Directive 95/6/EC of 20 March 1995 (OJ L 67, 25.3.1995, p. 30),
- ^{2817} **396 L 0072:** Council Directive 96/72/EC of 18 November 1996 (OJ L 304, 27.11.1996, p. 10),
- ^{2818} **399 L 0008:** Commission Directive 1999/8/EC of 18 February 1999 (OJ L 50, 26.2.1999, p. 26),
- ^{2819} **399 L 0054:** Commission Directive 1999/54/EC of 26 May 1999 (OJ L 142, 5.6.1999, p. 30),
- ^{2820} **32001 L 0064:** Council Directive 2001/64/EC of 31 August 2001 (OJ L 234, 1.9.2001, p. 60),
- ^{2821} **398 L 0095:** Council Directive 98/95/EC of 14 December 1998 (OJ L 25, 1.2.1999, p. 1), as corrected by OJ L 126, 20.5.1999, p. 23, OJ L 161, 16.6.2001, p. 47 and OJ L 82, 26.3.2002, p. 20,
- ^{2822} **398 L 0096:** Council Directive 98/96/EC of 14 December 1998 (OJ L 25, 1.2.1999, p. 27), as corrected by OJ L 161, 16.6.2001, p. 48,
- ^{2823} **32003 L 0061:** Council Directive 2003/61/EC of 18 June 2003 (OJ L 165, 3.7.2003, p. 23),
- ^{2824} **32004 L 0117:** Council Directive 2004/117/EC of 22 December 2004 (OJ L 14, 18.1.2005, p. 18),
- ^{2825} **32006 L 0055:** Commission Directive 2006/55/EC of 12 June 2006 (OJ L 159, 13.6.2006, p. 13),

^{2816} Indent added by Decision No 80/2002 (OJ L 266, 3.10.2002, p. 26 and EEA Supplement No 49, 3.10.2002, p. 17), e.i.f. 26.6.2002.

^{2817} Indent added by Decision No 80/2002 (OJ L 266, 3.10.2002, p. 26 and EEA Supplement No 49, 3.10.2002, p. 17), e.i.f. 26.6.2002.

^{2818} Indent added by Decision No 80/2002 (OJ L 266, 3.10.2002, p. 26 and EEA Supplement No 49, 3.10.2002, p. 17), e.i.f. 26.6.2002.

^{2819} Indent added by Decision No 80/2002 (OJ L 266, 3.10.2002, p. 26 and EEA Supplement No 49, 3.10.2002, p. 17), e.i.f. 26.6.2002.

^{2820} Indent added by Decision No 123/2002 (OJ L 336, 12.12.2002, p. 19 and EEA Supplement No 61, 12.12.2002, p. 15), e.i.f. 5.10.2002.

^{2821} Indent added by Decision No 158/2002 (OJ L 38, 13.2.2003, p. 8 and EEA Supplement No 9, 13.2.2003, p. 6), e.i.f. 7.12.2002.

^{2822} Indent added by Decision No 158/2002 (OJ L 38, 13.2.2003, p. 8 and EEA Supplement No 9, 13.2.2003, p. 6), e.i.f. 7.12.2002.

^{2823} Indent added by Decision No 17/2004 (OJ L 127, 29.4.2004, p. 118 and EEA Supplement No 22, 29.4.2004, p. 2), e.i.f. 20.3.2004.

^{2824} Indent added by Decision No 110/2005 (OJ L 339, 22.12.2005, p. 6 and EEA Supplement No 66, 22.12.2005, p. 4), e.i.f. 1.10.2005.

^{2825} Indent added by Decision No 143/2006 (OJ L 89, 29.3.2007, p. 9 and EEA Supplement No 15, 29.3.2007, p. 7), e.i.f. 9.12.2006.

- {2826} **32009 L 0074**: Commission Directive 2009/74/EC of 26 June 2009 (OJ L 166, 27.6.2009, p. 40), as corrected by OJ L 154, 19.6.2010, p. 31,
 - {2827} **32012 L 0037**: Commission Implementing Directive 2012/37/EU of 22 November 2012 (OJ L 325, 23.11.2012, p. 13),
 - {2828} **32012 L 0001**: Commission Implementing Directive 2012/1/EU of 6 January 2012 (OJ L 4, 7.1.2012, p. 8),
 - {2829} **32015 L 1955**: Commission Implementing Directive (EU) 2015/1955 of 29 October 2015 (OJ L 284, 30.10.2015, p. 142),
 - {2830} **32016 L 0317**: Commission Implementing Directive (EU) 2016/317 of 3 March 2016 (OJ L 60, 5.3.2016, p. 72),
 - {2831} **32018 L 1027**: Commission Implementing Directive (EU) 2018/1027 of 19 July 2018 (OJ L 184, 20.7.2018, p. 4),
 - {2832} **32021 L 0415**: Commission Implementing Directive (EU) 2021/415 of 8 March 2021 (OJ L 81, 9.3.2021, p. 65),
 - {2833} **32021 L 1927**: Commission Implementing Directive (EU) 2021/1927 of 5 November 2021 (OJ L 393, 8.11.2021, p. 13),
 - {2834} **32021 L 2171**: Commission Implementing Directive (EU) 2021/2171 of 7 December 2021 (OJ L 438, 8.12.2021, p. 84),
 - {2835} **32021 L 0971**: Commission Implementing Directive (EU) 2021/971 of 16 June 2021 (OJ L 214, 17.6.2021, p. 62).
- {2836} The transitional arrangements set out in the Annexes to the Act of Accession of 16 April 2003 for Cyprus (Annex VII, Chapter 5, Section B, Point 1) shall apply.

Notwithstanding the provisions of the Directive Norway may permit, for a period expiring 31 December 1996, unless otherwise agreed by the Contracting Parties, the marketing on its territory of seeds nationally produced which do not meet the requirements of the European Economic Community in respect of germination.

- 4. [] {2837}
- 5. [] {2838}
- 6. [] {2839}

-
- {2826} Indent added by Decision No 3/2010 (OJ L 101, 22.4.2010, p. 9 and EEA Supplement No 19, 22.4.2010, p. 8), e.i.f. 30.1.2010, text of the Act subsequently corrected by Corrigendum noted in the EEA Joint Committee Meeting on the 1.10.2010.
 - {2827} Indent added by Decision No 107/2013 (OJ L 318, 28.11.2013, p. 8 and EEA Supplement No 67, 28.11.2013, p. 9), e.i.f. 15.6.2013.
 - {2828} Indent added by Decision No 35/2014 (OJ L 256, 28.08.2014, p. 5 and EEA Supplement No 49, 28.08.2014, p. 5), e.i.f. 9.4.2014.
 - {2829} Indent added by Decision No 9/2016 (OJ L 189, 20.7.2017, p. 14 and EEA Supplement No 45, 20.7.2017, p. 14), e.i.f. 6.2.2016.
 - {2830} Indent added by Decision No 225/2016 (OJ L 215, 23.8.2018, p. 15 and EEA Supplement No 56, 23.8.2018, p. 20), e.i.f. 3.12.2016.
 - {2831} Indent added by Decision No 3/2019 (OJ L 63, 16.7.2020, p. 5 and EEA Supplement No 48, 16.7.2020, p. 5), e.i.f. 9.2.2019.
 - {2832} Indent added by Decision No 194/2021 (OJ L, 2024/315, 8.2.2024 and EEA Supplement No 13, 8.2.2024, p. 16), e.i.f. 10.7.2021.
 - {2833} Indent added by Decision No 101/2022 (OJ L 246, 22.9.2022, p. 26 and EEA Supplement No 61, 22.9.2022, p. 25), e.i.f. 30.4.2022.
 - {2834} Indent added by Decision No 230/2022 (OJ L 106, 20.4.2023, p. 7 and EEA Supplement No 31, 20.4.2023, p. 7), e.i.f. 24.9.2022.
 - {2835} Indent added by Decision No 200/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.
- {2836} Text added by the 2004 EEA Enlargement Agreement (OJ L 130, 29.4.2004, p. 3 and EEA Supplement No 23, 29.4.2004, p. 1), e.i.f. 1.5.2004.
 - {2837} Text of point 4 (Council Directive 69/208/EEC) deleted by Decision 40/2003 (OJ L 193, 31.7.2003, p. 3 and EEA Supplement No 39, 31.7.2003, p. 2), e.i.f. 17.5.2003.
 - {2838} Text of point 5 (Council Directive 70/457/EEC) deleted by Decision 40/2003 (OJ L 193, 31.7.2003, p. 3 and EEA Supplement No 39, 31.7.2003, p. 2), e.i.f. 17.5.2003.
 - {2839} Text of point 6 (Council Directive 70/458/EEC) deleted by Decision 40/2003 (OJ L 193, 31.7.2003, p. 3 and EEA Supplement No 39, 31.7.2003, p. 2), e.i.f. 17.5.2003.

7. [] {²⁸⁴⁰}

8. [] {²⁸⁴¹}

9. [] {²⁸⁴²}

10. {²⁸⁴³} **32002 L 0053**: Council Directive 2002/53/EC of 13 June 2002 on the common catalogue of varieties of agricultural plant species (OJ L 193, 20.7.2002, p. 1).

{²⁸⁴⁴} The transitional arrangements set out in the Annexes to the Act of Accession of 16 April 2003 for Cyprus (Annex VII, Chapter 5, Section B, Part II, Point 2), for Latvia (Annex VIII, Chapter 4, Section B, Part II), for Malta (Annex XI, Chapter 4, Section B, Part II), for Slovenia (Annex XIII, Chapter 5, Section B, Part II), shall apply.

{²⁸⁴⁵} The transitional arrangements set out in the following acts shall apply:

- **32007 D 0069**: Commission Decision 2007/69/EC of 18 December 2006 authorising Romania to postpone the application of certain provisions of Council Directive 2002/53/EC with regard to the marketing of seed of certain varieties of agricultural plant species (OJ L 32, 6.2.2007, p. 167).
- **32007 D 0329**: Commission Decision 2007/329/EC of 2 May 2007 laying down transitional measures derogating from Council Directive 2002/53/EC as regards the marketing of seed of *Helianthus annuus* of varieties which have not been assessed as resistant to *Orobanche* spp., by reason of the accession of Bulgaria (OJ L 122, 11.5.2007, p. 59).

{²⁸⁴⁶} The transitional arrangements set out in the Annexes to the Act of Accession of 9 December 2011 for Croatia (Annex V, Chapter 5, Section III) shall apply.

The provisions of the Directive shall, for the purposes of the present Agreement, be read with the following adaptation:

References to other acts in the Directive shall be considered relevant to the extent and in the form that those acts are incorporated into the Agreement.

11. {²⁸⁴⁷} **32002 L 0054**: Council Directive 2002/54/EC of 13 June 2002 on the marketing of beet seed (OJ L 193, 20.7.2002, p. 12), as amended by:

- {²⁸⁴⁸} **32003 L 0061**: Council Directive 2003/61/EC of 18 June 2003 (OJ L 165, 3.7.2003, p. 23),

- {²⁸⁴⁹} **32004 L 0117**: Council Directive 2004/117/EC of 22 December 2004 (OJ L 14, 18.1.2005, p. 18),

{²⁸⁴⁰} Text of point 7 (Commission Directive 72/168/EEC) deleted by Decision 108/2006 (OJ L 333, 30.11.2006, p. 23 and EEA Supplement No 60, 30.11.2006, p. 18), e.i.f. 23.9.2006.

{²⁸⁴¹} Text of point 8 (Commission Directive 72/180/EEC) deleted by Decision 108/2006 (OJ L 333, 30.11.2006, p. 23 and EEA Supplement No 60, 30.11.2006, p. 18), e.i.f. 23.9.2006.

{²⁸⁴²} Text of point 9 (Commission Directive 74/268/EEC) deleted by Decision 143/2006 (OJ L 89, 29.3.2007, p. 9 and EEA Supplement No 15, 29.3.2007, p. 7), e.i.f. 9.12.2006.

{²⁸⁴³} Point inserted by Decision No 40/2003 (OJ L 193, 31.7.2003, p. 3 and EEA Supplement No 39, 31.7.2003, p. 2), e.i.f. 17.5.2003.

{²⁸⁴⁴} Text inserted before the adaptation text by Decision No 68/2004 (OJ L 277, 26.8.2004, p. 187 and EEA Supplement No 43, 26.8.2004, p. 168), e.i.f. 1.5.2004.

{²⁸⁴⁵} Paragraph inserted by Decision No 132/2007 (OJ L 100, 10.4.2008, p. 1 and EEA Supplement No 19, 10.4.2008, p.1), e.i.f. 9.11.2011.

{²⁸⁴⁶} Sentence added by the 2014 EEA Enlargement Agreement (OJ L 170, 11.6.2014, p. 5 and EEA Supplement No 58, 9.10.2014, p. 1), provisionally applicable as of 12.4.2014, e.i.f. pending.

{²⁸⁴⁷} Point inserted by Decision No 40/2003 (OJ L 193, 31.7.2003, p. 3 and EEA Supplement No 39, 31.7.2003, p. 2), e.i.f. 17.5.2003.

{²⁸⁴⁸} Indent and words “, as amended by:” above, added by Decision No 17/2004 (OJ L 127, 29.4.2004, p. 118 and EEA Supplement No 22, 29.4.2004, p. 2), e.i.f. 20.3.2004.

{²⁸⁴⁹} Indent added by Decision No 110/2005 (OJ L 339, 22.12.2005, p. 6 and EEA Supplement No 66, 22.12.2005, p. 4), e.i.f. 1.10.2005.

- {²⁸⁵⁰} **32016 L 0317**: Commission Implementing Directive (EU) 2016/317 of 3 March 2016 (OJ L 60, 5.3.2016, p. 72),
- {²⁸⁵¹} **32021 L 0971**: Commission Implementing Directive (EU) 2021/971 of 16 June 2021 (OJ L 214, 17.6.2021, p. 62).

The provisions of the Directive shall, for the purposes of the present Agreement, be read with the following adaptation:

References to other acts in the Directive shall be considered relevant to the extent and in the form that those acts are incorporated into the Agreement.

- 12.{²⁸⁵²} **32002 L 0055**: Council Directive 2002/55/EC of 13 June 2002 on the marketing of vegetable seed (OJ L 193, 20.7.2002, p. 33), as amended by:
- {²⁸⁵³} **32003 L 0061**: Council Directive 2003/61/EC of 18 June 2003 (OJ L 165, 3.7.2003, p. 23),
 - {²⁸⁵⁴} **32004 L 0117**: Council Directive 2004/117/EC of 22 December 2004 (OJ L 14, 18.1.2005, p. 18),
 - {²⁸⁵⁵} **32006 L 0124**: Commission Directive 2006/124/EC of 5 December 2006 (OJ L 339, 6.12.2006, p. 12),
 - {²⁸⁵⁶} **32009 L 0074**: Commission Directive 2009/74/EC of 26 June 2009 (OJ L 166, 27.6.2009, p. 40), as corrected by OJ L 154, 19.6.2010, p. 31,
 - {²⁸⁵⁷} **32013 L 0045**: Commission Implementing Directive 2013/45/EU of 7 August 2013 (OJ L 213, 8.8.2013, p. 20),
 - {²⁸⁵⁸} **32016 L 0317**: Commission Implementing Directive (EU) 2016/317 of 3 March 2016 (OJ L 60, 5.3.2016, p. 72),
 - {²⁸⁵⁹} **32019 L 0990**: Commission Implementing Directive (EU) 2019/990 of 17 June 2019 (OJ L 160, 18.6.2019, p. 14),
 - {²⁸⁶⁰} **32020 L 0432**: Commission Implementing Directive (EU) 2020/432 of 23 March 2020 (OJ L 88, 24.3.2020, p. 3),.
 - {²⁸⁶¹} **32021 L 0971**: Commission Implementing Directive (EU) 2021/971 of 16 June 2021 (OJ L 214, 17.6.2021, p. 62).

{²⁸⁵⁰} Indent added by Decision No 225/2016 (OJ L 215, 23.8.2018, p. 15 and EEA Supplement No 56, 23.8.2018, p. 20), e.i.f. 3.12.2016.

{²⁸⁵¹} Indent added by Decision No 200/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

{²⁸⁵²} Point inserted by Decision No 40/2003 (OJ L 193, 31.7.2003, p. 3 and EEA Supplement No 39, 31.7.2003, p. 2), e.i.f. 17.5.2003.

{²⁸⁵³} Indent and words “, as amended by:” above, added by Decision No 17/2004 (OJ L 127, 29.4.2004, p. 118 and EEA Supplement No 22, 29.4.2004, p. 2), e.i.f. 20.3.2004.

{²⁸⁵⁴} Indent added by Decision No 110/2005 (OJ L 339, 22.12.2005, p. 6 and EEA Supplement No 66, 22.12.2005, p. 4), e.i.f. 1.10.2005.

{²⁸⁵⁵} Indent added by Decision No 75/2007 (OJ L 328, 13.12.2007, p.10 and EEA supp. No 60, 13.12.2007, p. 8), e.i.f. 7.7.2007.

{²⁸⁵⁶} Indent added by Decision No 3/2010 (OJ L 101, 22.4.2010, p. 9 and EEA Supplement No 19, 22.4.2010, p. 8), e.i.f. 30.1.2010, text of the Act subsequently corrected by Corrigendum noted in the EEA Joint Committee Meeting on the 1.10.2010.

{²⁸⁵⁷} Indent added by Decision No 4/2014 (OJ L 211, 17.7.2014, p. 7 and EEA Supplement No 42, 17.7.2014, p. 7), e.i.f. 15.2.2014.

{²⁸⁵⁸} Indent added by Decision No 225/2016 (OJ L 215, 23.8.2018, p. 15 and EEA Supplement No 56, 23.8.2018, p. 20), e.i.f. 3.12.2016.

{²⁸⁵⁹} Indent added by Decision No 276/2019 (OJ L 68, 5.3.2020, p. 5 and EEA Supplement No 14, 5.3.2020, p. 5), e.i.f. 14.12.2019.

{²⁸⁶⁰} Indent added by Decision No 185/2020 (OJ L 240, 28.9.2023, p. 21 and EEA Supplement No 70, 28.9.2023, p. 21), e.i.f. 12.12.2020.

{²⁸⁶¹} Indent added by Decision No 200/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

{2862} The transitional arrangements set out in the Annexes to the Act of Accession of 16 April 2003 for Cyprus (Annex VII, Chapter 5, Section B, Part II, Point 2), for Latvia (Annex VIII, Chapter 4, Section B, Part II), for Malta (Annex XI, Chapter 4, Section B, Part II), for Slovenia (Annex XIII, Chapter 5, Section B, Part II), shall apply.

{2863} The transitional arrangements set out in the Annexes to the Act of Accession of 9 December 2011 for Croatia (Annex V, Chapter 5, Section III) shall apply.

The provisions of the Directive shall, for the purposes of the present Agreement, be read with the following adaptation:

References to other acts in the Directive shall be considered relevant to the extent and in the form that those acts are incorporated into the Agreement.

13. {2864} **32002 L 0057**: Council Directive 2002/57/EC of 13 June 2002 on the marketing of seed of oil and fibre plants (OJ L 193, 20.7.2002, p. 74), as amended by:

- **32002 L 0068**: Council Directive 2002/68/EC of 19 July 2002 (OJ L 195, 24.7.2002, p. 32),

- {2865} **32003 L 0045**: Commission Directive 2003/45/EC of 28 May 2003 (OJ L 138, 5.6.2003, p. 40),

- {2866} **32003 L 0061**: Council Directive 2003/61/EC of 18 June 2003 (OJ L 165, 3.7.2003, p. 23),

- {2867} **32004 L 0117**: Council Directive 2004/117/EC of 22 December 2004 (OJ L 14, 18.1.2005, p. 18),

- {2868} **32009 L 0074**: Commission Directive 2009/74/EC of 26 June 2009 (OJ L 166, 27.6.2009, p. 40) as corrected by OJ L 154, 19.6.2010, p. 31,

- {2869} **32016 L 0011**: Commission Implementing Directive (EU) 2016/11 of 5 January 2016 (OJ L 3, 6.1.2016, p. 48),

- {2870} **32016 L 0317**: Commission Implementing Directive (EU) 2016/317 of 3 March 2016 (OJ L 60, 5.3.2016, p. 72),

- {2871} **32021 L 0971**: Commission Implementing Directive (EU) 2021/971 of 16 June 2021 (OJ L 214, 17.6.2021, p. 62).

The provisions of the Directive shall, for the purposes of the present Agreement, be read with the following adaptation:

References to other acts in the Directive shall be considered relevant to the extent and in the form that those acts are incorporated into the Agreement.

{2862} Text inserted before the adaptation text by Decision No 68/2004 (OJ L 277, 26.8.2004, p. 187 and EEA Supplement No 43, 26.8.2004, p. 168), e.i.f. 1.5.2004.

{2863} Sentence added by the 2014 EEA Enlargement Agreement (OJ L 170, 11.6.2014, p. 5 and EEA Supplement No 58, 9.10.2014, p. 1), provisionally applicable as of 12.4.2014, e.i.f. pending.

{2864} Point inserted by Decision No 40/2003 (OJ L 193, 31.7.2003, p. 3 and EEA Supplement No 39, 31.7.2003, p. 2), e.i.f. 17.5.2003.

{2865} Indent added by Decision No 16/2004 (OJ L 127, 29.4.2004, p. 116 and EEA Supplement No 22, 29.4.2004, p. 1), e.i.f. 20.3.2004.

{2866} Indent added by Decision No 17/2004 (OJ L 127, 29.4.2004, p. 118 and EEA Supplement No 22, 29.4.2004, p. 2), e.i.f. 20.3.2004.

{2867} Indent added by Decision No 110/2005 (OJ L 339, 22.12.2005, p. 6 and EEA Supplement No 66, 22.12.2005, p. 4), e.i.f. 1.10.2005.

{2868} Indent added by Decision No 3/2010 (OJ L 101, 22.4.2010, p. 9 and EEA Supplement No 19, 22.4.2010, p. 8), e.i.f. 30.1.2010, text of the Act subsequently corrected by Corrigendum noted in the EEA Joint Committee Meeting on the 1.10.2010.

{2869} Indent added by Decision No 72/2016 (OJ L 300, 16.11.2017, p. 11 and EEA Supplement No 73, 16.11.2017, p. 13), e.i.f. 30.4.2016.

{2870} Indent added by Decision No 225/2016 (OJ L 215, 23.8.2018, p. 15 and EEA Supplement No 56, 23.8.2018, p. 20), e.i.f. 3.12.2016.

{2871} Indent added by Decision No 200/2023 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 23.9.2023.

14. {2872} **32003 L 0090**: Commission Directive 2003/90/EC of 6 October 2003 setting out implementing measures for the purposes of Article 7 of Council Directive 2002/53/EC as regards the characteristics to be covered as a minimum by the examination and the minimum conditions for examining certain varieties of agricultural plant species (OJ L 254, 8.10.2003, p. 7), as amended by:
- **32005 L 0091**: Commission Directive 2005/91/EC of 16 December 2005 (OJ L 331, 17.12.2005, p. 24),
 - {2873} **32007 L 0048**: Commission Directive 2007/48/EC of 26 July 2007 (OJ L 195, 27.7.2007, p. 29),
 - {2874} **32009 L 0097**: Commission Directive 2009/97/EC of 3 August 2009 (OJ L 202, 4.8.2009, p. 29),
 - {2875} **32010 L 0046**: Commission Directive 2010/46/EU of 2 July 2010 (OJ L 169, 3.7.2010, p. 7),
 - {2876} **32011 L 0068**: Commission Implementing Directive 2011/68/EC of 1 July 2011 (OJ L 175, 2.7.2011, p. 17),
 - {2877} **32012 L 0008**: Commission Implementing Directive 2012/8/EU of 2 March 2012 (OJ L 64, 3.3.2012, p. 9),
 - {2878} **32012 L 0044**: Commission Implementing Directive 2012/44/EU of 26 November 2012 (OJ L 327, 27.11.2012, p. 37),
 - {2879} **32013 L 0057**: Commission Implementing Directive 2013/57/EU of 20 November 2013 (OJ L 312, 21.11.2013, p. 38),
 - {2880} **32014 L 0105**: Commission Implementing Directive 2014/105/EU of 4 December 2014 (OJ L 349, 5.12.2014, p. 44),
 - {2881} **32015 L 1168**: Commission Implementing Directive (EU) 2015/1168 of 15 July 2015 (OJ L 188, 16.7.2015, p. 39),
 - {2882} **32016 L 1914**: Commission Implementing Directive (EU) 2016/1914 of 31 October 2016 (OJ L 296, 1.11.2016, p. 7),
 - {2883} **32018 L 0100**: Commission Implementing Directive (EU) 2018/100 of 22 January 2018 (OJ L 17, 23.1.2018, p. 34),
 - {2884} **32019 L 0114**: Commission Implementing Directive (EU) 2019/114 of 24 January 2019 (OJ L 23, 25.1.2019, p. 35),
 - {2885} **32019 L 1985**: Commission Implementing Directive (EU) 2019/1985 of 28 November 2019 (OJ L 308, 29.11.2019, p. 86),

{2872} Point inserted by Decision No 108/2006 (OJ L 333, 30.11.2006, p. 23 and EEA Supplement No 60, 30.11.2006, p. 18), e.i.f. 23.9.2006.

{2873} Indent added by Decision No 153/2007 (OJ L 124, 8.5.2008, p. 13 and EEA Supplement No 26, 8.5.2008, p. 12), e.i.f. 8.12.2007.

{2874} Indent added by Decision No 97/2010 (OJ L 332, 16.12.2010, p. 47 and EEA Supplement No 70, 16.12.2010, p. 1), e.i.f. 1.11.2010.

{2875} Indent added by Decision No 28/2011 (OJ L 171, 30.6.2011, p. 27 and EEA Supplement No 37, 30.6.2011, p. 31), e.i.f. 1.5.2011.

{2876} Indent added by Decision No 4/2013 (OJ L 144, 30.5.2013, p. 5 and EEA Supplement No 31, 30.5.2013, p.6), e.i.f. 2.2.2013.

{2877} Indent added by Decision No 54/2013 (OJ L 291, 31.10.2013, p. 5 and EEA Supplement No 61, 31.10.2013, p. 6), e.i.f. 4.5.2013.

{2878} Indent added by Decision No 107/2013 (OJ L 318, 28.11.2013, p. 8 and EEA Supplement No 67, 28.11.2013, p. 9), e.i.f. 15.6.2013.

{2879} Indent added by Decision No 35/2014 (OJ L 256, 28.8.2014, p. 5 and EEA Supplement No 49, 28.8.2014, p. 5), e.i.f. 9.4.2014.

{2880} Indent added by Decision No 41/2015 (OJ L 129, 19.5.2016, p. 15 and EEA Supplement No 29, 19.5.2016, p. 15), e.i.f. 21.3.2015.

{2881} Indent added by Decision No 73/2016 (OJ L 300, 16.11.2017, p. 12 and EEA Supplement No 73, 16.11.2017, p. 14), e.i.f. 30.4.2016.

{2882} Indent added by Decision No 79/2017 (OJ L 36, 7.2.2019, p. 21 and EEA Supplement No 11, 7.2.2019, p. 23), e.i.f. 6.5.2017.

{2883} Indent added by Decision No 81/2018 (OJ L 340, 15.10.2020, p. 11 and EEA Supplement No 66, 15.10.2020, p. 12), e.i.f. 28.4.2018.

{2884} Indent added by Decision No 144/2019 (OJ L 291, 10.11.2022, p. 14 and EEA Supplement No 74, 10.11.2022, p. 15), e.i.f. 15.6.2019.

{2885} Indent added by Decision No 186/2020 (OJ L 240, 28.9.2023, p. 23 and EEA Supplement No 70, 28.9.2023, p. 22), e.i.f. 12.12.2020.

- ^{2886} **32021 L 0746**: Commission Implementing Directive (EU) 2021/746 of 6 May 2021 (OJ L 160, 7.5.2021, p. 94),
- ^{2887} **32022 L 0905**: Commission Implementing Directive (EU) 2022/905 of 9 June 2022 (OJ L 157, 10.6.2022, p. 1).
- 15.^{2888} **32003 L 0091**: Commission Directive 2003/91/EC of 6 October 2003 setting out implementing measures for the purposes of Article 7 of Council Directive 2002/55/EC as regards the characteristics to be covered as a minimum by the examination and the minimum conditions for examining certain varieties of vegetable species (OJ L 254, 8.10.2003, p. 11), as amended by:
- ^{2889} **32006 L 0127**: Commission Directive 2006/127/EC of 7 December 2006 (OJ L 343, 8.12.2006, p. 82),
- ^{2890} **32007 L 0049**: Commission Directive 2007/49/EC of 26 July 2007 (OJ L 195, 27.7.2007, p. 33),
- ^{2891} **32008 L 0083**: Commission Directive 2008/83/EC of 13 August 2008 (OJ L 219, 14.8.2008, p. 55),
- ^{2892} **32009 L 0097**: Commission Directive 2009/97/EC of 3 August 2009 (OJ L 202, 4.8.2009, p. 29),
- ^{2893} **32010 L 0046**: Commission Directive 2010/46/EU of 2 July 2010 (OJ L 169, 3.7.2010, p. 7),
- ^{2894} **32011 L 0068**: Commission Implementing Directive 2011/68/EC of 1 July 2011 (OJ L 175, 2.7.2011, p. 17),
- ^{2895} **32012 L 0044**: Commission Implementing Directive 2012/44/EU of 26 November 2012 (OJ L 327, 27.11.2012, p. 37),
- ^{2896} **32013 L 0057**: Commission Implementing Directive 2013/57/EU of 20 November 2013 (OJ L 312, 21.11.2013, p. 38),
- ^{2897} **32014 L 0105**: Commission Implementing Directive 2014/105/EU of 4 December 2014 (OJ L 349, 5.12.2014, p. 44),
- ^{2898} **32015 L 1168**: Commission Implementing Directive (EU) 2015/1168 of 15 July 2015 (OJ L 188, 16.7.2015, p. 39),
- ^{2899} **32016 L 1914**: Commission Implementing Directive (EU) 2016/1914 of 31 October 2016 (OJ L 296, 1.11.2016, p. 7),
- ^{2900} **32018 L 0100**: Commission Implementing Directive (EU) 2018/100 of 22 January 2018 (OJ L 17, 23.1.2018, p. 34),

^{2886} Indent added by Decision No 102/2022 (OJ L 246, 22.9.2022, p. 28 and EEA Supplement No 61, 22.9.2022, p. 26), e.i.f. 30.4.2022.

^{2887} Indent added by Decision No 3/2023 (OJ L, 2023/2323, 19.10.2023 and EEA Supplement No 75, 19.10.2023, p. 5), e.i.f. 4.2.2023.

^{2888} Point inserted by Decision No 108/2006 (OJ L 333, 30.11.2006, p. 23 and EEA Supplement No 60, 30.11.2006, p. 18), e.i.f. 23.9.2006.

^{2889} Indent and words “, as amended by:” above, added by Decision No 75/2007 (OJ L 328, 13.12.2007, p.10 and EEA Supplement No 60, 13.12.2007, p. 8), e.i.f. 7.7.2007.

^{2890} Indent added by Decision No 153/2007 (OJ L 124, 8.5.2008, p. 13 and EEA Supplement No 26, 8.5.2008, p. 12), e.i.f. 8.12.2007.

^{2891} Indent added by Decision No 25/2009 (OJ L 130, 28.5.2009, p. 15 and EEA Supplement No 28, 28.5.2009, p. 12), e.i.f. 18.3.2009.

^{2892} Indent added by Decision No 97/2010 (OJ L 332, 16.12.2010, p. 47 and EEA Supplement No 70, 16.12.2010, p. 1), e.i.f. 1.11.2010.

^{2893} Indent added by Decision No 28/2011 (OJ L 171, 30.6.2011, p. 27 and EEA Supplement No 37, 30.6.2011, p. 31), e.i.f. 1.5.2011.

^{2894} Indent added by Decision No 4/2013 (OJ L 144, 30.5.2013, p. 5 and EEA Supplement No 31, 30.5.2013, p.6), e.i.f. 2.2.2013.

^{2895} Indent added by Decision No 107/2013 (OJ L 318, 28.11.2013, p. 8 and EEA Supplement No 67, 28.11.2013, p. 9), e.i.f. 15.6.2013.

^{2896} Indent added by Decision No 35/2014 (OJ L 256, 28.8.2014, p. 5 and EEA Supplement No 49, 28.8.2014, p. 5), e.i.f. 9.4.2014.

^{2897} Indent added by Decision No 41/2015 (OJ L 129, 19.5.2016, p. 15 and EEA Supplement No 29, 19.5.2016, p. 15), e.i.f. 21.3.2015.

^{2898} Indent added by Decision No 73/2016 (OJ L 300, 16.11.2017, p. 12 and EEA Supplement No 73, 16.11.2017, p. 14), e.i.f. 30.4.2016.

^{2899} Indent added by Decision No 79/2017 (OJ L 36, 7.2.2019, p. 21 and EEA Supplement No 11, 7.2.2019, p. 23), e.i.f. 6.5.2017.

^{2900} Indent added by Decision No 81/2018 (OJ L 340, 15.10.2020, p. 11 and EEA Supplement No 66, 15.10.2020, p. 12), e.i.f. 28.4.2018.

- ^{2901} **32019 L 0114**: Commission Implementing Directive (EU) 2019/114 of 24 January 2019 (OJ L 23, 25.1.2019, p. 35),
- ^{2902} **32019 L 1985**: Commission Implementing Directive (EU) 2019/1985 of 28 November 2019 (OJ L 308, 29.11.2019, p. 86),
- ^{2903} **32021 L 0746**: Commission Implementing Directive (EU) 2021/746 of 6 May 2021 (OJ L 160, 7.5.2021, p. 94),
- ^{2904} **32022 L 0905**: Commission Implementing Directive (EU) 2022/905 of 9 June 2022 (OJ L 157, 10.6.2022, p. 1).

2. Application texts

1. [] ^{2905}
2. **380 D 0755**: Commission Decision 80/755/EEC of 17 July 1980 authorising the indelible printing of prescribed information on packages of cereal seed (OJ L 207, 9.8.1980, p. 37), as amended by:
 - **381 D 0109**: Commission Decision 81/109/EEC of 10 February 1981 (OJ L 64, 11.3.1981, p. 13).
3. **381 D 0675**: Commission Decision 81/675/EEC of 28 July 1981 establishing that particular sealing systems are non-reusable systems within the meaning of Council Directives 66/400/EEC, 66/401/EEC, 66/402/EEC, 69/208/EEC and 70/458/EEC (OJ L 246, 29.8.1981, p. 26), as amended by:
 - **386 D 0563**: Commission Decision 86/563/EEC of 12 November 1986 (OJ L 327, 22.12.1986, p. 50).
4. [] ^{2906}
5. [] ^{2907}
6. **389 L 0014**: Commission Directive 89/14/EEC of 15 December 1988 determining the groups of varieties of spinach beet and beetroot referred to crop isolation conditions of Annex I to Council Directive 70/458/EEC on the marketing of vegetable seed (OJ L 8, 11.1.1989, p. 9).
7. [] ^{2908}
8. [] ^{2909}
9. [] ^{2910}
10. [] ^{2911}

^{2901} Indent added by Decision No 144/2019 (OJ L 291, 10.11.2022, p. 14 and EEA Supplement No 74, 10.11.2022, p. 15), e.i.f. 15.6.2019.

^{2902} Indent added by Decision No 186/2020 (OJ L 240, 28.9.2023, p. 23 and EEA Supplement No 70, 28.9.2023, p. 22), e.i.f. 12.12.2020.

^{2903} Indent added by Decision No 102/2022 (OJ L 246, 22.9.2022, p. 28 and EEA Supplement No 61, 22.9.2022, p. 26), e.i.f. 30.4.2022.

^{2904} Indent added by Decision No 3/2023 (OJ L, 2023/2323, 19.10.2023 and EEA Supplement No 75, 19.10.2023, p. 5), e.i.f. 4.2.2023.

^{2905} Commission Directive 75/502/EEC deleted by Decision 77/2009 (OJ L 277, 22.10.2009, p. 25 and EEA Supplement No 56, 22.10.2009, p. 1), e.i.f. 4.7.2009.

^{2906} Commission Directive 86/109/EEC deleted by Decision 77/2009 (OJ L 277, 22.10.2009, p. 25 and EEA Supplement No 56, 22.10.2009, p. 1), e.i.f. 4.7.2009

^{2907} Text of point 5 (Commission Decision 87/309/EEC) deleted by Decision No 121/2004 (OJ L 64, 10.3.2005, p. 15 and EEA Supplement No 12, 10.3.2005, p. 10), e.i.f. 25.9.2004.

^{2908} Text of point 7 (Commission Decision 89/374/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

^{2909} Text of point 8 (Commission Decision 89/540/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

^{2910} Text of point 9 (Commission Decision 90/639/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

^{2911} Text of point 10 (Commission Decision 92/195/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

11. [] {²⁹¹²}
12. [] {²⁹¹³}
13. [] {²⁹¹⁴}
14. {²⁹¹⁵} **397 D 0125**: Commission Decision 97/125/EC of 24 January 1997 authorizing the indelible printing of prescribed information on packages of seed of oil and fibre plants and amending Decision 87/309/EEC authorizing the indelible printing of prescribed information on packages of certain fodder plant species (OJ L 48, 19.2.1997, p. 35).
15. [] {²⁹¹⁶}
16. {²⁹¹⁷} **32000 D 0165**: Commission Decision 2000/165/EC of 15 February 2000 setting out the arrangements for Community comparative trials and tests on seeds and propagating material of certain plants under Council Directives 66/401/EEC, 66/402/EEC, 66/403/EEC and 69/208/EEC (OJ L 52, 25.2.2000, p. 41).
- The provisions of the Decision shall, for the purposes of the present Agreement, be read with the following adaptation:
- The Decision shall not apply to seeds and propagating material covered by Directive 66/403/EEC.
17. {²⁹¹⁸} **32002 D 0098**: Commission Decision 2002/98/EC of 28 January 2002 providing for the temporary marketing of seed of a species not satisfying the requirements of Council Directive 69/208/EEC (OJ L 37, 7.2.2002, p. 14).
18. {²⁹¹⁹} **32021 R 0384**: Commission Implementing Regulation (EU) 2021/384 of 3 March 2021 on the suitability of the denominations of varieties of agricultural plant species and vegetable species and repealing Regulation (EC) No 637/2009 (OJ L 74, 4.3.2021, p. 27).

The provisions of the Regulation shall, for the purposes of this Agreement, be read with the following adaptations:

- (a) In point (a) of Article 2(2), the words “, or the use of a variety denomination in the territory of the EFTA States is precluded according to national law of the EFTA State in question on prior rights of a third party” shall be inserted after the words “Article 3(1)”.
- (b) The following subparagraph shall be added after point (d) in Article 3(2):
- “As for the EFTA States, the same shall apply as regards the provisions listed in points (b)-(d). As regards the provisions listed in point (a), a variety denomination in the territory of the EFTA States shall be precluded where the variety denomination would breach the corresponding national provisions of the EFTA States concerning geographical indications, designations of origin or traditional specialities guaranteed for agricultural products and foodstuffs.”.
- (c) In Article 3(3), as regards the EFTA States:
- (i) The words “in the Union” shall be inserted after the words “paragraph 1 shall”;

{²⁹¹²} Text of point 11 (Commission Decision 93/213/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{²⁹¹³} Point and first indent inserted by Decision No 80/2002 (OJ L 266, 3.10.2002, p. 26 and EEA Supplement No 49, 3.10.2002, p. 17), e.i.f. 26.6.2002. Text of point 12 (Commission Decision 94/650/EC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{²⁹¹⁴} Point and first three indents inserted by Decision No 80/2002 (OJ L 266, 3.10.2002, p. 26 and EEA Supplement No 49, 3.10.2002, p. 17), e.i.f. 26.6.2002. Text of point 13 (Commission Decision 95/232/EC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{²⁹¹⁵} Point inserted by Decision No 80/2002 (OJ L 266, 3.10.2002, p. 26 and EEA Supplement No 49, 3.10.2002, p. 17), e.i.f. 26.6.2002.

{²⁹¹⁶} Point inserted by Decision No 80/2002 (OJ L 266, 3.10.2002, p. 26 and EEA Supplement No 49, 3.10.2002, p. 17), e.i.f. 26.6.2002. Text of point 15 (Commission Decision 98/320/EC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{²⁹¹⁷} Point inserted by Decision No 80/2002 (OJ L 266, 3.10.2002, p. 26 and EEA Supplement No 49, 3.10.2002, p. 17), e.i.f. 26.6.2002.

{²⁹¹⁸} Point inserted by Decision No 123/2002 (OJ L 336, 12.12.2002, p. 19 and EEA Supplement No 61, 12.12.2002, p. 15), e.i.f. 5.10.2002.

{²⁹¹⁹} Point 18 (Commission Regulation (EC) No 930/2000) inserted by Decision No 158/2002 (OJ L 38, 13.2.2003, p. 8 and EEA Supplement No 9, 13.2.2003, p. 6), e.i.f. 7.12.2002 and subsequently replaced by Decision 98/2010 (OJ L 332, 16.12.2010, p. 48 and EEA Supplement No 70, 16.12.2010, p. 3) e.i.f. 1.11.2010 and subsequently replaced by Decision No 5/2024 (OJ L [to be published] and EEA Supplement No [to be published]), e.i.f. 3.2.2024.

- (ii) The words “As for the EFTA States, a variety denomination may be precluded due to a prior right of a third party according to the national law of the EFTA States.” shall be inserted after the words “true origin of the product.”.
- (d) In Article 3(4), the words “This does not apply to the EFTA States.” shall be inserted after the words “*mutatis mutandis*.”.
19. [] {²⁹²⁰}
20. [] {²⁹²¹}
21. [] {²⁹²²}
- 22.{²⁹²³} **32002 D 0984**: Commission Decision 2002/984/EC of 16 December 2002 on the continuation of Community comparative trials and tests on seeds and propagating material of gramineae, *Triticum aestivum*, *Vitis vinifera*, *Brassica napus* and *Allium ascalonicum* under Council Directives 66/401/EEC, 66/402/EEC, 68/193/EEC, 92/33/EEC, 2002/54/EC, 2002/55/EC, 2002/56/EC and 2002/57/EC (OJ L 341, 17.12.2002, p. 70).
- The provisions of the Decision shall, for the purposes of the present Agreement, be read with the following adaptation:
- References to other acts in the Decision shall be considered relevant to the extent and in the form that those acts are incorporated into the Agreement.
- 23.{²⁹²⁴} **32003 D 0210**: Commission Decision 2003/210/EC of 25 March 2003 providing for the temporary marketing of seed of certain species, not satisfying the requirements of Council Directive 66/401/EEC (OJ L 80, 27.3.2003, p. 25).
- 24.{²⁹²⁵} **32003 D 0244**: Commission Decision 2003/244/EC of 4 April 2003 providing for the temporary marketing of certain seed of the species *Triticum aestivum*, not satisfying the requirements of Council Directive 66/402/EEC (OJ L 89, 5.4.2003, p. 39).
- 25.{²⁹²⁶} **32003 D 0307**: Commission Decision 2003/307/EC of 2 May 2003 providing for the temporary marketing of certain seed of the species *Lupinus angustifolius* and *Linum usitatissimum* not satisfying the requirements of Council Directives 66/401/EEC and 2002/57/EC respectively (OJ L 113, 7.5.2003, p. 5).
- 26.{²⁹²⁷} **32003 D 0765**: Commission Decision 2003/765/EC of 23 October 2003 providing for the temporary marketing of certain seed of the species *Secale cereale* and *Triticum durum*, not satisfying the requirements of Council Directive 66/402/EEC (OJ L 275, 25.10.2003, p. 47).
- 27.{²⁹²⁸} **32003 D 0795**: Commission Decision 2003/795/EC of 10 November 2003 providing for the temporary marketing of certain seed of the species *Vicia faba* L., not satisfying the requirements of Council Directive 66/401/EEC (OJ L 296, 14.11.2003, p. 32).
- 28.{²⁹²⁹} **32004 D 0011**: Commission Decision 2004/11/EC of 18 December 2003 setting out the arrangements for Community comparative trials and tests on seeds and propagating material of certain plants of agricultural and vegetable species and vine under Council Directives 66/401/EEC, 66/402/EEC, 68/193/EEC, 92/33/EEC, 2002/54/EC, 2002/55/EC, 2002/56/EC and 2002/57/EC for the years 2004 and 2005 (OJ L 3, 7.1.2004, p. 38).

{²⁹²⁰} Point inserted by Decision No 3/2003 (OJ L 94, 10.4.2003, p. 47 and EEA Supplement No 19, 10.4.2003, p. 3), e.i.f. 1.2.2003. Text of point 19 (Commission Decision 2001/897/EC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{²⁹²¹} Point inserted by Decision No 3/2003 (OJ L 94, 10.4.2003, p. 47 and EEA Supplement No 19, 10.4.2003, p. 3), e.i.f. 1.2.2003. Text of point 20 (Commission Decision 2002/454/EC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{²⁹²²} Point inserted by Decision No 40/2003 (OJ L 193, 31.7.2003, p. 3 and EEA Supplement No 39, 31.7.2003, p. 2), e.i.f. 17.5.2003. Text of point 21 (Commission Decision 2002/756/EC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{²⁹²³} Point inserted by Decision No 70/2003 (OJ L 257, 9.10.2003, p. 14 and EEA Supplement No 51, 9.10.2003, p. 8), e.i.f. 21.6.2003.

{²⁹²⁴} Point inserted by Decision No 104/2003 (OJ L 331, 18.12.2003, p. 12 and EEA Supplement No 64, 18.12.2003, p. 10), e.i.f. 27.9.2003.

{²⁹²⁵} Point inserted by Decision No 104/2003 (OJ L 331, 18.12.2003, p. 12 and EEA Supplement No 64, 18.12.2003, p. 10), e.i.f. 27.9.2003.

{²⁹²⁶} Point inserted by Decision No 169/2003 (OJ L 88, 25.3.2004, p. 39 and EEA Supplement No 15, 25.3.2004, p. 6), e.i.f. 6.12.2003.

{²⁹²⁷} Point inserted by Decision No 17/2004 (OJ L 127, 29.4.2004, p. 118 and EEA Supplement No 22, 29.4.2004, p. 2), e.i.f. 20.3.2004.

{²⁹²⁸} Point inserted by Decision No 17/2004 (OJ L 127, 29.4.2004, p. 118 and EEA Supplement No 22, 29.4.2004, p. 2), e.i.f. 20.3.2004.

{²⁹²⁹} Point inserted by Decision No 121/2004 (OJ L 64, 10.3.2005, p. 15 and EEA Supplement No 12, 10.3.2005, p. 10), e.i.f. 25.9.2004.

- 29.^{2930} **32004 D 0057**: Commission Decision 2004/57/EC of 23 December 2003 on the continuation in the year 2004 of Community comparative trials and tests on seeds and propagating material of gramineae, *Triticum aestivum*, *Brassica napus* and *Allium ascalonicum* under Council Directives 66/401/EEC, 66/402/EEC, 68/193/EEC, 92/33/EEC, 2002/54/EC, 2002/55/EC, 2002/56/EC and 2002/57/EC started in 2003 (OJ L 12, 17.1.2004, p. 49).
- 30.^{2931} **32004 D 0266**: Commission Decision 2004/266/EC of 17 March 2004 authorising the indelible printing of prescribed information on packages of seed of fodder plants (OJ L 83, 20.3.2004, p. 23).
- 31.^{2932} **32004 D 0287**: Commission Decision 2004/287/EC of 24 March 2004 providing for the temporary marketing of certain seed of the species *Vicia faba* and *Glycine max* not satisfying the requirements of Council Directives 66/401/EEC or 2002/57/EC respectively (OJ L 91, 30.3.2004, p. 56).
- 32.^{2933} **32004 D 0329**: Commission Decision 2004/329/EC of 6 April 2004 providing for the temporary marketing of certain seed of the species *Glycine max* not satisfying the requirements of Council Directive 2002/57/EC (OJ L 104, 8.4.2004, p. 133).
- 33.^{2934} **32004 D 0130**: Commission Decision 2004/130/EC of 30 January 2004 providing for the temporary marketing of certain seed of the species *Vicia faba* L. not satisfying the requirements of Council Directive 66/401/EEC (OJ L 37, 10.2.2004, p. 32), as amended by:
- **32004 D 0164**: Commission Decision 2004/164/EC of 19 February 2004 (OJ L 52, 21.2.2004, p. 77).
- 34.^{2935} **32004 D 0297**: Commission Decision 2004/297/EC of 29 March 2004 authorising the Czech Republic, Estonia, Lithuania, Hungary, Poland and Slovakia to postpone the application of certain provisions of Council Directives 2002/53/EC and 2002/55/EC with regard to the marketing of seeds of certain varieties (OJ L 97, 1.4.2004, p. 66).
- 35.^{2936} **32004 D 0371**: Commission Decision 2004/371/EC of 20 April 2004 on conditions for the placing on the market of seed mixtures intended for use as fodder plants (OJ L 116, 22.4.2004, p. 39).
- 36.^{2937} **32004 D 0842**: Commission Decision 2004/842/EC of 1 December 2004 concerning implementing rules whereby Member States may authorise the placing on the market of seed belonging to varieties for which an application for entry in the national catalogue of varieties of agricultural plant species or vegetable species has been submitted (OJ L 362, 9.12.2004, p. 21), as amended by:
- ^{2938} **32016 D 0320**: Commission Implementing Decision (EU) 2016/320 of 3 March 2016 (OJ L 60, 5.3.2016, p. 88),
 - ^{2939} **32021 D 0985**: Commission Implementing Decision (EU) 2021/985 of 3 June 2021 (OJ L 216, 18.6.2021, p. 204).

The provisions of the Decision shall, for the purposes of the present Agreement, be read with the following adaptation:

References to other acts in the Decision shall be considered relevant to the extent and in the form that those acts are incorporated into the Agreement.

^{2930} Point inserted by Decision No 121/2004 (OJ L 64, 10.3.2005, p. 15 and EEA Supplement No 12, 10.3.2005, p. 10), e.i.f. 25.9.2004.

^{2931} Point inserted by Decision No 121/2004 (OJ L 64, 10.3.2005, p. 15 and EEA Supplement No 12, 10.3.2005, p. 10), e.i.f. 25.9.2004.

^{2932} Point inserted by Decision No 121/2004 (OJ L 64, 10.3.2005, p. 15 and EEA Supplement No 12, 10.3.2005, p. 10), e.i.f. 25.9.2004.

^{2933} Point inserted by Decision No 121/2004 (OJ L 64, 10.3.2005, p. 15 and EEA Supplement No 12, 10.3.2005, p. 10), e.i.f. 25.9.2004.

^{2934} Point inserted by Decision No 141/2004 (OJ L 102, 21.4.2005, p. 6 and EEA Supplement No 20, 21.4.2005, p. 4), e.i.f. 30.10.2004.

^{2935} Point inserted by Decision No 141/2004 (OJ L 102, 21.4.2005, p. 6 and EEA Supplement No 20, 21.4.2005, p. 4), e.i.f. 30.10.2004.

^{2936} Point inserted by Decision No 161/2004 (OJ L 133, 26.5.2005, p. 1 and EEA Supplement No 26, 26.5.2005, p. 1), e.i.f. 4.12.2004.

^{2937} Point inserted by Decision No 95/2005 (OJ L 306, 24.11.2005, p. 18 and EEA Supplement No 60, 24.11.2005, p. 11), e.i.f. 9.7.2005.

^{2938} Indent and words “, as amended by: “added by Decision No 225/2016 (OJ L 215, 23.8.2018, p. 15 and EEA Supplement No 56, 23.8.2018, p. 20), e.i.f. 3.12.2016.

^{2939} Indent added by Decision No 103/2022 (OJ L 246, 22.9.2022, p. 30 and EEA Supplement No 61, 22.9.2022, p. 27), e.i.f. 30.4.2022.

- 37.{²⁹⁴⁰} **32004 D 0893**: Commission Decision 2004/893/EC of 20 December 2004 providing for the temporary marketing of certain seed of the species *Secale cereale*, not satisfying the requirements of Council Directive 66/402/EEC (OJ L 375, 23.12.2004, p. 31).
- 38.{²⁹⁴¹} **32004 D 0894**: Commission Decision 2004/894/EC of 20 December 2004 providing for the temporary marketing of certain seed of the species *Triticum aestivum*, not satisfying the requirements of Council Directive 66/402/EEC (OJ L 375, 23.12.2004, p. 33).
- 39.{²⁹⁴²} **32005 D 0005**: Commission Decision 2005/5/EC of 27 December 2004 setting out the arrangements for Community comparative trials and tests on seeds and propagating material of certain plants of agricultural and vegetable species and vine under Council Directives 66/401/EEC, 66/402/EEC, 68/193/EEC, 92/33/EEC, 2002/54/EC, 2002/55/EC, 2002/56/EC and 2002/57/EC for the years 2005 to 2009 (OJ L 2, 5.1.2005, p. 12), as amended by:
- {²⁹⁴³} **32007 D 0852**: Commission Decision 2007/852/EC of 13 December 2007 (OJ L 335, 20.12.2007, p. 57).

The provisions of the Decision shall, for the purposes of the present Agreement, be read with the following adaptation:

References to other acts in the Decision shall be considered relevant to the extent and in the form that those acts are incorporated into the Agreement.

- 40.{²⁹⁴⁴} **32005 D 0114**: Commission Decision 2005/114/EC of 7 February 2005 on the continuation in the year 2005 of Community comparative trials and tests on seeds and propagating material of Gramineae, *Medicago sativa* L. and *Beta*, under Council Directives 66/401/EEC and 2002/54/EC started in 2004 (OJ L 36, 9.2.2005, p. 8).
- 41.{²⁹⁴⁵} **32005 D 0310**: Commission Decision 2005/310/EC of 15 April 2005 providing for the temporary marketing of certain seed of the species *Glycine max* not satisfying the requirements of Council Directive 2002/57/EC (OJ L 99, 19.4.2005, p. 13).
- 42.{²⁹⁴⁶} **32005 D 0435**: Commission Decision 2005/435/EC of 9 June 2005 providing for the temporary marketing of certain seed of the species *Pisum sativum*, *Vicia faba* and *Linum usitatissimum* not satisfying the requirements of Council Directives 66/401/EEC or 2002/57/EC respectively (OJ L 151, 14.6.2005, p. 23).
- 43.{²⁹⁴⁷} **32005 D 0841**: Commission Decision 2005/841/EC of 28 November 2005 providing for the temporary marketing of certain seed of the species *Triticum durum*, not satisfying the requirements of Council Directive 66/402/EEC (OJ L 312, 29.11.2005, p. 65).
- 44.{²⁹⁴⁸} **32005 D 0947**: Commission Decision 2005/947/EC of 23 December 2005 on the continuation in the year 2006 of Community comparative trials and tests on seeds and propagating material of *Agrostis* spp., *D. glomerata* L., *Festuca* spp., *Lolium* spp., *Phleum* spp., *Poa* spp. including mixtures and *Asparagus officinalis* under Council Directives 66/401/EEC and 2002/55/EC started in 2005 (OJ L 342, 24.12.2005, p. 103).
- 45.{²⁹⁴⁹} **32006 R 0217**: Commission Regulation (EC) No 217/2006 of 8 February 2006 laying down rules for the application of Council Directives 66/401/EEC, 66/402/EEC, 2002/54/EC, 2002/55/EC and 2002/57/EC as regards the authorisation of Member States to permit temporarily the marketing of seed not satisfying the requirements in respect of the minimum germination (OJ L 38, 9.2.2006, p. 17).

{²⁹⁴⁰} Point inserted by Decision No 95/2005 (OJ L 306, 24.11.2005, p. 18 and EEA Supplement No 60, 24.11.2005, p. 11), e.i.f. 9.7.2005.

{²⁹⁴¹} Point inserted by Decision No 95/2005 (OJ L 306, 24.11.2005, p. 18 and EEA Supplement No 60, 24.11.2005, p. 11), e.i.f. 9.7.2005.

{²⁹⁴²} Point inserted by Decision No 95/2005 (OJ L 306, 24.11.2005, p. 18 and EEA Supplement No 60, 24.11.2005, p. 11), e.i.f. 9.7.2005.

{²⁹⁴³} Indent and words “, as amended by:” above, added by Decision No 60/2008 (OJ L 257, 25.9.2008, p. 19 and EEA Supplement No 58, 25.9.2008, p. 1), e.i.f. 7.6.2008.

{²⁹⁴⁴} Point inserted by Decision No 110/2005 (OJ L 339, 22.12.2005, p. 6 and EEA Supplement No 66, 22.12.2005, p. 4), e.i.f. 1.10.2005.

{²⁹⁴⁵} Point inserted by Decision No 141/2005 (OJ L 53, 23.2.2006, p. 36 and EEA Supplement No 10, 23.2.2005, p. 11), e.i.f. 3.12.2005.

{²⁹⁴⁶} Point inserted by Decision No 142/2005 (OJ L 53, 23.2.2006, p. 38 and EEA Supplement No 10, 23.2.2005, p. 13), e.i.f. 3.12.2005.

{²⁹⁴⁷} Point inserted by Decision No 108/2006 (OJ L 333, 30.11.2006, p. 23 and EEA Supplement No 60, 30.11.2006, p. 18), e.i.f. 23.9.2006.

{²⁹⁴⁸} Point inserted by Decision No 108/2006 (OJ L 333, 30.11.2006, p. 23 and EEA Supplement No 60, 30.11.2006, p. 18), e.i.f. 23.9.2006.

{²⁹⁴⁹} Point inserted by Decision No 143/2006 (OJ L 89, 29.3.2007, p. 9 and EEA Supplement No 15, 29.3.2007, p. 7), e.i.f. 9.12.2006.

- 46.{²⁹⁵⁰} **32006 L 0047**: Commission Directive 2006/47/EC of 23 May 2006 laying down special conditions concerning the presence of *Avena fatua* in cereal seed (OJ L 136, 24.5.2006, p. 18).
- 47.{²⁹⁵¹} **32006 D 0335**: Commission Decision 2006/335/EC of 8 May 2006 authorising the Republic of Poland to prohibit on its territory the use of 16 genetically modified varieties of maize with the genetic modification MON 810 listed in the Common catalogue of varieties of agricultural plant species, pursuant to Council Directive 2002/53/EC (OJ L 124, 11.5.2006, p. 26).
- 48.{²⁹⁵²} **32006 D 0338**: Commission Decision 2006/338/EC of 8 May 2006 authorising the Republic of Poland to prohibit on its territory the use of certain varieties of maize listed in the Common catalogue of varieties of agricultural plant species, pursuant to Council Directive 2002/53/EC (OJ L 125, 12.5.2006, p. 31).
- 49.{²⁹⁵³} **32006 D 0934**: Commission Decision 2006/934/EC of 14 December 2006 on the continuation in the year 2007 of Community comparative trials and tests on seeds and propagating material of *Asparagus officinalis* L. under Council Directive 2002/55/EC started in 2005 (OJ L 355, 15.12.2006, p. 104).
50. [] {²⁹⁵⁴}
- 51.{²⁹⁵⁵} **32007 D 0853**: Commission Decision 2007/853/EC of 13 December 2007 on the continuation in the year 2008 of Community comparative trials and tests on seeds and propagating material of *Asparagus officinalis* under Council Directive 2002/55/EC started in 2005 (OJ L 335, 20.12.2007, p. 59).
- 52.{²⁹⁵⁶} **32008 L 0062**: Commission Directive 2008/62/EC of 20 June 2008 providing for certain derogations for acceptance of agricultural landraces and varieties which are naturally adapted to the local and regional conditions and threatened by genetic erosion and for marketing of seed and seed potatoes of those landraces and varieties (OJ L 162, 21.6.2008, p. 13).
- 53.{²⁹⁵⁷} **32008 L 0124**: Commission Directive 2008/124/EC of 18 December 2008 limiting the marketing of seed of certain species of fodder plants and oil and fibre plants to seed which has been officially certified as ‘basic seed’ or ‘certified seed’ (Codified version) (OJ L 340, 19.12.2008, p. 73).
- 54.{²⁹⁵⁸} **32009 D 0109**: Commission Decision 2009/109/EC of 9 February 2009 on the organisation of a temporary experiment providing for certain derogations for the marketing of seed mixtures intended for use as fodder plants pursuant to Council Directive 66/401/EEC to determine whether certain species not listed in Council Directives 66/401/EEC, 66/402/EEC, 2002/55/EC or 2002/57/EC fulfil the requirements for being included in Article 2(1)(A) of Directive 66/401/EEC (OJ L 40, 11.2.2009, p. 26), as amended by:
- {²⁹⁵⁹} **32014 D 0362**: Commission Implementing Decision 2014/362/EU of 13 June 2014 (OJ L 177, 17.6.2014, p. 58).
- 55.{²⁹⁶⁰} **32009 L 0145**: Commission Directive 2009/145/EC of 26 November 2009 providing for certain derogations, for acceptance of vegetable landraces and varieties which have been traditionally grown in particular localities and regions and are threatened by genetic erosion and of vegetable varieties with no intrinsic value for commercial crop production but developed for growing under particular conditions and for marketing of seed of those landraces and varieties (OJ L 312, 27.11.2009, p. 44), as amended by:

{²⁹⁵⁰} Point inserted by Decision No 143/2006 (OJ L 89, 29.3.2007, p. 9 and EEA Supplement No 15, 29.3.2007, p. 7), e.i.f. 9.12.2006.

{²⁹⁵¹} Point inserted by Decision No 75/2007 (OJ L 328, 13.12.2007, p.10 and EEA Supplement No 60, 13.12.2007, p. 8), e.i.f. 7.7.2007.

{²⁹⁵²} Point inserted by Decision No 75/2007 (OJ L 328, 13.12.2007, p.10 and EEA Supplement No 60, 13.12.2007, p. 8), e.i.f. 7.7.2007.

{²⁹⁵³} Point inserted by Decision No 75/2007 (OJ L 328, 13.12.2007, p.10 and EEA Supplement No 60, 13.12.2007, p. 8), e.i.f. 7.7.2007.

{²⁹⁵⁴} Point inserted by Decision No 75/2007 (OJ L 328, 13.12.2007, p.10 and EEA Supplement No 60, 13.12.2007, p. 8), e.i.f. 7.7.2007. Text of point 50 (Commission Decision 2007/66/EC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{²⁹⁵⁵} Point inserted by Decision No 60/2008 (OJ L 257, 25.9.2008, p. 19 and EEA Supplement No 58, 25.9.2008, p. 1), e.i.f. 7.6.2008.

{²⁹⁵⁶} Point inserted by Decision No 25/2009 (OJ L 130, 28.5.2009, p. 15 and EEA Supplement No 28, 28.5.2009, p. 12), e.i.f. 18.3.2009.

{²⁹⁵⁷} Point inserted by Decision No 77/2009 (OJ L 277, 22.10.2009, p. 25 and EEA Supplement No 56, 22.10.2009, p. 1), e.i.f. 4.7.2009.

{²⁹⁵⁸} Point inserted by Decision No 123/2009 (OJ L 62, 11.3.2010, p. 7 and EEA Supplement No 12, 11.3.2010, p. 6), e.i.f. 5.12.2009.

{²⁹⁵⁹} Indent and words “, as amended by:” added by Decision No 7/2015 (OJ L 93, 7.4.2016, p. 11 and EEA Supplement No 21, 7.4.2016, p. 10), e.i.f. 26.2.2015.

{²⁹⁶⁰} Point inserted by Decision No 97/2010 (OJ L 332, 16.12.2010, p. 47 and EEA Supplement No 70, 16.12.2010, p. 1), e.i.f. 1.11.2010.

- ^{2961} **32013 L 0045**: Commission Implementing Directive 2013/45/EU of 7 August 2013 (OJ L 213, 8.8.2013, p. 20).
- 56.^{2962} **32010 D 0468**: Commission Decision 2010/468/EU of 27 August 2010 providing for the temporary marketing of varieties of *Avena strigosa* Schreb. not included in the common catalogue of varieties of agricultural plant species or in the national catalogues of varieties of the Member States (OJ L 226, 28.8.2010, p. 46), as amended by:
- **32011 D 0043**: Commission Decision 2011/43/EU of 21 January 2011 (OJ L 19, 22.1.2011, p. 19).
- 57.^{2963} **32011 D 0180**: Commission Decision 2011/180/EU of 23 March 2011 implementing Council Directive 2002/55/EC as regards conditions under which the placing on the market of small packages of mixtures of standard seed of different vegetable varieties belonging to the same species may be authorised (OJ L 78, 24.3.2011, p. 55).
- 58.^{2964} **32010 L 0060**: Commission Directive 2010/60/EU of 30 August 2010 providing for certain derogations for marketing of fodder plant seed mixtures intended for use in the preservation of the natural environment (OJ L 228, 31.8.2010, p. 10).

The provisions of the Directive shall, for the purposes of this Agreement, be read with the following adaptation:

The text of Article 1 (a) shall be replaced by the following:

“‘source area’ means an area with a type of vegetation which is of special interest in conservation of plant genetic resources and which is designated in accordance with the national regulation.”

- 59.^{2965} **32014 D 0150**: Commission Implementing Decision 2014/150/EU of 18 March 2014 on the organisation of a temporary experiment providing for certain derogations for the marketing of populations of the plant species wheat, barley, oats and maize pursuant to Council Directive 66/402/EEC (OJ L 82, 20.3.2014, p. 29), as amended by:
- ^{2966} **32018 D 1519**: Commission Implementing Decision (EU) 2018/1519 of 9 October 2018 (OJ L 256, 12.10.2018, p. 65).
60. ^{2967} **32016 D 2241**: Commission Implementing Decision (EU) 2016/2241 of 9 December 2016 providing for the temporary marketing of seed of certain varieties of the species *Beta vulgaris* L., not satisfying the requirements of Council Directive 2002/54/EC (OJ L 337, 13.12.2016, p. 20).
61. ^{2968} **32016 D 2242**: Commission Implementing Decision (EU) 2016/2242 of 9 December 2016 providing for the temporary marketing of seed of *Hordeum vulgare* L. variety Scrabble, not satisfying the requirements of Council Directive 66/402/EEC (OJ L 337, 13.12.2016, p. 22).
62. ^{2969} **32019 D 0160**: Commission Implementing Decision (EU) 2019/160 of 24 January 2019 providing for a temporary derogation from the conditions required for certified seed provided for in Council Directives 66/401/EEC and 66/402/EEC (OJ L 31, 1.2.2019, p. 75).
63. ^{2970} **32020 D 1106**: Commission Implementing Decision (EU) 2020/1106 of 24 July 2020 on the organisation of a temporary experiment under Council Directives 66/401/EEC, 66/402/EEC, 2002/54/EC and

^{2961} Indent and words “, as amended by:” added by Decision No 4/2014 (OJ L 211, 17.7.2014, p. 7 and EEA Supplement No 42, 17.7.2014, p. 7), e.i.f. 15.2.2014.

^{2962} Point and indent inserted by Decision No 64/2011 (OJ L 262, 6.10.2011, p. 17 and EEA Supplement No 54, 6.10.2011, p. 22), e.i.f. 2.7.2011.

^{2963} Point inserted by Decision No 4/2012 (OJ L 161, 21.6.2012, p. 7 and EEA Supplement No 34, 21.6.2012, p. 7), e.i.f. 11.2.2012.

^{2964} Point inserted by Decision No 73/2014 (OJ L 310, 30.10.2014, p. 19 and EEA Supplement No 63, 30.10.2014, p. 15), e.i.f. 17.5.2014.

^{2965} Point inserted by Decision No 255/2014 (OJ L 311, 26.11.2015, p. 3 and EEA Supplement No 71, 26.11.2015, p. 3), e.i.f. 13.12.2014.

^{2966} Indent and words “, as amended by” added by Decision No 145/2019 (OJ L 291, 10.11.2022, p. 16 and EEA Supplement No 74, 10.11.2022, p. 17), e.i.f. 15.6.2019.

^{2967} Point inserted by Decision No 80/2017 (OJ L 36, 7.2.2019, p. 22 and EEA Supplement No 11, 7.2.2019, p. 25), e.i.f. 6.5.2017.

^{2968} Point inserted by Decision No 80/2017 (OJ L 36, 7.2.2019, p. 22 and EEA Supplement No 11, 7.2.2019, p. 25), e.i.f. 6.5.2017.

^{2969} Point inserted by Decision No 146/2019 (OJ L 291, 10.11.2022, p. 18 and EEA Supplement No 74, 10.11.2022, p. 19), e.i.f. 15.6.2019.

^{2970} Point inserted by Decision No 97/2021 (OJ L, 2024/101, 18.1.2024 and EEA Supplement No 5, 18.1.2024, p. 17), e.i.f. 20.3.2021.

2002/57/EC as regards the official checking rate for field inspection under official supervision for basic seed, bred seed of generations prior to basic seed and certified seed (OJ L 242, 28.7.2020, p. 7).

64. {²⁹⁷¹} **32020 D 1401**: Commission Implementing Decision (EU) 2020/1401 of 2 October 2020 providing for a temporary derogation from Council Directive 66/401/EEC as regards the requirements for the marketing of certified seed (OJ L 324, 6.10.2020, p. 35).

*ACTS OF WHICH THE EFTA STATES AND THE EFTA SURVEILLANCE AUTHORITY SHALL
TAKE DUE ACCOUNT*

1. [] {²⁹⁷²}
2. **373 D 0083**: Council Decision 73/83/EEC of 26 March 1973 on the equivalence of field inspections carried out on seed producing crops in Denmark, Ireland and the United Kingdom (OJ L 106, 20.4.1973, p. 9), as amended by:
 - **374 D 0350**: Council Decision 74/350/EEC of 27 June 1974 (OJ L 191, 15.7.1974, p. 27).
3. [] {²⁹⁷³}
4. [] {²⁹⁷⁴}
5. **374 D 0269**: Commission Decision 74/269/EEC of 2 May 1974 authorising certain Member States to make provisions which are more strict concerning the presence of *Avena fatua* in fodder plant and cereal seed (OJ L 141, 24.5.1974, p. 20), as amended by:
 - **378 D 0512**: Commission Decision 78/512/EEC of 24 May 1978 (OJ L 157, 15.6.1978, p. 35).
6. [] {²⁹⁷⁵}
7. [] {²⁹⁷⁶}
8. [] {²⁹⁷⁷}
9. [] {²⁹⁷⁸}
10. [] {²⁹⁷⁹}
11. [] {²⁹⁸⁰}
12. [] {²⁹⁸¹}

{²⁹⁷¹} Point inserted by Decision No 97/2021 (OJ L, 2024/101, 18.1.2024 and EEA Supplement No 5, 18.1.2024, p. 17), e.i.f. 20.3.2021.

{²⁹⁷²} Text of point 1 (Commission Decision 70/47/EEC) deleted by Decision No 64/2011 (OJ L 262, 6.10.2011, p. 17 and EEA Supplement No 54, 6.10.2011, p. 22), e.i.f. 2.7.2011.

{²⁹⁷³} Text of point 3 (Commission Decision 73/188/EEC) deleted by Decision No 64/2011 (OJ L 262, 6.10.2011, p. 17 and EEA Supplement No 54, 6.10.2011, p. 22), e.i.f. 2.7.2011.

{²⁹⁷⁴} Text of point 4 (Commission Decision 74/5/EEC) deleted by Decision No 64/2011 (OJ L 262, 6.10.2011, p. 17 and EEA Supplement No 54, 6.10.2011, p. 22), e.i.f. 2.7.2011.

{²⁹⁷⁵} Text of point 6 (Commission Decision 74/358/EEC) deleted by Decision No 64/2011 (OJ L 262, 6.10.2011, p. 17 and EEA Supplement No 54, 6.10.2011, p. 22), e.i.f. 2.7.2011.

{²⁹⁷⁶} Text of point 7 (Commission Decision 74/360/EEC) deleted by Decision No 64/2011 (OJ L 262, 6.10.2011, p. 17 and EEA Supplement No 54, 6.10.2011, p. 22), e.i.f. 2.7.2011.

{²⁹⁷⁷} Text of point 8 (Commission Decision 74/361/EEC) deleted by Decision No 64/2011 (OJ L 262, 6.10.2011, p. 17 and EEA Supplement No 54, 6.10.2011, p. 22), e.i.f. 2.7.2011.

{²⁹⁷⁸} Text of point 9 (Commission Decision 74/362/EEC) deleted by Decision No 64/2011 (OJ L 262, 6.10.2011, p. 17 and EEA Supplement No 54, 6.10.2011, p. 22), e.i.f. 2.7.2011.

{²⁹⁷⁹} Text of point 10 (Commission Decision 74/366/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{²⁹⁸⁰} Text of point 11 (Commission Decision 74/367/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{²⁹⁸¹} Text of point 12 (Commission Decision 74/491/EEC) deleted by Decision No 64/2011 (OJ L 262, 6.10.2011, p. 17 and EEA Supplement No 54, 6.10.2011, p. 22), e.i.f. 2.7.2011.

13. **374 D 0531**: Commission Decision 74/531/EEC of 16 October 1974 authorising the Kingdom of the Netherlands to adopt more stringent provisions concerning the presence of *Avena fatua* in cereal seed (OJ L 299, 7.11.1974, p. 13).
14. [] {²⁹⁸²}
15. **375 D 0577**: Commission Decision 75/577/EEC of 30 June 1975 authorising the Republic of France to restrict the marketing of seeds and seedlings of certain varieties of agricultural plant species (OJ L 253, 30.9.1975, p. 41).
16. **375 D 0578**: Commission Decision 75/578/EEC of 30 June 1975 authorising the Grand Duchy of Luxembourg to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 253, 30.9.1975, p. 45), as amended by:
- **378 D 0285**: Commission Decision 78/285/EEC of 22 February 1978 (OJ L 74, 16.3.1978, p. 29).
17. [] {²⁹⁸³}
18. [] {²⁹⁸⁴}
19. **376 D 0221**: Commission Decision 76/221/EEC of 30 December 1975 authorising the Grand Duchy of Luxembourg to restrict the marketing of seed or propagating material of certain varieties of agricultural plant species (OJ L 46, 21.2.1976, p. 33).
20. **376 D 0687**: Commission Decision 76/687/EEC of 30 June 1976 authorising the Federal Republic of Germany to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 235, 26.8.1976, p. 21), as amended by:
- **378 D 0615**: Commission Decision 78/615/EEC of 23 June 1978 (OJ L 198, 22.7.1978, p. 12).
21. **376 D 0688**: Commission Decision 76/688/EEC of 30 June 1976 authorising the French Republic to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 235, 26.8.1976, p. 24).
22. **376 D 0689**: Commission Decision 76/689/EEC of 30 June 1976 authorising the Grand Duchy of Luxembourg to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 235, 26.8.1976, p. 27).
23. [] {²⁹⁸⁵}
24. **377 D 0147**: Commission Decision 77/147/EEC of 29 December 1976 authorising the Federal Republic of Germany to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 47, 18.2.1977, p. 66), as amended by:
- **392 D 0227**: Commission Decision 92/227/EEC of 3 April 1992 (OJ L 108, 25.4.1992, p. 55).

{²⁹⁸²} Text of point 14 (Commission Decision 74/532/EEC) deleted by Decision No 64/2011 (OJ L 262, 6.10.2011, p. 17 and EEA Supplement No 54, 6.10.2011, p. 22), e.i.f. 2.7.2011.

{²⁹⁸³} Text of point 15 (Commission Decision 75/752/EEC) deleted by Decision No 64/2011 (OJ L 262, 6.10.2011, p. 17 and EEA Supplement No 54, 6.10.2011, p. 22), e.i.f. 2.7.2011.

{²⁹⁸⁴} Text of point 18 (Commission Decision 76/219/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{²⁹⁸⁵} Text of point 23 (Commission Decision 76/690/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

25. **377 D 0149:** Commission Decision 77/149/EEC of 29 December 1976 authorising the French Republic to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 47, 18.2.1977, p. 70).
26. **377 D 0150:** Commission Decision 77/150/EEC of 29 December 1976 authorising the French Republic to restrict the marketing of a variety of cereals (OJ L 47, 18.2.1977, p. 72).
27. **377 D 0282:** Commission Decision 77/282/EEC of 30 March 1977 authorising the French Republic to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 95, 19.4.1977, p. 21).
28. [] {²⁹⁸⁶}
29. **377 D 0406:** Commission Decision 77/406/EEC of 1 June 1977 authorising the Federal Republic of Germany to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 148, 16.6.1977, p. 25).
30. **378 D 0124:** Commission Decision 78/124/EEC of 28 December 1977 authorising the Grand Duchy of Luxembourg to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 41, 11.2.1978, p. 38).
31. **378 D 0126:** Commission Decision 78/126/EEC of 28 December 1977 authorising the Federal Republic of Germany to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 41, 11.2.1978, p. 41).
32. [] {²⁹⁸⁷}
33. [] {²⁹⁸⁸}
34. **378 D 0348:** Commission Decision 78/348/EEC of 30 March 1978 authorising the French Republic to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 99, 12.4.1978, p. 28).
35. **378 D 0349:** Commission Decision 78/349/EEC of 30 March 1978 authorising the Federal Republic of Germany to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 99, 12.4.1978, p. 30).
36. **379 D 0092:** Commission Decision 79/92/EEC of 29 December 1978 authorising the Federal Republic of Germany to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 22, 31.1.1979, p. 14), as amended by:
- **392 D 0227:** Commission Decision 92/227/EEC of 3 April 1992 (OJ L 108, 25.4.1992, p. 55).
37. [] {²⁹⁸⁹}
38. **379 D 0094:** Commission Decision 79/94/EEC of 29 December 1978 authorising the French Republic to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 22, 31.1.1979, p. 19).
39. **379 D 0348:** Commission Decision 79/348/EEC of 14 March 1979 authorising the French Republic to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 84, 4.4.1979, p. 12).

{²⁹⁸⁶} Text of point 28 (Commission Decision 77/283/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{²⁹⁸⁷} Text of point 32 (Commission Decision 78/127/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{²⁹⁸⁸} Text of point 33 (Commission Decision 78/347/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{²⁹⁸⁹} Text of point 37 (Commission Decision 79/93/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

40. [] {²⁹⁹⁰}
41. [] {²⁹⁹¹}
42. [] {²⁹⁹²}
43. **380 D 0512:** Commission Decision 80/512/EEC of 2 May 1980 authorising the Kingdom of Denmark, the Federal Republic of Germany, the Grand Duchy of Luxembourg, the Kingdom of the Netherlands and the United Kingdom not to apply the conditions laid down in Council Directive 66/401/EEC on the marketing of fodder plant seed, as regards the weight of the sample for determination of seed of *Cuscuta* (OJ L 126, 21.5.1980, p. 15).
44. **380 D 1359:** Commission Decision 80/1359/EEC of 30 December 1980 authorising the Federal Republic of Germany to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 384, 31.12.1980, p. 42), as amended by:
- **392 D 0227:** Commission Decision 92/227/EEC of 3 April 1992 (OJ L 108, 25.4.1992, p. 55).
45. [] {²⁹⁹³}
46. [] {²⁹⁹⁴}
47. **381 D 0277:** Commission Decision 81/277/EEC of 31 March 1981 authorising the French Republic to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 123, 7.5.1981, p. 32).
48. **381 D 0436:** Commission Decision 81/436/EEC of 8 May 1981 authorising the United Kingdom to extend the time limit for acceptances of certain varieties of species of agricultural plants and vegetables (OJ L 167, 24.6.1981, p. 29).
49. [] {²⁹⁹⁵}
50. [] {²⁹⁹⁶}
51. [] {²⁹⁹⁷}
52. **382 D 0949:** Commission Decision 82/949/EEC of 30 December 1982 authorising the Federal Republic of Germany to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 383, 31.12.1982, p. 27), as amended by:
- **392 D 0227:** Commission Decision 92/227/EEC of 3 April 1992 (OJ L 108, 25.4.1992, p. 55).

{²⁹⁹⁰} Text of point 40 (Commission Decision 79/355/EEC) deleted by Decision No 64/2011 (OJ L 262, 6.10.2011, p. 17 and EEA Supplement No 54, 6.10.2011, p. 22), e.i.f. 2.7.2011.

{²⁹⁹¹} Text of point 41 (Commission Decision 80/128/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{²⁹⁹²} Text of point 42 (Commission Decision 80/446/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{²⁹⁹³} Text of point 45 (Commission Decision 80/1360/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{²⁹⁹⁴} Text of point 46 (Commission Decision 80/1361/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{²⁹⁹⁵} Text of point 49 (Commission Decision 82/41/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{²⁹⁹⁶} Text of point 50 (Commission Decision 82/947/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{²⁹⁹⁷} Text of point 51 (Commission Decision 82/948/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

53. **384 D 0019:** Commission Decision 84/19/EEC of 22 December 1983 authorising the French Republic to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 18, 21.1.1984, p. 43).
54. [] {²⁹⁹⁸}
55. **384 D 0023:** Commission Decision 84/23/EEC of 22 December 1983 authorising the Federal Republic of Germany to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 20, 25.1.1984, p. 19), as amended by:
- **392 D 0227:** Commission Decision 92/227/EEC of 3 April 1992 (OJ L 108, 25.4.1992, p. 55).
56. **385 D 0370:** Commission Decision 85/370/EEC of 8 July 1985 authorising the Netherlands to assess the satisfaction of the varietal purity standards laid down in Annex II to Council Directive 66/401/EEC for seed of apomictic uniclinal varieties of *Poa pratensis*, also on the basis of the results of seed and seedling testing (OJ L 209, 6.8.1985, p. 41).
57. **385 D 0623:** Commission Decision 85/623/EEC of 16 December 1985 authorising the French Republic to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 379, 31.12.1985, p. 18).
58. **385 D 0624:** Commission Decision 85/624/EEC of 16 December 1985 authorising the Federal Republic of Germany to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 379, 31.12.1985, p. 20), as amended by:
- **392 D 0227:** Commission Decision 92/227/EEC of 3 April 1992 (OJ L 108, 25.4.1992, p. 55).
59. [] {²⁹⁹⁹}
60. **387 D 0110:** Commission Decision 87/110/EEC of 22 December 1986 authorising the Federal Republic of Germany to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 48, 17.2.1987, p. 27).
61. [] {³⁰⁰⁰}
62. [] {³⁰⁰¹}
63. **389 D 0078:** Commission Decision 89/78/EEC of 29 December 1988 liberalising trade in seeds of certain agricultural plant species between Portugal and other Member States (OJ L 30, 1.2.1989, p. 75).
64. [] {³⁰⁰²}
65. **389 D 0421:** Commission Decision 89/421/EEC of 22 June 1989 authorising the Hellenic Republic to restrict the marketing of seed of certain varieties of an agricultural plant species (OJ L 193, 8.7.1989, p. 41).

{²⁹⁹⁸} Text of point 54 (Commission Decision 84/20/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{²⁹⁹⁹} Text of point 59 (Commission Decision 86/153/EEC) deleted by Decision No 64/2011 (OJ L 262, 6.10.2011, p. 17 and EEA Supplement No 54, 6.10.2011, p. 22), e.i.f. 2.7.2011.

{³⁰⁰⁰} Text of point 61 (Commission Decision 87/111/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{³⁰⁰¹} Text of point 62 (Commission Decision 87/448/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{³⁰⁰²} Text of point 64 (Commission Decision 89/101/EEC) deleted by Decision No 64/2011 (OJ L 262, 6.10.2011, p. 17 and EEA Supplement No 54, 6.10.2011, p. 22), e.i.f. 2.7.2011.

66. **389 D 0422**: Commission Decision 89/422/EEC of 23 June 1989 authorising the Federal Republic of Germany to restrict the marketing of seed of a variety of an agricultural plant species and amending Decision 89/77/EEC (OJ L 193, 8.7.1989, p. 43), as amended by:
- **392 D 0227**: Commission Decision 92/227/EEC of 3 April 1992 (OJ L 108, 25.4.1992, p. 55).
67. **390 D 0057**: Commission Decision 90/57/EEC of 24 January 1990 liberalising trade in seeds of certain agricultural plant species between Portugal and other Member States (OJ L 40, 14.2.1990, p. 13).
68. [] {³⁰⁰³}
69. **391 D 0037**: Commission Decision 91/37/EEC of 20 December 1990 authorising the Federal Republic of Germany and the Hellenic Republic to restrict the marketing of seed of certain varieties of agricultural plant species and amending certain Decisions authorising the Federal Republic of Germany to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 18, 24.1.1991, p. 19), as amended by:
- **392 D 0227**: Commission Decision 92/227/EEC of 3 April 1992 (OJ L 108, 25.4.1992, p. 55).
70. **392 D 0168**: Commission Decision 92/168/EEC of 4 March 1992 authorising Greece to restrict the marketing of certain varieties of an agricultural plant species (OJ L 74, 20.3.1992, p. 46).
71. [] {³⁰⁰⁴}
72. {³⁰⁰⁵} **397 D 0363**: Commission Decision 97/363/EC of 28 May 1997 amending certain decisions authorizing France to restrict the marketing of seed of certain varieties of agricultural plant species (OJ L 152, 11.6.1997, p.33).
73. [] {³⁰⁰⁶}
74. {³⁰⁰⁷} **32005 D 0200**: Commission Decision 2005/200/EC of 2 March 2005 authorising Estonia, Latvia, Lithuania and Malta to adopt stricter requirements concerning the presence of *Avena fatua* in cereal seed (OJ L 70, 16.3.2005, p. 19).
75. [] {³⁰⁰⁸}
76. [] {³⁰⁰⁹}
77. {³⁰¹⁰} **32007 D 0321**: Commission Decision 2007/321/EC of 2 May 2007 releasing the United Kingdom from certain obligations for the marketing of vegetable seed under Council Directive 2002/55/EC (OJ L 119, 9.5.2007, p. 48).
78. [] {³⁰¹¹}
79. [] {³⁰¹²}

{³⁰⁰³} Text of point 68 (Commission Decision 90/209/EEC) deleted by Decision No 64/2011 (OJ L 262, 6.10.2011, p. 17 and EEA Supplement No 54, 6.10.2011, p. 22), e.i.f. 2.7.2011.

{³⁰⁰⁴} Text of point 71 (Commission Decision 93/208/EEC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{³⁰⁰⁵} Point inserted by Decision No 80/2002 (OJ L 266, 3.10.2002, p. 26 and EEA Supplement No 49, 3.10.2002, p. 17), e.i.f. 26.6.2002.

{³⁰⁰⁶} Point inserted by Decision No 80/2002 (OJ L 266, 3.10.2002, p. 26 and EEA Supplement No 49, 3.10.2002, p. 17), e.i.f. 26.6.2002. Text of point 73 (Commission Decision 1999/416/EC) deleted by Decision No 139/2015 (OJ L 341, 15.12.2016, p. 21 and EEA Supplement No 69, 15.12.2016, p. 22), e.i.f. 12.6.2015.

{³⁰⁰⁷} Point inserted by Decision No 141/2005 (OJ L 53, 23.2.2006, p. 36 and EEA Supplement No 10, 23.2.2005, p. 11), e.i.f. 3.12.2005.

{³⁰⁰⁸} Point 75 (Commission Decision 2005/325/EC) inserted by Decision No 141/2005 (OJ L 53, 23.2.2006, p. 36 and EEA Supplement No 10, 23.2.2005, p. 11), e.i.f. 3.12.2005 and subsequently deleted by Decision No 64/2011 (OJ L 262, 6.10.2011, p. 17 and EEA Supplement No 54, 6.10.2011, p. 22), e.i.f. 2.7.2011.

{³⁰⁰⁹} Point 76 (Commission Decision 2005/886/EC) inserted by Decision No 108/2006 (OJ L 333, 30.11.2006, p. 23 and EEA Supplement No 60, 30.11.2006, p. 18), e.i.f. 23.9.2006 and subsequently deleted by Decision No 64/2011 (OJ L 262, 6.10.2011, p. 17 and EEA Supplement No 54, 6.10.2011, p. 22), e.i.f. 2.7.2011.

{³⁰¹⁰} Point inserted by Decision No 2/2008 (OJ L 154, 12.6.2008, p. 4 and EEA Supplement No 33, 12.6.2008, p. 3), e.i.f. 2.2.2008.

{³⁰¹¹} Point 78 (Commission Decision 2008/462/EC) inserted by Decision No 25/2009 (OJ L 130, 28.5.2009, p. 15 and EEA Supplement No 28, 28.5.2009, p. 12), e.i.f. 18.3.2009 and subsequently deleted by Decision No 64/2011 (OJ L 262, 6.10.2011, p. 17 and EEA Supplement No 54, 6.10.2011, p. 22), e.i.f. 2.7.2011.

{³⁰¹²} Point 79 (Commission Decision 2009/786/EC) inserted by Decision No 43/2010 (OJ L 181, 15.7.2010, p. 11 and EEA Supplement No 37, 15.7.2010, p. 14), e.i.f. 1.5.2010 and subsequently deleted by Decision No 64/2011 (OJ L 262, 6.10.2011, p. 17 and EEA Supplement No 54, 6.10.2011, p. 22), e.i.f. 2.7.2011.

80. [] {³⁰¹³}

81. [] {³⁰¹⁴}

82. [] {³⁰¹⁵}

83. {³⁰¹⁶} **32012 D 0340**: Commission Implementing Decision 2012/340/EU of 25 June 2012 on the organisation of a temporary experiment under Council Directives 66/401/EEC, 66/402/EEC, 2002/54/EC, 2002/55/EC and 2002/57/EC as regards field inspection under official supervision for basic seed and bred seed of generations prior to basic seed (OJ L 166, 27.6.2012, p. 90), as amended by:

-{³⁰¹⁷} **32017 D 1197**: Commission Implementing Decision (EU) 2017/1197 of 3 July 2017 (OJ L 172, 5.7.2017, p. 30).

84. {³⁰¹⁸} **32013 D 0404**: Commission Implementing Decision 2013/404/EU of 25 July 2013 authorising Germany to prohibit on its territory the marketing of certain varieties of hemp listed in the Common Catalogue of varieties of agricultural plant species, pursuant to Council Directive 2002/53/EC (OJ L 202, 27.7.2013, p. 33).

{³⁰¹³} Point 80 (Commission Decision 2010/198/EU) inserted by Decision No 99/2010 (OJ L 332, 16.12.2010, p. 49 and EEA Supplement No 70, 16.12.2010, p. 5), e.i.f. 1.11.2010 and subsequently deleted by Decision No 64/2011 (OJ L 262, 6.10.2011, p. 17 and EEA Supplement No 54, 6.10.2011, p. 22), e.i.f. 2.7.2011.

{³⁰¹⁴} Point 81 (Commission Decision 2010/377/EU) inserted by Decision No 28/2011 (OJ L 171, 30.6.2011, p. 27 and EEA Supplement No 37, 30.6.2011, p. 31), e.i.f. 1.5.2011 and subsequently deleted by Decision No 64/2011 (OJ L 262, 6.10.2011, p. 17 and EEA Supplement No 54, 6.10.2011, p. 22), e.i.f. 2.7.2011.

{³⁰¹⁵} Point 82 (Commission Decision 2010/680/EU) inserted by Decision No 64/2011 (OJ L 262, 6.10.2011, p. 17 and EEA Supplement No 54, 6.10.2011, p. 22), e.i.f. 2.7.2011 and subsequently deleted with effect from 1.1.2018 by Decision No 119/2017 (OJ L 128, 16.5.2019, p. 3 and EEA Supplement No 40, 16.5.2019, p. 3), e.i.f. 8.7.2017.

{³⁰¹⁶} Point inserted by Decision No 4/2013 (OJ L 144, 30.5.2013, p. 5 and EEA Supplement No 31, 30.5.2013, p.6), e.i.f. 2.2.2013.

{³⁰¹⁷} Indent and words “, as amended by:” added by Decision No 216/2017 (OJ L 254, 3.10.2019, p. 19 and EEA Supplement No 80, 3.10.2019, p. 19), e.i.f. 16.12.2017.

{³⁰¹⁸} Point inserted by Decision No 219/2013 (OJ L 154, 22.5.2014, p. 12 and EEA Supplement No 29, 22.5.2014, p. 11), e.i.f. 14.12.2013.