
September 2019  IT/GB-8/19/15.4/2 

 

This document can be accessed using the Quick Response Code on this page; 

an FAO initiative to minimize its environmental impact and promote greener 

communications. Other documents can be consulted at http://www.fao.org/plant-

treaty/meetings/meetings-detail/en/c/1111365/. 

 

 

 

  

E 

  Item 15.4 of the Provisional Agenda 

EIGHTH SESSION OF THE GOVERNING BODY 

Rome, 11 - 16 November 2019 

Reports from Institutions that have Concluded Agreements with the 

Governing Body under Article 15 of the International Treaty  

  

Executive Summary 

The document contains the Reports provided by International Institutions that have signed agreements 

with the Governing Body pursuant to Article 15 of the International Treaty. The reports are provided, 

as they were received by the Secretariat, in the Appendixes to this document, for the consideration of 

the Governing Body. The document also contains updates on activities carried out by the Secretary, in 

the biennium, with regard to international germplasm collections held under Article 15 of the 

International Treaty, whose continued maintenance is experiencing major difficulties. 

 

Guidance Sought 

The Governing Body is invited to consider the reports and the other information contained in this 

document, and provide further guidance, taking into account the elements for a possible Resolution as 

provided in Appendix 1. 

 

 

   

  


2  IT/GB-8/15.4/2  

Table of Contents 

Paragraphs 

I.    INTRODUCTION ................................................................................................................. 1 – 3 

II.     SUMMARY OF THE REPORTS RECEIVED .................................................................. 4 – 10 

III. OTHER RELEVANT ACTIVITIES  ................................................................................ 11 – 23 

IV.  GUIDANCE SOUGHT ............................................................................................................. 24 

APPENDIXES  

1. Draft Resolution xx/2019 on Cooperation with Other International Bodies and Organizations 

2. Report by the eleven CGIAR Centers that signed agreements under Article 15 of the Treaty 

3. Additional report by the World Agroforestry (ICRAF) 

4. Report by the International Center for Biosaline Agriculture (ICBA) 

5. Report by the Secretariat of the Pacific Community (SPC) 

6. Report by the Tropical Agricultural Research and Higher Education Center (CATIE) 

7. Report by the Government of Papua New Guinea 

 

  


IT/GB-8/15.4/2  3 

 INTRODUCTION 

1. The Governing Body regularly receives reports from international institutions that have signed 

agreements with it pursuant to Article 15 of the International Treaty, in relation to the management 

and distribution of germplasm under the terms of the Multilateral System. The reports also cover 

issues pertaining to the orderly maintenance of the collections, as well as cooperation in the 

framework of the International Treaty. At its Seventh Session, the Governing Body invited the 

relevant international institutions to submit such reports for this Eighth Session.1 

2. At the date of publication of this document, the Secretariat had received six reports, namely: 

 one collective report from the eleven CGIAR Centers that signed agreements pursuant to 

Article 15 of the International Treaty; 

 an additional report by the World Agroforestry (ICRAF); 

 a report by the International Center for Biosaline Agriculture (ICBA);  

 a report by the Secretariat of the Pacific Community (SPC); 

 a report by the Tropical Agricultural Research and Higher Education Center (CATIE); 

 a report by the Government of Papua New Guinea, as the host of the International 

Coconut Genebank for the South Pacific. 

3. The six reports are presented, as they were received, to the Governing Body in Appendixes 2-

6 to this document.2 3 This document contains a synthesis of the content of the six reports. It also 

provides updates on activities that the Secretary undertook in the biennium in the exercise of his 

responsibilities under the Article 15.1(g) of the International Treaty, and in accordance with the terms 

of the agreements concluded under its provisions, for collections that have been reported as being 

under threat. It further informs the Governing Body of a new Article 15 agreement that was signed in 

the biennium and of efforts to promote new agreements. 

 

II. SUMMARY OF THE REPORTS RECEIVED 

4.  The report by the CGIAR Centers provides updates on the number of accessions that 

constitute the germplasm collections held by the eleven Centres, the number of samples distributed 

since 2006 and the regional breakdown of such distribution. The report also informs of the broad 

spectrum of activities undertaken by the CGIAR to maintain the quality of, and add value to, the 

germplasm collections. The report further summarizes the engagement of the CGIAR, both as a 

System and at the level of individual Centres, with intersessional activities for, among others, the 

enhancement of the Multilateral System, the implementation of the Global Information System and 

Farmers’ Rights. The report highlights that Centres are increasingly taking advantage of technological 

advances to generate and analyse genetic sequence data for improved conservation and sustainable use 

as well as benefit-sharing.  

5. The report by ICRAF provides a further breakdown of figures regarding germplasm holdings, 

distributions and acquisitions within the framework of the Article 15 agreement. It also informs about 

initiatives for characterizing ICRAF’s collection through phenotypic and molecular tools, information-

sharing for the benefit of farmers and other stakeholders, and policies for the mutual engagement 

between farmers and scientists in recognition of Farmers’ Rights. 

6. The report by ICBA follows the signature of the Article 15 agreement in March 2019 (see 

paragraph 21 below). It provides the overall figure of ICBA’s genebank holdings, acquisitions and 

distribution. The report informs of ICBA’s initiatives to facilitate access to the collection, in the form 

                                                      
1 Resolution 12/2017, paragraphs 14-15. The Resolution is available at: http://www.fao.org/3/a-mv091e.pdf. 
2 Any additional report that the Secretariat may receive, will be published as an addendum to this working 

document. 
3 For reasons of economy, the six reports are made available only in the language they were received in.  

 

http://www.fao.org/3/a-mv091e.pdf


4  IT/GB-8/15.4/2  

of guidelines for seed request and a data agreement to make accession-level information available 

through Genesys.  

7. The report by the SPC contains figures regarding germplasm holdings, distributions and 

acquisitions. It also provides information on institutional steps taken to guarantee the sustainability, 

efficiency and improved impact, in the long term, of the Centre for Pacific Crops and Trees (CePaCT) 

through donor support. The report also refers to CePaCT’s expanded mandate to coconuts and forest 

tree species in the pursuit of a holistic approach to food security and nutrition, and to various activities 

to generate and share non-monetary benefits arising from the use of germplasm. 

8. The report by CATIE contains an assessment of the status of the collection that CATIE holds, 

both in the field and in the cold room. The figures relating to the distribution of germplasm with the 

SMTA suggest a certain degree of interest in CATIE’s germplasm by recipients in different 

geographical locations. In addition, the report refers to the importance of certain collections for 

regional agricultural systems. Despite of this, the report underscores that funds available for 

maintaining and regenerating accessions are insufficient, specifically in the face of the reduced ability 

to conserve in the field and in the cold room as well as the negative impact of pests. Consequently, the 

risk of losing germplasm is significant. In that regard, the report provides updates on the 

implementation of recommendations by the Task Force that the Secretary jointly convened with the 

Global Crop Diversity Trust in September 2017, and in particular on interim financial and political 

support that the Government of Costa Rica provided in the course of the biennium for maintaining the 

cold room. Regarding field collections at CATIE, the report also refers to assistance by the Global 

Crop Diversity Trust with assessing the global strategic value of the coffee collection in view of the 

need for its long-term maintenance.  

9. The report by the Government of Papua New Guinea regarding the international coconut 

collection for the South Pacific provides information on the on-going relocation of the collection site 

in the territory of Papua New Guinea due to the threat of infection by a plant disease. The report 

informs of the possible duplication of the collection in two other countries in the region, namely Fiji 

and Samoa. In this regard, the Governing Body may note that a recently approved project of the 

Benefit-sharing Fund will support such duplication.4 The report by the Government also informs of 

donor support and on-going research projects.  

10. The reports convey the continuous commitment by Article 15 institutions to the holistic 

implementation of the International Treaty and the agreements concluded with the Governing Body. In 

this context, conservation and distribution of germplasm are one component leading to collaborative 

activities with local, regional and international partners for meeting the objectives of the International 

Treaty, as well as to policy engagement for managing the collections in accordance with the policy 

guidance by the Governing Body. The reports also provide an outlook of the actual status, threats and 

availability of material in the collections and the related capacity-building needs, which may be 

informative for donors and technical partners willing to support the management of the collections. 

 

III. OTHER RELEVANT ACTIVITIES 

Consultations and inputs into intersessional processes 

11.  At its Seventh Session, the Governing Body requested the Secretary, subject to the availability 

of financial resources, to hold regular or periodic consultations with Article 15 institutions on 

implementation of the agreements and policy guidance, and report to the Governing Body at each 

Session.5  

12.  During the biennium 2018-19, Article 15 institutions participated actively and made valuable 

inputs in different intersessional processes, where they also shared their experiences with the 

                                                      
4 See the project, Safeguarding threatened coconut diversity within the upgraded International Coconut 

Genebank for the South Pacific, in the list of projects approved under the Fourth Call for Proposals of the 

Benefit-sharing Fund, available at: http://www.fao.org/3/ca5173en/ca5173en.pdf.  
5 Resolution 12/2017, paragraph 16. 

http://www.fao.org/3/ca5173en/ca5173en.pdf


IT/GB-8/15.4/2  5 

implementation of the Multilateral System and the Global Information System, including through the 

adoption of Digital Object Identifiers (DOIs).6 With particular regard to the meetings of the Open-

Ended Working Group to Enhance the Functioning of the Multilateral System, the CGIAR made 

submissions on a number of issues that reflected experiences with the implementation of the 

obligations under the Article 15 agreements with regard to the Multilateral System. These include 

information on practical, minimum-transaction-cost, approaches to distributing germplasm to farmers; 

the practical adaptation of Annex 1 of the Standard Material Transfer Agreement (SMTA) to enable, 

in particular, the distribution of large volumes of germplasm and plant genetic resources under 

development. 

13. The Secretary undertook consultations and collaboration in the context of capacity-building 

activities on policy issues related to the management of germplasm under the Multilateral System and 

the interface with national implementation of the Nagoya Protocol to the Convention on Biological 

Diversity. Such consultations included issues related to the distribution of germplasm of crops not 

listed in Annex I of the Treaty pursuant to Article 15.1(b) of the International Treaty and the related 

decision made by the Governing Body at its Second Session regarding interpretative footnotes to the 

SMTA.7 

14. In the light of the broad scope of engagement by Article 15 institutions with multiple work 

tracks of the International Treaty, the continuation and strengthening of regular consultations between 

the Secretary and the relevant institutions on the implementation of the agreements continue to be 

necessary and advisable. 

Support to the maintenance of the collections 

15. At its Seventh Session, the Governing Body took note of the on-going efforts to secure the 

international collections whose orderly maintenance is at risk or threatened, and requested the 

Secretary to continue exercising his responsibilities under Article 15 of the International Treaty, in 

close collaboration with host governments, as applicable, and in partnership with other interested 

governments and relevant institutions that are capable of providing technical and other necessary 

support to these efforts.8  

16. Article 15 of the Treaty and the agreements concluded under it foresee that, in cases where the 

orderly maintenance of the ex situ collections is impeded or threatened by whatever event, including 

force majeure, the Secretary, with the approval of the host country, is to assist in its evacuation or 

transfer, to the extent possible. In accordance with the agreements, the signatory international 

institution undertakes to manage and administer these ex situ collections according to internationally 

accepted standards. Upon request by the signatory international institutions, the Secretary of the 

International Treaty endeavours to provide or mobilise appropriate technical support.  

17. Based on the above mandate and the guidance by the Governing Body, the Secretary directed 

efforts, in the biennium 2018-19, on two ex situ collections under threat, namely the collection held by 

CATIE, and the International Coconut Genebank for African and the Indian Ocean, hosted in Ivory 

Coast. The Governing Body had already received information on the persistent threats to the two 

collections at its Seventh Session.9 

18. In addition to the information that is contained in the report by CATIE regarding interim 

support by the Government of Costa Rica, the Secretary facilitated or attended a number of high-level 

meetings in both Rome and San José, to alert to the importance of the germplasm collection that 

                                                      
6 The working and information documents for this Eighth Session of the Governing Body, related to the 

Multilateral System and the Global Information System (respectively, agenda items 8.1 and 10) contain further 

updates on progress made with implementation by CGIAR and other Article 15 institutions. 
7 Further information on joint capacity-building activities with the CGIAR and Bioversity International in 

particular, is contained in document, IT/GB-8/19/15.4/1, Report on Cooperation with Other International Bodies 

and Organizations.  
8 Resolution 12/2017, paragraph 17. 
9 IT/GB-7/17/24, Reports from Institutions that Have Concluded Agreements with the Governing Body under 

Article 15 of the International Treaty, paragraphs 13-14, available at: http://www.fao.org/3/a-mu437e.pdf. 

http://www.fao.org/3/a-mu437e.pdf


6  IT/GB-8/15.4/2  

CATIE holds under the purview of the International Treaty. These include meetings between FAO’s 

Director General and senior management, and the Government of Costa Rica, in the person of the 

Minister of Agriculture and Livestock. Most recently, a letter from FAO Director General to the 

Minister of Agriculture and Livestock, in response to the request for assistance, underlines the 

fundamental role of the International Treaty in maintaining and fostering the global system of 

germplasm conservation. He requested FAO’s Assistant Director General for Climate, Biodiversity, 

Land and Water, and the Secretary to assist in facilitating resource mobilization and technical 

assistance by Contracting Parties, institutional donors and technical partners.  

19. With regard to the coconut collection hosted in Ivory Coast, the Secretariat, in cooperation 

with the FAO Representation in Ivory Coast, contributed to three advisory missions requested by the 

Government of Ivory Coast, and led by the French Agricultural Research Centre for International 

Development (CIRAD), in October 2018, April and June 2019, in order to assess options for the 

relocation of the collection. The Marc Delorme station houses the International Coconut Genebank for 

Africa and the Indian Ocean, which comprises forty-nine accessions, including eleven unique 

accessions of coconut trees. The station is curated by the Centre National de Recherche Agronomique 

(CNRA). The genebank site has been sold and marked for urban development, posing a serious threat 

to the collection and related trials. The feasibility and costing studies that resulted from the missions 

underscored that, since the safeguarding of the international collection is an absolute priority, 

conservation could take several forms, including frozen and preserved pollen, zygotic embryos 

collected and preserved in vitro or cryopreserved, with back-up in Ivory Coast and/or in another 

country. Furthermore, the duplication of the most important accessions of the collection would be 

desirable at various other sites in Ivory Coast, and possibly outside the country. All the technical and 

financial aspects of the different work modules for transferring the station, including modules for 

cryopreservation of pollen and embryos, were evaluated. The Government of Ivory Coast might bring 

the resulting estimates of the cost of transfer to the attention of the international community to support 

the rescue and transfer of the collection. As immediate follow-up, a first stage concept note has 

already been prepared and submitted to a funding mechanism under the leadership of COGENT’s 

interim coordinator at Bioversity International. The concept note requests funds to support embryo 

collection for twenty priority accessions, in vitro storage, cryopreservation and embryo transfer 

outside of Ivory Coast. 

20.  With a view to establishing cooperation with the International Coconut Community (ICC), as 

new host and coordinator of the International Coconut Genetic Resources Network (COGENT), 

pursuant to a decision made by COGENT’s Steering Committee in October 2017, the Secretary 

facilitated the formal transfer of such functions from Bioversity International to ICC, through an 

agreement between the two institutions. FAO will bring the agreement to the attention of the host 

governments that signed agreements under Article 15 of the International Treaty or the previous in-

trust agreements with FAO. A representative of the Secretariat attended the ICC’s Ministerial 

Conference in August 2019, where ICC and Bioversity International formally signed the agreement to 

transfer COGENT’s coordination and hosting. The representative of the Secretariat addressed the 

Ministerial Conference to present the opportunities that the International Treaty, in particular through 

agreements under Article 15, offers in terms of legal certainty and operational support to COGENT’s 

collections.   

New agreements 

21. At its Seventh Session, the Governing Body requested the Secretary to continue in his efforts 

to secure agreements with other relevant international institutions pursuant to Article 15 of the 

Treaty.10 In March 2019, ICBA and FAO, on behalf of the Governing Body of the International 

Treaty, signed an agreement that brings the international germplasm collection that ICBA hosts under 

the purview of the International Treaty.11 In this context, the Secretary is facilitating, in cooperation 

with the Global Crop Diversity Trust, the documentation of the germplasm collection on-line, for 

future inclusion into the Genesys platform and connection to the Global Information System through 

                                                      
10 Resolution 12/2017, paragraph 19. 
11 The text of the agreement is available at: http://www.fao.org/3/ca4349en/ca4349en.pdf. 

http://www.fao.org/3/ca4349en/ca4349en.pdf


IT/GB-8/15.4/2  7 

DOIs. In furtherance of cooperation within the framework of the International Treaty, ICBA will host 

the Near East regional preparatory meeting for the Eighth Session of the Governing Body, in 

September 2019. Back-to-back with the regional meeting, the Secretariat will also hold an internal 

capacity-building workshop for ICBA’s staff on the implementation of the agreement under Article 

15. 

22. Regarding COGENT’s collections, the Secretary is currently consulting with the Government 

of Indonesia, as host of the international coconut collection for Southeast and East Asia, regarding the 

possible conclusion of an agreement under Article 15 of the Treaty to replace the in-trust agreement 

signed with FAO in year 1999. Bringing all the current and future collections of COGENT under the 

purview of the International Treaty represents an area of possible future cooperation with the ICC. 

23. The Secretary is currently in discussions with the International Olive Council (IOC) on 

possible areas of collaboration, including the prospect of concluding an agreement under Article 15 of 

the International Treaty with IOC in respect of the field collections under the purview of the IOC. 

 

IV. GUIDANCE SOUGHT 

24.  The Governing Body is invited to consider the reports and the information provided in this 

document and to provide guidance, taking into account the elements for a possible Resolution 

provided in Appendix 1 to this document. 

  


8  IT/GB-8/15.4/2  

APPENDIX 1 

Draft Resolution XX/2019 

Cooperation with Other International Bodies and Organizations 

Part II: Article 15 Institutions 

 

THE GOVERNING BODY, 

Recalling the provisions of Article 15.1 of the International Treaty;  

1. Takes note of the information provided in the reports by institutions that have concluded 

agreements under Article 15 of the International Treaty; commends those institutions that 

submitted reports for the valuable contents and urges them to continue providing similar 

information to future sessions of the Governing Body;  

2. Invites those institutions that have not submitted any report, to do so at the Ninth Session of the 

Governing Body and requests the Secretary to communicate this invitation to such institutions;  

3. Requests the Secretary, subject to the availability of financial resources, to continue holding 

regular or periodic consultations with institutions that have concluded agreements under Article 15 

of the International Treaty, on implementation of the agreements and policy guidance, and report 

to the Governing Body at each Session;  

4. Takes note of the on-going efforts to secure the international collections whose orderly 

maintenance is at risk or threatened and thanks, in particular, the Governments of Costa Rica, 

Ivory Coast and Papua New Guinea for their efforts to contribute to the orderly maintenance of the 

collections that they host; 

5.  Requests the Secretary to continue exercising his responsibilities and providing support under 

Article 15 of the International Treaty, in close collaboration with host governments, as applicable, 

and in partnership with other interested governments and relevant institutions that are capable of 

providing financial, technical and other necessary support to these efforts;  

6. Urges Contracting Parties, donors and other stakeholders to provide the necessary financial and 

material support to facilitate these efforts;  

7. Welcomes the International Coconut Community (ICC) as new host and coordinator of the 

COGENT network and invites the ICC to strengthen its collaboration with the Secretary in the 

implementation of the agreements concluded under Article 15 of the Treaty, especially with regard 

to the orderly maintenance of the collections under its coordination and the conclusion of 

agreements to bring other international coconut collections under the auspices of the International 

Treaty; invites the host governments of such collections that have not yet done so, to sign 

agreements under Article 15 of the International Treaty; 

8. Welcomes the agreement with the International Center for Biosaline Agriculture (ICBA) and 

invites ICBA to strengthen cooperation with the Secretary and relevant institutions for the 

implementation of the agreement and policy guidance; 

9. Requests the Secretary to continue in his efforts to secure agreements with other relevant 

international institutions that meet the requirements of Article 15 of the International Treaty.  

  


IT/GB-8/15.4/2  9 

APPENDIX 2 

Report by the eleven CGIAR Centers that signed agreements under Article 15 of the Treaty 

 

Executive Summary 

This report provides an update on the status of the PGRFA collections maintained by the eleven 

CGIAR Centers that signed Article 15 agreements with the Governing Body in 2006. As of December 

31, 2018, these Centers held over 758,000 accessions of crop, forage, and tree germplasm which they 

maintain in their genebanks and make available under the SMTA.  

During the first 12 years of their operation under the ITPGRFA framework, from January 2007 to 

December 2018 inclusive, the Centers’ genebanks and breeding programs combined distributed over 5 

million PGRFA samples under almost 58,000 SMTAs. 31% was sent to recipients in Asia, 20% to 

recipients in African, 16% to recipients in Latin America and the Caribbean, 14% to the Near East, 

and 13%, 5% and 1% to Europe, North America and South West Pacific, respectively.   

Centers engage in a range of activities, both on their own, and collectively, to maintain the quality of, 

and add value to, the PGRFA collections which they hold, on behalf of the international community, 

under the ITPGRFA framework. This report highlights a range of such activities including Centers' 

efforts to: maintain collections free of pests and diseases; develop tools and methods to identify gaps 

in the international collections;  measure genetic diversity within genebank accessions; and develop 

genebank quality management systems.   

Since the 7th session of the Governing Body in 2017, CGIAR has been actively engaged in a range of 

intersessional policy making processes under the ITPGRFA framework. The most important such 

process for CGIAR has been the negotiations to enhance the functioning of the multilateral system of 

access and benefit-sharing. The outcome of these negotiations is critically important to the CGIAR 

Centers, both as hosts of international PGRFA collections and as international public organizations 

engaged in plant breeding and agricultural development. The outcomes of these negotiation could have 

profound effects on the conservation, and sustainable use of PGRFA, equitable benefit sharing, and 

ultimately, long-term development outcomes. This report includes a summary of measures which 

CGIAR considers important to include/reflect in the final package of measures adopted by the 

Governing Body to enhance the multilateral system, and which have been stressed by CGIAR 

representatives, over the course of the last two years, at the meetings of the Working Group to 

Enhance the Functioning of the Multilateral System.     

CGIAR Centers are actively promoting Farmers' Rights in the context of much of their agricultural 

research and development activities. In 2018 and 2019, CGIAR Centers participated in meetings of the 

Ad Hoc Technical Expert Group on Farmers' Rights, and made written submissions to those meetings 

drawing on their experiences. Those submissions are made available through links included in this 

report.   

The CGIAR Centers have participated actively in a number of processes under the ITPGRFA 

framework including the development of the Global Information System (GLIS), the 

FAO/Bioversity/Treaty Secretariat Joint Program to strengthen capacities to implement the 

multilateral system, the Ad Hoc Technical Committee on Sustainable Use of Plant Genetic Resources 

for Food and Agriculture (ACSU).  Details of those activities, and links to written submissions from 

CGIAR are provided in this report.   

Centers are increasingly taking advantage of technological advances to generate and analyze genetic 

sequence data to enhance the abilities to conserve PGRFA, use it sustainably, and generate and share 

benefits. Through this report, CGIAR shares a 34 page report it previously submitted to the CBD's Ad 

Hoc Technical Expert Group that describes how Centers' genebanks and breeding programs are using 

digital sequence information. This report is relevant to the discussions that the Governing Body will 


10  IT/GB-8/15.4/2  

have with respect to digital sequence information during its eighth session, in the framework of the 

development of the ITPGRFA's multiyear programme of work.   

  


IT/GB-8/15.4/2  11 

 Introduction 

CGIAR routinely makes reports to the Governing Body of the International Treaty on Plant Genetic 

Resources for Food and Agriculture (ITPGRFA), with respect to their experiences operating under the 

framework of their 2006 Article 15 agreements with the Governing Body, and their contributions to 

the implementation of the ITPGRFA more generally.12  

These reports always include core information about holdings and distributions of PGRFA by the 

Centers under the ITPGRFA framework, and CGIAR contributions to Treaty-related activities and 

outcomes over the previous biennia.  

In addition, CGIAR takes advantage of these biennial reports to highlight different aspects of our 

management and use of PGRFA. For example, our report to the Seventh Session of the Governing 

Body in 2017 featured additional focus on CGIAR Centers' characterization and plant breeding 

activities, how Centers' distribute PGRFA under Development, and the new CGIAR structure. This 

report features additional information about the Centers' management of ex situ collections, including 

efforts to ensure germplasm health, develop genebank Quality Management Systems, identify gaps in 

PGRFA collections, and use of digital sequence information to analyze genetic diversity within 

accessions.  

CGIAR is making an additional, separate submission to this session of the Governing Body in 

response to Resolution 4/2017.      

 Holdings and distributions under the ITPGRFA framework 

A. HOLDINGS 

The eleven CGIAR Centres that signed Article 15 agreements with the Governing Body of the 

ITPGRFA in 2006 currently conserve and make available, using the standard material transfer 

agreement (SMTA), a total of 758,221accessions of crop, tree and forage germplasm. Details 

concerning the Centres, crop collections and numbers of accessions available for distribution under the 

SMTA are included in Table 1. 

Every year, the CGIAR Genebank Platform, which is coordinated by the Global Crop Diversity Trust, 

publishes an annual report concerning the Centers’ management of the Article 15 collections, which 

are available on line.13 Governing Body representatives are encouraged to familiarize themselves with 

those reports, which include much more information about the management of those collections than 

can be included in the CGIAR biannual reports to the Governing Body.   

Table 1: PGRFA conserved and made available by CGIAR Centres’ genebanks pursuant to their 

Article 15 agreements with the Governing Body 

Center Crop Accessions available with SMTA 

AfricaRice Rice 21,300 

Bioversity Banana 1,566 

CIAT Beans 37,938 

                                                      
12 CGIAR reports to the Second, Third, Fourth, Sixth and Seventh Sessions of the Governing Body are available at 

http://www.fao.org/3/a-be157e.pdf, http://www.fao.org/3/a-be109e.pdf, http://www.fao.org/3/a-be118e.pdf; 

http://www.fao.org/3/a-mo439e.pdf; and http://www.fao.org/3/a-mu437e.pdf respectively 

13 All of the Genebank Platform annual reports, from 2012 to 2018 are available at 

https://www.genebanks.org/resources/annual-reports/ 

http://www.fao.org/3/a-be118e.pdf
http://www.fao.org/3/a-mo439e.pdf
http://www.fao.org/3/a-mu437e.pdf


12  IT/GB-8/15.4/2  

Cassava 6,155 

Forages 22,694 

CIMMYT Maize 28,494 

Wheat 155,325 

CIP Andean roots & tubers 1,178 

Potato 7,049 

Sweetpotato 7,967 

ICARDA Barley 32,160 

Chickpea 15,324 

Faba bean 9979 

Forages 27,466 

Grasspea 4,334 

Lentil 13,519 

Pea 6,129 

Wheat 42,982 

ICRAF Fruit trees 8,246 

Multipurpose trees 6,336 

ICRISAT Chickpea 19,266 

Ground nut 15,039 

Pearl millet 23,414 

Pigeon pea 13,482 

Small millets 11,691 

Sorghum 40,332 

IITA Banana 393 

Cassava 3,184 

Cowpea 17,051 

Maize 1,561 

Miscellaneous legumes 6,623 

Yam 5,839 


IT/GB-8/15.4/2  13 

ILRI Forages 18,639 

IRRI Rice 125,566 
 

Total 758,221 

Source: Global Crop Diversity Trust/CGIAR On-line Reporting Tool, covering period up to December 

31, 2018. 

On World Food Day, 16 October 2018, IRRI and the Global Crop Diversity Trust signed an agreement 

whereby IRRI will receive 1.4 million USD/year, in perpetuity, to support the maintenance of the 

international rice collection it hosts under the ITPGRFA framework. It is anticipated that other 

collections hosted by CGIAR Centers will eventually benefit from similar forms of 'in perpetuity' 

support from the Global Crop Diversity Trust.  

B. DISTRIBUTIONS OF PGRFA BY CGIAR CENTERS 

In total, the CGIAR Centers have distributed over five million PGRFA samples under approximately 

57,000 SMTAs during the 12 years they have been operating under the ITPGRFA framework. The 

majority of the PGRFA distributed were improved materials from the Centers’ breeding programs. 

While it varies from year to year, twenty to twenty-five percent of the materials distributed are from 

the genebanks. Table 2 provides details of materials distributed (from both genebanks and breeding 

programs14) by each CGIAR Center.  

Table 2: CGIAR Centers’ transfers of PGRFA with SMTAs,  2007 to 2019.  

Center SMTAs Samples PUD From To 

AfricaRice 521 47,806 28,821 2007-03-05 2018-11-23 

Bioversity 460 7,189 730 2007-01-24 2018-12-12 

CIAT 2,672 257,594 36,544 2007-01-05 2019-02-19 

CIMMYT 23,275 2,758,519 0 2007-03-16 2018-12-30 

CIP 674 19,053 11,488 2007-01-19 2019-07-01 

ICARDA 14,049 967,368 862,881 2007-02-13 2018-12-23 

ICRAF 223 969 0 2011-09-03 2018-12-20 

ICRISAT 5,172 226,844 64,690 2009-11-11 2019-02-04 

IITA 806 33,805 0 2007-03-07 2018-12-04 

ILRI 858 10,810 0 2007-02-22 2018-12-05 

IRRI 8,115 689,586 407,022 2007-01-04 2018-12-19 

Total 56,825 5,019,543 1,412,176   

Source: ITPGRFA Secretariat 

                                                      
14 Not all Article 15 Centers have breeding programs, e.g., Bioversity, ICRAF, ILRI.   


14  IT/GB-8/15.4/2  

Eighty-one percent of the materials referred to in Table 2 were sent to recipients in developing 

countries. Eighteen percent was sent to recipients in developed countries. More details concerning 

regional distributions of PGRFA by CGIAR Centers  are provided in Figure 1.  

Figure 1: Regions of recipients of germplasm from CGIAR Centers' genebanks and breeding programs 

2007-2018 inclusive.  

 

 

Figure 2 provides percentages for each type of recipients of materials from the CGIAR Genebanks15, 

with the largest groups being NARS and national genebanks (in 2017) and advanced research 

institutes and universities (in 2018). The smallest group of recipients both years was the commercial 

sector.   

Figure 2: Types of recipients of germplasm distributed by CGIAR genebanks  

 

C. DISTRIBUTION OF NON-ANNEX 1 MATERIALS 

Only 1% of the PGRFA distributed by the Centers belongs to non-Annex 1 crops. Following the 

decision of the Second Session of the Governing Body in 2009, the CGIAR Centers have been using 

the SMTA to distribute non-Annex 1 materials from their in trust germplasm collections and other 

materials acquired with permission from the providers for the Centre to make it available using the 

                                                      
15 Reports of SMTA transfers by providers to the Secretariat/Governing Body, following GB Resolution 5/2009, do not 

identify general classes of  recipients (e.g., public research organizations, seed company, farmer, genebank, etc). 

CGIAR/GCDT collect such information independently for the genebanks. There is no centralized system for recording this 

information from the CGIAR breeding programs. To address this gap, CGIAR and Treaty Secretariat are developing 

mechanisms through which Centers can voluntarily report types of recipients when they report their SMTA transfers in the 

future. Given that this information, at an aggregate level, is critically important for monitoring the overall performance of the 

multilateral system, CGIAR would like to encourage all providers to voluntarily report this data in the future (and the 

Secretariat to provide requisite support).    


IT/GB-8/15.4/2  15 

SMTA. Since that time, the CGIAR Centers have communicated repeatedly to the Governing Body 

that they would like to continue this practice. While the amount of non-annex 1 materials distributed 

by the Centers is small, transaction costs associated with maintaining a system for distributing non-

Annex 1 materials differently from Annex 1 materials would be significantly greater. The Centers 

appreciate the administrative efficacy of being allowed to use the same transfer instrument for both 

Annex 1 and non-Annex 1 materials.  

D. PREVENTION OF TRANSBOUNDARY SPREAD OF PESTS AND 

PHYTOSANITARY SAFETY OF GERMPLASM  

Transboundary spread of pathogens, pests and noxious weeds (collectively referred as pests) are one 

of the biggest threats to global food security and biodiversity. The global movement of agricultural 

commodities, including germplasm, have been recognized as a major contributor for transboundary 

spread of pests, due to their  inherent ability to serve as carriers of pests. Introduction of exotic pests 

can have devastating consequences as exemplified by the recent outbreaks of fall army worm in Africa 

and Asia, wheat blast in Bangladesh and maize lethal necrosis in East Africa. The CGIAR Centers 

recognize pests as a serious threat to germplasm collections, conservation, regeneration and 

distribution. The Centers' Germplasm Health Units (GHUs), which are supported through the 

Genebanks Platform, in conjunction with the national plant protection organizations (NPPOs), ensure 

compliance with the phytosanitary and quarantine measures of the FAO-International Plant Protection 

Convection (IPPC). These measures include production of pest-free germplasm, germplasm health 

indexing using a range of standard methods to ascertain germplasm freedom from quarantine 

pathogens, and procurement of phytosanitary permits from NPPOs to fulfil the phytosanitary 

obligations prescribed by the recipient countries.  

In 2018, the 11 Article 15 Centers' GHUs  tested a total of 175,064 samples  of 81,507 PGRFA 

accessions conserved in CGIAR genebanks. This process eliminated 11,554 (6.6%) samples infected 

with pests which were replaced with healthy stocks (Table 3). NB: much of this testing is routinely 

conducted, including when materials are regenerated by the genebanks.      

With respect to germplasm  distributed or acquired by the genebanks, in 2018, GHUs tested 3,774 

samples coming into genebanks and 9,951 distributed by the genebanks. Out of the tested materials, 56 

samples coming into the genebanks, and  1,022 samples that were to be  distributed were  found to be 

infected, and were subsequently eliminated.  

With respect to  the acquisition and distribution of germplasm from Centers' breeding programs, in 

2018, GHUs tested 10,236 samples received,  and 61,326 samples distributed, by those programs.    

Most of the pests detected are native to specific species. Viral pathogens are most frequently 

intercepted in seed of legumes and in clonal crops. Centers only distribute germplasm that is free of 

quarantine pests.   On occasion, considerable resources are required in the form of  staff time, testing 

facilities and multiple tests (at an average cost of $10 per sample) to ensure that materials are healthy 

before being distributed.   

Table 3: Germplasm samples from CGIAR genebanks processed for conservation and distribution in 

2018 

Center Total accessions 
analysed 

Total samples 
analysed 

Total samples 
rejected 

Total diagnostic 
reactions  

AfricaRice 1,459 1,710 - 2,610 

Bioversity  192 374 92 1104 

CIAT 10,520 12,145 1,348 61,255 


16  IT/GB-8/15.4/2  

CIMMYT 8,194 1,489 151 22,778 

CIP 2,420 7,342 702 56,057 

ICARDA 30,178 24,328 446 309,472 

ICRAF 531 531 - - 

ICRISAT 6,778 6,792 842 13,585 

IITA 7,846 118,614 7,074 138,505 

ILRI 1,204 1,739 256 6,922 

IRRI 12,185 - 643 - 

Total 81,507 175,064 11,554 612,287 

(Source: Global Crop Diversity Trust/CGIAR On-line Reporting Tool) 

The CGIAR GHUs have invested in research and development to create new tools and procedures for 

phytosanitary cleaning of germplasm and seed health indexing. In 2018, The GHUs made significant 

progress  improving technologies for clonal crop virus indexing,  for example, through developing  

and adapting  a small RNA Sequencing Analysis (sRSA)-based high-throughput sequencing (HTS) 

method. This is an excellent method for testing the presence or absence of  regulated quarantine 

viruses in planting materials. Research and development efforts were also initiated to develop non-

invasive seed health testing methods based on multi-spectral imaging technologies as an alternative to 

laborious and time-consuming conventional seed health testing methods.   

Several achievements were reached in 2018 in various Centers: (i) development and application of 

molecular virus indexing method for the detection of frogskin-associated viruses in cassava increased 

the availability of the CIAT cassava collection from 9% in 2017 to 78% by end of 2018; (ii) a new 

protocol for maize seed sampling for maize lethal necrosis (Maize chlorotic mottle virus) testing was 

developed for maize seed health testing by CIMMYT; (iii) a new ELISA method was developed for 

testing bacterial blight (Xanthomonas axonopodis pv. Phaseoli) pathogen in cassava germplasm; (iv) 

feasibility study has been conducted for testing Banana mild mosaic virus in botanic seed and embryos 

of Musa spp.; (v) improved wheat seed treatment methods contributed to the decrease in percent of 

infected wheat accessions with common bunt from 1.7% (during 2014) to 0.06% (during 2018) at 

ICARDA; (vi) Plant Pathology Laboratory Management System for GHU data management was 

developed for efficient data management by CIP; and (vii) efficacy of 17 fungicides were tested to 

identify the best fungicide composition to improve ground seed phytosanitation by ICRISAT. 

In addition, GHUs have been working towards developing a quality accredited system termed as the 

‘GreenPass’ protocol. The  GreenPass would  enable rapid distribution of “phytosanitary-clean” 

germplasm from CGIAR Centers to partners. Consultation with key stakeholders, including FAO 

International Plant Protection Convention (FAO-IPPC), FAO and National Plant Protection 

Organizations were initiated in 2017 and 2018 to identify needs and develop a roadmap for  

exploring/developing  a GreenPass protocol. If adopted, the ‘GreenPass’ protocol would  avoid delays 

in germplasm distribution due to redundant phytosanitary procedures.   

In 2018, GHUs  organized at least one workshop in each of the eleven Article 15 Centers to train 

internal staff and national partners in application of phytosanitary procedures and seed health indexing 

using a range of conventional and molecular methods. At least 100 national partners benefited from 

the GHU capacity development efforts through various training workshops organized in the 11 

Centers.  


IT/GB-8/15.4/2  17 

As part of the GHU Community of Practice (GHU CoP), GHUs have organized a phytosanitary 

awareness month (October -November 2018) focussing on the topic “GHUs in combating invasive 

pests and diseases”. All GHUs organized  activates to raise awareness about the importance of 

phytosanitary health, emerging transboundary pests and pathogens, new risks to germplasm health and 

GHUs preparedness to tackle challenges.  

GHUs have pro-actively aligned with the FAO-IPPC in promoting the UN International Year of Plant 

Health 2020 (IYPH 2020). Formal linkages with the FAO-IPPC Secretariat have been established for 

GHU participation in IYPH2020 to highlight “phytosanitary safety in prevention of transboundary 

spread of pests”. GHUs will organize various events together with national and regional partners to 

promote the IYPH in 2020.  

E. PGRFA UNDER DEVELOPMENT 

CGIAR provided details in reports to the last two sessions of the Governing Body concerning Centers' 

management of PGRFA under Development. In this report, therefore we only provide a few 

highlights.  

Some Centers identify all their improved materials derived from multilateral system germplasm as 

PGRFA under development. Other Centers choose not to do so when they are not adding terms and 

conditions to those in the SMTA when distributing PGRFA under Development.  Centers may (and 

frequently do) introduce Center-improved materials into the genebanks, where they receive accession 

numbers, and are distributed along with other materials in the genebanks.   

When transferring PGRFA under Development, Centres may impose one or more of the following 

obligations upon recipients, requiring them to: 

 share characterization, evaluation, research data; 

 acknowledge the sources of materials if/when research findings and data are published; 

 obtain approval before passing the material to subsequent recipients; 

 either notify, or obtain approval before seeking to register or commercialize new varieties 

incorporating the PGRFA under Development; 

 provide a sample of any released varieties to the genebank; 

 acknowledge the provider when derived material is commercialized; 

 not commercialize the material in the form received; and 

 acknowledge that the PGRFA under Development is the intellectual property of the Provider. 

In addition to needing to comply with the ITPGRFA and the SMTA, the Centres’ management 

(including distribution) of PGRFA under Development also must be compliant with the CGIAR 

Principles on the Management of Intellectual Assets (IA Principles).16 The IA Principles underscore 

that access to PGRFA must be facilitated in accordance with the ITPGRFA and provide guidance on 

how the CGIAR Centres can exercise the discretion they have as Providers of PGRFA under 

Development under the ITPGRFA. The IA Principles address (and limit) the kinds of restrictions that 

Centres can place on Centre-improved materials and establish threshold criteria for justifications that 

Centres must satisfy for creating such restrictions. More information about the IA Principles are 

provided in 'The status of implementation of the CGIAR Principles on the Management of Intellectual 

Assets: a submission from CGIAR to the Eighth Session of the Governing Body of the ITPGRFA'. 

 

                                                      
16 The full text of the Intellectual Asset Principles is available at https://hdl.handle.net/10947/4486 


18  IT/GB-8/15.4/2  

 Highlights of additional activities to manage/add value to 

international PGRFA collections maintained by CGIAR Centers  

A. USE OF DIGITAL OBJECT IDENTIFIERS UNDER THE GLOBAL INFORMATION 

SYSTEM (GLIS DOIS) 

As of end of May 2019 781,514 GLIS DOIs have been assigned to materials hosted by CGIAR 

Centers. See Table 4 for details. Almost all of these DOIs have been assigned to materials that are 

accessioned in  Centers’ genebanks, including landraces, wild relatives, and Center-improved 

materials (i.e., breeding and elite lines) that Centers have decided to conserve long term and make 

available through the Multilateral System). There have been a few pilot programs to assign DOIs to 

Centers’ breeding materials, but CGIAR Centers are not currently minting GLIS DOIs for breeding 

materials in a systematic manner. Some Centers have organized seminars on the advantages of 

assigning GLIS DOIs for breeders’ materials, and discussions are ongoing on how to best integrate 

DOIs in breeders’ work, including by linking genebanks’ databases with the breeders’ databases. 

Table 4: Numbers of DOIs minted, per Center, as of May 21, 2019 

Center PGRFA with GLIS 
DOIs 

AfricaRice 21,300 

Bioversity 1,598 

CIAT 67,770 

CIMMYT 204,646 

CIP 17,982 

ICARDA 156,901 

ICRAF 12,999 

ICRISAT 120,431 

IITA 34,651 

ILRI 18,639 

IRRI 124,597 

TOTAL 781,514 

Source: GLIS, May 21, 2019 

Most Centers already include, or are in the process of putting systems in place to include, GLIS DOIs 

of germplasm in Annex 1 of the SMTA when transferring PGRFA samples from the genebanks to 

requestors. By the end of 2019, nine out of the eleven Article 15 Centers will be routinely providing 

GLIS DOIs with the SMTA. In addition, some centres include DOIs on seed packages, envelops or 

tubes containing germplasm for distribution. 

GLIS DOIs are displayed on the websites of all eleven Centers and Genesys (https://www.genesys-

pgr.org/welcome) when users search for and order germplasm conserved in the CGIAR genebanks. In 

addition, GLIS DOIs of Musa accessions maintained by Bioversity International are included in the 

databases of the Musa Germplasm Information System (MGIS, https://www.crop-diversity.org/mgis/).  

https://www.genesys-pgr.org/welcome
https://www.genesys-pgr.org/welcome
https://www.crop-diversity.org/mgis/


IT/GB-8/15.4/2  19 

The CIP genebank also maintains a search and order system that includes DOIs linking accession and 

trait information. Similarly CIMMYT is planning to include DOIs of all the wheat and maize 

accessions maintained in CIMMYT genebank in the databases of Germinate 

(https://ics.hutton.ac.uk/get-germinate/). These public databases (MGIS and Germinate) provide 

phenotypic and genotypic data in addition to passport data. 

Some Centers have started to include GLIS DOIs in online platforms that focus primarily on genomic 

sequence information, like the Banana Genome Hub (https://banana-genome-hub.southgreen.fr/) and 

the rice-specific platform SNP-Seek (http://snp-seek.irri.org/). It appears that GenBank, GigaDB, 

EMBL-EBI and other online platforms which are widely used for uploading big data in biology and 

genetics are not equipped to handle GLIS DOIs. They would likely need to adjust their databases to 

include this information and to facilitate the linking with the GLIS. 

Given that DOIs were minted only recently there has not been much time for scientists to include them 

in papers submitted to journals for publication. That said, scientists from a few Centers have already 

published peer reviewed journal articles which include GLIS DOIs of the germplasm involved in the 

work described in the articles. Additional papers including DOIs have been submitted to journals and 

are being reviewed. Centers, and likely all other DOI users, are encountering challenges referencing 

GLIS DOIs in journal articles. A major attraction of the DOI system is the potential to associate GLIS 

DOIs for PGRFA with DOIs for associated information, such as DOIs for publications and online 

datasets, thus bringing associated information within the scope of GLIS and ensuring that it does in 

fact remain associated with the PGRFA it describes. However, the technology to do so automatically 

is currently unable to retrieve DOIs that are embedded in the main body of a publication, including 

text, tables, figures and supplementary information. Currently, to enable GLIS to automatically 

discover the GLIS DOIs referred to in a publication, all those GLIS DOIs must be listed in the 

reference section. However, listing PGRFA in the reference section is not standard practice, so journal 

editors need to develop and implement appropriate new standards. CGIAR scientists are working 

closely with journal editors and with the Treaty Secretariat to implement appropriate standards for 

listing GLIS DOIs in references; and in the longer term to seek an improved solution. Of course, in the 

meantime, users can easily upload to GLIS links to associated information in any of the ways 

developed by the Treaty Secretariat.  

More information on Centers' uses of GLIS DOIs are available in a recent submission from CGIAR to 

the GLIS Steering Committee which is available on line.17 

B. QUALITY MANAGEMENT SYSTEMS 

The CGIAR Centers' genebanks continue to elevate the standards of their operations through various 

quality management systems. CIP is currently accredited to the ISO 17025:2017 standard through the 

United Kingdom Accreditation Service while CIMMYT has applied for a re-certification to the ISO 

9001:2015 standard through SAI Global. The remaining nine genebanks follow the “Genebank QMS”, 

a tailored QM system supported by the CGIAR Genebank Platform and the Global Crop Diversity 

Trust. In 2018, the Genebank QMS expanded its basic areas of QMS to include eight elements which 

are documented, audited and improved periodically. Fig 3 below shows the eight areas which are part 

of the Genebank QMS.  

Fig. 3. CGIAR genebanks document activities in eight QMS areas (above) and improve them through 

internal audits and external reviews. 

                                                      
17  CGIAR Centers’ use of Digital Object Identifiers (DOIs): a submission to the Advisory Committee on the Global 

Information System, available at https://hdl.handle.net/10568/102457 

https://ics.hutton.ac.uk/get-germinate/
https://banana-genome-hub.southgreen.fr/organism/Musa/acuminata
http://snp-seek.irri.org/


20  IT/GB-8/15.4/2  

 

Currently the Genebank Assessment System provides both internal and external assessments that 

evaluate the degree to which continual improvements are made and adherence to international 

standards. Internal documentation audits and external reviews are undertaken by independent 

consultant(s) with both quality management and relevant technical expertise. During 2018-2019, the 

genebanks underwent internal documentation audits of six procedures: acquisition, conservation, 

regeneration, characterization, safety duplication and distribution. The audits were conducted in 

collaboration with the Genebank Platform Policy Module and the Centers' GHUs to ensure a seamless 

integration of genetic resources policies and phytosanitary health into operational procedures. To date, 

367 improvements have been made through the internal auditing system. 

System-wide external reviews of the genebanks are executed under the CGIAR Genebank Platform 

with the purpose of assessing workflow efficiency and optimization, germplasm use (DOIs, subsets), 

trend analysis, and partnerships (GHU’s, breeders, CRPs, NARS and regional). Experts may also 

provide an independent assessment of the effectiveness of the information and quality management 

systems and the degree to which these ensure that genebanks meet regulatory policy and achieve 

continual improvement. External assessments are conducted every 5-6 years and provide 

recommendations for improvement that are incorporated into the annual quality improvement plans 

(QIPs). All CGIAR genebanks are being reviewed for the second time during 2019-2020. 

On an annual basis, genebank managers develop QIPs to address pending findings/recommendations, 

purchase new technologies or tools and optimize operations, equipment or facilities. The QI plan 

represents an individualized strategy that integrates all areas of development and progress, and, in 

particular, ensures that any pending recommendations are resolved and funds are carefully justified. 

QIPs are submitted for approval to the Genebank Platform at the beginning of each year. 

In 2018, improvement actions were cross-referenced with conservation standards and key performance 

indicators (KPIs) and ownership, deadlines and estimated costs were allocated to the activities. 

Development of improvement activities in association with standards and indicators allows for the 

precise identification of the standard’s requirements and the measurement of progress.  

The CGIAR Genebank Platform has supported capacity building for QMS for scientists and research 

managers from both CGIAR Centers and national agricultural research programs.  At least one 

Genebank Operations and Advanced Learning (GOAL) workshop is coordinated annually. Genebank 

staff from both inside and outside the CGIAR discuss updates, research results and best practices. 

Discussion groups share or formulate standards and SOPs and develop improvement plans as outputs 

of these meetings. During 2018, GOAL-QMS workshops were held in Lebanon and the Philippines 

and in 2019, QMS workshops are planned in Portugal, Côte d'Ivoire and Niger.   

C. GENESYS 

Genesys continues to evolve to serve the genetic resources community and users for accession-specific 

information from both the CGIAR's and national programs' genebanks globally. Under the framework 

of the CGIAR Genebank Platform and in cooperation with the Global Crop Diversity Trust, Centers 


IT/GB-8/15.4/2  21 

have continued to contribute to Genesys' development. In 2018, about 50% of the 4.2 million historic 

and active accession records was updated (i.e. confirmed) in Genesys. Data from CGIAR genebanks 

is, for the most part, complete and up to date. 

The Genesys infrastructure and systems were actively maintained and updated throughout 2017-2018 

with key changes and updates to the database and website. The following paragraphs summarize these 

advances.  

In 2018, a new Genesys website was tested (https://beta.genesys-pgr.org) aimed at consolidating and 

simplifying frontend development. API endpoints were developed to enable authorized  users to access 

parts of the Genesys database in their own websites and tools. The Genesys Upload Wizard for GRIN-

Global is an example of one of the tools using the new APIs.  Completion of data migration and 

launching of the new website is expected in 2019.  

The Genesys Phenotypic Catalogue, a two-year project managed by the Global Crop Diversity Trust 

and funded by Germany’s Federal Office for Agriculture and Food (BLE) was completed in 2018. The 

Catalogue enables characterization and evaluation datasets on genebank accessions to be accessible 

via Genesys. The Catalogue allows genebanks to publish documented datasets in various file formats 

and provide information on descriptors that are used for the germplasm characterization or evaluation 

and data encoding. The funding from BLE allowed the engagement of six national and regional 

genebanks in building the initial database, which resulted in 79 published datasets when the project 

closed in August 2018. Since then, existing characterization and evaluation data in about 2,000 

datasets (the bulk from CIMMYT and ICARDA) have also been migrated. As of 31 December 2018, 

the datasets published on Genesys included data on 230,000 accessions by nine CGIAR genebanks. 

In 2018, support was added for managing and publishing collection subsets: core- and mini-core 

collections, and other lists of material targeting specific uses or purposes. By January 2019, 29 subsets 

from CIAT, ILRI and ICRISAT were published. 18 

Since 2015, Genesys counts on tools for validating the spelling of scientific species names according 

to GRIN Taxonomy and validating collection coordinates according to country borders and bodies of 

water.19. In early 2018, Genesys compiled a report for each of the CGIAR genebanks on potential 

typos in scientific names and issues with geo-data. CGIAR genebanks have committed to address the 

issues identified and update their data on Genesys.  

Since 2018, Genesys allows data providers to bulk and upload images, PDFs and other documents 

associated with accessions. The tools for allowing these features were tested with IRRI, ILRI and 

ICARDA in 2018 and are now available to all data providers.20  

As a live database, updates to data on Genesys can happen on a daily basis presenting a challenge in 

annual reporting. As of late December 2018, Genesys captures and records the following genebank 

metrics (by institute, by crop) on a daily basis: 

 Number of accessions 

 Number of accessions with DOI assigned 

 Average PDCI 

 Number of accessions documented in published datasets 

 Last updates of passport data 

                                                      
18 Available at https://beta.genesys-pgr.org/subsets 

19 Available at https://validator.genesys-pgr.org 

20 An example of an accession where an image was attached may be seen at https://beta.genesys-pgr.org/10.18730/G4SJW. 

https://beta.genesys-pgr.org/
https://beta.genesys-pgr.org/subsets
https://validator.genesys-pgr.org/
https://beta.genesys-pgr.org/10.18730/G4SJW


22  IT/GB-8/15.4/2  

These values are now automatically uploaded to the online reporting tool of the CGIAR Genebank 

Platform, which greatly facilitates annual reporting.  

D. IDENTIFYING GAPS IN THE COLLECTIONS 

CGIAR Centres are undertaking a series of activities, coordinated by the Global Crop Diversity Trust 

under the Conservation Module of the CGIAR Genebank Platform, to measure the representation of 

crop genetic diversity conserved ex situ and hence to identify gaps in collections. (Additional, 

complementary information about this and other CGIAR Genebank Platform activities is available in 

the report to the Governing Body from the Global Crop Diversity Trust.)  

The analysis has focused on the CGIAR-hosted PGRFA collections only thus far, and thus cannot be 

used for drawing conclusions about the overall global state of ex situ conservation.  Three 

complementary approaches are being used and combined to identify the gaps.  

First, Diversity Trees have been constructed for 22 crops.21  The banana diversity tree is reproduced in 

Figure 3 below. The trees are developed using  published literature and expert knowledge to quantify 

the distribution of diversity in each crop genepool, leading to quantitative estimates of gaps by 

comparison with the actual composition of collections.  

 

 

                                                      
21 Results of this analysis are available at https://genesys-pgr.p.gitlab.croptrust.org/diversity-tree-editor/# 

https://genesys-pgr.p.gitlab.croptrust.org/diversity-tree-editor/


IT/GB-8/15.4/2  23 

Figure 3. Diversity tree for the banana genepool. The width (thickness) of each line is proportional to 

the number of accessions conserved within each cluster/group at the International Transit Center held 

by Bioversity International.  

Second, spatial analyses have been undertaken using a method developed by CIAT to assess the eco-

geographic gaps and coverage of current CGIAR crop collections. The method, which works best for 

collections with a high percentage of available information on the latitude-longitude of origin of 

accessions, looks for relationships between geographic patterns in crop distribution with the genetic 

structuring, and uses these relationships to build distribution models for crop landraces.22  

Third, a method for trait-based gap analyses has been developed by ICARDA. This approach focuses 

on analysis of distribution of adaptive priority traits in relation to the environment using machine 

learning to make predictions. . It works best where landraces have been associated with an 

environment for long enough for their traits to become associated with their environment, and 

presupposes well-characterized collections. 

Table 5  summarizes the current status of gap analyses by crop. 

 

Table 5: Status of gap analyses by crop 

Crop Diversity Tree Spatial analysis Trait analysis 

Banana / 
Plantain 

Tree for all the 
genepool with 
accessions mapped  

Banana, done using no landrace 
groups 

  

Rice Tree for all the 
genepool with 
accessions mapped  

African rice, based on genetic 
clusters. 

Asian rice, based on groups 
(indica, temperate japonica, 
tropical japonica, aus, aromatic) 

Rice yellow mottle 
virus (African rice) 

Barley Tree for all the 
genepool with 
accessions mapped  

Done based on winter/spring and 
domestication (2-row vs. 6-row) 

Frost tolerance 

Grass pea Tree for all the 
genepool with 
accessions mapped  

    

Wheat Tree for all the 
genepool with 
accessions mapped  

Durum wheat and bread wheat, 
based on genetic clusters 

  

Maize Tree for all the 
genepool with 
accessions mapped  

Americas (based on genetic 
clusters) and Africa (based on 
environmental clusters) 

  

                                                      
22 An overview of the method and some results for common bean landraces in the Americas is available at 

https://www.slideshare.net/ciatdapa/landrace-gap-analysis-methodology-and-bean-results. 

https://www.slideshare.net/ciatdapa/landrace-gap-analysis-methodology-and-bean-results


24  IT/GB-8/15.4/2  

Beans Tree for all the 
genepool with 
accessions mapped  

Common bean (Americas). Lima 
bean underway. 

  

Groundnut Tree for all the 
genepool with 
accessions mapped  

Planned for 2019   

Pea Tree for all the 
genepool with 
accessions mapped  

    

Sweet Potato Tree for all the 
genepool with 
accessions mapped  

  

Sorghum only Tree Based on basic races Shoot fly; grain 
mould 

Bambara 
Groundnut 

only tree 
 

  

Cowpea Tree for all the 
genepool with 
accessions mapped 

Planned for 2019 
 

Potato Tree to be updated Done based on the taxonomy of 
Spooner & Hawkes 

Late blight, Cyst 
nematode pa2, Cyst 
nematode pa3 

Chickpea Drafted Tree Analysis is underway with ICARDA. 
 

Faba bean Drafted Tree 
  

Alfalfa Drafted Tree 
  

Lentil Drafted Tree Done ignoring subgroups 
 

Cassava Initiated Planned for 2019. 
 

Finger Millet 
   

Pearl Millet Tree for all the 
genepool with 
accessions mapped  

  

Taro Initiated Asia and the Pacific, done at crop 
level with CePaCT. 

 

 

The Centers are continuing work on all three methods to identify gaps in the international collections 

they host. The results of these analyses, combined with additional information such as availability of 

relevant materials in other collections around the world, the possibility of collecting new materials, 

etc., will inform Centers' strategies for addressing the gaps identified. . 


IT/GB-8/15.4/2  25 

E. USING GENETIC SEQUENCE INFORMATION TO ANALYZE INTRA-ACCESSION 

DIVERSITY  

In 2018, CGIAR genebanks initiated a three-year project, funded by the Genebanks Platform, called 

the A15 Multi-Crop Seed Heterogeneity  Initiative whose objective is to understand the level of 

genetic diversity housed in genebank collections by assessing the within-accession variability along 

with inter- and intraspecific diversity. Genotyping can comprehensively characterize collections and 

reveal the diversity and population structure within and among these collections. Few studies have 

systematically evaluated within-accession variability and recent genomics work has shown that even 

in selfing crops such as soybean there are significant regions of the chromosome with hotspots of 

variation. In this project, multiple individuals (genotypes) from an accession have been subjected to 

high throughput genotyping (DArTseq) in order to assess variability between individuals of the same 

accession and between different accessions.     

Identifying heterozygosity and heterogeneity within selected in-trust accessions will be useful for  

generating baseline information  concerning the diversity of  collections across multiple crops. The 

data will  be  useful for understanding crop evolution,  managing genebank collections. It could also 

potentially contribute to the longer term utility of the collections by  researchers/genebank users as it 

contributes to the increased understanding of the genetic structure of the collection.   

In particular, the objectives of the project are: 

 To generate information on accession heterogeneity to be used for improved management of 

the genebank collections; 

 To identify species and accessions with high or low levels of variability;  

 To provide training for scientists in national agricultural research organizations to generate 

and use the same (and or similar data) on their own; 

 To generate and share information for users searching through and requesting materials from 

the genebanks  

 To train scientists in national  agricultural organizations to use the data to inform how they 

manage their ex situ collections;    

 To develop and share information about the heterogeneity of crops conserved in international 

collections hosted by CGIAR Centers.  

In the first phase of the project, seven Centers' genebanks selected ~100 accessions to genotype with a 

target of 10-25 individual seedlings per accession. Participating Centers were ILRI, AfricaRice, 

CIMMYT, CIP, IITA, ICRISAT, ICARDA. Each center extracted DNA and arranged with Diversity 

Arrays (Australia) for high throughput genotyping (DArTseq). Over 865 accessions and 14,000 

samples were processed.  

A training workshop will be held at CIMMYT in August 2019 to help the seven genebanks and 

scientists from interested national agricultural research organizations with analysis and interpretation 

of the collected sequence data. The Centers that did not participate in the first phase (Bioversity, 

CIAT, ICRAF, and IRRI) will participate in the second phase. A second training workshop will be 

held in 2020 for these Centers and scientists from national agricultural research organizations.  

One critical component of the project is to engage students and scientists from national agricultural 

research organizations  to work with this data and build their capacities to analyze and use genetic 

sequence information.  

F. CAPACITY BUILDING EFFORTS  

The CGIAR Genebank Platform organized 28 capacity building workshops in 2017 and 2018, 

involving almost 800 participants from CGIAR Centers and national agricultural research 

organizations, focusing on genetic resource conservation, characterization and documentation, and 

policy issues related to the management of plant genetic resources.  


26  IT/GB-8/15.4/2  

The Genebank Platform Policy Module organized five, one-week, regionally focussed, genetic 

resources policy training workshops for mixed groups of scientists from CGIAR and national 

agricultural research organizations, and National Focal Points for the ITPGRFA and Nagoya Protocol. 

They involved resource persons from the Secretariats of the ITPGRFA and the CBD, the ABS 

Capacity Building Initiative, the United Nations Development Programme, CGIAR Centers and 

national public agencies.  

In 2018, the CGIAR System Management Office published the Guidelines on the Nagoya Protocol for 

CGIAR Research Centres.23 The development of these guidelines was led by the Genebank Platform, 

and counted on the contribution from access and benefit-sharing experts within and outside CGIAR, 

including the Secretariats of the Convention on Biological Diversity, the ITPGRFA, and the ABS 

Capacity Development Initiative. The guidelines were approved by the Director Generals of Article 15 

CGIAR Centers and the CGIAR System Management Board.  

Under the framework of the FAO/Bioversity/Treaty Secretariat Joint Program to strengthen capacity 

of the national partners to implement the multilateral system, Bioversity led the development and 

publication of two documents to help policy actors develop national access and benefit sharing 

systems to implement the ITPGRFA (in a mutually supportive way with the Nagoya Protocol) and to 

make decisions in the day-to-day administration of those systems.24 Bioversity also coordinated two 

projects, funded by the Government of the Netherlands and the Darwin initiative, working with 

national partners to implement the Plant Treaty and the Nagoya Protocol in mutually supportive ways.    

Centers' genebanks have organized in total more than 1,300 raising awareness and training events that 

have involved more than 15,000 participants. These events have included genebanks’ visits and tours, 

farmers’ open days, hosting visiting researchers, scholars, students, and participating in capacity 

building events organized by other organizations.  

 CGIAR involvement in ITPGRFA intersessional processes (since the 

7th session of the Governing Body)  

CGIAR has actively participated in several processes and activities during the intersessional period, 

including those highlighted in the following subsections. Much of CGIAR's engagement in these 

processes was coordinated by the Policy Module of the CGIAR Genebank Platform, in consultation 

with: Director Generals of all the eleven Article 15 CGIAR Centres; CGIAR System Management 

Board; CGIAR System Management Office; Centers' genebank managers, and Centers' intellectual 

property focal points. In 2017, a CGIAR Genetic Resource Policy Working Group was created to 

facilitate system-wide consideration of genetic resource policy issues including many of those 

addressed in ITPGRFA intersessional processes. Finally, the Genebank Platform Policy Module also 

                                                      
23 The guidelines are available online in English (https://cgspace.cgiar.org/bitstream/handle/10568/96240/Guidelines-for-

CGIAR-Research-Centers-to-operate-in-compliance-with-the-Nagoya-Protocol.pdf?sequence=6), Spanish 

(https://cgspace.cgiar.org/bitstream/handle/10568/96971/Directrices-ES.pdf?sequence=5&isAllowed=y) and French 

(https://cgspace.cgiar.org/bitstream/handle/10568/96976/Directrices-FR.pdf?sequence=1&isAllowed=y) 

24 Joint Capacity Building Programme (2018), Decision-making tool for national implementation of the Plant Treaty’s 

multilateral system of access and benefit sharing, Bioversity, Rome. Available at: https://www.bioversityinternational.org/e-

library/publications/detail/decision-making-tool-for-national-implementation-of-the-plant-treatys-multilateral-system-of-

access/ 

Joint Capacity Building Programme (2018). Mutually supportive implementation of the Nagoya Protocol and the Plant 

Treaty: Scenarios for consideration by national focal points and other interested stakeholders. Available online in English at: 

https://www.bioversityinternational.org/fileadmin/user_upload/research/research_portfolio/policies_for_crop/Mutually_supp

ortive_implementation_scenarios.pdf; and in French at: 

https://www.bioversityinternational.org/fileadmin/user_upload/research/research_portfolio/policies_for_crop/Mutually_Supp

ortive_Implementation_Scenarios_French.pdf 

https://cgspace.cgiar.org/bitstream/handle/10568/96240/Guidelines-for-CGIAR-Research-Centers-to-operate-in-compliance-with-the-Nagoya-Protocol.pdf?sequence=6
https://cgspace.cgiar.org/bitstream/handle/10568/96240/Guidelines-for-CGIAR-Research-Centers-to-operate-in-compliance-with-the-Nagoya-Protocol.pdf?sequence=6
https://cgspace.cgiar.org/bitstream/handle/10568/96971/Directrices-ES.pdf?sequence=5&isAllowed=y
https://cgspace.cgiar.org/bitstream/handle/10568/96976/Directrices-FR.pdf?sequence=1&isAllowed=y
https://www.bioversityinternational.org/fileadmin/user_upload/research/research_portfolio/policies_for_crop/Mutually_supportive_implementation_scenarios.pdf
https://www.bioversityinternational.org/fileadmin/user_upload/research/research_portfolio/policies_for_crop/Mutually_supportive_implementation_scenarios.pdf


IT/GB-8/15.4/2  27 

convenes multistakeholder consultation meetings to get feedback and advice from a range of 

stakeholders. The first such meeting was held in July 2018.25   

A. PROCESS TO ENHANCE THE FUNCTIONING OF THE MULTILATERAL 

SYSTEM OF ACCESS AND BENEFIT SHARING 

In 2018 and 2019 CGIAR participated in the Eighth and Ninth Meetings of the Ad Hoc Open-ended 

Working Group to Enhance the Functioning of the Multilateral System of Access and Benefit-sharing 

(WG-EFMLS) held in October 2018 and June 2019 respectively. CGIAR representatives also 

participated in the four informal consultations organized by the Co-Chairs of the WG-EFMLS in 

Rome (July 2018), Costa Rica (January, 2019), Addis Ababa (March, 2019) and Rome (May, 2019).  

Over the course of those meetings, CGIAR made submissions addressing a number of issues, 

including the importance of:  

 developing low-transaction-cost options to increase monetary benefit-sharing, including 

through a) governments making annual contributions to the benefit sharing fund; and/or b) 

adoption of a system based on revised and improved SMTA Article 6.11 (i.e. what has 

subsequently come to be referred to as the subscription system);  

 proactively addressing the risk of inadvertently ‘driving off’ a wide range of traditional 

recipients of materials from the multilateral system while revising it to generate more 

monetary benefit-sharing from bigger seed companies. This can be achieved by not requiring 

payments (and not requiring related annual statements) from subscribers whose seed sales fall 

below certain threshold (yet to be determined) every year;  

 introducing termination clauses to address commercial users’ long standing concerns about 

never-ending benefit sharing obligations and related transaction costs associated with track 

and tracing their use of germplasm under the current SMTA; 

 preserving CGIAR Centers' flexibility to provide germplasm, under the SMTA, to recipients 

in countries that are not Contracting Parties to the ITPGRFA, given that three Centers are 

hosted by non-Contracting Parties, and that in trust PGRFA collections include materials 

originally collected from non-Contracting Parties; 

 explicitly recognizing -- in the Governing Body decision adopting the revised SMTA and 

other elements of the enhanced multilateral system -- that there are practical limits on CGIAR 

Centres’ (and other providers') ability to respond to blanket requests for samples of large 

numbers of accessions. This has always been important to recognize, but now potentially more 

so than ever, given possible increased demand from subscribers;    

 revising Annex 1 of the SMTA in ways that are practical so that it can be used by CGIAR 

Centers (and other providers) distributing large volumes of material, much of which is 

PGRFA under Development; 

 addressing tensions related to benefit sharing from use of digital sequence information through 

a resolution by the Governing Body stating that payments from subscribers reflects value to 

commercial users of access to and use of both genetic resources and genomic information. It is 

essential in this context to avoid developing benefit sharing norms and procedures that will 

undermine the accessibility of data for agricultural research and development; 

 developing practical, minimum transaction-cost, approaches to distributing materials in the 

multilateral system to farmers, and for subsequent farmer-to-farmer exchanges and uses; 

                                                      
25 The meeting included 6 participants from CGIAR, and 7 participants from a combination of seed companies/International 

Seed Federation, civil society organization, delegates from Europe, African and Near East regional groups under the 

framework of the ITPGRFA, the ITPGRFA Secretariat, and one of the co-chairs of the Ad Hoc Open-ended Working Group 

to Enhance the Functioning of the Multilateral System of Access and Benefit-sharing (WG-EFMLS). The report of the 

meeting is available at https://hdl.handle.net/10568/102410. 

 

https://hdl.handle.net/10568/102410


28  IT/GB-8/15.4/2  

 ensuring Centers are not made responsible to track and trace benefit-sharing payments from 

recipients to whom they send PGRFA under the SMTA  

 expanding the coverage of the multilateral system -- and Annex 1 of the ITPGRFA --   

potentially to include all PGRFA; 

 the Secretariat developing awareness and capacity strengthening materials as well as tools to 

assist new users of the revised multilateral system. Without such materials, the Centers -- as 

the biggest providers of PGRFA in the multilateral system -- could be overwhelmed with 

requests for assistance; 

 promoting non-monetary benefit sharing (in addition to monetary benefit sharing) as part of 

the process for enhancing the multilateral system of access and benefit-sharing. 

A number of these issues were addressed in written submissions that CGIAR made to the WG-EFMLS 

and the informal consultation meetings.26   

B. FARMERS' RIGHTS 

Representatives from the CGIAR participated in the First and Second Meeting of the Ad Hoc 

Technical Expert Group on Farmers’ Rights (in September 2018 and May 2019 respectively). CGIAR 

made a submission with cases from eight Centres for the preparation of the Inventory of National 

Measures, Best Practices and Lessons Learned from the Realization of Farmers’ Rights, as set out in 

Article 9 of the Treaty. They are now available on line.27 Governing Body delegates are reminded that 

the CGIAR reports to the 7th Session of the Governing Body in 2017 included information about 

CGIAR policies to promote farmers' rights  

C. SUSTAINABLE USE 

Experts from CGIAR participated in the Electronic Consultation of the Ad Hoc Technical Committee 

on Sustainable Use of Plant Genetic Resources for Food and Agriculture (ACSU) and provided their 

views on the elements covered by the consultation: 

 Elements of a draft Proposal for a new Programme of Work on Conservation and Sustainable 

Use of Plant Genetic Resources for Food and Agriculture and Supporting Initiatives 2020 – 

2023 

 The Proceedings of the Informal Meeting of Experts “Exploring possible elements of a Joint 

Programme on biodiversity in agriculture for sustainable use of PGRFA 2020-2030” 

 Joint Programme on Biodiversity in Agriculture for Sustainable Use of PGRFA 

 A draft Survey on Technology Transfer 

D. CONSERVATION   

In addition to all of the conservation related activities described in Sections II and III above, the 

Secretariat of the International Treaty on Plant Genetic Resources for Food and Agriculture, the 

Global Crop Diversity Trust and the International Center for Tropical Agriculture (CIAT) are working 

together to provide baseline and metrics for the conservation and availability for use of plant genetic 

resources for food and agriculture. CIAT is leading the research activity, which is supported by the 

Government of Norway. An expert consultation to review methods and preliminary findings was 

organized in Rome in June 2019.   

                                                      
26 CGIAR submission to the Eight Meeting of the WG-EFMLS is available here: 

http://www.fao.org/3/CA1882EN/ca1882en.pdf; CGIAR submission to the Ninth Meeting of the WG-EFMLS (“Option for 

addressing DSI in the enhanced multilateral system of access and benefit-sharing”) is available here: 

http://www.fao.org/3/ca4962en/ca4962en.pdf  

27 Available at: http://www.fao.org/3/ca4123en/ca4123en.pdf 

http://www.fao.org/3/CA1882EN/ca1882en.pdf
http://www.fao.org/3/ca4962en/ca4962en.pdf
http://www.fao.org/3/ca4123en/ca4123en.pdf


IT/GB-8/15.4/2  29 

 Addressing Digital Sequence Information in the context of the 

ITPGRFA's multi-year programme of work.   

Issues relating to digital sequence information will be addressed under two agenda items during the 

Eighth Session of the Governing Body. One of these agenda items concerns the ongoing negotiations 

to enhance the functioning of the multilateral system of access and benefit sharing. This report already 

has summarized, above, CGIAR submissions concerning options to address benefit-sharing associated 

with the use of digital sequence information in that context.28   

The Governing Body will also consider digital sequence information under the agenda item related to 

developing the multi-year programme of work for the Plant Treaty. In particular, the Governing Body 

will consider the potential implications of the use of DSI on plant genetic resources for food and 

agriculture (PGRFA) on the objectives of the International Treaty, including exchange, access and the 

fair and equitable sharing of the benefits arising from their use. In preparation for the Governing 

Body's consideration of this issue, the Secretariat requested submissions concerning, among other 

things, the types and extent of uses of DSI on PGRFA, such as: characterization; breeding and genetic 

improvement; conservation; identification of PGRFA; and the relevance of DSI on PGRFA for food 

security and nutrition. CGIAR prepared a 34 page report that addresses these same issues for the Ad 

Hoc Technical Expert Group on Digital Sequence Information (AHTEC-DSI) convened under the 

framework of the Convention on Biological Diversity (CBD). The report describes how the CGIAR 

Centers use digital sequence information to improve their efforts to conserve plant genetic resources, 

to improve their crop breeding programs, generating benefits to be shared with the international 

community. That report is available, on line, in English, Spanish and French.29 CGIAR believes this 

report constitutes a useful input to the Governing Body's consideration of how DSI can be included in 

the multiyear programme of work.  

  

                                                      
28 See Section IV.A, and footnote 10 above.   

29 Potential implications of the use of digital sequence information on genetic resources for the three objectives of the 

Convention on Biological Diversity A submission from CGIAR to the Secretary of the Convention on Biological Diversity. 

Available in English at:  https://www.cbd.int/abs/DSI-views/CGIAR-DSI-en.pdf; in French at: https://www.cbd.int/abs/DSI-

views/CGIAR-DSI-fr.pdf; and in Spanish at: https://www.cbd.int/abs/DSI-views/CGIAR-DSI-es.pdf 

https://www.cbd.int/abs/DSI-views/CGIAR-DSI-en.pdf
https://www.cbd.int/abs/DSI-views/CGIAR-DSI-fr.pdf
https://www.cbd.int/abs/DSI-views/CGIAR-DSI-fr.pdf
https://www.cbd.int/abs/DSI-views/CGIAR-DSI-es.pdf


30  IT/GB-8/15.4/2  

APPENDIX 3 

 

Additional report by the World Agroforestry (ICRAF) 

 

 
 

 

 ICRAF’s Biennial Report on the Implementation of the Agreement under Article 15 of the 

ITPGRFA 

 

1. Introduction  

The International Centre for Research in Agroforestry – ICRAF (also known by the brand name 

‘World Agroforestry’) routinely makes reports to the Governing Body of the International 

Treaty on Plant Genetic Resources for Food and Agriculture (ITPGRFA) through the CGIAR 

System, with respect to both the execution of the responsibilities of some Centres pursuant to 

their 2006 Article 15 agreements with the Governing Body, and their contributions to the 

implementation of the ITPGRFA more generally.  

 

For the Eighth Session of the ITPGRFA Governing Body, ICRAF submits this summary report 

for inclusion in the Working Document prepared by the Secretariat regarding Article 15 

organizations. 

 

2. Holdings, distributions and acquisitions of PGRFA under the ITPGRFA framework 

 Holdings: ICRAF Genebank currently holds an agroforestry tree seed collection of 

6336 accessions, and 11,236 accessions of live plants held at 42 field genebanks sites 

located in 16 countries in Africa, Asia and Latin America. Accession information is 

availed in publicly on ICRAF website http://worldagroforestry.org/products/grunew/ 

and GENESYS https://www.genesys-pgr.org/wiews/KEN056. The collection is 

managed in line with the Revised FAO Genebank Standards (2014); however, tree 

germplasm uniqueness limits fulfilling some of the Genebank standard requirements 

such as regeneration and multiplication. Through the Genebank Platform quality 

management system (QMS), the ICRAF Genebank operations has been optimised to 

enhance the management of the collections.  

 Distribution: ICRAF Genebank has carried out germplasm distribution within the 

framework of the ITPGRFA. In the last two years, the Genebank has distributed the 

collection as follows:  

 655 samples with SMTA and 883 samples without SMTA from the seed 

collection  

 2440 samples with SMTA and 1698 samples without SMTA from the field 

genebank collection. 

Distribution without SMTA figures reflect material being distributed directly to farmers 

within the countries of collection. In addition, farmers are also engaged in participatory 

tree improvement and they receive the agroforestry tree germplasm under improvement 

as part of the project trials. 

 Acquisition: ICRAF genebank has received 212 accessions of various agroforestry tree 

species as donations from partners and bilateral projects in the last two years. 

Germplasm acquisition has been facilitated through mutually agreed terms developed 

within the framework of the ITPGRFA.  

 

http://worldagroforestry.org/products/grunew/
https://www.genesys-pgr.org/wiews/KEN056


IT/GB-8/15.4/2  31 

 

 

3. Characterisation  

To facilitate the use of agroforestry tree germplasm, ICRAF Genebank has characterised the 

collection phenotypically and using molecular tools. Evaluation data is also been collected 

periodically from the field genebank collection. This characterisation information is available 

under the ICRAF GRU webpage and provisions are being made to avail it via GENESYS. All 

the Genebank accessions have been assigned GLIS DOIs https://www.genesys-

pgr.org/wiews/KEN056. 

 .  

4. Non-Monetary Benefits: ICRAF continues engaging with different stakeholders and providing 

information on tree germplasm especially in making informed choices while considering the 

crucial role trees play in mitigating climate change. Farmers and other stakeholders can easily 

access various tools developed by ICRAF scientists that they can use in making such decisions. 

This include tree species site matching, Tree Seed Farmers Toolkit, Africa Tree Finder Android 

App etc. 

 

5. Farmers Rights: Tree germplasm resources require large space in their growth phase with long 

generation intervals and are mostly perennial. To overcome such challenges, ICRAF works 

closely with farmers in most tree field research. ICRAF recognizes the farmers rights within the 

framework of the ITPGRFA and have enacted policies (the ICRAF Genetic Resources Policy 

and Indigenous or Traditional Knowledge Policy) to guide the scientists as they interact with 

farmers.  

 

6. Participation in initiatives under the ITPGRFA Framework: ICRAF has been participating 

in the various initiatives under the ITPGRFA Framework. Specifically, in the last two years 

ICRAF has responded to several ITPGRFA Governing Body’s meetings invitations and requests 

on different topics under its obligations as an Article 15 IARC.  Examples include:  

 GLIS-DOIs use 

 Policies, programmes and activities related to biodiversity for food and agriculture 

 Digital Sequence Information discussions 

 Revision of the SMTA 

 Realisation of Farmers rights-practice and lessons learnt 

 Annual submissions on use of SMTA 

 

 

 

 

 

 

 

Dr . Anthony Simons 

Director General  

  

https://www.genesys-pgr.org/wiews/KEN056
https://www.genesys-pgr.org/wiews/KEN056
http://www.vegetationmap4africa.org/
http://www.worldagroforestry.org/output/tree-seeds-farmers-toolkit-and-reference-source
https://play.google.com/store/apps/details?id=com.icraf.gsl.africatreefinder
https://play.google.com/store/apps/details?id=com.icraf.gsl.africatreefinder


32  IT/GB-8/15.4/2  

APPENDIX 4 

 

Report by the International Center for Biosaline Agriculture (ICBA) 

 

International Center for Biosaline Agriculture (ICBA) Report 

(Since signatory of the Art 15 of ITPGRFA in March 2019) 

 

In March 2019, ICBA signed an agreement under Article 15 of the International Treaty on Plant Genetic 
Resources for Food and Agriculture. The accord will help the researchers and other stakeholders to have 
access to the plant genetic resources for food and agriculture listed in Annex I of this Treaty and held 
by the ICBA shall be made available in accordance with the provisions set out in Part IV of this Treaty. 

The material other than that listed in Annex I, which is received and conserved by ICBA after the coming 
into force of this Treaty, shall be available for access on terms consistent with those mutually agreed 
between the ICBA that receive the material and the country of origin of such resources or the country 
that has acquired those resources in accordance with the Convention on Biological Diversity or other 
applicable law. 

During the last one year, ICBA has collected seeds of more than 670 accessions of 11 crop species 

from different sources. Now the number of accessions at the ICBA genebank is more than 14,500 that 

belongs to 265 species of crops and plants. During the same period, about 260 seed samples of 14 

crops/plants were distributed among various stakeholder in the United Arab Emirates and other 

countries around the world.  

Recently “Guidelines for Seed Request to ICBA Genebank” have been prepared containing the 

instructions that how a stakeholder can send a request for the germplasm present at the seedbank. The 

document will be available on ICBA website soon. ICBA has signed the data provider agreement with 

crop trust to allow the people to access the ICBA’s genebank detail globally.  

  


IT/GB-8/15.4/2  33 

APPENDIX 5 

 

Report by the Secretariat of the Pacific Community (SPC) 

 

The PACIFIC COMMUNITY (SPC) BIENNIAL REPORT (JULY 2017 – JULY 2019)  

UNDER ‘ARTICLE 15’ AGREEMENT WITH THE INTERNATIONAL TREATY ON 

PLANT GENETIC RESOURCES FOR FOOD AND AGRICULTURE (ITPGRFA) OF 

THE FOOD AND AGRICULTURE ORGANISATION (FAO) 

 

Report prepared for the Eighth Session of the Governing Body of the ITPGRFA 

 

Italy, Rome – November 2019 

 

 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


34  IT/GB-8/15.4/2  

1. Introduction 
 

In the third session (June, 2009) of the Governing Body of the International Treaty on Plant 

Genetic Resources for Food and Agriculture (ITPGRFA), the Pacific Community (SPC) 

formally placed the ex situ collections of the Annex 1 crops that it holds in trust for the Pacific 

region, into the Multilateral System (MLS) of the International Treaty by concluding an 

agreement with the Governing Body under Article 15 of the International Treaty.  

 

The agreement signifies a regional recognition of the importance of conserving and putting into 

good use the plant genetic resources of the Pacific currently held in the ex situ collections hosted 

by SPC’s Centre for Pacific Crops and Trees (CePaCT) based in Suva, Fiji. This mutual 

partnership has greatly benefitted the region in the areas of plant genetic resources conservation, 

utilization and improvement.  

 

As an obligation under the Article 15 agreement, SPC provides reports, on a biennial basis, to 

the Governing Body of the International Treaty through its Secretariat. These biennial updates 

focus primarily on the implementation of the Article 15 agreement and in addition, the 

implementation of the International Treaty in general in the Pacific Region.  

 

This brief report covers the period of July 2017-June 2019 biennial.  

 

2. Institutional support and new developments relevant to the ITPGRFA 

Framework. 
 

In appreciation of the critical role PGRFA play in meeting food and nutritional needs as well as 

resilience building and livelihood enhancement in the Pacific, SPC has been committed in its 

efforts to strengthen the capacity of the CePaCT to ensure it responds well to the current and 

future needs of the region and beyond. These regional needs and priorities are laid out in the 

SPC Strategic Plan 2010-202030, the Pacific Forum Leader’s 49th meet (Nauru, 2018) 

recommendations31 and; of course, the SDGs32 at the global level.  Some key developments 

include: 

 

 The development of the first Business and Investment plan for the CePaCT – an 

important step to guarantee sustainability, efficiency and improved impact in the long-term. 

The effort, having started in mid-2017 with primary support from the Australian 

government, was fully informed by several reviews and consultations with all relevant 

partners and stakeholders including the International Treaty and the Global Crop Diversity 

Trust.  SPC acknowledges the support from the International Treaty Secretariat in the 

Donor-Roundtable meeting to discuss the Centre’s Investment and Business case earlier this 

year (March 2019). Following this Donor Roundtable meeting, the Australian government 

                                                      
30 https://www.spc.int/resource-centre 

31 https://www.un.org/humansecurity/wp-content/uploads/2018/09/49th-Pacific-Islands-Forum-Communiqu%C3%A9.pdf  

32 https://www.undp.org/content/undp/en/home/sustainable-development-goals.html 

https://www.spc.int/resource-centre
https://www.un.org/humansecurity/wp-content/uploads/2018/09/49th-Pacific-Islands-Forum-Communiqu%C3%A9.pdf
https://www.undp.org/content/undp/en/home/sustainable-development-goals.html


IT/GB-8/15.4/2  35 

has once again put forth its hand to support the implementation of the CePaCT Business 

Plan. The Australian Hon. Minister for Foreign Affairs has announced this recently33. 

 

 Supporting the conservation and use of coconut genetic resources in the Pacific and 

beyond:  Pacific Heads and Ministers for Agriculture and Forestry in the Region in their 

recent meeting (Port Vila, 2017) sought SPC’s assistance in protecting coconut diversity in 

the face of serious pests and diseases. In response, SPC through its Land Resources Division 

(LRD) is aligning itself to support the transition of COGENT to the International Coconut 

Diversity. To further complement, CePaCT’s mandate will expand to coconuts in a recently 

approved ACIAR ‘Coconuts for Livelihood’ project. 

 

 Importance of Forest Tree species in CePaCT’s mandate: Under the new CePaCT 

Business Plan and in alignment with divisional realignment and prioritisation exercises, 

CePaCT will further expand its mandate to forest tree species that are of value to the Pacific. 

This is a new development brought about as part of SPC’s prioritisation exercises that had 

been rolled out since 2015. Trees contribute positively to agricultural food systems and the 

environment in general and the Pacific’s home to some of the unique species that under 

threat from both abiotic biotic stresses. Their inclusion in the CePaCT’s mandate was an 

approach to share resources and most importantly, to take a holistic approach from a genetic 

resources perspective when tackling common issues like food and nutrition security. 

 

 

3. Holdings, Distribution, Acquisitions under the PGRFA framework. 

 

a. Germplasm Holdings 

 

As of June 2019, CePaCT conserves 2,179 accessions of 17 crops in its in-vitro, screen houses 

and/or field collections (see Table 1) based in Suva, Fiji. Most of these crop collections (98.5%) 

are part of the Annex 1 of the Treaty’s multilateral system.  CePaCT holds the largest collection 

of taro in the world – a significant effort facilitated under SPC’s close collaboration with the 

International Treaty and the Global Crop Diversity Trust. The major aroids, together with the 

yam collections, are now supported under a Long Term Grant (LTG) agreement of 50,000 USD 

per year with the Crop Trust. This is one of the Centre’s unique achievement since joining the 

global fora of plant genetic resources for food and agriculture – it is the only non-CGIAR centre 

to be supported by the Crop Trust.  

 

Table 1: Status of CePaCT collections as at June 2019.  

ANNEX 1 Crops 

Common Name Scientific Name 

Total No. 

Accessions 

Giant taro (Major aroids) Alocasia macrorrhizos 11 

Taro (Major aroids) Colocasia esculenta 1140 

Giant swamp taro (Major 

aroids) Cyrtosperma chamissonis 66 

Cocoyam/Tannia (Major 

aroids) Xanthosoma sagittifolium 11 

                                                      
33 https://www.spc.int/updates/news/media-release/2019/07/fjd3-million-towards-protecting-pacific-crops 

https://www.spc.int/updates/news/media-release/2019/07/fjd3-million-towards-protecting-pacific-crops


36  IT/GB-8/15.4/2  

Breadfruit Artocarpus altilis 33 

Banana/Plantain Musa spp. 158 

Sweet potato Ipomoea batatas 327 

Cassava Manihot esculenta 16 

Yam Dioscorea spp. 330 

Potato Solanum tuberosum 54 

Total   2141 

    

 
NON-ANNEX 1 Crops 

Common Name Scientific Name No. Accessions 

Bele (Slippery cabbage)  Abelmoschus manihot 10 

Pineapples Ananas comosus 7 

Pandanus Pandanus tectoris 5 

Sugarcane Saccharum spp. 5 

Sandalwood Santalum album 1 

Vanilla Vanilla fragrans 4 

Ginger Zingiber officinale 1 

Total   33 

    

 
Total Accessions   2179 

 

b. Germplasm Distributions 

 

CePaCT distributed a total of 241 accessions (6156 samples) of 12 crops (see Graph 1 below) 

to 9 countries in the period of July 2017 – June 2019. All materials were shared using the SMTA 

of the Treaty of which there are nine in total for these periods germplasm distributions. 

 

Purposes for the use of these materials include evaluation to identify preferred diversity based 

on good agronomic performance; resilience to different climatic conditions and certain pests 

and diseases; research and breeding as well as educational/awareness needs. 

  

Graph 1: CePaCT germplasm distributions for the biennial: July 2017 – June 2019.  


IT/GB-8/15.4/2  37 

 

 

 

4. Germplasm acquisitions, characterisation & breeding 
 

New open pollinated varieties of sweet potato (12 accessions) and cassava (10 accessions); 

landraces of taro (13 accessions) and cocoyam (14 accessions) and bele (slippery cabbage - 6 

accessions) were identified and acquired by CePaCT from the Vanuatu’s Agricultural Research 

and Technical Centre (VARTC). These varieties were top selections that came out of VARTC’s 

evaluation trials looking at high yielding, fast growing, resilient (to relevant biotic and abiotic 

factors) and nutritious traits. All accessions were characterised in the field using standard mini-

descriptors developed by the National Agricultural Research Institute (NARI), PNG. VARTC 

collections are under threat from natural disasters  ,Cyclone Pam (2015), as well as vandalism 

and theft by people. Following these issues, SPC stepped in to support Vanuatu in safeguarding 

their diversity. SPC will continue to look after these materials until they reached a certain stage 

where they will be registered into the collections. These accessions are not included in 

conservation data as stated above. 

 

Regarding breeding activities, CePaCT under a collaboration with the International Atomic 

Energy Agency (IAEA) are currently undertaking new breeding research on selected breadfruit, 

yam and sweet potato accessions using irradiation methodologies. Accessions for this research 

had been sent from CePaCT to IAEA’s Tissue culture lab for irradiation prior in 2018. These 

will be sent back to CePaCT where the materials will be multiplied and sent for evaluation in 

countries (PNG, FSM, Vanuatu and Fiji) 

 

5. Generating/sharing non-monetary benefits 

 
In this reporting biennial, CePaCT has been engaged in various opportunities contributing to 

non-monetary benefit sharing as laid out under Article 13.2 of the ITPGRFA. These include: 

 

1. Exchange of information:  

0

10

20

30

40

50

60

70

80

Austria Fiji Kiribati Nauru New
Caledonia

Papua New
Guinea

Solomon
Islands

Tonga Tuvalu

Number of Accessions distributed to countries: 
July, 2017 - June, 2019

Banana Breadfruit Cassava Ginger Pineapple Potato

Swamp taro Sweet Potato Taro Vanilla Xanthosoma Yam


38  IT/GB-8/15.4/2  

 NARCs like VARTC on new crops collected, characterised and exported to CePaCT’s 

facilities in Fiji. 

 

 

2. Access to and transfer of technologies 

 Support to VARTC in setting up Tissue Culture facilities. CePaCT provided expertise in 

lab design and equipment procurement. The facility is under construction.  

 

3. Capacity building for the conservation and use of PGRFA including seed systems 

and outreach 

o Pacific Agricultural Plant Genetic Resources Network ‘Lessons Learnt Workshop’ 

for the completed South West Pacific BSF project – PR-83-FIJI on Strengthening the 

resilience of Pacific Agricultural Systems to climate Change through enhanced 

access to and use of (Crop) Diversity. (August 2017, Nadi Fiji) 

o Pacific Seed Forum Consultation workshop on Seed Systems (June 2018, Nadi Fiji) 

o Seed Validation Workshop to validate findings from the Pacific Seed Forum 

(November 2018, Nadi Fiji)  

 

6. CePaCT participation in initiatives under the ITPGRFA 
 

 CePaCT Curator attending the Seventh Governing Body Meeting in Kigali, Rwanda - 

October 2017 as an observer on behalf of SPC. The CePaCT Curator was also invited by 

the Secretariat to present key outcomes and impact stories from the completed South West 

Pacific CPF2 project (PR-83-FIJI) in one of the Side events on food security and climate 

change organised by the Secretariat. 

 SPC Associate Scientist-Germplasm Health Unit represented CePaCT in the Workshop for 

successful concept note applicants under the CPF4 of the BSF (October 2018). The 

workshop was to build understanding and knowledge for the full proposal development 

stages. The LOA for the project is under negotiations. 

 

- THANK YOU  - 

  


IT/GB-8/15.4/2  39 

APPENDIX 6 

 

Report by the Tropical Agricultural Research and Higher Education Center (CATIE) 

 

Informe bienal (2017 - 2019) de CATIE sobre la Implementación del 

Acuerdo en virtud del Artículo 15 del Tratado Internacional sobre los 

Recursos Fitogenéticos para la Alimentación y la Agricultura (TIRFAA) 

 

1) Antecedentes 

 

El Centro Agronómico Tropical Investigación y Enseñanza (CATIE) es un centro científico regional 

dedicado a la investigación y a la enseñanza en agricultura, agroforestería, el manejo de los recursos 

naturales, al desarrollo rural sostenible y a la reducción de la pobreza en América Tropical. 

CATIE, por más de 70 años, ha venido trabajando activamente en la recolección, conservación, 

caracterización, evaluación, documentación y uso de especies hortícolas y perennes por lo que ha sido 

reconocido internacionalmente y designado como depositario de colecciones de germoplasma de 

importancia mundial. En mayo de 2004 la gran mayoría del germoplasma fue puesto por CATIE bajo 

los auspicios de la FAO y desde el 16 de octubre de 2006 el acceso al germoplasma, (tanto para cultivos 

del Anexo 1 como para aquellos que no pertenecen al Anexo 1 del TIRFAA) se rige por el Tratado 

Internacional de Recursos Fitogenéticos para Alimentación y Agricultura (TIRFAA) y su distribución 

se realiza bajo los términos descritos en el Acuerdo Normalizado de Transferencia de Material (ANTM) 

en virtud del Artículo 15. 

 

Este informe proporciona una actualización de la implementación del acuerdo, así como de las 

actividades e iniciativas de CATIE para el período comprendido entre agosto 2017 a julio 2019. 

 

2) Conservación 

 

2.1. ) Conservación en campo 

Según el último inventario, realizado en el año 2014, un total de 4.724 accesiones son conservadas en 

campo. A continuación, se detalla las cantidades de accesiones por taxón: 

 

Colección Cantidad de accesiones 

Café (Coffea spp.) 1.976 

Cacao (Theobroma spp.) 1.235 

Pejibaye (Bactris gasipaes) 592 

Achiote (Bixa orellana) 105 

Sapotaceae 123 

Sapindaceae 12 

Myrtaceae 106 

Cítricos (Citrus spp.) 65 

Camote (Ipomoea batatas) 29 


40  IT/GB-8/15.4/2  

Ñame (Dioscorea spp.) 57 

Yuca (Manihot esculenta) 157 

Macadamia (Macadamia integrifolia) 17 

Arecaceae 83 

Varios Taxones 101 

Jardín Botánico 

(varios taxones) 

114 

Total 4.772 

 

A esta fecha es necesario realizar un nuevo inventario para conocer el estado actual de conservación, 

especialmente para Bactris gasipaes, Bixa orellana, y las familias Sapotaceae, Myrtaceae. 

 

2.1.a ) Financiación para conservación de germoplasma en campo 

 

En los últimos dos años, no se han conseguido suficiente financiamiento para dar un buen mantenimiento 

a todas las colecciones y algunas están en riesgo de pérdida por el reducido mantenimiento en campo y 

la fuerte incidencia de plagas y enfermedades fungosas y virales. El riesgo es particularmente alto para 

pejibaye, macadamia, yuca, ñame y camote. En cacao se perdieron 3 accesiones (AGU-31, LP-4/8, PBC-

123). 

 

2.2 ) Conservación de semillas ortodoxas en cámara fría (-18°C) 

 

En cámara fría se conservan 6.201 accesiones de varios taxones. El detalle se presenta en el siguiente 

cuadro: 

 

Especie Nombre común 
Cantidad de 

accesiones 

Amaranthaceae   271 

Amaranthus spp. Amaranto  265 

Chenopodium berlandieri Quínoa  2 

Chenopodium quinoa Quínoa 4 

Cucurbitaceae   2.332 

Cucurbita argyrosperma Pipián 111 

Cucurbita ficifolia Chiverre 173 

Cucurbita foetidissima   1 

Cucurbita lundelliana   4 

Cucurbita maxima Calabaza 9 


IT/GB-8/15.4/2  41 

Cucurbita moschata Ayote 1.613 

Cucurbita pepo Zucchini 169 

Cucurbita sp.   39 

Cucumis sativus Pepino 8 

Cucumis melo Melón 13 

Cucumis spp.   4 

Lagenaria siceraria Jícaro, Calabaza 147 

Otras Cucurbitacea    41 

Fabaceae   1.688 

Phaseolus acutifolius Frijol Tepari 6 

Phaseolus coccineus Cubá, Ayacote 83 

Phaseolus dumosus Cubá, Frijol gordo 41 

Phaseolus lunatus Frijol lima 41 

Phaseolus vulgaris Frijol 680 

Phaseolus sp.  Frijol 318 

Crotalaria spp. Crotalaria 32 

Lablab purpureus Lablab 34 

Pachyrhizus spp. Jícama 185 

Psophocarpus tetragonolobus Frijol alado 16 

Vigna spp. Vigna, Frijol mungo 184 

Otras Fabaceae    68 

Poaceae   412 

Zea mays Maíz 400 

Otras Poaceae   12 

Solanaceae   1.482 

Solanum lycopersicum Tomate 340 

Solanum pimpinellifolium 
Tomate cherry, tomate 

silvestre 
81 

Solanum quitoense Naranjilla 13 

Solanum spp   86 


42  IT/GB-8/15.4/2  

Capsicum annum Chile 368 

Capsicum baccatum Chile 25 

Capsicum chinense Chile 51 

Capsicum frutescens Chile 274 

Capsicum pubescens Chile 11 

Physalis spp. Uchuva 76 

Otras Solanaceae   157 

Varias Familias   16 

TOTAL   6.201 

 

El inventario de los materiales conservados en cámara fría se encuentra al día. 

 

3) Adquisiciones 

 

Durante el período de este informe ingresaron 15 nuevas accesiones de Cacao (AMAZ-6/3, B9/10-32, 

DOM-14, DOM-25, DOM-3, IMC-14, IMC-38, JA-10/12, LP-4/20, LP-4/24, PA-124, PA-39, SHRS-

07, SPEC-160/9, T-79/501) 

 

4) Regeneración 

 

Se regeneraron 106 accesiones conservadas en cámara fría, las cuales se detallan en el siguiente cuadro: 

 

Cultivo Cantidad de accesiones regeneradas 

Cucurbita moschata 69 

Phaseolus vulgaris 8 

Phaseolus coccineus 12 

Pachyrhizus spp 4 

Zea mays 13 

TOTAL 106 

 

Un total de 1546 accesiones necesitan ser regeneradas para aumentar la cantidad de germoplasma 

disponible para distribución. Se necesita conseguir financiamiento para realizar esta labor. El detalle se 

presenta en el siguiente cuadro: 


IT/GB-8/15.4/2  43 

 

Taxón 

Cantidad de accesiones con 

prioridad de regeneración 

Amaranthus 205 

Cannavalia 1 

Crotalaria 4 

Cucurbita 414 

Lablab 12 

Lagenaria 22 

Lycopersicum 57 

Pachyrhizus 70 

Phaseolus 616 

Physalis 5 

Solanum 3 

Otras Cucurbitaceae 10 

Otras Fabaceae 2 

Vigna 44 

Zea 81 

Total 1.546 

 

En el caso de los materiales conservados en campo, es urgente una regeneración del 100% de las 

accesiones de frutales en general. La conservación de la colección de Sapotaceae es de suma importancia 

para la región, pero su renovación ha sido difícil debido al bajo éxito en la injertación. Algunas de ellas 

están en peligro de extinción como por ejemplo el Pan de vida (Pouteria hypoglauca). Situación similar 

ocurre para la colección de Pejibaye, una de las más importantes del mundo, ya que muchas accesiones 

tienen sólo un árbol. 

 

5) Caracterización 

 

Se caracterizaron molecularmente las siguientes 17 accesiones de cacao: (COCA-3370-5, Criollo-34, 

Criollo-52, Criollo-60, Criollo-62, Criollo-66, GU 128-N, GU 151-N, NA-34, OC-77, PA-169, PA-3, 

PA-310, Playa Alta-2, RB-41, SCA-19, SCA-9). 

 

6) Duplicación 

 


44  IT/GB-8/15.4/2  

Quinientas noventa y un (591) accesiones se enviaron en febrero de 2018 como duplicado de seguridad 

a la Bóveda Mundial de Semillas en Svalbard, Noruega. A continuación se detalla la cantidad de 

accesiones enviadas por cultivo: 

 

Taxón N° de accesiones enviadas 

Zea 80 

Amaranto 18 

Cajanus 5 

Cucurbita 224 

Phaseolus 73 

Lycopersicum 99 

Vigna 9 

Zea 80 

Otros 83 

TOTAL 591 

 

7) Distribución 

 

Usando el Acuerdo Normalizado de Transferencia de Material (ANTM), se distribuyeron 630 

accesiones a 6 países (Costa Rica, Honduras, Panamá, Guatemala, Alemania y España), incluyendo 287 

accesiones de semillas ortodoxas conservados en cámara fría y 343 accesiones de cultivos conservados 

en campo. Los receptores de este germoplasma incluyen agricultores, empresa privada, instituciones de 

investigación y estudiantes. El detalle de las especies, cantidades, países y otros detalles del material 

genético distribuido se presenta en el siguiente cuadro: 

 

Cantidad de 

accesiones 

distribuidas 

Cultivos Países a los 

que se ha 

distribuido 

Solicitante Tipo de 

solicitante 

2 Solanum pimpinellifolium 

Cucumis metuliferus 

Costa Rica Sergio Salazar Agricultor 

7 Zea mays, Cucurbita 

moschata, Cucurbita pepo, 

Phaseolus vulgaris, Capsicum 

annumm, Cajanus cajan, 

Canavalia ensiformis,  

Costa Rica Miguel Ávila 

Arias 

Agricultor 


IT/GB-8/15.4/2  45 

2 Zea mays, Solanum 

lycopersicum 

Costa Rica Joaquín Oviedo Agricultor 

1 Physalis ixocarpa Costa Rica Pedro Pablo 

Gomez 

Estudiante 

2 Cyclanthera pedata, Cucumis 

metuliferus 

Costa Rica Gustavo Salazar Colegio 

Técnico  

1 Vigna unguiculata Costa Rica Mario García Empresa 

Privada 

7 Pachyrizus erosus, Sicana 

odorifera 

Costa Rica Urías Cardenas 

Durán  

Empresa 

Privada 

2 Crotalaria longirostrata, 

Canavalia ensiformis 

Costa Rica Bataille Pierre Agricultor 

1 Mucuna pruriens Costa Rica Kevin Porras Estudiante 

1 Canavalia ensiformis Costa Rica Sergio Gutierrez  Empresa 

Privada 

3 Vigna radiata Costa Rica Valeria Calvo Estudiante 

2 Sicana odorífera, Luffa 

aegyptiaca 

Costa Rica Emma Azofeifa 

Rodriguez 

Agricultor 

1 Sicana odorifera Costa Rica Victoria 

Valverde 

Estudiante 

20 Cucurbita moschata, 

Cucurbita argyrosperma, 

Cucumis anguria, Cucumis 

metuliferus 

España Maria Belén 

Pico Silvernt 

Instituto de 

investigación 

235 Zea mays, Cucurbita 

moschata, Phaseolus spp. 

Guatemala ASOCUCH Asociación de 

Agricultores 

8 Thebroma cacao Costa Rica Finca Rausch Empresa 

privada 

4 Coffea arabica Costa Rica Alejandro Galva  Productor 

8 Coffea arabica Guatemala Alfonso 

Anzueto  

Productor 

33 Coffea arabica Costa Rica Starbucks 

Coffee Farm 

Empresa 

privada 

10 Coffea arabica Alemania Cristian 

Margaretic 

Empresa 

privada 

1 Coffea arabica Costa Rica Francisco Javier 

Sánchez 

Empresa 

privada 


46  IT/GB-8/15.4/2  

110 Coffea arabica Costa Rica Coffea Diversa 

S.A 

Empresa 

privada 

1 Vainilla planifolia Costa Rica Jennes 

Matamoros 

Productor 

2 Coffea arabica Costa Rica Juan Marín Productor 

8 Coffea arabica Costa Rica Instituto del 

Café de Costa 

Rica 

Institución 

nacional 

61 Coffea arabica Panamá Hacienda La 

Esmeralda 

(Price Peterson) 

Empresa 

privada 

1 Coffea arabica Costa Rica José María 

Fallas 

Productor 

1 Coffea arabica Costa Rica Carlos Borjas 

Maradiaga 

Productor 

10 Coffea arabica Guatemala Alfonso 

Anzueto  

Productor 

14 Coffea arabica Honduras Antonio Juárez 

Castellanos 

Productor 

55 Coffea arabica Costa Rica Coffea Diversa 

S.A 

Empresa 

privada 

6 Coffea arabica Costa Rica Juan Marín Productor 

3 Coffea arabica Costa Rica José María 

Fallas 

Productor 

1 Coffea arabica Costa Rica Juan Carlos 

Martínez 

Productor 

1 Coffea arabica Guatemala Arturo de Jesus 

Aguirre 

Productor 

5 Coffea arabica Guatemala Santa Felisa 

Coffee Farm 

Empresa 

privada 

 

Los cultivos más distribuidos fueron café (Coffea arabica) con 334 accesiones, ayote (Cucurbita 

moschata) con 204 accesiones y maíz (Zea mays) con 46 accesiones. 

 

8) Derechos del agricultor 

 

CATIE reconoce los derechos y el papel indispensable de los agricultores y comunidades indígenas en 

la conservación y mejora de los recursos genéticos y en consecuencia respeta los esfuerzos nacionales e 

internacionales para proteger y promover los derechos de los agricultores según lo previsto en el artículo 


IT/GB-8/15.4/2  47 

9 del TIRFAA. En este contexto, el CATIE: 1) ha repatriado 235 accesiones de ayote y maíz a la 

Asociación de Productores de los Cuchumatanes (ASOCUCH) de Guatemala. ASOCUCH distribuirá 

esta accesiones a varios bancos comunitarios de Guatemala, Honduras y Nicaragua, los países de donde 

son originarias las accesiones repatriadas; y 2) como parte de la Comisión Nacional de Recursos 

Fitogenéticos (CONAREFI) se publicó en 2018 el documento “Los Derechos de los Agricultores(as) de 

Costa Rica en el Marco del Tratado Internacional de los Recursos Fitogenéticos para la Alimentación y 

la Agricultura” (http://ofinase.go.cr/wp-content/uploads/rffa_derechosdelagricultorcr.pdf), en el cual se 

resalta el esfuerzo del CATIE en la repatriación de germoplasma a comunidades indígenas. 

 

9) Participación de CATIE en iniciativas en el marco del TIRFAA. 

 

El CATIE ha participado en varias iniciativas y reuniones en el marco del TIRFAA durante el último 

bienio, incluidas las relacionadas con: 

 

 Solicitud y uso a partir de 2018 del código DOI (Digital Object Identifier) en todas las accesiones 

incluidos en los ANTM del material distribuido 

 Publicación, en la plataforma Genesys, de los datos de pasaporte de todas las accesiones conservadas 

https://www.genesys-pgr.org/wiews/CRI001/ y 18 bases de datos de caracterización 

https://beta.genesys-pgr.org/datasets/v2eE2zWdOl2?s=id en atención al Artículo 17 del TIRFAA 

 Participación activa del investigador William Solano en el Grupo de Trabajo Especial de 

Composición Abierta para Mejorar el funcionamiento del Sistema Multilateral de Acceso y 

Participación en los Beneficios  

 Seminario Regional sobre la aplicación del Tratado Internacional sobre los Recursos Fitogenéticos 

para la Alimentación y la Agricultura 

 

10)  Búsqueda de financiamiento para conservación 

 

Durante el último bienio CATIE ha redoblado esfuerzos en la búsqueda de apoyo para continuar con la 

conservación de germoplasma a largo plazo. Esos esfuerzos han rendido los siguientes frutos: 

 El Gobierno de Costa Rica mediante el Decreto Ejecutivo N° 002-2018-MAG, publicado en La 

Gaceta el 8 de junio de 2018 oficializó y declaró de interés público la conservación de los recursos 

genéticos conservados a largo plazo por CATIE 

 El Instituto del Café de Costa Rica en julio de 2018 realizó un apoyo financiero de US$10.000 para 

el mantenimiento de la colección de café en campo 

 En noviembre de 2018 el Ministerio de Agricultura y Ganadería hace efectivo un apoyo financiero 

de USD 17.000 al CATIE para la conservación de semillas en la cámara fría. 

 El Crop Trust financió en julio 2019 una consultoría por un monto de US$15.000 para hacer un 

estudio a profundidad de la colección de café que proporcionará un panorama claro del valor 

estratégico del germoplasma conservado y cómo se puede asegurar su preservación a largo plazo. 

 

Estos logros dan respuesta parcial a las recomendaciones planteadas por el Grupo de Trabajo establecido 

por Crop Trust y el TIRFAA. Hemos sido exitosos en conseguir apoyo financiero de varias instituciones 

de Costa Rica pero no hemos logrado conseguir el apoyo de los organismos y mecanismos 

internacionales (FAO, TIRFAA, Crop Trust, entre otros) para asegurar la conservación a perpetuidad y 

el uso en todo el mundo de los recursos genéticos conservados en el CATIE. 

  

http://ofinase.go.cr/wp-content/uploads/rffa_derechosdelagricultorcr.pdf
https://www.genesys-pgr.org/wiews/CRI001/
https://beta.genesys-pgr.org/datasets/v2eE2zWdOl2?s=id


48  IT/GB-8/15.4/2  

APPENDIX 7 

 

Report by the Government of Papua New Guinea 

 

Biennial Report on the ITPGRFA Article 15 Status of the International Coconut Genebank for the 

South Pacific 

 

 Introduction 

 

Since 2009, the International Coconut Genebank for the South Pacific (ICG-SP) in Papua New Guinea 

(PNG) has been managing the threat of infection by the phytoplasma,  Bogia Coconut Syndrome (BCS 

see http://www.cogentnetwork.org/bogia-syndrome-disease). The phytoplasma is transmitted by insect 

vectors and  also affects other species, including Areca palm and Banana (Musa spp).  

 

Kokonas Indastri Koporesen (KIK) is therefore in the process of replacing and relocating the total 

complement of 55 accessions in the collection (see table below) in its previous site at the Stewart 

Research Station  in Madang, PNG, to a new safe site in Punipuni, Milne Bay.  Relocation is underway 

via a pre-entry quarantine coconut nursery, at Kelababala on Misima Island. After 3-6 months of 

quarantine, the clean germplasm was to be transferred to the new genebank site in Milne Bay. However 

due to administrative bottlenecks caused by the formation of a new national procurement commission 

(ex-tenders board), there has been a delay in the approval to purchasing the land in Punipuni, although 

all parties have agreed on this site. 

 

The team is sourcing the material from original collection sites to reduce risk of phytoplasma spread and 

has been validating a phytoplasma field diagnostic test developed by Jimmy Botella’s team at the 

University of Queensland. Use of other lab-based diagnostic tests based on PCR and LAMP technology 

should also not be ruled out. DNA extraction has been completed in the quarantine centre and 12 

accessions declared clean. Ongoing vector studies are also helping to understand epidemiology and 

etiology of the disease so it will be better managed in the future. The combination of vector control, 

original sourcing and reliable molecular diagnostics, as well as duplications will reduce the risk of losing 

accessions to this threat. 

 

 Status of the collection 

 Current list of Accessions: 

Table 1 List of designated Germplasm and planted in ICG-SP at SRS, Madang, PNG 

SI No. 
Date 

planted 
Code Name of Accession Site of collection 

1 1994 BBR Baibara Tall Village in Central Province 

2 1995 ELT2 Hawain Tall Village in East Sepik Province 

3 1995 ELT3 Yangoru Tall  

4 1995 ELT4 Vokio Tall  

5 1995 ETT Etalata Tall Village in Musau Island 

6 1994 GLT1 Pellavarua Tall Plantation in East New Britain Province 

7 1994 GLT2 Raulawat Tall  

8 1994 GLT3 Natava Tall  

9 1994 GLT4 New Massava Tall  

10 1995 GMT5 Natava Many Fruited Tall  

11 1995 HLT Hisihu Tall Plantation in Central Province 

12 1995 KKT1 Guanaga Tall Plantation in Karkar island 

13 1995 KKT2 Kinim Tall  

14 1994 KKT3 Ulatava Tall Plantation in East New Britain Province 

15 1994 KWT1 Severimabu Tall Western Province 

16 1994 KWT2 Boze Tall  

http://www.cogentnetwork.org/bogia-syndrome-disease


IT/GB-8/15.4/2  49 

SI No. 
Date 

planted 
Code Name of Accession Site of collection 

17 1995 MBT3 Siagara Tall Milne Bay Province 

18 1995 MBT4 Bubuletta Tall  

19 1994 MLT1 Lawes Tall Manus Province 

20 1994 MLT2 Lako Tall  

21 1994 MLT3 Baluan Tall  

22 1995 MVT1 Markham Farm Tall Morobe Province 

23 1995 MVT2 Liara Tall  

24 1995 TRT Talasea Tall West New Britain Province 

25 1994 NLT1 Karu Tall Plantation in New Ireland Province 

26 1994 NLT2 Kenapit Tall Village in New Ireland Province 

27 1996 NLT3 Sohu Tall  

28 1994 OLT1 Saiho Tall Village in Oro Province 

29 1994 OLT2 Ajoa Tall  

30 1994 OLT3 Kikibator Tall  

31 1994 PLT Poligolo Tall Village in Central Province 

32 1994 RIT Rennell Island Tall Numondo Plantation, WNBP 

33 1995 SLT2 Wutung Tall West Sepik Province 

34 1994 VLT1 Miha Kavava Tall Village in Gulf Province 

35 1994 VLT2 Keakea Tall  

36 1994 VLT3 Iokea Tall  

37 1994 WLT1 Gaungo Tall West New Britain Province 

38 1994 WLT2 Naviro Tall  

39 1994 PBD PNG Brown Dwarf Madang 

40 1995 MRD Malayan Red Dwarf Duplicate from Kervera, ENBP 

41 1995 MYD Malayan Yellow Dwarf  

42 1995 NGD Nias Green Dwarf  

43 1995 NRD Nias Red Dwarf  

44 1994 NYD Nias Yellow Dwarf  

45 1994 RRD Rabaul Red Dwarf  

46 1994 PRD1 PNG Red Dwarf 1 Village in ENBP 

47 1994 PRD2 PNG Red Dwarf 2  

48 1995 PYD PNG Yellow Dwarf Villages in Milne Bay & Oro Provinces 

49 1995 IRD Ikoea Red Dwarf Village in Gulf Province 

50 2002 BLT Bougainville Tall Duplicate from Kervera in ENBP from selfing 

51 2002 LMT Lamur Tall Block in ENBP 

52 2004 SBD Spicata Brown Dwarf Duplicate from Kervera collection in ENBP 

53 2004 SYD Spicata Yellow Dwarf  

54 2004 SRD Spicata Red Dwarf  

55 2004 GUKT Garuk Tall KarKar & Bagbag Islands in Madang Province 

Note blue type represents new accessions since 2002, with traits of interest, with many more potential 

candidates to be formally characterised. 

 Status of acquisitions, regenerations, duplications and distributions 

 

The final collection will be re-established in Punipuni as the new principle ICG-SP site. There is an 

intention to share any of these accessions with Fiji and Samoa, provided the ICG can assure there will 

be no risk of transferring BCS or other pest and diseases, i.e. that the phytosanitary process (also based 

on validated molecular diagnosis) is conforms with IPPC standards and is accepted by all parties. No 

accessions have been shared internationally since the BCS was identified, so as to avoid any transfer 

of the risk. 

BCS, also known as Banana Wilt Associated Phytoplasma (BWAP) and related banana phytoplasma 

are more widespread and occurring in a number of provinces outside of Madang. Researchers need to 

establish why coconuts occurring with BWAP outside of Madang do not show BCS symptoms. So 

although the genebank would like to back-up the entire set of 55 accessions in another BCS/BWAP-free 

province, this will not be feasible until the etiology and epidemiology of these threatening pathogens 

has been clearly understood and the risk of spread removed. 


50  IT/GB-8/15.4/2  

Please refer to annex 1 for a more detailed report for 2018-2019. 

 Donor support and benefit-sharing  

 

In conjunction with COGENT and its new host the International Coconut Community (ICC), KIK has 

applied for funding from the UK Darwin Initiative, to duplicate accessions (including priority accessions 

from Indonesia and Côte d’Ivoire) and develop a model for sustainable in situ conservation. 

‘Biodiversity and climate-change adaptation for poverty reduction in coconut communities’. The result 

of the 1st round bidding will be announced in October 2019.  

 

Mr Alan Aku of KIK has also stepped in as interim COGENT chair, replacing the recently retired KIK 

director Dr James Kaiulo. Along with other stakeholders he has been involved with an invited proposal 

bidding for funds to support the transfer of COGENT from former host Bioversity International to new 

host ICC. With a stronger presence in an Asia-Pacific location, it is hoped that a revitalised COGENT 

will also better support ICG-SP activities, including capacity building, conservation and benefit-sharing.  

 

ACIAR have been providing 5-year support since 2014 for vector studies on BCS epidemiology. 

 

In collaboration with the University of Queensland, KIK has helped develop the molecular BCS field 

diagnostic kit, funded by the PNG Government 

 

 

 Ongoing research projects 

 

Between 2016 and 2018, the UK Darwin Initiative provided funding to support a project aimed at 

Upgrading and broadening the new South-Pacific International Coconut Genebank, which helped to 

build coconut conservation capacity and produced draft guidelines for characterising coconut 

germplasm, as well as providing some leverage for SPC-based conservation work funded by the benefit 

sharing fund (BFS) 

  

KIK has signed an MoU with CABI International to assist with development a biosecurity plan for the 

coconut industry in PNG, which began in March 2019. For a more detailed list of projects see Table 1 

in Annex 1 and 2. 

 

 Other ICG-SP needs 

 

It is important that PNG builds capacity in tissue culture, molecular diagnostic facilities including a 

dedicated laboratory, equipment and capacity building programme (on breeding- including controlled 

hand pollination, tissue culture and cryopreservation). Any support from ITPGRFA, FAO would be 

most welcome in this regard. 

  


IT/GB-8/15.4/2  51 

Annex 1:  Q4-2018 report 

Research & Development Report for 4th Quarter 2018 Activities, On Coconut Seed Collection & 

Pre-Entry Quarantine Coconut Nursery 

Julius Maot 

 

4.0 Coconut Seed Collection & Pre-Entry Quarantine Coconut Nursery (PEQN) 

In-situ Coconut Seed Collection for the priority tall accessions began in the 4th Quarter of 2018 for 

the Southern region and all the nuts were transferred to Kelababala Pre-Entry Quarantine Coconut 

Nursery for germination. The collection activity for the Southern region began in October and was 

completed in December, 2018. The main purpose of this activity is to relocate or duplicate the 

genebank to Punipuni via Kelababala PEQN due to Bogia Coconut Syndrome (BCS) threat in 

Madang Province. 

 

4.1Objectives 

The overall objective of this project is relocation of International Coconut Genebank from 

Madang to Punipuni, Milne Bay Province via Kelababala Pre-Entry Quarantine Nursery. 

4.2 Methodology/Materials 

The team comprised of Kokonas Indastri Koporesen (KIK) Officers and National Agriculture 

Quarantine and Inspection Authority of Papua New Guinea (NAQIA) led by Mr. Tore Ovasuru, Senior 

Breeder for KIK who did the collections for most of the Southern region in most of Central, Gulf, 

Western, and Oro Provinces in October 2018. Mr. Ovasuru, then freighted all the nuts collected from 

nine (9) different collection sites or accessions to the Pre-Entry Quarantine Nursery at Kelababala, on 

Misima Island, Milne Bay Province. In December, 2018, Julius Maot with KIK and NAQIA team then 

completed the 3 priority tall accessions for the Southern Region; 1 accession for Central Province and 2 

accessions for Milne Bay Province. This brought the total number of accessions to 12 collected in 2018 

and grown inside the PEQN. The total seed nuts sown in PEQN was 3,238.  

The nuts collected in-situ were treated with fungicide and pesticide through knapsack spraying before 

bagging and then freighted to PEQN. NAQIA was solely responsible for all treatments of coconut seeds. 

Also, 4 palms were randomly selected among a population and sawdust samples were collected for each 

collecting sites. The sawdust samples collected were for BCS testing. All the nuts freighted to Misima 

Island were then sown into seedbeds inside the aphid screen house at PEQN. 

 

4.3 Results & Discussions: Project Activities & Achievements 

The three current ongoing activities out of other project activities under this project are; 

(i) In-situ collection of talls from original sites in PNG, excluding Madang 

(ii) Establish Pre-Entry Quarantine coconut nursery at Kelababala on Misima Island 

(iii) Establish Poly-bagged nursery at Bubuletta for Punipuni Genebank establishment 

Table 1. Project activities & achievements 

Objective: Genebank relocation from Madang to Milne Bay 

No. Activity Comments 


52  IT/GB-8/15.4/2  

1 In-situ collection of talls from original 

sites in PNG, excluding Madang 

 Achieved 12 accessions from Southern 

Region collection for priority tall 

collections in 2018 

 Other regions (New Guinea Islands & 

Momase) will complete in 2019 (refer to 

collection schedule) 

2 Establish Pre-Entry Quarantine Nursery 

at Kelababala on Misima Island 

 PEQN establishment was achieved in the 

third quarter, 2018. 

 12 accessions were sown & growing well 

inside the PEQN – Achieved 

 Germination data- completed for first 9 

accessions sown in October, and ongoing 

for the 3 sown in December.  

 Labelling of accessions completed in 

December 

 Simple incinerator construction 

completed in December, 2018. 

 BCS screening – will be undertaken in 

April, 2019. 

 Transfer of PEQN seedlings – will be 

undertaken in April/May, 2019. 

3 Establish Poly-bagged nursery at 

Bubuletta for Punipuni Genebank 

establishment 

 Nursery space clearing – Achieved 

 Poly-bagged procurement & filling up – 

Outstanding or yet to be undertaken 

 Procurement of items/tools for Bubuletta 

nursery – Outstanding or yet to be 

undertaken. 

 

Coconut seed-nuts collection in-situ is ongoing and will cover regions or provinces that have no records 

of BCS presence. Madang as host province of BCS therefore is excluded in the in-situ collections. This 

particular activity is at the moment focussed on priority tall accessions, and for the Southern region, the 

priority tall accessions were completed in December, 2018. In 2019, the collection of priority tall 

accessions will cover New Guinea Islands and Momase regions and then probably include priority dwarf 

accessions in our collections. One of the major factor is the harsh weather conditions in all regions that 

may hinder or delay the progress of collection exercises in 2019. 

 

At PEQN, all the coconut seedlings growth performances were normal as expected. There was concern 

of less number of rainy days in the 4th Quarter months but towards the end of December, the number of 

rainy days had increased, thus, enhanced the growth performance of coconut seedlings very much.  

  


IT/GB-8/15.4/2  53 

Table 2. Germination % after 1 month of sowing at PEQN of the 9 accessions for the 4th Quarter, 2018 

Accession/Cultivar 

for the Southern 

Region 

Code Date 

Sown 

No. 

of 

Seed-

Nuts 

Sown 

Germination recording dates with number of 

germinated nuts per weekly 

    5.10.18 12.10.18 19.10.18 26.10.18 2.11.18 

VAILALA TALL 

– MIHA 

KAVAVA 

VLT1 1.10.18 248 21 

(8.5%) 

36 

(14.5%) 

72 

(29%) 

117 

(47.2%) 

152 

(61.3%) 

VAILALA TALL 

– IOKEA 

VLT3 1.10.18 250 20 (8%) 35 

(14%) 

62 

(24.8%) 

102 

(40.8%) 

137  

(54.8 

%) 

CENTRAL TALL 

– HISIU 

HLT 1.10.18 250 19 

(7.6%) 

36 

(14.4%) 

89 

(35.6%) 

143 

(57.2%) 

177 

(70.8%) 

RENNEL 

ISLAND TALL - 

MANABO 

RIT 2.10.18 377 95 

(25.2%) 

107 

(28.4%) 

149 

(39.5%) 

188 

(49.9%) 

217 

(57.6%) 

KIWAI TALL - 

SEVERIMAMBU 

KWT1 1.10.18 368 14 

(3.8%) 

28 

(7.6%) 

78 

(21.2%} 

132 

(35.9%} 

193 

(52.4%) 

KIWAI TALL - 

BOZE 

KWT2 2.10.18 264 21 

(7.9%) 

36 

(13.6%) 

55 

(20.8%) 

93 

(35.2%) 

120 

(45.5%) 

ORO TALL - 

SAIHO 

OLT1 3.10.18 271 86 

(31.7%) 

116 

(42.8%) 

164 

(60.5%) 

187 

(69%) 

208 

(76.8%) 

ORO TALL - 

AJOA 

OLT2 3.10.18 328 28 

(8.5%) 

31 

(9.5%) 

57 

(17.4%) 

63 

(19.2%) 

80 

(24.4%) 

KIWAI TALL - 

BOZE 

KWT3 

S/H 

3.10.18 100 3 (3 %) 3 (3%) 12  

(12%) 

32 

(32%) 

47 

(47%) 

 

After a month of germination, 2 of the cultivars have reached 70% and the highest or fast germinated 

cultivar is OLT1 (Oro Tall – Saiho) at 76.8% followed by HLT (Central Tall – Hisiu) at 70.8%. This is 

the character of precocity or early bearing cultivars which is expected to be translated to early flowering 

after field planting. Also, note that some of the seed-nuts were already germinated in bags while in the 

storage sheds before freighted to Misima. This is as shown on the germination records on the 05th of 

October, 2018 (Table 2). 

 

 

Conclusion 

 

Coconut seed nuts collection and pre-entry quarantine coconut nursery has partly achieved its objective 

however this activity is still ongoing. Collections of the priority tall accessions for the Southern region 

was achieved in the 4th Quarter, 2018. Most activities at PEQN is ongoing and the coconut seedlings are 

performing well in terms of growth and health status in the 4th Quarter of 2018. 

 


54  IT/GB-8/15.4/2  

Some of the part achievements for the 4th Quarter of 2018 are; 

 12 accessions collected for Southern region 

 3,238 total nuts sown in the aphid screen shed at PEQN 

 Germination data recording completed for the first 9 accessions done in October, 2018 

 Labelling of accessions at PEQN completed in December, 2018. 

 Simple incinerator construction completed in December, 2018. 

 

 

Recommendations: 

 

 BCS screening should be done after 3-4 months at PEQN shed. 

 Bubuletta poly-bagged nursery must be established, fully supported and equipped to 

accommodate for PEQN coconut seedlings in 2019. 

 Treatment methods of seed nuts by NAQIA during collection exercises must be done using 

dipping methods instead of spraying to avoid any possible incursion of pests & diseases into 

Misima. This must apply to New Guinea Islands and Momase regions. Dipping method is more 

effective than spraying. 

 Punipuni sites/land for the new Genebank must be cleared and ready for field planting in 2019. 

 Recruitment of a Research Officer and Assistant Research Officer by KIK management to 

establish and look after the Genebank must be done in early 2019. 

 

  


IT/GB-8/15.4/2  55 

Annex 2: Research & Development Report for 1st Quarter 2019 Activities On Coconut Seed 

Collection & Pre-Entry Quarantine Coconut Nursery 

Julius Maot 

 

 

COCONUT SEED COLLECTIONS FROM THE ORIGINAL SITES AND SETTING UP THE 

SEED ACCESSIONS AT THE PRE-ENTRY QUARANTINE COCONUT NURSERY AT 

KELABABALA STATION ON MISIMA ISLAND 

 

Background 

In-situ Coconut Seed Collection for the priority tall accessions began in the 4th Quarter of 2018 for the 

Southern region and all the nuts were transferred to Kelababala Pre-Entry Quarantine Coconut Nursery 

for germination. The collection activity for the Southern region began in October and was completed in 

December 2018. The main purpose of this activity is to relocate or duplicate the genebank to Punipuni 

via Kelababala PEQN due to Bogia Coconut Syndrome (BCS) threat in Madang Province. 

In the first quarter of 2019, seedlings leaves were trimmed due to more vigorous growth and also to 

cater for insecticide treatments.  

Also, the long awaited BCS screening process was finally done in the 1st quarter of 2019 by KIK, and 

its collaborative partners; NAQIA (national) and University of Queensland (international) team. 

Objectives 

The overall objective of this project is the relocation of International Coconut Genebank from Madang 

to Punipuni, Milne Bay Province via Kelababala Pre-Entry Quarantine Nursery. 

 

Procedures 

The team comprised of Kokonas Indastri Koporesen (KIK) Officers and National Agriculture 

Quarantine and Inspection Authority of Papua New Guinea (NAQIA) led by Mr. Tore Ovasuru, Senior 

Breeder for KIK who did the collections for most of the Southern region in most of Central, Gulf, 

Western, and Oro Provinces in October 2018. Mr. Ovasuru, then freighted all the nuts collected from 

nine (9) different collection sites or accessions to the Pre-Entry Quarantine Nursery at Kelababala, on 

Misima Island, Milne Bay Province. In December 2018, Julius Maot with KIK and NAQIA team 

completed the 3 priority tall accessions for the Southern Region; 1 accession for Central Province and 2 

accessions for Milne Bay Province. This brought the total number of accessions to 12 collected in 2018 

and grown inside the PEQN. The total seed nuts sown in PEQN was 3,238.  

 

The nuts collected in-situ were treated with fungicide and pesticide through knapsack spraying before 

bagging and then freighted to PEQN. NAQIA was solely responsible for all treatments of coconut seeds. 

Also, 4 palms were randomly selected among a population and sawdust samples were collected for each 

collecting sites. The sawdust samples collected were for BCS testing. All the nuts freighted to Misima 

Island were then sown into seedbeds inside the aphid screen house at PEQN. 

 

In the first quarter of 2019, 20 leaf samples were sampled for each of the 12 accessions from the newly 

opened leaf or spear leaf, then were packed and brought to Madang for DNA extraction. At the same 

time, two of the officers; a Research Officer and a Technical Officer from Research and Development 


56  IT/GB-8/15.4/2  

Division at Stewart Research Station were trained by University of Queensland experts on how to extract 

DNA of coconut for BCS screening and were sent to University of Queensland for DNA analysis/testing 

(refer to results on Table 3 below).   

 

Project Activities & Achievements 

The three current ongoing activities out of other project activities under this project are: 

(i) In-situ collection of talls from original sites in PNG, excluding Madang; 

(ii) Establish Pre-Entry Quarantine coconut nursery at Kelababala on Misima Island; and 

(iii) Establish Poly-bagged nursery at Bubuletta for Punipuni Genebank establishment. 

 

Table 1. Project activities & achievements 

Objective: Genebank relocation from Madang to Milne Bay 

No. Activity Comments 

1 In-situ collection of talls from 

original sites in PNG, excluding 

Madang 

 Achieved 12 accessions from Southern Region 

collection for priority tall collections in 2018 

 Other regions (New Guinea Islands & Momase) 

will be completed in 2019  

2 Pre-Entry Quarantine Nursery at 

Kelababala on Misima Island 

activities 

 PEQN establishment was achieved in the third 

quarter, 2018. 

 12 accessions were sown & growing well inside 

the PEQN – Achieved 

 Germination data- completed for first 9 accessions 

sown in October, and ongoing for the 3 sown in 

December.  

 Labelling of accessions completed in December 

 Simple incinerator construction completed in 

December 2018. 

 1st Quarter of 2019, procured pyrethroids 

insecticides for PEQN - Achieved 

 1st Quarter of 2019, sprayed pyrethroids insecticide 

and controlled coconut insects – Achieved. 

 BCS screening – completed in March/April 2019 

(refer to results below). 

 2 KIK Female Officers (Sharon Woruba & 

Kalangpain Samai) were taught how to extract and 

process DNA by Professor Botella and Dr. Mike 

Mason from University of Queensland, – 

Achieved. 

 5 Other KIK Technical Officers were also trained 

on the general DNA extraction method and 

participated on the first process of DNA extraction 

- Achieved 

 Transfer of PEQN seedlings – will be undertaken 

in May/June, 2019. 


IT/GB-8/15.4/2  57 

No. Activity Comments 

3 Poly-bagged nursery activities at 

Bubuletta for Punipuni 

Genebank establishment 

 Nursery space clearing – Achieved 

 Poly-bagged filling up – Achieved 

 Poly-bagged procurement - Paid in the 1st Quarter 

and ready to be freighted to Madang and Punipuni 

from Lae. 

 Procurement of items/tools for Bubuletta nursery – 

Procured most nursery tools by CDO-Milne Bay. 

 Transferred seedlings from PEQN to be 

polybagged in Bubuletta nursery – will be 

undertaken in May/June, 2019. 

4 Punipuni Genebank for planting 

of coconut accessions with 3 

replicates 

 In 1st Quarter 2019 - Still pending and awaiting 

land acquisition by KIK from Maramatana LLG.  

 

Coconut seed-nuts collection in-situ is ongoing and will cover regions or provinces that have no records 

of BCS presence. Madang as host province of BCS therefore is excluded in the in-situ collections. This 

particular activity is at the moment focused on priority tall accessions, and for the Southern region, the 

priority tall accessions were completed in December, 2018. In 2019, the collection of priority tall 

accessions will cover New Guinea Islands and Momase regions and then probably include priority dwarf 

accessions in our collections. One of the major factor is the harsh weather conditions in all regions that 

may hinder or delay the progress of collection exercises in 2019. This activity was further delayed due 

to Punipuni land acquisition by KIK still pending up to this stage. 

 

At PEQN, all the coconut seedlings growth performances were normal as expected. There was concern 

for less number of rainy days in the 4th Quarter months but towards the end of December, the number of 

rainy days had increased, thus, enhanced the growth of the coconut seedlings very much. Also, as part 

of the Coconut Breeding program, germination data were collected as shown in Table 2 below. After a 

month of germination, 2 of the cultivars have reached 70% and the highest or fast-germinated cultivar 

is OLT1 (Oro Tall – Saiho) at 76.8% followed by HLT (Central Tall – Hisiu) at 70.8%. This is the 

character of precocity or early bearing cultivars that is expected to translated to early flowering after 

field planting. Also, note that some of the seed-nuts were already germinated in bags while in the storage 

sheds before freighted to Misima. This is as shown on the germination records on the 05th October 2018 

for 9 accessions as well as in the first quarter of 2019 for 3 accessions (Table 2). 

 

Table 2.  Germination % after 1 month of sowing at PEQN of the 9 accessions for the 4th Quarter, 

2018 and 3 accessions in 1st Quarter, 2019. 

Accession/Cultivar 

for the Southern 

Region 

Code Date 

Sown 

No. of 

Seed-

Nuts 

Germination recording dates with number of germinated nuts 

per weekly 

    5.10.18 12.10.18 19.10.18 26.10.18 2.11.18 

Vailala Tall – Miha 

Kavava 
VLT1 1.10.18 248 21 (8.5%) 36 (14.5%) 72 (29%) 

117 

(47.2%) 

152 

(61.3%) 

Vailala Tall - Iokea 

VLT3 1.10.18 250 20 (8%) 35 (14%) 62 (24.8%) 

102 

(40.8%) 

137 

(54.8 %) 


58  IT/GB-8/15.4/2  

Central Tall - Hisiu 
HLT 1.10.18 250 19 (7.6%) 36 (14.4%) 89 (35.6%) 

143 

(57.2%) 

177 

(70.8%) 

Rennel Island Tall - 

Manabo RIT 2.10.18 377 95 (25.2%) 

107 

(28.4%) 149 (39.5%) 

188 

(49.9%) 

217 

(57.6%) 

Kiwai Tall - 

Severimambu KWT1 1.10.18 368 14 (3.8%) 28 (7.6%) 78 (21.2%} 

132 

(35.9%} 

193 

(52.4%) 

Kiwai Tall - Boze 
KWT2 2.10.18 264 21 (7.9%) 36 (13.6%) 55 (20.8%) 93 (35.2%) 

120 

(45.5%) 

Oro Tall - Saiho 
OLT1 3.10.18 271 86 (31.7%) 

116 

(42.8%) 164 (60.5%) 187 (69%) 

208 

(76.8%) 

Oro Tall - Ajoa 
OLT2 3.10.18 328 28 (8.5%) 31 (9.5%) 57 (17.4%) 63 (19.2%) 

80 

(24.4%) 

Kiwai Tall - Boze KWT3 

S/H 3.10.18 100 3 (3 %) 3 (3%) 12 (12%) 32 (32%) 47 (47%) 

         

Milne Bay Tall - 

Bubuletta MBT4 12.12.18 250 

22.02.2019 

(i.e. 2 

months after 

sowing) 

145 (58% germination)  

Central Tall - 

Baibara BBT 12.12.18 250 155 (62% germination) 

Milne Bay Tall - 

Siagara MBT3 12.12.18 263 199 (76% germination) 

 

 

In the first quarter of 2019, a team from KIK, NAQIA (national partner) and University of Queensland 

(Australia – International partner) carried out BCS sampling and screening, and Mr. David Tenakanai, 

a Senior Entomologist and General Manager from NAQIA spotted the coconut mealy bugs and scale 

insects carried by ants (vector). He recommended controlling the insects with insecticides as soon as 

possible. The insects were controlled by pyrethroid insecticide treatment as per the recommendation 

from NAQIA. Prior to that, the seedlings leaves were trimmed to a manageable height due to over-

grown seedlings and to clear space for effective spraying of insects as well. 

 

20 leaves collected from each of the 12 accessions were sampled, packed and brought to Stewart 

Research Station for DNA extraction and processing. The University of Queensland team then brought 

the samples for BCS testing/analysis.  The outcome of this BCS tests for each accession are shown in 

Table 3 below. 

 

Table 3: Summarized BCS test result of PEQN showing negativity of BCS from in-situ coconut 

accessions by University of Queensland, Australia, 2019. 

 

Name of 

Cultivar/Accessions 

sampled 

Sample Code BCS PCR Coconut PCR 

Vailala Local Tall 1 VLT1 - + 

Milne Bay Tall 3 MBT3 - + 

Hisiu Local Tall HLT - + 


IT/GB-8/15.4/2  59 

Vailala Local Tall 3 VLT3 - + 

Kiwai Tall 1 KWT1 - + 

Kiwai Tall 2 KWT2 - + 

Milne Bay Tall 4 MBT4 - + 

Kiwai Tall 3 – Sweet 

Husk (S/H) 

KWT3-S/H - + 

Oro Local Tall 1 OLT1 - + 

Oro Local Tall 2 OLT2 - + 

Rennel Island Tall RIT - + 

Baibara Tall  BBT - + 

Note: - (negative or BCS not present), + (DNA from Coconut extracted confirms presence of Coconut 

DNA tested).  

 

Moreover, two KIK Officers were trained by University of Queensland experts on how to extract and 

process Coconut DNA. This was a great achievement because in the future BCS screening, the two 

trained officers will extract and process DNA in Madang, and the samples sent to University of 

Queensland, Australia for DNA testing and analysis.  

 

 

 

Conclusion 

Coconut seed nuts collection and pre-entry quarantine coconut nursery has partly achieved its objective, 

however, this activity is still on going. Collections of the priority tall accessions for the Southern region 

were achieved in the 4th Quarter, 2018. Most activities at PEQN is ongoing and the coconut seedlings 

are performing well in terms of growth and health status in the 4th Quarter of 2018 and 1st Quarter of 

2019. 

Some of the achievements for the 1st Quarter of 2019 and 4th Quarter of 2018 are: 

(a) BCS screening and testing completed for 12 accessions in the 1st Quarter, 2019 and the result 

showed no BCS present in coconut seedlings at PEQN 

(b) Insects were controlled in the PEQN by insecticide spraying as per NAQIA recommendations. 

(c) Two of the Research and Development Officers were trained on DNA processing by 

University of Queensland experts in the 1st Quarter of 2019. 

(d) 12 accessions collected for Southern region in 4th Quarter, 2018 

(e) 3,238 total nuts sown in the aphid screen shed at PEQN, 

(f) Germination data recording completed for the first 9 accessions done in October, 2018, 

(g) Labelling of accessions at PEQN completed in December, 2018, and 

(h) Simple incinerator construction completed in December 2018. 

 

Way Forward 

The following should be noted: 

(a) BCS screening should be carried out on 3-4 months old coconut seedlings at PEQN in Misima 

shed and samples brought to SRS as quickly as possible for DNA extraction. 

(b) NAQIA have to officially release the transfer of seedlings at PEQN by Chief Plant Protection 

Officer (CPPO) in May or June 2019 for transfer of seedlings to take place immediately. Prior 

to this, transfer protocols of seedlings have to be established by NAQIA and implemented by 

KIK at PEQN. 


60  IT/GB-8/15.4/2  

(c) Bubuletta poly-bagged nursery must be established, fully supported and equipped to 

accommodate for PEQN coconut seedlings in 2019. 

(d) Treatment methods of seed nuts by NAQIA during collection exercises must be done using 

dipping methods instead of spraying to avoid any possible incursion of pests & diseases at 

Misima. This must apply to New Guinea Islands and MOMASE regions. Dipping method is 

more effective than spraying. 

(e) Punipuni sites/land for the new Genebank must be acquired by KIK as soon as possible 

andcleared and ready for field planting in 2019. 

(f) Seedlings from the PEQN must be transferred to Bubuletta polybag nursery in late May or 

early June. 

(g) Should there be any further delay in the planting site at Punipuni, the seedlings from 12 of the 

accessions transferred from PEQN can be planted on the spare land at Bubuletta behind the 

nursery site and to be managed by Milne Bay CDO as a seed garden (source of planting 

material). 

(h) Collection or re-collection of in-situ coconut accessions will continue once Punipuni is finally 

acquired by KIK in 2019.  

Recruitment of a Research Officer and Assistant Research Officer by KIK management to establish 

and look after the Genebank at Punipuni should be undertaken in 2019. 

 


61                  IT/GB-8/15.4/2 

 

  

Annex 3 

 

Collection Schedule for 2019 

Accession Code Location Total Nuts Collection 

Dates 

Officers GPS 

Readings 

Remarks 

Central Tall BBT Baibara 250 3rd-7th 

December, 

2018 

Maot, Maora, Harold, 

Mathew Kasiki & NAQIA – 

Pere Kokoa & Geno Puka 

 Collect sawdust 

samples (4 

samples/site) - 

completed 

Milne Bay 

Tall 

MBT4 Bubuletta 250 8th-10th 

December, 

2018 

As above  Collect sawdust 

samples (4 

samples/site) - 

completed 

Milne Bay 

Tall 

MBT3 Siagara (Misima) 250 13th-17th 

December, 

2018 

As above  Collect sawdust 

samples (4 

samples/site - 

completed 

Note: Southern region collections totalling 12 accessions were completed in December, 2018 and now were at PEQN on Misima Island. 

13-22nd December, 2018 Freight to Kelababala Prenursery for germination & Testing for BCS (Collection in Southern region completed) 

New Island 

Local Tall  

NLT3 Sohu 250 21st - 24th 

April, 2019 

Maot, Maora, Mathew 

Kasiki, Daslogo, NAQIA – 

Thecla Guaf & Michael 

Mimfin 

 Collect sawdust 

samples (4 

samples/site 

New Island 

Local Tall 

(ETT) Bai (Etalate), Musau 

Island 

250 25th -27th 

January, 2019 

Maot, Maora, Mathew 

Kasiki, Daslogo, NAQIA – 

Thecla Guaf & Michael 

Mimfin 

 Collect sawdust 

samples (4 

samples/site 


62  IT/GB-8/15.4/2  

Accession Code Location Total Nuts Collection 

Dates 

Officers GPS 

Readings 

Remarks 

New Island 

Local Tall  

NLT2 Kenapit 250 28th – 30th 

April, 2019 

As above  Collect sawdust 

samples (4 

samples/site 

Manus Local 

Tall 

MLT1 Lawes 250 1st-4th May, 

2019 

As above + Kana & NAQIA 

– Thecla Guaf & Coony 

Posile 

 Collect sawdust 

samples (4 

samples/site 

  

West New 

Britain Local 

Tall 

WLT2 Naviro village 250 5th-8th May, 

2019 

Maot, Maora, Mathew 

Kasiki, Ranus + NAQIA – 

Anna Kawi & Douglas Siuta 

 Collect sawdust 

samples (4 

samples/site 

West New 

Britain Tall 2 

WLT1 Gaungo 250 9th-11th May, 

2019 

As above  Collect sawdust 

samples (4 

samples/site) 

Gazelle Tall GPT01 

(GLT1) 

Pellevarua Plantation 250 12th-15th May, 

2019 

Maot, Maora, Mathew 

Kasiki, Gaula, Nongkas + 

NAQIA – Michelle Pius & 

Sadrach Bill 

 Collect sawdust 

samples (4 

samples/site) 

Gazelle Tall GPT02 

(GLT2) 

Raulawat Plantation 250 16th-18th May, 

2019 

As above  Collect sawdust 

samples (4 

samples/site 

Gazelle Tall GMT5 Natava Plantation 

(Many Fruited Tall) 

250 19th-21st May, 

2019 

As above  Collect sawdust 

samples (4 

samples/site) 

Karkar Tall KKT2 Ulatava Plantation 250 22nd-24th 

May, 2019 

As above  Collect sawdust 

samples (4 

samples/site) 


IT/GB-8/15.4/2  63 

Accession Code Location Total Nuts Collection 

Dates 

Officers GPS 

Readings 

Remarks 

25th May -08th June, 2019: Freight to Kelababala Prenursery for germination and testing for BCS (New Guinea Islands Region) 

Sandaun 

Local Tall 

WTT Wutung, Sandaun 250 16th-20th June, 

2019 

Maot, Kembu, Mathew 

Kasiki, Risimeri +NAQIA – 

David Tenakanai & Peter 

Pouru 

 Collect sawdust 

samples (4 

samples/site) 

East Sepik 

Local Tall 

ELT2 Hawaian Village 250 21st – 24th 

June, 2019  

As above + NAQIA – David 

Tenakanai & Depu Ando 

 Collect sawdust 

samples (4 

samples/site) 

East Sepik 

Local 

ELT4 Vokio 250 25th -27th 

June, 2019 

As Above  Collect sawdust 

samples (4 

samples/site) 

Markham 

Tall 

MVT2 Liara Village, 

Markham Valley 

250 28th – 30 June, 

2019 

As Above for KIK officers 

and NAQIA – David 

Tenakanai & Ulaiah Tongon 

 Collect sawdust 

samples (4 

samples/site) 

  Total 

seedlings/seednuts  

4250 x 25% 

=1100 leaf 

samples 

  Total 

Sawdust 

samples 

70 sawdust samples 

from 17 accessions 

 

1st-20th July, 2019: Freight to Kelababala Pre-nursery for germination & test 

 


64           IT/GB-8/15.4/2 

 

  

Annex 4 – PEQN Photos of activities carried out 

Figure 1. An example of proper labelling of accessions at PEQN in one of the aphid screen nursery 

sheds. 

 

Photos of aphid screen PEQN 

 
 

 

 

 


IT/GB-8/15.4/2  65 

Photos of seed-nut collections and freighting to Misima 

 
Figure 6. Seednuts collected, bagged and air freighted to PEQN nursery on Misima Island 

 


