
COMMISSION IMPLEMENTING REGULATION (EU) No 427/2011

of 2 May 2011

amending Annex I to Regulation (EC) No 798/2008 as regards the entry for Israel in the list of third
countries, territories, zones or compartments

(Text with EEA relevance)

THE EUROPEAN COMMISSION,

Having regard to the Treaty on the Functioning of the European
Union,

Having regard to Council Directive 2002/99/EC of
16 December 2002 laying down the animal health rules
governing the production, processing, distribution and intro­
duction of products of animal origin for human
consumption (1) and in particular the introductory phrase of
Article 8, the first paragraph of point 1 of Article 8 and
point 4 of Article 8 thereof,

Having regard to Council Directive 2009/158/EC of
30 November 2009 on animal health conditions governing
intra-Community trade in, and imports from third countries
of, poultry and hatching eggs (2), and in particular Articles
23(1) and 24(2) thereof,

Whereas:

(1) Commission Regulation (EC) No 798/2008 of 8 August
2008 laying down a list of third countries, territories,
zones or compartments from which poultry and
poultry products may be imported into and transit
through the Community and the veterinary certification
requirements (3) provides that the commodities covered
by it are only to be imported into and transited through
the Union from the third countries, territories, zones or
compartments listed in the table in Part 1 of Annex I
thereto.

(2) Pursuant to Regulation (EC) No 798/2008, where an
outbreak of highly pathogenic avian influenza (HPAI)
occurs in a third country, territory, zone or compartment
previously free of that disease, that third country,
territory, zone or compartment is to again be considered
as free of HPAI, provided that certain conditions are met.
Those conditions concern the implementation of a
stamping out policy to control the disease, including
adequate cleansing and disinfection carried out on all
previously infected establishments. In addition, avian
influenza surveillance must have been carried out in

accordance with Part II of Annex IV to that Regulation
during a three-month period following completion of the
stamping out policy and cleansing and disinfection.

(3) Israel is listed in Part 1 of Annex I to Regulation (EC) No
798/2008 as a third country from which all poultry
commodities covered by that Regulation may be
imported into the Union. Following a HPAI outbreak
in early 2010 imports of certain commodities from
Israel to the Union were restricted to defined parts of
its territory by that Regulation, as amended by
Commission Regulation (EU) No 332/2010 (4). The area
from which imports of certain commodities were
prohibited is described in column 3 with the code IL-2
in the entry for Israel in Part 1 of Annex I to Regulation
(EC) No 798/2008 and applied until 1 May 2010.
However, the prohibition of imports of certain poultry
commodities from IL-2 in relation to that outbreak
should continue for commodities produced before that
date.

(4) In addition, on 8 March 2011 Israel has notified the
Commission of an outbreak of HPAI of the H5N1
subtype on its territory.

(5) Due to the confirmed outbreak of HPAI, the territory of
Israel may no longer be considered as free from that
disease. As a consequence, the veterinary authorities of
Israel have suspended issuing veterinary certificates for
consignments of certain poultry commodities
accordingly.

(6) Israel has submitted information to the Commission on
the control measures taken in relation to the recent
outbreak of the disease. That information and the
epidemiological situation in Israel have been evaluated
by the Commission.

(7) Israel has implemented a stamping out policy in order to
control the disease and limit its spread. The prompt and
decisive action taken by Israel to confine the disease and
the positive outcome of the evaluation of the epidemi­
ological situation allow limiting the restrictions on
imports into the Union for certain poultry commodities
to the zone affected by the disease, which the veterinary
authorities of Israel have placed under restrictions.

EN 3.5.2011 Official Journal of the European Union L 113/3

(1) OJ L 18, 23.1.2003, p. 11.
(2) OJ L 343, 22.12.2009, p. 74.
(3) OJ L 226, 23.8.2008, p. 1. (4) OJ L 102, 23.4.2010, p. 10.

(8) In addition, Israel is carrying out surveillance activities for
avian influenza which appear to meet the requirements
laid down in Part II of Annex IV to Regulation (EC) No
798/2008.

(9) Taking into account the favourable development of the
epidemiological situation and the surveillance activities
for avian influenza in resolving the outbreak in
accordance with the conditions set out in Regulation
(EC) No 798/2008, it is appropriate to limit the time
period during which the authorisation for imports into
the Union is suspended to a three-month period until
14 June 2011 following adequate cleansing and disin­
fection of the previously infected holding.

(10) Regulation (EC) No 798/2008 should therefore be
amended accordingly.

(11) The measures provided for in this Regulation are in
accordance with the opinion of the Standing
Committee on the Food Chain and Animal Health,

HAS ADOPTED THIS REGULATION:

Article 1

In Part 1 of Annex I to Regulation (EC) No 798/2008, the entry
for Israel is replaced by the text in the Annex to this Regulation.

Article 2

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

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

Done at Brussels, 2 May 2011.

For the Commission
The President

José Manuel BARROSO

EN L 113/4 Official Journal of the European Union 3.5.2011

ANNEX

‘IL — Israel IL-0 Whole country SPF

EP, E S4

IL-1 Area of Israel excluding IL-2 and IL-3 BPR, BPP, DOC,
DOR, HEP,
HER, SRP

N A S5, ST1

WGM VIII

POU, RAT N

IL-2 Area of Israel inside the following
boundaries:

— to the west: road number 4,

— to the south: road number 5812
connecting to road number 5815,

— to the east: the security fence until
road number 6513,

— to the north: road number 6513
until the junction with road 65.
From this point in a straight line
to the entrance of Givat Nili and
from there in a straight line to the
junction of roads 652 and 4.

BPR, BPP, DOC,
DOR, HEP,
HER, SRP

N, P2 1.5.2010 A S5, ST1

WGM VIII P2 1.5.2010

POU, RAT N, P2 1.5.2010

IL-3 Area of Israel inside the following
boundaries:

— to the north: road 386 until
municipal boundaries of Jerusalem,
the Refaim river, the former Israel
Jordan border (“green line”),

— to the east: road 356,

— to the south: roads 8670, 3517
and 354,

— to the west: a straight line going
north until road 367, following
367 west and then north until
road 375 and west of the village
of Matta a north-north-east line to
road 386.

BPR, BPP, DOC,
DOR, HEP,
HER, SRP

N, P2 8.3.2011 14.6.2011 A S5, ST1

WGM VIII P2 8.3.2011 14.6.2011

POU, RAT N, P2 8.3.2011 14.6.2011’

EN
3.5.2011

O
fficial Journal of the European U

nion
L 113/5

