
EN

Comments to be sent to: kay.beese@cec.eu.int 17 March 2005
 Working Document t

 Does not necessarily represent t

 the views of the Commission Servicess
Draft

COMMISSION DIRECTIVE ../…/EC

of […]
setting out implementing measures for the purposes of Council Directives 66/401/EEC, 66/402/EEC, 2002/53/EC, 2002/54/EC, 2002/55/EC, 2002/56/EC, and 2002/57/EC as regards the certification and marketing of seed and seed mixtures in the interest of conserving plant genetic resources

THE COMMISSION OF THE EUROPEAN COMMUNITIES,

Having regard to the Treaty establishing the European Community,

Having regard to Council Directive 66/401/EEC of 14 June 1966 on the marketing of fodder plant seed
, as last amended by Directive 2004/55/EC
, and in particular Articles 13, paragraph 1, third indent and Article 22a, paragraph 1, point (b) and paragraph 2 thereof;

Having regard to Council Directive 66/402/EEC of 14 June 1966 on the marketing of cereal seed
, as last amended by Directive 2003/61/EC
, and in particular Article 22a, paragraph 1, point (b) and paragraph 2 thereof;

Having regard to Council Directive 2002/53/EC of 13 June 2002 on the common catalogue of varieties of agricultural plant species, and in particular Article 4, paragraph 6, Article 20, paragraph 2 and paragraph 3, and Article 23 thereof,

Having regard to Council Directive 2002/54/EC of 13 June 2002 on the marketing of beet seed
, as last amended by Directive 2003/61/EC, and in particular Article 30, paragraph 1, point (b) and paragraph 2 thereof,

Having regard to Council Directive 2002/55/EC of 13 June 2002 on the marketing of vegetable seed
, as last amended by Directive 2003/61/EC, and in particular Article 44, paragraph 2, point (a) and paragraph 3 and Article 48, paragraph 1, point (b) and paragraph 2 thereof,

Having regard to Council Directive 2002/56/EC of 13 June 2002 on the marketing of seed potatoes
, as last amended by Directive 2003/61/EC, and in particular Article 27, paragraph 1, point (b) and paragraph 2 thereof,

Having regard to Council Directive 2002/57/EC of 13 June 2002 on the marketing of seed of oil and fibre plants
, as last amended by Directive 2003/61/EC, and in particular Article 27, paragraph 1, point (b) and paragraph 2 thereof,

Whereas:

(1) Directive 98/95/EC of 14 December 1998
, amending Council Directives 2002/54/EC, 66/401/EEC, 66/402/EEC, 2002/56/EC, 2002/57/EC, 2002/53/EC, and 2002/55/EC introduced a legal basis to permit, by the marketing of seed, the conservation of genetic variability which is threatened with genetic erosion;

(2) It is essential that landraces, traditional varieties, varieties with no intrinsic value for commercial seed production but valuable for non-professional gardening, and mixtures of species collected in situ for the purpose of preserving the natural environment are registered in a national catalogue and accepted for the marketing;

(3) The said Directives provide for conditions for the acceptance in a national catalogue and the marketing of seed which usually cannot be fulfilled by these varieties and species;
(4) Specific acceptance criteria have to be introduced which permit Member States to depart from standard acceptance criteria, particularly for distinctness, uniformity and stability, and the requirement of official examination, under the condition that other criteria, related to the specific need and purpose, are fulfilled;

(5) Apart from these specific acceptance criteria, Member States will have to quantitatively restrict the marketing of seed in order to avoid that applicants use these specific procedures to get around standard procedures;

(6) In order to avoid any possibility of confusion between different categories of seed, these have clearly to be indicated on the label of the seed package;
(7) The measures provided for in this Directive are in accordance with the opinion of the Standing Committee on Seeds and Propagating Material for Agriculture, Horticulture and Forestry,

HAS ADOPTED THIS DIRECTIVE:

CHAPTER I

GENERAL PROVISIONS

Article 1

This Directive shall apply to the production with a view to marketing, and to the marketing within the Community, of seed of varieties of agricultural and vegetable plant species and seed potatoes with the purposes of conserving plant genetic resources and providing seed for growing under particular conditions.

Article 2

For the purpose of this Directive:

(a) ‘conservation varieties’: means landraces or varieties which are naturally adapted to the local and regional conditions or associated with specific natural and semi-natural habitats and threatened by genetic erosion;

(b) ‘amateur varieties’: means varieties with no intrinsic value for commercial crop production but developed for growing under particular conditions;

(c) ‘preservation seed mixtures’: means seed mixtures of species which are associated with specific natural and semi-natural habitats and are threatened by genetic erosion and are intended for use in the preservation of the natural environment.

CHAPTER II

CONSERVATION VARIETIES

Article 3

1. For the acceptance in a national catalogue or the common catalogue of varieties of agricultural species or the common catalogue of varieties of vegetable species of a conservation variety, Member States shall depart from criteria for ‘distinctness’, ‘uniformity’ and ‘stability’ if the conservation variety

(a) does not belong to a variety

· which is registered or protected in a Member State or protected in the European Union;
· where registration or protection in a Member State or protection in the EU is applied for;
· which had been deleted within less than 3 years from the variety list of a Member State or the Common catalogue;
· of which the application for registration in a Member State or for granting variety protection had been denied less than 3 years ago

(b) is identifiable to assure that it is not identical to varieties admitted in the European Economic Region..

2. In order to list a ‘conservation variety’ by departing from the normal listing conditions, the applicant shall provide to the designated authority the information set out in Annex I, part A.

3. The designated authority shall take into account the information submitted, and if conclusive, shall accept the ‘conservation variety’. This will result in an exemption from the requirement of official examination. The authority - if it so decides, may still require tests to be carried out on its or on the applicant’s premises to verify the identity of the ‘conservation variety’.

4. The designated national authority decides on the need and frequency of monitoring of the maintenance of ‘conservation varieties’. Such monitoring should provide evidence about the identity of the ‘conservation variety’.

5. Upon acceptance in a national catalogue, the ‘conservation variety’ shall be indicated as such in the national and common catalogues.

6. The marketing authorisation is for ten years and may be renewed on the applicant’s request.

7. The conservation variety shall be deleted from the list if it becomes obvious that it is not distinct from an ordinary listed protected variety or conservation variety. If it becomes obvious that the name of the conservation variety is synonymous with the name of another variety, the name has to be changed respecting the priority of notification for registration. Alternatively, where more appropriate, the synonym shall be stated in the list.

Article 4

The ‘conservation variety’ is to be maintained in the region of adaptation or origin. Systematic maintenance breeding is not required but the applicant has to appoint a maintainer of the variety. If, due to repeated cultivation, the marketed seed of the ‘conservation variety’ differs from the description and the deposited standard sample supplied, this has to be notified to the registration authority.

Article 5

1. The marketing of a ‘conservation variety’ requires its acceptance in a national catalogue.

2. The appropriate quantity of seed to be marketed for each conservation variety is fixed at the national level. Each Member State informs the Commission and the other Member States on procedures applied, varieties/species and the market situation.

3. The production of seeds to be marketed from this ‘conservation variety’ is also to be limited to the region of adaptation or origin.

4. The quality standards, except requirements for varietal purity for vegetable seeds, shall be the same as for standard seeds.

5. For other seeds the quality standards, except requirements for varietal purity, shall correspond to standards for the lowest category of certified seeds. The control principles may be based on those for standard seeds.

6. The plant health standards of seeds and other propagating material of ‘conservation varieties’ should comply with the requirements of Directive 2000/29/EC
.

7. The supplier’s label or inscription on the packages shall include the information and have the size as set out in Annex I, part B.

CHAPTER III

AMATEUR VARIETIES

Article 6

1. For the acceptance in a national catalogue or the common catalogue of varieties of vegetable species of an amateur variety, Member States shall depart from criteria for ‘distinctness’, ‘uniformity’ and ‘stability’ if the amateur variety

(a) does not belong to a variety

· which is registered in a Member State or protected in the European Union;

· where registration in a Member State or protection in the EU is applied for;

· which had been deleted within less than 5 years from the variety list of a Member State or the Common catalogue;

· of which the application for registration in a Member State or for granting variety protection had been denied less than 5 years ago;

(b) is destined for ‘non-professional’ gardening, prescribed by

· declaration by the producer, and

· a specific package regime, as specified under F, and

· a restricted quantity on a national base, and

· harvest material not destined for commercial marketing

(c)
is identifiable to assure that it is not identical to a variety admitted in the European Economic Area.

2. In order to list an ‘amateur variety’ by departing from the normal listing conditions according to Article 4(4) of Directive 2002/55/EC, the applicant shall provide to the designated authority the information set out in Annex II, part A.

3. The designated authority shall take into account the information submitted, and if conclusive, shall accept the ‘amateur variety’. This will result in an exemption from the requirement of an official examination. The authority - if it so decides, may require tests to be carried out on its or on the applicant’s premises to verify the identity of the ‘amateur variety’.

4. The designated national authority decides on the need and frequency of monitoring of the maintenance of ‘amateur varieties’. Such monitoring should provide evidence about the identity of the ‘amateur variety’.

5. Upon acceptance in a national catalogue, the ‘amateur variety’ shall be indicated as such in the national and common catalogues.

6. The marketing authorisation is for ten years and may be renewed on the applicant’s request.

7. The amateur variety shall be deleted from the list, if it becomes obvious that it is not distinct from an ordinary listed variety or a ‘conservation variety’. If it becomes obvious that the name of the amateur variety is synonymous with the name of another variety, the name has to be changed respecting the priority of notification for registration. Alternatively where more appropriate, the synonym shall be stated in the list.

Article 7

1. There shall be no demand for systematic maintenance breeding, but the applicant has to appoint a maintainer of the amateur variety.

2. If, due to repeated cultivation, the marketed seed of the ‘amateur variety’ differs from the description and the deposited standard sample supplied, this has to be notified to the registration authority.

3. On request, the maintainer shall supply the registration authority with a replacement standard sample.

Article 8

1. The marketing of an “amateur variety” requires its acceptance in a national catalogue.

2. Member States shall require that packages of seed of ‘amateur varieties’ take a form not larger than set out in Annex II, part C.

3. The appropriate quantity of seed to be marketed for each amateur variety is fixed at the national level. Each Member State informs the Commission and the other Member States on procedures applied, varieties/species and the market situation.

4. For vegetable seeds the control principles may be based on those for standard seeds. The quality standards, except requirements for varietal purity shall be the same as for standard seeds.

5. The plant health standards of seeds and other propagating material of “amateur varieties” should comply with the requirements of Directive 2000/29/EC.
6. The supplier’s label or inscription on the packages shall include the information and have the size as set out in Annex II, part B.

CHAPTER IV

PRESERVATION SEED MIXTURES

Article 9

1. Registering preservation seed mixtures for marketing requires that seed mixtures shall be of known provenance and approved by the appropriate authority in each Member State for marketing in defined areas.

2. For registering provenances the authorities shall require that the vegetation be representative of a habitat included in a national vegetation classification scheme for natural and semi-natural vegetation and require to receive a list describing the composition of the species of which seeds will occur in a seed mixture.

3. The approval shall include the description of the habitat where the mixture is intended to be used.

4. In order to list a “preservation seed mixture” the applicant shall provide to the designated authority the information set out in Annex III, part A.

5. The designated authority shall take into account the information submitted, and if conclusive, shall accept the “preservation seed mixture”. The authority - if it so decides, may still require tests to be carried out on its or on the applicant’s premises to verify the identity of the “preservation seed mixture”.

6. The designated national authority decides on the need and frequency of monitoring of the collection site to ensure that the habitat continues to conform to the original description.

7. The Member States may decide on how to make available information on registered “preservation seed mixtures”. The marketing authorisation is for ten years and may be renewed on the applicant’s request.

Article 10

The seed shall be harvested, conditioned and stored under conditions that ensure a high viability of the seed mixture.

Article 11

1. The appropriate quantity of seed to be marketed for ‘preservation seed mixture’ is fixed at the national level. Each Member State informs the Commission and the other Member States on procedures applied, regions for intended use and the market situation.

2. Only harvested seed of approved provenances may be marketed.

3. The seed shall be harvested, conditioned and stored under conditions that ensure sufficient viability of the seed mixture and a species composition representative of the collection site.

4. The supplier’s label or inscription on the packages shall include the information and have the size as set out in Annex III part B.

CHAPTER V

FINAL PROVISIONS

Article 12

By 1 June of each year, starting from the second year following the entry into force of the Directive, the Member States shall report to the Commission and the Member States, with regard to seed of the varieties or mixtures as set out in Article 2 of this Directive:

(a) The quantity of seed to be marketed for each variety or species as fixed at the national level,

(b) the annual number of applications for acceptance in the national catalogue,

(c) the annual number of applications granted, and

(d) the annual production of seed and seed potatoes.

Article 13
Member States shall bring into force the laws, regulations and administrative provisions necessary to comply with this Directive by 1 March 2006 at the latest. They shall communicate to the Commission all measures and conditions provided for by this Directive, and in particular procedures for acceptance applied and maximum quantity of seed to be marketed.

When Member States adopt those provisions, they shall contain a reference to this Directive or be accompanied by such a reference on the occasion of their official publication. Member States shall determine how such reference is to be made.

Article 14
This Directive shall enter into force on the twentieth day following that of its publication in the Official Journal of the European Union.

Article 15
This Directive is addressed to the Member States.

Done at Brussels, […]

For the Commission

[…]

Member of the Commission

ANNEX I

SPECIFIC CONDITIONS FOR ‘CONSERVATION VARIETIES’

A. Conditions for acceptance
In order to list a ‘conservation variety’, the applicant shall provide to the designated authority the following:

(a) a declaration of the geographic origin or the region of adaptation and the species name;

(b) a description of the ‘conservation variety’, which shall include morphological and other characteristics that make it identifiable;

(c) known or proposed denomination, including information on existing names and their source;

(d) a seed sample or equivalent planting material;

(e) a scheme of maintenance;

(f) results of unofficial tests;

(g) knowledge gained from practical experience during cultivation, and reproduction and use, and

(h) the state of ‘genetic erosion ‘, based on information on the state of current or former listing in national or common catalogues or, if necessary, on information available from national plant genetic resources authorities, genetic resources collections, variety registration authorities, non-governmental organisations, or farmers.

B. Supplier’s label or inscription on the packages

I. Required information:

1. ‘EC rules and standards’.

2. ‘Conservation variety’.

3. Species, indicated at least in roman characters.

4. Denomination.

5. Reference number given by the person responsible for affixing the labels.

6. Declared net or gross weight.

7. Any treatment.

8. Date of closing.

9. Name and address or registration no. of the supplier (including indication of country of production).

The colour of the label will be fixed. It shall not be the same colour as for the label for other categories.

II. Minimum dimensions

110 * 67 mm

ANNEX II

SPECIFIC CONDITIONS FOR ‘AMATEUR VARIETIES’

A. Conditions for acceptance

In order to list an ‘amateur variety’, the applicant shall provide to the designated authority the following:

(a) species name and a classification as ‘amateur variety’;

(b) a description of the ‘amateur variety’, which shall include morphological and other characteristics that make it identifiable. This may also include results of unofficial tests;

(c) information on the particular conditions for which the variety was created;

(d) a seed sample or equivalent planting material;

(e) known or proposed denomination, including information on existing names and their source;

(f) declaration of maintenance, including name and address of the maintainer;

B. Supplier’s label or inscription on the packages

I.
Required information
1. ‘EC rules and standards’.

2. ‘Amateur variety, not for commercial use of the harvest’.

3. Species, indicated at least in roman characters.

4. Denomination.

5. Reference number given by the person responsible for affixing the labels.

6. Declared net or gross weight.

7. Any treatment.

8. Date of closing.

9. Name and address or registration no. of the supplier, including indication of country of production.

The colour of the label will be fixed. It shall not be the same colour as for the label for other categories.

II.
Minimum dimensions

110 * 67 mm

C. Seed packages

Packages shall contain seed up to a maximum net weight of

(a) 500 g for legumes;

(b) 50 g for onions, chervil, asparagus, spinach beet or chard, red beet or beetrood, turnips, water melon, gourd, marrows, carrots, radishes, scorzonera or black salsify, spinach, corn-salad or lamb's lettuce;

(c) 10 g for all other species of vegetable.

ANNEX III

SPECIFIC CONDITIONS FOR ‘PRESERVATION SEED MIXTURES’

A. Conditions for acceptance

In order to list a “preservation seed mixture” the applicant shall provide to the designated authority the following:

(a) a declaration of the provenance, location of the collection site, the habitat type included in a national vegetation and the region for intended use;

(b) a seed sample;

(c) information on the need to conserve genetic resources;

(d) the state of ‘genetic erosion ‘, based on information available from national plant genetic resources authorities, genetic resources collections, variety registration authorities, non-governmental organisations, or farmers.

B. Supplier’s label or inscription on the packages

I.
Required information
1. ‘EC rules and standards’.

2. ‘Preservation seed mixture’.

3. Declaration of the provenance, indicated at least in roman characters

· location of the collection site

· habitat type

· region of intended use.

4. Denomination, if any.

5. Reference number given by the person responsible for affixing the labels.

6. Declared net or gross weight.

7. Any treatment.

8. Date of closing (harvest year).

9. Name and address or registration no. of the supplier (including indication of country of production).

The colour of the label will be fixed. It shall not be the same colour as for the label for other categories.

II.
Minimum dimensions

110 * 67 mm

� OJ P 125, 11.7.1966, p. 2298/66

� OJ L 114 , 21.4.2004, p.18.

� OJ P125, 11.7.1966, p. 2309/66.

� OJ L 165 , 3.7.2003, p. 23

� OJ L 193, 20.7.2002, p. 12.

� OJ L 193, 20.7.2002, p. 33.

� OJ L 193, 20.7.2002, p. 60.

� OJ L 193, 20.7.2002, p. 74.

� OJ L 25, 1.2.1999, p. 1.

� OJ L 169, 10.7.2000, p. 1

EN

EN

