


C(Extr.)/31/5
ORIGINAL: English
DATE: April 11, 2014

INTERNATIONAL UNION FOR THE PROTECTION OF NEW VARIETIES OF PLANTS

Geneva

COUNCIL

Thirty-First Extraordinary Session Geneva, April 11, 2014

REPORT ON THE DECISIONS

adopted by the Council

Opening of the session

1. The Council of the International Union for the Protection of New Varieties of Plants (UPOV) held its thirty-first extraordinary session in Geneva on April 11, 2014, chaired by Ms. Kitisri Sukhapinda (United States of America), President of the Council.
2. The list of participants is reproduced in Annex I to this report.
3. The session was opened by the President, who welcomed the participants.
4. The Council expressed its condolences for the sad loss of Mr. François Boulineau, Chairman of the Technical Working Party for Vegetables (TWV), who had died on December 23, 2013. It was recalled that, in addition to being Chairman of the TWV, Mr. Boulineau had brought great experience and expert knowledge to UPOV's technical work and was a leading expert for a number of important UPOV Test Guidelines.
5. The Vice Secretary-General reported that Mr. Fuminori Aihara had completed his three-year secondment to UPOV and had been replaced by Mr. Jun Koide, national of Japan.

Adoption of the agenda

6. The Council adopted the revised draft agenda, as proposed in document C(Extr.)/31/1 Rev.

Examination of the conformity of the Draft ARIPO Protocol for the Protection of New Varieties of Plants with the 1991 Act of the UPOV Convention

7. The Council considered document C(Extr.)/31/2.
8. The Council noted the intervention made by the representative of the Association for Plant Breeding for the Benefit of Society (APBREBES).
9. The Council noted the intervention made by the Delegation of Kenya.
10. The Council decided to:
 - (a) note the analysis in this document;
 - (b) note that the letters "(c)" and "(d)" of Articles 11, 12(1) and (3), 19(6), in Annex II of document C(Extr.)/31/2, should read "(a)" and "(b)" and that the word "not" should be deleted from Article 27(5) in accordance with the original text of the Draft Protocol;


ANNEXE I / ANNEX I / ANLAGE I / ANEXO I

LISTE DES PARTICIPANTS / LIST OF PARTICIPANTS /
TEILNEHMERLISTE / LISTA DE PARTICIPANTES

(dans l'ordre alphabétique des noms français des membres/
in the alphabetical order of the names in French of the members/
in alphabetischer Reihenfolge der französischen Namen der Mitglieder/
por orden alfabético de los nombres en francés de los miembros)

I. MEMBRES / MEMBERS / VERBANDSMITGLIEDER / MIEMBROS

ALLEMAGNE / GERMANY / DEUTSCHLAND / ALEMANIA


Udo VON KROECHER, Präsident, Bundessortenamt, Osterfelddamm 80,
D-30627 Hannover
(tel.: +49 511 9566 5603 fax: +49 511 9566 5904 e-mail:
Postfach.Praesident@bundessortenamt.de)


Barbara SOHNEMANN (Frau), Justiziarin, Leiterin, Rechtsangelegenheiten,
Sortenverwaltung, Gebühren, Bundessortenamt, Postfach 610440, D-30604 Hannover
(tel.: +49 511 95665624 fax: +49 511 95669600
e-mail: barbara.sohnemann@bundessortenamt.de)

ARGENTINE / ARGENTINA / ARGENTINIEN / ARGENTINA


Raimundo LAVIGNOLLE, Presidente, Instituto Nacional de Semillas (INASE),
Venezuela 162. 3º, C1095AAD Buenos Aires
(tel.: +54 11 3220 5434 e-mail: rlavignolle@inase.gov.ar)


Carmen Amelia M. GIANNI (Sra.), Coordinadora de Propiedad Intelectual / Recursos
Fitogenéticos, Instituto Nacional de Semillas (INASE), Venezuela 162, 1063 Buenos Aires
(tel.: +54 11 32205414 e-mail: cgianni@inase.gov.ar)


Alberto BALLESTEROS, Examiner for Cereal, Cotton and Forage Crops/Examinador
técnico, Registro de Variedades, Instituto Nacional de Semillas (INASE), Venezuela 162,
3 piso, of. 347, 1063 Buenos Aires
(tel.: +54 11 3220 5424 fax: +54 11 4349 2444 e-mail: aballesteros@inase.gov.ar)

AUSTRALIE / AUSTRALIA / AUSTRALIEN / AUSTRALIA


Nik HULSE, Senior Examiner of PBR, Plant Breeder's Rights Office, IP Australia, 47 Bowes
Street, Phillip ACT 2606
(tel.:+61 2 6283 7982 fax: +61 2 6283 7999 e-mail: nik.hulse@ipaustralia.gov.au)

BELGIQUE / BELGIUM / BELGIEN / BÉLGICA


Françoise DE SCHUTTER (Madame), Attachée, Office belge de la Propriété intellectuelle (OPRI), 16, bvd Roi Albert II, B-1000 Bruxelles
(tel.: 32 2 277 9555 fax: 32 2 277 52 62 e-mail: francoise.deschutter@economie.fgov.be)

BRÉSIL / BRAZIL / BRASILIEN / BRASIL


Fabrício SANTANA SANTOS, Coordinator, National Plant Variety Protection Office (SNPC), Esplanada dos Ministerios, Bloco 'D', Anexo A, Sala 250, CEP 70043-900 Brasilia , D.F.
(tel.: +55 61 3218 2923 fax: +55 61 3224 2842 e-mail: fabricio.santos@agricultura.gov.br)

CANADA / CANADA / KANADA / CANADÁ


Anthony PARKER, Commissioner, Plant Breeders' Rights Office, Canadian Food Inspection Agency (CFIA), 59, Camelot Drive, Ottawa Ontario K1A 0Y9
(tel.: +1 613 7737188 fax: +1 613 7737261 e-mail: anthony.parker@inspection.gc.ca)

CHILI / CHILE / CHILE / CHILE

Marcela PAIVA (Sra.), Consejera, Misión Permanente de Chile ante la Organización Mundial del Comercio, 58, rue de Moillebeau, 1209 Ginebra, Suiza
(tel.: +41 22 918 00 88 fax: +41 22 734 41 94 e-mail: mpaiva@minrel.gov.cl)

CHINE / CHINA / CHINA / CHINA


Qi WANG, Director, Division of Protection for New Varieties of Plants, Office of Protection of New Varieties of Plants, State Forestry Administration, 18 Hepingli East Street, 100714 Beijing
(tel.: +86 10 84239104 fax: +86 10 84238883 e-mail: wangqihq@sina.com)


Wang WEI, Deputy Director-General, Office of Protection of New Varieties of Plants, State Forestry Administration, No. 18 Hepingli East Street, Beijing 100714
(tel.: +86 10 842 385 32 fax: +86 10 842 387 10 e-mail: wang.wei@cfcs.org.cn)


Jing XUE (Mrs.), Project Administrator, State Intellectual Property Office of the People's Republic of China, 6 Xitucheng Road, Haidan, Beijing 100088
(tel.: +86 10 620 838 20 fax: +86 10 620 196 15 e-mail: xuejing@sipo.gov.cn)


Yang YANG (Ms.), Examiner, Division of New Plant Variety Protection, Development Center for Science and Technology, Ministry of Agriculture, Room No. 713, Nonfeng Building, No. 96, Dongsanhuan Nanlu, Chaoyang District, Beijing 100122
(tel.: +86 10 591 99392 fax: +86 10 591 99396 e-mail: yangyang@agri.gov.cn)


ZHENG Yongqi, Director, Molecular Identification for Plant Varieties, Office of Protection of New Varieties of Plants, State Forestry Administration, Xiangshan Road, Haidian district, Beijing 100091
(tel.: +86 10 62888565 fax: +86 10 62872015 e-mail: zyq8565@126.com)

COLOMBIE / COLOMBIA / KOLUMBIEN / COLOMBIA


Ana Luisa DÍAZ JIMÉNEZ (Sra.), Directora Técnica de Semillas, Dirección Técnica de Semillas, Instituto Colombiano Agropecuario (ICA), Carrera 41 No. 17-81, Piso 4°, Zona Industrial de Puente Aranda, Bogotá D.C.
(tel.: +57 1 3323700 fax: +57 1 3323700 e-mail: ana.diaz@ica.gov.co)

DANEMARK / DENMARK / DÄNEMARK / DINAMARCA


Gerhard DENEKEN, Head, Department of Variety Testing, The Danish AgriFish Agency (NaturErhvervstyrelsen), Ministry of Food, Agriculture and Fisheries, Teglvaerksvej 10, Tystofte, DK-4230 Skaelskoer
(tel.: +45 5816 0601 fax: +45 58 160606 e-mail: gde@naturerhverv.dk)

ÉQUATEUR / ECUADOR / ECUADOR / ECUADOR


Lilián CARRERA GONZÁLEZ (Sra.), Directora Nacional de Obtenciones Vegetales, Instituto Ecuatoriano de la Propiedad Intelectual (IEPI), Av. República 396 y Diego de Almagro, Edif. Forum 300, Planta Baja, Mezzanine, Pisos 1, 3, 5 y 8, 89-62 Quito
(tel.: +593 2394 0000 ext 1400 fax: +593 998241492 e-mail: lmcarrera@iepi.gob.ec)


Edison TROYA ARMIJOS, Experto principal en obtenciones vegetales, Instituto Ecuatoriano de la Propiedad Intelectual, Instituto Ecuatoriano de la Propiedad Intelectual (IEPI), Edificio Forum 300, Av. República 396 y Almagro, Pichincha, Quito
(tel.: +593 2 3940002 Ext. 1402 e-mail: etroya@iepi.gob.ec)


Alexandra BHATTACHARYA (Ms.), Consejera, Misión Permanente del Ecuador ante la OMC, Rue de Lausanne 145, 1201 Ginebra, Suiza
Instituto Ecuatoriano de la Propiedad Intelectual (IEPI), República 396 y Diego de Almagro, Quito, Ecuador
(tel.: +41 22 9083550 fax: +593 023 940 000 e-mail: alexandra.bhattacharya@gmail.com)

ESPAGNE / SPAIN / SPANIEN / ESPAÑA


Luis SALAICES, Jefe del Área del Registro de Variedades, Subdirección general de Medios de Producción Agrícolas y Oficina Española de Variedades Vegetales (MPA y OEVV), Ministerio de Agricultura, Alimentación y Medio Ambiente (MAGRAMA), C/ Almagro No. 33, planta 7a, E-28010 Madrid
(tel.: +34 91 347 6712 fax: +34 91 347 6703 e-mail: luis.salaices@magrama.es)

ESTONIE / ESTONIA / ESTLAND / ESTONIA


Renata TSATURJAN (Ms.), Chief Specialist, Plant Production Bureau, Ministry of Agriculture, 39/41 Lai Street, EE-15056 Tallinn
(tel.: +372 625 6507 fax: +372 625 6200 e-mail: renata.tsaturjan@agri.ee)

ÉTATS-UNIS D'AMÉRIQUE / UNITED STATES OF AMERICA / VEREINIGTE STAATEN VON AMERIKA / ESTADOS UNIDOS DE AMÉRICA


Kitisri SUKHAPINDA (Ms.), Patent Attorney, Office of Policy and External Affairs, United States Patent and Trademark Office (USPTO), Madison Building, West Wing, 600 Dulany Street, MDW 10A30, Alexandria VA 22313
(tel.: +1 571 272 9300 fax: + 1 571 273 0085 e-mail: kitisri.sukhapinda@uspto.gov)


Paul M. ZANKOWSKI, Commissioner, Plant Variety Protection Office, USDA, AMS, S&T, Plant Variety Protection Office, 1400 Independence Ave., S.W., Room 4512 - South Building, Mail Stop 0273, Washington D.C. 20250-0274
(tel.: +1 202 720-1128 fax: +1 202 260-8976 e-mail: paul.zankowski@ams.usda.gov)


Fawad S. SHAH, Director, Seed Regulatory and Testing Division, United States Department of Agriculture, 801 Summit Crossing Place, Suite C, Gastonia, NC 28054
(tel.: +1 704 810 8884 fax: +1 704 852 4109 e-mail: fawad.shah@ams.usda.gov)


Minna MOEZIE (Ms.), Patent Attorney, Office of Policy and External Affairs, United States Patent and Trademark Office (USPTO), Madison Building, West Wing, 600 Dulany Street, MDW 10A30, Alexandria VA 22313
(tel.: +1 571 272 9300 fax: +1 571 273 0085 e-mail: minna.moezie@uspto.gov)


Ruihong GUO (Ms.), Deputy Administrator, AMS, Science & Technology Program, United States Department of Agriculture (USDA), 1400 Independence Avenue, SW, Room 3543 - South Building, Mail Stop 0270, Washington D.C.
(tel.: +1 202 720 8556 fax: +1 202 720 8477 e-mail: ruihong.guo@ams.usda.gov)


Karin L. FERRITER (Ms.), Intellectual Property Attaché, United States Mission to the WTO, 11, route de Pregny, 1292 Chambesy
(tel.: +41 22 749 5281 e-mail: karin_ferriter@ustr.eop.gov)

FINLANDE / FINLAND / FINNLAND / FINLANDIA


Tarja Päivikki HIETARANTA (Ms.), Senior Officer, Seed Certification Unit, Finnish Food and Safety Authority (EVIRA), Tampereentie 51, P.O. Box 111, FIN-32200 Loimaa
(tel.: +358 50 3443748 e-mail: tarja.hietaranta@evira.fi)

FRANCE / FRANCE / FRANKREICH / FRANCIA


Joel-Pierre FRAN CART, Ministère de l'Agriculture, 251 rue de Vaugirard, F-75015 Paris
(tel.: +33 49 55 50 82 e-mail: joel.francart@agriculture.gouv.fr)


Arnaud DELTOUR, Directeur général, Groupe d'étude et de contrôle des variétés et des semences (GEVES), 25 rue Georges Morel, CS 90024, F-49071 Beaucouze
(tel.: +33 241 22 86 40 e-mail: arnaud.deltour@geves.fr)


Virginie BERTOUX (Mme), Responsable, Instance nationale des obtentions végétales (INOV), INOV-GEVES, 25 Rue Georges Morel, CS 90024, F-49071 Beaucouzé
(tel.: +33 2 41 22 86 49 fax: +33 2 41 22 86 01 e-mail: Virginie.bertoux@geves.fr)


Yvane MERESSE, Juriste GEVES/ Legal Expert GEVES, Groupe d'Etude et de Contrôle des Variétés et des Semences (GEVES), 25 rue Georges Morel, CS 90024, F-49071 Beaucouze Cedex
(tel.: +33 2 41 22 86 40)

HONGRIE / HUNGARY / UNGARN / HUNGRIA


Ágnes Gyözöné SZENCI (Mrs.), Senior Chief Advisor, Agricultural Department, Ministry of Rural Development, Kossuth Tér. 11, H-1055 Budapest, Pf. 1
(tel.: +36 1 7953826 fax: +36 1 7950498 e-mail: gyozone.szenci@vm.gov.hu)


Katalin MIKLÓ (Ms.), Head of Chemistry and Agriculture Unit, Agriculture and Plant Variety Protection Section, Hungarian Intellectual Property Office, Garibaldi U. 2., H-1054 Budapest
(tel.: 36 1 474 5894 fax: 36 1 474 5914 e-mail: katalin.miklo@hipo.gov.hu)

IRLANDE / IRELAND / IRLAND / IRLANDA


Antonio ATAZ, Official of the General Secretariat of the Council of the EU, Council of the European Union, General Secretariat DG B II, Agriculture, Justus Lipsius Building, 175, rue de la Loi, 1048 Brussels
(tel.: +32 2 281 4964 fax: +32 2 281 9425 e-mail: antonio.ataz@consilium.europa.eu)


Donal COLEMAN, Controller of Plant Breeders' Rights, National Crop Evaluation Centre, Department of Agriculture, Backweston Farm, Leixlip, Co. Kildare
(tel.: +353 1 630 2902 fax: +353 1 628 0634 e-mail: donal.coleman@agriculture.gov.ie)

JAPON / JAPAN / JAPAN / JAPÓN


Yoshihiko AGA, Associate Director for International Affairs, New Business and Intellectual Property Division, Food Industry Affairs Bureau, Ministry of Agriculture, Forestry and Fisheries (MAFF), 1-2-1 Kasumigaseki, Chiyoda-ku, 100-8950 Tokyo
(tel.: +81 3 6738 6444 fax: +81 3 3502 5301 e-mail: yoshihiko_aga@nm.maff.go.jp)


Takayuki MATSUI, Director, Plant Variety Protection Office, New Business and Intellectual Property Division, Food Industry Affairs Bureau, Ministry of Agriculture, Forestry and Fisheries (MAFF), 1-2-1, Kasumigaseki, Chiyoda-ku, 100-8950 Tokyo
(tel.: +81 3 6738 6446 fax: +81 3 3502 6572 e-mail: takayuki_matui@nm.maff.go.jp)


Kenji NUMAGUCHI, Examiner, Plant Variety Protection Office, New Business and Intellectual Property Division, Seeds and Seedlings Division Agricultural Production Bureau, Ministry of Agriculture, Forestry and Fisheries (MAFF), 1-2-1 Kasumigaseki, Chiyoda-ku, 100-8950 Tokyo
(tel.: +81 3 6738 6449 fax: +81 3 3502 6572 e-mail: kenji_numaguchi@nm.maff.go.jp)

KENYA / KENYA / KENIA / KENYA


James M. ONSANDO, Managing Director, Kenya Plant Health Inspectorate Service (KEPHIS), P.O. Box 49592, 00100 Nairobi
(tel.: +254 20 3536171/2 fax: +254 20 3536175 e-mail: director@kephis.org)


LETTONIE / LATVIA / LETTLAND / LETONIA

Iveta OZOLINA (Ms.), Deputy Director, Department of Agriculture, Ministry of Agriculture, 2 Republikas laukums, LV-1981 Riga
(tel.: +371 67027346 fax: +371 6727514 e-mail: iveta.ozolina@zm.gov.lv)


Daiga BAJALE (Miss), Senior Officer, Seed Control Department, Division of Seed Certification and Plant Variety Protection, State Plant Protection Service, Lielvarde 36/38, LV-1006 Riga
(tel.: +371 67550938 fax: +371 67365571 e-mail: daiga.bajale@vaad.gov.lv)

MEXIQUE / MEXICO / MEXIKO / MÉXICO


Enriqueta MOLINA MACÍAS (Srta.), Directora General, Servicio Nacional de Inspección y Certificación de Semillas (SNICS), Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA), Av. Presidente Juárez 13, Col. El Cortijo, 54000 Tlalnepantla, Estado de México
(tel.: +52 55 36220667 fax: +52 55 3622 0670 e-mail: enriqueta.molina@snics.gob.mx)


Eduardo PADILLA VACA, Director de Registro de Variedades Vegetales, Servicio Nacional de Inspección y Certificación de Semillas (SNICS), Av. Presidente Juárez 13, Col. El Cortijo, 54000 Tlalnepantla, Estado de México
(tel.: +52 55 3622 0667 fax: +52 55 3622 0670 e-mail: eduardo.padilla@snics.gob.mx)


Alejandro F. BARRIENTOS-PRIEGO, Profesor, Departamento de Fitotecnia, Universidad Autónoma Chapingo (UACH), Km. 38.5 Carretera México-Texcoco, CP 56230, Chapingo, Estado de México
(tel.: +52 59 59 52 1559 fax: +52 595 9521642 e-mail: abarrien@gmail.com)

NORVÈGE / NORWAY / NORWEGEN / NORUEGA


Marianne SMITH (Ms.), Senior Advisor, Norwegian Ministry of Agriculture and Food, Ostboks 8007 Dep., N-0030 Oslo
(tel.: +47 22 24 9264 fax: +47 22 24 27 53 e-mail: marianne.smith@lmd.dep.no)


Tor Erik JØRGENSEN, Head of Department for National Approvals, Norwegian Food Safety Authority, Felles postmottak, P.O. Box 383, N-2381 Brumunddal
(tel.: +47 6494 44 00 fax: +47 6494 4411 e-mail: tor.erik.jorgensen@mattilsynet.no)

NOUVELLE-ZÉLANDE / NEW ZEALAND / NEUSEELAND / NUEVA ZELANDIA


Christopher J. BARNABY, Assistant Commissioner / Principal Examiner, Plant Variety Rights Office, Intellectual Property Office of New Zealand, Private Bag 4714, Christchurch 8140
(tel.: +64 3 9626206 fax: +64 3 9626202 e-mail: Chris.Barnaby@pvr.govt.nz)

OMAN / OMAN / OMAN / OMÁN

Fatima AL-GHAZALI (Ms.), Minister Plenipotentiary, Commercial Affairs, Permanent Mission, 3A, chemin de Roilbot, 1292 Chambésy
(tel.: +41 22 758 03 81 fax: +41 22 758 1359 e-mail: ghazali92@hotmail.com)


Ali AL LAWATI, Plant Genetic Resources Expert, The Research Council, Oman Animal and Plant Genetic Resources, P.O. Box 1422, CP 130, Muscat
(tel.: +968 24509891 fax: +968 24509820 e-mail: ali.allawati@trc.gov.om)

PARAGUAY / PARAGUAY / PARAGUAY / PARAGUAY


Liz Carmen ROJAS CABALLERO (Sra.), Directora, Dirección de Semillas (DISE), Servicio Nacional de Calidad y Sanidad Vegetal y de Semillas (SENAVE), Rodríguez de Francia No. 685 c/ Mcal. Estigarribia, San Lorenzo
(tel.: +595 21 582201 / 577243 fax: +595 21 584645 e-mail: liz.rojas@senave.gov.py)


Ada Concepción CENTURIÓN DE GUILLÉN (Sra.), Jefa, Departamento de Certificación de Semillas, Dirección de Semillas (DISE), Rodríguez de Francia No. 685 c/ Mcal. Estigarribia, San Lorenzo
(tel.: +595 215 84645 fax: +595 21 584645 e-mail: ada.centurion@senave.gov.py)

PAYS-BAS / NETHERLANDS / NIEDERLANDE / PAÍSES BAJOS


Marien VALSTAR, Sector Manager Seeds and Plant Propagation Material, Ministry of Economic Affairs, DG AGRO, P.O. Box 20401, NL-2500 The Hague
(tel.: +31 70 379 8911 fax: +31 70 378 6153 e-mail: m.valstar@minez.nl)


Kees Jan GROENEWOUD, Secretary, Plant Variety Board (Raad voor Plantenrassen), Naktuinbouw, P.O. Box 40, NL-2370 AA Roelofarendsveen
(tel.: +31713326301 fax: +31713326363 e-mail: c.j.a.groenewoud@naktuinbouw.nl)


Jaap SATTER, Senior Policy Officer, Seeds & Propagation Materials, Ministry of Economic Affairs, Ministry of Economic Affairs, Directorate for Agriculture, P.O. Box 20401, NL-2500 The Hague
(tel.: +31 611 333 670 e-mail: j.h.satter@minez.nl)


Kees VAN ETTEKOVEN, Head of Variety Testing Department, Naktuinbouw NL, Sotaweg 22, NL-2371 GD Roelofarendsveen
(tel.: +31 71 332 6128 fax: +31 71 332 6565 e-mail: c.v.ettekoven@naktuinbouw.nl)

POLOGNE / POLAND / POLEN / POLONIA


Edward S. GACEK, Director General, Research Centre for Cultivar Testing (COBORU), PL-63-022 Slupia Wielka
(tel.: +48 61 285 2341 fax: +48 61 285 3558 e-mail: e.gacek@coboru.pl)


Alicja RUTKOWSKA-ŁOŚ (Mrs.), Head, National Listing and Plant Breeders' Rights Protection Office, The Research Centre for Cultivar Testing (COBORU), PL-63-022 Slupia Wielka
(tel.: +48 61 285 2341 fax: +48 61 285 3558 e-mail: a.rutkowska@coboru.pl)

RÉPUBLIQUE DE CORÉE / REPUBLIC OF KOREA / REPUBLIK KOREA / REPÚBLICA DE COREA


Seung-In YI, Examiner (Senior Researcher), Plant Variety Protection Division, Korea Seed & Variety Service (KSVS), Anyang-ro 184, Manan-gu, Anyang, Gyeonggi-do 430-833
(tel.: +82 31 467 0112 fax: +82 31 467 0116 e-mail: seedin@korea.kr)


Oksun KIM (Ms.), Researcher, Plant Variety Protection Division, Korea Seed & Variety Service (KSVS), Anyang-ro 184, Manan-gu, Anyang, Gyeonggi-do 430-833
(tel.: +82 31 467 0190 fax: +82 31 467 0160 e-mail: oksunkim@korea.kr)

RÉPUBLIQUE DE MOLDOVA / REPUBLIC OF MOLDOVA / REPUBLIK MOLDAU /
REPÚBLICA DE MOLDOVA


Mihail MACHIDON, Chairman, State Commission for Crops Variety Testing and Registration (SCCVTR), Bd. Stefan cel Mare, 162, C.P. 1873, MD-2004 Chisinau
(tel.: +373 22 220300 fax: +373 2 211537 e-mail: info@cstsp.md)


Ala GUSAN (Mrs.), Head, Inventions and Plant Varieties Department, State Agency on Intellectual Property (AGEPI), 24/1 Andrei Doga str., MD-2024 Chisinau
(tel.: +373 22 40 05 14 fax: +373 22 44 01 19 e-mail: ala.gusan@agepi.gov.md)

RÉPUBLIQUE TCHÈQUE / CZECH REPUBLIC / TSCHECHISCHE REPUBLIK / REPÚBLICA CHECA


Radmila SAFARIKOVA (Mrs.), Head of Division, Central Institute for Supervising and Testing in Agriculture (UKZUZ), National Plant Variety Office, Hroznová 2, 656 06 Brno
(tel.: +420 543 548 221 fax: +420 543 212 440 e-mail: radmila.safarikova@ukzuz.cz)

ROUMANIE / ROMANIA / RUMĂNIEN / RUMANIA


Mihai POPESCU, Director, State Institute for Variety Testing and Registration (ISTIS), Bd. Marasti 61, sector 1, P.O. Box 32-35, 011464 Bucharest
(tel.: +40 213 184380 fax: +40 213 184408 e-mail: mihai_popescu@istis.ro)


Mihaela-Rodica CIORA (Mrs.), Senior Expert, State Institute for Variety Testing and Registration (ISTIS), Bd. Marasti 61, Sector 1, P.O. Box 32-35, 011464 Bucharest
(tel.: +40 213 184380 fax: +40 213 184408 e-mail: mihaela_ciora@yahoo.com)

ROYAUME-UNI / UNITED KINGDOM / VEREINIGTES KÖNIGREICH / REINO UNIDO


Andrew MITCHELL, Policy Team Leader, Controller of Plant Variety Rights, Department for Environment, Food and Rural Affairs (DEFRA), Zone H, Eastbrook, Shaftesbury Road, Cambridge CB2 8DR
(tel.: +44 300 060 0762 e-mail: andrew.mitchell@defra.gsi.gov.uk)

SLOVAQUIE / SLOVAKIA / SLOWAKEI / ESLOVAQUIA


Bronislava BÁTOROVÁ (Mrs.), National Coordinator for the Cooperation of the Slovak Republic with UPOV / Senior Officer, Department of Variety Testing, Central Controlling and Testing Institute in Agriculture (ÚKSÚP), Akademická 4, SK-949 01 Nitra
(tel.: +421 37 655 1080 fax: +421 37 652 3086 e-mail: bronislava.batorova@uksup.sk)

SUÈDE / SWEDEN / SCHWEDEN / SUECIA


Olof JOHANSSON, Head, Plant and Environment Department, Swedish Board of Agriculture, S-551 82 Jönköping
(tel.: +46 36 155703 fax: +46 36 710517 e-mail: olof.johansson@jordbruksverket.se)

SUISSE / SWITZERLAND / SCHWEIZ / SUIZA


Manuela BRAND (Frau), Leiterin, Büro für Sortenschutz, Fachbereich Pflanzengesundheit und Sorten, Office fédéral de l'agriculture (OFAG), Mattenhofstrasse 5, CH-3003 Bern
(tel.: +41 31 322 2524 fax: +41 31 322 2634 e-mail: manuela.brand@blw.admin.ch)

UNION EUROPÉENNE / EUROPEAN UNION / EUROPÄISCHE UNION / UNIÓN EUROPEA


Dana-Irina SIMION (Mme), Chef de l'Unité E2, Direction Générale Santé et Protection des Consommateurs, Commission européenne, DG SANCO, B232 04/082, 1049 Bruxelles
(tel.: +32 2 296 2345 e-mail: dana-irina.simion@ec.europa.eu)


Päivi MANNERKORPI (Mrs.), Head of Sector - Unit E2, Plant Reproductive Material, Direction Générale Santé et Protection des Consommateurs, Commission européenne (DG SANCO), rue Belliard 232, 04/075, 1049 Bruxelles, Belgique
(tel.: +32 2 299 3724 fax: +32 2 296 0951 e-mail: paivi.mannerkorpi@ec.europa.eu)


Isabelle CLEMENT-NISSOU (Mrs.), Policy Officer - Unité E2, Plant Reproductive Material Sector, Direction Générale Santé et Protection des Consommateurs, Commission européenne (DG SANCO), rue Belliard 232, 04/075, 1040 Bruxelles, Belgique
(tel.: +32 229 87834 fax: +33 229 60951 e-mail: isabelle.clement-nissou@ec.europa.eu)


Martin EKVAD, President, Community Plant Variety Office (CPVO), 3, boulevard Maréchal Foch, CS 10121, 49101 Angers Cedex 02
(tel.: +33 2 4125 6400 fax: +33 2 4125 6410 e-mail: ekvad@cpvo.europa.eu)


Carlos GODINHO, Vice-President, Community Plant Variety Office (CPVO), 3, boulevard Maréchal Foch, CS 10121, 49101 Angers Cedex 02
(tel.: +33 2 4125 6413 fax: +33 2 4125 6410 e-mail: godinho@cpvo.europa.eu)

Oliver HALL HALLEN, Counsellor, Délégation permanente de l'Union européenne (EU), Rue du Grand-Pré, 64, 1211 Genève, Suisse
(tel.: +41 22 919 74 00 e-mail: olivier.allen@consilium.eu.int)

URUGUAY / URUGUAY / URUGUAY / URUGUAY


Gerardo CAMPS, Sustituto, Gerente Evaluación y Registro de Cultivares, Instituto Nacional de Semillas (INASE), Cno. Bertolotti s/n R-8 Km 29, Barros Blancos, Canelones
(tel.: +598 2 288 7099 fax: +598 2 288 7077 e-mail: gcamps@inase.org.uy)

II. OBSERVATEURS / OBSERVERS / BEOBACHTER / OBSERVADORES

SÉNÉGAL / SENEGAL / SENEGAL / SENEGAL


Cheikh Alassane FALL, Directeur, Unité d'Information et de Valorisation des Résultats de la Recherche, Institut sénégalais de recherches agricoles (ISRA), Pôle de Recherches de Hann, Route du Front de Terre, Dakar
(tel.: +221 33 832 84 51 fax: +221 33 832 24 27 e-mail: alassane.fall@isra.sn)

III. ORGANISATIONS / ORGANIZATIONS / ORGANISATIONEN / ORGANIZACIONES

ORGANISATION RÉGIONALE AFRICAINE DE LA PROPRIÉTÉ INTELLECTUELLE (ARIPO) /
AFRICAN REGIONAL INTELLECTUAL PROPERTY ORGANIZATION (ARIPO) /
AFRIKANISCHE REGIONALORGANISATION ZUM SCHUTZ GEISTIGEN EIGENTUMS (ARIPO) /
ORGANIZACIÓN REGIONAL AFRICANA DE LA PROPIEDAD INTELLECTUAL (ARIPO)


Emmanuel SACKKEY, Chief Examiner, Industrial Property Directorate, P.O. Box 4228, Harare, Zimbabwe
(tel.: +263 4 794065/6 fax: +263 4 794072/2 e-mail: esackey@aripo.org)


Flora Kokwihyukya MPANJU (Mrs.), Senior Patent Examiner, Technical Department, P.O. Box 4228, Harare, Zimbabwe
(tel.: +263 4 794065/6 fax: +263 4 794072/3 e-mail: fmpanju@aripo.org)

ASSOCIATION FOR PLANT BREEDING FOR THE BENEFIT OF SOCIETY (APBEBES)

Sangeeta SHASHIKANT (Ms.), Board Member, Association for Plant Breeding for the Benefit of Society (APBEBES), Burghofstr. 116, 53229 Bonn, Germany
(tel.: +49 228 9480670 e-mail: sangeeta@twnetwork.org)


François MEIENBERG, Board Member, Burghofstr. 116, 53229 Bonn, Germany
(tel.: +49 228 9480670 e-mail: food@evb.ch)


Susanne GURA (Ms.), APBEBES Coordinator, Association for Plant Breeding for the Benefit of Society (APBEBES), Burghofstr. 116, 53229 Bonn, Germany
(tel.: +49 228 9480670 e-mail: contact@apbrebes.org)

ASSOCIATION INTERNATIONALE DES PRODUCTEURS HORTICOLES (AIPH) /
INTERNATIONAL ASSOCIATION OF HORTICULTURAL PRODUCERS (AIPH) /
INTERNATIONALER VERBAND DES ERWERBSGARTENBAUES (AIPH) / ASOCIACIÓN INTERNACIONAL
DE PRODUCTORES HORTÍCOLAS (AIPH)


Mia BUMA (Mrs), Secretary, Committee for Novelty Protection, International Association of Horticultural Producers (AIPH), Horticulture House, 19, High Street, Theale, RG7 5AH Reading, United Kingdom
(tel.: +44 118 9308956 e-mail: info@miabuma.nl)

CROPLIFE INTERNATIONAL


Marcel BRUINS, Consultant, CropLife International, 326, Avenue Louise, Box 35, 1050 Bruxelles, Belgique
(tel.: +32 2 542 0410 fax: +32 2 542 0419 e-mail: mbruins1964@gmail.com)

INTERNATIONAL SEED FEDERATION (ISF)


Piero SISMONDO, Director of Technology and Trade, International Seed Federation, Chemin du Reposoir 7, 1206 Nyon, Switzerland
(tel.: +41 22 365 4420 fax: +41 22 365 4421)


Stevan MADJARAC, Representative, American Seed Trade Association (ASTA), 1701 Duke Street, Suite 275, Alexandria, VA22314, United States of America
(tel.: +1 636 7374395 fax: +1 314 694 5311 e-mail: smadjarac@gmail.com)

V. BUREAU / OFFICER / VORSITZ / OFICINA


Kitisri SUKHAPINDA (Ms.), President


Luis SALAICES, Vice-President

VI. BUREAU DE L'UPOV / OFFICE OF UPOV / BÜRO DER UPOV / OFICINA DE LA UPOV


Francis GURRY, Secretary-General


Peter BUTTON, Vice Secretary-General


Yolanda HUERTA (Mrs.), Legal Counsel


Jun KOIDE, Technical/Regional Officer (Asia)


Ben RIVOIRE, Technical/Regional Officer (Africa, Arab countries)


Leontino TAVEIRA, Technical/Regional Officer (Latin America, Caribbean countries)

[L'annexe II suit /
Annex II follows /
Anlage II folgt /
Sigue el Anexo II]

ANNEX II


INTERNATIONALER
VERBAND
ZUM SCHUTZ VON
PFLANZENZÜCHTUNGEN

GENÈVE, SCHWEIZ

UNION INTERNATIONALE
POUR LA PROTECTION
DES OBTENTIONS
VÉGÉTALES

GENÈVE, SUISSE

UNIÓN INTERNACIONAL
PARA LA PROTECCIÓN
DE LAS OBTENCIONES
VEGETALES

GINEBRA, SUIZA

INTERNATIONAL UNION
FOR THE PROTECTION
OF NEW VARIETIES
OF PLANTS

GENEVA, SWITZERLAND

PRESS RELEASE

UPOV Press Release 96

Geneva, April 11, 2014

UPOV Council Holds its Thirty-First Extraordinary Session

The Council of the International Union for the Protection of New Varieties of Plants (UPOV) held its thirty-first extraordinary session on April 11, 2014.

Round-up of key developments:

Positive decision on the Draft ARIPO Protocol for the Protection of New Varieties of Plants

The Council took a positive decision on the conformity of the African Regional Intellectual Property Organization (ARIPO) Draft Protocol for the Protection of New Varieties of Plants with the provisions of the 1991 Act of the International Convention for the Protection of New Varieties of Plants (UPOV Convention). The Draft Protocol, once adopted with no changes and in force, would allow the Contracting States to the Protocol and ARIPO, in relation to the territories of the Contracting States bound by the Protocol, to deposit their instruments of accession to the UPOV Convention.

International Treaty on Plant Genetic Resources for Food and Agriculture (ITPGRFA)

The Council expressed its appreciation to the Governing Body of the ITPGRFA (GB) for the thanks the GB had offered to UPOV for the practical support UPOV had provided to the ITPGRFA and the Council confirmed its continuing commitment to mutual supportiveness. In response to an invitation by the GB to identify with the Secretary of the ITPGRFA and the Secretariat of the World Intellectual Property Organization (WIPO) possible areas of interrelations among the international instruments of the ITPGRFA, WIPO and UPOV, the Council decided to explore the idea of a joint publication on interrelated issues regarding innovation and plant genetic resources and other suitable initiatives.

Frequently Asked Questions

The Council agreed the answers to the following frequently asked questions:

- Who can attend UPOV meetings?
- What is UPOV?
- What does UPOV do?
- Who can attend UPOV meetings?
- What is a plant variety?
- Why do farmers and growers need new plant varieties?
- Why is plant variety protection necessary?
- How does plant variety protection work?
- What are the requirements for protecting a new plant variety?

- Why does UPOV require varieties to be uniform and stable; doesn't that lead to a loss of diversity?
- Can breeders use a protected variety in their breeding programs
- Who can protect a plant variety?
- Where do I apply for protection of a variety?
- Can I obtain protection for more than one country from a single application?
- What are the benefits of plant variety protection and UPOV membership?
- What is the effect of plant variety protection on varieties that are not protected (e.g. traditional varieties, landraces etc.)?
- What is the relationship between the UPOV Convention and international treaties concerning genetic resources, e.g. the Convention on Biological Diversity (CBD) and the International Treaty on Plant Genetic Resources for Food and Agriculture (ITPGRFA)
- What is the relationship between patents and plant breeders' rights
- What is the relationship between plant breeders' rights and measures regulating commerce, e.g. seed certification, official registers of varieties admitted to trade (e.g. National List, Official Catalogue) etc.?
- Can I protect an existing plant or variety that I discover?
- Does the UPOV Convention allow a variety to be refused protection because it is genetically modified?
- Can I use plant variety protection to protect the following: - a trait (e.g. disease resistance, flower color) - a chemical or other substance (e.g. oil, DNA) - a plant breeding technology (e.g. tissue culture)?
- Can I protect a hybrid variety under the UPOV system?
- Can a farmer replant seed of a protected variety without the authorization of the breeder?
- Can a farmer sell seed of a protected variety without the authorization of the breeder?
- How do I know if a variety is protected?
- Who is responsible for enforcing plant breeders' rights?
- Does UPOV allow molecular techniques (DNA profiles) in the examination of Distinctness, Uniformity and Stability ("DUS")?
- Is it true that UPOV only promotes commercially bred plant varieties geared to industrialized farmers?

Launch of Advanced Distance Learning Courses

The following program was agreed for the launch of the advanced distance learning courses DL-305-1 "Administration of Plant Breeders' Rights" and DL-305-2 "DUS Examination":

February/March 2015	DL-305-1 (E, F, S)
April/May 2015	DL-305-2 (E, F, S)

More detailed information concerning the course content and on-line registration will be provided on the UPOV website: <http://www.upov.int/resource/en/training.html>.

Test Guidelines

The Council welcomed the adoption by the Technical Committee of six new Guidelines for the Conduct of Tests for Distinctness, Uniformity and Stability (Test Guidelines) and nine revised Test Guidelines. UPOV has now developed 301 Test Guidelines, all of which are freely available on the UPOV website (http://www.upov.int/test_guidelines/en/).

Experience of members of the Union in the Examination of New Plant Varieties

The Council noted that the number of genera and species for which members of the Union had indicated their practical experience in the examination of distinctness, uniformity and stability (DUS) had increased from 2,589 in 2013 to 3,305 in 2014 (+ 27.7%). The Council also noted that information on members of the Union with practical experience in DUS examination was freely accessible via the GENIE database.

Tribute to Mr. François Boulineau (France), Chairman of the Technical Working Party For Vegetables (TWV)

The Council expressed its condolences for the sad loss of Mr. François Boulineau, Chairman of the Technical Working Party for Vegetables (TWV), who had died on December 23, 2013. In addition to being Chairman of the TWV, Mr. Boulineau had brought great experience and expert knowledge to UPOV's technical work and was a leading expert for a number of important UPOV Test Guidelines. The Council expressed its appreciation for the important contribution that Mr. Boulineau had made to UPOV.

For further information about UPOV, please contact the UPOV Secretariat:

Tel: (+41-22) 338 9111
Fax: (+41-22) 733 0336

E-mail: upov.mail@upov.int
Website: www.upov.int

[End of Annex II and of document]