

List of Banned Pesticides and Growth Regulators

	Active ingredient	Type	EU banning	Lebanon status	Decision	Date
1	1,2 Dibromo - Ethane	Fumigant	Banned	Banned	94/1	20/5/1998
2	1,2 Dichloro - Ethane		Banned	Banned	94/1	20/5/1998
3	1,3-Dichloropropene	Fumigant	Pending	Banned	385/1	4/5/2016
4	2,3,4,5- Bis (2-butylene) tetrahydro-2-furaldehyde [Repellent-11]	Insect repellent	Banned	Banned	94/1	20/5/1998
5	2,4,5- Trichlorophenoxyacetic acid (2,4,5-T)		Banned	Banned	94/1	20/5/1998
6	4-Chlorophenoxyacetic acid (4-CPA)	Growth regulator	Banned	Banned	294/1	19/3/2011
7	Abamectin Dark color	Insecticide - Acaricide	Banned	Banned	674/1	29/10/2010
8	Acephate	Insecticide	Banned	Banned	79/1 and 868/1	13/2/2010 and 14/12/2010
9	Acetochlor	Herbicide	Banned	Banned	Pesticides committee	10/4/2019
10	Acrolein	Herbicide	Banned	Banned	94/1	20/5/1998
11	Acrylonitrile	Fumigant	Banned	Banned	94/1	20/5/1998
12	Alachlore	Herbicide	Banned	Banned	Pesticides committee	2/10/2015
13	Aldicarb	Insecticide	Banned	Banned	94/1	20/5/1998
14	Aldrin	Insecticide	Banned	Banned	94/1	20/5/1998
15	Aminocarb	Insecticide	Banned	Banned	94/1	20/5/1998
16	Aramite	Insecticide	Banned	Banned	94/1	20/5/1998
17	Arsenic salts (all compounds)	Fungicide	Banned	Banned	94/1	20/5/1998
18	Arsenious oxide	Fungicide	Banned	Banned	94/1	20/5/1998
19	Atrazine	Herbicide	Banned	Banned	309/1	24/6/2010
20	Azinphos-methyl	Insecticide	Banned	Banned	Pesticides committee	2/10/2015
21	Azinphos-methyl	Herbicide	Banned	Banned	Pesticides committee	8/6/2016
22	Benomyl	Fungicide	Banned	Banned	1048 and 159/1	13/6/2016 and 7/3/2019
23	BHC Technical (not Gamma HCH-Lindane)	Insecticide	Banned	Banned	94/1	20/5/1998
24	Bifenthrin	Insecticide	Banned	Pending	Pesticides committee	17/10/2018
25	Binapacryl	Miticide - Fungicide	Banned	Banned	94/1	20/5/1998
26	Butocarboxim	Insecticide	Banned	Banned	94/1	20/5/1998
27	Butoxycarboxim	Insecticide	Banned	Banned	94/1	20/5/1998
28	Cadminate	Fungicide	Banned	Banned	94/1	20/5/1998
29	Cadmium Calcium Copper Zinc Chromate Complex	Fungicide	Banned	Banned	94/1	20/5/1998
30	Cadmium compounds	Fungicide	Banned	Banned	94/1	20/5/1998
31	Calcium Arsenate	Insecticide	Banned	Banned	94/1	20/5/1998
32	Calcium Arsenite	Insecticide	Banned	Banned	94/1	20/5/1998
33	Calcium cyanide	Insecticide - Rodenticide	Banned	Banned	94/1	20/5/1998
34	Captafol	Fungicide	Banned	Banned	94/1	20/5/1998
35	Carbaryl	Insecticide	Banned	Banned	1048 and 159/1	13/6/2016 and 7/3/2019

List of Banned Pesticides and Growth Regulators

	Active ingredient	Type	EU banning	Lebanon status	Decision	Date
36	Carbendazim	Fungicide	Banned	Banned	Pesticides committee	6/7/2011
37	Carbofuran	Insecticide	Banned	Banned	534/1	20/6/2016
38	Carbon tetrachloride	Fumigant	Banned	Banned	94/1	20/5/1998
39	Carbophenothion	Insecticide	Banned	Banned	94/1	20/5/1998
40	Carbosulfan	Insecticide	Banned	Banned	534/1	20/6/2016
41	Chloranil	Fungicide	Banned	Banned	94/1	20/5/1998
42	Chlordane	Insecticide	Banned	Banned	94/1	20/5/1998
43	Chlordecone	Insecticide	Banned	Banned	94/1	20/5/1998
44	Chlordimefon	Acaricide	Banned	Banned	94/1	20/5/1998
45	Chlorfenapyr	Insecticide	Banned	Banned	1048 and 159/1	13/6/2016 and 7/3/2019
46	Chlorinated camphene [<i>Toxaphene</i>]		Banned	Banned	94/1	20/5/1998
47	Chlormephos	Insecticide	Banned	Banned	94/1	20/5/1998
48	Chlorobenzilate	Insecticide	Banned	Banned	57/1	24/12/2008
49	Chloromethoxypropylmercuric Acetate (CMPA)		Banned	Banned	94/1	20/5/1998
50	Chlorpyrifos	Insecticide	Banned	Banned	Pesticides committee	25/2/2020
51	Chlorthiophos	Insecticide	Banned	Banned	94/1	20/5/1998
52	Combination of: Benomyl at above 7%, Carbofuran at above 10%, Thiram at above 15%	Benomyl: fungicide Carbofuran: Insecticide Thiram: fungicide	Banned	Banned	57/1	24/12/2008
53	Copper Acetoarsenite		Banned	Banned	94/1	20/5/1998
54	Copper Arsenate		Banned	Banned	94/1	20/5/1998
55	Copper Arsenite		Banned	Banned	94/1	20/5/1998
56	Crimidine	Rodenticide	Banned	Banned	94/1	20/5/1998
57	Crotoxyphos	Insecticide	Banned	Banned	94/1	20/5/1998
58	Cyanothoate	Insecticide - Acaricide	Banned	Banned	94/1	20/5/1998
59	Cycloheximide	Antifungal antibiotic	Banned	Banned	94/1	20/5/1998
60	Cyhexatin	Insecticide	Banned	Banned	309/1	24/6/2010
61	Cypermethrin	Insecticide	Authorized 31/10/2020	Banned	Pesticides committee	17/10/2018
62	Cypermethrin 25%EC	Insecticide	Authorized 31/10/2020	Banned	143/1	7/2/2014
63	Cyproconazole	Fungicide	Authorized 31/5/2021	Pending	Pesticides committee	17/10/2018
64	DBCP (Dibromo chloro propane)	Nematicide	Banned	Banned	94/1	20/5/1998
65	DDT	Insecticide	Banned	Banned	94/1	20/5/1998
66	Decachlorooctahydro - 1,3,4 - methoxy - 2H - cyclobuta (cd) pentalen-2-one [Chlordecone]	Insecticide	Banned	Banned	94/1	20/5/1998
67	Dechlorane	Insecticide	Banned	Banned	94/1	20/5/1998
68	Demephion-O	Insecticide - Acaricide	Banned	Banned	94/1	20/5/1998
69	Demephion-S	Insecticide - Acaricide	Banned	Banned	94/1	20/5/1998

List of Banned Pesticides and Growth Regulators

	Active ingredient	Type	EU banning	Lebanon status	Decision	Date
70	Diamidafos	Nematicide	Banned	Banned	94/1	20/5/1998
71	Diazinon	Insecticide - Acaricide	Banned	Banned	534/1	20/6/2016
72	Dibromochloropropane	Nematicide	Banned	Banned	94/1	20/5/1998
73	Dichlorfos DDVP	Insecticide	Banned	Banned	Pesticides committee	21/2/2011
74	Diclofop-methyl	Herbicide	Authorized 31/5/2023	Pending	Pesticides committee	17/10/2018
75	Dicofol	Acaricide	Banned	Banned	Pesticides committee	10/4/2019
76	Dicrotophos	Insecticide - Acaricide	Banned	Banned	94/1	20/5/1998
77	Dieldrin	Insecticide	Banned	Banned	94/1	20/5/1998
78	Dimefox	Insecticide	Banned	Banned	94/1	20/5/1998
79	Dimethoate	Insecticide	Banned	Banned	1048 and 159/1	13/6/2016 and 7/3/2019
80	Dimetilan	Insecticide	Banned	Banned	94/1	20/5/1998
81	Dinitro-ortho-cresol (DNOC)	Herbicide	Banned	Banned	57/1	24/12/2008
82	Dinoseb salts	Herbicide	Banned	Banned	94/1	20/5/1998
83	Dinoterb salts	Herbicide	Banned	Banned	94/1	20/5/1998
84	Dioxathion	Insecticide	Banned	Banned	94/1	20/5/1998
85	Diuron	Herbicide	Authorized 30/9/2020	Banned	1048 and 159/1	13/6/2016 and 7/3/2019
86	Edifenphos	Fungicide	Banned	Banned	94/1	20/5/1998
87	Endosulfan	Insecticide	Banned	Banned	79/1 and 868/1	13/2/2010 and 14/12/2010
88	Endothion	Insecticide	Banned	Banned	94/1	20/5/1998
89	Endrin	Insecticide	Banned	Banned	94/1	20/5/1998
90	EPN (Ethyl (p-nitrophenyl) thio benzene phosphonate)	Insecticide - Acaricide	Banned	Banned	94/1	20/5/1998
91	Erbon	Herbicide	Banned	Banned	94/1	20/5/1998
92	Ethyl Parathion	Insecticide - Acaricide	Banned	Banned	94/1	20/5/1998
93	Ethylan	Insecticide	Banned	Banned	94/1	20/5/1998
94	Ethylene Dibromide (EDB)	Nematicide - Insecticide	Banned	Banned	94/1	20/5/1998
95	Ethylene oxide		Banned	Banned	94/1	20/5/1998
96	Fenarimol	Fungicide		Pending	Pesticides committee	19/9/2011
97	Fenoxycarb	Insecticide	Authorized 31/5/2021	Pending	Pesticides committee	17/10/2018
98	Fensulfothion	Nematicide	Banned	Banned	94/1	20/5/1998
99	Fenvalerate	Insecticide - Acaricide	Banned	Banned	1048 and 159/1	13/6/2016 and 7/3/2019
100	Fipronil	Insecticide	Banned	Banned	1048 and 159/1	13/6/2016 and 7/3/2019
101	Fluoroacetamide	Rodenticide	Banned	Banned	94/1	20/5/1998
102	Folpet	Fungicide	Authorized 31/7/2020	Banned	1048 and 159/1	13/6/2016 and 7/3/2019
103	Fosthietan	Insecticide	Banned	Banned	94/1	20/5/1998

List of Banned Pesticides and Growth Regulators

	Active ingredient	Type	EU banning	Lebanon status	Decision	Date
104	Haloxypop-methyl	Herbicide	Authorized 31/12/2023	Banned	1048 and 159/1	13/6/2016 and 7/3/2019
105	HCH containing less than 99.0% of gamma isomer	Insecticide	Banned	Banned	94/1	20/5/1998
106	Heptachlore	Insecticide	Banned	Banned	94/1	20/5/1998
107	Hexachlorobenzene	Fungicide	Banned	Banned	57/1	24/12/2008
108	Hexaconazole	Fungicide	Banned	Banned	850/1	12/9/2012
109	Hexythiazox	acaricide	Authorized 31/5/2024	Pending	Pesticides committee	17/10/2018
110	Hydrogen Cyanamide	Growth regulator	Banned	Banned	1048 and 159/1	13/6/2016 and 7/3/2019
111	IFSP = Aphidan	Insecticide	Banned	Banned	94/1	20/5/1998
112	Imazalil	Fungicide	Authorized 31/12/2024	Pending	Pesticides committee	17/10/2018
113	Iprodione	Fungicide	Banned	Banned	1048 and 159/1	13/6/2016 and 7/3/2019
114	Isazophos	Insecticide	Banned	Banned	94/1	20/5/1998
115	Isobenzane	Insecticide	Banned	Banned	94/1	20/5/1998
116	Isodrin	Insecticide	Banned	Banned	94/1	20/5/1998
117	Isoproturon	Herbicide	Banned	Banned	Pesticides committee	8/6/2016
118	Isothioate	Insecticide	Banned	Banned	94/1	20/5/1998
119	Isoxathion	Insecticide	Banned	Banned	94/1	20/5/1998
120	Kepon	Insecticide	Banned	Banned	94/1	20/5/1998
121	Krezoxim-methyl	Fungicide	Authorized 31/12/2024	Pending	Pesticides committee	17/10/2018
122	Lead arsenate		Banned	Banned	94/1	20/5/1998
123	Leptophos	Insecticide	Banned	Banned	94/1	20/5/1998
124	Lindane	Insecticide	Banned	Banned	262/1	26/9/2001
125	Linuron	Herbicide	Banned	Banned	1048 and 159/1	13/6/2016 and 7/3/2019
126	Lufenuron	Insecticide	Banned	Banned	Pesticides committee	17/6/2020
127	Malathion	Insecticide	Authorized 30/4/2022	Pending	Pesticides committee	17/10/2018
128	Maleic Hydrazin and its salts	Growth regulator	Banned	Banned	94/1	20/5/1998
129	Mancozeb	Fungicide	Authorized 31/1/2021	Banned	1048 and 159/1	13/6/2016 and 7/3/2019
130	Medinoterb acetate	Herbicide	Banned	Banned	94/1	20/5/1998
131	Mercuric chloride	Fungicide	Banned	Banned	94/1	20/5/1998
132	Mercuric Compounds (Organic and Inorganic)	Fungicide	Banned	Banned	94/1	20/5/1998
133	Metam sodium	Fumigant	Authorized 30/6/2022	Pending	Pesticides committee	17/10/2018
134	Methamidophos	Insecticide	Banned	Banned	57/1	24/12/2008
135	Methamidophos	Insecticide	Banned	Banned	79/1 and 868/1	13/2/2010 and 14/12/2010
136	Methidathion	Insecticide	Banned	Banned	309/1	24/6/2010

List of Banned Pesticides and Growth Regulators

	Active ingredient	Type	EU banning	Lebanon status	Decision	Date
137	Methomyl	Insecticide	Banned	Banned	1048 and 159/1	13/6/2016 and 7/3/2019
138	Methyl Parathion	Insecticide	Banned	Banned	309/1	24/6/2010
139	Methyl Parathion	Insecticide	Banned	Banned	262/1	26/9/2001
140	Metribuzin WP	Herbicide	Not registered as formulation	Banned	Pesticides committee	
141	Mirex	Insecticide	Banned	Banned	94/1	20/5/1998
142	Monocrotophos	Insecticide	Banned	Banned	262/1	26/9/2001
143	Naphtyl oxyacetic acid (NOA)	Growth regulator	Banned	Banned	294/1	19/3/2011
144	Naphtylacetic acid hydrazide (NAA)	Growth regulator	Banned	Banned	294/1	19/3/2011
145	Nitrofen	Herbicide	Banned	Banned	94/1	20/5/1998
146	N-Phenyl Phthalamic acid	Growth regulator	Banned	Banned	294/1	19/3/2011
147	OMPA [<i>Schradan</i>]	Insecticide	Banned	Banned	94/1	20/5/1998
148	Oxydeprofos	Insecticide	Banned	Banned	94/1	20/5/1998
149	Oxyfluorfen	Herbicide	Authorized 31/12/2024	Pending	Pesticides committee	17/10/2018
150	Paraquat	Herbicide	Banned	Banned	79/1 and 868/1	13/2/2010 and 14/12/2010
151	Parathion ethyl	Insecticide - Acaricide	Banned	Banned	94/1	20/5/1998
152	Permethrin	Insecticide	Banned	Banned	1048 and 159/1	13/6/2016 and 7/3/2019
153	Phenazine		Banned	Banned	94/1	20/5/1998
154	Phenylmercuric oleate (PMO)		Banned	Banned	94/1	20/5/1998
155	Phenylmercury acetate (PMA)	Fungicide	Banned	Banned	94/1	20/5/1998
156	Phosmet	Insecticide	Authorized 31/7/2020	Banned	1048 and 159/1	13/6/2016 and 7/3/2019
157	Phosphamidon		Banned	Banned	57/1	24/12/2008
158	Phosphamidon	Insecticide	Banned	Banned	1048 and 159/1	13/6/2016 and 7/3/2019
159	Phospholan	Insecticide	Banned	Banned	94/1	20/5/1998
160	Piperonyl butoxide	Insecticide	not assessed at EU level	Banned	1048 and 159/1	13/6/2016 and 7/3/2019
161	Potassium 2,3,5 - trichlorophenate (2,4,5 -TCP)		Banned	Banned	94/1	20/5/1998
162	Procymidone	Fungicide	Banned	Banned	1048 and 159/1	13/6/2016 and 7/3/2019
163	Propargite	Acaricide	Banned	Banned	403/1	8/5/2012
164	Propyzamide	Herbicide	Authorized 30/6/2025	Pending	Pesticides committee	17/10/2018
165	Pyridaben (powder only)	Insecticide	Banned	Banned	Pesticides committee	17/6/2020
166	Pyriminil [<i>Vacor</i>]		Banned	Banned	94/1	20/5/1998
167	Repellent -11		Banned	Banned	94/1	20/5/1998
168	Safrole		Banned	Banned	94/1	20/5/1998
169	Salithion	Insecticide	Banned	Banned	94/1	20/5/1998
170	Schradan	Insecticide	Banned	Banned	94/1	20/5/1998
171	Silvex	Herbicide	Banned	Banned	94/1	20/5/1998

List of Banned Pesticides and Growth Regulators

	Active ingredient	Type	EU banning	Lebanon status	Decision	Date
172	Simazine	Herbicide	Banned	Banned	309/1	24/6/2010
173	Sodium arsenate		Banned	Banned	94/1	20/5/1998
174	Sodium arsenite		Banned	Banned	94/1	20/5/1998
175	Sodium cyanide	Insecticide - Rodenticide	Banned	Banned	94/1	20/5/1998
176	Sodium fluoroacetate	Rodenticide	Banned	Banned	94/1	20/5/1998
177	Sodium pentachloro-phenoxyde (Sodium pentachlorophenate)	Fumigant (Insecticide, Fungicide, Herbicide)	Banned	Banned	94/1	20/5/1998
178	Strobane	Insecticide	Banned	Banned	94/1	20/5/1998
179	TDE (1,1-Dichloro-2,2-bis (p-chlorophenyl) Ethane	Insecticide	Banned	Banned	94/1	20/5/1998
180	TEPP (Tetra ethyl diphosphate or Tetra ethyl pyrophosphate or Ethyl pyrophosphate)	Insecticide	Banned	Banned	94/1	20/5/1998
181	Terpene polychlorinates [<i>Strobane</i>]	Insecticide	Banned	Banned	94/1	20/5/1998
182	Thallium sulfate	Insecticide - Rodenticide	Banned	Banned	94/1	20/5/1998
183	Thiamethoxam	Insecticide	Banned	Banned	Pesticides committee	20/11/2019
184	Thiacloprid	Insecticide	Banned	Banned	Pesticides committee	17/6/2020
185	Thionazin	Fumigant	Banned	Banned	94/1	20/5/1998
186	Thiram	Fungicide	Banned	Banned	1048 and 159/1	13/6/2016 and 7/3/2019
187	Toxaphene	Insecticide	Banned	Banned	94/1	20/5/1998
188	Triadimenol	Fungicide	Banned	Banned	1048 and 159/1	13/6/2016 and 7/3/2019
189	Triamiphos	Fungicide	Banned	Banned	94/1	20/5/1998
190	Trichloronate	Insecticide	Banned	Banned	94/1	20/5/1998
191	Trifluralin	Herbicide	Banned	Banned	1048 and 159/1	13/6/2016 and 7/3/2019
192	Trysben	Herbicide	Banned	Banned	94/1	20/5/1998
193	Vacor	Rodenticide	Banned	Banned	94/1	20/5/1998
194	Vinyl chloride	Fumigant	Banned	Banned	94/1	20/5/1998
195	Wipeout		Banned	Banned	94/1	20/5/1998
196	Zineb	Fungicide	Banned	Banned	79/1 and 868/1	13/2/2010 and 14/12/2010
197	Ziram	Fungicide	Authorized 30/4/2021	Banned	1048 and 159/1	13/6/2016 and 7/3/2019
198	β-Naphtyl oxyacetic acid (β NOA)	Growth regulator	Banned	Banned	294/1	19/3/2011