

31989L0014

11.1.1989

DZIENNIK URZĘDOWY WSPÓLNOT EUROPEJSKICH

L 8/9

DYREKTYWA KOMISJI**z dnia 15 grudnia 1988 r.****określająca grupy odmian boćwiny i buraka korzeniowego odnoszące się do warunków izolowania upraw z załącznika I do dyrektywy Rady 70/458/EWG w sprawie obrotu materiałem siewnym roślin warzywnych**

(89/14/EWG)

RADA WSPÓLNOT EUROPEJSKICH,

uwzględniając Traktat ustanawiający Europejską Wspólnotę Gospodarczą,

uwzględniając dyrektywę Rady 70/458/EWG z dnia 29 września 1970 r. w sprawie obrotu materiałem siewnym roślin warzywnych ⁽¹⁾, ostatnio zmienioną dyrektywą 88/380/EWG ⁽²⁾, w szczególności ostatnim zdaniem jej załącznika I (4) (A),

a także mając na uwadze, co następuje:

dyrektywa Komisji 87/481/EWG ⁽³⁾ wprowadziła zmiany warunków określonych w załączniku I (4) do dyrektywy 70/458/EWG w odniesieniu do izolowania upraw w produkcji materiału siewnego boćwiny i buraka korzeniowego;

zgodnie z dyrektywą 87/481/EWG minimalna odległość między sąsiadującymi roślinami tego samego podgatunku, która może spowodować niepożądane obce zapylenie zależy od tego, czy uprawy boćwiny lub buraka korzeniowego obejmują tę samą odmianę tych roślin;

konieczne jest określenie grup odmian boćwiny i buraka korzeniowego wymienionych w załączniku I (4) (A) do dyrektywy 70/458/EWG;

środki przewidziane w niniejszej dyrektywie są zgodne z opinią Stałego Komitetu ds. Nasion i Materiału Rozmnożeniowego dla Rolnictwa, Ogrodnictwa i Leśnictwa,

PRZYJMUJE NINIEJSZĄ DYREKTYWĘ:

Artykuł 1

Grupy odmian boćwiny i buraka korzeniowego, określone w załączniku I (4) (A) do dyrektywy 70/458/EWG, są wymienione w Załączniku do niniejszej dyrektywy.

Artykuł 2

Państwa Członkowskie podejmują środki niezbędne do wykonania niniejszej dyrektywy najpóźniej do 1 stycznia 1990 r. i niezwłocznie powiadamiają o tym Komisję.

Artykuł 3

Niniejsza dyrektywa skierowana jest do Państw Członkowskich.

Sporządzono w Brukseli, dnia 15 grudnia 1988 r.

W imieniu Komisji
Frans ANDRIESEN
Wiceprzewodniczący⁽¹⁾ Dz.U. L 225 z 12.10.1970, str. 7.⁽²⁾ Dz.U. L 187 z 16.7.1988, str. 31.⁽³⁾ Dz.U. L 273 z 26.9.1987, str. 45.

ZAŁĄCZNIK

- I. *Beta vulgaris L. var. vulgaris*, boćwina właściwa, i *Beta vulgaris L. var. conditiva Alef.*, burak korzeniowy, burak czerwony.

Jeśli rośliny należą do genetycznie jednokielkowej odmiany, odmiany wielokielkowe będą uważane za odmiany należące do innej grupy.

- II. *Beta vulgaris L. var. vulgaris*, boćwina właściwa.

Z zastrzeżeniem przepisów pkt I, odmiany są klasyfikowane do pięciu grup, zgodnie z następującą charakterystyką:

Grupa	Charakterystyka
(1)	(2)
1	Biały ogonek liścia oraz jasnozielona barwa blaszki liścia, bez zabarwienia antocyjanem.
2	Biały ogonek liścia oraz średnio- lub ciemnozielona barwa blaszki liścia, bez zabarwienia antocyjanem.
3	Zielony ogonek liścia oraz średnio- lub ciemnozielona barwa blaszki liścia, bez zabarwienia antocyjanem.
4	Różowy ogonek liścia oraz średnio- lub ciemnozielona barwa blaszki liścia.
5	Czerwony ogonek liścia oraz blaszka liścia z zabarwieniem antocyjanem.

- III. *Beta vulgaris L. var. conditiva Alef.*, burak korzeniowy.

Z zastrzeżeniem przepisów pkt I, odmiany są klasyfikowane do sześciu grup, zgodnie z następującą charakterystyką:

Grupa	Charakterystyka
(1)	(2)
1	Kształt przekroju podłużnego korzenia płaski eliptyczny lub eliptyczny, miąższ korzenia czerwony lub fioletowy.
2	Kształt przekroju podłużnego korzenia okrągły lub zaokrąglony, miąższ korzenia biały.
3	Kształt przekroju podłużnego korzenia okrągły lub zaokrąglony, miąższ korzenia żółty.
4	Kształt przekroju podłużnego korzenia okrągły lub zaokrąglony, miąższ korzenia czerwony lub fioletowy.
5	Kształt przekroju podłużnego korzenia wydłużony prostokątny, miąższ korzenia czerwony lub fioletowy.
6	Kształt przekroju podłużnego korzenia wydłużony trójkątny, miąższ czerwony lub fioletowy.