
Country report
PROGRESS REPORT ON THE IMPLEMENTATION OF THE GLOBAL PLAN OF ACTION FOR ANIMAL 

GENETIC RESOURCES – 2014 TO 2019

Country *

Note: Please provide further details in the text boxes below each question, including, if relevant, information on why no
action has been taken.

1

United Kingdom

July, 2019


Submission Date

Country

1. Which of the following
options best describes your
country’s progress in
building an inventory of its
animal genetic resources
covering all livestock species
of economic importance (SP
1, Action 1)?

Please provide further details:

2. Which of the following
options best describes your
country’s progress in
implementing phenotypic
characterization studies
covering morphology,
performance, location,
production environments and
specific features in all
livestock species of
economic importance (SP 1,
Actions 1 and 2)?

GPA Survey

2019-07-30 08:22:59

United Kingdom

a. Completed before the adoption of the GPA

The UK's commitment to updating our breed inventory, as stated in England's
biodiversity strategy, Biodiversity 2020, which was published in August 2011,
has been achieved. Defra published the most recent UK Farm Animal Genetic
Resources Breed Inventory Results in 20018:
https://www.gov.uk/government/statistics/uk-farm-animal-genetic-resources-
fangr-breed-inventory-results. This follows the publication of breed inventories in
2012 and 2015 [available on the website].

c. Some information has been generated (further progress since the adoption of
the GPA)


Please provide further details:

3. Which of the following
options best describes your
country’s progress in
molecular characterization of
its animal genetic resources
covering all livestock species
of economic importance (SP
1)?

Characterisation of mainstream breeds is possible, based on comprehensive
pedigree and performance recording systems. These systems enable breeds,
families and individuals with particular commercial attributes to be identified and
genetic variation within these breeds to be exploited. New approaches are
making this exploitation more efficient, both for the production traits that have
been of longstanding interest (for example milk yield, carcase composition), as
well as for newly important traits that are less accessible to recording and
selection procedures (for example disease resistance, animal welfare, and
mitigation of climate change). In breeds at risk, scientific characterisation of the
traditionally important production traits has not advanced greatly, though the
specialised systems of which many are components, such as conservation
grazing, are becoming well characterised at the systems level. 

Furthermore, breed societies, both for mainstream breeds and smaller breeds,
and their inspectors play an important role in ensuring that animals conform to
breed type at sales of breeding stock. The RBST has published a freely
available breed profiles handbook containing information on the characteristics
of numerous rare breeds of livestock for grazing wildlife sites (1). Signet
Breeding Services provides genetic evaluations to livestock producers to help
them identify sheep and cattle with superior breeding potential (2). Finally,
Northern Ireland's Department of Agriculture, Environment and Rural Affairs
(Daera) has an Animal and Public Health Information System (APHIS) which
allows animals to be identified by breed and location. In addition the business
details provide production environment (3).

Supporting links and documents:
1) Guide to livestock breeds for grazing wildlife sites
https://drive.google.com/file/d/13vQcYreLLqxXCJ5049K718lCdCJbJovz/view 
2) Signet Breeding Services
http://www.signetfbc.co.uk/about/
3) APHIS
https://www.daera-ni.gov.uk/articles/identification-registration-and-movement-
cattle

c. Some information has been generated (further progress since the adoption of
the GPA)


Please provide further details:

4. Has your country
conducted a baseline survey
of the population status of its
animal genetic resources for
all livestock species of
economic importance (SP 1,
Action 1)?

Please provide further details:

In 2009, Defra funded research on a review of molecular characterisation
studies relating to UK Farm Animal Genetic Resources. More recently, in 2018,
Defra published a review of current and new technologies relevant to FAnGR.
Among other topics, this review describes novel molecular biology tools which
are now available and which allow fine-scale editing of individual genes within
the genome(s) in a cell, embryo or ovum to bring about a desirable genetic
change. 

Understanding the molecular mechanisms of traits controlled by many genes,
such as milk yield in cows and feed conversion ratio in poultry, has not been
necessary for the great advances that have been made in development of these
phenotypes. The underpinning science has been quantitative, rather than
molecular, genetics. However, advances in molecular genetics, and especially
the availability of genotyping for many thousands of single nucleotide
polymorphisms (SNPs), together with the efficient breeding structures and rich
phenotypic data available, are enabling new breeding strategies, such as
genomic selection. This uses both phenotypic records and genomic information
to produce more accurate predictions of breeding worth. Paradoxically, the study
of genes that perform no function (because they do not code for any physical
product) is of great value in the characterisation of FAnGR. As these accumulate
mutations at known rates, the degree to which breeds diverge in respect of
these mutations can reveal how long it has been since they diverged from a
common stock. Work here has, however, focused less on the specifics of UK
breed history than on topics of international and multidisciplinary interest such as
domestication and the early development of livestock husbandry. Accessible
work in breeds at risk was outlined by Review of Molecular Characterisation
Studies Relating to UK Farm Animal Genetic Resources (mentioned above).

In Northern Ireland 30% of dairy herds are fully phenotypically performance
recorded, as are smaller proportions of beef herds and sheep flocks. Genomic
technologies are being adopted at producer level, but there is no measure for
level of adoption. 

Supporting documents:
1) Molecular characterisation studies relating to UK Farm Animal Genetic
Resources
http://randd.defra.gov.uk/Document.aspx?Document=IF0180_8608_FRP.doc.
2) Review of current and new technologies relevant to FAnGR
https://www.gov.uk/government/publications/farm-animal-genetic-resources-
fangr-technology-review/review-of-current-and-new-technologies-relevant-to-
fangr-october-2018.

b. Yes, a baseline survey has been undertaken or has commenced after the
adoption of the GPA

Yes, full breed inventory published in 2018 (see Q1), 2015 and 2012. Our
FAnGR committee review trends for both mainstream and native breeds at risk
on an annual basis. In addition, in Northern Ireland this information is available
through APHIS for cattle but no breed specific breakdown is available for sheep,
pigs and poultry.


5. Have institutional
responsibilities for
monitoring the status of
animal genetic resources in
your country been
established (SP 1, Action 3)?

Please provide further details:

6. Have protocols (details of
schedules, objectives and
methods) been established
for a programme to monitor
the status of animal genetic
resources in your country (SP
2)?

Please provide further details:

7. Are the population status
and trends of your country’s
animal genetic resources
being monitored regularly for
all livestock species of
economic importance (SP 1,
Action 2)?

Please provide further details:

8. Which criteria does your
country use for assessing the
risk status of its animal
genetic resources (SP 1,
Action 7)?

b. Yes, responsibilities established after the adoption of the GPA

Defra and its FAnGR Committee monitor the status of UK breeds to determine if
they are native, exotic, at risk or not and ensure that eligible species/breeds: (i)
are offered potential protection in an outbrek of an exotic disease (as far as
possible within the contraints of controlling the disease) and (ii) have potential
access to a grazing supplement under agri-environment schemes.

The UK Farm Animal Genetic Resources (FAnGR) Breed Inventory is an
electronic monitoring system. It was first published by Defra in July 2014 and
updated annually since then. The monitoring system contains data on the status
and trends in the domestic pig, goat, horse, sheep and cattle farm animal genetic
resources with continuous data from 2000 to 2019 for around 100 breeds which
are present in the UK. 

Defra and the FAnGR Committee will continue to monitor populations of UK
livestock breeds regularly; the list of Breeds considered to be at Risk is kept
under annual review using the monitoring data collected.

b. Yes, protocols established after the adoption of the GPA

Yes, the UK carries out an annual breed inventory plus a larger scale 3-yearly
inventory of all breeds, the most recent of which was published in 2018 (see
Q1).

b. Yes, regular monitoring commenced after the adoption of the GPA

The UK periodically updates EFABIS and accordingly DAD-IS, including our
most recently published breed inventory which now includes poultry (see Q1).
This data contributes to the international inventory, characterisation and
monitoring of breeds and production systems.

b. National criteria that differ from the FAO criteria


Please provide further details.
If applicable, please describe
(or provide a link to a web
site that describes) your
national criteria or those of
the respective international
body:

9. Has your country
established an operational
emergency response system
(http://www.fao.org/docrep/meeting/021/K3812e.pdf)
that provides for immediate
action to safeguard breeds at
risk in all important livestock
species (SP 1, Action 7)?

Please provide further details:

10. Is your country
conducting research to
develop methods, technical
standards or protocols for
phenotypic or molecular
characterization, or breed
evaluation, valuation or
comparison? (SP 2, Action 2)

The UK's FAnGR expert committee's working paper on 'Definitions of a breed for
the purpose of the UK Inventory' is available at:
http://www.defra.gov.uk/fangr/2011/03/17/national-inventory/

c. For some species and breeds (coverage expanded since the adoption of the
GPA)

The UK Government has produced two lists of breeds considered to be at risk in
the UK: 1) the Native Breed at Risk (NBAR) list, last updated in 2014 and 2) the
Breeds at Risk (BAR) from exotic animal disease outbreaks list, last updated in
2017.

All UK Native Breeds at Risk (NBAR) are eligible for support under agri-
environment schemes in the form of grazing supplements. There are 199 UK
native breeds on the most recent UK NBAR list which was published in 2014. UK
Breeds at Risk (BAR) may be considered for sparing from culling in the event of
exotic disease outbreaks, provided that disease control is not compromised.
Some breeds have been identified as at higher risk due to their geographical
concentration within the UK.

The FAnGR committee has published a guideline for keepers of breeds at risk
for drawing up a contingency plan for potential derogation from culling which can
be put into action as soon as a notifiable disease is declared.

Supporting documents:
1) NBAR: https://www.gov.uk/government/publications/uk-native-animal-breeds-
at-risk-list
2) BAR: https://www.gov.uk/government/publications/uk-breeds-at-risk-from-
exotic-animal-disease-outbreaks
3) Contingency plan guidelines
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/att
achment_data/file/669573/fangr-culling-derogation-guidelines.pdf

a. Yes, research commenced before the adoption of the GPA


Please provide further details:

11. Has your country
identified the major barriers
and obstacles to enhancing
its inventory, characterization
and monitoring programmes?

Please provide further details.
If barriers and obstacles have
been identified, please list
them:

12. If applicable, please list
and describe the measures
that need to be taken to
address these barriers and
obstacles and to enhance
your country’s inventory,
characterization and
monitoring programmes:

13. Please provide further
comments on your country’s
activities related to Strategic
Priority Area 1:
Characterization, inventory
and monitoring of trends and
associated risks (including
regional and international
cooperation)

Both the UK Research Councils and the Livestock Levy Boards are major
sponsors of research relating to genetic characterisation and genetic
improvement of the various livestock species, with research ranging from the
very fundamental through to applied research.

a. Yes

Availability of national and international funding resources remain a challenge.
However, the UK now has a robust inventory in place with most data updated
annually and the remaining data provided every 3 years. The UK published its
most recent breeds inventory in 2018 (see Q1) and is currently in the process of
updating EFABIS. Obtaining data for the inventory is relatively straightforward for
mainstream breeds where pedigree and performance recording are part of the
normal processes. However, such data is less readily available for a number of
the smaller breeds/breeds at risk and in situations where detailed single sire
mating does not occur (e.g. hill sheep breeds).

Adequate funding is absolutely essential as is the recognition of FAnGR as a
core part of national biodiversity. The work of Grassroots in providing a pedigree
recording system for small breeds that do not have the resources (staff, capital or
expertise) to be able to do this themselves supports the inclusion of these
breeds in the inventory (1). Furthermore, there is ongoing work within FAnGR to
see if for hill breeds of sheep we can develop appropriate multipliers based on
the number of pedigree rams sold/year to estimate total ewe population sizes.

Supporting information:
1) Grassroots Pedigree Software Solutions
www.home.grassroots.co.uk

The UK is an active participant in ERFP routinely attending the annual assembly,
the documentation and information work group, and the ex situ work group. The
UK voluntarily contributes one of the highest sums of funding towards the ERFP
annual budget which is used to fund working groups, task forces and ad hoc
actions in which European countrieswork together to address the
implementation of the priorities of the Global Plan of Action.

Furthermore, the conservation of the UK's farm animal genetic resources is
included in the Biodiversity 2020 strategy as well as being one of the CBD's
Aichi targets (Target 13). The UK also works closely with the FAnGR committee
comprised of expert advisors providing support and guidance to the UK
government and devolved administrations.

Supporting documents:
1) Biodiversity 2020: https://www.gov.uk/government/publications/biodiversity-
2020-a-strategy-for-england-s-wildlife-and-ecosystem-services
2) UK's 6th National Report to the Convention on Biological Diversity:
http://jncc.defra.gov.uk/page-7731
3) FAnGR committee documents and reports:
https://www.gov.uk/government/collections/fangr-resources-for-farmers-and-
livestock-breeders


14. Does your country have
adequate national policies in
place to promote the
sustainable use of animal
genetic resources (see also
questions 46 and 54)?

Please provide further details.
If available, please provide
the text of the policies or a
web link to the text:

15. Do these policies address
the integration of agro-
ecosystem approaches into
the management of animal
genetic resources in your
country (SP5) (see also
questions 46 and 54)?

16. Do breeding programmes
exist in your country for all
major species and breeds,
and are these programmes
regularly reviewed, and if
necessary revised, with the
aim of meeting foreseeable
economic and social needs
and market demands (SP4,
Action 2)?

b. Yes, policies put in place or updated after the adoption of the GPA

Policies and commitments to the sustainable use of AnGR are included in 1)
England's Biodiversity strategy "Biodiversity 2020", 2) Scotland's Biodiversity
Strategy 3) Wales' Nature Recovery Plan and 4) Northern Ireland's Biodiversity
Strategy for 2020. 

Supporting documents:
1) Biodiversity 2020 - conservation of genetic resources pg 21
https://www.gov.uk/government/publications/biodiversity-2020-a-strategy-for-
england-s-wildlife-and-ecosystem-services
2) Scotland's biodiversity strategy - genetic resources pg 26
https://www.gov.scot/publications/2020-challenge-scotlands-biodiversity-
strategy-conservation-enhancement-biodiversity-scotland/
3) The Nature Recovery Plan for Wales pg 48
https://gov.wales/sites/default/files/publications/2019-05/nature-recovery-action-
plan-2015.pdf
4) A Biodiversity Stretegy for Northern Ireland to 2020 pg 48
https://www.daera-ni.gov.uk/sites/default/files/publications/doe/natural-policy-
biodiversity-strategy-to-2020-2015.pdf

b. No, but a policy update is planned and funding identified

a. Yes, since before the adoption of the GPA


Please provide further details:

17. Is long-term sustainable
use planning – including, if
appropriate, strategic
breeding programmes – in
place for all major livestock
species and breeds (SP4,
Action 1)?

18. Have the major barriers
and obstacles to enhancing
the sustainable use and
development of animal
genetic resources in your
country been identified?

Please provide further details.
If barriers and obstacles have
been identified, please list
them:

Breeding plans exist and are regularly reviewed. They are required for all
zootech recognised breed societies under the EU animal breeding regulation and
any major changes have to be notified to the UK competent authorities (Defra
and Devolved Administrations). 

Breeding plans are long term but the contexts within which they operate may
vary from region to region and change from year to year. Breeding plans are
heavily influenced by the economic context and are now having to take account
of the social and political environments, including our exit from the EU.
Productivity, health and welfare have always been important objectives, to which
ecosystem service and environmental outcomes have been added in recent
years.

Performance recording and genetic evaluation programmes for sheep and beef
cattle are conducted by a range of organisations, both national and international.
In sheep, breeding activities aimed at improving performance are widespread,
though most intense in a small number of mainstream breeds (e.g. terminal sire
breeds) that perform particular key functions within the system and where
improvement is most immediately cost-effective. Selection for local adaptation is
evident in several hill breeds. Performance recording and genetic evaluation is
also widespread in many of the mainstream beef breeds, focussing on both
carcass and maternal traits

In goats, crossbreeding is particularly significant because of the benefits to milk
production, though breeds specialized for fibre and meat are important.

With pigs, the breeding plans operated by companies are commercially
confidential though inferences can be drawn about breeding plans in the non-
corporate minority and native breeds sectors. Currently the sector is under
intense economic pressure.

Breeding plans as they operate in equines and in non-corporate poultry are
almost entirely of conservation orientation.

c. For some species and breeds (further progress made since the adoption of
the GPA)

a. Yes

Inadequate funding; need for improved recognition of FAnGR as part of national
biodiversity/natural resources/natural capital/ ecosystems/ food security; the
ability to collect and manage robust data capable of being interrogated at a
genetic level.


20. Have recording systems
and organizational structures
for breeding programmes
beenestablished or
strengthened (SP4, Action 3)?

Please provide further details:

21. Are mechanisms in place
in your country to facilitate
interactions among
stakeholders, scientific
disciplines and sectors as
part of sustainable use
development planning (SP5,
Action 3)?

Please provide further details:

22. Have measures been
implemented in your country
to provide farmers and
livestock keepers with
information that facilitates
their access to animal genetic
resources (SP 4, Action 7)?

Please provide further details:

c. Yes, recording systems and organizational structures for breeding
programmes are partially in place (and were established or strengthened after
the adoption of the GPA)

There is a mature system of stakeholder bodies (national Breed Societies and
species organisations), industry platforms and support networks funded by
levies and the taxpayer that bring together breeding strategies and objectives.
Additionally there is increasing awareness of genetic issues and better
information and tools all of which facilitate genetic management and, in principle,
monitoring. An example is the increased use of Signet Breeding Services which
delivers performance recording and measurement services which enable the
industry to capitalise on genetic improvement to improve the efficiency and
quality of British livestock production (see Q2 for link).

f. No, but action is planned and funding is sought

The Levy Boards all have Research & Knowledge Committees comprising
research scientists, processors and commercial breeders. These Committees
have a key role in defining research priorities, approving specific projects and
communication of the results of such research to the wider livestock industry for
adoption where appropriate. The Pedigree Cattle Trust was founded in 2017. It
is focused on improving the health status of farm animals and safeguarding the
genetic investment made by breeders.

d. Yes, measures partially implemented (but no progress has been made since
the adoption of the GPA)

There is a mature system of stakeholder bodies (national Breed Societies and
species organisations), industry platforms and support networks funded by levy
and the taxpayer that bring together breeding organisations, strategies,
objectives and information; and flock/herd/stud books that record AnGR
information are often made public. Additionally, arrangements under
zootechnical recognitions further enable access to published information on
AnGR.

UK zootech recognitions are available at:
http://www.defra.gov.uk/fangr/zootechnics/


23. Has your country
developed a national policy
or entered specific
contractual agreements for
access to and the equitable
sharing of benefits resulting
from the use and
development of animal
genetic resources and
associated traditional
knowledge (SP3, Action 2)?

Please provide further details:

24. Have training and
technical support
programmes for the breeding
activities of livestock-keepers
been established or
strengthened in your country
(SP 4, Action 1)?

Please provide further details:

25. Have priorities for future
technical training and
support programmes to
enhance the use and
development of animal
genetic resources in your
country been identified (SP 4,
paragraph 42)?

Please provide further details:

d. Yes, some measures (policy and/or agreements) are in place (but no progress
has been made since the adoption of the GPA)

Having signed the Protocol in 2011, the UK has implemented the Nagoya
Protocol on Access to Genetic Resources and the Fair and Equitable Sharing of
Benefits Arising from their Utilization, through an EU Regulation and national
measures.

b. Yes, sufficient programmes exist because of progress made since the
adoption of the GPA

The Rare Breeds Survival Trust is active in conservation of breeds at risk and is
also actively using regional support groups to attend agricultural shows and
engage with the public to educate them about farm animal breeds and
encourage the keeping of breeds that are suitable for their needs. Additionally,
there is a mature system of stakeholder bodies (national Breed Societies and
species organisations), industry platforms and support networks that offer (if not
training) information and support to livestock keepers.

a. Yes, priorities have been identified or updated since the adoption of the GPA

Previously the focus was on the number of animals per breed. Now that breed
numbers are stronger Breed Societies and NGOs have prioritorised the genetic
management of breeds using pedigree based software. The extent of adoption
depends critically on funding and resources at the national, regional and
international levels.


26. Have efforts been made in
your country to assess and
support indigenous or local
production systems and
associated traditional
knowledge and practices
related to animal genetic
resources (SP 6, Action 1, 2)?

27. Have efforts been made in
your country to promote
products derived from
indigenous and local species
and locally adapted breeds,
and facilitate access to
markets (SP 6, Action 2, 4)?

Please provide further details:

28. If applicable, please list
and describe priority
requirements for enhancing
the sustainable use and
development of animal
genetic resources in your
country:

30. Does your country
regularly assess factors
leading to the erosion of its
animal genetic resources (SP
7, Action 2)?

Please provide further details:

d. Yes, some measures are in place (but no progress has been made since the
adoption of the GPA)

c. Yes, some measures are in place (progress has been made since the
adoption of the GPA)

The EU protected food name scheme highlights regional and traditional foods
whose authenticity and origin can be guaranteed. There are 87 protected food
names in the UK, including food products, wine, beers, ciders, spirit drinks and
wool. An example of a protected food name is traditionally reared pedigree
Welsh pork, added in 2015. Registration under this name requires the pigs to be
pedigree Welsh pigs reared according to a mode of production which is
traditional in practice. Similarly, Lakeland Herdwick is the name given to meat
derived from sheep of pure-bred flocks of Herdwick ewes and rams that have
been born, raised and slaughtered in County of Cumbria. 

Another example is Single Gloucester, a registered EU PDO (Protected
Designation of Origin). It must be made from whole milk in the County of
Gloucestershire and the producers of the cheese must have a registered herd of
Gloucester cows. This designation together with the determination of a very
small group of dedicated Gloucester cattle farmers in the county of Gloucester
the breed has survived, complete with its particular dairy characteristics. Whilst
most Double Gloucester cheese produced today comes from standard dairy
cattle breeds, there are a very small number of specialist dairies in
Gloucestershire who now successfully make 29 traditional Single Gloucester
cheese from the milk of Gloucester cows.

Full recognition of FAnGR as a core part of national Biodiversity.
Comprehensive specific support for FAnGR through national agricultural and
productivity schemes. Development of effective cattle TB vaccines. Fiscal
incentives. Proportionate regulatory frameworks that recognise micro-
enterprises' role as keepers of most FAnGR.

b. Yes, regular assessments have been implemented since before the adoption
of the GPA

Factors are assessed in tri annual expert meetings and geogrpahical
localisation, disease risks, introgression and effective population size have been
identified as crucial to an accurate assessment of risk status.


31. What factors or drivers
are leading to the erosion of
animal genetic resources?
Please describe the factors
specifying which breeds or
species are affected:

32. Does your country have
conservation policies and
programmes in place to
protect locally adapted
breeds at risk in all important
livestock species (SP 7, SP 8
and SP 9)?

Please provide further details:

33. If conservation policies
and programmes are in place,
are they regularly evaluated
or reviewed (SP 7, Action 1;
SP 8, Action 1; and SP 9,
Action 1)?

Please provide further details:

34. Does your country have in
situ conservation measures
in place for locally adapted
breeds at risk of extinction
and to prevent breeds from
becoming at risk (SP 8 and
SP 9)?

Retailer-driven specifications for commodity animal products is causing rapid
and substantial introgression of external genetics into some breeds - notably
dairy and beef cattle breeds, equines as well as some pigs and goats. There is a
lack of support and commercial value of the rarest breeds so they are
maintained only by hobbyists and not widely promoted due to lack of demand.

c. Yes, comprehensive policies and programmes exist because of progress
made since the adoption of the GPA

Policies to conserve FAnGR are included in England's, Scotland's, Wales' and
Northern Ireland's biodiversity strategies (see Q14 for links to these documents).

Furthermore, the UK has committed itself to the CBD's Aichi Biodiversity Targets,
specifically Strategic Goal C: to improve the status of biodiversity by
safeguarding ecosystems, species and genetic diversity, and Aichi Biodiversity
Target 13 which describes the conservation of genetic diversity. We published
our 6th National Report to the United Nations Convention on Biological Diversity
outlining progress made towards our targets in January 2019.

Supporting documents:
1) CBD 6th National Report UK:
https://www.cbd.int/doc/nr/nr-06/gb-nr-06-p1-en.pdf

a. Yes

Conservation policies and programmes are regularly evaluated. For instance our
progress on the CBD's Aichi targets are reported on annually (see Q32 for link to
latest report). We are also currently carrying out a full review of our biodiversity
strategy "Biodiversity 2020" ahead of the creation of the new "Biodiversity 2030"
strategy. Finally, our breeds at risk (BAR) list is reviewed every year following
the update of the inventory.

c. For some breeds (coverage expanded since the adoption of the GPA)


Please provide further details:

35. Does your country have
ex situ in vivo conservation
measures in place for locally
adapted breeds at risk of
extinction and to prevent
breeds from becoming at risk
(SP 8 and SP 9)?

Please provide further details:

36. Does your country have
ex situ in vitro conservation
measures in place for locally
adapted breeds at risk of
extinction and to prevent
breeds from becoming at risk
(SP 8 and SP 9)?

37. Please describe the
measures (indicating for each
whether they were introduced
before or after the adoption of
the GPA) or provide a web
link to a published document
that provides further
information:

38. If your country has not
established any conservation
programmes, is this a future
priority?

Please provide further details:

The UK's Breeds at Risk Registers are regularly revised. Using these lists (i)
Payments are made to UK Native Breeds At Risk through EU co-financed Rural
Development Programmes, (ii) Breeds at risk can potentially be spared from
culling in the event of a disease outbreak. 

The UK's FAnGR expert committee funded and in 2013 published research
findings into the 'Development of co-ordinated in situ and ex situ UK Farm
Animal Genetic Resources conservation strategy and implementation guidance'
available at: http://randd.defra.gov.uk/Document.aspx?
Document=11415_GC0146ConservationStrategies24April2013-pdf.pdf 

Finally, we are in the process of setting up a FAnGR Task & Finish Group who
will provide recommendations and an action plan to support a Defra extinction
policy for breeds at risk of extinction.

c. For some breeds (coverage expanded since the adoption of the GPA)

The RBST owns small numbers of some at risk breeds. These are kept for
RBST by private individuals or RBST approved farm parks. These ex situ in vivo
conservation measures are not funded or run by Defra

c. For some breeds (coverage expanded since the adoption of the GPA)

See Q36.

b. No

Not applicable


39. Has your country
identified the major barriers
and obstacles to enhancing
the conservation of its animal
genetic resources?

Please provide further details.
If barriers and obstacles have
been identified, please list
them:

40. If your country has
existing ex situ collections of
animal genetic resources, are
there major gaps in these
collections (SP 9, Action 5)?

If yes, have priorities for
filling the gaps been
established?

Please provide further details:

41. Are arrangements in place
in your country to protect
breeds and populations that
are at risk from natural or
human-induced disasters
(SPA 3)?

Please provide further details:

b. Yes

Lack of funding resources; zootechnical legislation requirements being
unachievable for numerically small breeds; the need to develop effective cattle
TB vaccines; lack of recognition of FAnGR as part of biodiversity/ecosystems/
natural capital/natural resources; lack of a commercial market for native breeds
which deters breeding.

a. Yes

d. No

The Rare Breed Survival Trust (RBST) is a charity that aims to conserve and
promote native British livestock breeds. The RBST genebank is the Trust's
biggest investment and a key national asset storing native breed genetics in the
form of semen and embryos for the conservation of genetic diversity. This long-
term storage of genetic material provides insurance against future threats such
as climate change and disease outbreaks but can also be used as a valuable
resource for current breeding programmes by helping to ensure genetic diversity
in living populations.

a. Yes, arrangements have been in place since before the adoption of the GPA

Since the formation of Rare Breeds Survival Trust in 1973 (to help conserve and
safeguard Britain's native breeds from extinction) no native livestock breed has
become extinct in the UK. 

The Rare Poultry Society was formed in 1969 since which time it has been the
official body for this sector. The survival of all the most endangered breeds of
chickens has been achieved by the activities of The Rare Poultry Society
combined with The Cobthorn Trust and its National Poultry Collection. Without
their work several poultry breeds would not exist today. 

The UK's official Breeds at Risk Registers are regularly revised. Using these lists
(i) Payments are made to UK Native Breeds At Risk through EU co-financed
Rural Development Programmes (ii) Breeds at risk can potentially be spared
from culling in the event of a disease outbreak.


42. Are arrangements in place
in your country for extraction
and use of conserved genetic
material following loss of
animal genetic resources
(e.g. through disasters),
including arrangements to
enable restocking (SP 9,
Action 3)?

Please provide further details:

43. Is your country
conducting research to adapt
existing, or develop new,
methods and technologies for
in situ and ex situ
conservation of animal
genetic resources (SP 11,
Action 1)?

44. Does your country
implement programmes to
promote documentation and
dissemination of knowledge,
technologies and best
practices for conservation
(SP 11, Action 2)?

Please provide further details:

a. Yes, arrangements have been in place since before the adoption of the GPA

See Q41

a. Yes, research commenced before the adoption of the GPA

a. Yes, programmes commenced before the adoption of the GPA

Pioneering breed conservation NGO Rare Breeds Survival Trust
(www.rbst.org.uk) and other NGOs (see below) have been active in this area to
varying degrees. 
- the British Pig Association (www.britishpigs.org)
- National Sheep Association (www.nationalsheep.org.uk)
- National Beef Association (www.nationalbeefassociation.com)
- The Rare Poultry Society (www.rarepoultrysociety.co.uk) 
- The Poultry Club of Great Britain (www.poultryclub.org) 
- The Cobthorn Trust (www.cobthorn.org) 

The UK has also published research that offers guidance on best practice for
breeding plans and conservation strategies: 'Development of co-ordinated in situ
and ex situ UK Farm Animal Genetic Resources conservation strategy and
implementation guidance' available at: http://randd.defra.gov.uk/Default.aspx?
Menu=Menu&Module=More&Location=None&ProjectID=18551&FromSearch=Y
&Publisher=1&SearchText=gc0146&SortString=ProjectCode&SortOrder=Asc&P
aging=10#Description


45. What are your country’s
priority requirements for
enhancing conservation
measures for animal genetic
resources? Please list and
describe them:

46. Please provide further
comments describing your
country’s activities related to
Strategic Priority Area 3:
Conservation (including
regional and international
cooperation)

47. Does your country have
sufficient institutional
capacity to support holistic
planning of the livestock
sector (SP 12, Action1)?

Please provide further details:

Full recognition of FAnGR as a core part of national Biodiversity.
Comprehensive specific support for FAnGR in future UK Agricultural Policy.
Development of effective cattle TB vaccines. Proportionate regulatory
frameworks that recognise micro-enterprises' role as keepers of most FAnGR.

England's Biodiversity strategy "Biodiversity 2020", Scotland's Biodiversity
Strategy, Wales' Nature Recovery Plan, Northern Ireland's Biodiversity Strategy
to 2020, Research on 'Development of co-ordinated in situ and ex situ UK Farm
Animal Genetic Resources conservation strategy and implementation guidance,
European Region Focal Point participation.

Supporting documents:
1) Biodiversity 2020 - conservation of genetic resources pg 21
https://www.gov.uk/government/publications/biodiversity-2020-a-strategy-for-
england-s-wildlife-and-ecosystem-services
2) Scotland's biodiversity strategy - genetic resources pg 26
https://www.gov.scot/publications/2020-challenge-scotlands-biodiversity-
strategy-conservation-enhancement-biodiversity-scotland/
3) The Nature Recovery Plan for Wales
https://gov.wales/sites/default/files/publications/2019-05/nature-recovery-action-
plan-2015.pdf
4) A Biodiversity Strategy for Northern Ireland to 2020 pg 48
https://www.daera-ni.gov.uk/sites/default/files/publications/doe/natural-policy-
biodiversity-strategy-to-2020-2015.pdf
3) Research on UK FAnGR conservation strategy
http://randd.defra.gov.uk/Document.aspx?
Document=11415_GC0146ConservationStrategies24April2013-pdf.pdf

.

b. Yes, sufficient capacity is in place because of progress made after the
adoption of the GPA

The UK has sufficient institutional capacity to support holistic planning of the
livestock sector. The UK has fully functional National Focal Point (NFP) for
AnGR as well as an Expert Committee for the conservation and sustainable use
of FAnGR (see www.defra.gov.uk/fangr). There are strong links between the
NFP, FAnGR stakeholders and the Expert Committee and we make use of when
dealing with FAnGR issues, such as carrying out the national breed inventory.
Additionally, there is a mature system of stakeholder bodies (national Breed
Societies and species organisations), industry platforms and support networks
funded by levies and the taxpayer that bring additional coordinated support to
the sector.


48. What is the current status
of your country’s national
strategy and action plan for
animal genetic resources (SP
20)?

49. Are animal genetic
resources addressed in your
country’s National
Biodiversity Strategy and
Action Plan (
https://www.cbd.int/nbsap/)

Please provide further details:

50. Are animal genetic
resources addressed in your
country’s national livestock
sector strategy, plan or policy
(or equivalent instrument)?

51. Has your country
established or strengthened a
national database for animal
genetic resources
(independent from DAD-IS)
(SP 15, Action 4)?

52. Have your country’s
national data on animal
genetic resources been
regularly updated in DAD-IS?

Please provide further details:

53. Has your country
established a National
Advisory Committee for
Animal Genetic Resources
(SP 12, Action 3)?

b. Completed and government-endorsed

a. Yes

The importance of FAnGR are reflected in England's, Scotland's, Wales' and
Northern Ireland's biodiverity strategies (see Q45 for links).

a. Yes

c. Yes, a national database is in place but still requires strengthening (progress
since adoption of the GPA)

a. Yes, regular updates have been occurring since before the adoption of the
GPA

The UK periodically updates EFABIS and accordingly DAD-IS. This data
contributes to the international inventory, characterisation and monitoring of
breeds and production systems. We are currently in the ricess of updating our
national node and inventory data on EFABIS.

UK national node:
http://www.fao.org/dad-is/regional-national-nodes/efabis-gbr/en/

b. Yes, established after the adoption of the GPA


Please provide further details.
If a National Advisory
Committee has been
established, please list its
main functions:

54. Is there strong
coordination and interaction
between the National Focal
Point and stakeholders
involved with animal genetic
resources, such as the
breeding industry, livestock
keepers, government
agencies, research institutes
and civil society
organizations (SP 12, Action
3)?

Please provide further details:

55. Does the National Focal
Point (or other institutions)
undertake activities to
increase public awareness of
the roles and values of animal
genetic resources (SP 18)?

56. Does your country have
national policies and legal
frameworks for animal
genetic resources
management (SP 20)?

The Farm Animal Genetic Resources Committee (FAnGR) provides advice to
Defra and the devolved administrations in Scotland, Wales and Northern Ireland
on all issues relating to the conservation and sustainable use of farm animal
genetic resources. These resources include livestock, conserved embryos, eggs
and semen. Further information can be found on the FAnGR website available
at: https://www.gov.uk/government/groups/farm-animal-genetic-resources-
committee-fangr and the FAnGR Committee terms of reference are available on
request by emailing: fangr@defra.gov.uk

b. Yes, strong coordination was established after the adoption of the GPA

There are strong links between the NFP, FAnGR stakeholders and the FAnGR
Expert Committee and we use these links frequently on FAnGR business; such
as 1) the preparation of the UK National Inventory, 2) Research on 'Development
of co-ordinated in situ and ex situ UK Farm Animal Genetic Resources
conservation strategy and implementation guidance' and 3) contingency plan
guidelines for potential derogation from culling for breds at risk.

Supporting documents:
1) UK National Breed Inventory
https://www.gov.uk/government/statistics/uk-farm-animal-genetic-resources-
fangr-breed-inventory-results
2) Research on UK FAnGR conservation strategy
http://randd.defra.gov.uk/Document.aspx?
Document=11415_GC0146ConservationStrategies24April2013-pdf.pdf
3) Contingency plan guidelines
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/att
achment_data/file/669573/fangr-culling-derogation-guidelines.pdf

b. Yes, activities commenced after the adoption of the GPA

c. Yes, some national policies and legislation in place (strengthened since the
adoption of the GPA)


Please provide further details:

57. Which of the following
options best describes the
state of training and
technology transfer
programmes in your country
related to inventory,
characterization, monitoring,
sustainable use, development
and conservation of animal
genetic resources (SP14,
Action 1)?

Please provide further details:

58. Have organizations
(including where relevant
community-based
organizations), networks and
initiatives for sustainable
use, breeding and
conservation been
established or strengthened
(SP 14, Action 3)?

Legal arrangements (i) the UK Government has recently published an updated
list of breeds that are considered to be at risk and which in the event of an exotic
disease outbreak may therefore potentially be exempt from precautionary culling
if certain conditions are met. Details of the relevant breeds and the criteria used
to consider inclusion on the list are based on recommendations from the FAnGR
expert Committee. The list is reviewed regularly and is available at:
http://www.defra.gov.uk/animal-diseases/controls/culling-exemptions/ 

(ii) Under EU Rural Development rules, grants can be paid for the conservation
of genetic resources. In England, the Higher Level Stewardship Scheme
supports conservation grazing involving native breeds at risk. Similar schemes
exist in Wales; Scotland; and Northern Ireland. The current list of eligible UK
native breeds at risk is available at:
https://www.gov.uk/government/publications/uk-native-animal-breeds-at-risk-list. 

(iii) Zootechnical (Animal Breeding) Regulations which apply across the UK,
came into force on 1 November 2018 and cover purebred breeding cattle, sheep
and goats, pigs and hybrid pigs. The requirements include: controls on activities
of recognised breed societies including periodic inspections by the Animal and
Plant Health Agency (APHA), a new zootechnical certificate for cattle, pigs,
sheep and goats as well as a new equine certificate, and classification of some
pig breeding companies as breeding operations rather than breed societies.
https://www.gov.uk/government/publications/lists-of-recognised-animal-breeding-
organisations/guide-to-zootechnical-rules-and-standards

(iv) Policy arrangements to conserve and sustainably use AnGR are included in
England's Biodiversity strategy "Biodiversity 2020", Scotland's Biodiversity
Strategy, Wales' Nature Recovery Plan and Northern Ireland's Biodiversity
Strategy to 2020 (see Q45 for links).

g. No

Currently no training and technology transfer activities focussed on the
conservation of animal genetic resources.

b. Yes, comprehensive organizations, networks and initiatives exist because of
progress made since the adoption of the GPA


Please provide further details:

59. Are there any national
NGOs active in your country
in the fields of:
Characterization?

Sustainable use and
development?

Conservation of breeds at
risk?

If yes, please list the national
NGOs and provide links to
their web sites:

60. Has your country
established or strengthened
research or educational
institutions in the field of
animal genetic resources
management (SP 13, Action
3)?

Please provide further details:

61. Please provide further
comments describing your
country’s activities related to
Strategic Priority Area 4:
Policies, Institutions and
Capacity-building (including
regional and international
cooperation)

There is a mature system of NGO stakeholder bodies (national Breed Societies
and species organisations), industry platforms and support networks funded by
levies and the taxpayer that bring together breeding, conservation and
sustainable use strategies and objectives.

a. Yes

a. Yes

a. Yes

The Rare Breeds Survival Trust (RBST) is active in conservation of breeds at
risk and their activities will contribute towards the sustainable use and
development of breeds. Website: www.rbst.org.uk

Other NGOs that contribute to characterisation, sustainable use and
development of FAnGR include:
- The British Pig Association (www.britishpigs.org) 
- National Sheep Association (www.nationalsheep.org.uk) 
- National Beef Association (www.nationalbeefassociation.com)
- The Rare Poultry Society (www.rarepoultrysociety.co.uk)
- The Poultry Club of Great Britain (www.poultryclub.org)
- The Cobthorn Trust (www.cobthorn.org)

c. Yes, some organizations, networks and initiatives exist (established or
strengthened since adoption of the GPA)

The Rare Breeds Survival Trust is active in conservation of breeds at risk and is
also actively using support groups to attend agricultural shows and engage with
the public to educate them about farm animal breeds and encourage the keeping
of breeds that are suitable for their needs. The Rare Breeds Survival Trust has
numerous support groups spread across the regions of the country
(www.rbst.org.uk/support-groups). 

.


62. Has your country
established or strengthened
international collaboration in
(SP 16): Characterization?

Sustainable use and
development?

Conservation of breeds at
risk?

Please provide further details:

63. Are there any international
NGOs active in your country
in the fields of:
Characterization?

Sustainable use and
development?

Conservation of breeds at
risk?

If yes, please list the
international NGOs:

64. Has national funding for
animal genetic resources
programmes increased since
the adoption of the GPA?

Please provide further details:

65. Has your country received
external funding for
implementation of the GPA?

Please provide further details:

a. Yes

a. Yes

a. Yes

The UK is one of four European countries that voluntarily contributes the highest
sum of funding towards the ERFP annual budget that is used to fund Working
Groups, Task Forces and Ad hoc actions in which European countries
collaboratively work together to address the implementation of the four priorities
of the Global Plan of Action. The UK is an active participant in ERFP routinely
attending the annual Assembly, the Documentation and Information Work
Group, and the Ex Situ Work Group readily exchanging information and
collaborating with developing countries to address implementation of the four
priorities of the Global Plan of Action.

a. Yes

b. No

a. Yes

.

b. No

.

b. No

.


66. Has your country
supported or participated in
international research and
education programmes
assisting developing
countries and countries with
economies in transition to
better manage animal genetic
resources (SP 15 and 16)?

Please provide further details:

67. Has your country
supported or participated in
programmes aimed at
assisting developing
countries and countries with
economies in transition to
obtain training and
technologies and to build
their information systems (SP
15 and 16)?

Please provide further details:

68. Has your country
provided funding to other
countries for implementation
of the Global Plan of Action?

Please provide further details.
If relevant, specify whether
funding was bilateral or
multilateral; research
cooperation or aid; and to
whom and for what it was
given:

69. Has your country
contributed to international
cooperative inventory,
characterization
andmonitoring activities
involving countries sharing
transboundary breeds and
similar production systems
(SP 1, Action 5)?

Please provide further details:

c. Yes, support or participation in place since the adoption of the GPA

See Q62

c. Yes, support or participation commenced since the adoption of the GPA

See Q62

a. Yes

See Q62

a. Yes

The UK has periodically updated EFABIS and accordingly DAD-IS. This data
contributes to the international inventory, characterisation and monitoring of
breeds and production systems.


70. Has your country
contributed to establishing or
strengthening global or
regional information systems
or networks related to
inventory, monitoring and
characterization of animal
genetic resources (SP 1,
Action 6)?

Please provide further details:

71. Has your country
contributed to the
development of international
technical standards and
protocols for
characterization, inventory
and monitoring of animal
genetic resources (SP2)?

Please provide further details:

72. Has your country
contributed to the
development and
implementation of regional in
situ conservation
programmes for breeds that
are at risk (SP 8, Action 2; SP
10, Action 1)?

a. Yes

The UK has periodically updated EFABIS and accordingly DAD-IS. This data
contributes to the international inventory, characterisation and monitoring of
breeds and production systems. Also, a robust commitment was made in the
2012 UK Country Report on Farm Animal Genetic Resources (see page 6 of this
link https://www.gov.uk/government/publications/uk-country-report-on-farm-
animal-genetic-resources-2012 ) to 'establish an improved, automated, effective
and cost effective central database to support more regular monitoring of UK
FAnGR including trends and potential threats'. which would enable the UK to
update national and global inventory information more frequently. We now have
a robust national breed inventory (https://www.gov.uk/government/statistics/uk-
farm-animal-genetic-resources-fangr-breed-inventory-results).

a. Yes

The FAnGR committee developed the biodiversity indicators on animal genetic
resources, focusing on native breeds at risk. See the document "UK Biodiversity
Indicators 2018" for more information:
http://archive.jncc.gov.uk/pdf/UKBI2018_TechBG_C9a.pdf

Furthermore, breed societies and studbooks that are officially recognised in the
UK must adhere to zootechnical rules and standard to trade purebred breeding
animals ans germinal products on preferable terms. More information on this can
be found here: https://www.gov.uk/government/publications/lists-of-recognised-
animal-breeding-organisations/guide-to-zootechnical-rules-and-standards

a. Yes


Please provide further details:

73. Has your country
contributed to the
development and
implementation of regional ex
situ conservation
programmes for breeds that
are at risk (SP 9, Action 2; SP
10, Action 3; SP 10, Action 4)?

74. Has your country
contributed to the
establishment of fair and
equitable arrangements for
the storage, access and use
of genetic material stored in
supra-national ex situ gene
banks (SP9, Action 3)?

Please provide further details:

75. Has your country
participated in regional or
international campaigns to
raise awareness of the status
of animal genetic resources
(SP19)?

Please provide further details:

76. Has your country
participated in reviewing or
developing international
policies and regulatory
frameworks relevant to
animal genetic resources (SP
21)?

In England, the Higher Level Stewardship Scheme supports conservation
grazing involving native breeds at risk. The UK continues to develop and
improve its in situ programmes and following research on best practice published
a paper on the 'Development of co-ordinated in situ and ex situ UK Farm Animal
Genetic Resources conservation strategy and implementation guidance' which
has been shared with the European community. This paper is available at:
http://randd.defra.gov.uk/Document.aspx?
Document=11415_GC0146ConservationStrategies24April2013-pdf.pdf 

a. Yes

a. Yes

The UK has an active expert policy team that has been and continues to be
engaged in national, european and international forums, in the development and
implementation of arrangements related to The Nagoya Protocol on Access to
Genetic Resources and the Fair and Equitable Sharing of Benefits Arising from
their Utilization.

a. Yes

The Rare Breeds Survival Trust (RBST) run annual campaigns to raise
awareness of the status of animal genetic resources. Last year it focused on
heavy horses, this year cattle. More information can be found here:
https://www.rbst.org.uk/Pages/Appeal/Category/appeals

a. Yes


Please provide further details:

19. Have the long-term
impacts of the use of exotic
breeds on locally adapted
breeds (e.g. economic,
environmental or genetic
impacts) and on food security
been assessed in your
country (SP4, Action 1)?

The UK is actively involved in reviewing and developing international policies and
regulatory frameworks relevant to AnGR. Previous proposals we have engaged
in for FAnGR needs include rural development, animal health and welfare,
zootechnics.

c. Yes, assessment made after GPA adoption


