

Official Journal

of the European Union

L 116

English edition

Legislation

Volume 60

5 May 2017

Contents

II *Non-legislative acts*

REGULATIONS

- ★ **Commission Regulation (EU) 2017/776 of 4 May 2017 amending, for the purposes of its adaptation to technical and scientific progress, Regulation (EC) No 1272/2008 of the European Parliament and of the Council on classification, labelling and packaging of substances and mixtures ⁽¹⁾** 1
- ★ **Commission Implementing Regulation (EU) 2017/777 of 4 May 2017 initiating a review of Council Implementing Regulation (EU) No 501/2013 (extending the definitive anti-dumping duty on imports of bicycles originating in the People's Republic of China to imports of bicycles consigned from Indonesia, Malaysia, Sri Lanka and Tunisia, whether declared as originating in Indonesia, Malaysia, Sri Lanka and Tunisia or not) for the purposes of determining the possibility of granting an exemption from those measures to one Tunisian exporting producer, repealing the anti-dumping duty with regard to imports from that exporting producer and making imports from that exporting producer subject to registration** 20
- ★ **Commission Implementing Regulation (EU) 2017/778 of 4 May 2017 amending for the 267th time Council Regulation (EC) No 881/2002 imposing certain specific restrictive measures directed against certain persons and entities associated with the ISIL (Da'esh) and Al-Qaida organisations** 26
- Commission Implementing Regulation (EU) 2017/779 of 4 May 2017 establishing the standard import values for determining the entry price of certain fruit and vegetables 28

DECISIONS

- ★ **Commission Implementing Decision (EU) 2017/780 of 3 May 2017 amending the Annex to Implementing Decision (EU) 2017/247 on protective measures in relation to outbreaks of the highly pathogenic avian influenza in certain Member States (notified under document C(2017) 2938) ⁽¹⁾** 30

⁽¹⁾ Text with EEA relevance.

EN

Acts whose titles are printed in light type are those relating to day-to-day management of agricultural matters, and are generally valid for a limited period.

The titles of all other acts are printed in bold type and preceded by an asterisk.

II

(Non-legislative acts)

REGULATIONS

COMMISSION REGULATION (EU) 2017/776

of 4 May 2017

amending, for the purposes of its adaptation to technical and scientific progress, Regulation (EC) No 1272/2008 of the European Parliament and of the Council on classification, labelling and packaging of substances and mixtures

(Text with EEA relevance)

THE EUROPEAN COMMISSION,

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

Having regard to Regulation (EC) No 1272/2008 of the European Parliament and of the Council of 16 December 2008 on classification, labelling and packaging of substances and mixtures, amending and repealing Directives 67/548/EEC and 1999/45/EC, and amending Regulation (EC) No 1907/2006 ⁽¹⁾, and in particular Article 37(5) thereof,

Whereas:

- (1) Table 3.1 of Part 3 of Annex VI to Regulation (EC) No 1272/2008 contains the list of harmonised classification and labelling of hazardous substances based on the criteria set out in Parts 2 to 5 of Annex I to that Regulation.
- (2) Proposals for new, updated or deleted harmonised classification and labelling of certain substances have been submitted to the European Chemicals Agency (ECHA) pursuant to Article 37 of Regulation (EC) No 1272/2008. Based on the opinions on those proposals issued by the Committee for Risk Assessment of ECHA (RAC), as well as on the comments received from the parties concerned, it is appropriate to introduce, update or delete harmonised classification and labelling of certain substances.
- (3) The Acute Toxicity Estimates (ATE) are mainly used to determine the classification for human health acute toxicity of mixtures containing substances classified for acute toxicity. The inclusion of harmonised ATE values in the entries listed in Annex VI to Regulation (EC) No 1272/2008 would facilitate the harmonisation of the classification of mixtures and provide support for enforcement authorities. The ATE values harmonised in accordance with Article 37 should be added in the penultimate column of Table 3.1 of Part 3 of Annex VI to that Regulation. Pursuant to Article 38(1)(e) those values are to be mentioned in the opinions and decisions for harmonised classification. The title of the column of Table 3.1 of Part 3 as well as section 1.1.2.3 of Part 1 of Annex VI to Regulation (EC) No 1272/2008 should be amended consequently.
- (4) Compliance with the new harmonised classifications and the new provision on the ATE in section 1.1.2.3 of Part 1 of Annex VI to Regulation (EC) No 1272/2008 should not be required immediately, as a certain period of time will be necessary to allow suppliers to adapt the labelling and packaging of substances and mixtures to the new classifications and to sell existing stocks. That period of time will also be necessary to allow suppliers to adapt to and to comply with other legislative obligations resulting from the new harmonised classifications for substances such as those set out in Article 22(f) or Article 23 of Regulation (EC) No 1907/2006 of the European

⁽¹⁾ OJ L 353, 31.12.2008, p. 1.

Parliament and of the Council ⁽¹⁾, those set out in Article 50 of Regulation (EU) No 528/2012 of the European Parliament and of the Council ⁽²⁾ or those set out in Article 44 of Regulation (EC) No 1107/2009 of the European Parliament and of the Council ⁽³⁾.

- (5) Table 3.2 of Annex VI to Regulation (EC) No 1272/2008, which lists the harmonised classification and labelling of hazardous substances based on the criteria set out in Council Directive 67/548/EEC ⁽⁴⁾, has been deleted with effect from 1 June 2017. For reasons of consistency, the references to Table 3.2 in Parts 1 and 3 of Annex VI to Regulation (EC) No 1272/2008 should be deleted with effect from the same date. For reasons of clarity, Table 3.1 of Annex VI to Regulation (EC) No 1272/2008 should become Table 3 and all references to Table 3.1 in that Annex should be changed accordingly.
- (6) Directive 67/548/EEC and Directive 1999/45/EC of the European Parliament and of the Council ⁽⁵⁾ have been repealed with effect from 1 June 2015. For reasons of consistency, the references to those Directives in the introductory part and in Parts 1 and 3 of Annex VI to Regulation (EC) No 1272/2008 should be deleted simultaneously with the changes regarding the references to Tables 3.1 and 3.2 of Annex VI to that Regulation with effect from 1 June 2017, which is the date provided for in Article 61(4) of Regulation (EC) No 1272/2008 before which mixtures which are classified, labelled and packaged in accordance with Directive 1999/45/EC and placed on the market before 1 June 2015 need not to be relabelled and repackaged in accordance with Regulation (EC) No 1272/2008.
- (7) Regulation (EC) No 1272/2008 should be amended accordingly.
- (8) In line with the transitional provisions of Regulation (EC) No 1272/2008 which allow the application of the new provisions at an earlier stage on a voluntary basis, suppliers should have the possibility of applying the new harmonised classifications and of adapting the labelling and packaging accordingly on a voluntary basis before the deadline for compliance.
- (9) The measures provided for in this Regulation are in accordance with the opinion of the Committee established by Article 133 of Regulation (EC) No 1907/2006,

HAS ADOPTED THIS REGULATION:

Article 1

Annex VI to Regulation (EC) No 1272/2008 is amended as set out in the Annex to this Regulation.

Article 2

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

⁽¹⁾ Regulation (EC) No 1907/2006 of the European Parliament and of the Council of 18 December 2006 concerning the Registration, Evaluation, Authorisation and Restriction of Chemicals (REACH), establishing a European Chemicals Agency, amending Directive 1999/45/EC and repealing Council Regulation (EEC) No 793/93 and Commission Regulation (EC) No 1488/94 as well as Council Directive 76/769/EEC and Commission Directives 91/155/EEC, 93/67/EEC, 93/105/EC and 2000/21/EC (OJ L 396, 30.12.2006, p. 1).

⁽²⁾ Regulation (EU) No 528/2012 of the European Parliament and of the Council of 22 May 2012 concerning the making available on the market and use of biocidal products (OJ L 167, 27.6.2012, p. 1).

⁽³⁾ Regulation (EC) No 1107/2009 of the European Parliament and of the Council of 21 October 2009 concerning the placing of plant protection products on the market and repealing Council Directives 79/117/EEC and 91/414/EEC (OJ L 309, 24.11.2009, p. 1).

⁽⁴⁾ Council Directive 67/548/EEC of 27 June 1967 on the approximation of laws, regulations and administrative provisions relating to the classification, packaging and labelling of dangerous substances (OJ L 196, 16.8.1967, p. 1).

⁽⁵⁾ Directive 1999/45/EC of the European Parliament and of the Council of 31 May 1999 concerning the approximation of laws, regulations and administrative provisions of the Member States relating to the classification, packaging and labelling of dangerous preparations (OJ L 200, 30.7.1999, p. 1).

2. This Regulation shall apply from 1 December 2018.

In the Annex, point (1), points (a), (b), (d), (e), (f), (g), (h), (i) and (j) of point (2) and points (a) and (b) of point (3) shall apply from 1 June 2017.

3. By way of derogation from paragraph 2, substances and mixtures may, before 1 December 2018, be classified, labelled and packaged in accordance with Regulation (EC) No 1272/2008 as amended by this Regulation.

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

Done at Brussels, 4 May 2017.

For the Commission

The President

Jean-Claude JUNCKER

ANNEX

Annex VI to Regulation (EC) No 1272/2008 is amended as follows:

(1) the introductory paragraphs are replaced by the following:

'Part 1 of this Annex provides an introduction to the list of harmonised classification and labelling, including information listed for each entry and related classifications and hazard statements in Table 3.

Part 2 of this Annex lays down general principles for preparing dossiers to propose and justify harmonised classification and labelling of substances at Union level.

Part 3 of this Annex lists hazardous substances for which harmonised classification and labelling have been established at Union level. In Table 3 the classification and labelling are based on the criteria in Annex I to this Regulation.;

(2) Part 1 is amended as follows:

(a) the title of Section 1.1.2 is replaced by the following:

'1.1.2. Information related to the classification and labelling of each entry in Table 3';

(b) Section 1.1.2.3 is replaced by the following:

'1.1.2.3. Specific concentration limits, M-factors and Acute Toxicity Estimates (ATE)

Specific concentration limits (SCL), where different from the generic concentration limits given in Annex I for a certain category, are given in a separate column together with the classification concerned using the same codes as under 1.1.2.1.1. Also harmonised ATEs are listed in the same column of table 3. The SCLs and harmonised ATEs must be used by the manufacturer, importer or downstream user for the classification of a mixture containing this substance. When applying an ATE, the additivity formula as described in 3.1.3.6 of Annex I shall be used. Where no specific concentration limits are given in this Annex for a certain category, the generic concentration limits given in Annex I must be applied for the classification of substances containing impurities, additives or individual constituents or for mixtures. If harmonised ATE values are missing for acute toxicity the correct value has to be established by using the available data.

Unless otherwise shown, the concentration limits are a percentage by weight of the substance calculated with reference to the total weight of the mixture.

In case an M-factor has been harmonised for substances classified as hazardous to the aquatic environment in the categories Aquatic Acute 1 or Aquatic Chronic 1, that M-factor is given in Table 3 in the same column as the specific concentration limits. In case an M-factor for Aquatic Acute 1 and an M-factor for Aquatic Chronic 1 have been harmonised, each M-factor shall be listed in the same line as its corresponding differentiation. Where a single M-factor is given in Table 3 and the substance is classified as Aquatic Acute 1 and Aquatic Chronic 1, that M-factor shall be used by the manufacturer, importer or downstream user for the classification of a mixture containing this substance for acute and long-term aquatic hazards using the summation method. Where no M-factor is given in Table 3, M-factor(s) based on available data for the substance shall be set by the manufacturer, importer or downstream user. For the setting and use of M-factors, see Section 4.1.3.5.5.5 of Annex I.;

(c) Section 1.1.3.1 is amended as follows:

(i) Note E is deleted;

- (ii) Note K is replaced by the following:

‘Note K:

The classification as a carcinogen or mutagen need not apply if it can be shown that the substance contains less than 0,1 % w/w 1,3-butadiene (Einecs No 203-450-8). If the substance is not classified as a carcinogen or mutagen, at least the precautionary statements (P102-)P210-P403 should apply. This note applies only to certain complex oil-derived substances in Part 3.’;

- (iii) Note P is replaced by the following:

‘Note P:

The classification as a carcinogen or mutagen need not apply if it can be shown that the substance contains less than 0,1 % w/w benzene (Einecs No 200-753-7).

When the substance is not classified as a carcinogen at least the precautionary statements (P102-)P260-P262-P301 + P310-P331 shall apply.

This note applies only to certain complex oil-derived substances in Part 3.’;

- (iv) Note S is replaced by the following:

‘Note S:

This substance may not require a label according to Article 17 (see Section 1.3 of Annex I) (Table 3).’;

- (v) in Note U, the title is replaced by the following:

‘Note U (Table 3).’;

- (d) Section 1.1.3.2 is amended as follows:

- (i) Note 1 is replaced by the following:

‘Note 1:

The concentration stated or, in the absence of such concentrations, the generic concentrations set out in this Regulation are the percentages by weight of the metallic element calculated with reference to the total weight of the mixture.’;

- (ii) Note 8 is added as follows:

‘Note 8:

The classification as a carcinogen need not apply if it can be shown that the maximum theoretical concentration of releasable formaldehyde, irrespective of the source, in the mixture as placed on the market is less than 0,1 %.’;

- (iii) Note 9 is added as follows:

‘Note 9:

The classification as a mutagen need not apply if it can be shown that the maximum theoretical concentration of releasable formaldehyde, irrespective of the source, in the mixture as placed on the market is less than 1 %.’;

- (e) Section 1.1.4 is deleted;

(f) The Title of Section 1.2 is replaced by the following:

‘1.2. Classifications and hazard statements in Table 3 arising from translation of classifications listed in Annex I to directive 67/548/EEC’;

(g) Section 1.2.1 is replaced by the following:

‘1.2.1. Minimum classification

For certain hazard classes, including acute toxicity and STOT repeated exposure, the classification according to the criteria in Directive 67/548/EEC does not correspond directly to the classification in a hazard class and category under this Regulation. In these cases the classification in this Annex shall be considered as a minimum classification. This classification shall be applied if none of the following conditions are fulfilled:

- the manufacturer or importer has access to data or other information, as specified in Part 1 of Annex I, that lead to classification in a more severe category compared to the minimum classification. Classification in the more severe category must then be applied,
- the minimum classification can be further refined based on the translation table in Annex VII when the physical state of the substance used in the acute inhalation toxicity test is known to the manufacturer or importer. The classification as obtained from Annex VII shall then substitute the minimum classification indicated in this Annex if it differs from it.

Minimum classification for a category is indicated by the reference * in the column “Classification” in Table 3.

The reference * can also be found in the column “Specific Conc. Limits and M-factors and Acute Toxicity Estimates (ATE)” where it indicates that the entry concerned had specific concentration limits under Directive 67/548/EEC for acute toxicity. These concentration limits cannot be “translated” into concentration limits under this Regulation, especially when a minimum classification is given. However, when the reference * is shown, the classification for acute toxicity for this entry may be of special concern.’;

(h) Section 1.2.2 is replaced by the following:

‘1.2.2. Route of exposure cannot be excluded

For certain hazard classes, e.g. STOT, the route of exposure should be indicated in the hazard statement only if it is conclusively proven that no other route of exposure can cause the hazard in accordance to the criteria in Annex I. Under Directive 67/548/EEC the route of exposure was indicated for classifications with R48 when there was data justifying the classification for this route of exposure. The classification under 67/548/EEC indicating the route of exposure has been translated into the corresponding class and category according to this Regulation, but with a general hazard statement not specifying the route of exposure as the necessary information is not available.

These hazard statements are indicated by the reference ** in Table 3.’;

(i) Section 1.2.3 is replaced by the following:

‘1.2.3. Hazard statements for reproductive toxicity

Hazard statements H360 and H361 indicate a general concern for effects on fertility and/or development: “May damage/Suspected of damaging fertility or the unborn child”. According to the criteria, the general hazard statement can be replaced by the hazard statement indicating the specific effect of concern in accordance with Section 1.1.2.1.2. When the other differentiation is not mentioned, this is due to evidence proving no such effect, inconclusive data or no data and the obligations in Article 4(3) shall apply for that differentiation.

In order not to lose information from the harmonised classifications for fertility and developmental effects under Directive 67/548/EEC, the classifications have been translated only for those effects classified under that Directive.

These hazard statements are indicated by the reference *** in Table 3.;

(j) Section 1.2.4 is replaced by the following:

‘1.2.4. *Correct classification for physical hazards could not be established*

For some entries the correct classification for physical hazards could not be established because sufficient data are not available for the application of the classification criteria in this Regulation. The entry might be assigned to a different (also higher) category or even another hazard class than indicated. The correct classification shall be confirmed by testing.

The entries with physical hazards that need to be confirmed by testing are indicated by the reference **** in Table 3.;

(3) Part 3 is amended as follows:

(a) the header of Part 3 is replaced by the following:

‘3. PART 3: HARMONISED CLASSIFICATION AND LABELLING TABLE;

(b) the introductory paragraphs are deleted;

(c) the title of Table 3.1 is replaced by the following:

‘Table 3

List of harmonised classification and labelling of hazardous substances;

(d) Table 3 is amended as follows:

(i) the title of the penultimate column is replaced by ‘Specific Conc. Limits, M-factors and ATE’;

(ii) the entries corresponding to index numbers 006-046-00-8, 604-057-00-8, 605-023-00-5, 606-041-00-6, 607-123-00-4, 608-055-00-8, 612-150-00-X, 613-318-00-5, 614-001-00-4, 615-013-00-2, 616-006-00-7, 616-094-00-7 and 650-032-00-X are replaced by the following corresponding entries:

Index No	International Chemical Identification	EC No	CAS No	Classification		Labelling			Specific Conc. Limits, M-factors and ATE	Notes
				Hazard Class and Category Code(s)	Hazard statement Code(s)	Pictogram, Signal Word Code(s)	Hazard statement Code(s)	Suppl. Hazard statement Code(s)		
'006-046-00-8	bendiocarb (ISO); 2,2-dimethyl-1,3-benzodioxol-4-yl N-methylcarbamate; 2,2-dimethyl-1,3-benzodioxol-4-yl methylcarbamate	245-216-8	22781-23-3	Acute Tox. 3 Acute Tox. 3 Acute Tox. 2 Aquatic Acute 1 Aquatic Chronic 1	H331 H311 H300 H400 H410	GHS06 GHS09 Dgr	H331 H311 H300 H410		M = 10 M = 100'	
'604-057-00-8	reaction mass of: isomers of 2-(2H-benzotriazol-2-yl)-4-methyl-(n)-dodecylphenol; isomers of 2-(2H-benzotriazol-2-yl)-4-methyl-(n)-tetracosylphenol; isomers of 2-(2H-benzotriazol-2-yl)-4-methyl-5,6-didodecylphenol. n = 5 or 6	401-680-5	—	Aquatic Chronic 4	H413		H413'			
'605-023-00-5	5-chloro-2-(4-chlorophenoxy)phenol; [DCPP]	429-290-0	3380-30-1	Eye Dam. 1 Aquatic Acute 1 Aquatic Chronic 1	H318 H400 H410	GHS05 GHS09 Dgr	H318 H410		M = 10 M = 10'	

Index No	International Chemical Identification	EC No	CAS No	Classification		Labelling			Specific Conc. Limits, M-factors and ATE	Notes
				Hazard Class and Category Code(s)	Hazard statement Code(s)	Pictogram, Signal Word Code(s)	Hazard statement Code(s)	Suppl. Hazard statement Code(s)		
'606-041-00-6	2-methyl-1-(4-methylthio-phenyl)-2-morpholino-propan-1-one	400-600-6	71868-10-5	Repr. 1B Acute Tox. 4 * Aquatic Chronic 2	H360FD H302 H411	GHS08 GHS07 GHS09 Dgr	H360FD H302 H411'			
'607-123-00-4	2,3-epoxypropyl methacrylate; glycidyl methacrylate	203-441-9	106-91-2	Carc. 1B Muta. 2 Repr. 1B Acute Tox. 3 Acute Tox. 4 STOT SE 3 STOT RE 1 Eye Dam. 1 Skin Corr. 1C Skin Sens. 1	H350 H341 H360F H311 H302 H335 H372 (respiratory tract) (inhalation) H318 H314 H317	GHS08 GHS06 GHS05 Dgr	H350 H341 H360F H311 H302 H335 H372 (respiratory tract) (inhalation) H314 H317		D'	
'608-055-00-8	fipronil (ISO); (±)-5-amino-1-(2,6-dichloro- α,α,α -trifluoro-para-tolyl)-4-trifluoromethylsulfinyl-pyrazole-3-carbonitrile	424-610-5	120068-37-3	Acute Tox. 3* Acute Tox. 3* Acute Tox. 3* STOT RE 1 Aquatic Acute 1 Aquatic Chronic 1	H301 H311 H331 H372* H400 H410	GHS06 GHS08 GHS09 Dgr	H301 H311 H331 H372* H410	M = 1 000 M = 10 000'		

Index No	International Chemical Identification	EC No	CAS No	Classification		Labelling			Specific Conc. Limits, M-factors and ATE	Notes
				Hazard Class and Category Code(s)	Hazard statement Code(s)	Pictogram, Signal Word Code(s)	Hazard statement Code(s)	Suppl. Hazard statement Code(s)		
'612-150-00-X	spiroxamine (ISO); 8-tert-butyl-1,4-dioxaspiro[4.5]decan-2-ylmethyl (ethyl)(propyl)amine	—	118134-30-8	Repr. 2 Acute Tox. 4 Acute Tox. 4 Acute Tox. 4 STOT RE 2 Skin Irrit. 2 Skin Sens. 1 Aquatic Acute 1 Aquatic Chronic 1	H361d H332 H312 H302 H373 (eye) H315 H317 H400 H410	GHS08 GHS07 GHS09 Wng	H361d H332 H312 H302 H373 (eye) H315 H317 H410		M = 100 M = 100'	
'613-318-00-5	fenpyrazamine (ISO); S-allyl 5-amino-2,3-dihydro-2-isopropyl-3-oxo-4-(o-tolyl)pyrazole-1-carbothioate; S-allyl 5-amino-2-isopropyl-4-(2-methylphenyl)-3-oxo-2,3-dihydropyrazole-1-carbothioate	—	473798-59-3	Aquatic Acute 1 Aquatic Chronic 1	H400 H410	GHS09 Wng	H410		M = 10 M = 1'	
'614-001-00-4	nicotine (ISO); 3-[(2S)-1-methylpyrrolidin-2-yl]pyridine	200-193-3	54-11-5	Acute Tox. 2 Acute Tox. 2 Acute Tox. 2 Aquatic Chronic 2	H330 H310 H300 H411	GHS06 GHS09 Dgr	H330 H310 H300 H411		inhalation: ATE=0.19mg/L (dusts or mists)	

Index No	International Chemical Identification	EC No	CAS No	Classification		Labelling			Specific Conc. Limits, M-factors and ATE	Notes
				Hazard Class and Category Code(s)	Hazard statement Code(s)	Pictogram, Signal Word Code(s)	Hazard statement Code(s)	Suppl. Hazard statement Code(s)		
									dermal: ATE = 70 mg/kg oral: ATE (*) = 5 mg/kg'	
'615-013-00-2	cyanamide; carbamonitril	206-992-3	420-04-2	Carc. 2 Repr. 2 Acute Tox. 3 Acute Tox. 3 STOT RE 2 Skin Corr. 1 Skin Sens. 1 Eye Dam. 1 Aquatic Chronic 3	H351 H361fd H311 H301 H373 (thyroid) H314 H317 H318 H412	GHS08 GHS06 GHS05 Dgr	H351 H361fd H311 H301 H373 (thyroid) H314 H317 H412'			
'616-006-00-7	dichlofluanid (ISO); N-[(dichlorofluoromethyl) thio]-N',N'-dimethyl-N- phenylsulfamide	214-118-7	1085-98-9	Acute Tox. 4 Eye Irrit. 2 Skin Sens. 1 Aquatic Acute 1	H332 H319 H317 H400	GHS07 GHS09 Wng	H332 H319 H317 H400		M = 10'	
'616-094-00-7	3,3'-dicyclohexyl-1,1'- methylenebis(4,1-pheny- lene)diurea	406-370-3	58890-25-8	Aquatic Chronic 4	H413		H413'			

Index No	International Chemical Identification	EC No	CAS No	Classification		Labelling			Specific Conc. Limits, M-factors and ATE	Notes
				Hazard Class and Category Code(s)	Hazard statement Code(s)	Pictogram, Signal Word Code(s)	Hazard statement Code(s)	Suppl. Hazard statement Code(s)		
'650-032-00-X	cyproconazole (ISO); (2RS,3RS;2RS,3SR)-2-(4-chlorophenyl)-3-cyclopropyl-1-(1H-1,2,4-triazol-1-yl)butan-2-ol	—	94361-06-5	Repr. 1B Acute Tox. 3 STOT RE 2 Aquatic Acute 1 Aquatic Chronic 1	H360D H301 H373 (liver) H400 H410	GHS08 GHS06 GHS09 Dgr	H360D H301 H373 (liver) H410		M = 10 M = 1'	

(*) Converted acute toxicity point estimate according to Table 3.1.2 of Annex I.

(iii) the following entries are inserted in accordance with the order of the entries set out in Table 3:

Index No	International Chemical Identification	EC No	CAS No	Classification		Labelling			Specific Conc. Limits, M-factors and ATE	Notes
				Hazard Class and Category Code(s)	Hazard statement Code(s)	Pictogram, Signal Word Code(s)	Hazard statement Code(s)	Suppl. Hazard statement Code(s)		
'047-003-00-3	silver zinc zeolite (Zeolite, LTA framework type, surface-modified with silver and zinc ions) [This entry covers LTA (Linde Type A) framework type zeolite which has been surface-modified with both silver and zinc ions at contents Ag ⁺ 0,5 %-6 %, Zn ²⁺ + 5 %-16 %, and potentially with phosphorus, NH ₄ ⁺ , Mg ²⁺ and/or Ca ²⁺ each at level < 3 %]	—	130328-20-0	Repr. 2 Skin Irrit. 2 Eye Dam. 1 Aquatic Acute 1 Aquatic Chronic 1	H361d H315 H318 H400 H410	GHS08 GHS05 GHS09 Dgr	H361d H315 H318 H410		M = 100 M = 100'	

Index No	International Chemical Identification	EC No	CAS No	Classification		Labelling			Specific Conc. Limits, M-factors and ATE	Notes
				Hazard Class and Category Code(s)	Hazard statement Code(s)	Pictogram, Signal Word Code(s)	Hazard statement Code(s)	Suppl. Hazard statement Code(s)		
'048-012-00-5	cadmium carbonate	208-168-9	513-78-0	Carc. 1B Muta. 1B Acute Tox. 4 * Acute Tox. 4 * Acute Tox. 4 * STOT RE 1 Aquatic Acute 1 Aquatic Chronic 1	H350 H340 H332 H312 H302 H372 (kidney, bone) H400 H410	GHS08 GHS07 GHS09 Dgr	H350 H340 H332 H312 H302 H372 (kidney, bone) H410		A1'	
'048-013-00-0	cadmium hydroxide; cadmium dihydroxide	244-168-5	21041-95-2	Carc. 1B Muta. 1B Acute Tox. 4 * Acute Tox. 4 * Acute Tox. 4 * STOT RE 1 Aquatic Acute 1 Aquatic Chronic 1	H350 H340 H332 H312 H302 H372 (kidney, bone) H400 H410	GHS08 GHS07 GHS09 Dgr	H350 H340 H332 H312 H302 H372 (kidney, bone) H410		A1'	
'048-014-00-6	cadmium nitrate; cadmium dinitrate	233-710-6	10325-94-7	Carc. 1B Muta. 1B Acute Tox. 4 * Acute Tox. 4 * Acute Tox. 4 *	H350 H340 H332 H312 H302	GHS08 GHS07 GHS09 Dgr	H350 H340 H332 H312 H302	Carc. 1B; H350: C ≥ 0,01 %	A1'	

Index No	International Chemical Identification	EC No	CAS No	Classification		Labelling			Specific Conc. Limits, M-factors and ATE	Notes
				Hazard Class and Category Code(s)	Hazard statement Code(s)	Pictogram, Signal Word Code(s)	Hazard statement Code(s)	Suppl. Hazard statement Code(s)		
				STOT RE 1 Aquatic Acute 1 Aquatic Chronic 1	H372 (kidney, bone) H400 H410		H372 (kidney, bone) H410			
'050-030-00-3	dibutyltin dilaurate; dibutyl[bis(dodecanoyloxy)] stannane	201-039-8	77-58-7	Muta. 2 Repr. 1B STOT RE 1	H341 H360FD H372 (immune system)	GHS08 Dgr	H341 H360FD H372 (immune system)			
'603-235-00-2	linalool; 3,7-dimethyl-1,6-octadien-3-ol; dl-linalool; [1] coriandrol; (S)-3,7-dimethyl-1,6-octadien-3-ol; d-linalool; [2] licareol; (R)-3,7-dimethyl-1,6-octadien-3-ol; l-linalool [3]	201-134-4 [1] 204-810-7 [2] 204-811-2 [3]	78-70-6 [1] 126-90-9 [2] 126-91-0 [3]	Skin Sens. 1B	H317	GHS07 Wng	H317'			
'604-093-00-4	clorofene; chlorophene; 2-benzyl-4-chlorophenol	204-385-8	120-32-1	Carc. 2 Repr. 2 Acute Tox. 4 Skin Irrit. 2 Skin Sens. 1 Eye Dam. 1 STOT RE 2 Aquatic Acute 1 Aquatic Chronic 1	H351 H361f H332 H315 H317 H318 H373 (kidney) H400 H410	GHS08 GHS05 GHS07 GHS09 Dgr	H351 H361f H332 H315 H317 H318 H373 (kidney) H410	M = 1 M = 100'		

Index No	International Chemical Identification	EC No	CAS No	Classification		Labelling			Specific Conc. Limits, M-factors and ATE	Notes
				Hazard Class and Category Code(s)	Hazard statement Code(s)	Pictogram, Signal Word Code(s)	Hazard statement Code(s)	Suppl. Hazard statement Code(s)		
'606-150-00-9	clethodim (ISO); (5RS)-2- {(1EZ)-1-[(2E)-3-chloroal- lyloxyimino]propyl}-5- [(2RS)-2-(ethylthio)pro- pyl]-3-hydroxycyclohex- 2-en-1-one	—	99129-21-2	Acute Tox. 4 Skin Sens. 1 Aquatic Chronic 3	H302 H317 H412	GHS07 Wng	H302 H317 H412	EUH066'		
'606-151-00-4	anthraquinone	201-549-0	84-65-1	Carc. 1B	H350	GHS08 Dgr	H350'			
'607-720-00-X	nonadecafluorodecanoic acid; [1] ammonium nonadeca- fluorodecanoate; [2] sodium nonadecafluoro- decanoate [3]	206-400-3 [1] 221-470-5 [2] [3]	335-76-2 [1] 3108-42-7 [2] 3830-45-3 [3]	Carc. 2 Repr. 1B Lact.	H351 H360Df H362	GHS08 Dgr	H351 H360Df H362'			
'607-721-00-5	N,N'-methylenedimor- pholine; N,N'-methylenebismor- pholine; [formaldehyde released from N,N'-methylenebis- morpholine]; [MBM]	227-062-3	5625-90-1	Carc. 1B Muta. 2 Acute Tox. 4 Acute Tox. 4 Acute Tox. 4 STOT RE 2 Skin Corr. 1B Skin Sens. 1 Eye Dam. 1	H350 H341 H332 H312 H302 H373 (gastrointesti- nal tract, respiratory tract) H314 H317 H318	GHS08 GHS07 GHS05 Dgr	H350 H341 H332 H312 H302 H373 (gastrointesti- nal tract, respiratory tract) H314 H317	EUH071	8 9'	

Index No	International Chemical Identification	EC No	CAS No	Classification		Labelling			Specific Conc. Limits, M-factors and ATE	Notes
				Hazard Class and Category Code(s)	Hazard statement Code(s)	Pictogram, Signal Word Code(s)	Hazard statement Code(s)	Suppl. Hazard statement Code(s)		
'607-722-00-0	2,3,5,6-tetrafluoro-4-(methoxymethyl)benzyl (Z)-(1R,3R)-3-(2-cyano-prop-1-enyl)-2,2-dimethylcyclopropanecarboxylate; epsilon-momfluorothrin	—	1065124-65-3	Acute Tox. 4 STOT SE 2 Aquatic Acute 1 Aquatic Chronic 1	H302 H371 (nervous system) H400 H410	GHS07 GHS08 GHS09 Wng	H302 H371 (nervous system) H410		M = 100 M = 100'	
'607-723-00-6	tefluthrin (ISO); 2,3,5,6-tetrafluoro-4-methylbenzyl (1RS,3RS)-3-[(Z)-2-chloro-3,3,3-trifluoroprop-1-enyl]-2,2-dimethylcyclopropanecarboxylate	—	79538-32-2	Acute Tox. 1 Acute Tox. 2 Acute Tox. 2 Aquatic Acute 1 Aquatic Chronic 1	H330 H310 H300 H400 H410	GHS06 GHS09 Dgr	H330 H310 H300 H410		M = 10 000 M = 10 000'	
'612-290-00-1	reaction products of paraformaldehyde and 2-hydroxypropylamine (ratio 3:2); [formaldehyde released from 3,3'-methylenebis [5-methyloxazolidine]; formaldehyde released from oxazolidin]; [MBO]	—	—	Carc. 1B Muta. 2 Acute Tox. 4 Acute Tox. 3 Acute Tox. 4 STOT RE 2 Skin Corr. 1B Eye Dam. 1 Skin Sens. 1A Aquatic Chronic 2	H350 H341 H332 H311 H302 H373 (gastrointestinal tract, respiratory tract) H314 H318 H317 H411	GHS08 GHS06 GHS05 GHS09 Dgr	H350 H341 H332 H311 H302 H373 (gastrointestinal tract, respiratory tract) H314 H317 H411	EUH071	8 9'	

Index No	International Chemical Identification	EC No	CAS No	Classification		Labelling			Specific Conc. Limits, M-factors and ATE	Notes
				Hazard Class and Category Code(s)	Hazard statement Code(s)	Pictogram, Signal Word Code(s)	Hazard statement Code(s)	Suppl. Hazard statement Code(s)		
'612-291-00-7	reaction products of paraformaldehyde with 2-hydroxypropylamine (ratio 1:1); [formaldehyde released from α,α,α -trimethyl-1,3,5-triazine-1,3,5-(2H,4H,6H)-triethanol]; [HPT]	—	—	Carc. 1B Muta. 2 Acute Tox. 4 Acute Tox. 4 STOT RE 2 Skin Corr. 1C Eye Dam. 1 Skin Sens. 1A Aquatic Chronic 2	H350 H341 H332 H302 H373 (gastrointestinal tract, respiratory tract) H314 H318 H317 H411	GHS08 GHS07 GHS05 GHS09 Dgr	H350 H341 H332 H302 H373 (gastrointestinal tract, respiratory tract) H314 H317 H411	EUH071	8 9'	
'612-292-00-2	methylhydrazine	200-471-4	60-34-4	Carc. 1B	H350	GHS08 Dgr	H350'			
'613-321-00-1	(RS)-4-[1-(2,3-dimethylphenyl)ethyl]-1H-imidazole; medetomidine	—	86347-14-0	Acute Tox. 2 Acute Tox. 2 STOT SE 3 STOT SE 1 STOT RE 1 Aquatic Acute 1 Aquatic Chronic 1	H330 H300 H336 H370 (eye) H372 H400 H410	GHS06 GHS08 GHS09 Dgr	H330 H300 H336 H370 (eye) H372 H410		M = 1 M = 100'	

Index No	International Chemical Identification	EC No	CAS No	Classification		Labelling			Specific Conc. Limits, M-factors and ATE	Notes
				Hazard Class and Category Code(s)	Hazard statement Code(s)	Pictogram, Signal Word Code(s)	Hazard statement Code(s)	Suppl. Hazard statement Code(s)		
'613-322-00-7	triadimenol (ISO); (1RS,2RS;1RS,2SR)-1-(4-chlorophenoxy)-3,3-dimethyl-1-(1H-1,2,4-triazol-1-yl)butan-2-ol; α -tert-butyl- β -(4-chlorophenoxy)-1H-1,2,4-triazole-1-ethanol	259-537-6	55219-65-3	Repr. 1B Lact. Acute Tox. 4 Aquatic Chronic 2	H360 H362 H302 H411	GHS08 GHS07 GHS09 Dgr	H360 H362 H302 H411'			
'613-323-00-2	terbutylazine (ISO); N-tert-butyl-6-chloro-N'-ethyl-1,3,5-triazine-2,4-diamine	227-637-9	5915-41-3	Acute Tox. 4 STOT RE 2 Aquatic Acute 1 Aquatic Chronic 1	H302 H373 H400 H410	GHS07 GHS08 GHS09 Wng	H302 H373 H410	M = 10 M = 10'		
'613-324-00-8	quinolin-8-ol; 8-hydroxyquinoline	205-711-1	148-24-3	Repr. 1B Acute Tox. 3 Eye Dam. 1 Skin Sens. 1 Aquatic Acute 1 Aquatic Chronic 1	H360D H301 H318 H317 H400 H410	GHS08 GHS06 GHS05 GHS09 Dgr	H360D H301 H318 H317 H410	M = 1 M = 1'		
'613-325-00-3	thiacloprid (ISO); (Z)-3-(6-chloro-3-pyridylmethyl)-1,3-thiazolidin-2-ylidenecyanamide; {(2Z)-3-[(6-chloropyridin-3-yl)methyl]-1,3-thiazolidin-2-ylidene}cyanamide	—	111988-49-9	Carc. 2 Repr. 1B Acute Tox. 4 Acute Tox. 3 STOT SE 3 Aquatic Acute 1 Aquatic Chronic 1	H351 H360FD H332 H301 H336 H400 H410	GHS08 GHS06 GHS09 Dgr	H351 H360FD H332 H301 H336 H410	M = 100 M = 100'		

Index No	International Chemical Identification	EC No	CAS No	Classification		Labelling			Specific Conc. Limits, M-factors and ATE	Notes
				Hazard Class and Category Code(s)	Hazard statement Code(s)	Pictogram, Signal Word Code(s)	Hazard statement Code(s)	Suppl. Hazard statement Code(s)		
'616-221-00-6	hexaflumuron (ISO); 1-(3,5-dichloro-4-(1,1,2,2-tetrafluoroethoxy)phenyl)-3-(2,6-difluorobenzoyl)urea	401-400-1	86479-06-3	Aquatic Acute 1 Aquatic Chronic 1	H400 H410	GHS09 Wng	H410		M = 1 000 M = 10 000'	
'616-222-00-1	pen thiopyrad (ISO); (RS)-N-[2-(1,3-dimethylbutyl)-3-thienyl]-1-methyl-3-(trifluoromethyl)pyrazole-4-carboxamide	—	183675-82-3	Aquatic Acute 1 Aquatic Chronic 1	H400 H410	GHS09 Wng	H410		M = 1 M = 1'	
'616-223-00-7	carbetamide (ISO); (R)-1-(ethylcarbamoyl)ethyl carbanilate; (2R)-1-(ethylamino)-1-oxopropan-2-yl phenylcarbamate	240-286-6	16118-49-3	Carc. 2 Repr. 1B Acute Tox. 4 Aquatic Chronic 2	H351 H360D H302 H411	GHS08 GHS07 GHS09 Dgr	H351 H360D H302 H411'			

COMMISSION IMPLEMENTING REGULATION (EU) 2017/777**of 4 May 2017**

initiating a review of Council Implementing Regulation (EU) No 501/2013 (extending the definitive anti-dumping duty on imports of bicycles originating in the People's Republic of China to imports of bicycles consigned from Indonesia, Malaysia, Sri Lanka and Tunisia, whether declared as originating in Indonesia, Malaysia, Sri Lanka and Tunisia or not) for the purposes of determining the possibility of granting an exemption from those measures to one Tunisian exporting producer, repealing the anti-dumping duty with regard to imports from that exporting producer and making imports from that exporting producer subject to registration

THE EUROPEAN COMMISSION,

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

Having regard to Regulation (EU) 2016/1036 of the European Parliament and of the Council of 8 June 2016 on protection against dumped imports from countries not members of the European Union ⁽¹⁾ ('the basic anti-dumping Regulation'), and in particular Articles 11(4), 13(4) and 14(5) thereof,

After informing the Member States,

Whereas:

1. REQUEST

- (1) The European Commission ('the Commission') received a request for an exemption from the anti-dumping measures applicable to imports of bicycles originating in the People's Republic of China extended to imports of bicycles consigned from Indonesia, Malaysia, Sri Lanka and Tunisia, whether declared as originating in Indonesia, Malaysia, Sri Lanka and Tunisia or not, pursuant to Articles 11(4) and 13(4) of the basic anti-dumping Regulation.
- (2) The request was lodged on 13 September 2016 by Look Design System SA ('the applicant'), an exporting producer of bicycles in Tunisia ('the country concerned').

2. PRODUCT UNDER REVIEW

- (3) The product under review is bicycles and other cycles (including delivery tricycles, but excluding unicycles), not motorised, consigned from Indonesia, Malaysia, Sri Lanka and Tunisia, whether declared as originating in Indonesia, Malaysia, Sri Lanka and Tunisia or not, currently falling within CN codes ex 8712 00 30 and ex 8712 00 70 (TARIC code 8712 00 30 10 and 8712 00 70 91).

3. EXISTING MEASURES

- (4) On 29 May 2013 the Council, by Regulation (EU) No 502/2013 ⁽²⁾, amended Council Implementing Regulation (EU) No 990/2011 ⁽³⁾ imposing a definitive anti-dumping duty on imports of bicycles originating in the PRC, following an interim review pursuant to Article 11(3) of Council Regulation (EC) No 1225/2009 ⁽⁴⁾.

⁽¹⁾ OJ L 176, 30.6.2016, p. 21.

⁽²⁾ Council Regulation (EU) No 502/2013 of 29 May 2013 amending Implementing Regulation (EU) No 990/2011 imposing a definitive anti-dumping duty on imports of bicycles originating in the People's Republic of China following an interim review pursuant to Article 11(3) of Regulation (EC) No 1225/2009 (OJ L 153, 5.6.2013, p. 17).

⁽³⁾ Council Implementing Regulation (EU) No 990/2011 of 3 October 2011 imposing a definitive anti-dumping duty on imports of bicycles originating in the People's Republic of China following an expiry review pursuant to Article 11(2) of Regulation (EC) No 1225/2009 (OJ L 261, 6.10.2011, p. 2).

⁽⁴⁾ Council Regulation (EC) No 1225/2009 of 30 November 2009 on protection against dumped imports from countries not members of the European Community (OJ L 343, 22.12.2009, p. 51).

- (5) On the same date, the Council, by Implementing Regulation (EU) No 501/2013 ⁽¹⁾ extended the measures to imports of bicycles originating in the People's Republic of China to imports of bicycles consigned from Indonesia, Malaysia, Sri Lanka and Tunisia, whether declared as originating in Indonesia, Malaysia, Sri Lanka and Tunisia or not.
- (6) On 18 May 2015 the Commission, by Implementing Regulation (EU) 2015/776 ⁽²⁾, extended the measures to imports of bicycles originating in the People's Republic of China to imports of bicycles consigned from Cambodia, Pakistan and the Philippines, whether declared as originating in Cambodia, Pakistan and the Philippines or not.

4. GROUNDS FOR THE REVIEW

- (7) The applicant alleged that it is not related to any of the exporters or producers in the country concerned which are subject to the anti-dumping measures on the product under review.
- (8) Also, the applicant alleged that it did not export the product under review to the Union during the investigation period used in the investigation that led to the extended measures, namely the period from 1 September 2011 to 31 August 2012.
- (9) In addition, the applicant alleged that it has not circumvented the existing measures.
- (10) Finally, the applicant provided evidence that it has exported the product under review to the Union in August 2016.

5. PROCEDURE

5.1. Initiation

- (11) The Commission examined the evidence available and concluded that there was sufficient evidence to justify the initiation of an investigation pursuant to Articles 11(4) and 13(4) of the basic anti-dumping Regulation for the purposes of determining the possibility of granting the applicant an exemption from the extended measures.

The Union industry known to be concerned was informed of the request for a review and was given an opportunity to comment, but no comments were received.

5.2. Repeal of the existing anti-dumping measures and registration of imports

- (12) Pursuant to Article 11(4) of the basic anti-dumping Regulation, the anti-dumping duty in force should be repealed with regard to imports of the product under review which are produced and sold for export to the Union by the applicant.
- (13) At the same time, such imports should be made subject to registration in accordance with Article 14(5) of the basic anti-dumping Regulation in order to ensure that, should the review result in a finding of circumvention in respect of the applicant, anti-dumping duties can be levied from the date of the registration of these imports. The amount of the applicant's possible future liabilities cannot be estimated at this stage of the investigation.

⁽¹⁾ Council Implementing Regulation (EU) No 501/2013 of 29 May 2013 extending the definitive anti-dumping duty imposed by Implementing Regulation (EU) No 990/2011 on imports of bicycles originating in the People's Republic of China to imports of bicycles consigned from Indonesia, Malaysia, Sri Lanka and Tunisia, whether declared as originating in Indonesia, Malaysia, Sri Lanka and Tunisia or not (OJ L 153, 5.6.2013, p. 1).

⁽²⁾ Commission Implementing Regulation (EU) 2015/776 of 18 May 2015 extending the definitive anti-dumping duty imposed by Council Regulation (EU) No 502/2013 on imports of bicycles originating in the People's Republic of China to imports of bicycles consigned from Cambodia, Pakistan and the Philippines, whether declared as originating in Cambodia, Pakistan and the Philippines or not (OJ L 122, 19.5.2015, p. 4).

5.3. Review investigation period

- (14) The investigation will cover the period from 1 April 2016 to 31 March 2017 ('review investigation period').

5.4. Investigating the applicant

- (15) In order to obtain information it deems necessary for its investigation, the Commission will send a questionnaire to the applicant. The applicant must submit the completed questionnaire within 37 days of the date of entry into force of this Regulation, unless otherwise specified, pursuant to Article 6(2) of the basic anti-dumping Regulation.

5.5. Other written submissions

- (16) Subject to the provisions of this Regulation, all interested parties are invited to make their views known, submit information and provide supporting evidence. Unless otherwise specified, this information and supporting evidence must reach the Commission within 37 days of the date of entry into force of this Regulation.

5.6. Possibility to be heard by the Commission investigation services

- (17) All interested parties may request to be heard by the Commission investigation services. Any request to be heard must be made in writing and must specify the reasons for the request. For hearings on issues pertaining to the initiation stage of the investigation the request must be submitted within 15 days of the date of entry into force of this Regulation. Thereafter, a request to be heard must be submitted within the specific deadlines set by the Commission in its communication with the parties.

5.7. Instructions for making written submissions and sending completed questionnaires and correspondence

- (18) Information submitted to the Commission for the purpose of trade defence investigations shall be free from copyrights. Interested parties, before submitting to the Commission information and/or data which is subject to third party copyrights, must request specific permission to the copyright holder explicitly allowing a) the Commission to use the information and data for the purpose of this trade defence proceeding and b) to provide the information and/or data to interested parties to this investigation in a form that allows them to exercise their right of defence.
- (19) All written submissions, including the information requested in this Regulation, completed questionnaires and correspondence provided by interested parties for which confidential treatment is requested should be labelled 'Limited' ⁽¹⁾.
- (20) Interested parties providing 'Limited' information are required to furnish non-confidential summaries of it pursuant to Article 19(2) of the basic anti-dumping Regulation, which will be labelled 'For inspection by interested parties'. These summaries should be sufficiently detailed to permit a reasonable understanding of the substance of the information submitted in confidence. If an interested party providing confidential information does not furnish a non-confidential summary of it in the requested format and quality, such information may be disregarded.
- (21) Interested parties are invited to make all submissions and requests by email including scanned powers of attorney and certification sheets, with the exception of voluminous replies which should be submitted on a CD-ROM or DVD by hand or by registered mail. By using email, interested parties express their agreement with the rules

⁽¹⁾ A 'Limited' document is a document which is considered confidential pursuant to Article 19 of Regulation (EU) 2016/1036 and Article 6 of the WTO Agreement on Implementation of Article VI of the GATT 1994 (Anti-Dumping Agreement). It is also a document protected pursuant to Article 4 of 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 (OJ L 145, 31.5.2001, p. 43).

applicable to electronic submissions contained in the document 'CORRESPONDENCE WITH THE EUROPEAN COMMISSION IN TRADE DEFENCE CASES' published on the website of the Directorate-General for Trade: http://trade.ec.europa.eu/doclib/docs/2011/june/tradoc_148003.pdf. The interested parties must indicate their name, address, telephone and a valid email address and they should ensure that the provided email address is a functioning official business email which is checked on a daily basis. Once contact details are provided, the Commission will communicate with interested parties by email only, unless they explicitly request to receive all documents from the Commission by another means of communication or unless the nature of the document to be sent requires the use of a registered mail. For further rules and information concerning correspondence with the Commission including principles that apply to submissions by email, interested parties should consult the communication instructions with interested parties referred to above.

Commission address for correspondence:

European Commission
Directorate-General for Trade
Directorate H
Office: CHAR 04/039
1049 Bruxelles/Brussel
BELGIQUE/BELGIË
Email: TRADE-R662-BICYCLES-CIR@ec.europa.eu

6. NON-COOPERATION

- (22) In cases where any interested party refuses access to or does not provide the necessary information within the time limits, or significantly impedes the investigation, findings, affirmative or negative, may be made on the basis of facts available, in accordance with Article 18 of the basic anti-dumping Regulation.
- (23) Where it is found that any interested party has supplied false or misleading information, the information may be disregarded and use may be made of facts available.
- (24) If an interested party does not cooperate or cooperates only partially and findings are therefore based on facts available in accordance with Article 18 of the basic anti-dumping Regulation, the result may be less favourable to that party than if it had cooperated.
- (25) Failure to give a computerised response will not be deemed to constitute non-cooperation, provided that the interested party shows that presenting the response as requested would result in an unreasonable extra burden or unreasonable additional cost. The interested party should immediately contact the Commission.

7. HEARING OFFICER

- (26) Interested parties may request the intervention of the Hearing Officer in trade proceedings. The Hearing Officer acts as an interface between the interested parties and the Commission investigation services. The Hearing Officer reviews requests for access to the file, disputes regarding the confidentiality of documents, requests for extension of time limits and requests by third parties to be heard. The Hearing Officer may organise a hearing with an individual interested party and mediate to ensure that the interested parties' rights of defence are being fully exercised. The Hearing Officer will also provide opportunities for a hearing involving parties to take place which would allow different views to be presented and rebuttal arguments offered.
- (27) A request for a hearing with the Hearing Officer should be made in writing and should specify the reasons for the request. For hearings on issues pertaining to the initial stage of the investigation the request must be submitted within 15 days of the date of entry into force of this Regulation. Thereafter, a request to be heard must be submitted within specific deadlines set by the Commission in its communication with the parties.

- (28) For further information and contact details interested parties may consult the Hearing Officer's web pages on DG Trade's website: <http://ec.europa.eu/trade/trade-policy-and-you/contacts/hearing-officer/>

8. SCHEDULE OF THE INVESTIGATION

- (29) The investigation will be concluded, pursuant to Article 11(5) of the basic anti-dumping Regulation, within nine months of the date of the entry into force of this Regulation.

9. PROCESSING OF PERSONAL DATA

- (30) Any personal data collected in this investigation will be treated in accordance with Regulation (EC) No 45/2001 of the European Parliament and of the Council ⁽¹⁾,

HAS ADOPTED THIS REGULATION:

Article 1

A review of Implementing Regulation (EU) No 501/2013, is hereby initiated pursuant to Articles 11(4) and 13(4) of Regulation (EU) 2016/1036 in order to establish whether the imports of bicycles and other cycles (including delivery tricycles, but excluding unicycles), not motorised, consigned from Indonesia, Malaysia, Sri Lanka and Tunisia, whether declared as originating in Indonesia, Malaysia, Sri Lanka and Tunisia or not, currently falling within CN codes ex 8712 00 30 and ex 8712 00 70 (TARIC code 8712 00 30 10 and 8712 00 70 91), produced by Look Design System SA (TARIC additional code C206), should be subject to the anti-dumping measures imposed by Implementing Regulation (EU) No 501/2013.

Article 2

The anti-dumping duty imposed by Implementing Regulation (EU) No 501/2013 is hereby repealed with regard to the imports identified in Article 1 of this Regulation.

Article 3

The Customs authorities shall take the appropriate steps to register the imports into the Union identified in Article 1 of this Regulation, pursuant to Article 14(5) of Regulation (EU) 2016/1036.

Registration shall expire nine months following the date of entry into force of this Regulation.

Article 4

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

⁽¹⁾ Regulation (EC) No 45/2001 of the European Parliament and of the Council of 18 December 2000 on the protection of individuals with regard to the processing of personal data by the Community institutions and bodies and on the free movement of such data (OJ L 8, 12.1.2001, p. 1).

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

Done at Brussels, 4 May 2017.

For the Commission

The President

Jean-Claude JUNCKER

COMMISSION IMPLEMENTING REGULATION (EU) 2017/778**of 4 May 2017****amending for the 267th time Council Regulation (EC) No 881/2002 imposing certain specific restrictive measures directed against certain persons and entities associated with the ISIL (Da'esh) and Al-Qaida organisations**

THE EUROPEAN COMMISSION,

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

Having regard to Council Regulation (EC) No 881/2002 of 27 May 2002 imposing certain specific restrictive measures directed against certain persons and entities associated with the ISIL (Da'esh) and Al-Qaida organisations ⁽¹⁾, and in particular Article 7(1)(a) and Article 7a(5) thereof,

Whereas:

- (1) Annex I to Regulation (EC) No 881/2002 lists the persons, groups and entities covered by the freezing of funds and economic resources under that Regulation.
- (2) On 28 April 2017 and 1 May 2017, the Sanctions Committee of the United Nations Security Council decided to remove three natural persons from its list of persons, groups and entities to whom the freezing of funds and economic resources should apply. Annex I to Regulation (EC) No 881/2002 should therefore be amended accordingly,

HAS ADOPTED THIS REGULATION:

Article 1

Annex I to Regulation (EC) No 881/2002 is amended in accordance with the Annex to this Regulation.

*Article 2*This Regulation shall enter into force on the day following that of its publication in the *Official Journal of the European Union*.

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

Done at Brussels, 4 May 2017.

*For the Commission,
On behalf of the President
Head of the Service for Foreign Policy Instruments*

⁽¹⁾ OJ L 139, 29.5.2002, p. 9.

ANNEX

In Annex I to Regulation (EC) No 881/2002, the following entries under the heading 'Natural persons' are deleted:

'Fritz Martin Gelowicz (*alias* Robert Konars, (b) Markus Gebert, (c) Malik, (d) Benzl, (e) Bentley). Address: Böfinger Weg 20, 89075 Ulm, Germany (previous address). Date of birth: (a) 1.9.1979, (b) 10.4.1979. Place of birth: (a) Munich, Germany; (b) Liège, Belgium. Nationality: German. Passport No: 7020069907 (German passport issued in Ulm, Germany, expired on 11 May 2010). National identification No: 7020783883 (German Federal Identity Card, issued in Ulm, Germany, expired on 10.6.2008). Other information: (a) Associated with the Islamic Jihad Union (IJU), also known as the Islamic Jihad Group; (b) Associated with Daniel Martin Schneider and Adem Yilmaz; (c) In detention in Germany as of June 2010. Date of designation referred to in Article 2a (4) (b): 27.10.2008.'

'Ata Abdoulaziz Rashid (*alias* (a) Ata Abdoul Aziz Barzingy, (b) Abdoulaziz Ata Rashid). Date of birth: 1.12.1973. Place of birth: Sulaimaniya, Iraq. Nationality: Iraqi. Address: Germany. National identification no: Ration card 6110922. Other information: Mother's name: Khadija Majid Mohammed. Date of designation referred to in Article 7d(2)(i): 6.12.2005.'

'Dieman Abdulkadir Izzat (*alias* Deiman Alhasenben Ali Aljabbari). Address: Bavaria, Germany. Date of birth: 4.7.1965. Place of birth: Kirkuk, Iraq. Nationality: Iraqi. Passport No: German travel document ("Reiseausweis") A 0141062 (revoked as at Sep.2012). Date of designation referred to in Article 2a (4) (b): 6.12.2005.'

COMMISSION IMPLEMENTING REGULATION (EU) 2017/779**of 4 May 2017****establishing the standard import values for determining the entry price of certain fruit and vegetables**

THE EUROPEAN COMMISSION,

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

Having regard to Regulation (EU) No 1308/2013 of the European Parliament and of the Council of 17 December 2013 establishing a common organisation of the markets in agricultural products and repealing Council Regulations (EEC) No 922/72, (EEC) No 234/79, (EC) No 1037/2001 and (EC) No 1234/2007 ⁽¹⁾,Having regard to Commission Implementing Regulation (EU) No 543/2011 of 7 June 2011 laying down detailed rules for the application of Council Regulation (EC) No 1234/2007 in respect of the fruit and vegetables and processed fruit and vegetables sectors ⁽²⁾, and in particular Article 136(1) thereof,

Whereas:

- (1) Implementing Regulation (EU) No 543/2011 lays down, pursuant to the outcome of the Uruguay Round multilateral trade negotiations, the criteria whereby the Commission fixes the standard values for imports from third countries, in respect of the products and periods stipulated in Annex XVI, Part A thereto.
- (2) The standard import value is calculated each working day, in accordance with Article 136(1) of Implementing Regulation (EU) No 543/2011, taking into account variable daily data. Therefore this Regulation should enter into force on the day of its publication in the *Official Journal of the European Union*,

HAS ADOPTED THIS REGULATION:

Article 1

The standard import values referred to in Article 136 of Implementing Regulation (EU) No 543/2011 are fixed in the Annex to this Regulation.

*Article 2*This Regulation shall enter into force on the day of its publication in the *Official Journal of the European Union*.

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

Done at Brussels, 4 May 2017.

*For the Commission,
On behalf of the President,*

Jerzy PLEWA

*Director-General**Directorate-General for Agriculture and Rural Development*

⁽¹⁾ OJ L 347, 20.12.2013, p. 671.

⁽²⁾ OJ L 157, 15.6.2011, p. 1.

ANNEX

Standard import values for determining the entry price of certain fruit and vegetables

(EUR/100 kg)		
CN code	Third country code ⁽¹⁾	Standard import value
0702 00 00	EG	223,3
	MA	83,3
	TR	97,0
	ZZ	134,5
0707 00 05	MA	79,4
	TR	125,0
	ZZ	102,2
0709 93 10	TR	140,7
	ZZ	140,7
0805 10 22, 0805 10 24, 0805 10 28	EG	51,0
	IL	80,7
	MA	65,6
	TR	65,5
	ZZ	65,7
0805 50 10	TR	61,0
	ZZ	61,0
0808 10 80	AR	88,6
	BR	115,1
	CL	125,8
	NZ	141,7
	ZA	105,1
	ZZ	115,3

⁽¹⁾ Nomenclature of countries laid down by Commission Regulation (EU) No 1106/2012 of 27 November 2012 implementing Regulation (EC) No 471/2009 of the European Parliament and of the Council on Community statistics relating to external trade with non-member countries, as regards the update of the nomenclature of countries and territories (OJ L 328, 28.11.2012, p. 7). Code 'ZZ' stands for 'of other origin'.

DECISIONS

COMMISSION IMPLEMENTING DECISION (EU) 2017/780

of 3 May 2017

amending the Annex to Implementing Decision (EU) 2017/247 on protective measures in relation to outbreaks of the highly pathogenic avian influenza in certain Member States

(notified under document C(2017) 2938)

(Text with EEA relevance)

THE EUROPEAN COMMISSION,

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

Having regard to Council Directive 89/662/EEC of 11 December 1989 concerning veterinary checks in intra-Community trade with a view to the completion of the internal market ⁽¹⁾, and in particular Article 9(4) thereof,

Having regard to Council Directive 90/425/EEC of 26 June 1990 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 ⁽²⁾, and in particular Article 10(4) thereof,

Whereas:

- (1) Commission Implementing Decision (EU) 2017/247 ⁽³⁾ was adopted following outbreaks of highly pathogenic avian influenza of subtype H5 in a number of Member States (the concerned Member States), and the establishment of protection and surveillance zones by the competent authority of the concerned Member States in accordance with Council Directive 2005/94/EC ⁽⁴⁾.
- (2) Implementing Decision (EU) 2017/247 provides that the protection and surveillance zones established by the competent authorities of the concerned Member States in accordance with Directive 2005/94/EC are to comprise at least the areas listed as protection and surveillance zones in the Annex to that Implementing Decision. Implementing Decision (EU) 2017/247 also lays down that the measures to be applied in the protection and surveillance zones, as provided for in Article 29(1) and Article 31 of Directive 2005/94/EC, are to be maintained until at least the dates for those zones set out in the Annex to that Implementing Decision.
- (3) The Annex to Implementing Decision (EU) 2017/247 was subsequently amended by Commission Implementing Decisions (EU) 2017/417 ⁽⁵⁾, (EU) 2017/554 ⁽⁶⁾ and (EU) 2017/696 ⁽⁷⁾, in order to take account of changes to the protection and surveillance zones established by the competent authorities of the Member States in accordance with Directive 2005/94/EC, following further outbreaks of highly pathogenic avian influenza of subtype H5 in the Union. In addition, Implementing Decision (EU) 2017/247 was amended by Implementing

⁽¹⁾ OJ L 395, 30.12.1989, p. 13.

⁽²⁾ OJ L 224, 18.8.1990, p. 29.

⁽³⁾ Commission Implementing Decision (EU) 2017/247 of 9 February 2017 on protective measures in relation to outbreaks of the highly pathogenic avian influenza in certain Member States (OJ L 36, 11.2.2017, p. 62).

⁽⁴⁾ Council Directive 2005/94/EC of 20 December 2005 on Community measures for the control of avian influenza and repealing Directive 92/40/EEC (OJ L 10, 14.1.2006, p. 16).

⁽⁵⁾ Commission Implementing Decision (EU) 2017/417 of 7 March 2017 amending the Annex to Implementing Decision (EU) 2017/247 on protective measures in relation to outbreaks of the highly pathogenic avian influenza in certain Member States (OJ L 63, 9.3.2017, p. 177).

⁽⁶⁾ Commission Implementing Decision (EU) 2017/554 of 23 March 2017 amending the Annex to Implementing Decision (EU) 2017/247 on protective measures in relation to outbreaks of the highly pathogenic avian influenza in certain Member States (OJ L 79, 24.3.2017, p. 15).

⁽⁷⁾ Commission Implementing Decision (EU) 2017/696 of 11 April 2017 amending Implementing Decision (EU) 2017/247 on protective measures in relation to outbreaks of the highly pathogenic avian influenza in certain Member States (OJ L 101, 13.4.2017, p. 80).

Decision (EU) 2017/696 in order to lay down rules regarding the dispatch of consignments of day-old chicks from the areas listed in the Annex to Implementing Decision (EU) 2017/247, following certain improvements in the epidemiological situation as regards that virus in the Union.

- (4) While there has been a general overall improvement in the epidemiological situation in the Union as regards highly pathogenic avian influenza, since the date of the last amendments made to Implementing Decision (EU) 2017/247 by Implementing Decision (EU) 2017/696, Germany, Italy, Hungary, Slovakia and Sweden have notified the Commission of further outbreaks of highly pathogenic avian influenza of subtype H5 in holdings located outside the areas currently listed in the Annex to Implementing Decision (EU) 2017/247 for those Member States, and they have taken the necessary measures required in accordance with Directive 2005/94/EC, including the establishment of protection and surveillance zones around those new outbreaks.
- (5) Hungary has also established a surveillance zone in accordance with Directive 2005/94/EC in relation to an outbreak confirmed in Slovakia, near the boundary with Hungary.
- (6) In addition, as a precautionary measure against the spread of highly pathogenic avian influenza of subtype H5, France has decided to prolong the duration of the measures to be applied in the protection and surveillance zones for that Member State, as listed in the Annex to Implementing Decision (EU) 2017/247.
- (7) The Commission has examined the measures taken by Germany, Italy, Hungary, Slovakia and Sweden in accordance with Directive 2005/94/EC, following the latest outbreaks of avian influenza of subtype H5 in those Member States, and it has satisfied itself that the boundaries of the protection and surveillance zones, established by the competent authorities of those Member States, are at a sufficient distance to any holding where an outbreak of highly pathogenic avian influenza of subtype H5 has been confirmed.
- (8) The Commission has also examined the dates put forward by France for the prolongation of the measures to be applied in the protection and surveillance zones listed for that Member State in the Annex to Implementing Decision (EU) 2017/247, and those new dates are appropriate on the basis of the information received by it regarding the epidemiological situation in that Member State.
- (9) In order to prevent any unnecessary disturbance to trade within the Union and to avoid unjustified barriers to trade being imposed by third countries, it is necessary to rapidly describe at Union level, in collaboration with Germany, Italy, Hungary, Slovakia and Sweden, the new protection and surveillance zones established in those Member States in accordance with Directive 2005/94/EC. Therefore, the areas listed for those Member States in the Annex to Implementing Decision (EU) 2017/247 should be amended. In addition, it is appropriate to amend the dates for the application of the protective measures to be applied in the protection and surveillance zones for France, as set out in that Annex.
- (10) Accordingly, the Annex to Implementing Decision (EU) 2017/247 should be amended to update regionalization at Union level to include the new protection and surveillance zones established in accordance with Directive 2005/94/EC and the duration of the restrictions applicable therein, as well as the prolongation of the protective measures in the areas listed for France in that Annex.
- (11) Implementing Decision (EU) 2017/247 should therefore be amended accordingly.
- (12) The measures provided for in this Decision are in accordance with the opinion of the Standing Committee on Plants, Animals, Food and Feed,

HAS ADOPTED THIS DECISION:

Article 1

The Annex to Implementing Decision (EU) 2017/247 is amended in accordance with the Annex to this Decision.

Article 2

This Decision is addressed to the Member States.

Done at Brussels, 3 May 2017.

For the Commission
Vytenis ANDRIUKAITIS
Member of the Commission

ANNEX

The Annex to Implementing Decision (EU) 2017/247 is amended as follows:

(1) Part A is amended as follows:

(a) the entry for France is replaced by the following:

'Member State: France

Area comprising:	Date until applicable in accordance with Article 29(1) of Directive 2005/94/EC
Les communes suivantes dans le département du GERS	
AIGNAN ARBLADE-LE-BAS ARBLADE-LE-HAUT AURENSAN AVERON-BERGELLE BARCELONNE-DU-GERS BERNEDE BETOUS BOUZON-GELLENAVE CASTELNAVET CAUMONT CAUPENNE-D'ARMAGNAC CORNEILLAN GEE-RIVIERE LABARTHETE LANNE-SOUBIRAN LANNUX LAUJUZZAN LE HOUGA LELIN-LAPUJOLLE LOUBEDAT LOUSSOUS-DEBAT LUPPE-VIOLLES MAGNAN MORMES NOGARO PERCHEDE PROJAN SABAZAN SAINT-GERME SAINT-GRIEDE SAINT-MARTIN-D'ARMAGNAC SEAILLES	4.5.2017

Area comprising:	Date until applicable in accordance with Article 29(1) of Directive 2005/94/EC
SEGOS SION SORBETS URGOSSE VERGOIGNAN VERLUS	
CANNET FUSTEROUAU GOUX MAULICHERES MAUMUSSON-LAGUIAN POUYDRAGUIN PRECHAC-SUR-ADOUR RISCLE SAINT-MONT SARRAGACHIES TARSAC TERMES-D'ARMAGNAC VIELLA	5.5.2017
Les communes suivantes dans le département des HAUTES-PYRENEES	
CASTELNAU-RIVIERE-BASSE HAGEDET MADIRAN SAINT-LANNE SOUBLECAUSE	5.5.2017
Les communes suivantes dans le département des LANDES	
AMOU ARSAGUE AUDIGNON AUDON AURICE BAIGTS BANOS BAS-MAUCO BASTENNES BEGAAR BELUS BENESSE-LES-DAX BENESSE-MAREMNE BERGOUHEY	9.5.2017

Area comprising:	Date until applicable in accordance with Article 29(1) of Directive 2005/94/EC
BRASSEMPOUY CAGNOTTE CANDRESSE CAPBRETON CARCARES-SAINTE-CROIX CARCEN-PONSON CASSEN CASTEL-SARRAZIN CASTELNAU-CHALOSSE CASTETS CAUNA CAUNEILLE CAUPENNE CLERMONT COUDURES DOAZIT DONZACQ DUMES ESTIBEAUX EYRES-MONCUBE GAAS GAMARDE-LES-BAINS GARREY GAUJACQ GIBRET GOOS GOURBERA GOUSSE GOUTS HABAS HASTINGUES HAURIET HERM HEUGAS HINX HORSARRIEU JOSSE LABATUT LAHOSSE LALUQUE	

Area comprising:	Date until applicable in accordance with Article 29(1) of Directive 2005/94/EC
LAMOTHE LARBEY LAUREDE LE LEUY LESGOR LOUER LOURQUEN MAGESCQ MAYLIS MEILHAN MIMBASTE MISSON MONTAUT MONTFORT-EN-CHALOSSE MONTSOUE MOUSCARDES MUGRON NARROSSE NERBIS NOUSSE OEYREGAVE ONARD ORIST ORTHEVIELLE ORX OSSAGES OZOURT PEY PEYREHORADE POMAREZ PONTONX-SUR-L'ADOUR PORT-DE-LANNE POUILLON POYANNE POYARTIN PRECHACQ-LES-BAINS RIVIERE-SAAS-ET-GOURBY SAINT-AUBIN SAINT-CRICQ-CHALOSSE SAINT-ETIENNE-D'ORTHE	

Area comprising:	Date until applicable in accordance with Article 29(1) of Directive 2005/94/EC
SAINT-GEOURS-D'AURIBAT SAINT-GEOURS-DE-MAREMNE SAINT-JEAN-DE-LIER SAINT-JEAN-DE-MARSACQ SAINT-LON-LES-MINES SAINT-PANDELON SAINT-PAUL-LES-DAX SAINT-SEVER SAINT-VINCENT-DE-PAUL SAINT-YAGUEN SARRAZIET SAUBUSSE SAUGNAC-ET-CAMBRAN SERRES-GASTON SORDE-L'ABBAYE SORT-EN-CHALOSSE SOUPROSSE SOUSTONS TALLER TARTAS TETHIEU TILH TOULOUZETTE VICQ-D'AURIBAT YZOSSE	

Les communes suivantes dans le département **des PYRENEES-ATLANTIQUES**

ABITAIN AICIRITS-CAMOU-SUHAST AMENDEUIX-ONEIX ANDREIN ANGOUS ARAUJUZON ARAUX ARBERATS-SILLEGUE ARBOUET-SUSSAUTE AREN AROUE-ITHOROTS-OLHAIBY ARRAST-LARREBIEU ATHOS-ASPIS AUTEVIELLE-SAINT-MARTIN-BIDEREN BARRAUTE-CAMU	5.5.2017
--	----------

Area comprising:	Date until applicable in accordance with Article 29(1) of Directive 2005/94/EC
BASTANES BERGOUÉY-VIELLENAVE BETRACQ BIDACHE BIRON BUGNEIN BURGARONNE CAME CASTAGNEDE CASTETNAU-CAMBLONG CASTETNER CHARRE CHARRITTE-DE-BAS CHERAUTE CROUSEILLES DOGNEN DOMEZAIN-BERRAUTE ESCOS ESPIUTE ETCHARRY GABAT GARRIS GESTAS GUINARTHE-PARENTIES GURS ILHARRE JASSES L'HOPITAL-D'ORION L'HOPITAL-SAINT-BLAISE LAA-MONDRANS LAAS LABASTIDE-VILLEFRANCHE LABETS-BISCAY LAY-LAMIDOU LEREN LESTELLE-BETHARRAM LICHOS LOUBIENG LUXE-SUMBERRAUTE MERITEIN	

Area comprising:	Date until applicable in accordance with Article 29(1) of Directive 2005/94/EC
MONCAYOLLE-LARRORY-MENDIBIEU MONTAUT MONTFORT NABAS NARP ORAAS ORION ORRIULE OSSERAIN-RIVAREYTE PRECHACQ-JOSBAIG PRECHACQ-NAVARRENX PUYOO RAMOUS RIVEHAUTE SAINT-GIRONS-EN-BEARN SAINT-GLADIE-ARRIVE-MUNEIN SAINT-PE-DE-LEREN SAINT-VINCENT SALIES-DE-BEARN SAMES SAUCEDE SAUVELADE SAUVETERRE-DE-BEARN SUS SUSMIOU TABAILLE-USQUAIN VIELLENAVE-DE-NAVARRENX VIELLESEGURE	

(b) the entries for Italy and Hungary are replaced by the following:

'Member State: Italy

Area comprising:	Date until applicable in accordance with Article 29(1) of Directive 2005/94/EC
<ul style="list-style-type: none"> — Comune di San Bonifacio (VR): a ovest di Località Masetti, a nord di via Masetti, a nord della Strada Provinciale Porcilana (via Circonvallazione), a ovest di via Circonvallazione, a nord-ovest via Cimitero, a ovest via Adige, a sud di via Fiume, a ovest di via Gorizia, a sud di via San Marco, a ovest SP17 — Comune di Monteforte D'Alpone (VR): a ovest della SP17, a nord-ovest di viale Europa, a ovest di via Novella, a sud-ovest di via Zoppega — Comune di Soave (VR): a sud di Località Val Ponsara, via Mondello, a est di via Bassano, via Giulio Camuzzoni, a sud di via Tiro a Segno, a ovest di via Mere, a sud di via Don Giovanni Minzoni, a est di via Circonvallazione, a sud di via Ugo Foscolo e di via Ghiaia — Comune di Belfiore (VR): a est della SP39, a nord di via S. Rocchetto, a nord-est di via Moneta e della SP39. 	4.5.2017

Area comprising:	Date until applicable in accordance with Article 29(1) of Directive 2005/94/EC
— Comune di Mordano (BO) — Comune Massa Lombarda (RA): a sud della SP 253, — Comune di Imola (BO): a sud della SP 253, a est di via Rondanina, a nord di via Nuova, a est di via Gambellara, a nord di via Colombarone Canale — Comune di Bagnara di Romagna (RA): a ovest di via Pigno, a nord della SP 21.	10.5.2017

Member State: Hungary

Area comprising:	Date until applicable in accordance with Article 29(1) of Directive 2005/94/EC
Bács-Kiskun megye Kiskunfélegyházi és Kecskeméti járásának az N46.681677, E19.850443 és az N46.665199, E19.838657, az N46.7585, E19.8182, az N46.7453688, E19.8656739, az N46.68489, E19.8252596 és az N46.6388155, E19.882776 GPS koordináták által meghatározott pont körüli 3 km sugarú körön belül eső területe	15.5.2017'

(c) the entries for Slovakia and Sweden are replaced by the following:

Member State: Slovakia

Area comprising:	Date until applicable in accordance with Article 29(1) of Directive 2005/94/EC
Okres Košice — okolie Obce: — Čečejevce — Cestice — Mokrance	10.5.2017

Member State: Sweden

Area comprising:	Date until applicable in accordance with Article 29(1) of Directive 2005/94/EC
De delar av Nyköpings kommun (ADNS-kod 00400) som ligger inom en cirkel med en radie på tre kilometer, centrerad på WGS84 dec. koordinaterna N58.7961 och E16.7331	21.5.2017'

(2) Part B is amended as follows:

(a) the entry for Germany is replaced by the following:

Member State: Germany

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
NIEDERSACHSEN	
<p>Landkreis Cloppenburg</p> <p>Im Westen in der Stadt Friesoythe vom Kreisverkehrsplatz Altenoyther Straße/Böseler Straße/Niedersachsenring/Grüner Hof entlang der Altenoyther Straße nach Nordosten bis zum Lahe Ableiter, diesem nach Südwesten folgend bis zur Gemeindegrenze Friesoythe/Bösel, dieser nach Nordosten folgend bis zur Kreisgrenze, entlang dieser nach Süden bis zur Bundesstraße B 213, von dort nach Südwesten bis zu Straße Am Baumweg, von dort nach Norden bis zur Straße Am Schützenplatz, von dort nach Südwesten bis zum Mittelweg, von dort nach Nordwesten bis zum Erlenweg, von dort nach Südwesten bis zur Gemeindegrenze Emstek/Cloppenburg, entlang dieser sowie der Gemeindegrenze Cloppenburg/Garrel zunächst weiter nach Nordwesten und dann nach Südwesten bis zum Wiesenweg, von dort entlang der nördlichen Waldgrenze des Bether Fuhrenkamps weiter nach Westen bis zum Garreler Weg, von dort nach Norden bis zur Varrelbuscher Straße, entlang dieser sowie der Straße zum Bahnhof weiter nach Westen bis zur Straße Neuer Esch, von dort zunächst nach Norden und dann nach Nordwesten bis zum Flugplatzweg, von dort nach Südwesten bis zur Garreler Straße, von dort nach Norden bis zur Straße Grüner Weg, entlang dieser sowie der Straße Grüne Höhe zunächst weiter nach Westen und dann nach Südwesten bis zur Friesoyther Straße (Bundesstraße B 72), von dort nach Nordwesten bis zum Mühlenweg, von dort nach Südwesten bis zum Petersfelder Weg, von dort nach Norden bis zum Drei-Brücken-Weg, von dort nach Südwesten bis zum nördlichen Waldrand Gietzhöhe, weiter nach Westen entlang des nördlichen Waldrandes sowie des Weges Große Tredde bis zum Wöstenweg, diesem nach Südwesten folgend bis zum Augustendorfer Weg, diesem, der Dwerger Straße und der Dorfstraße nach Norden folgend bis zur Straße Zum Herrensand, entlang dieser sowie der Straße Am Herrensand nach Nordwesten bis zur Mittelthüler Straße, von dort nach Nordosten bis zur Hasmoorstraße, dieser nach Norden folgend bis zur Morgenlandstraße, von dort nach Westen bis zur Vorderthüler Straße, dieser, dem Kalvestanger Damm sowie der Pehmertanger Straße nach Norden folgend bis zur Thüler Straße (Bundesstraße B 72), von dort nach Nordwesten bis zum Oldenburger Ring, von dort nach Nordosten bis zur Böseler Straße, von dort nach Nordwesten bis zum Ausgangspunkt am Kreisverkehrsplatz Altenoyther Straße/Böseler Straße/Niedersachsenring/Grüner Hof.</p>	8.5.2017
<p>Landkreis Cloppenburg</p> <p>Im Westen in Osterloh von der Kreuzung der Garreler Straße/Oldenburger Weg/Schlingweg entlang des Oldenburger Wegs nach Nordosten bis zur Straße Unterm Stubbenkamp, von dort zunächst nach Norden und dann nach Nordwesten bis zur Korsorsstraße, von dort nach Nordosten bis zum Lutzweg, von dort nach Südosten bis zur Hauptstraße, von dort nach Nordosten bis zur Kreisgrenze, entlang dieser nach Südosten bis zum Nikolausdorfer Wasserzug, diesem nach Südwesten folgend bis zum Düffendamm, von dort nach Nordwesten bis zum Ottenweg, von dort nach Südwesten bis zur Nikolausstraße, von dort nach Südosten bis zur Oldenburger Straße, von dort entlang der Südstraße weiter nach Süden bis zur Letherfeldstraße, entlang dieser sowie der Straße Hinterm Esch weiter nach Südwesten bis zur Nikolausdorfer Straße, von dort nach Westen bis zur Straße Vor dem Forde, von dort nach Nordwesten bis zur Straße Zum Auetal, von dort nach Südwesten bis zur Böseler Straße, von dort nach Nordwesten bis zur Huntestraße, entlang der Huntestraße und dem Nachtigallenweg zunächst nach Nordwesten und dann nach Südwesten bis zur Straße Zu den Auen, von dort nach Süden bis zur Kaiforter Straße, von dort nach Westen bis zur Straße Zum Richtemoor, entlang dieser sowie der Straße Am Steinkamp nach Nordwesten bis zum Richtweg, von dort nach Nordosten bis zur Garreler Straße, von dort nach Nordwesten bis zum Ausgangspunkt an der Kreuzung der Garreler Straße/Oldenburger Weg/Schlingweg.</p>	8.5.2017*

(b) the entry for France is replaced by the following:

'Member State: France

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
Les communes suivantes dans le département de GERS	
ARROUEDE	6.5.2017
AUSSOS	
AUX-AUSSAT	
BARCUGNAN	
BARRAN	
BARS	
BAZUGUES	
BELLOC-SAINT-CLAMENS	
BERDOUES	
BEZUES-BAJON	
BLOUSSON-SERIAN	
CABAS-LOUMASSES	
CASTELNAU-D'ANGLES	
CASTEX	
CLERMONT-POUYGUILLES	
CUELAS	
DUFFORT	
ESCLASSAN-LABASTIDE	
ESTIPOUY	
IDRAC-RESPAILLES	
L'ISLE-DE-NOE	
LAAS	
LABARTHE	
LABEJAN	
LAGARDE-HACHAN	
LAGUIAN-MAZOUS	
LALANNE-ARQUE	
LAMAZERE	
LE BROUILH-MONBERT	
LOUBERSAN	
LOURTIES-MONBRUN	
MANAS-BASTANOUS	
MANENT-MONTANE	
MARSEILLAN	
MASSEUBE	
MIELAN	
MIRAMONT-D'ASTARAC	
MIRANDE	
MIRANNES	
MONCASSIN	
MONCLAR-SUR-LOSSE	
MONLEZUN	

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
MONPARDIAC MONT-DE-MARRAST MONTAUT MONTESQUIOU MOUCHES PALLANNE PANASSAC PONSAMPERE PONSAN-SOUBIRAN POUYLEBON RICOURT RIGUEPEU SADEILLAN SAINT-ARAILLES SAINT-ARROMAN SAINT-BLANCARD SAINT-CHRISTAUD SAINT-ELIX-THEUX SAINT-JUSTIN SAINT-MARTIN SAINT-MAUR SAINT-MEDARD SAINT-MICHEL SAINT-OST SAINTE-AURENCE-CAZAUX SAINTE-DODE SARRAGUZAN SAUVIAC TILLAC TRONCENS VIOZAN	
BELMONT BOURROUILLAN CAMPAGNE-D'ARMAGNAC CASTEX-D'ARMAGNAC CASTILLON-DEBATS CRAVENCERES DEMU EAUZE ESPAS ESTANG LANNEMAIGNAN MANCIET MAULEON-D'ARMAGNAC MAUPAS	4.5.2017 to 12.5.2017

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
MONGUILHEM MONLEZUN-D'ARMAGNAC PRENERON REANS SAINTE-CHRISTIE-D'ARMAGNAC SALLES-D'ARMAGNAC TOUJOUSE	
AIGNAN ARBLADE-LE-BAS ARBLADE-LE-HAUT AURENSAN AVERON-BERGELLE BARCELONNE-DU-GERS BERNEDE BETOUS BOUZON-GELLENAVE CASTELNAVET CAUMONT CAUPENNE-D'ARMAGNAC CORNEILLAN GEE-RIVIERE LABARTHETE LANNE-SOUBIRAN LANNUX LAUJUZZAN LE HOUGA LELIN-LAPUJOLLE LOUBEDAT LOUSSOUS-DEBAT LUPPE-VIOLLES MAGNAN MORMES NOGARO PERCHEDE PROJAN SABAZAN SAINT-GERME SAINT-GRIEDE SAINT-MARTIN-D'ARMAGNAC SEAILLES SEGOS SION SORBETS URGOSSE	5.5.2017 to 13.5.2017

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
VERGOIGNAN VERLUS	
ARMENTIEUX ARMOUS-ET-CAU AUCH AUJAN-MOURNEDE BASSOUES BAZIAN BEAUMONT BECCAS BELLEGARDE BERAUT BETCAVE-AGUIN BETPLAN BIRAN BOUCAGNERES CADEILLAN CAILLAVET CALLIAN CASSAIGNE CAZAUX-D'ANGLES CAZAUX-VILLECOMTAL CHELAN CONDOM COURTIES DURBAN ESPAON ESTAMPES FAGET-ABBATIAL FOURCES GARRAVET GAUJAC GAUJAN GAZAX-ET-BACCARISSE GONDRIN HAGET JUILLAC LAGARDERE LAMAGUERE LARRESSINGLE LARROQUE-SUR-L'OSSE LASSERAN LASSEUBE-PROPRE LAURAET LAVERAET	6.5.2017

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
LOMBEZ MAGNAUT-TAUZIA MALABAT MANSENCOME MARCIAAC MASCARAS MEILHAN MONBARDON MONCORNEIL-GRAZAN MONFERRAN-PLAVES MONGAUSY MONLAUR-BERNET MONT-D'ASTARAC MONTADET MONTAMAT MONTEGUT-ARROS MONTIES MOUCHAN ORBESSAN ORDAN-LARROQUE ORNEZAN PELLEFIGUE PEYRUSSE-GRANDE POUY-LOUBRIN ROQUES SABAILLAN SAINT-ELIX SAINT-JEAN-LE-COMTAL SAINT-JEAN-POUTGE SAINT-MARTIN-GIMOIS SAINT-SOULAN SAMARAN SANSAN SARAMON SARCOS SAUVETERRE SCIEURAC-ET-FLOURES SEISSAN SEMBOUES SEMEZIES-CACHAN SERE SIMORRE TACHOIRES TOURDUN TOURNAN	

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
TUDELLE VALENCE-SUR-BAISE VILLECOMTAL-SUR-ARROS VILLEFRANCHE	
CANNET FUSTEROUAU GOUX MAULICHERES MAUMUSSON-LAGUIAN POUYDRAGUIN PRECHAC-SUR-ADOUR RISCLE SAINT-MONT SARRAGACHIES TARSAC TERMES-D'ARMAGNAC VIELLA	6.5.2017 to 14.5.2017
AYZIEU BASCOUS BRETAGNE-D'ARMAGNAC CASTELNAU D'AUZAN LABARRERE CAZAUBON CAZENEUVE COULOUME-MONDEBAT COURRENSAN LAGRAULET-DU-GERS LANNEPAX LAREE LIAS-D'ARMAGNAC LOUSLITGES LUPIAC MARAMBAT MARGOUEY-MEYMES MARGUESTAU MONCLAR MONTREAL MOUREDE NOULENS PANJAS PEYRUSSE-VIEILLE RAMOUZENS ROQUEBRUNE SAINT-PIERRE-D'AUBEZIES VIC-FEZENSAC	13.5.2017

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
BEAUMARCHES CAHUZAC-SUR-ADOUR GALIAX IZOTGES JU-BELLOC LADEVEZE-RIVIERE LADEVEZE-VILLE LASSERADE PLAISANCE SAINT-AUNIX-LENGROS TASQUE TIESTE-URAGNOUX	14.5.2017
Les communes suivantes dans le département des HAUTES-PYRENEES	
LASCAZERES VIDOUZE	6.5.2017
ANSOST AURIEBAT BARBACHEN BUZON CAIXON ESTIRAC GENSAC LAFITOLE LAHITTE-TOUPIERE LARREULE MAUBOURGUET MONFAUCON NOUILHAN SAUVETERRE SOMBRUN VILLEFRANQUE VILLENAVE-PRES-BEARN	6.5.2017
CASTELNAU-RIVIERE-BASSE HAGEDET MADIRAN SAINT-LANNE SOUBLECAUSE	6.5.2017 to 14.5.2017
BARLEST CAUSSADE-RIVIERE HERES LABATUT-RIVIERE LAMARQUE-PONTACQ LOUBAJAC LOURDES	14.5.2017

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
PEYROUSE POUYFERRE SAINT-PE-DE-BIGORRE	
Les communes suivantes dans le département des LANDES	
ANGOUME ANGRESSE AZUR BEYLONGUE BIARROTTE BIAUDOS BONNEGARDE BOOS CASTAIGNOS-SOUSLENS CAZALIS DAX HAGETMAU LABASTIDE-CHALOSSE LABENNE LACRABE LEON MARPAPS MEES MESSANGES MOMUY MORGANX NASSIET OEYRELUY ONDRES RION-DES-LANDES SAINT-ANDRE-DE-SEIGNANX SAINT-CRICQ-DU-GAVE SAINT-BARTHELEMY SAINT-LAURENT-DE-GOSSE SAINT-MARTIN-DE-HINX SAINT-MARTIN-DE-SEIGNANX SAINT-VINCENT-DE-TYROSSE SAINTE-COLOMBE SAINTE-MARIE-DE-GOSSE SAUBION SAUBRIGUES SEIGNOSSE SERRESLOUS-ET-ARRIBANS SEYRESSE SIEST SOORTS-HOSSEGOR	15.5.2017

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
TERCIS-LES-BAINS TOSSE VIEUX-BOUCAU-LES-BAINS	
AIRE-SUR-L'ADOUR ARTASSENX BAHUS-SOUBIRAN BASCONS BORDERES-ET-LAMENSANS BOUGUE BOURDALAT BRETAGNE-DE-MARSAN CASTANDET CAZERES-SUR-L'ADOUR CLASSUN DUHORT-BACHEN EUGENIE-LES-BAINS GEAUNE GRENADE-SUR-L'ADOUR HONTANX LABASTIDE-D'ARMAGNAC LAGLORIEUSE LARRIVIERE-SAINT-SAVIN LATRILLE LE FRECHE LE VIGNAU LUSSAGNET MAURRIN MONTEGUT PECORADE PERQUIE PUJO-LE-PLAN RENUNG SAINT-CRICQ-VILLENEUVE SAINT-GEIN SAINT-MAURICE-SUR-ADOUR SORBETS	10.5.2017
ARBOUCAVE ARGELOS AUBAGNAN BASSERCLES BATS BENQUET BEYRIES BUANES CAMPAGNE	12.5.2017

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
CASTELNAU-TURSAN CASTELNER CLEDES FARGUES HAUT-MAUCO LACAJUNTE LAURET MANT MAURIES MIRAMONT-SENSACQ MONGET MONSEGUR MONTGAILLARD OUSSE-SUZAN PAYROS-CAZAUTETS PEYRE PHILONDENX PIMBO POUDEX PUYOL-CAZALET SAINT-AGNET SAINT-LOUBOUER SAINT-PERDON SAMADET SARRON SOLFERINO URGONS VIELLE-TURSAN YGOS-SAINT-SATURNIN	
AMOU ARSAGUE AUDIGNON AUDON AURICE BAIGTS BANOS BAS-MAUCO BASTENNES BEGAAR BELUS BENESSE-LES-DAX BENESSE-MAREMNE BERGOUEY BRASSEMPOUY CAGNOTTE	9.5.2017 to 15.5.2017

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
CANDRESSE CAPBRETON CARCARES-SAINTE-CROIX CARCEN-PONSON CASSEN CASTEL-SARRAZIN CASTELNAU-CHALOSSE CASTETS CAUNA CAUNEILLE CAUPENNE CLERMONT COUDURES DOAZIT DONZACQ DUMES ESTIBEAUX EYRES-MONCUBE GAAS GAMARDE-LES-BAINS GARREY GAUJACQ GIBRET GOOS GOURBERA GOUSSE GOUTS HABAS HASTINGUES HAURIET HERM HEUGAS HINX HORSARRIEU JOSSE LABATUT LAHOSSE LALUQUE LAMOTHE LARBEY LAUREDE LE LEUY LESGOR LOUER LOURQUEN	

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
MAGESCQ MAYLIS MEILHAN MIMBASTE MISSON MONTAUT MONTFORT-EN-CHALOSSE MONTSOUE MOUSCARDES MUGRON NARROSSE NERBIS NOUSSE OEYREGAVE ONARD ORIST ORTHEVIELLE ORX OSSAGES OZOURT PEY PEYREHORADE POMAREZ PONTONX-SUR-L'ADOUR PORT-DE-LANNE POUILLON POYANNE POYARTIN PRECHACQ-LES-BAINS RIVIERE-SAAS-ET-GOURBY SAINT-AUBIN SAINT-CRICQ-CHALOSSE SAINT-ETIENNE-D'ORTHE SAINT-GEOURS-D'AURIBAT SAINT-GEOURS-DE-MAREMNE SAINT-JEAN-DE-LIER SAINT-JEAN-DE-MARSACQ SAINT-LON-LES-MINES SAINT-PANDELON SAINT-PAUL-LES-DAX SAINT-SEVER SAINT-VINCENT-DE-PAUL SAINT-YAGUEN SARRAZIET SAUBUSSE	

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
SAUGNAC-ET-CAMBRAN SERRES-GASTON SORDE-L'ABBAYE SORT-EN-CHALOSSE SOUPROSSE SOUSTONS TALLER TARTAS TETHIEU TILH TOULOUZETTE VICQ-D'AURIBAT YZOSSE	
ARENGOSSE ARJUZANX ARTHEZ-D'ARMAGNAC BETBEZER-D'ARMAGNAC CAMPET-ET-LAMOLERE ESCOURCE GAILLERES GAREIN GARROSSE GELOUX LACQUY LAGRANGE LESPERON LINXE LUGLON MAUVEZIN-D'ARMAGNAC MAZEROLLES MONT-DE-MARSAN MORCENX ONESSE-LAHARIE PARLEBOSCQ SABRES SAINT-AVIT SAINT-JULIEN-D'ARMAGNAC SAINT-JUSTIN SAINT-MARTIN-D'ONEY SAINT-MICHEL-ESCALUS SAINT-PIERRE-DU-MONT SAINTE-FOY SINDERES UCHACQ-ET-PARENTIS	13.5.2017

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
VILLENAVE VILLENEUVE-DE-MARSAN	
Les communes suivantes dans le département des PYRENEES-ATLANTIQUES	
BASSILLON-VAUZE CORBERE-ABERES LASSERRE LEMBEYE LUC-ARMAU MONCAUP MONPEZAT SAMSONS-LION SEMEACQ-BLACHON	6.5.2017
ARGELOS ARGET ARZACQ-ARRAZIGUET ASTIS AUGA AURIAC BALIRACQ-MAUMUSSON BOUEILH-BOUEILHO-LASQUE BUROSSE-MENDOUSSE CARRERE CASTEIDE-CANDAU CASTETPUGON CLARACQ COSLEDAA-LUBE-BOAST COUBLUCQ DIUSSE GARLEDE-MONDEBAT GARLIN LABEYRIE LALONQUETTE LANNECAUBE LASCLAVERIES LEME MALAUSSANNE MASCARAAS-HARON MERACQ MIOSENS-LANUSSE MONCLA MOUHOUS PORTET POULIACQ POURSIUGUES-BOUCOUE	4.5.2017 to 12.5.2017

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
RIBARROUY SAINT-MEDARD SAULT-DE-NAVAILLES SEVIGNACQ TADOUSSE-USSAU TARON-SADIRAC-VIELLENAVE THEZE VIGNES VIVEN	
ABERE ANOYE ARRICAU-BORDES BALEIX BENTAYOU-SEREE CASTERA-LOUBIX CASTILLON (CANTON DE LEMBEYE) ESCURES GERDEREST LABATUT LAMAYOU LUCARRE MASPIE-LALONQUERE-JUILLACQ MAURE MOMY MONSEGUR PEYRELONGUE-ABOS PONTIACQ-VIELLEPINTE	6.5.2017
ABITAIN AICIRITS-CAMOU-SUHAST AMENDEUX-ONEIX ANDREIN ANGOUS ARAUJUZON ARAUX ARBERATS-SILLEGUE ARBOUET-SUSSAUTE AREN AROUE-ITHOROTS-OLHAIBY ARRAST-LARREBIEU ATHOS-ASPIS AUTEVIELLE-SAINT-MARTIN-BIDEREN BARRAUTE-CAMU BASTANES BERGOUEY-VIELLENAVE BETRACQ	6.5.2017 to 14.5.2017

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
BIDACHE BIRON BUGNEIN BURGARONNE CAME CASTAGNEDE CASTETNAU-CAMBLONG CASTETNER CHARRE CHARRITTE-DE-BAS CHERAUTE CROUSEILLES DOGNEN DOMEZAIN-BERRAUTE ESCOS ESPIUTE ETCHARRY GABAT GARRIS GESTAS GUINARTHE-PARENTIES GURS ILHARRE JASSES L'HOPITAL-D'ORION L'HOPITAL-SAINT-BLAISE LAA-MONDRANS LAAS LABASTIDE-VILLEFRANCHE LABETS-BISCAY LAY-LAMIDOU LEREN LESTELLE-BETHARRAM LICHOS LOUBIENG LUXE-SUMBERRAUTE MERITEIN MONCAYOLLE-LARRORY-MENDIBIEU MONTAUT MONTFORT NABAS NARP ORAAS ORION ORRIULE	

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
OSSERAIN-RIVAREYTE PRECHACQ-JOSBAIG PRECHACQ-NAVARRENX PUYOO RAMOUS RIVEHAUTE SAINT-GIRONS-EN-BEARN SAINT-GLADIE-ARRIVE-MUNEIN SAINT-PE-DE-LEREN SAINT-VINCENT SALIES-DE-BEARN SAMES SAUCEDE SAUVELADE SAUVETERRE-DE-BEARN SUS SUSMIOU TABAILLE-USQUAIN VIELLENAVE-DE-NAVARRENX VIELLESEGURE	
ANOS AUBIN AURIONS-IDERNES BARINQUE BERNADETS BOUILLON BOURNOS CABIDOS CADILLON CAUBIOS-LOOS CONCHEZ-DE-BEARN DOUMY ESCOUBES FICHOUS-RIUMAYOU GABASTON GAROS GAYON GEUS-D'ARZACQ HAGETAUBIN HIGUERES-SOUYE LACADEE LALONGUE LARREULE LESPIELLE LONCON	13.5.2017

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
LOUVIGNY LUSSAGNET-LUSSON MAUCOR MIALOS MOMAS MONASSUT-AUDIRACQ MONT-DISSE MONTAGUT MONTARDON MORLANNE NAVAILLES-ANGOS PIETS-PLASENCE-MOUSTROU POMPS RIUPEYROUS SAINT-ARMOU SAINT-CASTIN SAINT-JAMMES SAINT-JEAN-POUDGE SAINT-LAURENT-BRETAGNE SAUVAGNON SEBY SERRES-CASTET SIMACOURBE UZAN VIALER	
ABIDOS AINHARP AMOROTS-SUCCOS ARANCOU ARGAGNON ARRAUTE-CHARRITTE ARROS-DE-NAY ARROSES ARTHEZ-D'ASSON ARTHEZ-DE-BEARN ASSON AUBOUS AUDAUX AUTERRIVE AYDIE BAIGTS-DE-BEARN BALANSUN BARCUS BARDOS BARZUN	14.5.2017'

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
BAUDREIX BEGUIOS BEHASQUE-LAPISTE BELLOCQ BENEJACQ BERENX BERROGAIN-LARUNS BEUSTE BEYRIE-SUR-JOYEUSE BONNUT BORDERES BOURDETTES BRUGES-CAPBIS-MIFAGET CARDESSE CARRESSE-CASSABER CASTETBON CASTETIS COARRAZE ESPES-UNDUREIN ESQUIULE GERONCE GEUS-D'OLORON GUICHE HAUT-DE-BOSDARROS HOURS IGON LA BASTIDE-CLAIRENCE LABATMALE LACQ LAGOR LAGOS LAHONTAN LAHOURCADE LANNEPLAA LARRIBAR-SORHAPURU LEDEUX LOHITZUN-OYHERCQ LUCGARIER LUCQ-DE-BEARN MASLACQ MASPARRAUTE MAULEON-LICHARRE MESPLEDE MIREPEIX MONT	

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
MOUMOUR MOURENX NAVARREX NAY OGENNE-CAMPTORT OREGUE ORIN ORSANCO ORTHEZ OS-MARSILLON OSSENX OZENX-MONTESTRUCQ POEY-D'OLORON PONTACQ ROQUIAGUE SAINT-BOES SAINT-DOS SAINT-GOIN SAINT-PALAIS SALLES-MONGISCARD SALLESPISSÉ SARPOURENX UHART-MIXE URT VERDETS VIODOS-ABENSE-DE-BAS	

(c) the entries for Italy and Hungary are replaced by the following:

'Member State: Italy

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
<ul style="list-style-type: none"> — Comune di San Bonifacio (VR): a est di Località Masetti, a sud di via Masetti, a sud della Strada Provinciale Porcilana (via Circonvallazione), a est di via Circonvallazione, a sud-est via Cimitero, a est via Adige, a nord di via Fiume, a est di via Gorizia, a nord di via San Marco, a est SP17 — Comune di Monteforte D'Alpone (VR): a est della SP17, a sud-est di viale Europa, a est di via Novella, a nord-est di via Zoppegga — Comune di Soave (VR): a nord di Località Val Ponsara, via Mondello, a ovest di via Bassano, via Giulio Camuzzoni, a nord di via Tiro a Segno, a est di via Mere, a nord di via Don Giovanni Minzoni, a ovest di via Circonvallazione, a nord di via Ugo Foscolo e di via Ghiaia 	13.5.2017

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
<ul style="list-style-type: none"> — Comune di Belfiore (VR): a ovest della SP39, a sud di via S. Rocchetto, a sud-ovest di via Moneta e della SP39 — Comune di Veronella (VR): a ovest di Via Roversello — Comune di Zimella (VR): a ovest di via Lavagno e del Fiume Fratta. — Comune di Lonigo (VI): a ovest di SP500, a sud-ovest di SP17 — Comune di Montebello Vicentino (VI): a ovest della SP18, a nord della SR11, a ovest di viale Verona, della Str. della Mira, a sud-ovest della Contrada Selva, a sud-ovest della Contrada Dai Guarda, della Località Dai Tani — Comune di Gambarella (VI) — Comune di Roncà (VR) — Comune di Montecchia di Crosara (VR) — Comune di Cazzano di Tramigna (VR) — Comune di Illasi (VR): a est di SP10, a sud di Via Cipressi e di Via Campagnola — Comune di Lavagno (VR): a est di via Fienile, a sud di via Marmurina, a est di via Monte San Moro, a sud di via Canova, a est di SP16, a sud-est di via Castello, a est di Via Montelungo 	
<ul style="list-style-type: none"> — Comune di San Bonifacio (VR): a ovest di Località Masetti, a nord di via Masetti, a nord della Strada Provinciale Porcilana (via Circonvallazione), a ovest di via Circonvallazione, a nord-ovest via Cimitero, a ovest via Adige, a sud di via Fiume, a ovest di via Gorizia, a sud di via San Marco, a ovest SP17 — Comune di Monteforte D'Alpone (VR): a ovest della SP17, a nord-ovest di viale Europa, a ovest di via Novella, a sud-ovest di via Zoppega — Comune di Soave (VR): a sud di Località Val Ponsara, via Mondello, a est di via Bassano, via Giulio Camuzzoni, a sud di via Tiro a Segno, a ovest di via Mere, a sud di via Don Giovanni Minzoni, a est di via Circonvallazione, a sud di via Ugo Foscolo e di via Ghiaia — Comune di Belfiore (VR): a est della SP39, a nord di via S. Rocchetto, a nord-est di via Moneta e della SP39. 	5.5.2017 to 13.5.2017
<ul style="list-style-type: none"> — Comune di San Martino Buon Albergo (VR): a sud-est della Autostrada A4, a nord-est di via Maglio, a est di via Ortini, a sud-est di via Ca' dell'Aglio e di via Ferraresa, a nord-est di via Coetta, a est di via Pantina, a nord di via Giarette, di via Mambrotta — Comune di Zevio (VR): est di via San Procolo, via Dottori, a nord di via I Maggio, a nord-ovest di via Giacomo Matteotti, di via Tiro a segno, a est di via Trento, a nord-est di via Trieste, a nord di via Vincenzo Lucchi, a est di via dall'Oca Bianca, via Ruzzotto, di via degli Alpini, via Torrazzo, via Dosso e via Griffe — Comune di Palù (VR): a nord-est di via Rizza, a est di Località Stagnà Nuovo/Vecchio, a nord-est di via Piave — Comune di Ronco all'Adige (VR): a nord della SP21, a est di via Giare (fino alla località Tomba di Sotto) 	13.5.2017

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
<ul style="list-style-type: none"> — Comune di Albaredo d'Adige (VR): a nord di via Rivalta, a ovest della SP18, a est di via Tiede, via Casotton, ovest di via Santa Lucia, a nord di via Cadelsette, a ovest di via Palazzetto — Comune di Arcole (VR) — Comune di Colognola ai Colli (VR) — Comune di Caldiero (VR) — Comune Massa Lombarda (RA): a nord della SP 253 — Comune di Imola (BO): a nord della SP 253, a ovest di via Rondanina, a sud di via Nuova, a ovest di via Gambellara, a sud di via Colombarone Canale; a sud di via Benelli; a nord della SS 9; a est di della Solidarietà, a nord di via L. Pirandello, di via Graziadei, a nord-est della SS 9, di via Bergullo, via Lola — Comune di Bagnara di Romagna (RA): a est di via Pigno, a sud della SP 21 — Comune di Castel Bolognese (RA): a nord della SS 9 — Comune di Solarolo (RA) — Comune di Faenza (RA): a nord dell'autostrada A 14, a ovest di via Celletta — Comune di Cotignola (RA): a sud di via Madonna di Genova, a ovest di via X Aprile, a sud di via Traversa 10 Aprile, via Torrazza — Comune di Lugo (RA): a sud della SP 17, a ovest di via Fiumazzo, a sud della SP 17, a est di via Bastia Vecchia, a sud della SP 35 — Comune di Sant'Agata sul Santerno (RA) — Comune di Conselice (RA): a sud della SP 91, via Guglielma, della SP 35 — Comune di Medicina (BO): a sud di via Bassa, a est di via Portonovo, a sud i via del Signore, a est di via Nuova, a sud-est di via S. Vitale Est, a est e a nord-ovest della SP 51- via Sillaro — Comune di Castel Guelfo di Bologna (BO): a est di via Medesano — Comune di Dozza (BO): a est di via Canale. 	
<ul style="list-style-type: none"> — Comune di Mordano (BO) — Comune Massa Lombarda (RA): a sud della SP 253, — Comune di Imola (BO): a sud della SP 253, a est di via Rondanina, a nord di via Nuova, a est di via Gambellara, a nord di via Colombarone Canale — Comune di Bagnara di Romagna (RA): a ovest di via Pigno, a nord della SP 21. 	11.5.2017 to 19.5.2017

Member State: Hungary

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
<p>A következőket magában foglaló terület: Bács-Kiskun megye Kiskunfélegyházi, Kecskeméti, Tiszakécskei és Kiskunmajsai járásának, valamint Csongrád megye Csongrádi és Kisteleki járásának a védőkörzet vonatkozásában meghatározott részén kívüli, az az N46.681677, E19.850443 és az N46.665199, E19.838657, az N46.7585, E19.8182, az N46.7453688, E19.8656739, az N46.68489, E19.8252596 és az N46.6388155, E19.882776 koordináták által meghatározott pont körüli 10 km sugarú körön belül eső területe</p>	24.5.2017

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
Bács-Kiskun megye Kiskunfélegyházi és Kecskeméti járásának az N46.681677, E19.850443 és az N46.665199, E19.838657, az N46.7585, E19.8182, az N46.7453688, E19.8656739, az N46.68489, E19.8252596 és az N46.6388155, E19.882776 GPS koordináták által meghatározott pont körüli 3 km sugarú körön belül eső területe	16.5.2017 to 24.5.2017
Borsod-Abaúj Zemplén megye Encsi járásának az N21.061641, E48.59143 GPS koordináták által meghatározott pont körüli 10 km sugarú körön belül eső területe	19.5.2017'

(d) the entries for Slovakia and Sweden are replaced by the following:

'Member State: Slovakia

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
<p>Okres Košice — okolie</p> <p>Mesto:</p> <ul style="list-style-type: none"> — Moldava nad Bodvou <p>Obce:</p> <ul style="list-style-type: none"> — Drienovec — Péder — Janík — Debrad' — Paňovce — Hodkovce — Rešica — Buzica — Nižný Lánec — Perín — Chým — Komárovice — Veľká Ida 	19.5.2017
<p>Okres Košice — mesto</p> <p>Mesto:</p> <ul style="list-style-type: none"> — Košice — Šaca 	19.5.2017
<p>Okres Košice — okolie</p> <p>Obce:</p> <ul style="list-style-type: none"> — Čečejovce — Cestice — Mokrance 	11.5.2017 to 19.5.2017

Member State: Sweden

Area comprising:	Date until applicable in accordance with Article 31 of Directive 2005/94/EC
De delar av Nyköpings kommun (ADNS-kod 00400) som sträcker sig bortom det område som beskrivs i skyddszonen och inom en cirkel med en radie på 10 kilometer, centrerad på WGS84 dec. koordinaterna N58.7961 och E16.7331	30.5.2017
De delar av Nyköpings kommun (ADNS-kod 00400) som ligger inom en cirkel med en radie på tre kilometer, centrerad på WGS84 dec. Koordinaterna N58.7961 och E16.7331	22.5.2017 to 30.5.2017'

ISSN 1977-0677 (electronic edition)
ISSN 1725-2555 (paper edition)

Publications Office of the European Union
2985 Luxembourg
LUXEMBOURG

EN