

Sorter i afprøvning
2015-16

Contents

Page

THE DANISH AGRIFISH AGENCY	3
THE TYSTOFTEFOUNDATION	3
THE OFFICIAL VARIETY TESTING	7
PUBLICATIONS	9
PRINCIPLES FOR ADDITION TO THE VARIETY LIST.....	10
PRINCIPLES FOR NATIONAL LISTING AND GRANTING OF PLANT BREEDERS' RIGHTS	11
PRINCIPLES FOR COMMUNITY PLANT VARIETY RIGHTS	13
WINTER WHEAT A-TESTING.....	16
WINTER WHEAT B-TESTING.....	17
WINTER WHEAT POPULATION.....	18
WINTER BARLEY A-TESTING.....	18
WINTER BARLEY B-TESTING	18
RYE A-TESTING.....	19
RYE B-TESTING.....	19
TRITICALE SPRING A-TESTING	20
TRITICALE WINTER A-TESTING.....	20
TRITICALE WINTER B-TESTING	20
SPRING BARLEY A-TESTING	20
SPRING BARLEY B-TESTING	21
SPRING BARLEY B-TESTING ORGANIC	22
SPRING BARLEY - POPULATION	23
OATS A-TESTING	23
OATS B-TESTING.....	23
OATS - POPULATION	23
SPRING WHEAT A-TESTING.....	23
SPRING WHEAT B-TESTING.....	24
SPRING WHEAT - POPULATION.....	24
FIELD PEA A-TESTING	24
FIELD PEA B-TESTING	24
FIELD BEAN SPRING A-TESTING	24
FIELD BEAN SPRING B-TESTING.....	24
WINTER RAPE A-TESTING.....	24
WINTER RAPE B-TESTING	26
WINTER RAPE COMPONENTS A-TESTING	27
SPRING RAPE A-TESTING	30
SPRING RAPE B-TESTING	31
SPRING RAPE COMPONENTS A-TESTING	31
QUINOA.....	31
POTATO A-TESTING.....	31
POTATO – INDUSTRIAL PRODUCTION A-TESTING	31
SUGER BEET A-TESTING	31
SUGER BEET B-TESTING	33

FODDER BEET A-TESTING	33
FODDER BEET B-TESTING	33
BEETS FOR ENERGY PRODUCTION A-TESTING.....	33
BEETS FOR ENERGY PRODUCTION B-TESTING	33
SILAGE MAIZE A-TESTING.....	34
SILAGE MAIZE B-TESTING	34
MAIZE WHOLE GRAIN A-TESTING	36
MAIZE WHOLE GRAIN B-BESTING	36
PERENNIAL RYEGRASS, FODDER A-TESTING.....	36
PERENNIAL RYEGRASS, FODDER B-TESTING.....	37
RED FESCUE FODDER B-TESTING.....	37
MEADOW FESCUE A-TESTING	37
MEADOW FESCUE B-TESTING.....	37
TIMOTHE A-TESTING	38
TIMOTHE B-TESTING	38
WHITE CLOVER B-TESTING	38
RED CLOVER A-TESTING.....	38
RED CLOVER B-TESTING	38
LUCERNE B-TESTING.....	38
RED FESCUE TURF TESTING	38
VEGETABLE SPECIES - PARSLY	38
ORNAMENTAL SPECIES.....	38
LIST OF TITLE-HOLDER, MAINTAINERS AND AGENTS	39

The Danish AgriFish Agency

The Danish AgriFish Agency is a governmental institution (www.naturerhverv.dk) under the Danish Ministry of Food, Agriculture and Fisheries.

In dividing responsibilities with the other institutions under the Danish Ministry of Food, Agriculture and Fisheries, The Danish AgriFish Agency concentrates on the first stage of the food chain from farm to fork. The Danish AgriFish Agency contributes creating a framework for development-oriented business activities within plants, seed, feeding stuffs and organics.

The vision of The Danish AgriFish Agency is:

- to be among the leading and most respected authorities within plants and feedingstuffs
- to ensure the interaction nature and industry through regulations, subsidies, control and dialogue. Sustainable is the key word for our work.

The Danish AgriFish Agency is among others in charge of the approval of new varieties and seed certification. All technical requirements in relation to listing of new varieties, granting of plant breeders rights and seed certifications are performed by the TystofteFoundation

The TystofteFoundation

The main responsibility of the TystofteFoundation is to conduct as effective as possible the technical and administrative tasks concerning the statutory variety testing according to the rules for registration on the National List or for the grant of plant variety protection. TystofteFoundation also conducted the control plots (variety identity & purity) regarding seed certification.

The TystofteFoundation is an independent organizational and financial unit serving the Danish plant breeding industry and seed multipliers with the necessary technical examinations needed to receive governmental approval. The members of board of the TystofteFoundation are nominated by relevant organisations, like

- Landbrug og Fødevarer, chairman Thor G. Koefoed
- Sammenslutning af danske Sortsejere,
 - vice chair, director Kim B Pedersen and
 - director Birger Eriksen
- Danish Seed, director Anders Mondrup
- Employees, DUS coordinator Erik Lawaetz
- Pajbjergfonden, Lise Nistrup Jørgensen

In order to ensure progress and consistency in the decisions the board of the TystofteFoundation held eight meetings in 2015 and one short annual meeting regarding the development in December 2014.

Between TystofteFoundation and the Danish AgriFish Agency, which is the responsible authority a co-operation agreement has signed, which among others, describes the interfaces. Annex 1 presents the principal concepts and co-operation relations.

The Danish AgriFish Agency is in charge of the approvals of new varieties and represent Denmark in the administrative bodies of UPOV and CPVO. TystofteFoundation is responsible for the Danish representation in technical bodies in UPOV and CPVO and operates the technical examinations concerning variety testing and control plots.

The Danish AgriFish Agency , Center for Plants & Agricultural Act by director Kristine Riskær regularly followed the Foundations development and operations by participating as an observer at all board meetings. Furthermore, there she as conducted the annual monitoring of the Foundation in December 2015. The Danish AgriFish Agency conducts a annual -supervision, see Cooperation agreement between Danish AgriFish Agency and the TystofteFoundation.

The 1-7-2015 took the TystofteFoundation the operation of the technical examinations concerning VCU-, DUS-testing, control plots and variety administration from the Danish AgriFish Agency. The transfer of tasks is be-written in Danish regulation No. 943 of 08.11.2015 and the tasks are carried out according to internationally recognized scientific methods.

The transfer was celebrated on 30-6-2015 and on the attached picture, the chairmann of the TystofteFoundation, Thor G Kofoed, receives the keys to the technical trials of Director Of Business Authority Emil Fannikke Kjær.

From the 1-7-2015, the employees were now employed by the TystofteFoundation and the foundation bought the property at Tystofte of the Danish State through Bygningsstyrelsen. The property was subsequently sold to Pajbjergfonden and the TystofteFoundation has entered into a long-term, irrevocable renting contract regarding facilities and land at Tystofte with Pajbjergfonden.

The TystofteFoundation received donations from stakeholders in the form of cash and equipments. This ensured the foundations liquidity in the early stages and we thank all donors for their contributions.

In addition to the donations received, the foundation has sought various sources to raise capital for technical equipment or building investment. In this context, the TystofteFoundation in 2015 received commitments from Kornforædlingsfonden and Erstatningsfonden for Sædekorn.

The website (Tystofte.dk) was also running in early July 2015 and has steadily been developed with new aspects. The website is maintained in English and Danish with general information on the foundation and with actual test results from our VP-testing.

During the growing season, these results are made available through the website in line with the approval of the trials validated in connection with SEGES and according to the integrated of testing between the statutory value testing and Danish Farmers Unions trails (Landsforsøgene).

The TystofteFoundation also participates in the first GUDP research project "Green Select" led by DLF and Aarhus University regarding phenotyping and genomic selection of new varieties of herbaceous plants for future testing, approval and marketing.

In August and September 2015, the foundation received new application to the first years of testing in 2016. In addition to the newly applied varieties a number of varieties continued to 2 years of testing. Overall, the number of varieties in the trials of winter cereals and winter oil seed rape are on the same level as in 2015. The extension regarding control plots is primarily due to the DSV DK again applied their multiplication for control plots in Denmark.

During the fall of 2015 the TystofteFoundation has invested in technical testing equipment as plot harvester and con-conventional agricultural machinery for the treatment of experimental areas. The Foundation as acquired agriculture and experiment equipment for approximately 3.5 million kroner.

The TystofteFoundation has also negotiated with Slagelse Municipality regarding the purchase of land by Annebjergården and shortly before Christmas 2015 a purchase agreement regarding approximately 39 hectares has been signed with Slagelse municipality.

CPVO accreditation has been transferred from the Danish AgriFish Agency to the TystofteFoundation regarding the DUS testing of the following species.

- Wheat (spring and winter types),
- Barley (spring and winter types),
- Oil Seed Rape (spring and winter types),
- Oats,
- Beet (sugar and fodder ask),
- Broad beans,
- Festulolium and
- Quinoa

The TystofteFoundation has also taken over the obligation to implement SES testing on behalf of non-domestic authorities (CPVO and other national authorities).

The physical settings:

The TystofteFoundation has approx. 115 ha of land at its disposal (rented)

Buildings:

The TystofteFoundation consists of several buildings. The board of the TystofteFoundation has initiated a process to optimized the present buildings by rebuilding modern office and laboratory facilities.

Annex 1 Interfaces between the TystofteFoundation and Natural Business Authority.

Interface between the Danish AgriFish Agency and the TystofteFoundation

from the 1st of July 2015

Governmental institutions

Non-governmental institution

Organizations appointing the board

Private enterprises

The Official Variety Testing

The official variety testing includes an obligatory testing of new varieties for addition to the National List and an offer of testing with a view to the grant of Plant Breeders' Rights.

Addition to the National List

The obligatory testing of agricultural and vegetable varieties is based on the legislation drawn up in accordance with EU directives. The legislation covers the most important species of agricultural plants and vegetables. Only tested and controlled material of agricultural and vegetable varieties and amenity grasses can be marketed within the EU territory. The condition of control of seed of a variety is that the variety is included in the Danish National List or in a similar list of another EU Member State.

Purpose:

By testing for distinctness, homogeneity and stability (DUS) to identify and describe new varieties in order to secure seed of varietal genuineness for the user. By testing for value for cultivation and use (VCU) to secure the user new varieties with better characters as regards, resistance yield and/or quality.

National Plant Breeders' Rights

The official variety testing of all agricultural and horticultural species for Plant Breeders' Rights is carried out in accordance with The Plant Variety Protection Act, based on an international convention (the UPOV-convention). Horticultural plants include in addition to vegetable species landscape-, ornamental- and fruit species. The technical testing consists of examinations for distinctness, homogeneity and stability.

Extent of the testing

DUS testing:

- Testing of agricultural plants, amenity grasses vegetables and other horticultural plants.
- In case a variety is applied both for addition to the National List and for Plant Breeders' Rights the same DUS test is used as the basis of approval.

The testing is performed according to the

1. CPVO technical protocols
2. UPOV guidelines
3. National guidelines and is accredited by the CPVO

VCU testing:

The responsibility for the official VCU testing is placed with The Danish AgriFish Agency. That includes also the testing at breeders and maintainers premises.

The TystofteFoundation supervises the VCU testing of all species of agricultural plants, and one part of the testing takes physically place at the Department. The VCU testing assesses the yield, resistance and quality of the varieties, and for grasses their growth rhythm.

The premises for the testing are with The Danish AgriFish Agency, the Agricultural Advisory Service, and representatives of plant breeders and maintainers/holders.

Additional examinations can be included in the testing if required, depending on the characteristics of that particular variety. The results from the additional examinations form part of the basis on which decisions are taken.

The costs of the technical testing and of requested additional examinations are paid by the applicant.

Testing of agricultural plants is divided into three groups of crops:

- cereals, pulse crops, oilseed crops, root crops, maize, catch crops and sugar beets
- potatoes
- herbage plants

VCU Testing of Cereals, Pulse Crops, Oilseed Crops, Maize and Sugar beets

Varieties of cereals, pulse crops, oilseed crops and maize can be tested in three different combinations:

- A-testing,
- A and A-plus testing or
- B-testing

A-testing

Varieties applied for inclusion in the Danish Variety List are tested in this group. The normal testing period is two years. The testing takes place on locations at the Danish AgriFish Agency, at the Agricultural Advisory Centre (trial hosts) and at breeders. This testing is 100% self-financed by fees.

A-plus-testing

Varieties applied for A-testing can be included in the A-plus-testing. The testing is a supplement to the statutory VCU testing and has the purpose to provide an extended basis for recommendations to the farmers on choosing varieties.

The testing, for which varieties have to be applied, is voluntary and does not form part of the statutory testing. The testing period is one or two years depending on the time of application. Thus, a variety having been in A-testing one year can be included in the A-plus-testing the second year. The responsibility for this testing is placed with the Agricultural Advisory Centre.

B-testing

Varieties can be included in the B-testing if they have entered the Danish National List, the EU Common Catalogue or if they are of particular interest in Denmark. The testing is carried out each year, and the varieties must be applied for each year to participate. The testing is an offer and does not form part of the statutory VCU testing. The responsibility for the testing is placed with the Agricultural Advisory Centre.

- sugar beets

Together with Nordic Beet Research (NBR) an integrated VCU-testing of varieties of sugar beet applied for National Listing and varieties applied for recommendation have started since 2006.

Observation Plots

Observation plots are included as part of the VCU testing of cereals. Varieties which have been applied for the A- or B-testing are included in the observation plots.

Re-testing of previously approved varieties

Re-testing of varieties which have already entered the National List takes place through the B-testing of varieties of cereals, pulse crops, oilseed crops, maize and sugar beets. This testing is carried out at the Agricultural Advisory Centre or Nordic Beet Research (NBR) and the varieties must be applied each year for testing.

Potatoes

The TystofteFoundation, and the breeders have entered into a co-operation on the VCU testing of potatoes regarding the locations and implementation of the testing.

VCU Testing of Herbage Plants

The statutory VCU testing of herbage plants is conducted in cooperation with the Danish Advisory Service and coordinated with the retesting of varieties for continued recommendation to the Danish farmers. The basic idea of the coordinated testing is that varieties for National Listing undergo the same testing as retested varieties.

Identity control of varieties

All varieties under testing are ID-controlled against the standard sample of the variety.

Extent of the administration

The TystofteFoundation attends to the daily administrative tasks of all registered varieties (NL + PVP). The tasks are:

- Receipt of applications for entry on the National List and / or for Plant Variety Protection, inclusive further proceedings.
- Co-operation with other countries, such as receipt and dispatch of DUS reports.
- Administration of proposals of variety denominations.
- Publishing of "Danish Gazette for Plant Varieties" once/month and "The Official National List of Varieties" once/year.
- Invoicing of fees.

Furthermore, the Department has the presidency and/or the secretariat for several organs related to the official variety testing.

Publications

The TystofteFoundation publishes "Meddelelser fra Sortsafprøvnningen" (the Danish Gazette for Plant Varieties), the "Officiel Sortsliste" (National List of Varieties) which are published monthly at <http://www.tystofte.dk/sorter-status/meddelelser-fra-sortsafproevning/2016-2/>

The results of the VCU testing are published in Danish descriptive variety list, issued by the TystofteFoundation. Annual results are also published in "Sortsforsøg" (Survey of the National Trials) in co-operation with the SEGES .

Principles for Addition to the Variety List

Legal background:

- Directives of the European Union concerning the listing of varieties and the declaration of characteristics and minimum demands for testing
 - 2202/53/EC of 13 June 2002 – Agricultural Crops
 - 2002/55/EC of 13 June 2002 – Vegetable Crops
 - 2011/68/EC of 1 July 2011 – Technical requirements of the testing to be performed
- The order of the Danish Ministry of Agriculture, Fisheries and Food concerning variety testing No 1492 of 15 December 2010 and naming of plant novelties No 1491 of 15 December 2010.

Conditions for addition:

- The variety must - regardless of an artificial or natural origin of the basic material - be clearly distinguishable by one or more important characteristics from any other variety known within the European Union, and these characteristics must be recognisable and to be clearly described. If the testing proves that two or more varieties cannot be clearly distinguished, the variety that was first duly applied is approved.
- The variety must be sufficiently homogeneous, having regard to the particular features of its sexual reproduction or vegetative propagation, when it consists of plants - apart from single off-types - which are similar with regard to the characteristics laid down for the testing of homogeneity of that particular species.
- The variety must be stable in its essential characteristics; that is to say, it must remain true to its description after repeated reproduction or propagation or, where the breeder has defined a particular cycle of reproduction or multiplication, at the end of each cycle.
- The variety must have a satisfactory value for cultivation and use compared to other varieties accepted in the National List, and hold out a clear improvement either for cultivation or as regards the uses of the crops or the products derived there from. The decision is taken after an overall judgement of the qualities in the way that other favourable ones can counterbalance single unfavourable qualities. This condition does not apply to varieties of herbage for other purposes than production of fodder (amenity grasses) and vegetables.

A variety can be denied inclusion on the National List in case the growing of that variety causes a risk to the health of humans, animals or plants.

If the name later turns out to be unsuitable, the Plant Novelty Board may annul the approval and direct the applicant to submit another naming proposal. In a transitional period, the original denomination may be used as supplementary.

Decision on Addition to the National List:

The Danish AgriFish Agency makes the decision about inclusion of a variety in the National List on the basis of the examination results and after recommendation from the board for variety testing.

The Danish AgriFish Agency also makes decision on approval of the denomination.

The recommendation of the technical board is made known to the applicant, who is entitled within a fixed date to object or to submit the matter, before the recommendation is sent to The Danish AgriFish Agency.

Varieties of herbage for other purposes than production of fodder (amenity grasses) may be given recognition, in case the testing shows that the varieties have a satisfactory value for cultivation and use.

These varieties have a right to have an 'S' added to the denomination as sign of recognition.

A variety register is made with information about each variety, i.e. the description of the variety and all facts that underlie the approval.

Anyone with a legitimate interest in this information has access to the register, but not to the results of the possible testing and description of the genealogic components of the variety, if the applicant wants them to be in confidentiality.

In case a variety is not approved, or if a previous approval is withdrawn, the test results are at the disposal of the persons concerned.

However, the TystofteFoundation is entitled to publish results concerning varieties offered for sale, sold or grown in Denmark.

The period of validity:

Approval of a variety for addition to the National List is valid until the expiration of the 10th year after approval has been given. The approval may be prolonged for a period of 10 years from the time of expiration, provided that the conditions for approval still exist.

Conditions for prolongation of the approval are that the variety still fulfils the requirements of DUS-testing, which is assessed in the post control of listed varieties, and that the variety continues to be of some importance in cultivation and use, which must be shown by stating the area of propagation of the variety in question.

Request for prolongation must be presented at least 2 years before the expiry of approval. If the treatment of the request has not been finished by the expiration of the approval a temporary prolongation is granted till the case is settled.

Certification and marketing of propagating material of an approved variety may take place until June the 30th in the 3rd year after expiration of the approval.

Common Catalogue for the EU Territory:

The member states of the EU have been given rules for variety testing and approval, the reason for which is the decision of establishing a common list with validity in the EU, which means free trade of seed of the listed varieties within the EU territory.

However, a free market for varieties on the common list is not unconditional, as a member state may ask for exemption for one or more varieties within its area or part thereof.

When doing so, the member state in question must prove either that the variety is not distinct, homogeneous or stable, or that it has no satisfactory value for cultivation and use in the area of that member state.

Varieties approved for addition to a National List will also be approved for addition to the common EU-List after a short period.

Principles for National Listing and Granting of Plant Breeders' Rights

Legal background:

- The International Convention for Protection of New Varieties (UPOV-Convention) of 1961 - latest revised in 1991.
- Danish Law on Plant Novelities - Act No. 412 of 31 May 2000 - with amendments pursuant to Act No. 190 of 12 March 2009.
- The ministerial order regarding denomination of plant novelties No 1491 of 15 December 2010.

Conditions for the Grant of Plant Breeders' Rights:

Varieties of all genera and species of plants can be protected as plant novelties if they, at the time of the grant of protection, are:

- distinct, which means that they by one or more characteristics or combinations of characteristics can be distinguished from any other variety, known at the time of application,
- sufficiently homogeneous,

- stable in their specific characteristics (main characteristics) under propagation, this being performed as stated by the breeder, and
- new, which means that propagation material or harvested material of the variety has not prior to the application been offered for sale, sold or in any other way been handed over, with the consent of the owner and with a view to commercial exploitation of the variety
 - in this country for more than one year, or
 - abroad for more than four years or, as regards grapevines, trees or the rootstocks of those for more than six years.

A variety is always considered to be new,

- even if the material of the variety has been sold or transferred
 - to an official body for statutory purpose
 - to others according to an arrangement or other legal matter with a view to propagation only, or to treatment and storage with a view to propagation, provided that the recipient has not been entitled to use material of the variety,
 - by one company to another company, if the one company is owned by the other company, or both companies are owned by a third company, provided that none of the companies are co-operative societies, and
- even if material or yield of the variety, produced by plants grown with a view to trial or breeding, has been offered for sale, sold or transferred to others provided that it has taken place without reference to the variety. This exception does not apply, however, to varieties used for production of a hybrid variety if repeated application of the variety is necessary for the production, and the material of the hybrid variety is sold or transferred to others.

The Minister of Food, Agriculture and Fisheries may as an exception approve that a variety, not fulfilling the novelty criteria can be protected if it is considered to have agricultural economic interest.

The Minister of Food, Agriculture and Fisheries establishes the provisions concerning the naming of new varieties; the Plant Novelty Board makes decisions concerning approval of proposed denominations.

The variety must be given a denomination that must not be mistakable for the name of another variety in the same class or cause confusion as to the characteristics of the variety, or of the identity of the breeder.

A variety denomination shall be considered to cause its users difficulties as regards recognition or reproduction in the following cases.

- where it is in the form of a “fancy name”
- it consists of a single letter,
- it consists of, or contains as a separate entity, a series of letters not forming a pronounceable word, except where this series is an established abbreviation,
- it contains a number, except where this is an integral part of the name, or where this indicates that the variety is or will be one of a numbered series of biologically related varieties,
- it consists of more than three entities; however, in the case of Article 63(4) of Regulation (EC) 2100/94, more than three entities shall not be considered as an impediment,
- it consists of, or contains an excessively long word,
- it contains a hyphen, a blank space other than between the entities of which it consists, a punctuation mark, an upper and lower case mixture within the entity, a subscript, a superscript, a symbol or a design or other marks.
- where it is the form of a "code"
- it consists of a number or numbers only, except in the case of inbred lines or of similarly specific types of varieties,
- it consists of a single letter,
- it contains more than ten letters, or letters and numbers,
- it contains more than four alternating groups of a letter or letters and a number or numbers,

- it contains a hyphen a blank space other than for separation from a pronounceable word, a punctuation mark, a subscript, a superscript, a symbol or a design or other marks

On submission of the proposal for a variety denomination, the applicant should declare whether the proposed denomination is intended to be in the form of a "fancy name" or of a "code".

If the applicant makes no declaration on the form for the proposed denomination, the denomination shall be considered to be a fancy name.

Decision on Plant Breeders' Rights:

After completion of the examination and satisfying the conditions for protection, the Danish Plant Novelty Board registers the variety in the Register of Plant Novelty and publishes a notice to that effect.

Simultaneously with the publication of the registration the Board shall issue a certificate of protection, which shall be delivered to the applicant against payment of a registration fee.

Length of the period of protection:

- The certificate of protection shall be valid for a period of one year, and the period of validity may be extended by one year at a time up to 25 years, though for varieties of potatoes up to 30 years, reckoning from the date of issue of the certificate of protection.
- The period of validity of the certificate of protection shall be extended on the payment of an annual registration fee to the Plant Novelty Board.

Extent of protection:

Only with permission of the titleholder and only on the conditions specified by the titleholder, including payment of suitable royalties, the propagating material of a plant novelty can be

- used for commercial production, propagation or treatment and storage with a view to propagation and
- offered for sale, sold, or stored with a view to sale or handing over.

The Minister can establish provisions that also the one who propagates plant novelties of specified species for commercial use in his own business solely, shall pay royalties to the owner of the variety. This applies correspondingly

- for yield obtained by use of material of a plant novelty, if the owner of the variety has not allowed this use of the material, or has not had the possibility to exercise his rights to the material, and
- for varieties which
 - essentially originate from a plant novelty, if the latter is not itself an essentially derived variety, or
 - are not distinct in relation to the plant novelty, or
 - can only be produced by repeated use of the plant novelty.

The Minister can decide that the above conditions be also applicable as regards products made of material of a plant novelty or the yield thereof.

The terms fixed by the owner of a variety must only concern use and offer for sale, and royalties. The terms shall be reasonable and the same for all producers.

Principles for Community Plant Variety Rights

1st September 1994 a new EU regulation concerning protection of new plant varieties entered into force. Regulation No. 2100/94 of 27 July 1994 concerning EU plant novelty protection was published in EEC no. 227 of 1 September 1994. The regulation applies from 27 April 1995.

EU variety protection is an alternative to the national plant protection, based upon the International Convention for Protection of New Varieties of Plants (UPOV). The material provisions (requirements to the variety, extent of protection etc.) in the new regulation contain the elements included in the UPOV convention of 1991.

Within EU, only Greece, and Luxembourg and Cyprus have no national protection system. The regulation means that a breeder can have his variety protected in the whole EU territory through one application and one decision. The regulation stipulates that a variety cannot at the same time be protected according to the regulation and according to a national legislation in an EU Member State. Besides it is stipulated that plant varieties exploited in the form of an EU variety protection cannot also be exploited for instance by a patent.

The administration of the regulation is taken care of by the Community Plant Variety Office (CPVO), established as an independent EU institution. In connection with the CPVO an Administrative Council is established which shall be advisory in questions within the sphere of the CPVO, and which stipulates the guidelines for the organisation of the CPVO, supervises the budget etc. In the Administrative Council each Member State and the EU Commission have 1 representative and 1 substitute. By voting each Member State has one vote.

Persons being citizens, or who are domiciled in one of the EU Member States or in a state being member of the International Union for Protection of New Varieties (UPOV) can apply for EU variety protection. Besides it is possible for persons, being citizens of, or who are domiciled in, other states than EU- or UPOV Member States to apply for protection, provided that the Administrative Council has made a decision to that effect. Such a decision can be made on condition that a reciprocity agreement is made with the state in question, i.e. that the citizens of the two parts obtain the same conditions.

EU variety protection comprises varieties of all plant genera and species, including hybrids between genera or species. EU variety protection can be granted to varieties being distinct, homogeneous, stable and new. Besides the variety must have a variety designation, the regulation holding closer rules on the applicability of variety denominations. The demands for distinctness, homogeneity, and stability are the same as those for a variety to be protected according to the Danish Plant Variety Protection Act. Varieties, being applied for EU variety protection will go through an examination for distinctness, homogeneity, and stability (DUS). In the regulation is foreseen that the CPVO can make a contract on the DUS testing with the already existing testing authorities where the testing takes place to day. In case there should exist no facilities for the examination of a certain species the Office itself can, however, bring about effectuation of a testing.

KONTRON A/S

Ladebovej

Fodsporet

VP Majs

Stignæs I Landevej

Fodsporet

KIM bælgplanter

VP 3. brugsår

Quinoa

VP planer

SES vintersæd

KIM vintersæd

VP vi-sæd

OBS vintersæd

Ensartethed vinterbyg

VP 2. brugsår

VP 1. brugsår

SES-vårsæd

KIM græsmarksplanter

VP SES roer

Opformering NordGen

SES-vinterraps

OBS vårsæd

VP vårsæd

VP vårraps

SES-vårraps

VP, SES, KIM bælgæd

Kontrolmark vårsæd

Teglværksvej

Spydagervej

Spydagervej

Spydagervej

Variety code	Name/Reference	Nation	E: Title-holder		DUS	VCU	Remarks
			R: Agent	V: Maintainer			
Agricultural Species							
<u>Winter Wheat A-testing</u>							
28624 S	KWS Malibu/(KW 8182-3-09)	DE	V:KWS LOCHOW/R:KWS Scandi		GK	4	DE
29426 S	Andover/(KWS W266)	UK	V:KWS GB/R:KWS Scandi		GK	3	
29532 UAF	Gigant/(SW 05372)	SE	V:SW		2	-	
29533 UAF	Galej/(SW 05317)	SE	V:SW		2	-	
29743 UAF	Glimmer/(SW95524)	SE	V:SW		2	-	
30090 UAF	SW 15423	SE	V:Lantmännen		2	-	
30091 UAF	SW 15488	SE	V:Lantmännen		2	-	
30092 UAF	SW 15541	SE	V:Lantmännen		2	-	
30093 UAF	SW 15646	SE	V:Lantmännen		2	-	
30094 S	NOS 7094-08 20	DK	V:Nordic Seed/R:Nordic Seed		2	2	
30095 UAF	wpb 06w607-10	NL	V:Wiersum		2	-	
30103 S	RW41498	FR	V:Ragt FR/R:RAGT Nordic		2	2	UK
30112 S	DSV 30118	DE	V:DSV/R:DSV DK		2	2	
30118 S	NIC11-12484-D	FR	V:LG Europe/R:Nordic Seed		2	2	
30119 S	Br 10101p83	DE	V:Breun/R:Nordic Seed		2	2	
30121 S	KWS W293/(KWS Jive)	UK	V:KWS GB/R:KWS Scandi		2	2	
30123 S	KWS W295/(KWS Renegade)	UK	V:KWS GB/R:KWS Scandi		2	2	
30126 S	KWS W298/(KWS Blanche)	UK	V:KWS GB/R:KWS Scandi		2	2	
30138 S	Pragtor/(UN232R-32)	FR	V:Unisigma/R:Sejet		2	2	
30139 S	Sj K0255	DK	V:Sejet/R:Sejet		2	2	
30140 S	Sj K0376	DK	V:Sejet/R:Sejet		2	2	
30141 S	Sj 13845003	DK	V:Sejet/R:Sejet		2	2	
30142 S	Sj 13874003	DK	V:Sejet/R:Sejet		2	2	
30143 S	NOS 7050-08 22	DK	V:Nordic Seed/R:Nordic Seed		2	2	
30144 S	NOS 7093-08 06	DK	V:Nordic Seed/R:Nordic Seed		2	2	
30150 S	NOS 17063.17	DK	V:Nordic Seed/R:Nordic Seed		2	2	
30151 UAF	Sj 1378001	DK	V:Sejet/R:Sejet		2	-	
30152 UAF	Sj 13794001	DK	V:Sejet/R:Sejet		2	-	
30174 UAF	WPB 05W588-03	NL	V:Wiersum		2	-	
30851 S	BB 7766.13 W	DE	V:v.Be/R:v.Be		1	1	DE
30855 S	RW41476	FR	V:Ragt FR/R:RAGT Nordic		1	1	
30856 S	RW41548	FR	V:Ragt FR/R:RAGT Nordic		1	1	
30857 S	RW41572	FR	V:Ragt FR/R:RAGT Nordic		1	1	
30858 S	RW41587	FR	V:Ragt FR/R:RAGT Nordic		1	1	
30875 S	DSV 316111	DE	V:DSV/R:DSV DK		1	1	UK
30876 S	DSV 316115	DE	V:DSV/R:DSV DK		1	1	UK
30877 S	DSV 316123	DE	V:DSV/R:DSV DK		1	1	UK
30878 S	LEU 41706	DE	V:DSV/R:DSV DK		1	1	
30879 S	LEU 51223	DE	V:DSV/R:DSV DK		1	1	
30888 S	KW 2228-14	DE	V:KWS LOCHOW/R:KWS Scandi		1	1	
30889 S	KW 2919-14	DE	V:KWS LOCHOW/R:KWS Scandi		1	1	
30890 S	KWS W314	UK	V:KWS GB/R:KWS Scandi		1	1	
30891 S	KWS W319	UK	V:KWS GB/R:KWS Scandi		1	1	
30892 S	KWS W323	UK	V:KWS GB/R:KWS Scandi		1	1	
30893 S	KWS W324	UK	V:KWS GB/R:KWS Scandi		1	1	
30894 S	MH 15-39	FR	V:KWS Momont/R:KWS Scandi		1	1	FR
30895 S	MH 15-50	FR	V:KWS Momont/R:KWS Scandi		1	1	
30896 S	MH 15-63	FR	V:KWS Momont/R:KWS Scandi		1	1	
30897 S	Br 10092p91	DE	V:Breun/R:Nordic Seed		1	1	
30898 S	NIC10-6030-A	DE	V:Limagrain DE/R:Nordic Seed		1	1	
30899 S	LGWD12-15312-D	DE	V:Limagrain DE/R:Nordic Seed		1	1	

Variety code	Name/Reference	Nation	E: Title-holder V: Maintainer R: Agent	DUS	VCU	Remarks
30900 S	Sj L110	DK	V:Sejet/R:Sejet	1	1	
30901 S	Sj L123	DK	V:Sejet/R:Sejet	1	1	
30902 S	Sj L288	DK	V:Sejet/R:Sejet	1	1	
30903 S	Sj K161	DK	V:Sejet/R:Sejet	1	1	
30904 S	Sj K170	DK	V:Sejet/R:Sejet	1	1	
30905 S	Sj 1391	DK	V:Sejet/R:Sejet	1	1	
30906 S	SC 2526	FR	V:Secobra FR/R:N&S	1	1	UK
30907 S	SC 2520	FR	V:Secobra FR/R:N&S	1	1	FR
30913 S	SG-S1684-13	CZ	V:Selgen/R:Nordic Seed	1	1	
30934 UAF	SW 15394	SE	V:Lantmännen	1	-	
30935 UAF	SW 25169	SE	V:Lantmännen	1	-	
30936 S	NOS 18039.11	DK	V:Nordic Seed/R:Nordic Seed	1	1	
30937 S	NOS 18039.13	DK	V:Nordic Seed/R:Nordic Seed	1	1	
30938 S	NOS 509011.08	DK	V:Nordic Seed/R:Nordic Seed	1	1	
30939 S	NOS 509103.20	DK	V:Nordic Seed/R:Nordic Seed	1	1	
30940 S	NOS 509120.16	DK	V:Nordic Seed/R:Nordic Seed	1	1	
30941 S	NOS 509130.09	DK	V:Nordic Seed/R:Nordic Seed	1	1	
30942 S	NOS 509133.05	DK	V:Nordic Seed/R:Nordic Seed	1	1	
30974 S	Br 9569/40	DE	V:Breun/R:N&S	-	1	Only VCU
31001 UAF	LW 06W596-12	NL	V:Wiersum	1	-	

Winter Wheat B-testing

22241 SP	Hereford/(Sj 04-9)	DK	E:Sejet/V:Sejet/R:Sejet		12	
23127 S	Mariboss/(19429.28)	DK	V:Nordic Seed/R:Nordic Seed		11	
23843 S	Jensen/(12090x24)	DK	V:Nordic Seed/R:Nordic Seed		10	
25516 S	KWS Dacanto/(KW 3344-5-05)	DE	V:KWS LOCHOW/R:KWS Scandi		8	
25541 S	Gedser/(13011.21)	DK	V:Nordic Seed/R:Nordic Seed		8	
25545 S	Nakskov/(12044.27)	DK	V:Nordic Seed/R:Nordic Seed		8	
26496 S	Torp/(NOS 14012.23)	DK	V:Nordic Seed/R:Nordic Seed		7	
26506 S	Evolution/(Sj 08-46)	DK	V:Sejet/R:Sejet		7	
27293 S	Pistoria/(Sj 6186059)	DK	V:Sejet/R:Sejet		6	
27295 S	Sj 8576003	DK	V:Sejet/R:Sejet		6	
27307 S	Nuffield/(NOS 14012.16)	DK	V:Nordic Seed/R:Nordic Seed		6	
27329 RS	KWS Cleveland/(KWS W 194)	DE	V:KWS/R:KWS Scandi		6	
27345 RS	Elixer/(LW 992313-21)	NL	V:Wiersum/R:Nordic Seed		6	
27872 S	Ohio/(BB 715508)	DE	V:v.Be/R:Nordic Seed		5	
27910 S	Substance/(Sj 7388006)	DK	V:Sejet/R:Sejet		5	
27912 S	Creator/(Sj 8544003)	DK	V:Sejet/R:Sejet		5	
27916 S	Benchmark/(Sj 8563021)	DK	V:Sejet/R:Sejet		5	
28618 S	KWS Nils/(KW 8079-4-09)	DE	V:KWS LOCHOW/R:KWS Scandi		4	
28619 S	Viborg/(MH 12-23)	FR	V:KWS Momont/R:KWS Scandi		4	
28630 S	Kadett/(NOS 15009.02)	DK	V:Nordic Seed/R:Nordic Seed		4	
28641 S	Dante/(Sj 9734005)	DK	V:Sejet/R:Sejet		4	
28643 S	Sheriff/(Sj 9710002)	DK	V:Sejet/R:Sejet		4	
28654 RS	KWS Lili/(KWS W227)	DE	V:KWS LOCHOW/R:KWS Scandi		-	
29393 S	RGT Gradient/(RW41394)	FR	V:Ragt FR/R:RAGT Nordic		3	
29407 S	Ragnar/(LEU 30309)	DE	V:DSV/R:DSV		3	
29409 S	Olympus/(DSV 20123)	DE	V:DSV/R:DSV		3	
29422 S	Scanis/(MH 13-32)	FR	V:KWS Momont/R:KWS Scandi		3	
29436 S	NOS 7191-06 28	DK	V:Nordic Seed/R:Nordic Seed		3	
29437 S	Kalmar/(NOS 7191-06 14)	DK	V:Nordic Seed/R:Nordic Seed		3	
29439 S	Rotax/(STRU 081966)	DE	V:Strube/R:Nordic Seed		3	
29440 S	Output/(SEC G0584 LT3)	DE	V:Secobra DE/R:Nordic Seed		3	
29443 S	Bonanza/(BB 732009W)	DE	V:v.Be/R:v.Be		3	

Variety code	Name/Reference	Nation	E: Title-holder V: Maintainer R: Agent	DUS	VCU	Remarks
29449 S	Sj 13572002	DK	V:Sejet/R:Sejet		3	
30158 RS	Graham/(CCB11H159)	UK	V:Syngenta GB/R:Syngenta DK		2	
30160 RS	KWS Silverstone/(KWSW237)	UK	V:KWS GB/R:KWS Scandi		2	
30161 RS	KWS Crispin/(KWS W233)	UK	V:KWS GB/R:KWS Scandi		2	
30165 RS	Dunston/(EW122)	UK	V:Elsom/R:Nordic Seed		2	
30225 RS	KWS Montana/(Kw 8027-3-08)	DE	V:KWS		-	
30908 RS	Manitou/(WB 564209)	DE	V:v.Be/R:v.Be		1	
30909 RS	KWS Siskin/(KWS W243)	DE	V:KWS/R:KWS Scandi		1	
30910 RS	KWS W254	DE	V:KWS/R:KWS Scandi		1	
30911 RS	KWS W287	DE	V:KWS/R:KWS Scandi		1	
30912 RS	KWS Kerrin/(KWS W257)	DE	V:KWS/R:KWS Scandi		1	
30946 RS	Hardwicke/(SJ9715202)	UK	V:Sejet/R:Sejet		-	
30947 RS	Pedigree/(Sj 9764005)	DK	V:Sejet		-	
30948 RS	LGW104	UK	V:Limagrain GB/R:Sejet		-	
30949 RS	LGW108	UK	V:Limagrain GB/R:Sejet		-	
30950 RS	SY113014/(Shabras)	FR	V:Syngenta FR		-	
30951 RS	Savello/(SY113016)	FR	V:Syngenta FR		-	

Winter Wheat Population

Under testing on behalf of the Danish Agri Fish Agency

30573 S	Vinterhvede Popkorn nr 1	DK	V:Agrologica/R:Agrologica	-	1	Only VCU
---------	--------------------------	----	---------------------------	---	---	----------

Winter Barley A-testing

30086 S	Neptun/(SJ 128045)	DK	V:Sejet/R:Sejet	2	2	
30088 S	Sobell/(SJ 128113)	DK	V:Sejet/R:Sejet	2	2	
30827 S	NOS 911.013-61	DK	V:Nordic Seed/R:Nordic Seed	-	1	Only VCU
30828 S	NOS 911.006-64	DK	V:Nordic Seed/R:Nordic Seed	-	1	Only VCU
30829 S	NOS 911.002-65	DK	V:Nordic Seed/R:Nordic Seed	-	1	Only VCU
30830 S	NOS 911.019-72	DK	V:Nordic Seed/R:Nordic Seed	-	1	Only VCU
30831 S	NOS 911.004-76	DK	V:Nordic Seed/R:Nordic Seed	-	1	Only VCU
30832 S	NOS 911.008-80	DK	V:Nordic Seed/R:Nordic Seed	-	1	Only VCU
30833 S	SZD 1038	DE	V:Donau/R:Nordic Seed	1	1	
30834 S	KW 2-1523	DE	V:KWS LOCHOW/R:KWS Scandi	1	1	
30835 S	KW 2-1535	DE	V:KWS LOCHOW/R:KWS Scandi	1	1	
30843 S	BE 2009082007D	DE	V:v.Be/R:Nordic Seed	1	1	
30844 S	SJ 128001	DK	V:Sejet/R:Sejet	1	1	
30845 S	SJ 131102	DK	V:Sejet/R:Sejet	1	1	
30846 S	SJ 131256	DK	V:Sejet/R:Sejet	1	1	
30847 S	SJ 131364	DK	V:Sejet/R:Sejet	1	1	
30852 S	Zazie/(Br 10926p1)	DE	V:Breun/R:N&S	-	1	FR
30853 S	SC 28222 PH	FR	V:Secobra FR/R:N&S	1	1	
30854 S	Hirondella/(AC 08/258/17)	DE	V:Ackermann/R:Nordic Seed	1	1	
30874 S	KWS Akkord/(KW 6-339)	DE	V:KWS LOCHOW/R:KWS Scandi	1	1	

Winter Barley B-testing

24447 S	KWS Meridian/(LP 6-728)	DE	V:KWS LOCHOW/R:KWS Scandi		9	
24596 S	Matros/(SJ 048330)	DK	V:Sejet/R:Sejet		9	
27266 S	Padura/(SJ 087699)	DK	V:Sejet/R:Sejet		6	
27875 S	Frigg/(SJ 092375)	DK	V:Sejet/R:Sejet		5	
27889 RS	KWS Infinity/(KWS B104)	DE	V:KWS/R:Nymand		5	
28599 S	Hejmdal/(SJ 104051)	DK	V:Sejet/R:Sejet		4	
28608 RS	Wootan/(SY 210-77)	DE	V:Syngenta DE/R:Nordic Seed		-	
28611 RS	KWS Kosmos/(KW 6-130)	DE	V:KWS LOCHOW/R:KWS Scandi		-	

Variety code	Name/Reference	Nation	E: Title-holder V: Maintainer R: Agent	DUS	VCU	Remarks
29400 RS	Trooper/(SY 210-78)	AT	V:Syngenta DE/R:Syngenta DK		-	
29403 RS	Quadra/(SY210-91)	UK	V:Syngenta GB/R:Nordic Seed		-	
30105 RS	NORD 08017/8	DE	V:NS-Böhnshausen/R:Sejet		2	
30107 RS	Mercurioo/(SY 211-98)	DE	V:Syngenta DE/R:Syngenta DK		2	
30109 RS	KWSB111	UK	V:KWS GB/R:KWS Scandi		2	
30859 RS	Verity/(Br 05-6261/3)	DE	V:Breun		-	
30861 RS	KW 6-331	DE	V:KWS LOCHOW		-	
30862 RS	KW 6-341	DE	V:KWS LOCHOW		-	
30863 RS	KWS B122	UK	V:KWS GB		-	
30864 RS	KWS B119	UK	V:KWS GB		-	
30865 RS	SC 16666 OH	DE	V:Secobra DE		-	
30866 RS	Berline/(E 07441-704)	FR	V:FD		-	
30867 RS	Sonnengold/(324-18)	DE	V:Secobra DE		-	
30868 RS	Jackie/(BR 11049 P 2)	DE	V:Breun		-	
30869 RS	LGBU 13-6446-B	FR	V:LG Europe		-	
30870 RS	Bazooka/(SY212-118)	UK	V:Syngenta GB		-	
30871 RS	Belfry/(SY212-124)	UK	V:Syngenta GB		-	
30872 RS	SY213133	UK	V:Syngenta GB		-	

Rye A-testing

28594 S	KWS Livado/(KWS-H141)	DE	V:KWS LOCHOW/R:KWS Scandi	4	GK	DE
29382 S	KWS Dolaro/(KWS-H149)	DE	V:KWS LOCHOW/R:KWS Scandi	3	GK	DE
29415 S	HYH281/(SU Arvid)	DE	V:Hybro/R:Nordic Seed	3	GK	DE
30078 S	KWS Edmondo/(KWS-H157)	DE	V:KWS LOCHOW/R:KWS Scandi	2	2	DE
30080 S	KWS Theofano/(KWS-H159)	DE	V:KWS LOCHOW/R:KWS Scandi	3	2	DE
30081 S	KWS Voltano/(KWS-H160)	DE	V:KWS LOCHOW/R:KWS Scandi	2	2	DE
30082 S	KWS Serafino/(KWS-H161)	DE	V:KWS LOCHOW/R:KWS Scandi	2	2	DE
30083 S	KWS Vinetto/(KWS-H162)	DE	V:KWS LOCHOW/R:KWS Scandi	2	2	DE
30084 S	KWS Mattino/(KWS-H163)	DE	V:KWS LOCHOW/R:KWS Scandi	2	2	DE
30097 S	HYH282	DE	V:Hybro/R:Nordic Seed	3	2	DE
30098 S	HYH283	DE	V:Hybro/R:Nordic Seed	3	2	DE
30099 S	HYH285	DE	V:Hybro/R:Nordic Seed	3	2	DE
30836 S	KWS-H166	DE	V:KWS LOCHOW/R:KWS Scandi	1	1	DE
30837 S	KWS-H167	DE	V:KWS LOCHOW/R:KWS Scandi	1	1	DE
30838 S	KWS-H168	DE	V:KWS LOCHOW/R:KWS Scandi	1	1	DE
30839 S	KWS-H169	DE	V:KWS LOCHOW/R:KWS Scandi	1	1	DE
30840 S	KWS-H171	DE	V:KWS LOCHOW/R:KWS Scandi	1	1	DE
30841 S	KWS-H172	DE	V:KWS LOCHOW/R:KWS Scandi	1	1	DE
30842 S	KWS-H173	DE	V:KWS LOCHOW/R:KWS Scandi	1	1	DE
30848 S	HYH290	DE	V:Hybro/R:Nordic Seed	2	1	DE
30849 S	HYH293	DE	V:Hybro/R:Nordic Seed	2	1	DE
30850 S	HYH300	DE	V:Hybro/R:Nordic Seed	1	1	DE

Rye B-testing

23064 S	Palazzo/(LPH88)	DE	V:KWS LOCHOW/R:Sejet		11	
24581 S	KWS Magnifico/(LPH 97)	DE	V:KWS LOCHOW/R:KWS Scandi		9	
27255 S	KWS Bono/(KWS-H119)	DE	V:KWS LOCHOW/R:KWS Scandi		6	
27344 RS	SU Mephisto 90+10% population/(HYH246)	DE	V:Hybro/R:Nordic Seed		6	
28594 S	KWS Livado/(KWS-H141)	DE	V:KWS LOCHOW/R:KWS Scandi		4	
29378 S	KWS Binntto/(KWS-H145)	DE	V:KWS LOCHOW/R:KWS Scandi		3	
29380 S	KWS Eterno/(KWS-H147)	DE	V:KWS LOCHOW/R:KWS Scandi		3	
29384 S	KWS Florano/(KWS-H151)	DE	V:KWS LOCHOW/R:KWS Scandi		3	
29457 RS	SU Performer 90+10%population/(HYH257)	DE	V:Hybro/R:Nordic Seed		-	

Variety code	Name/Reference	Nation	E: Title-holder V: Maintainer R: Agent	DUS	VCU	Remarks
30075 RS	SU Bonelli 90+10% population/(HYH264)	DE	V:Hybro/R:Nordic Seed		3	
30155 RS	SU Bendix 90+10% population/(HYH 263)	DE	V:Hybro/R:Nordic Seed		2	
30156 RS	SU Cossani 90+10% population/(HYH 266)	DE	V:Hybro/R:Nordic Seed		2	
30873 RS	SU Nasri 90+10% pop/(HYH270)	DE	V:Hybro		-	
<u>Triticale Spring A-testing</u>						
31149 S	HRST4415	PL	V:HODOWLA PL/R:Nordic Seed	1	1	DE
<u>Triticale Winter A-testing</u>						
29438 S	Neogen/(Sj 070901-23-1)	DK	V:Sejet/R:Sejet	3	GK	DE
<u>Triticale Winter B-testing</u>						
25586 RS	Ragtac/(Ratr 03D3)	FR	V:Ragt FR/R:RAGT Nordic		8	
27323 S	Travoris/(Br 1390a27)	DE	V:Breun/R:N&S		4	
27920 S	Jura/(Sj 060504-3)	DK	V:Sejet/R:Sejet		5	
29438 S	Neogen/(Sj 070901-23-1)	DK	V:Sejet/R:Sejet		3	
29461 RS	Toledo/(CD 12018/01/2)	DE	V:Syngenta DE/R:N&S		-	
30168 RS	Tantris/(Fr 197/10)	DE	V:Oberlimpurg/R:N&S		2	
30170 RS	SW268q	DE	V:SW DE/R:Sejet		2	
30944 RS	FDT 10033	FR	V:FD		-	
30945 RS	SW 164s	NL	V:SW NL		-	
<u>Spring Barley A-testing</u>						
29566 S	CB Canut/(CB13-0024)	DK	V:Carlsberg/R:Carlsberg	3	GK	
29670 S	Chapter/(SJ 148015)	DK	V:Sejet/R:Sejet	3	GK	
30287 S	NOS 19103-51	DK	V:Nordic Seed/R:Nordic Seed	2	2	
30288 S	NOS 19103-59	DK	V:Nordic Seed/R:Nordic Seed	2	2	
30289 S	NOS 19338-55	DK	V:Nordic Seed/R:Nordic Seed	2	2	
30290 S	NOS 19338-72	DK	V:Nordic Seed/R:Nordic Seed	2	2	
30291 S	NOS 19341-54	DK	V:Nordic Seed/R:Nordic Seed	2	2	
30292 S	NOS 19341-55	DK	V:Nordic Seed/R:Nordic Seed	2	2	
30305 S	RP14029/(RGT Elysium)	FR	V:Ragt FR/R:RAGT Nordic	2	2	FR
30308 S	KWS Josie/(KWS 14/4569)	DE	V:KWS LOCHOW/R:KWS Scandi	2	2	
30315 S	AC 11/684/120	DE	V:Ackermann/R:Ackermann	2	2	
30363 S	Br 12021mz2	DE	V:Breun/R:Nordic Seed	2	2	
30365 S	Br 12488hz1	DE	V:Breun/R:Nordic Seed	2	2	
30370 S	CB14-6028	DK	V:Carlsberg/R:Carlsberg	2	2	
30372 S	Lauxana/(SC 80136 P2)	FR	V:Secobra FR/R:Carlsberg	2	2	
30373 S	CB14-9004	DK	V:Carlsberg/R:Carlsberg	2	2	
30374 S	CB13-6038	DK	V:Carlsberg/R:Carlsberg	2	2	
30376 S	CB14-3093	DK	V:Carlsberg/R:Carlsberg	2	2	
30377 S	CB11-5555	DK	V:Carlsberg/R:Carlsberg	2	2	
30378 S	CB14-2048	DK	V:Carlsberg/R:Carlsberg	2	2	
30401 S	SJ 148377/(Embrace)	DK	V:Sejet/R:Sejet	2	2	
30403 S	SJ 148527/(Prospect)	DK	V:Sejet/R:Sejet	2	2	
30404 S	SJ 152037/(Cosmopolitan)	DK	V:Sejet/R:Sejet	2	2	
30405 S	SJ 152095/(Promoter)	DK	V:Sejet/R:Sejet	2	2	
30449 UAF	SW C11-0956	FR	V:Secobra FR	2	-	
31027 S	NOS 111.031-62	DK	V:Nordic Seed/R:Nordic Seed	1	1	
31028 S	RP15010	FR	V:Ragt FR/R:RAGT Nordic	1	1	
31029 S	RP15027	FR	V:Ragt FR/R:RAGT Nordic	-	1	Only VCU
31040 S	NOS 110.352-51	DK	V:Nordic Seed/R:Nordic Seed	1	1	
31041 S	NOS 111.002-52	DK	V:Nordic Seed/R:Nordic Seed	1	1	

Variety code	Name/Reference	Nation	E: Title-holder V: Maintainer R: Agent	DUS	VCU	Remarks
31042 S	NOS 111.026-52	DK	V:Nordic Seed/R:Nordic Seed	1	1	
31043 S	NOS 111.028-56	DK	V:Nordic Seed/R:Nordic Seed	1	1	
31044 S	NOS 111.036-53	DK	V:Nordic Seed/R:Nordic Seed	1	1	
31045 S	NOS 111.038-53	DK	V:Nordic Seed/R:Nordic Seed	1	1	
31046 S	KWS 14/1407	DE	V:KWS LOCHOW/R:KWS Scandi	1	1	
31047 S	KWS 14/2231	DE	V:KWS LOCHOW/R:KWS Scandi	1	1	
31048 S	KWS 14/4793	DE	V:KWS LOCHOW/R:KWS Scandi	1	1	
31071 UAF	SW C11-0331	FR	V:Secobra FR	1	-	
31072 UAF	SW C12-1743	SE	V:Secobra FR	1	-	
31073 UAF	SW C12-6316	SE	V:Lantmännen	1	-	
31094 S	KWS 15/2650	DE	V:KWS LOCHOW/R:KWS Scandi	1	1	
31095 S	KWS 15/3716	DE	V:KWS LOCHOW/R:KWS Scandi	1	1	
31096 S	RP14032	FR	V:Ragt FR/R:Nordic Seed	1	1	
31097 S	CB15-1079	DK	V:Carlsberg/R:Carlsberg	1	1	
31098 S	CB15-1033	DK	V:Carlsberg/R:Carlsberg	1	1	
31099 S	CB15-4038	DK	V:Carlsberg/R:Carlsberg	1	1	
31100 S	CB15-1073	DK	V:Carlsberg/R:Carlsberg	1	1	
31101 S	CB15-6054	DK	V:Carlsberg/R:Carlsberg	1	1	
31102 S	CB15-6019	DK	V:Carlsberg/R:Carlsberg	1	1	
31103 S	CB15-7007	DK	V:Carlsberg/R:Carlsberg	1	1	
31104 S	CB15-8023	DK	V:Carlsberg/R:Carlsberg	1	1	
31105 S	CB15-8026	DK	V:Carlsberg/R:Carlsberg	1	1	
31129 S	AC 12/551/155	DE	V:Ackermann/R:Nordic Seed	1	1	
31136 S	SC 101-12E	FR	V:Secobra FR/R:N&S	-	1	Only VCU
31137 S	SC 195-18H	FR	V:Secobra FR/R:N&S	1	1	
31138 S	STRG 654/14	DE	V:IGP/R:N&S	1	1	
31150 S	SJ 152309	DK	V:Sejet/R:Sejet	1	1	
31151 S	SJ 164075	DK	V:Sejet/R:Sejet	1	1	
31152 S	SJ 164136	DK	V:Sejet/R:Sejet	1	1	
31153 S	SJ 164182	DK	V:Sejet/R:Sejet	1	1	
31154 S	SJ 164419	DK	V:Sejet/R:Sejet	1	1	
31155 S	SJ 164455	DK	V:Sejet/R:Sejet	1	1	
31157 UAF	SJ 148536	DK	V:Sejet/R:Sejet	1	-	
31158 UAF	SJ 152046	DK	V:Sejet/R:Sejet	1	-	
31180 UAF	NOS 10006-52	DK	V:Nordic Seed/R:Nordic Seed	1	-	
31181 UAF	NOS 11085-83	DK	V:Nordic Seed/R:Nordic Seed	1	-	
31182 UAF	NOS 110.194-52	DK	V:Nordic Seed/R:Nordic Seed	1	-	
31183 UAF	NOS 111.034-53	DK	V:Nordic Seed/R:Nordic Seed	1	-	
31184 UAF	NOS 111.038-52	DK	V:Nordic Seed/R:Nordic Seed	1	-	
31185 UAF	NOS 111.041-53	DK	V:Nordic Seed/R:Nordic Seed	1	-	
31218 UAF	RP 14035	FR	V:Ragt FR	1	-	

Spring Barley B-testing

19737 S	Simba/(SJ 991771)	DK	V:Sejet/R:Sejet		16	
21193 S	Quench/(NFC 403-49)	UK	V:Syngenta GB/R:Sejet		13	
22405 S	Fairytales/(SJ 032231)	DK	V:Sejet/R:Sejet		12	
24812 S	Columbus/(SJ 072308)	DK	V:Sejet/R:Sejet		9	
24900 RS	Tamtam/(NFC 406-128)	UK	V:NFC/R:N&S		9	
25772 S	Evergreen/(Pf 15020-56)	DK	V:Nordic Seed/R:Nordic Seed		8	
25950 RS	Propino/(NFC 406-119)	UK	V:Syngenta GB/R:Nordic Seed		8	
26632 SP	Cheers/(CA613003)	DK	E:Carlsberg/V:Carlsberg/R:Carlsberg		7	
26633 SP	Chapeau/(CA711508)	DK	E:Carlsberg/V:Carlsberg/R:Carlsberg		7	
26690 S	Laurikka/(NOS 16008-51)	DK	V:Nordic Seed/R:Nordic Seed		7	
27412 S	Invictus/(SJ 111998)	DK	V:Sejet/R:Sejet		6	

Variety code	Name/Reference	Nation	E: Title-holder V: Maintainer R: Agent	DUS	VCU	Remarks
27415 S	Charles/(CA613006)	DK	E:Carlsberg/V:Carlsberg/R:Carlsberg		6	
27495 S	Sanette/(SY 409-226)	UK	V:Syngenta GB/R:Nordic Seed		6	
27521 RS	Odyssey/(NSL08-4556-A)	FR	V:Nickerson FR/R:Nordic Seed		6	
27524 RS	KWS Irina/(KWS 09/320)	DE	V:KWS LOCHOW/R:KWS Scandi		6	
28016 S	Soulmate/(NOS 16111-55)	DK	V:Nordic Seed/R:Nordic Seed		5	
28037 S	RGT Planet/(LSB0769-3306)	FR	V:Ragt FR/R:RAGT Nordic		5	
28149 S	Thermus/(SJ 111703)	DK	V:Sejet/R:Sejet		5	
28159 S	Scholar/(SY 411-285)	UK	V:Syngenta GB/R:Nordic Seed		5	
28818 S	Regency/(NOS 17211-53)	DK	V:Nordic Seed/R:Nordic Seed		4	
28819 S	Crossway/(NOS 17263-55)	DK	V:Nordic Seed/R:Nordic Seed		4	
28852 UAF	Selene/(SW 08-20352)	SE	V:SW		-	
28915 S	KWS Cantton/(KWS 12/4112)	DE	V:KWS LOCHOW/R:KWS Scandi		4	
28992 RS	Octavia/(LGB11-8234)	FR	V:LG Europe/R:Sejet		-	
28995 RS	Dragoon/(SY411-291)	UK	V:Syngenta GB/R:Sejet		-	
28999 RS	Pathfinder/(SC95119B)	FR	V:Secobra FR/R:N&S		-	
29003 RS	KWS Spectra/(KWS 107545)	DE	V:KWS LOCHOW/R:KWS Scandi		-	
29116 RS	SJ 123872	DK	V:Sejet		-	
29530 S	KWS Fantex/(KWS 13/207)	DE	V:KWS LOCHOW/R:KWS Scandi		3	
29558 S	Avenger/(SC 42591 M4)	FR	V:Secobra FR/R:Nordic Seed		3	
29566 S	CB Canut/(CB13-0024)	DK	V:Carlsberg/R:Carlsberg		3	
29569 S	CB Cursor/(CB13-3026)	DK	E:Carlsberg/V:Carlsberg/R:Carlsberg		3	
29571 S	CB Carl/(CB13-6039)	DK	E:Carlsberg/V:Carlsberg/R:Carlsberg		3	
29577 S	Highway/(NOS 19339-81)	DK	V:Nordic Seed/R:Nordic Seed		3	
29589 S	KWS Beckie/(KWS 13/3353)	DE	V:KWS LOCHOW/R:KWS Scandi		3	
29619 S	LG Nabuco/(LGBN1315)	FR	V:LG Europe/R:Nordic Seed		3	
29670 S	Chapter/(SJ 148015)	DK	V:Sejet/R:Sejet		3	
29674 S	Flair/(SJ 148124)	DK	V:Sejet/R:Sejet		3	
29716 RS	Ovation/(LGB12-8317-A)	UK	V:Limagrain GB/R:Nordic Seed		-	
29720 RS	Laureate/(SY 412-328)	DE	V:Syngenta DE/R:Sejet		-	
30432 RS	DZ 11013	DE	/R:Nordic Seed		2	
30439 RS	Nord 13/1114	DE	V:NS-LANGENSTEIN/R:Sejet		2	
30440 RS	SY413372	CH	V:Syngenta GB/R:Syngenta DK		2	
30442 RS	Chanson/(AC11/684/22)	DE	V:Ackermann/R:Ackermann		2	
30444 RS	LGBU12-4217-A	FR	V:Limagrain GB/R:Limagrain DK		2	
31163 RS	AC 11/598/27	DE	V:Ackermann/R:Nordic Seed		1	
31164 RS	Br 12130d5	DE	V:Breun/R:Nordic Seed		1	
31165 RS	Chephren/(AC 11-546-18)	DE	V:Ackermann/R:Ackermann		1	
31166 RS	SY 413357	UK	V:Syngenta GB/R:Syngenta DK		1	
31167 RS	SY 414433	UK	V:Syngenta GB/R:Syngenta DK		1	
31168 RS	SY 414396	UK	V:Syngenta GB/R:Syngenta DK		1	
31169 RS	SY 414477	UK	V:Syngenta GB/R:Syngenta DK		1	
31170 RS	NORD 14/2428	DE	V:NS-LANGENSTEIN/R:Sejet		1	
31195 RS	LGBN 1501	FR	V:LG Europe		1	
31196 RS	LG Opera/(Lgb12-2616-a)	FR	V:LG Europe		1	
31223 RS	MIXBAR Blanding 1	DK			1	
31224 RS	MIXBAR Blanding 2	DK			1	
31225 RS	MIXBAR Blanding 3	DK			1	
31226 RS	MIXBAR Blanding 4	DK			-	
31227 RS	MIXBAR Blanding 5	DK			1	
<u>Spring Barley B-testing organic</u>						
27412 S	Invictus/(SJ 111998)	DK	V:Sejet/R:Sejet		6	
30432 RS	DZ 11013	DE	/R:Nordic Seed		2	

Variety code	Name/Reference	Nation	E: Title-holder V: Maintainer R: Agent	DUS	VCU	Remarks
<u>Spring Barley - Population</u>						
Under testing on behalf of the Danish Agri Fish Agency						
30569 S	Vårbyg-Popkorn nr 1	DK	V:Agrologica/R:Agrologica	-	2	Only VCU
30572 S	Nøgen Vårbyg-Popkorn nr 1	DK	V:Agrologica/R:Agrologica	-	2	Only VCU
<u>Oats A-testing</u>						
26792 RS	Galant/(SW 051020)	SE	V:SW/R:Sejet	2	7	
29101 UAF	Avanti/(SW 081212)	SE	V:SW	2	-	
29620 S	NORD 12/322	DE	V:NS-LANGENSTEIN/R:Nordic Seed	3	3	
30398 S	NORD 13/130	DE	V:NS-LANGENSTEIN/R:Sejet	2	2	
31038 UAF	SW 130904	SE	V:SW	1	-	
31039 UAF	SW 131203	SE	V:SW	1	-	
31091 S	F7008/(F7008)	DE	V:Firlbeck/R:Nordic Seed	1	1	
31127 S	Nord 14/124	DE	V:NS-LANGENSTEIN/R:Sejet	1	1	
31128 S	SW 13D225	SE	V:Lantmännen/R:Sejet	1	1	
<u>Oats B-testing</u>						
17279 RS	Belinda/(SW 92190)	SE	V:SW/R:N&S	-	-	
21228 RS	Dominik/(BAUB 99.8009)	DE	V:Bauer/R:N&S	-	13	
24046 S	Canyon/(NORD 05/123)	DE	V:NS-Böhnshausen/R:Sejet	-	10	
25041 RS	Energie/(nord 04/309)	DE	V:NS-Böhnshausen	-	-	
26720 S	Symphony/(NORD 09/128)	DE	V:NS-Böhnshausen/R:Nordic Seed	-	7	
26792 RS	Galant/(SW 051020)	SE	V:SW/R:Sejet	-	7	
27486 S	Poseidon/(NORD 09/135)	DE	V:NS-LANGENSTEIN/R:Sejet	-	6	
27620 RS	Rocky/(Nord 07/316)	DE	V:NS-Böhnshausen	-	-	
27628 RS	Fatima/(SW 061307)	SE	V:Lantmännen	-	-	
28987 RS	Seldon/(SG-K 09772)	CZ	V:Selgen/R:DLF SEEDS	-	-	
29104 RS	Conway/(14340CN1)	UK	V:Aberystwyth	-	-	
29639 S	Emma/(F 9211)	DE	V:Firlbeck/R:N&S	-	3	
29799 RS	Betsy/(SW 081513)	SE	V:SW	-	-	
30510 RS	Elipso/(Se 317/09 sh)	AT	V:Edelhof	-	-	
31228 RS	Nord 15/1407	DE	V:NS-LANGENSTEIN	-	1	
31229 RS	14355 low lignin			-	1	
31230 RS	Enoko			-	1	
31231 RS	Kamil/(SG-K 7223)	CZ	V:Selgen	-	1	
<u>Oats - Population</u>						
Under testing on behalf of the Danish Agri Fish Agency						
23514 RS	Gerald	UK	V:Aberystwyth	-	-	
30571 S	Vinterhavre-Popkorn nr 1	DK	V:Agrologica/R:Agrologica	-	1	
30998 RS	Mascani/(95-56ACn3)	UK	V:Aberystwyth	-	-	
<u>Spring Wheat A-testing</u>						
30296 S	STRU 093734s7	DE	V:Strube/R:Nordic Seed	2	2	
30317 UAF	SW 01121	SE	V:Lantmännen	2	-	
30491 UAF	CH211.13701	CH	V:Delley	2	-	
30492 UAF	STRU 093735s5	DE	V:Strube	2	-	
30493 UAF	STRU 093736s21	DE	V:Strube	2	-	
30543 UAF	WPB 08SW052-08	NL	V:Wiersum	1	-	
30544 UAF	WPB 08SW052-10	NL	V:Wiersum	1	-	

Variety code	Name/Reference	Nation	E: Title-holder V: Maintainer R: Agent	DUS	VCU	Remarks
<u>Spring Wheat B-testing</u>						
26796 RS	Dafne/(SG-S 986-06)	CZ	V:Selgen/R:DLF SEEDS		7	
26808 RS	KWS Bittern/(KWS W183)	UK	V:KWS GB/R:KWS Scandi		7	
28778 RS	KWS Willow/(CPBT W166)	UK	V:KWS GB		-	
28847 UAF	Happy/(SW 91003)	SE	V:SW		1	
29006 RS	Cornetto/(SEC431-01-9)	DE	V:Secobra DE/R:Nordic Seed		-	
29655 S	Amantis/(SEC 425-03-4)	DE	V:Secobra DE/R:Sejet		3	
29725 RS	Alondra/(SG-S 1103-08)	CZ	V:Selgen/R:Sejet		-	
30445 RS	KWS Chilham/(KWSW271)	UK	V:KWS GB/R:KWS Scandi		2	
30539 RS	Harenda/(mhr-kpj-0611)	PL	V:Malopolska		-	
31175 RS	Healey/(SEWC 122)	UK	V:KWS GB/R:KWS Scandi		1	
31176 RS	KWS W332	UK	V:KWS GB/R:KWS Scandi		1	
<u>Spring Wheat - Population</u>						
Under testing on behalf of the Danish Agri Fish Agency						
30568 S	Vårhvede-Popkorn nr 1	DK	V:Agrologica/R:Agrologica	-	2	Only VCU
30570 S	Purpur Vårhvede-Popkorn nr 1	DK	V:Agrologica/R:Agrologica	-	2	Only VCU
<u>Field Pea A-testing</u>						
31030 S	PHP 16M 3-9	DE	V:PHP/R:BreedEx DK	1	1	UK
31031 S	PHP 16M 3-10	DE	V:PHP/R:BreedEx DK	1	1	UK
<u>Field Pea B-testing</u>						
27515 RS	Eso/(SG-L 4794)	DE	V:Selgen/R:DLF SEEDS		6	
28171 RS	Ingrid/(SW E 5053)	SE	V:SW/R:N&S		5	
28991 RS	Mythic/(A 6017)	DK	V:Toft/R:Sejet		-	
30437 RS	Avenger/(CM 5911)	FR	V:LG Europe/R:Nordic Seed		2	
31173 RS	LG Aspen/(CM2301)	FR	V:LG Europe/R:Nordic Seed		1	
31174 RS	LG Auris/(CM2304)	FR	V:LG Europe/R:Sejet		1	
<u>Field Bean Spring A-testing</u>						
31123 S	PHP 15-8	DE	V:PHP/R:PHP	1	1	
31126 S	PHP 15-7	DE	V:PHP/R:Sejet	1	1	
<u>Field Bean Spring B-testing</u>						
23656 RS	Fuego/(NPZ 0-7680)	DE	V:NPZ/R:Holmgaard		11	
25746 S	Taifun/(NPZ 6-7530)	DE	V:NPZ/R:NPZ DK		8	
26650 S	Vertigo/(NPZ 8-7860)	DE	V:NPZ/R:NPZ DK		7	
28192 UAF	Boxer/(SW-ZG 2007)	SE	V:SW DE		4	
28927 S	Lynx/(RLS 9151)	DE	V:NPZ/R:NPZ DK		4	
30564 RS	Tiffany/(rls7428)	FR	V:Ragt FR		-	
31171 RS	Trumpet/(RLS 9153)	DE	V:NPZ/R:NPZ DK		1	
31172 RS	Scoop/(RLS 9118)	DE	V:NPZ/R:NPZ DK		1	
<u>Winter Rape A-testing</u>						
29236 S	HR386472/(Muzzical)	FR	V:Ragt FR/R:RAGT Nordic	GK		
29246 S	Hawaii/(MH 11J32)	FR	V:KWS Momont/R:KWS Scandi	3	GK	
29885 S	CWH340	US	V:Monsanto US/R:Monsanto DK2		2	
29886 S	CWH339	US	V:Monsanto US/R:Monsanto DK2		2	
29887 S	CWH321	US	V:Monsanto US/R:Monsanto DK2		2	
29888 S	CWH312	US	V:Monsanto US/R:Monsanto DK2		2	
29894 S	N2302/(NT3032085H)	DK	V:Dow Agro DK/R:Dow Agro DK 2		2	

Variety code	Name/Reference	Nation	E: Title-holder		DUS	VCU	Remarks
			V: Maintainer	R: Agent			
29895 S	N2301/(NT3032083H)	DK	V:Dow Agro DK/R:Dow Agro DK		2	2	
29896 S	MH12AY36/(Hamour)	FR	V:KWS Momont/R:KWS Scandi		2	2	
29897 S	MH12AY27/(Halyn)	FR	V:KWS Momont/R:KWS Scandi		2	2	
29902 S	MH 12AD43/(Helectric)	FR	V:KWS Momont/R:KWS Scandi		2	2	
29903 S	MH 12AC20/(Hameric)	FR	V:KWS Momont/R:KWS Scandi		2	2	
29904 S	MH 09 DJ 058/(Django)	FR	V:KWS Momont/R:KWS Scandi		2	2	
29905 S	MH 09 BU 006/(Butterfly)	FR	V:KWS Momont/R:KWS Scandi		2	2	
29907 S	Pangea/(LSF14034W11)	DE	V:NPZ/R:NPZ DK		2	2	
29910 S	Zeland/(LSF14038W11)	DE	V:NPZ/R:RAGT Nordic		2	2	
29928 S	13WT110C/(PT266)	DE	V:Pioneer DE/R:Pioneer DE		2	2	
29933 S	14WT021C/(PT268)	DE	V:Pioneer DE/R:Pioneer DE		2	2	
29936 S	X12W670C/(PT270)	DE	V:Pioneer DE/R:Pioneer DE		2	2	
29937 S	13WX511C/(PX126)	DE	V:Pioneer DE/R:Pioneer DE		2	2	
29938 S	Sparrow/(WRH 461)	DE	V:DSV/R:DSV DK		2	2	
29939 S	WRH 462	DE	V:DSV/R:DSV DK		2	2	
29940 S	Andorra/(WRH 463)	DE	V:DSV/R:DSV DK		2	2	
29941 S	Idaho/(WRH 466)	DE	V:DSV/R:DSV DK		2	2	
29942 S	Dualis/(RAP 1323)	DE	V:DSV/R:DSV DK		2	2	
29943 S	Dariot/(DMH 294)	DE	V:DSV/R:DSV DK		2	2	
29944 S	BN119135	NL	V:Joordens/R:RAGT Nordic		2	2	
29945 S	HRA0356/(Eclatant)	FR	V:Ragt FR/R:RAGT Nordic		2	2	
29946 S	HRB660	FR	V:Ragt FR/R:RAGT Nordic		2	2	
29948 S	Angelico/(LE 14/271)	FR	V:LG Europe/R:Limagrain DK		2	2	
29949 S	LE 14/275/(Antonius)	FR	V:LG Europe/R:Limagrain DK		2	2	
29950 S	Architect/(LE 14/276)	FR	V:LG Europe/R:Limagrain DK		2	2	
29952 S	Albrecht/(LE 14/284)	FR	V:LG Europe/R:Limagrain DK		2	2	
29953 S	V 346 OL/(MDS 36)	DE	V:DSV/R:DSV DK		2	2	
29954 S	Alasco/(LE 14/280)	FR	V:LG Europe/R:Limagrain DK		2	2	
29955 S	SY Matas/(RN3326)	DE	V:Syngenta DE/R:Syngenta DK		2	2	
29956 S	SY Annabella/(RN33223)	DE	V:Syngenta DE/R:Syngenta DK		2	2	
29959 S	V 344 OL/(MDS34)	DE	V:DSV/R:DSV DK		2	2	
30056 S	HR100909/(RGT Jakuzzi)	FR	V:Ragt FR/R:RAGT Nordic		2	2	
30634 S	14WT135C	DE	V:Pioneer DE/R:Pioneer DE		1	1	
30635 S	14WT083C	DE	V:Pioneer DE/R:Pioneer DE		1	1	
30636 S	14WT167C	DE	V:Pioneer DE/R:Pioneer DE		1	1	
30637 S	14WT305C	DE	V:Pioneer DE/R:Pioneer DE		1	1	
30638 S	14WT473C	DE	V:Pioneer DE/R:Pioneer DE		1	1	
30640 S	14WX589C	DE	V:Pioneer DE/R:Pioneer DE		1	1	
30641 S	14WX590C	DE	V:Pioneer DE/R:Pioneer DE		1	1	
30642 S	14WX595C	DE	V:Pioneer DE/R:Pioneer DE		1	1	
30643 S	HR1581536/(Alezzan)	FR	V:Ragt FR/R:RAGT Nordic		1	1	
30644 S	Nagini/(HRA330)	FR	V:Ragt FR/R:NPZ DK		1	1	
30645 S	Sheldon/(HRA392)	FR	V:Ragt FR/R:NPZ DK		1	1	
30646 S	HRA462	FR	V:Ragt FR/R:RAGT Nordic		1	1	
30647 S	HRB601/(Topaze)	FR	V:Ragt FR/R:RAGT Nordic		1	1	
30649 S	MGC6549	FR	V:Maisadour/R:Sejet		1	1	CZ
30650 S	CWH328	US	V:Monsanto US/R:Monsanto DK1		1	1	
30651 S	CWH338	US	V:Monsanto US/R:Monsanto DK1		1	1	
30652 S	CWH352	US	V:Monsanto US/R:Monsanto DK1		1	1	
30653 S	CWH 354	US	V:Monsanto US/R:Monsanto DK1		1	1	
30654 S	MDS 43	US	V:Monsanto US/R:Monsanto DK1		1	1	
30655 S	MDS 38	DE	V:DSV/R:DSV DK		1	1	
30657 S	WRH 496	DE	V:DSV/R:DSV DK		1	1	
30658 S	WRH 501	DE	V:DSV/R:DSV DK		1	1	

Variety code	Name/Reference	Nation	E: Title-holder V: Maintainer R: Agent	DUS	VCU	Remarks
30659 S	WRH 506	DE	V:DSV/R:DSV DK	1	1	DE
30660 S	Tigris/(DMH 303)	DE	V:DSV/R:DSV DK	1	1	
30661 S	LE15/294	FR	V:LG Europe/R:Limagrain DK	1	1	
30662 S	LE15/296	FR	V:LG Europe/R:Limagrain DK	1	1	
30663 S	LE15/298	FR	V:LG Europe/R:Limagrain DK	1	1	
30664 S	LE15/299	FR	V:LG Europe/R:Limagrain DK	1	1	
30665 S	LE15/300	FR	V:LG Europe/R:Limagrain DK	1	1	
30666 S	LE15/302	FR	V:LG Europe/R:Limagrain DK	1	1	
30667 S	LE15/304	FR	V:LG Europe/R:Limagrain DK	1	1	
30668 S	LE15/305	FR	V:LG Europe/R:Limagrain DK	1	1	
30669 S	RNX3421	DE	V:Syngenta DE/R:Syngenta DK	1	1	
30670 S	RNX3428	DE	V:Syngenta DE/R:Syngenta DK	1	1	
30671 S	RNX3433	DE	V:Syngenta DE/R:Syngenta DK	1	1	
30672 S	RNX3434	DE	V:Syngenta DE/R:Syngenta DK	1	1	
30673 S	RNX3528	DE	V:Syngenta DE/R:Syngenta DK	1	1	
30674 S	RNX3529	DE	V:Syngenta DE/R:Syngenta DK	1	1	
30675 S	RNX3532	DE	V:Syngenta DE/R:Syngenta DK	1	1	
30676 S	SWOR2222	DE	V:Syngenta DE/R:Syngenta DK	1	1	
30702 S	Kraft/(NPZ14001W11)	DE	V:NPZ/R:NPZ DK	GK	1	
30703 S	NPZ14009W13	DE	V:NPZ/R:NPZ DK	1	1	
30704 S	Lasse/(LSF14032W11)	DE	V:NPZ/R:NPZ DK	1	1	
30705 S	Shiva/(LSF14033W11)	DE	V:NPZ/R:NPZ DK	1	1	
30706 S	NPZ15052W11	DE	V:NPZ/R:NPZ DK	1	1	
30707 S	NPZ15054W11	DE	V:NPZ/R:NPZ DK	1	1	
30708 S	NPZ15055W11	DE	V:NPZ/R:NPZ DK	1	1	
30709 S	SLM15065W11	DE	V:NPZ/R:NPZ DK	1	1	
30710 S	SLM15066W11	DE	V:NPZ/R:NPZ DK	1	1	
30711 S	MH 13J081	FR	V:KWS Momont/R:KWS Scandi	1	1	
30712 S	MH 13CD076	FR	V:KWS Momont/R:KWS Scandi	1	1	
30713 S	MH 13CD085	FR	V:KWS Momont/R:KWS Scandi	1	1	
30714 S	MH 13CB085	FR	V:KWS Momont/R:KWS Scandi	1	1	
30715 S	MH 12AU044	FR	V:KWS Momont/R:KWS Scandi	1	1	FR
30716 S	MH 10 ZZ 040	FR	V:KWS Momont/R:KWS Scandi	1	1	
30717 S	MH 10 EF 021	FR	V:KWS Momont/R:KWS Scandi	1	1	
30718 S	MH 10 DE 005	FR	V:KWS Momont/R:KWS Scandi	1	1	
30719 S	MH 10 CS 036	FR	V:KWS Momont/R:KWS Scandi	1	1	
30720 S	MH 10 EF 156	FR	V:KWS Momont/R:KWS Scandi	1	1	
30721 S	MH 13CO080	FR	V:KWS Momont/R:KWS Scandi	1	1	

Winter Rape B-testing

25375 S	DK Extrovert/(CWH140)	DE	V:Monsanto US/R:Monsanto DK		8	
26242 S	DK Exclusiv/(CWH 172)	US	V:Monsanto US/R:Monsanto DK		7	
26247 S	Quartz/(MH 04 AQ 015)	DE	V:Momont, A./R:KWS Scandi		7	
26257 S	SY Carlo/(RNX3825)	FR	V:Syngenta FR/R:Nordic Seed		7	
26264 S	Alabaster/(NSA 07/163)	FR	V:LG Europe/R:Limagrain DK		7	
26318 RS	DK Explicit/(DMH145)	FR	V:Monsanto FR/R:Monsanto DK		7	
27065 S	PT225/(X10W342C)	DE	V:Pioneer DE/R:Pioneer DE		6	
27078 S	Arazzo/(LSF 1029)	DE	V:Ragt FR/R:RAGT Nordic		6	
27128 S	SY Saveo/(RNX3037)	FR	V:Syngenta FR/R:Syngenta DK		6	
27150 S	Armstrong/(NSA 10/210)	FR	V:LG Europe/R:Limagrain DK		6	
27678 RS	V316OL/(MDS 16)	DE	V:DSV/R:Hunsballe		2	
27711 S	Mentor/(RAP 1122)	DE	V:NPZ/R:NPZ DK		5	
27737 S	Trinity/(SWO 3085)	DE	V:Syngenta DE/R:Syngenta DK		5	
27739 S	Mantara/(RNX3137)	FR	V:Syngenta FR/R:Syngenta DK		5	

Variety code	Name/Reference	Nation	E: Title-holder V: Maintainer R: Agent	DUS	VCU	Remarks
28380 S	Einstein/(WRH 424)	DE	V:DSV/R:DSV DK		4	
28381 S	President/(WRH 425)	DE	V:DSV/R:DSV DK		4	
28388 S	CWH272/(Estelia)	US	V:Monsanto US/R:Monsanto DK		4	
28394 S	Medea/(RNX3038)	FR	V:Syngenta FR/R:Syngenta DK		4	
28395 S	SY Alhambra/(RNX3127)	FR	V:Syngenta FR/R:Syngenta DK		4	
28396 S	SY Charme/(RNX3130)	FR	V:Syngenta FR/R:Syngenta DK		4	
28411 S	Nimbus/(LSF 1233)	DE	V:NPZ/R:Holmgaard		4	
28412 S	Wembley/(LSF 1240)	DE	V:NPZ/R:Holmgaard		4	
28430 S	Fencer/(RG21115)	DE	V:Bayer DE/R:Bayer DK		4	
28431 S	Archimedes/(LE12/252)	FR	V:LG Europe/R:Limagrain DK		4	
29193 S	CWH271	US	V:Monsanto US/R:Monsanto DK		3	
29195 S	CWH296	US	V:Monsanto US/R:Monsanto DK		3	
29203 S	DK Exception/(DGC250)	US	V:Monsanto US/R:Monsanto DK		3	
29214 S	PT265/(X13W022C)	FR	V:Pioneer DE/R:Pioneer DE		3	
29216 S	PT256/(X12W554C)	FR	V:Pioneer DE/R:Pioneer DE		3	
29218 S	WRH 413	DE	V:DSV/R:DSV		-	
29226 S	Edison/(SLM 1303)	DE	V:NPZ/R:NPZ DK		3	
29227 S	Cristal/(LSF 1333)	DE	V:NPZ/R:Holmgaard		3	
29228 S	Leopard/(LSF 1334)	DE	V:NPZ/R:RAGT Nordic		3	
29231 S	Angus/(LSF 1241)	DE	V:NPZ/R:NPZ DK		3	
29235 S	HR38620	FR	V:R2n/R:NPZ DK		3	
29237 S	Trezzor/(HR158620)	FR	V:R2n/R:RAGT Nordic		3	
29243 S	Hasting/(MH 11M16)	FR	V:KWS Momont/R:KWS Scandi		3	
29246 S	Hawai/(MH 11J32)	FR	V:KWS Momont/R:KWS Scandi		3	
29257 S	Alabama/(LE 12/237)	FR	V:LG Europe/R:Limagrain DK		3	
29259 S	Angelus/(LE 13/259)	FR	V:LG Europe/R:Limagrain DK		3	
29268 S	RG21211	DE	V:Bayer DE/R:Bayer DK		3	
29278 RS	DK Exalte/(DGC 220)	FR	V:Monsanto FR/R:Monsanto DK		3	
29285 RS	Fonzzi/(HR 158-47)	FR	V:Ragt FR/R:RAGT Nordic		3	
29357 RS	Incentive/(RAP 1024)	DE	V:DSV DK/R:DSV DK		-	
29920 RS	DK Exentiel/(DGC234)	FR	V:Monsanto FR		-	
29976 RS	CWH 297	FR	V:Monsanto FR/R:Monsanto DK		2	
29979 RS	Dalton/(DMH 264)	DE	V:DSV/R:Hunsballe		2	
29981 RS	Windozz/(HR381536)	US	V:RAGT GB/R:RAGT Nordic		2	
29982 RS	Pantheon/(DGC 221)	FR	V:Monsanto FR/R:Monsanto DK		2	
30722 RS	INV1030/(RG21306)	DE	V:Bayer DE/R:Bayer DK		-	
30723 RS	RG21307	DE	V:Bayer DE/R:Bayer DK		1	
30724 RS	RG21316	DE	V:Bayer DE/R:Bayer DK		1	
30725 RS	Alicante/(LE13/255)	FR	V:LG Europe		1	
30726 RS	ESC13017/(Es Imperio)	FR	V:Euralis FR/R:Nordic Seed		1	
30727 RS	RG21317	DE	V:Bayer DE/R:Bayer DK		1	
<u>Winter Rape components A-testing</u>						
26421 COM	NK Grandia/(RNX 1621)	CH			1	-
29189 COM	125011 HL	DE	V:DSV/R:DSV		3	-
29196 COM	CS374	US	V:Monsanto US/R:Monsanto DK3		-	-
29202 COM	ICR89	US	V:Monsanto US/R:Monsanto DK3		-	-
29286 COM	BM 23	DE	V:NPZ/R:NPZ DK		1	-
29287 COM	CH018W11	DE	V:NPZ/R:NPZ DK		3	-
29288 COM	CH014W11	DE	V:NPZ/R:NPZ DK		3	-
29297 COM	R7011-AB	FR	V:LG Europe/R:Limagrain DK		4	- DE
29301 COM	WRG 11.02	DE	V:DSV/R:DSV DK		3	-
29303 COM	DR 63	DE	V:DSV/R:DSV DK		3	-
29305 COM	WRG 1304	DE	V:DSV/R:DSV DK		3	-

Variety code	Name/Reference	Nation	E: Title-holder V: Maintainer R: Agent	DUS	VCU	Remarks
29325 COM	RNX7331	DE	V:Syngenta DE/R:Syngenta DK	3	-	
29326 COM	RNX7332	DE	V:Syngenta DE/R:Syngenta DK	3	-	
29329 COM	RNX7322	DE	V:Syngenta DE/R:Syngenta DK	3	-	
29330 COM	RNX7226	DE	V:Syngenta DE/R:Syngenta DK	3	-	
29338 COM	NW2236MC	FR	V:Pioneer DE/R:Pioneer DE	3	-	
29986 COM	CS501	US	V:Monsanto US/R:Monsanto DKGK		-	
29987 COM	CB501	US	V:Monsanto US/R:Monsanto DK2		-	
29988 COM	CS582	US	V:Monsanto US/R:Monsanto DK2		-	
29989 COM	CB582	US	V:Monsanto US/R:Monsanto DK2		-	
29990 COM	CS917	US	V:Monsanto US/R:Monsanto DK2		-	
29991 COM	CR182	US	V:Monsanto US/R:Monsanto DK2		-	
29992 COM	CB917	US	V:Monsanto US/R:Monsanto DK2		-	
29993 COM	NT84295A	DK	V:Dow Agro DK/R:Dow Agro DK	2	-	
29994 COM	NT232023R	DK	V:Dow Agro DK/R:Dow Agro DK	2	-	
29995 COM	NT232016R	DK	V:Dow Agro DK/R:Dow Agro DK	2	-	
29996 S	MH 05GC063 ms	FR	V:KWS Momont/R:KWS Scandi	2		
29997 COM	MH 09EP085	FR	V:KWS Momont/R:KWS Scandi	2	-	
29998 COM	MH 05GC063	FR	V:KWS Momont/R:KWS Scandi	2	-	
29999 COM	MH 05BV076 ms	FR	V:KWS Momont/R:KWS Scandi	2	-	
30000 COM	MH 05BV076	FR	V:KWS Momont/R:KWS Scandi	2	-	
30006 COM	MH 04DR016 ms	FR	V:KWS Momont/R:KWS Scandi	2	-	
30007 COM	MH 12AD	FR	V:KWS Momont/R:KWS Scandi	2	-	
30008 COM	MH 04DR016	FR	V:KWS Momont/R:KWS Scandi	2	-	
30009 COM	MH 05AT087 ms	FR	V:KWS Momont/R:KWS Scandi	2	-	
30010 COM	MH 12AC	FR	V:KWS Momont/R:KWS Scandi	2	-	
30011 COM	MH 05AT087	FR	V:KWS Momont/R:KWS Scandi	2	-	
30013 COM	EM073W11	DE	V:NPZ/R:NPZ DK	2	-	
30014 COM	EM075W11	DE	E:NPZ/V:NPZ/R:NPZ DK	2	-	
30016 COM	EH066W11	DE	E:NPZ/V:NPZ/R:NPZ DK	2	-	
30021 COM	NW4824FC	DE	V:Pioneer DE/R:Pioneer DE	2	-	
30022 COM	NW4824BC	DE	V:Pioneer DE/R:Pioneer DE	2	-	
30023 COM	NW2263MC	DE	V:Pioneer DE/R:Pioneer DE	2	-	
30027 COM	NW2197MC	DE	V:Pioneer DE/R:Pioneer DE	2	-	
30028 COM	NW4695FC	DE	V:Pioneer DE/R:Pioneer DE	2	-	
30029 COM	NW4695BC	DE	V:Pioneer DE/R:Pioneer DE	2	-	
30030 COM	NW4918FC	DE	V:Pioneer DE/R:Pioneer DE	2	-	
30031 COM	NW4918BC	DE	V:Pioneer DE/R:Pioneer DE	2	-	
30032 COM	MSL 313 C	DE	V:DSV/R:DSV DK	2	-	
30033 COM	WRG 1401	DE	V:DSV/R:DSV DK	2	-	
30034 COM	MSL 313 B	DE	V:DSV/R:DSV DK	2	-	
30035 COM	MSL 313 A	DE	V:DSV/R:DSV DK	2	-	
30036 COM	DR 67	DE	V:DSV/R:DSV DK	2	-	
30037 COM	MSL 314 C	DE	V:DSV/R:DSV DK	2	-	
30038 COM	MSL 314 B	DE	V:DSV/R:DSV DK	2	-	
30039 COM	MSL 314 A	DE	V:DSV/R:DSV DK	2	-	
30040 COM	DS 1424	DE	V:DSV/R:DSV DK	2	-	
30041 COM	DR 66	DE	V:DSV/R:DSV DK	2	-	
30042 COM	DM 1424	DE	V:DSV/R:DSV DK	2	-	
30043 COM	DH 015W11	DE	V:DSV/R:DSV DK	2	-	
30045 COM	QHC1645ms	FR	V:Ragt FR/R:RAGT Nordic	2	-	
30046 COM	TCR 7021	FR	V:Ragt FR/R:RAGT Nordic	2	-	
30047 COM	QHC1645	FR	V:Ragt FR/R:RAGT Nordic	2	-	
30049 COM	FNIC061346CA	FR	V:LG Europe/R:Limagrain DK	2	-	
30050 COM	FOCTD719	FR	V:LG Europe/R:Limagrain DK	2	-	

Variety code	Name/Reference	Nation	E: Title-holder V: Maintainer R: Agent	DUS	VCU	Remarks
30051 COM	MNIC061346CA	FR	V:LG Europe/R:Limagrain DK	2	-	
30052 COM	FNIC081218NA	FR	V:LG Europe/R:Limagrain DK	2	-	
30053 COM	MNIC081218NA	FR	V:LG Europe/R:Limagrain DK	2	-	
30054 COM	MSL 902 C	DE	V:DSV/R:DSV DK	2	-	
30055 COM	124611 HL	DE	V:DSV/R:DSV DK	2	-	
30057 COM	MSL 902 B	DE	V:DSV/R:DSV DK	2	-	
30058 COM	MSL 902 A	DE	V:DSV/R:DSV DK	2	-	
30059 COM	FDH0603228	FR	V:LG Europe/R:Limagrain DK	2	-	
30060 COM	MDH0603228	FR	V:LG Europe/R:Limagrain DK	2	-	
30061 COM	RNX7326	DE	V:Syngenta DE/R:Syngenta DK	2	-	
30062 COM	RNX7223	DE	V:Syngenta DE/R:Syngenta DK	2	-	
30063 COM	RNX5321	DE	V:Syngenta DE/R:Syngenta DK	2	-	
30064 COM	RNX7921	DE	V:Syngenta DE/R:Syngenta DK	2	-	
30065 COM	RNX6321	DE	V:Syngenta DE/R:Syngenta DK	2	-	
30066 COM	RNX4321	DE	V:Syngenta DE/R:Syngenta DK	2	-	
30067 COM	RNX7425	DE	V:Syngenta DE/R:Syngenta DK	2	-	
30068 COM	LR 24	DE	V:DSV/R:DSV DK	2	-	
30069 COM	(HSL037ms x SHC3001)	FR	V:Ragt FR/R:RAGT Nordic	2	-	
30070 COM	SHC3001	FR	V:Ragt FR/R:RAGT Nordic	2	-	
30728 COM	NW2296MC	DE	V:Pioneer DE/R:Pioneer DE	1	-	
30729 COM	NW2298MC	DE	V:Pioneer DE/R:Pioneer DE	1	-	
30730 COM	NW4834FC	DE	V:Pioneer DE/R:Pioneer DE	1	-	
30731 COM	NW4834BC	DE	V:Pioneer DE/R:Pioneer DE	1	-	
30732 COM	NW4929FC	DE	V:Pioneer DE/R:Pioneer DE	1	-	
30733 COM	NW4929BC	DE	V:Pioneer DE/R:Pioneer DE	1	-	
30734 COM	NW2239MC	DE	V:Pioneer DE/R:Pioneer DE	1	-	
30735 COM	NW4930FC	DE	V:Pioneer DE/R:Pioneer DE	1	-	
30736 COM	NW4930BC	DE	V:Pioneer DE/R:Pioneer DE	1	-	
30737 COM	TEC1536	FR	V:Ragt FR/R:RAGT Nordic	1	-	
30738 COM	XRR2013	FR	V:Ragt FR/R:RAGT Nordic	1	-	
30739 COM	MSL043C11	FR	V:Ragt FR/R:RAGT Nordic	1	-	
30740 COM	MSL043B11	FR	V:Ragt FR/R:RAGT Nordic	1	-	
30741 COM	MSL043A11	FR	V:Ragt FR/R:RAGT Nordic	1	-	
30742 COM	MHICO025ms	FR	V:Momont/R:KWS Scandi	1	-	
30743 COM	MH11IA221	FR	V:Momont/R:KWS Scandi	1	-	
30744 COM	MHICO025	FR	V:Momont/R:KWS Scandi	1	-	
30745 COM	RNX5021	FR	V:Maisadour/R:Sejet	1	-	CZ
30746 COM	RLM1666	FR	V:Maisadour/R:Sejet	1	-	CZ
30747 COM	RNX6021	CZ	V:Maisadour/R:Sejet	1	-	CZ
30748 COM	CS545	US	V:Monsanto US/R:Monsanto DK1	-	-	
30749 COM	CB545	RO	V:Monsanto US/R:Monsanto DK1	-	-	
30750 COM	CS816	US	V:Monsanto US/R:Monsanto DK1	-	-	
30751 COM	CB816	US	V:Monsanto US/R:Monsanto DK1	-	-	
30752 COM	CR212	US	V:Monsanto US/R:Monsanto DK1	-	-	
30753 COM	CS700	US	V:Monsanto US/R:Monsanto DK1	-	-	
30754 COM	CB700	US	V:Monsanto US/R:Monsanto DK1	-	-	
30755 COM	SCR219	US	V:Monsanto US/R:Monsanto DK1	-	-	
30756 COM	SCB 1386	DE	V:DSV/R:DSV DK	1	-	
30758 COM	WRG 1501	DE	V:DSV/R:DSV DK	1	-	
30759 COM	WRG 1504	DE	V:DSV/R:DSV DK	1	-	
30760 COM	WRG 1507	DE	V:DSV/R:DSV DK	1	-	DE
30761 COM	FN09035A	FR	V:LG Europe/R:Limagrain DK	1	-	
30762 COM	MN09035A	FR	V:LG Europe/R:Limagrain DK	1	-	
30763 COM	FNIC081219A	FR	V:LG Europe/R:Limagrain DK	1	-	

Variety code	Name/Reference	Nation	E: Title-holder V: Maintainer R: Agent	DUS	VCU	Remarks
30764 COM	MNIC081219A	FR	V:LG Europe/R:Limagrain DK	1	-	
30765 COM	FN09074B	FR	V:LG Europe/R:Limagrain DK	1	-	
30767 COM	MN09074B	FR	V:LG Europe/R:Limagrain DK	1	-	
30769 COM	R7946-AC	FR	V:LG Europe/R:Limagrain DK	1	-	
30771 COM	RNX5433	DE	V:Syngenta DE/R:Syngenta DK	1	-	
30772 COM	RNX6433	DE	V:Syngenta DE/R:Syngenta DK	1	-	
30773 COM	RNX5428	DE	V:Syngenta DE/R:Syngenta DK	1	-	
30774 COM	RNX6428	DE	V:Syngenta DE/R:Syngenta DK	1	-	
30775 COM	RNX7922	DE	V:Syngenta DE/R:Syngenta DK	1	-	
30776 COM	RNX7532	DE	V:Syngenta DE/R:Syngenta DK	1	-	
30777 COM	EH061W11	DE	V:NPZ/R:NPZ DK	1	-	
30778 COM	DWS 03A	DE	V:NPZ/R:NPZ DK	1	-	
30779 COM	DWS 03B	DE	V:NPZ/R:NPZ DK	1	-	
30780 COM	EH064W11	DE	V:NPZ/R:NPZ DK	1	-	
30781 COM	EM072W11	DE	V:NPZ/R:NPZ DK	1	-	
30782 COM	MSL 107 C	DE	V:NPZ/R:NPZ DK	1	-	
30783 COM	FH091W11	DE	V:NPZ/R:NPZ DK	1	-	
30784 COM	MSL 107 B	DE	V:NPZ/R:NPZ DK	1	-	
30785 COM	MSL 236C11	DE	V:NPZ/R:NPZ DK	1	-	
30786 COM	MSL 236B11	DE	V:NPZ/R:NPZ DK	1	-	
30787 COM	FM083W11	DE	V:NPZ/R:NPZ DK	1	-	
30788 COM	MH 07BO012 ms	FR	V:KWS Momont/R:KWS Scandi	1	-	
30789 COM	MH 07BO012	FR	V:KWS Momont/R:KWS Scandi	1	-	
30790 COM	MH 06RK007 ms	FR	V:KWS Momont/R:KWS Scandi	1	-	
30791 COM	MH 13CD	FR	V:KWS Momont/R:KWS Scandi	1	-	
30792 COM	MH 06RK007	FR	V:KWS Momont/R:KWS Scandi	1	-	
30793 COM	MH 07GM003 ms	FR	V:KWS Momont/R:KWS Scandi	1	-	
30794 COM	MH 07GM003	FR	V:KWS Momont/R:KWS Scandi	1	-	
30795 COM	MH 13CB	FR	V:KWS Momont/R:KWS Scandi	1	-	
30796 COM	MH 04BT046 ms	FR	V:KWS Momont/R:KWS Scandi	1	-	FR
30797 COM	MH 09EC134	FR	V:KWS Momont/R:KWS Scandi	1	-	FR
30798 COM	MH 04BT046	FR	V:KWS Momont/R:KWS Scandi	1	-	FR
30799 COM	MH 07BD064 ms	FR	V:KWS Momont/R:KWS Scandi	1	-	
30800 COM	MH 07BD064	FR	V:KWS Momont/R:KWS Scandi	1	-	
30801 COM	MH 13CO	FR	V:KWS Momont/R:KWS Scandi	1	-	
30802 COM	MSL 107 A	DE	V:NPZ/R:NPZ DK	1	-	
30803 COM	MSL 236A11	DE	V:NPZ/R:NPZ DK	1	-	
30804 COM	RNX4433	DE	V:Syngenta DE/R:Syngenta DK	1	-	
30805 COM	RNX4428	DE	V:Syngenta DE/R:Syngenta DK	1	-	
30806 COM	RNX4021	DE	V:Syngenta DE/R:Syngenta DK	1	-	
<u>Spring Rape A-testing</u>						
30261 S	DLE15801S11/(Lexus)	DE	V:NPZ/R:NPZ DK	2	2	
30396 UAF	V40052	US	V:Monsanto US/R:Monsanto DK2	-	-	
30397 COM	65037IM160	US	V:Monsanto US/R:Monsanto DK2	-	-	
30463 UAF	SW U2892/(Jackson)	SE	V:Lantmännen	2	-	
30468 UAF	SW U2894/(Cornelis)	SE	V:Lantmännen	2	-	
31013 S	DLE16804S11	DE	V:NPZ/R:NPZ DK	1	1	
31014 S	DLE16805S11	DE	V:NPZ/R:NPZ DK	1	1	
31015 UAF	DLE16806S21	DE	V:NPZ/R:NPZ DK	1	-	
31016 UAF	DLE16807S21	DE	V:NPZ/R:NPZ DK	1	-	
31017 UAF	DLE16808S21	DE	V:NPZ/R:NPZ DK	1	-	
31068 S	DS101CL/(CL2537387H)	DE	V:Dow Agro DE/R:Dow Agro DE	1	1	
31074 UAF	SW W2897/(Gondor)	SE	V:Lantmännen	1	-	

Variety code	Name/Reference	Nation	E: Title-holder V: Maintainer R: Agent	DUS	VCU	Remarks
31075 UAF	SW W2898	SE	V:Lantmännen	1	-	
<u>Spring Rape B-testing</u>						
27496 S	SilverShadow/(TOP 430)	DK	V:Knold&Top/R:Nordic Seed		6	
<u>Spring Rape components A-testing</u>						
26972 RS	Safari/(SW1227609B)	DE	V:SW	2		
30262 COM	CMS501A11	DE	V:NPZ/R:NPZ DK	2	-	
30263 COM	R501S11	DE	V:NPZ/R:NPZ DK	2	-	
30264 COM	CMS501B11	DE	V:NPZ/R:NPZ DK	2	-	
30268 COM	FH803S21	DE	V:NPZ/R:Holmgaard	2	-	
30270 COM	FH802S21	DE	V:NPZ/R:Holmgaard	2	-	
30464 COM	SW 1429204R	SE	V:Lantmännen	2	-	
30466 COM	SW 1227625A	SE	V:Lantmännen	2	-	
30467 COM	SW 1227625B	SE	V:Lantmännen	2	-	
30469 COM	SW 1227609A	SE	V:Lantmännen	2	-	
31018 COM	CMS502A11	DE	V:NPZ/R:NPZ DK	1	-	
31019 COM	FMT502B11	DE	V:NPZ/R:NPZ DK	1	-	
31020 COM	GH804S21	DE	V:NPZ/R:NPZ DK	1	-	
31021 COM	MSL608A21	DE	V:NPZ/R:NPZ DK	1	-	
31022 COM	MSL608B21	DE	V:NPZ/R:NPZ DK	1	-	
31023 COM	MSL608C21	DE	V:NPZ/R:NPZ DK	1	-	
31024 COM	GH805S21	DE	V:NPZ/R:NPZ DK	1	-	
31069 COM	CL1992625A	DE	V:Dow Agro DE/R:Dow Agro DE	1	-	
31070 COM	CL215695R	DE	V:Dow Agro DE/R:Dow Agro DE	1	-	
31076 COM	SW 0928727A	SE	V:Lantmännen	1	-	
31077 COM	SW 0928727B	SE	V:Lantmännen	1	-	
31078 COM	SW 1529056R	SE	V:Lantmännen	1	-	
31079 COM	SW 1529059R	SE	V:Lantmännen	1	-	
31080 COM	CL1992625B	DE	V:Dow Agro DE/R:Dow Agro DE	1	-	
<u>Quinoa</u>						
30309 UAF	Quinoa Keycorn	AT	V:Posch	2	-	
<u>Potato A-testing</u>						
30293 S	GOU-2	DK	V:Vandel/R:Vandel	2	2	NL
30295 S	LAP-2	DK	V:Vandel/R:Vandel	2	2	NL
31032 S	ERO-25	DK	V:Vandel/R:Vandel	1	1	NL
31033 S	LUS-19	DK	V:Vandel/R:Vandel	1	1	NL
31034 S	LHI-3	DK	V:Vandel/R:Vandel	1	1	NL
<u>Potato – industrial production A-testing</u>						
31035 S	LZK-1	DK	V:Vandel/R:Vandel	1	1	NL
<u>Suger Beet A-testing</u>						
30333 S	5K530/(Patenta KWS)	DE	V:KWS/R:KWS Scandi	2	2	
30335 S	5K562/(Farina KWS)	DE	V:KWS/R:KWS Scandi	2	2	
30337 S	5K575/(Smirna KWS)	DE	V:KWS/R:KWS Scandi	2	2	
30338 S	5K576/(Selma KWS)	DE	V:KWS/R:KWS Scandi	2	2	
30340 S	ST 12503/(Khan)	DE	V:Strube/R:Strube	2	2	
30341 S	ST 12522/(Einar)	DE	V:Strube/R:Strube	2	2	

Variety code	Name/Reference	Nation	E: Title-holder V: Maintainer R: Agent	DUS	VCU	Remarks
30347 S	St 15507/(Bazin)	DE	V:Strube/R:Strube	2	2	
30349 S	ST 15525/(Bronson)	DE	V:Strube/R:Strube	2	2	
30350 S	ST 15532/(Thorsen)	DE	V:Strube/R:Strube	2	2	
30352 S	SV1627	BE	V:SES/R:Sesvdh DK	2	2	
30354 S	SV1633	BE	V:SES/R:Sesvdh DK	2	2	
30355 S	SV1656/(Whisky)	BE	V:SES/R:Sesvdh DK	2	2	
30357 S	SV1658/(Amor)	BE	V:SES/R:Sesvdh DK	2	2	
30360 S	SV1663/(Addax)	BE	V:SES/R:Sesvdh DK	2	2	
30386 S	HI1429/(Chess)	CH	V:Syngenta CH/R:Syngenta DK	2	2	
30388 S	HI1433/(Roxy)	CH	V:Syngenta CH/R:Syngenta DK	2	2	
30389 S	HI1438/(Mustang)	CH	V:Syngenta CH/R:Syngenta DK	2	2	
30409 S	MA2165/(Vivaro)	DK	V:Maribo/R:Maribo	2	2	
30413 S	MA2194/(Davinci)	DK	V:Maribo/R:Maribo	2	2	
30415 S	MA4057/(Scandia)	DK	V:Maribo/R:Maribo	2	2	
30416 S	MA4059/(Joker)	DK	V:Maribo/R:Maribo	2	2	
31056 S	6K649	DE	V:KWS/R:KWS Scandi	1	1	
31057 S	6K657	DE	V:KWS/R:KWS Scandi	1	1	
31058 S	6K660	DE	V:KWS/R:KWS Scandi	1	1	
31059 S	6K664	DE	V:KWS/R:KWS Scandi	1	1	
31060 S	6K665	DE	V:KWS/R:KWS Scandi	1	1	
31061 S	6K670	DE	V:KWS/R:KWS Scandi	1	1	
31062 S	6K674	DE	V:KWS/R:KWS Scandi	1	1	
31063 S	6K680	DE	V:KWS/R:KWS Scandi	1	1	
31064 S	6K683	DE	V:KWS/R:KWS Scandi	1	1	
31065 S	6K685	DE	V:KWS/R:KWS Scandi	1	1	
31066 S	6K688	DE	V:KWS/R:KWS Scandi	1	1	
31067 S	6K697	DE	V:KWS/R:KWS Scandi	1	1	
31082 S	SV1722	BE	V:SES/R:Sesvdh DK	1	1	
31083 S	SV1723	BE	V:SES/R:Sesvdh DK	1	1	
31084 S	SV1740	BE	V:SES/R:Sesvdh DK	1	1	
31085 S	SV1749	BE	V:SES/R:Sesvdh DK	1	1	
31086 S	SV1754	BE	V:SES/R:Sesvdh DK	1	1	
31087 S	SV1758	BE	V:SES/R:Sesvdh DK	1	1	
31088 S	SV1765	BE	V:SES/R:Sesvdh DK	1	1	
31089 S	SV1766	BE	V:SES/R:Sesvdh DK	1	1	
31090 S	SV1800	BE	V:SES/R:Sesvdh DK	1	1	
31113 S	ST12604	DE	V:Strube/R:Strube	1	1	
31114 S	ST12615	DE	V:Strube/R:Strube	1	1	
31115 S	ST12651	DE	V:Strube/R:Strube	1	1	
31116 S	ST12658	DE	V:Strube/R:Strube	1	1	
31117 S	ST12664	DE	V:Strube/R:Strube	1	1	
31118 S	ST12668	DE	V:Strube/R:Strube	1	1	
31119 S	ST15616	DE	V:Strube/R:Strube	1	1	
31120 S	ST15636	DE	V:Strube/R:Strube	1	1	
31121 S	ST15674	DE	V:Strube/R:Strube	1	1	
31122 S	ST15678	DE	V:Strube/R:Strube	1	1	
31130 S	HI 1426	SE	V:Syngenta SE/R:Syngenta DK	1	1	
31131 S	HI 1469	SE	V:Syngenta SE/R:Syngenta DK	1	1	
31132 S	HI 1474	SE	V:Syngenta SE/R:Syngenta DK	1	1	
31133 S	HI 1476	SE	V:Syngenta SE/R:Syngenta DK	1	1	
31134 S	HI 1480	SE	V:Syngenta SE/R:Syngenta DK	1	1	
31135 S	HI 1485	SE	V:Syngenta SE/R:Syngenta DK	1	1	
31139 S	MA2201	DK	V:Maribo/R:Maribo	1	1	
31140 S	MA2209	DK	V:Maribo/R:Maribo	1	1	

Variety code	Name/Reference	Nation	E: Title-holder V: Maintainer R: Agent	DUS	VCU	Remarks
31141 S	MA2210	DK	V:Maribo/R:Maribo	1	1	
31142 S	MA2211	DK	V:Maribo/R:Maribo	1	1	
31143 S	MA2213	DK	V:Maribo/R:Maribo	1	1	
31144 S	MA4069	DK	V:Maribo/R:Maribo	1	1	
31145 S	MA4072	DK	V:Maribo/R:Maribo	1	1	
31146 S	MA4073	DK	V:Maribo/R:Maribo	1	1	
31147 S	MA4075	DK	V:Maribo/R:Maribo	1	1	
<u>Suger Beet B-testing</u>						
24778 S	Jaquelina/(7R70)	DE	V:KWS/R:KWS Scandi		9	
24800 S	Pasteur/(SD 12827)	DE	V:Strube/R:Strube		9	
25764 S	Criollo/(SR-426)	BE	V:SESvdH/R:Sesvdh DK		8	
26774 S	Barents/(ST 12023)	DE	V:Strube/R:Strube		7	
27451 S	Jollina KWS/(1K218)	DE	V:KWS/R:KWS Scandi		6	
27583 RS	Beretta/(BTS 469)	DE	V:Betaseed		-	
28094 S	Fairway/(MA2092)	DK	V:Maribo/R:Maribo		5	
28095 S	Flexness/(MA2096)	DK	V:Maribo/R:Maribo		5	
28123 S	Diadem/(SR-727)	BE	V:SES/R:Sesvdh DK		5	
28863 S	Cantona KWS/(3K394)	DE	V:KWS/R:KWS Scandi		4	
28865 S	Orlena KWS/(3K408)	DE	V:KWS/R:KWS Scandi		4	
28888 S	Birdie/(MA4036)	DK	V:Maribo/R:Maribo		4	
28932 S	Starling/(SR-842)	BE	V:SES/R:Sesvdh DK		4	
28933 S	Vertigo/(SR-843)	BE	V:SES/R:Sesvdh DK		4	
29591 S	Ragna KWS/(3K392)	DE	V:KWS/R:KWS Scandi		3	
29592 S	Daphna/(3K393)	DE	V:KWS/R:KWS Scandi		3	
29593 S	Smilla KWS/(4K444)	DE	V:KWS/R:KWS Scandi		3	
29622 S	Diver/(SV1445)	BE	V:SES/R:Sesvdh DK		3	
29632 S	Ferdinand/(MA2177)	DK	V:Maribo/R:Maribo		3	
29662 S	Degas/(ST 12404)	DE	V:Strube/R:Strube		3	
29664 S	Klimt/(ST 12422)	DE	V:Strube/R:Strube		3	
29665 S	Landon/(ST 12423)	DE	V:Strube/R:Strube		3	
29671 S	Lumiere/(ST 15335)	DE	V:Strube/R:Strube		3	
<u>Fodder Beet A-testing</u>						
30399 S	DM 1571	DK	V:DLF SEEDS/R:DLF SEEDS	2	2	
31162 S	DM 1573	DK	V:DLF SEEDS/R:DLF SEEDS	1	1	
<u>Fodder Beet B-testing</u>						
26750 S	Bangor/(DM 750-8055)	DK	V:DLF SEEDS/R:DLF SEEDS		7	
<u>Beets for Energy production A-testing</u>						
30326 S	5E945/(Eloquenta KWS)	DE	V:KWS/R:KWS Scandi	2	2	
30327 S	5E946/(Satorina KWS)	DE	V:KWS/R:KWS Scandi	2	2	
30328 S	5E947/(Baridana KWS)	DE	V:KWS/R:KWS Scandi	2	2	
30368 S	ST 24566/(Helmer)	DE	V:Strube/R:Strube	2	2	
30369 S	ST 24532/(Walter)	DE	V:Strube/R:Strube	2	2	
30399 S	DM 1571	DK	V:DLF SEEDS/R:DLF SEEDS	2	2	
31054 S	6E949	DE	V:KWS/R:KWS Scandi	1	1	
31055 S	6E950	DE	V:KWS/R:KWS Scandi	1	1	
<u>Beets for Energy production B-testing</u>						
24778 S	Jaquelina/(7R70)	DE	V:KWS/R:KWS Scandi		-	

Variety code	Name/Reference	Nation	E: Title-holder V: Maintainer R: Agent	DUS	VCU	Remarks
24800 S	Pasteur/(SD 12827)	DE	V:Strube/R:Strube		-	
26750 S	Bangor/(DM 750-8055)	DK	V:DLF SEEDS/R:DLF SEEDS		-	
26751 S	Enermax/(DM 750-8058)	DK	V:DLF SEEDS/R:DLF SEEDS		7	
26774 S	Barents/(ST 12023)	DE	V:Strube/R:Strube		-	
27463 S	Cindy KWS/(1B928)	DE	V:KWS/R:KWS Scandi		6	
27583 RS	Beretta/(BTS 469)	DE	V:Betaseed		-	
28094 S	Fairway/(MA2092)	DK	V:Maribo/R:Maribo		-	
28095 S	Flexness/(MA2096)	DK	V:Maribo/R:Maribo		-	
28102 S	Bergman/(MA6002)	DK	V:Maribo/R:Maribo		5	
28856 S	Linova KWS/(3B938)	DE	V:KWS/R:KWS Scandi		4	
28883 S	Acker/(ST 24303)	DE	V:Strube/R:Strube		4	
28933 S	Vertigo/(SR-843)	BE	V:SES/R:Sesvdh DK		1	
29607 S	Ulrika KWS/(4B941)	DE	V:KWS/R:KWS Scandi		3	
29608 S	Tarmina KWS/(4B942)	DE	V:KWS/R:KWS Scandi		3	
29638 S	Bardot/(MA6005)	DK	V:Maribo/R:Maribo		3	
29677 S	Yoda/(ST 24445)	DE	V:Strube/R:Strube		3	
29679 S	Alfred/(ST 24434)	DE	V:Strube/R:Strube		3	
30361 RS	Bison/(SN-80)	BE	V:SES/R:Sesvdh DK		2	
30471 RS	FD 13 FR 031/(Tarine)	FR	V:FD/R:Limagrain DK		-	
<u>Silage Maize A-testing</u>						
30323 S	RH15002/(RGT Stewaxx)	FR	V:Ragt FR/R:RAGT Nordic	GK	2	FR
30384 S	LZM165/85/(Ability)	FR	V:LG Europe/R:Limagrain DK	GK	2	FR
30394 S	AIC15A001	DE	V:AIC-Seeds Gmbh/R:DSV DK	2	2	DE
30451 S	KXB5009	DE	V:KWS/R:KWS Scandi	GK	2	FR
30452 S	KXB5010	DE	V:KWS/R:KWS Scandi	2	2	FR
30454 S	KXB5018	DE	V:KWS/R:KWS Scandi	2	2	DE
31036 S	RH16001	FR	V:Ragt FR/R:RAGT Nordic	1	1	FR
31037 S	RH16002	FR	V:Ragt FR/R:RAGT Nordic	1	1	FR
31092 S	DKC2962/(EP 2932)	US	V:Monsanto US/R:Monsanto DK-		1	Only VCU
31093 S	EQ 3048	US	V:Monsanto US/R:Monsanto DK-		1	Only VCU
31110 S	SA0025	FR	V:Syngenta FR/R:Syngenta DK	1	1	DE
31111 S	SA0045	FR	V:Syngenta FR/R:Syngenta DK	1	1	DE
31112 S	SA0825	FR	V:Syngenta FR/R:Syngenta DK	1	1	DE
31124 S	LZM166/85	FR	V:LG Europe/R:Limagrain DK	1	1	FR
31125 S	LZM166/86	FR	V:LG Europe/R:Limagrain DK	1	1	FR
31148 S	PHP4191	DE	V:PHP/R:PHP	1	1	DE
31186 S	KXB5007	DE	V:KWS/R:KWS Scandi	-	1	Only VCU
31187 S	KXB5013	DE	V:KWS/R:KWS Scandi	-	1	Only VCU
31188 S	KXB6004	DE	V:KWS/R:KWS Scandi	-	1	Only VCU
31189 S	KXB6006	DE	V:KWS/R:KWS Scandi	-	1	Only VCU
31190 S	KXB6007	DE	V:KWS/R:KWS Scandi	-	1	Only VCU
<u>Silage Maize B-testing</u>						
23425 RS	Saludo/(KXA3112)	DE	V:Ragt DE/R:Nordic Seed		11	
24093 RS	Atrium/(LZM 156/75)	NL	V:LG Europe/R:Limagrain DK		10	
24097 RS	Kaspian/(KXA 6005)	DE	V:KWS/R:KWS Scandi		10	
24789 S	Chavoxx/(RH0729)	FR	V:Ragt FR/R:Sejet		9	
25741 S	Activate/(LZM159/85)	FR	V:LG Europe/R:Limagrain DK		8	
25742 S	Yukon/(LZM159/86)	FR	V:LG Europe/R:Limagrain DK		8	
25980 RS	Amagrano/(KXA 8113)	DE	V:KWS/R:KWS Scandi		8	
25984 RS	LG30211/(LZM 158/72)	NL	V:LG Europe/R:Limagrain DK		8	
25985 RS	Nitro/(LZM 158/73)	FR	V:LG Europe/R:Limagrain DK		8	

Variety code	Name/Reference	Nation	E: Title-holder V: Maintainer R: Agent	DUS	VCU	Remarks
26691 S	Emblem/(LZM160/81)	FR	V:LG Europe/R:Limagrain DK		7	
26852 RS	Ambition/(LZM 159/87)	FR	V:LG Europe/R:Limagrain DK		7	
27480 S	Alfatar/(LZM160/71)	FR	V:LG Europe/R:Limagrain DK		6	
27556 RS	Arcade/(LZM 159/83)	NL	V:Lim-Advanta NL/R:Limagrain DK			6
27557 RS	Fieldstar/(LZM 160/86)	NL	V:LG Europe/R:Limagrain DK		6	
28087 S	RGT Sharxx/(RH12005)	FR	V:Ragt FR/R:Sejet		5	
28089 S	Absalon/(LZM162/84)	FR	V:LG Europe/R:Limagrain DK		5	
28092 S	LG30209/(LZM162/71)	FR	V:LG Europe/R:Limagrain DK		5	
28108 S	MAS 06T/(MGM245087)	FR	V:Maisadour/R:FM Majs		5	
28151 S	Kainoas/(KXB1009)	DE	V:KWS/R:KWS Scandi		5	
28164 S	Farmplus/(SM B0200)	DE	V:Moreau/R:Nordic Seed		5	
28218 RS	Glory/(LZM 160/85)	FR	V:LG Europe/R:Limagrain DK		5	
28219 RS	Asgaard/(LZM 161/85)	FR	V:LG Europe/R:Limagrain DK		5	
28225 RS	DKC3333/(EL 3442)	US	V:Monsanto US/R:Monsanto DK		5	
28227 RS	Exxtens/(RH11013)	FR	V:Ragt FR/R:Sejet		5	
28228 RS	Leovoxx/(RH11011)	FR	V:Ragt FR/R:Sejet		5	
28232 RS	Schobbi CS/(CSM 0163)	FR	V:Caussade/R:Nordic Seed		5	
28235 RS	Sunlite/(LZM 161/82)	FR	V:LG Europe/R:Limagrain DK		5	
28237 RS	Sergio KWS/(KXB1011)	DE	V:KWS/R:KWS Scandi		5	
28822 S	RGT Oxxgood/(RH13001)	FR	V:Ragt FR/R:Nordic Seed		4	
28872 S	SY Nordicstar/(SA0022)	DE	V:Syngenta FR/R:Syngenta DK		4	
28899 S	Mondolin/(SM C0207)	DE	V:Moreau/R:BreedEx DK		4	
28959 S	Aurelius KWS/(KXB3001)	DE	V:KWS/R:KWS Scandi		4	
28961 S	Rubiera KWS/(KXB2016)	DE	V:KWS/R:KWS Scandi		4	
29068 RS	Augustus KWS/(KXB2014)	DE	V:KWS/R:KWS Scandi		-	
29069 RS	Martinez KWS/(KXB2022)	DE	V:KWS/R:KWS Scandi		4	
29071 RS	Kompetens/(KXB2007)	DE	V:KWS/R:KWS Scandi		-	
29072 RS	Emmerson/(LZM 162/81)	FR	V:LG Europe/R:Limagrain DK		-	
29076 RS	Osterbi CS/(CSM 1160A)	FR	V:Caussade/R:Nordic Seed		-	
29081 RS	SY Milkytop/(SA0730)	CH	V:Syngenta CH/R:Sejet		-	
29574 S	RGT Earlexx/(RH14001)	FR	V:Ragt FR/R:RAGT Nordic		3	
29610 S	Wizard/(LZM164/83)	FR	V:LG Europe/R:Limagrain DK		3	
29612 S	Autens KWS/(KXB4001)	DE	V:KWS/R:KWS Scandi		3	
29613 S	Edgard KWS/(KXB4003)	DE	V:KWS/R:KWS Scandi		3	
29706 RS	LG31218/(LZM 163/73)	FR	V:LG Europe/R:Limagrain DK		-	
29707 RS	LG31211/(LZM 163/74)	FR	V:LG Europe/R:Limagrain DK		-	
29708 RS	Reason/(LZM 163/81)	FR	V:LG Europe/R:Limagrain DK		-	
30366 S	SY Skandik/(SA0813)	FR	V:Syngenta FR/R:Syngenta DK		2	
30418 RS	Conny/(MGN214235)	FR	V:Maisadour/R:Maisadour		2	
30419 RS	SA1423	CH	V:Syngenta FR/R:Syngenta DK		2	
30424 RS	Gatsby/(LZM164/84)	FR	V:LG Europe/R:Limagrain DK		2	
30427 RS	Farmezzo/(GL 13108)	DE	V:Moreau/R:Farmsaat		2	
30430 RS	Farmerino/(SM D0318)	DE	V:Moreau/R:Farmsaat		2	
31200 RS	AGA Gold	FR	V:Moreau		1	
31201 RS	SY Rotango/(SA1062)	DE	V:Syngenta DE		1	
31202 RS	SY Talisman/(SA1002)	DE	V:Syngenta DE		1	
31203 RS	SY Karthoun/(SA0472)	CH	V:Syngenta CH		1	
31204 RS	LZM 165-81	FR	V:LG Europe		1	
31205 RS	LZM 165-83	FR	V:LG Europe		1	
31206 RS	KXB5017	DE	V:KWS		1	
31207 RS	Karibous/(KXB 4302)	DE	V:KWS		1	
31209 RS	MAS 13M/(MGM242837)	FR	V:Maisadour		1	
31210 RS	ESZ 5111	FR	V:Euralis FR		1	
31211 RS	Spyci CS/(CSM2152)	FR	V:Caussade		1	

Variety code	Name/Reference	Nation	E: Title-holder V: Maintainer R: Agent	DUS	VCU	Remarks
31212 RS	Smoothi CS/(CSM 3167)	DE	V:Caussade		1	
31213 RS	Cranberri CS/(CSM 3168)	FR	V:Caussade		1	
31214 RS	RH15005	FR	V:Ragt FR		1	
31215 RS	Assist/(DSP40066)	UK	V:Delley		1	
31216 RS	Codiview/(CSM2158)	FR	V:Caussade		1	
31217 RS	Belami CS/(CSM 1168 / SB0502)	FR	V:Caussade		1	
<u>Maize whole grain A-testing</u>						
30382 S	LZM164/80/(LG30179)	FR	V:LG Europe/R:Limagrain DK	GK	2	FR
31081 S	SM E0290	DE	V:Moreau/R:Moreau	1	1	PL
<u>Maize whole grain B-testing</u>						
24097 RS	Kaspian/(KXA 6005)	DE	V:KWS/R:KWS Scandi		7	
25741 S	Activate/(LZM159/85)	FR	V:LG Europe/R:Limagrain DK		6	
25742 S	Yukon/(LZM159/86)	FR	V:LG Europe/R:Limagrain DK		7	
25980 RS	Amagrano/(KXA 8113)	DE	V:KWS/R:KWS Scandi		6	
26691 S	Emblem/(LZM160/81)	FR	V:LG Europe/R:Limagrain DK		6	
26852 RS	Ambition/(LZM 159/87)	FR	V:LG Europe/R:Limagrain DK		7	
27557 RS	Fieldstar/(LZM 160/86)	NL	V:LG Europe/R:Limagrain DK		-	
28151 S	Kainoas/(KXB1009)	DE	V:KWS/R:KWS Scandi		2	
28218 RS	Glory/(LZM 160/85)	FR	V:LG Europe/R:Limagrain DK		5	
28219 RS	Asgaard/(LZM 161/85)	FR	V:LG Europe/R:Limagrain DK		5	
28235 RS	Sunlite/(LZM 161/82)	FR	V:LG Europe/R:Limagrain DK		-	
28237 RS	Sergio KWS/(KXB1011)	DE	V:KWS/R:KWS Scandi		-	
29069 RS	Martinez KWS/(KXB2022)	DE	V:KWS/R:KWS Scandi		2	
29071 RS	Kompetens/(KXB2007)	DE	V:KWS/R:KWS Scandi		2	
30424 RS	Gatsby/(LZM164/84)	FR	V:LG Europe/R:Limagrain DK		2	
31197 RS	Megusto KWS/(KXB4007)	DE	V:KWS		1	
31198 RS	KWS Stabil/(KXB2101)	DE	V:KWS		1	
31199 RS	Perez KWS/(KXB2017)	DE	V:KWS		1	
31200 RS	AGA Gold	FR	V:Moreau		1	
<u>Perennial Ryegrass, Fodder A-testing</u>						
28979 S	Marniere/(LMG LFT-41317)	DK	V:DLF SEEDS/R:DLF SEEDS	GK	3	UK
28980 S	DLF LFD-9252/(Saqui)	DK	V:DLF SEEDS/R:DLF SEEDS	4	3	DE
28981 S	DLF LFT-4025/(Nashota)	DK	V:DLF SEEDS/R:DLF SEEDS	GK	3	UK
28982 S	Valmiron/(LMG LFD-52764)	DK	V:DLF SEEDS/R:DLF SEEDS	3	3	UK
29682 S	Praetorian/(DLF LFD-62846)	DK	V:DLF SEEDS/R:DLF SEEDS	GK	2	UK
29683 S	DLF LFD-62533	DK	V:DLF SEEDS/R:DLF SEEDS	2	2	DE
29684 S	LMG LFD-62694	DK	V:DLF SEEDS/R:DLF SEEDS	2	2	UK
29685 S	DLF LFD-21427/(Redding)	DK	V:DLF SEEDS/R:DLF SEEDS	2	2	UK
29686 S	DLF LFT-44446	DK	V:DLF SEEDS/R:DLF SEEDS	2	2	DE
29687 S	DLF LFT-41350	DK	V:DLF SEEDS/R:DLF SEEDS	2	2	DE
29689 S	DLF FAF-139/(Sweety)	DK	V:DLF SEEDS/R:DLF SEEDS	2	2	FR
30459 S	DLF FLD-62840	DK	V:DLF SEEDS/R:DLF SEEDS	GK	1	DE
30460 S	Evocative/(DLF LFD-62699)	DK	V:DLF SEEDS/R:DLF SEEDS	GK	1	UK
30461 S	LMG FAF-3004	DK	V:DLF SEEDS/R:DLF SEEDS	2	1	FR
30462 S	DLF FPF-22108	DK	V:DLF SEEDS/R:DLF SEEDS	1	1	CZ
31050 S	Barhoney/(11LPD 126)	NL	V:Barenbrug/R:Barenbrug	GK		NL
31051 S	Prosteva/(VV R/99)	NL	V:Oseva Uni/R:Barenbrug	GK		CZ
31052 S	Bardoux/(8FA 14)	NL	V:Barenbrug/R:Barenbrug	GK		FR
31159 S	DLF LFD-4304	DK	V:DLF SEEDS/R:DLF SEEDS	-		DE
31160 S	DLF LFT-018	DK	V:DLF SEEDS/R:DLF SEEDS	-		UK

Variety code	Name/Reference	Nation	E: Title-holder V: Maintainer R: Agent	DUS	VCU	Remarks
<u>Perennial Ryegrass, Fodder B-testing</u>						
19807 S	Betty/(LPF 98135)	DE	V:DSV/R:DSV DK		15	
19820 RS	Perun/(HZ-4-DK)	CZ	V:Stanice/R:DLF SEEDS		15	
23241 RS	/(Resista)				-	
23247 RS	/(Arvicola)	CH	V:Delley/R:Nordic Seed		-	
26588 RS	Barpasto/(4 LPT 203)	NL	V:Barenbrug		-	
26990 RS	Fedoro/(ZFI 048459)	NL	V:EuroGrass DE/R:Hunsballe		-	
27650 RS	Garbor/(Dp 10-9854t)	DK	V:DLF-Trifolium		-	
29022 RS	Rossera/(Zlp034263)	DE	V:EuroGrass DE/R:Hunsballe		-	
29023 RS	Valerio/(LPF 06271)	NL	V:EuroGrass NL/R:Hunsballe		-	
29024 RS	Sabella/(LH 9605)	CH	V:Delley/R:Barenbrug		-	
29025 RS	Barflip/(7 LPD 114)	NL	V:Barenbrug/R:Barenbrug		-	
29026 RS	Bargizmo/(8 LPD 106)	NL	V:Barenbrug/R:Barenbrug		-	
29027 RS	Dromara/(PTC 61)	NL	V:Barenbrug/R:Barenbrug		-	
29028 RS	Kubus/(SLM 24181/01)	DE	V:NPZ/R:Nordic Seed		-	
29029 RS	Ecrin/(RGAS683)	FR	V:Ragt FR/R:Nordic Seed		-	
29030 RS	Youpi/(TRAS786)	FR	V:Ragt FR/R:Nordic Seed		-	
29032 RS	Tribal/(TRAS 649)	FR	V:Ragt FR/R:Nordic Seed		-	
29463 RS	Matenga/(SLM 24233/04)	DE	V:NPZ/R:Nordic Seed		-	
29682 S	Praetorian/(DLF LFD-62846)	DK	V:DLF SEEDS/R:DLF SEEDS		2	
29683 S	DLF LFD-62533	DK	V:DLF SEEDS/R:DLF SEEDS		2	
29684 S	LMG LFD-62694	DK	V:DLF SEEDS/R:DLF SEEDS		2	
29685 S	DLF LFD-21427/(Redding)	DK	V:DLF SEEDS/R:DLF SEEDS		2	
29686 S	DLF LFT-44446	DK	V:DLF SEEDS/R:DLF SEEDS		2	
29687 S	DLF LFT-41350	DK	V:DLF SEEDS/R:DLF SEEDS		2	
29689 S	DLF FAF-139/(Sweety)	DK	V:DLF SEEDS/R:DLF SEEDS		2	
29739 RS	Ensilvio/(ZLP 03-052)	DE	V:EuroGrass DE/R:Hunsballe		-	
29740 RS	Estrada/(ZLP 02-029)	NL	V:EuroGrass NL/R:Hunsballe		-	
29741 RS	Quadriga/(SLM 24215/03)	DE	V:NPZ/R:Nordic Seed		-	
29742 RS	Proteus/(VV 2/03)	CZ	V:Oseva/R:Nordic Seed		-	
29764 RS	Softane/(FAF 3-08-133)	DK	V:DLF-Trifolium		-	
30495 RS	Aberwolf/(BA14074)	UK	V:Aberystwyth/R:DSV DK		-	
30496 RS	Dorella/(LH 9975)	CH	V:DSP		-	
30497 RS	Ilvo 112809	NL	V:Barenbrug		-	
30498 RS	Mischa/(St gqs)	DE	V:Steinach		-	
30499 RS	Cangou/(DP 40)	FR	V:Carneau		-	
31192 RS	AstonCrusader/(zlb 052225)	DE	V:DSV/R:DSV DK		-	
31193 RS	AstonHockey/(LPF 06273)	DE	V:DSV/R:DSV DK		-	
<u>Festulolium Fodder A-testing</u>						
31161 S	DLF FBR-24032	DK	V:DLF SEEDS/R:DLF SEEDS	-		DE
<u>Red Fescue Fodder B-testing</u>						
24313 RS	Reverent/(KWS-RR 524)	DE	V:Freudenberger		-	
<u>Meadow Fescue A-testing</u>						
29688 S	Hyperbola/(DLF FPR-3159)	DK	V:DLF SEEDS/R:DLF SEEDS	3	2	CZ
31049 S	Baraika/(7FP 19R)	NL	V:Barenbrug/R:Barenbrug	GK		SK
<u>Meadow Fescue B-testing</u>						
29688 S	Hyperbola/(DLF FPR-3159)	DK	V:DLF SEEDS/R:DLF SEEDS		2	

Variety code	Name/Reference	Nation	E: Title-holder V: Maintainer R: Agent	DUS	VCU	Remarks
<u>Timothe A-testing</u>						
31053 S	Baronaise/(11PHL 4808)	NL	V:Barenbrug/R:Barenbrug	GK		NL
<u>Timothe B-testing</u>						
25179 RS	Summergraze/(DP 70-9802)				-	
29042 RS	Barpenta/(BAR PHL 8718)	NL	V:Barenbrug/R:Barenbrug		-	
31191 RS	Presto/(ZPHP308)	DE	V:DSV/R:DSV DK		-	
<u>White Clover B-testing</u>						
11326 SP	Rivendel	DK	V:DLF SEEDS/R:DLF SEEDS		0	
16022 RS	Jura/(SE-102)	CZ	V:Agrogen		-	
29045 RS	Calimero/(ABM 22638)	NL	V:Barenbrug/R:Barenbrug		-	
29046 RS	Klement/(SE-112)	DE	V:NPZ/R:Nordic Seed		-	
29047 RS	Apis/(TR 9505)	CH	V:Delley/R:Nordic Seed		-	
29049 RS	Merlyn/(TR 00.2)	DE	V:Freudenberger/R:Nordic Seed		-	
<u>Red Clover A-testing</u>						
28986 S	Kalyke/(DLF TPD-96-3000)	DK	V:DLF SEEDS/R:DLF SEEDS	4	3	DE
<u>Red Clover B-testing</u>						
13529 UAF	Titus/(St Tet m)	DE	V:Steinach/R:Nordic Seed		-	
29044 RS	Spurt/(DO-11)	NL	V:Barenbrug/R:Barenbrug		-	
29048 RS	Atlantis/(SLM 3.441)	DE	V:NPZ/R:Nordic Seed		-	
<u>Lucerne B-testing</u>						
27005 RS	Creno/(PRO 870)	DK	V:DLF-Trifolium		-	
29043 RS	SW Nexus/(SW LU8801)	SE	V:SW/R:Hunsballe		-	
<u>Red Fescue turf testing</u>						
29181 S	9 RT SH/(Barjessica)	NL	V:Barenbrug/R:Barenbrug	6	3	FR
Vegetable species						
<u>Vegetable species - Parsly</u>						
31288 S	/(Pilevang)	DK	V:Klaus HP/R:Klaus HP	1		PL
<u>Ornamental Species</u>						
Scarlet-plume						
30073 UAF	Ruby Red	NL		2	-	

List of Title-holder, maintainers and agents

Aberystwyth	Aberystwyth University (IBERS), Plas Gogerddan, Aberystwyth, Ceredigion, UK-SY23 3EE, UK, rmd@aber.ac.uk
Ackermann	Ackermann Saatzucht GmbH & Co. KG, Marienhofstr. 13, Postfach 70, DE-94342 Irlbach, DE, info@sz-ackermann.de
Agrogen	Agrogen, spol. s.r.o., Zahradni 1a.664 41, Troubsko, Tjekkiet, CZ, agrogen@agrogen.cz
Agrologica	Agrologica, v/Anders Borgen, Houvej 55, DK-9550 Mariager, DK, borgen@agrologica.dk
AIC-Seeds Gmbh	AIC-Seeds, Eisenstr. 12, DE-30916 Isernhagen, DE, flake@dsv-saaten.de
Barenbrug	Barenbrug Holland BV, Stationstraat 40, NL-6515 AB Nijmegen, NL, Info@Barenbrug.nl
Bauer	Saatzucht B. Bauer GmbH, Hofmarkstrasse 1, DE-93083 Niedertraubling, DE,
Bayer DE	Bayer CropScience AG, Alfred Nobel Strasse 50, DE-40789 Monheim/Rhein, DE, jutta.kaiser@rapsgbr.com
Bayer DK	Bayer A/S, Arne Jacobsens Alle 13, DK-2300 København S, DK, oluf.juhl@bayer.com
Betaseed	Betaseed GmbH, , DE,
BreedEx DK	BreedEX, Assendløsevej 48, DK-4130 Viby Sj., DK, breedex@poulsen.mail.dk
Breun	Saatzucht Josef Breun GmbH & Co. KG, Amselweg 1, DE-91074 Herzogenaurach, DE, saatzucht@breun.de
Carlsberg	Carlsberg A/S, Ny Carlsberg Vej 100, DK-1799 København V., DK, bsk@crc.dk
Carneau	S.A. Carneau Frères, 26, rue Léon Rudent, B.P. 8, FR-59310 Orchies, FR,
Caussade	Caussade Semences, Z.I. de Meaux, BP 109, FR-82303 Caussade Cedex, FR, direction@caussade-semences.com
Delley	DSP Delley Semences et Plantes SA, Route de Portalban 40, CH-1567 Delley, CH, dsp.dsp@bluewin.ch
DLF SEEDS	DLF Seeds A/S, Højerupvej 31, DK-4660 Store Heddinge, DK, vm@dlf.dk
Donau	Saatzucht Donau GmbH. & CoKG, Saatzuchtstrasse 11, AT-2301 Probstdorf, AT, office.probstdorf@saatzucht-donau.at
Dow Agro DE	Dow AgroSciences GmbH, Im Rheinfeld 7, DE-76437 Rastatt, DE, sferrari@dow.com
Dow Agro DK	Dow AgroSciences Danmark A/S, Sorgenfrivej 15, DK-2800 Lyngby, DK, AHansen2@dow.com
DSP	DSP AG, Delley Seeds and Plants Ltd., Route de Portalban 40, 1567 Delley, CH,
DSV	Deutsche Saatveredelung AG, Weissenburger Str. 5, DE-59557 Lippstadt, DE, harder@dsv-saaten.de
DSV DK	DSV Frø Danmark A/S, Energivej 3, Maabjerg, DK-7500 Holstebro, DK, betty.schmidt@dsv-froe.dk
Edelhof	Landwirtschaftliche Fachschule Edelhof Saatzucht, Saatzucht Edelhof 1, AT 3910 Zwett, AT,
Elsom	Elsoms Seeds Ltd., Spalding, Lincolnshire, GB-Lincolnshire PE11 1QG, GB,
Euralis FR	Euralis Semences, Domaine de Sandreau, 6 Chemin de Panédautes, FR-31700 Mondonville, FR, heike.edinger@euralis.com
EuroGrass DE	Euro Grass Breeding GmbH Co. KG (EGB), Weissenburger Strasse 5, DE-59557 Lippstadt, DE, info@eurograss.com
EuroGrass NL	Euro Grass B.V., P.O. Box 26, NL-6590 AA Gennep, NL, info@eurograss.com
Farmsaat	Farm Saat Aktiengesellschaft, Rott 3, 48351 Everswinkel, DE, mail@farmsaat.de
FD	S.A.S. Florimond Desprez Veuve & Fils, 3, rue Florimond Desprez - BP 41, FR-59242 Cappelle en Pévèle, FR, nicolas.henry@florimond-desprez.fr
Firlbeck	Saatzuchtwirtschaft Firlbeck KG, Joh.-Firlbeck-Str. 20, Rinkam, DE-94348 Atting, DE, info@saatzucht-firlbeck.de
FM Majs	FM Majs ApS, Dammergårdvej 9, Fandrup, DK-9640 Farsø, DK, info@fmmajs.dk
Freudenberger	Feldsaaten Freudenberger GmbH & Co. KG, Postfach 104, DE-47812 Krefeld, DE,
HODOWLA PL	Hodowla Roslin Strzelce Sp. Z o.o. Grupa IHAR, Glówna 20, PL-99-307 Strzelce, PL,
Holmgaard	Finn Holmgaard Jensen, Saloparken 76, DK-8300 Odder, DK, finn.holmgaard@gmail.com
Hunsballe	Hunsballe Frø A/S, Energivej 3, Maabjerg, DK-7500 Holstebro, DK, Hunsballe@Hunsballe.dk
Hybro	Hybro Saatzucht GmbH & Co. KG, Kleptow 53, DE-17291 Schenkenberg, DE, fromme@hybro.de

IGP	IG Pflanzenzucht GmbH, Nussbaumstrasse 1 14/11, DE-80336 München, DE,
Joordens	J. Joordens Zaadhandel BV, Schijfweg nrd 5, NL-5995 NG Kessel, NL, pjoordens@joordens.com
Klaus HP	Klaus H. Petersen og Anne Kirstine Aae Christensen, Pilevang, Oksemyrevejen 2, Ibsker, DK-3740 Svaneke, klausogkia@icloud.com
Knold&Top	Knold og Top APS, att. Erik Tybirk, Fyrrevænget 1, Hov, 8300 Odder, DK, erik.tybirk@post.tele.dk
KWS	KWS Saat SE, Grimsehlstrasse 31, Postfach 14 63, DE-37555 Einbeck, DE, info@kws.de
KWS GB	KWS UK Limited, 56 Church Street, Triplow, GB-SG8 7RE Royston Herts, UK, henriett.elek@kws-uk.com
KWS LOCHOW	KWS LOCHOW GmbH, Ferdinand-von Lochow- Strasse 5, DE-29303 Bergen, DE, ulrike.ellis@kws.com
KWS Momont	KWS MOMONT RECHERCHE SARL, 7 rue de Martinval, FR-59246 Mons-en-Pévèle, FR, momont@momont.com
KWS Scandi	KWS Scandinavia A/S, Lysholt Allé 10, DK-7100 Vejle, DK, c.nymand@kws.com
Lantmännen	Lantmännen ek för, SE-268 81 Svalöv, SE, malin@nilsson@lantmannen.com
LG Europe	Limagrain Europe, Biopôle Clermont-Limagne, rue Henri Mondor, FR-63360 Saint-Beauzire, FR, theo-van-der.zwaluw@limagrain.com
Lim-Advanta NL	Limagrain Advanta Nederland BV, P.O. Box 139, NL-8200 Ac Lelystad, NL,
Limagrain DE	Limagrain GmbH, , DE,
Limagrain DK	Limagrain A/S, Erhvervsbyvej 13, DK-8700 Horsens, DK, info@limagrain.dk
Limagrain GB	Limagrain UK Ltd, Rothwell, Market Rasen, GB-Lincolnshire LN7 6DT, UK, Edward.Flatman@limagrain.co.uk
Maisadour	Maisadour Semences, Route de Saint Sever, FR-40280 HAUT-MAUCO, FR, mathilde@maisadour.com
Malopolska	Malopolska Hodowla Roslin Spółka z.o.o., ul. Zbo'zowa 4, 30-002 Kraków, Poland, nasiona@hbp.pl
Maribo	Maribo Seed International ApS, Højbygårdvej 31, 4960 Holeby, DK, info@mariboseed.com
Momont	SARL Adrien MOMONT et Fils, 7 rue de Martinval, FR-59246 Mons-en-Pévèle, FR, momont@momont.com
Momont, A.	SARL Adrien Momont et Fils, Societé Civile Agricole, 7, rue de Martinval, FR-59246 Mons- en-Pévèle, FR, momont@momont.com
Monsanto DK	Monsanto Crop Sciences Denmark A/S, v. Lars Ipsen, Postboks 659, DK-2200 København N, DK, lars.ipsen@monsanto.com
Monsanto FR	Monsanto SAS, Centre de Recherche de Boissay, FR-28310 Toury, FR,
Monsanto US	Monsanto Technology, 800, North Lindberg Boulevard, US-63167 St. Louis, Missouri, US, matthew.clarke@monsanto.com
Moreau	Freiherr von Moreau Saatzucht GmbH, Bruderamming 1, DE-94486 Osterhofen, DE, raue@farmsaat.de
N&S	Nielsen & Smith A/S, Sydvestvej 88, Postbox 140, DK-2600 Glostrup, DK, lunden@nscorn.dk
NFC	New Farm Crops Ltd., Market Stainton, Market Rasen, GB-Lincolnshire LN8 5LJ, GB,
Nickerson FR	Nickerson International Research SNC, B.P. 1, Rue Limagrain, 63720 Chappes, Frankrig, FR,
Nordic Seed	Nordic Seed A/S, Kornmarken 1, DK-8464 Galten, DK, post@nordicseed.com
NPZ	Norddeutsche Pflanzenzucht, Hans-Georg Lembke KG, Hohenlieth, DE-24363 Holtsee, DE, npz-lembke@npz.de
NPZ DK	NPZ DK, Hovedgaden 75, Hellevad, DK-6230 Rødekro, DK, K.Juergensen@npz.de
NS-	Nordsaat Saatzuchtgesellschaft GmbH, Hauptstrasse 1, DE-38895 Böhnshausen, DE,
Böhnshausen	nordsaat@nordsaat.de
NS-	NORDSAAT Saatzucht GmbH, Böhnshausen Str. 1, DE-38895 Langenstein, DE,
LANGENSTEIN	nordsaat@nordsaat.de
Nymand	Claus Nymand, Lochow-Petkus GmbH, Åmarksvej 31, DK-4891 Toreby L., DK, c.nymand@kws.com
Oberlimpurg	Pflanzenzucht Oberlimpurg, Postfach 590, DE-74523 Schwäbisch Hall, DE,
Oseva	Oseva Pro s.r.o., Jankovcova 18, CZ-170 37 Praha 7, CZ,

Oseva Uni PHP	Oseva Uni a.s., Na Bilé 1231, CZ-565 01 Tjekkiet, CZ, P.H. Petersen, Saatzucht Lundsgaard GmbH, Streichmüler Str. 8, D-24977 Grundhof, Germany, DE, service@phpetersen.com
Pioneer DE	Pioneer Hi-Bred Northern Europe, Service Division GmbH, Apensener Str. 198, Postfach 1464, DE-21604 Buxtehude, DE, piode@pioneer.com
Posch R2n	Leopold Posch, Rennersdorfer Strasse 1 & 3, 3200 Obergrafendorf, AT, R2N S.A.S., Avenue Saint Pierre, Site de Bourran, FR-12033 Rodez Cedex, FR, ctabel@ragt.fr
Ragt DE	RAGT Saaten Deutschland GmbH, Lockhauser Str. 68, DE-32052 Herford., DE,
Ragt FR	R2n sas, Rue Emile Singla, Site de Bourran, BP 3336, FR-12033 Rodez Cédex 9, FR, ctabel@ragt.fr
RAGT GB RAGT Nordic	RAGT Seeds Ltd., Grange Road - Rectory Farm, CB10 1TA Ickleton Essex, Storbritannien, GB, RAGT Nordics ApS, v/Else Nielsen, Hjortevænget 62, DK-2880 Bagsværd, DK, enielsen@ragt.fr
Secobra DE Secobra FR	Secobra Saatzucht GmbH, Feldkirchen 3, DE-85368 Moosburg, DE, s.rudolphi@secobra.de Secobra Recherches S.A., Centre de Bois Henry, FR-78580 Maule, FR, secobra@secobra.com
Sejet Selgen SES	Sejet Planteforædling, Nørremarksvej 67, Sejet, DK-8700 Horsens, DK, Sejet@Sejet.com Selgen Ltd., Jankovcova 18, CZ-17037 Praha 7, CZ, selgen@selgen.cz SESVANDERHAVE NV/SA, Industriepark, Soldatenplein Zone 2, Nr 15, BE-3300 Tienen, BE, benoit.maudoux@sesvanderhave.com
SESvdH Sesvdh DK	SESVANDERHAVE Nederland B.V., Postbus 1, NL-4410 AA Rilland, NL, SESVANDERHAVE International B.V., Hans Møllersvej 2, 4900 Nakskov, DK, henrik.moller@sesvanderhave.com
Stanice Steinach Strube SW SW DE	Slechtitelská Stanice, CZ-74247 Hladke Zivotice, CZ, Saatzucht Steinach GmbH & Co KG, Wittelsbacherstrasse 15, D-94377 Steinach, DE, Strube GmbH & Co. KG, Hauptstrasse 1, DE-38387 Söllingen, DE, info@strube.net Lantmännen SW Seed AB, SE-268 81 Svalöv, SE, info@swseed.se Lantmännen SW Seed Hadmersleben GmbH, Kroppenstedter Strasse 4, DE-29398 Hadmersleben, DE, info@swseed.com
SW NL Syngenta CH	W. Weibull B.V., P.O. Box 235, NL-8300 AE Emmeloord, NL, Syngenta Crop Protection AG, Seeds Division - Legal Department, Schwarzwaldalle 215, CH-4058 Basel, CH,
Syngenta DE Syngenta DK Syngenta FR Syngenta GB	Syngenta Seeds GmbH, Zum Knipkenbach 20, Postfach 3264, DE-32107 Bad Salzuflen, DE, Syngenta Nordics A/S, Strandlodsvej 44, DK-2300 København S., DK, dk@syngenta.com Syngenta France SAS, 12, Chemin de l'Hobit, B.P. 27, FR-31790 Saint-Sauveur, FR, Syngenta UK Ltd, Market Stainton, Market Rasen, Lincolnshire, LN8 5LJ, UK, UK, jim.duncumb@syngenta.com
Syngenta SE Toft	Syngenta Seeds AB, Box 302, SE-261 23 Landskrona, SE, ingvar.christensson@syngenta.com Axel Toft Grovvarer A/S, , DK,
Unisigma v.Be	Unisigma, GIE de Recherche et Sélection, Royte de Noyers, FR-60480 Froissy, FR, W. von Borries-Eckendorf GmbH & Co. KG, Hovedisser Str. 92, Postfach 1151, DE-33818 Leopoldshöhe, DE, info@wvb-eckendorf.de
Vandel Wiersum	Vandel Potatoes I/S, c/o Danespo A/S, Ryttervangen 1, DK-7323 Give, DK, Wiersum Plantbreeding B.V., Zeefbaan 28, NL-9672 BN Winschoten, NL, info@wiersum-plantbreeding.nl

