

*Plant Variety Protection under the
UPOV Convention*

**UPOV mission for enhancing the
effectiveness of the PVP system**

Jun Koide
(Technical Officer, UPOV)

*UPOV Headquarters, Seoul
September 3, 2015*

Preview

- 1. UPOV System of PVP**
- 2. Benefits of UPOV membership**
- 3. Cooperation**

UPOV

UPOV MISSION STATEMENT

“To provide and promote an effective system of plant variety protection (PVP), [...]”

Plant Breeder's Right (PBR)

UPOV

UPOV MISSION STATEMENT

“[...] with the aim of encouraging the development of new varieties of plants, for the benefit of society”

Impact of Plant Variety Protection
and UPOV membership

1. UPOV System of PVP

(a) Importance of plant breeding and Plant Variety Protection

(b) Sources of impact of Plant Variety Protection

(c) Key features of PVP System

Importance of Plant Variety Protection

- Yield
- Profitability
- Resistance to pests and diseases
- Stress tolerance
- Harvestability
- Crop quality
- Input efficiency
- Variety diversity
- New markets ...etc.

Plant Variety Protection: Improving Income for Farmers and Growers

variety **CHOICE**
+ **INFORMATION** on performance
+ **DELIVERY** of good quality planting material
= Opportunities for
ADDED VALUE

Importance of Plant Breeding

Evolution of Wheat yield in France

Improved Varieties

Hot pepper

Development of disease resistant variety

🟡 **Dok-Ya-Cheong-Cheong**
Resistant to phytophthora blight/virus

Phytophthora blight (Fungal disease):
- above : **Resistant variety**
- below: **Susceptible variety**

Chang Hyun Kim, Second World Seed Conference

Importance of Plant Variety Protection

- Reduced food cost
- Efficient land use
- Nutritional quality, taste etc.
- Storage quality
- Diversity of products

SEMINAR ON
PLANT VARIETY PROTECTION AND
TECHNOLOGY TRANSFER:
THE BENEFITS OF PUBLIC-PRIVATE
PARTNERSHIP

Yves Lespinasse

Glucosinolate content

from 100 μ moles ('Jetneuf') to 12 μ moles ('Samourai')

LEAR: Low Erucic Acid

HOLLI: High Oleic and Low Linolenic

World Total Rapeseed Production

Benefits of the PVP system

1. UPOV System of PVP

(a) Importance of plant breeding and Plant Variety Protection

(b) Sources of impact of Plant Variety Protection

(c) Key features of PVP System

Benefits of the UPOV System

NEW [Video](#): PVP in Uruguay
Use of Plant Variety Protection by the Faculty of Agronomy of the 'Universidad de la Republica' of Uruguay

NEW UPOV Trilogy Publication
● [Executive Summary](#)

Symposium on Plant Breeding for the Future (2011)

- [Proceedings](#)
- [Powerpoint presentations](#)

Seminar on Plant Variety Protection and Technology Transfer: The Benefits of Public-Private Partnership (2011)

- [Proceedings](#)
- [Powerpoint presentations](#)

Symposium on the Benefits of Plant Variety Protection for Farmers and Growers (2012)

- [Proceedings](#)
- [Powerpoint presentations](#)

[UPOV Report on the Impact of Plant Variety Protection](#)

[Ashiro Rindo Story](#)

["A Color for All Seasons"](#) (Article on Ashiro Rindo Story)
(link to "IP Advantage" – Case studies on Intellectual Property – by World Intellectual Property Organization (WIPO))

[Introduction to UPOV](#)

1. UPOV System of PVP

(a) Importance of plant breeding and Plant Variety Protection

(b) Sources of impact of Plant Variety Protection

(c) Key features of PVP System

Who can protect a plant variety?

There are no restrictions on who can be considered to be a breeder under the UPOV system: a breeder might be an individual, a farmer, a researcher, a public institute, a private company etc.

Japan Registration Case Study

(click to see full view)

EXAMINATION

- **Novelty**

- *the breeder provides information for the examination of novelty in the application form*

- **Denomination**

- *authorities should **accept the denomination** that was submitted and **registered with the first application**, unless such denomination is unsuitable in their territory*

- *UPOV Plant Variety Database*

- **DUS**

- *Trial*

- *Cooperation (Exchange / Purchase of DUS Reports)*

Breeder's Exemption

Utilizing protected varieties for breeding new varieties (Rep. of Korea)

'Daniela' tomato

Long shelf life

'Duessra' tomato

Long shelf life + more uniform fruit

Segregation

Cross & selection

Jin Young Yoon, WIPO Conference on Building Partnerships for Mobilizing Resources for Development (Geneva, November 5 and 6, 2009) ¹⁹

Enforcement of Breeder's Rights

Explanatory notes UPOV/ENF/EXN/1

UPOV Convention requires **members** of the Union **to provide for appropriate legal remedies** for the effective enforcement of breeder's rights

It is a matter for **breeders to enforce their rights**

Non exhaustive **list of enforcement measures**

UPOV/ENF/EXN/1 List of enforcement measures

(a) Civil measures

(b) Customs measures

(c) Administrative measures

(d) Criminal measures

(e) Measures resulting from alternative dispute
settlement mechanisms

(f) Specialized courts

Preview

- 1. UPOV System of PVP**
- 2. Benefits of UPOV membership**
- 3. Cooperation**

BECOMING A UPOV MEMBER

Deutsch Español Français Other »

UPOV INTERNATIONAL UNION FOR THE PROTECTION OF NEW VARIETIES OF PLANTS

Contact us Site map

ABOUT UPOV **MEMBERSHIP** UPOV SYSTEM PVP DATA & STATISTICS MEETINGS NEWS

MEMBERSHIP

- Members
- Directory of PVP Offices
- Plant Variety Protection Laws
- About UPOV Members
- Becoming a UPOV Member**
- Observers

HOME » MEMBERSHIP »

Becoming a UPOV Member

- [Guidance on How to Become a Member of UPOV \(UPOV/INF/13/1\)](#)
- [Guidance for the Preparation of Laws Based on the 1991 Act of the UPOV Convention \(UPOV/INF/6/2\)](#)
- [Status in relation to UPOV](#)

▲ Top of page

Copyright © 2011, UPOV Terms of use

HOW TO BECOME A MEMBER OF UPOV

see documents UPOV/INF/13/1 and UPOV/INF/6/3 at
http://www.upov.int/members/en/upov_membership.html

State/Intergovernmental Organization must:

- **Have a law which conforms to the UPOV Convention**
- **Ask advice of the Council of UPOV**
- **If advice positive: deposit instrument of accession**

UPOV status in 2015

Members of UPOV (73)

Initiating States (16) and Organization (1)

States (23) and Organization (1) in contact with the UPOV Office

Applications for Plant Breeders' Rights

BENEFITS OF PVP SYSTEM AND UPOV MEMBERSHIP

(a) Breeders

- Diversity of breeders
- Number of breeders
- Investment in breeding

(b) Improved varieties

(c) Farmers, Growers, Consumers

- Delivering improved varieties to farmers growers
- Delivering added value to consumers
- Income and Knowledge

(d) International dimension

- Development of new industry on foreign markets
- Access to foreign varieties and enhanced domestic programs

Benefits of UPOV: the International Dimension

Benefits of UPOV

Latin America Countries acceding to UPOV between 1994 & 2000

Benefits of UPOV

Benefits of UPOV

International Market Development

World Branding Strategy of "Ashiro" based on PBR

Yasunori Ebihara, International Symposium (Seoul, August 2009)

Foreign New Varieties

Figure 13. Argentina: Number of Titles Granted

Export of Kenyan Cut Flowers

Evans Sikinyi, Second World Seed Conference

International Perspective

Preview

1. **UPOV System of PVP**
2. **Benefits of UPOV membership**
3. **Cooperation**

Harmonization, Resources and Assistance

		Harmonization	Resources	Training & assistance
	PVP Law			
IMPLEMENTATION	➤ Application			
	➤ Variety Denominations			
	➤ DUS Testing			

COOPERATION

*Number of
genera/species for
which varieties
protected by members
of the Union: > 3,372*

*(>14,000 titles granted
/annum)*

*Practical DUS
experience
offered for >3,305
genera and
species*

*Agreements for
cooperation between
members of the
Union: > 2,000*

Cooperation between Authorities

Cooperation between Authorities can involve:

- **purchase of DUS Test Reports** from other Authorities
- **bilateral arrangements** to remove the need for duplication of DUS Tests
- **centralized DUS testing** at regional or global level

Cooperation between Authorities

Cooperation between Authorities is important for:

- **minimizing** the **time** for DUS examination
- **minimizing** the **cost** of DUS examination
- **optimizing examination of Distinctness** in growing trials
- **offering protection for all plant genera and species**

Search

Contact us Site map

- ABOUT UPOV
- MEMBERSHIP
- UPOV SYSTEM
- PVP DATA & STATISTICS
- MEETINGS
- NEWS

New member: Montenegro

Welcome

The International Union for the Protection of New Varieties of Plants (UPOV) is an intergovernmental organization with headquarters in Geneva (Switzerland).

UPOV was established by the International Convention for the Protection of New Varieties of Plants. The Convention was adopted in Paris in 1961 and it was revised in 1972, 1978 and 1991.

UPOV's mission is to provide and promote an effective system of plant variety protection, with the aim of encouraging the development of new varieties of plants, for the benefit of society.

▲ Top of page

Quick Links

- Introduction to UPOV
- Situation in UPOV
- Benefits of UPOV
- UPOV Collection
- Test Guidelines
- Distance Learning Course
- Seminars & Symposia
- Ashiro Rindo story
- FAQs

GENIE Database

UPOV Lex

 Plant Variety Database (PLUTO)

News & Upcoming Events

Benefits of UPOV

More News ▶