

II

(Ikke-lovgivningsmæssige retsakter)

FORORDNINGER

KOMMISSIONENS Gennemførelsesforordning (EU) 2016/1429

af 26. august 2016

om godkendelse af aktivstoffet *Bacillus amyloliquefaciens* stamme MBI 600, jf. Europa-Parlamentets og Rådets forordning (EF) nr. 1107/2009 om markedsføring af plantebeskyttelsesmidler, og om ændring af bilaget til Kommissionens gennemførelsesforordning (EU) nr. 540/2011

(EØS-relevant tekst)

EUROPA-KOMMISSIONEN HAR —

under henvisning til traktaten om Den Europæiske Unions funktionsmåde,

under henvisning til Europa-Parlamentets og Rådets forordning (EF) nr. 1107/2009 af 21. oktober 2009 om markedsføring af plantebeskyttelsesmidler og om ophævelse af Rådets direktiv 79/117/EØF og 91/414/EØF ⁽¹⁾, særlig artikel 13, stk. 2, og

ud fra følgende betragtninger:

- (1) I henhold til artikel 7, stk. 1, i forordning (EF) nr. 1107/2009 modtog Frankrig den 28. juni 2013 en ansøgning fra BASF Agricultural Specialities Ltd om godkendelse af aktivstoffet *Bacillus amyloliquefaciens* stamme MBI 600.
- (2) I henhold til artikel 9, stk. 3, i samme forordning meddelte Frankrig, som rapporterende medlemsstat, den 4. september 2013 ansøgeren, de øvrige medlemsstater, Kommissionen og Den Europæiske Fødevarerikkerhedsautoritet (i det følgende benævnt »autoriteten«), at ansøgningen kunne antages.
- (3) Den 5. januar 2015 indsendte den rapporterende medlemsstat, med kopi til autoriteten, et udkast til vurderingsrapport til Kommissionen, hvori det vurderes, hvorvidt aktivstoffet kan forventes at opfylde godkendelseskriterierne i artikel 4 i forordning (EF) nr. 1107/2009.
- (4) Autoriteten handlede i overensstemmelse med artikel 12, stk. 1, i forordning (EF) nr. 1107/2009. I henhold til artikel 12, stk. 3, i forordning (EF) nr. 1107/2009 anmodede den ansøgeren om at forelægge supplerende oplysninger for medlemsstaterne, Kommissionen og autoriteten. Den rapporterende medlemsstats vurdering af de supplerende oplysninger blev den 21. september 2015 fremlagt for autoriteten i form af et opdateret udkast til vurderingsrapport.
- (5) Den 4. december 2015 meddelte autoriteten ansøgeren, medlemsstaterne og Kommissionen sin konklusion ⁽²⁾ om, hvorvidt aktivstoffet *Bacillus amyloliquefaciens* stamme MBI 600 kan forventes at opfylde godkendelseskriterierne i artikel 4 i forordning (EF) nr. 1107/2009. Autoriteten offentliggjorde konklusionen.

⁽¹⁾ EUT L 309 af 24.11.2009, s. 1.

⁽²⁾ Den Europæiske Fødevarerikkerhedsautoritet (EFSA), 2016. Conclusion on the peer review of the pesticide risk assessment of the active substance *Bacillus amyloliquefaciens* strain MBI 600. *EFSA Journal* 2016;14(1):4359, 37 s. doi:10.2903/j.efsa.2016.4359.

- (6) Den 8. marts 2016 forelagde Kommissionen Den Stående Komité for Planter, Dyr, Fødevarer og Foder den reviderede vurderingsrapport om *Bacillus amyloliquefaciens* stamme MBI 600 og et udkast til forordning om godkendelse af *Bacillus amyloliquefaciens* stamme MBI 600.
- (7) Ansøgeren fik mulighed for at fremsætte bemærkninger til den reviderede vurderingsrapport.
- (8) Det er fastslået, at godkendelseskriterierne i artikel 4 forordning (EF) nr. 1107/2009 er opfyldt for en eller flere repræsentative anvendelser af mindst ét plantebeskyttelsesmiddel, der indeholder aktivstoffet, og navnlig de anvendelser, der er undersøgt og udførligt beskrevet i den reviderede vurderingsrapport.
- (9) *Bacillus amyloliquefaciens* stamme MBI 600 bør derfor godkendes.
- (10) Det er, i overensstemmelse med artikel 13, stk. 2, i forordning (EF) nr. 1107/2009, sammenholdt med samme forordnings artikel 6, og på grundlag af den foreliggende videnskabelige og tekniske viden, nødvendigt at fastsætte visse betingelser og begrænsninger.
- (11) I henhold til artikel 13, stk. 4, i forordning (EF) nr. 1107/2009 bør bilaget til Kommissionens gennemførelsesforordning (EU) nr. 540/2011 ⁽¹⁾ derfor ændres.
- (12) Foranstaltningerne i denne forordning er i overensstemmelse med udtalelse fra Den Stående Komité for Planter, Dyr, Fødevarer og Foder —

VEDTAGET DENNE FORORDNING:

Artikel 1

Godkendelse af aktivstof

Aktivstoffet *Bacillus amyloliquefaciens* stamme MBI 600, som opført i bilag I, godkendes på de betingelser, der er fastsat i samme bilag.

Artikel 2

Ændringer af gennemførelsesforordning (EU) nr. 540/2011

Bilaget til gennemførelsesforordning (EU) nr. 540/2011 ændres som angivet i bilag II til nærværende forordning.

Artikel 3

Ikrafttræden

Denne forordning træder i kraft på tyvendedagen efter offentliggørelsen i *Den Europæiske Unions Tidende*.

⁽¹⁾ Kommissionens gennemførelsesforordning (EU) nr. 540/2011 af 25. maj 2011 om gennemførelse af Europa-Parlamentets og Rådets forordning (EF) nr. 1107/2009 for så vidt angår listen over godkendte aktivstoffer (EUT L 153 af 11.6.2011, s. 1).

Denne forordning er bindende i alle enkeltheder og gælder umiddelbart i hver medlemsstat.

Udfærdiget i Bruxelles, den 26. august 2016.

På Kommissionens vegne

Jean-Claude JUNCKER

Formand

BILAG I

Almindeligt anvendt navn, identifikationsnr.	IUPAC-navn	Renhed ⁽¹⁾	Godkendelsesdato	Udløbsdato for stoffets godkendelse	Særlige bestemmelser
<p><i>Bacillus amyloliquefaciens</i> stamme MBI 600.</p> <p>Referencenummer i National Collection of Industrial, Marine and Food Bacteria Ltd (NCIMB), Skotland: NCIMB 12376</p> <p>Deponeringsnummer i American Type Culture Collection (ATCC): SD-1414</p>	Ikke relevant	<p>Minimumskoncentration:</p> <p>$5,0 \times 10^{14}$ CFU/kg</p>	16. september 2016	16. september 2026	<p>Med henblik på gennemførelsen af de i artikel 29, stk. 6, i forordning (EF) nr. 1107/2009 nævnte ensartede principper skal der tages hensyn til konklusionerne i den reviderede vurderingsrapport om <i>Bacillus amyloliquefaciens</i> stamme MBI 600, særlig tillæg I og II.</p> <p>Ved denne samlede vurdering skal medlemsstaterne være særlig opmærksomme på:</p> <p>a) specifikationen af det tekniske materiale som industrielt fremstillet, herunder fuldstændig karakterisering af urenheder og metabolitter</p> <p>b) beskyttelsen af brugerne og arbejdstagerne, under hensyntagen til at <i>Bacillus amyloliquefaciens</i> stamme MBI 600 skal betragtes som et potentielt sensibiliserende stof.</p> <p>Anvendelsesbetingelserne skal omfatte risikobegrænsende foranstaltninger, hvis det er relevant.</p> <p>Producenten skal sikre nøje opretholdelse af miljømæssige betingelser og kvalitetskontrolanalyser under fremstillingsprocessen.</p>

⁽¹⁾ Den reviderede vurderingsrapport indeholder yderligere oplysninger om aktivstoffets identitet og specifikation.

BILAG II

I del B i bilaget til gennemførelsesforordning (EU) nr. 540/2011 tilføjes følgende:

	Almindeligt anvendt navn, identifikationsnr.	IUPAC-navn	Renhed (*)	Godkendelsesdato	Udløbsdato for stoffets godkendelse	Særlige bestemmelser
»101	<p><i>Bacillus amyloliquefaciens</i> stamme MBI 600.</p> <p>Referencenummer i National Collection of Industrial, Marine and Food Bacteria Ltd (NCIMB), Skotland: NCIMB 12376</p> <p>Deponeringsnummer i American Type Culture Collection (ATCC): SD-1414</p>	Ikke relevant	<p>Minimumskoncentration:</p> <p>$5,0 \times 10^{14}$ CFU/kg</p>	16. september 2016	16. september 2026	<p>Med henblik på gennemførelsen af de i artikel 29, stk. 6, i forordning (EF) nr. 1107/2009 nævnte ensartede principper skal der tages hensyn til konklusionerne i den reviderede vurderingsrapport om <i>Bacillus amyloliquefaciens</i> stamme MBI 600, særlig tillæg I og II.</p> <p>Ved denne samlede vurdering skal medlemsstaterne være særlig opmærksomme på:</p> <p>a) specifikationen af det tekniske materiale som industrielt fremstillet, herunder fuldstændig karakterisering af urenheder og metabolitter</p> <p>b) beskyttelsen af brugerne og arbejdstagerne, under hensyntagen til at <i>Bacillus amyloliquefaciens</i> stamme MBI 600 skal betragtes som et potentielt sensibiliserende stof.</p> <p>Anvendelsesbetingelserne skal omfatte risikogrænsende foranstaltninger, hvis det er relevant.</p> <p>Producenten skal sikre nøje opretholdelse af miljømæssige betingelser og kvalitetskontrol-analyser under fremstillingsprocessen.«</p>

(*) Den reviderede vurderingsrapport indeholder yderligere oplysninger om aktivstoffets identitet og specifikation.