	[image: image1.png]S

Jordbruks
verket

	SUMMARY NOTIFICATION INFORMATION

FORMAT FOR THE RELEASE OF GENETICALLY MODIFIED HIGHER PLANTS

(ANGIOSPERMAE AND GYMNOSPERMAE)

Please type the answers in the boxes below[image: image1.png]

A. General information

A.1. Details of notification

	a) Notification number – this will be filled in by the Swedish Board of Agriculture
	b) Date of acknowledgement of notification – this will be filled in by the Swedish Board of Agriculture

	     
	     

	c) Title of the project

	     

	d) Proposed period of release

	     

A.2. Notifier

	Name of institute or company

	     

A.3. Releases planned elsewhere

	Is the same GM plant release planned elsewhere, inside or outside the Community by the same notifier?

	
	If yes, insert the country code(s)

	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No
	

A.4. Releases notified earlier
	Has the same GM plant been notified for release elsewhere, inside or outside the Community by the same notifier?

	
	If yes, insert the notification number(s)

	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No
	

B. INFORMATION OF THE GENETICALLY MODIFIED PLANT

B.1. Identity of the recipient or parental plant

	a) Family name
	b) Genus
	c) Species

	     
	     
	     

	d) Subspecies (if applicable)
	e) Cultivar/breeding line (if applicable)
	f) Common name

	     
	     
	     

Description of the traits and characteristics which have been introduced or modified, including marker genes and previous modifications

	     

B.2. Type of the genetic modification. Please tick the relevant box.
	 FORMCHECKBOX
 a) Insertion of genetic material
	 FORMCHECKBOX
 b) Deletion of genetic material
	 FORMCHECKBOX
 c) Base substitution

	 FORMCHECKBOX
 d) Cell fusion
	 FORMCHECKBOX
 e) Other, specify

	
	     

In the case of insertion of genetic material, give the source and intended function
of each constituent fragment of the region to be inserted

	     

B.3. In the case of deletion or other modification of genetic material, give information
on the function of the deleted or modified sequences

	     

Brief description of the method used for the genetic modification

	     

B.4. If the recipient or parental plant is a forest tree species, describe ways and extent of
dissemination and specific factors affecting dissemination

	     

C. INFORMATION RELATING TO THE EXPERIMENTAL RELEASE

C.1. Purpose of the release (including any relevant information available at this stage) such as
agronomic purposes, test of hybridisation, changed survivability or dissemination, test of effects
on target or non-target organisms

	     

C.2. Geographical location of the release site

	     

C.3. Size of the site (m2)

	     

Relevant data regarding previous releases carried out with the same GM-plant, if any,
specifically related to the potential environmental and human health impacts from the release

	     

D. SUMMARY OF THE POTENTIAL ENVIRONMENTAL IMPACT OF THE RELEASE OF THE
GM PLANTS IN ACCORDANCE WITH ANNEX 1, D.2 OF THE SWEDISH ORDINANCE 2002:1086

Note especially if the introduced traits could directly or indirectly confer an increased selective advantage

in natural environments; also explain any significant expected environmental benefits
	     

E. BRIEF DESCRIPTION OF ANY MEASURES TAKEN BY THE NOTIFIER FOR THE CONTROL
OF RISKS INCLUDING ISOLATION DESIGNED TO LIMIT DISPERSAL, FOR EXAMPLE FOR
MONITORING AND POST-HARVEST MONITORING PROPOSALS

	     

F. SUMMARY OF PLANNED FIELD TRIALS DESIGNED TO GAIN NEW DATA ON THE
ENVIRONMENT AND HUMAN IMPACT OF THE RELEASE (WHERE APPROPRIATE)

	     

SJV V 82 2009-06

