
NR 221 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2002

257

EDWARD GACEK
Centralny Ośrodek Badania Odmian Roślin Uprawnych, Słupia Wielka

Przewidywane procedury rejestracji i kontroli
uprawy odmian transgenicznych w Polsce

Expected procedures of registration and cultivation control of transgenic cultivars
in Poland

Odmiany transgeniczne głównych roślin uprawnych zaczynają odgrywać coraz większą rolę w
rolnictwie. Znaczenie ekonomiczne odmian transgenicznych wynika z ich ulepszonych cech
jakościowych oraz odporności na szkodniki i choroby. W artykule podano najnowsze informacje na
temat procedury rejestracji odmian transgenicznych w Polsce. Wszystkie aspekty polskiego prawa na
temat rejestracji i uprawy odmian transgenicznych zostały przedstawione, szczególnie te związane z
ochroną środowiska i ludzkiego zdrowia. W artykule tym określono rolę, jaką ma do spełnienia
Centralny Ośrodek Badania Odmian Roślin Uprawnych (COBORU) w zastosowaniu polskiego prawa
dotyczącego odmian transgenicznych.

Słowa kluczowe: COBORU, odmiany, rośliny transgeniczne

Transgenic cultivars of major crops start to play more and more important role in agriculture. The
economic importance of transgenic cultivars come from their improved quality characteristics and
resistance to pest and diseases. This paper present updated information about procedures of registration
of transgenic cultivars in Poland. All aspect of Polish law in relation to registration and cultivation of
transgenic cultivars are discussed, especially in relation to environment and human health protection.
The role of The Research Centre for Cultivar Testing (COBORU) in implementation of Polish law
concerning transgenic cultivars is described.

Key words: cultivars, transgenic plants, The Research Centre for Cultivar Testing

WPROWADZENIE

Centralny Ośrodek Badania Odmian Roślin Uprawnych (COBORU) jest instytucją
podległą Ministrowi Rolnictwa i Rozwoju Wsi i odpowiada za badania urzędowe,
rejestrację odmian, a także za udzielanie ochrony prawnej dla odmian roślin uprawnych.

Wszystkie odmiany roślin uprawnych podlegają badaniom urzędowym COBORU i w
wyniku tych badań podejmowane są decyzje rejestrowe. W oparciu o nie odmiana jest
wpisywana do rejestru odmian (RO), co jest równoznaczne z oficjalnym, urzędowym
dopuszczeniem jej do obrotu. Na terytorium Polski nie mogą znajdować się w obrocie, ani
w uprawie odmiany najważniejszych gatunków roślin uprawnych nie wpisane do RO.

DOI: 10.37317/biul-2002-0106

Edward Gacek

258

Uwalnianie organizmów GMO do środowiska reguluje ustawa z 22 czerwca 2001 o
organizmach genetycznie zmodyfikowanych (Dz. U. 25 lipca 2001, nr 76, poz. 811).
Reguluje ona uwalnianie odmian transgenicznych do środowiska w celach ekspery-
mentalnych, hodowlanych i komercyjnych.

Każdy użytkownik przed zgłoszeniem wniosku o zamierzone uwolnienie GMO
zobowiązany jest do przeprowadzenia oceny zagrożenia dla środowiska, zdrowia ludzi oraz
sporządzenia określonej dokumentacji tej oceny. Dokumentacja ma się składać z wniosku
zawierającego techniczną informację, pozwalającą na niezależną ocenę zagrożenia dla
środowiska, w niezależnych ośrodkach, laboratoriach, czy w innych instytucjach, celem
dokonania jej konfrontacji.

Wszelkie sprawy związane z hodowlą, badaniami urzędowymi, rejestracją i ochroną
prawną odmian roślin uprawnych, czyli tzw. wyłącznym prawem hodowców oraz prawami
twórców reguluje ustawa o nasiennictwie z dnia 24 listopada 1995 (Dz. U. 149, poz. 724)
z późniejszymi zmianami (Dz. U. Nr 88, 2000, poz. 984) i jej akty wykonawcze regulujące
wprowadzanie odmian konwencjonalnych.

MOŻLIWOŚĆ REJESTRACJI ODMIAN TRANSGENICZNYCH

Odmiany transgeniczne można rejestrować w Polsce w oparciu o przepisy wyżej
wymienionych ustaw o GMO i o nasiennictwie.

Właściciel i hodowca odmiany transgenicznej jest w rozumieniu ustawy o GMO
użytkownikiem GMO, a odmiana jest produktem GMO. Hodowca przed zgłoszeniem
odmiany transgenicznej do urzędowych badań rejestrowych ma obowiązek przeprowadzić
wymagane prawem wstępne badania polowe oceny wartości gospodarczej odmian, których
wyniki są podstawą do przyjęcia odmiany przez COBORU do urzędowych badań
rejestrowych. Do rejestru odmian są wpisywane odmiany wnoszące postęp genetyczny i
biologiczny oraz przynależne do 141 najważniejszych gospodarczo gatunków roślin
uprawnych (Dz. U. Nr 108, 2001 r., poz. 1484).

Na przeprowadzenie badań wstępnych z odmianą transgeniczną użytkownik GMO
uzyskuje od Ministra Środowiska zgodę na zamierzone uwolnienie GMO w celach innych
niż wprowadzenie do obrotu, zgodnie z art. 34–35 Ustawy GMO. Rozwiązanie takie
funkcjonuje w krajach Unii Europejskiej i powinno być stosowane w naszym kraju.

Odmiany roślin uprawnych (w tym transgeniczne), podlegają urzędowym badaniom w
sieci doświadczalnej COBORU. Badania są prowadzone w kilkunastu miejscowościach na
terenie kraju, przez 2–3 lata, wg standardowych metodyk, w celu określenia interakcji
genotypowo-środowiskowej i wartości gospodarczej odmiany. W przypadku odmian
transgenicznych (poza pewnymi wyjątkami, związanymi z wymogami bezpieczeństwa) nie
przewiduje się innej procedury prowadzenia badań urzędowych oceny wartości
gospodarczej. Hodowca zapoznaje COBORU z oceną zagrożenia, które określił zgodnie z
art. 8 ustawy o GMO.

Przed wydaniem decyzji rejestrowej dyrektor COBORU informuje hodowcę —
użytkownika GMO o wynikach badań. Użytkownik posiadając informację o pozytywnej
ocenie przez COBORU jego odmiany transgenicznej występuje z wnioskiem do Ministra

Edward Gacek

259

Środowiska o zgodę na wprowadzenie produktu GMO do obrotu, oraz na wykorzystanie
odmiany jako żywności do Głównego Inspektora Sanitarnego Kraju w przypadku
zastosowania odmian jako żywności. Po uzyskaniu tych zezwoleń odmiana transgeniczna
może być wpisana do rejestru odmian COBORU, co jest równoznaczne z jej wprowa-
dzeniem do obrotu. Wpisanie odmiany do rejestru automatycznie upoważnia do wprowa-
dzenia jej materiału siewnego do obrotu i prowadzenia jej produkcji nasiennej. Po
zarejestrowaniu odmiany produkcja nasienna odmiany transgenicznej powinna być
prowadzona zgodnie z przepisami o nasiennictwie w części dotyczącej wytwarzania oraz
oceny i kontroli materiału siewnego, a także zgodnie z postanowieniami Głównego
Inspektoratu Inspekcji Nasiennej i innymi inspekcjami, które są wymienione w ustawie o
GMO.

TRYB REJESTRACJI ODMIAN TRANSGENICZNYCH

Sprawy związane z hodowlą, badaniami urzędowymi i rejestracją odmian roślin
uprawnych; wyłącznym prawem hodowców (ochroną prawną odmian); prawami twórców
odmian roślin reguluje Ustawa o Nasiennictwie z dnia 24 listopada 1995 (Dz. U. 149, poz.
724) z późn. zmianami (Dz. U. Nr 88, poz. 984)

Właściciel — hodowca odmiany transgenicznej jest w rozumieniu ustawy o GMO (art.
3, pkt. 7) użytkownikiem GMO:
— odmiana transgeniczna jest „produktem GMO”,
— odmiana transgeniczna zaliczana jest do kategorii odmian „pochodnych” (Konwencja

UPOV z 1991 r.),
— wpisanie odmiany do urzędowego Rejestru Odmian (RO) stanowi podstawę do jej

legalnego wprowadzenia do obrotu nasiennego,
— wymóg wpisu do Rejestru Odmian dotyczy zarówno odmian konwencjonalnych, jak

również odmian transgenicznych.
Wszelkie sprawy związane z urzędowym badaniem i oceną odmian, prowadzeniem

Rejestru Odmian i przyznawaniem hodowcy wyłącznego prawa do odmian należą do
właściwości Centralnego Ośrodka Badania Odmian Roślin Uprawnych w Słupi Wielkiej.

Hodowca przed zgłoszeniem odmiany transgenicznej do badań rejestrowych ma
obowiązek przeprowadzić wymagane prawem wstępne doświadczenia polowe wartości
gospodarczej odmian, których wyniki są podstawą przyjęcia odmiany do urzędowych
badań rejestrowych.

Na przeprowadzenie badań wstępnych, użytkownik GMO powinien uzyskać zezwo-
lenie (zgodnie z art. 34, 35, ustawy o GMO) dot. „zamierzonego uwolnienia GMO do
środowiska w celach innych niż wprowadzanie do obrotu”.

Zgodnie z art. 10 ustawy o nasiennictwie, odmiany roślin uprawnych podlegają
urzędowym badaniom w sieci doświadczalnej COBORU:
— hodowca GMO przedstawia ważne zezwolenie na zamierzone uwolnienie do środo-

wiska,
— czasokres, zakres i metodyka badań, takie jak dla odmian konwencjonalnych,

Edward Gacek

260

— uwzględnienie specjalnych wymogów metodycznych, w zakresie bezpieczeństwa
stawiane doświadczeniom z GMO,

— hodowca zapoznaje COBORU z oceną zagrożenia, które określi stosownie do art. 8, i
art. 34, ustawy o GMO.
Przed wydaniem decyzji rejestrowej dyrektor COBORU informuje hodowcę —

użytkownika o wynikach badań. Po pozytywnej ocenie odmiany przez COBORU,
użytkownik GMO występuje z wnioskiem do Ministra Środowiska o wydanie zgody na
wprowadzenie do obrotu produktów GMO. Następnie występuje o wydanie zgody na
wykorzystanie odmiany jako żywności do Głównego Inspektora Sanitarnego Kraju.

Po uzyskaniu tych zezwoleń odmiana transgeniczna może być wpisana do rejestru
odmian w COBORU, co jest równoznaczne z jej wprowadzeniem do obrotu.

Po zarejestrowaniu, produkcja nasienna odmiany GMO powinna być prowadzona
zgodnie z przepisami ustawy o nasiennictwie, (w części dotyczącej oceny i kontroli
materiału siewnego, zgodnie z postanowieniami Głównego Inspektoratu Inspekcji
Nasiennej).

SZCZEGÓŁOWY TRYB POSTĘPOWANIA REJESTROWEGO ODMIAN
TRANSGENICZNYCH W ZALEŻNOŚCI OD GATUNKU ROŚLINY UPRAWNEJ

1. Rejestracja odmian transgenicznych (39 gatunków), których odmiany wpisuje się do
Rejestru Odmian (RO), po spełnieniu zadawalającej wartości gospodarczej odmian
(WGO) (Rozporządzenie MRiRW, z dnia 14 sierpnia 2001, Nr 108, poz. 1184)
wymaga:

— przedłożenia przez hodowcę GMO wniosku rejestrowego wraz z wynikami badań
wstępnych odmiany GMO,

— przedłożenia przez hodowcę GMO ważnego zezwolenia na „zamierzone uwolnienie
GMO do środowiska”,

— prowadzenia przez COBORU urzędowych badań OWT (odrębność, wyrównanie,
trwałość) odmiany,

— prowadzenia przez COBORU urzędowych badań wartości gospodarczej (WGO)
odmiany z zachowaniem warunków bezpieczeństwa i wskazanych przez hodowcę
zagrożeń dla środowiska wykazanych w zezwoleniu Ministra Środowiska (art. 8 i
24, ustawy o GMO),

— czasokres, zakres i metodyka badań urzędowych OWT i WGO są takie jak dla
odmian konwencjonalnych (z uwzględnieniem zagrożeń dla środowiska).

2. Rejestracja odmian transgenicznych (102 gatunki), których odmiany wpisuje się do
RO, wyłącznie na podstawie badań OWT, (bez badań WGO) wymaga:

— przedłożenia przez hodowcę GMO wniosku o wpisanie odmiany do RO,
— przedłożenia przez hodowcę ważnego zezwolenia na „zamierzone uwolnienie GMO

do środowiska”,
— prowadzenia przez COBORU urzędowych badań OWT, z zachowaniem warunków

bezpieczeństwa i uwzględnieniu wskazanych przez hodowcę zagrożeń dla
środowiska wykazanych w zezwoleniu Ministra Środowiska,

Edward Gacek

261

— czasokres, zakres i metodyka badań OWT są takie jak dla odmian konwencjo-
nalnych.

3. Udzielanie wyłącznego prawa do odmiany i wpisanie do Księgi Wyłącznego Prawa
(KO):

— wystąpienie z wnioskiem do COBORU przez właściciela — hodowcę o przyznanie
wyłącznego prawa do odmiany,

— przedłożenie przez hodowcę ważnego zezwolenia na „zamierzone uwolnienie GMO
do środowiska”,

— rozpoczęcie przez COBORU urzędowych badań OWT i opublikowanie informacji
w Diariuszu COBORU o rozpoczęciu procedury przyznania wyłącznego prawa dla
zgłaszanej odmiany,

— czasokres, zakres i metodyka badań OWT są takie jak dla odmian konwencjo-
nalnych, dla których hodowca ubiega się o przyznanie wyłącznego prawa,

— do ochrony mogą być zgłaszane odmiany transgeniczne gatunków, zarówno
podlegających wpisowi do rejestru, jak i tych nie wpisywanych do RO.

4. Procedurę wydawania decyzji o wpisaniu odmiany transgenicznej do Rejestru Odmian
(RO) i/lub udzielenia wyłącznego prawa do odmiany (KO):

— przed wydaniem decyzji rejestracji dyrektor COBORU informuje hodowcę —
właściciela — użytkownika o wynikach badań,

— w przypadku pozytywnych wyników, użytkownik odmiany występuje z wnioskiem
do Ministra Środowiska o wydanie zgody na wprowadzenie do obrotu produktów
GMO (tj. odmiany),

— wystąpienie o wydanie zgody na wykorzystanie odmiany jako żywności do
Głównego Inspektoratu Sanitarnego Kraju,

— po przedłożeniu pozytywnych pozwoleń odmian zostaje wpisane do RO i/lub KO.
5. Wprowadzenie do obrotu odmian transgenicznych gatunków nie podlegających reje-

stracji (RO):
— uzyskanie przez właściciela/hodowcę zgody na „zamierzone uwolnienie GMO do

środowiska,
— uzyskanie zgody na wprowadzenie do obrotu odmiany GMO do obrotu,
— uzyskanie zgody na wykorzystanie odmiany transgenicznej jako żywności,
— prowadzenie spisu odmian transgenicznych, gatunków nie podlegających rejestracji,

które wprowadzono do obrotu.

OCHRONA WŁASNOŚCI INTELEKTUALNEJ — WYŁĄCZNE PRAWO DO ODMIAN

Odmiany transgeniczne należą do kategorii odmian pochodnych, zgodnie z postano-
wieniami Międzynarodowej Konwencji ds. Ochrony Nowych Odmian (UPOV). Odmianę
uznaje się za pochodną, jeżeli istotnie pochodzi od określonej odmiany wyjściowej,
zachowuje cechy wynikające z genotypu bądź kombinacji genotypu odmiany wyjściowej
i jest wyraźnie odróżnialna określoną cechą od odmiany wyjściowej.

Konwencja UPOV reguluje prawne zależności pomiędzy odmianami pochodnymi
zwłaszcza przy komercyjnym wykorzystywaniu tego typu odmian na rynku. Odmiany

Edward Gacek

262

konwencjonalne mogą być swobodnie wykorzystywane do celów hodowlanych zgodnie z
tzw. prawem hodowcy (ang. breeder’s exemption), wynikającym z konwencji UPOV — a
wytworzone przy ich udziale nowe odmiany konwencjonalne mogą być rejestrowane
i komercyjnie wykorzystywane bez potrzeby autoryzacji ze strony hodowcy odmiany
wyjściowej.

Sytuacja prawna w przypadku odmian transgenicznych jest odmienna, ponieważ są to
odmiany pochodne. Zgodnie z konwencją UPOV odmiany pochodne mogą być stosowane
w programach hodowlanych jako materiał do krzyżowań na zasadach odmian
konwencjonalnych, lecz wytworzone przy ich udziale odmiany pochodne nie mogą być
komercyjnie wykorzystywane bez autoryzacji właścicieli odmiany wyjściowej.
Wprowadzenie każdej z tych odmian na rynek wymaga autoryzacji hodowcy odmiany
wyjściowej, a wiąże się to z podziałem korzyściami materialnych wynikających ze stoso-
wania tych odmian jako materiału siewnego.

Podstawy prawne w zakresie ochrony własności intelektualnej w biotechnologii,
hodowli i w nasiennictwie odmian transgenicznych

— „Konwencja UPOV” z dnia 19 marca 19991, UPOV Publication, No. 221, 1991,
— „Porozumienie TRIP’s” w ramach WTO (1995), WIPO, Publication, No. 223, 1996,
— „Ustawa o Nasiennictwie” z dnia 24 listopada 1995 (Dz. U. 149, poz. 724, z późn.

zmianami (Dz. U Nr 88, 2000, poz. 984) (Rozdział III),
— „Prawo własności przemysłowej” (Dz. U., 21. 05. 2001, nr 49, poz. 50).

