
December 2017    
 

   

 
  

E 

 

COMMISSION ON GENETIC RESOURCES 
FOR FOOD AND AGRICULTURE 

INTERNATIONAL WORKSHOP ON ACCESS AND BENEFIT-
SHARING FOR GENETIC RESOURCES FOR FOOD AND 

AGRICULTURE 

Rome, 10 – 12 January 2018 

DEVELOPING NON-PRESCRIPTIVE EXPLANATORY NOTES, 
DESCRIBING WITHIN THE CONTEXT OF THE ABS ELEMENTS 
THE DISTINCTIVE FEATURES AND SPECIFIC PRACTICES OF 

DIFFERENT SUBSECTORS OF GENETIC RESOURCES FOR FOOD 
AND AGRICULTURE 

 

TABLE OF CONTENTS 

Paragraphs 

I. Introduction ........................................................................................................................... 1 - 7 

II. Elements to facilitate domestic implementation of access and benefit-sharing  
for genetic resources for food and agriculture  ..................................................................... 8 -13 

III. Distinctive features of genetic resources for food and agriculture  ................................... 14 - 17 

IV. Points to ponder in the preparation of outputs for subsequent elaboration  
into non-prescriptive explanatory notes  ............................................................................. 18-19 

1. Considerations for developing, adapting or implementing access  
and benefit-sharing measures for genetic resources for food and  
agriculture (ABS Elements, Ch.3) ........................................................................................ 20 
1.1 Assessment of the concerned subsectors of GRFA, including their activities,  

socio-economic environments and use and exchange practices ................................................... 21 
1.2 Identification and consultation of relevant governmental entities and non-governmental 

stakeholders holding, providing or using GRFA ......................................................................... 22 
1.3 Integration of ABS measures with broader food security and sustainable agricultural 

development policies and strategies............................................................................................. 23 
1.4 Consideration and evaluation of options for ABS measures ....................................................... 24 
1.5 Integration of implementation of ABS measures into the institutional landscape ....................... 25 
1.6 Communication of, and awareness-raising regarding, ABS measures for potential  

providers and users of GRFA ...................................................................................................... 26 
1.7 Ex ante assessment and monitoring of the effectiveness and impact of  

ABS measures for GRFA ............................................................................................................ 27 


2  

 

 

2. Access and benefit-sharing for genetic resources for food and  
agriculture: the international legal framework (ABS Elements, Ch.4) ................................ 28 

3. Rationale of access and benefit-sharing measures for genetic resources for food and 
agriculture (ABS Elements, Ch.5) ........................................................................................ 29 

4. Elements of access and benefit sharing measures for genetic resources for food and 
agriculture (ABS Elements, Ch.6) .................................................................................. 30-31 
4.1 Institutional arrangements ........................................................................................................... 32 
4.2 Access to and utilization of GRFA  ....................................................................................... 33-53 
4.3 Access to traditional knowledge associated with GRFA  ...................................................... 54-56 
4.4 Fair and equitable sharing of benefits .................................................................................... 57-64 
4.5 Compliance and monitoring................................................................................................... 65-66 

Appendix: Explanatory notes to the distinctive features of genetic resources for food and  
  agriculture 
  


 3 

 

I. INTRODUCTION 

1. The Commission on Genetic Resources for Food and Agriculture (Commission), at its last 
session, “agreed to produce non-prescriptive explanatory notes describing, within the context of the 
Elements to Facilitate Domestic Implementation of Access and Benefit-Sharing for Different 
Subsectors of Genetic Resources for Food and Agriculture (ABS Elements), the distinctive features 
and specific practices of different subsectors of GRFA, to complement the ABS Elements.”1 

2. The Commission invited Members, observers and other stakeholders to provide relevant 
inputs for such explanatory notes by electronic means, including on their practical experiences in 
implementing national ABS measures related to GRFA; and the distinctive features and the specific 
practices of different subsectors of GRFA.2 

3. The Commission also requested the Secretariat to convene, in collaboration with the 
Secretariats of the International Treaty on Plant Genetic Resources for Food and Agriculture (Treaty) 
and the Convention on Biological Diversity (CBD), an international workshop to assist countries to 
raise awareness of distinctive features and specific practices of subsectors of GRFA in the context of 
the ABS Elements.3 It requested that the open-ended be attended by at least one representative per 
region of each of the Commission’s intergovernmental technical working groups on plant, animal, 
forest and aquatic genetic resources (Working Groups) and seven regionally representative experts 
from the subsectors of micro-organism and invertebrate GRFA.4 

4. The International Workshop on Access and Benefit-Sharing for Genetic Resources for Food 
and Agriculture (Workshop), according to the Commission, should  

• consider the inputs received from Members, observers and other stakeholders; 

• provide a forum for participants to exchange information, experiences and views; and  

• provide outputs for subsequent elaboration into non-prescriptive explanatory notes describing, 
within the context of the ABS Elements, the distinctive features and specific practices of 
different subsectors of GRFA.5 

5. The FAO Conference, at its Fortieth Session, welcomed the international workshop.6 

6. Submissions from Members and observers have been compiled in the document, Submissions 
by Members and Observers, which has been made available to Workshop participants. 

7. This document aims to facilitate the preparation of outputs for subsequent elaboration into 
non-prescriptive explanatory notes describing, within the context of the ABS Elements, the distinctive 
features and specific practices of different subsectors of GRFA. It briefly introduces the ABS 
Elements (II) and the Commission’s past work on the distinctive features of GRFA (III). The 
document then provides points to ponder in preparing explanatory notes describing, within the context 
of the ABS Elements, the distinctive features and specific practices of different subsectors of GRFA 
(IV). 

II. ELEMENTS TO FACILITATE DOMESTIC IMPLEMENTATION OF 
ACCESS AND BENEFIT-SHARING FOR DIFFERENT SUBSECTORS OF GENETIC 

RESOURCES FOR FOOD AND AGRICULTURE  

8. The Nagoya Protocol on Access to Genetic Resources and the Fair and Equitable Sharing of 
Benefits Arising from their Utilization to the Convention on Biological Diversity (Nagoya Protocol) 
has been hailed as a giant step towards the implementation of the third objective of the Convention on 

                                                      
1 CGRFA-16/17/Report, paragraph 25 (iii). 
2 CGRFA-16/17/Report, paragraph 25 (iv). 
3 CGRFA-16/17/Report, paragraph 25(v). 
4 CGRFA-16/17/Report, paragraph 25 (v). 
5 CGRFA-16/17/Report, paragraph 25(v), e–g. 
6 C 2017/REP, paragrpah 54(d). 


4  

 

Biological Diversity (CBD): the fair and equitable sharing of benefits arising out of the utilization of 
genetic resources, including by appropriate access to them. Implementing this third objective should 
contribute to the conservation of biological diversity and the sustainable use of its components, the 
other two objectives of the CBD.  

9. The Nagoya Protocol requires its Contracting Parties to consider, in the development and 
implementation of access and benefit-sharing (ABS) measures, the importance of genetic resources for 
food and agriculture (GRFA) and their special role for food security7. It also explicitly recognizes the 
importance of genetic resources to food security, the special nature of agricultural biodiversity, its 
distinctive features and problems needing distinctive solutions, the interdependence of all countries 
with regard to GRFA as well as their special nature and importance for achieving food security 
worldwide and for sustainable development of agriculture in the context of poverty alleviation and 
climate change and acknowledges in this regard the fundamental role of the Treaty.8 

10. In 2011, the Commission initiated a process that ultimately led to the preparation of the ABS 
Elements. The Commission established an Ad Hoc Technical Working Group on Access and Benefit-
sharing for Genetic Resources for Food and Agriculture which, inter alia, identified “relevant 
distinctive features of the different sectors and subsectors of genetic resources for food and 
agriculture”.9 

11. In 2013, the Commission replaced the Ad Hoc Working Group by the Team of Technical and 
Legal Experts on Access and Benefit-Sharing (ABS Expert Team) and mandated the latter to prepare, 
in collaboration with the Commission’s Working Groups on plant, animal and forest genetic resources, 
draft ABS Elements, which would be “voluntary tools to assist national governments, not new 
international access and benefit-sharing instruments.”10 

12. In 2015, at its Fifteenth Regular Session, the Commission welcomed the ABS Elements. 
Subsequently, the FAO Conference, the highest Governing Body of FAO, at its Thirty-Ninth Session, 
welcomed the ABS Elements and invited Members to consider and, as appropriate, make use of them. 
It also noted the complementarity between the work of the Commission and the Nagoya Protocol in 
regard to access and benefit-sharing for genetic resources.11 

13. The ABS Elements aim to assist governments considering developing, adapting or 
implementing ABS measures to take into account the importance of GRFA, their special role for food 
security and the distinctive features of the different subsectors of GRFA, while complying, as 
applicable, with international ABS instruments. 

III. DISTINCTIVE FEATURES OF GENETIC RESOURCES  
FOR FOOD AND AGRICULTURE 

14. Given the Commission’s request to the International Workshop “to provide outputs for 
subsequent elaboration into non-prescriptive explanatory notes describing, within the context of the 
ABS Elements, the distinctive features and specific practices of different subsectors of GRFA”, it might 
be useful to revisit the “distinctive features” of the different subsectors of GRFA, as considered by the 
Commission during its previous work on ABS for GRFA. 

15. As mentioned before, the “special nature of agricultural biodiversity, its distinctive features 
and problems needing distinctive solutions” is widely recognized, including by the Conference of the 
Parties to the Convention on Biological Diversity (CBD)12 and the Nagoya Protocol13. As requested by 
the Commission, the Ad Hoc Technical Working Group on Access and Benefit-Sharing for Genetic 
Resources for Food and Agriculture, at its meeting in September 2012, identified distinctive features 
                                                      
7 Nagoya Protocol, Article 8(c). 
8 Nagoya Protocol, Preamble. 
9 CGRFA-14/13/6. 
10 CGRFA-14/13/Report, paragraph 40(xv). 
11 C 2015/REP, paragraph 52(c) & (d). 
12 Decision V/5. 
13 Nagoya Protocol, Preamble. 


 5 

 

of GRFA requiring distinctive solutions for ABS14. Subsequently, at the Commission’s request, the 
Commission’s Working Groups on plant, animal and forest genetic resources, in reviewing the 
distinctive features rated each of them as either particularly relevant or less (or not) relevant to their 
subsectors, as shown in the Annex to the ABS Elements. 

16. It is important to note that when the Commission, at is Fourteenth Regular Session, considered 
these distinctive features, it noted that not every feature identified is necessarily unique to GRFA. It 
also noted that not every feature is necessarily applicable to each and every GRFA and the various 
subsectors of GRFA may have different features. The Commission also “acknowledged the need to 
further refine the list of distinctive features and to focus on the utilization of genetic resources for food 
and agriculture.”15  

17. At the Commission’s request, the Secretariat also developed Explanatory Notes to the 
Distinctive Features of Genetic Resources for Food and Agriculture16, as contained in Appendix II to 
this document. For a review of the distinctive features of the different subsectors of GRFA, these notes 
may be helpful. 

IV. POINTS TO PONDER IN THE PREPARATION OF OUTPUTS FOR  
SUBSEQUENT ELABORATION INTO NON-PRESCRIPTIVE  

EXPLANATORY NOTES  

18. This section of the document guides through the operational parts of the ABS Elements 
to facilitate the identification and clarification of issues that could benefit from further explanation, 
within the context of the ABS Elements, given the distinctive features and specific practices of the 
subsectors of GRFA. For each ABS Element the document provides boxes with “points to ponder that 
may help to guide and structure the workshop discussions.  

19. The operational parts of the ABS Elements address: 

• Considerations for developing, adapting or implementing access and benefit-sharing 
measures for genetic resources for food and agriculture (1); 

• Access and benefit-sharing for genetic resources for food and agriculture: the international 
legal framework (2); 

• Rationale of access and benefit-sharing measures for genetic resources for food and 
agriculture (3); and 

• Elements of access and benefit sharing measures for genetic resources for food and 
agriculture (4). 

1. Considerations for developing, adapting or implementing access and benefit-sharing 
measures for genetic resources for food and agriculture (ABS Elements, Ch.3) 

20. The ABS Elements list seven steps governments may wish to consider in developing, adapting 
or implementing ABS measures addressing GRFA: 

• Assessment of the concerned subsectors of GRFA, including their activities, socio-
economic environments and use and exchange practices (1.1); 

• Identification and consultation of relevant governmental entities and non-
governmental stakeholders holding, providing or using GRFA (1.2); 

• Integration of ABS measures with broader food security and sustainable agricultural 
development policies and strategies (1.3); 

• Consideration and evaluation of options for ABS measures (1.4); 

                                                      
14 CGRFA-14/13/6 (=CGRFA/WG-ABS-1/12/Report). 
15 CGRFA-14/13/Report, paragraph 40(x). 
16 CGRFA-15/15/Inf.10. 


6  

 

• Integration of implementation of ABS measures into the institutional landscape (1.5); 

• Communication of, and awareness-raising regarding, ABS measures for potential 
providers and users of GRFA (1.6); and 

• Ex ante assessment and monitoring of the effectiveness and impact of ABS measures 
for GRFA (1.7). 

1.1 Assessment of the concerned subsectors of GRFA, including their activities, socio-
economic environments and use and exchange practices (ABS Elements, 3.I) 

21. As a first step in developing, adapting or implementing ABS measures for GRFA, the ABS 
Elements list various aspects, governments may wish to take into account, including those listed in the 
box below. 

Overall assessment of subsector 
• Distinctive features of the subsector relevant to use and exchange of GRFA (see 

Appendix to this document) 
• Different forms of utilization of the subsector and variations within the subsector 
• Existing legal, policy and administrative measures, including use and exchange practices  
• Possible implications of the scope, including subject-matter and temporal scope of ABS 

measures on the subsector 
• Flows of germplasm, including international flows, within the subsector 
• Possible gaps in ABS measures 
Explanatory notes: 
 
 
 
 

1.2 Identification and consultation of relevant governmental entities and non-
governmental stakeholders holding, providing or using GRFA (ABS Elements, 3.II) 

22. The ABS Elements emphasize the importance of consultations with relevant governmental 
and non-governmental stakeholders. 

Stakeholder consultations 
• Subsector-specific stakeholders to be consulted  
• Specific holders of traditional knowledge associated with GRFA of the subsector to be 

consulted 
• Subsector-specific awareness-raising 
Explanatory notes: 
 
 
 
 

1.3 Integration of ABS measures with broader food security and sustainable 
agricultural development policies and strategies (ABS Elements, 3.III) 

23. The ABS Elements stress the importance of coordinating different policy areas and goals and 
integrating them into a broader and consistent agriculture strategy. The integration of ABS measures 
with broader food security and sustainable agricultural development policies and strategies is 
particularly important as those responsible for ABS will not always be those in charge of food security 
and sustainable agricultural development. 

 

 


 7 

 

Integration of ABS measures 
• Typical policies and strategies with which subsector-specific ABS measures be 

coordinated 
Explanatory notes: 
 
 
 
 

1.4 Consideration and evaluation of options for ABS measures  
(ABS Elements, 3.IV) 

24. The ABS Elements suggest to consider and evaluate options of ABS measures based on the 
above steps 1.1 to 1.3 

1.5 Integration of implementation of ABS measures into the institutional 
landscape (ABS Elements, 3.V) 

25. The ABS Elements consider the use and adaptation of existing administrative structures, 
administrative procedures and sectoral practices for the administration of ABS as this may facilitate 
the smooth operationalization and integrated implementation of ABS measures. 

Use of existing structures and procedures 
• Structure and procedures of the subsector which could be used for the administration of 

ABS measures 
Explanatory notes: 
 
 
 
 

1.6 Communication of, and awareness-raising regarding, ABS measures for 
potential providers and users of GRFA (ABS Elements, 3.VI) 

26. The ABS Elements stress the importance of communicating ABS measures to potential 
providers and users of GRFA.  

Communication of ABS measures 
• Existing and possibly additional subsector-specific means of communication (e.g. 

conferences; professional associations, newsletters) 
• Appropriate subsector-specific communication tools and awareness-raising strategies 
Explanatory notes: 
 
 
 
 

1.7 Ex ante assessment and monitoring of the effectiveness and impact of ABS 
measures for GRFA (ABS Elements, 3.VII) 

27. The ABS Elements consider scenario-based testing and monitoring of ABS measures as tools 
to anticipate/identify effects of ABS measures. Agreed indicators and mechanisms for stakeholder 
feedback may be useful in this regard. 

  


8  

 

Anticipating and monitoring the effects of ABS measures 
• Existing or possible subsector-specific indicators and mechanisms for stakeholder 

feedback 
Explanatory notes: 
 
 
 
 

2. Access and benefit-sharing for genetic resources for food and agriculture: the 
international legal framework (ABS Elements, Ch.4) 

28. The ABS Elements refer to three international instruments, which are part of the global 
framework for ABS for genetic resources: the CBD, the Nagoya Protocol and the Treaty. The 
Pandemic Influenza Preparedness (PIP) Framework adopted in 2011 by the World Health Assembly 
and the United Nations Convention on the Law of the Sea (UNCLOS)17 form also part of this 
framework. The Treaty is a specialized international ABS instruments that addresses plant genetic 
resources for food and agriculture. Explanatory notes could shed some light on the treatment of 
“specialized instruments” under the Nagoya Protocol. They could also provide information on the 
Treaty and, more specifically, its Multilateral System of Access and Benefit-Sharing, for the 
information of policy and decision makers. 

International legal framework 
• Specialized instruments under Article 4.4 of the Nagoya Protocol 
• Multilateral System of Access and Benefit-Sharing of the Treaty 
Explanatory notes: 
 
 
 
 

3. Rationale of access and benefit-sharing measures for genetic resources for food and 
agriculture (ABS Elements, Ch.5) 

29. ABS measures frequently state their rationale. According to the ABS Elements, “ABS 
measures may be instrumental in furthering the achievement of food security and improving nutrition. 
(…) Therefore, ABS measures aimed at achieving food security and the conservation of GRFA should 
aim to facilitate and actively encourage the continued use and exchange of GRFA and benefit-
sharing.”18 

Rationale of ABS measures  
• Subsector-specific rationale 
Explanatory notes: 
 
 
 
 

4. Elements of access and benefit sharing measures for genetic resources for food and 
agriculture (ABS Elements, Ch.6) 

30. The ABS Elements stress the need for flexibility to allow administrators to adjust the 
implementation of ABS measures to new and newly identified situations and challenges. ABS 

                                                      
17 See also A/RES/69/292 - Development of an international legally binding instrument under UNCLOS on the conservation 
and sustainable use of marine biological diversity of areas beyond national jurisdiction. 
18 ABS Elements, p.14 


 9 

 

measures should therefore allow for an evolutionary implementation approach that allows 
improvements of the operation of the ABS system through practice, self-perfection and innovation. 

31. The ABS Element suggest to address, in designing legislative, administrative or policy 
measures for ABS that reflect the special needs of GRFA, the following issues to facilitate the 
domestic implementation of ABS for the different subsectors of GRFA: 

− Institutional arrangements; 
− Access to and utilization of GRFA; 
− Access to traditional knowledge associated with GRFA; 
− Fair and equitable sharing of benefits; and 
− Compliance and monitoring. 

4.1 Institutional Arrangements 

32. The ABS Elements point out that ABS measures often specify the institutional arrangements 
for the management of ABS. Depending on the structure of a country, the form of government, the 
international ABS instruments to which the country is a Party and, where relevant, the jurisdictional 
division of responsibility and depending on the ABS measures chosen, one or several authorities may 
be tasked with the administration of ABS measures. 

Institutional arrangements  
• Mapping of existing institutions of the subsector and relevant arrangements 
• Role of ABS authority or authorities in relation to different sub-sectors 
• Clear-cut division of competencies where several authorities are involved  
• Mechanisms and/or procedures for communication and coordination between designated 

authorities 
• Communication of institutional ABS arrangements to relevant stakeholders of subsector 
Explanatory notes: 
 
 
 
 

4.2 Access to and utilization of GRFA 

33. According to the ABS Elements, it is necessary to specify, in developing, adapting or 
implementing ABS measures for GRFA: 

(i) the categories of genetic resources covered by the access provisions; 
(ii) intended uses triggering the application of access provisions;  
(iii) the authorization procedures applicable, depending on the category of genetic resource 

and the purpose for which the resource is to be used. 
 

(i) Categories of genetic resources covered by access provisions 

34. The ABS Elements address five different “categories” of genetic resources covered by access 
provisions and these categories may or may not require some more explanation or clarification when it 
comes to the different subsectors of GRFA.  

• Temporal scope of access measures to GRFA 
• Genetic resources provided by countries of origin/countries that acquired them in 

accordance with the CBD 
• Privately versus publicly held genetic resources 
• Genetic resources versus biological resources  


10  

 

• Genetic resources held by indigenous peoples and local communities19 

Temporal scope of access measures for GRFA  

35. The ABS Elements refer to an international debate about the temporal scope national ABS 
measures could or should have. Explanatory notes to the ABS Elements could describe the extent to 
which GRFA of the different subsectors have been accessed/utilized prior to the entry into force of the 
CBD (29 December 1993) and the Nagoya Protocol (12 October 2014) and outline the practical 
implications of including GRFA accessed prior to a specific date in ABS measures or of excluding 
them from the ABS measures. 

Temporal scope of ABS measures 
• Extent of subsector GRFA accessed prior to CBD/Nagoya Protocol 
• Implications of temporal scope of ABS measures for subsector 
Explanatory notes: 
 
 
 
 

Genetic resources provided by countries of origin/countries which acquired them in accordance with 
the CBD  

36. The ABS Elements note that Parties to the CBD will usually apply their access measures to 
genetic resources for which they are the country of origin or which they have acquired in accordance 
with the CBD. “Country of origin of genetic resources” means the country, which possesses those 
genetic resources in in situ conditions.20 “In situ conditions” means conditions where genetic resources 
exist within ecosystems and natural habitats, and, in the case of domesticated or cultivated species, in 
the surroundings where they have developed their distinctive properties.21  

37. The ABS Elements further note that “in the case of many GRFA, it may be difficult to 
determine with certainty the country of origin. GRFA have been widely exchanged across regions, 
countries and communities over often long periods of time. Many different stakeholders, including 
indigenous and local communities, farmers, researchers and breeders have contributed to the 
development of GRFA, in different places and at different points in time. 

38. As noted by the ABS Expert Team, at its Third Session, whoever wishes to “utilize” a genetic 
resource previously generated through “utilization” with PIC, may require separate PIC from the 
country that granted the first PIC. The ABS Expert Team noted that this could in the future create 
“permit pyramids” and complicate the use of GRFA for research and development.22 Breeders could 
choose to avoid, rather than use, conserve and further improve GRFA. The ABS Expert Team recalled 
in this context its suggestion that “governments consider distinctive solutions to this issue, including 
through supporting the development of subsectoral standards building on current practices, such as the 
breeders’ exemption, or putting in place multilateral solutions.23 

  

                                                      
19 In line with Decision 2/7 adopted by the Parties to the Nagoya Protocol, the terminology “indigenous peoples and local 
communities” is used throughout this document. 
20 CBD, Article 2.  
21 CBD, Article 2. 
22 CGRFA-16/17/6 (=CGRFA/TTLE-ABS-3/16/Report), paragraph 20. 
23 ABS Elements, pargraph 77. 


 11 

 

Country of origin of GRFA 
• Potential difficulties to determine the country of origin of the subsector’s GRFA 
• Access to GRFA developed from materials from various countries of origin 
• Utilization of GRFA previously accessed under ABS measures or containing material  

previously accessed under ABS measures 
• Existing subsectoral standards building on current practices 
Explanatory notes: 
 
 
 
 

Privately versus publicly held genetic resources 

39. The ABS Elements note that ABS measures need to be clear as to whether they apply to 
privately or only to publicly held GRFA and may also need to clarify the hierarchy or relationship of 
different proprietary, including intellectual property, and quasi-proprietary and other rights related to 
genetic resources. 

Privately versus publicly held genetic resources 
• Role of privately versus publicly held GRFA in the subsector 
• Implications of regulating access to privately held GRFA of the subsector 
Explanatory notes: 
 
 
 
 

Genetic resources versus biological resources 

40. The Nagoya Protocol addresses the use of genetic resources for research and development 
(“utilization”). Some countries have decided to cover biological resources and their use beyond 
research and development in their national ABS measures. The ABS Elements note that governments 
should reflect on whether the inclusion of biological resources in ABS measures and their use beyond 
utilization has any effect on the use of and access to GRFA. The ABS Elements cover this issue also 
under “intended uses” (see below, paragraphs 46-48). 

Genetic resources versus biological resources 
• Role of use of biological resources of the subsector for purposes beyond research and 

development 
• Potential implications of addressing through ABS measures biological resources and their 

use for purposes other than research and development 
Explanatory notes: 
 
 
 
 

Genetic resources held by indigenous peoples and local communities  

41. The Nagoya Protocol also addresses, as a special case, genetic resources held by indigenous 
peoples and local communities. In the case of genetic resources held by indigenous peoples and local 
communities, the Nagoya Protocol requires Parties to take measures, in accordance with domestic law, 
as appropriate, with the aim of ensuring that the PIC or approval and involvement of indigenous 


12  

 

peoples and local communities is obtained for access to genetic resources where the communities have 
the established right to grant access to such resources24. 

42. The ABS Elements recommend that national ABS measures clarify “how PIC or approval and 
involvement of the indigenous [peoples] and local communities may be obtained, taking into 
consideration [indigenous] peoples and local communities’ customary laws, community protocols and 
procedures, as applicable.”  

Genetic resources held by indigenous peoples and local communities  
• Subsector-specific features relevant to obtaining PIC from indigenous peoples and local 

communities  
• Customary laws, community protocols or procedures that specifically address or are 

relevant to the subsector 
Explanatory notes: 
 
 
 
 

(ii) Intended uses triggering the application of access provisions 

Research and development on the genetic and/or biochemical composition of GRFA 

43. The Nagoya Protocol provides that “access to genetic resources for their utilization shall be 
subject to prior informed consent by the country providing such resources that is the country of origin 
of such resources or that has acquired the genetic resources in accordance with the Convention (…)” 
unless otherwise determined by that Party25. “Utilization of genetic resources” means “to conduct 
research and development on the genetic and/or biochemical composition of genetic resources, 
including through the application of biotechnology (…).”26  

44. Among the existing national ABS measures, some are limited to “utilization” of genetic 
resources, i.e. to their use in research and development. Other ABS measures require PIC also for 
other uses; these measures often refer to “biological resources”, meaning that the resources are not 
used for their genetic composition, but as an end product or commodity. 

45. The ABS Elements conclude that a “broad definition of purposes that would capture a whole 
range of activities that typically and regularly happen with agricultural commodities in the course of 
food production, will obviously imply that access provisions would apply to a possibly large number 
of transactions where for the time being the assumption of buyers of such commodities in most 
countries might be that in such cases the sales contract manifests the ABS agreement.”27 

Uses of genetic resources covered by ABS measures 
• Uses of GRFA of the subsector for purposes other than “research and development” 
• Subsector’s current understanding of sales contracts as ABS agreement 
• Implications of regulating uses other than “research and development” 
Explanatory notes: 
 
 
 
 

  

                                                      
24 Nagoya Protocol, Article 6.2. 
25 Nagoya Protocol, Article 6.1. 
26 Nagoya Protocol, Article 2(c). 
27 ABS Elements, paragraph 44. 


 13 

 

Development of genetic resources in the course of agricultural production 

46. The ABS Elements note that certain typical uses of GRFA, for example the growing of seeds 
for subsequently using the harvested products for human consumption, do not qualify as “research and 
development on the genetic and/or biochemical composition of genetic resources.”  

47. However, many GRFA are being shaped, developed and improved through their continued use 
in agricultural production. Where “research and development” and agricultural production occur in 
tandem, it may be difficult to distinguish “utilization” from activities related to the production of 
agricultural products for sale and human consumption. The ABS Elements list examples of such grey 
areas:  

• Selection and reproduction of plant genetic resources by a farmer or farming community based 
on phenotypical traits and not entailing any genetic methods; 

• Fish farming which serves the purpose of producing fish for human consumption and 
simultaneously contributes, through natural selection due to the hatchery environment, to the 
genetic development and, in fact, domestication of the fish; 

• Provenance trials which help to identify tree seedlings best adapted to the conditions of a 
specific planting site which may simply serve the purpose of reforestation and the production 
of timber on sites that are similar to the test environment but may also be important for the 
planned breeding within and between species; 

• Use of cattle embryos or bovine semen for reproduction and, ultimately, diary or meat 
production which may or may not entail aspects of research and development.  

48. Explanatory notes could provide subsector-specific guidance as to the treatment of the 
different uses of GRFA, for example by listing examples of activities/purposes of use that fall under 
“utilization” and other examples which fall outside the definition of “utilization”. 

Utilization of GRFA in the course of agricultural production 
• Subsector activities/purposes of use of GRFA qualifying as “utilization” 
• Subsector activities/purposes of use of GRFA not qualifying as “utilization” 
Explanatory notes: 
 
 
 
 

Research and development for food and agriculture 

49. The ABS Elements note that in the light of Article 8(c) of the Nagoya Protocol, governments 
could consider to treat the access to and utilization of genetic resources differently if intended to 
contribute to food and agricultural research and development.  Special procedures could apply to 
(specific subsectors of) GRFA or a special authority could be responsible for ABS for (specific 
subsectors of) GRFA (see above, paragraphs 25 & 32). However, such special treatment would require 
clear definitions and it is important to note that a distinction between food/feed and non-food/feed 
agricultural products faces the difficulty that at the stage of research and development it will often be 
unknown for which purpose the outcome will end up being used. 

Special treatment of research and development for (specific subsectors of) food and 
agriculture 
• Possible subsector-specific special treatment/procedures  
• Possible definitions  
• Differentiation between food/feed and non-food/feed 
Explanatory notes: 
 
 
 


14  

 

Commercial/non-commercial research and development 

50. The ABS Elements note that ABS measures sometimes distinguish between commercial and 
non-commercial utilization of genetic resources. Non-commercial utilization often benefits from softer 
authorization requirements and simpler authorization procedures. While PIC is often required for both 
forms of utilization, non-commercial users are sometimes given the option not to negotiate the sharing 
of monetary benefits immediately, if they agree to get back to the provider and negotiate monetary 
benefit-sharing once their intent changes.  

51. While research and development in the agriculture and food sector might often qualify as 
commercial, the distinction between commercial and non-commercial research and development could 
be relevant, for example, for taxonomic research used to build frameworks for distinguishing pests and 
pathogens and alien taxa from indigenous, or beneficial or harmless taxa. 

Commercial and non-commercial research and development 
• Role and relevance of non-commercial research and development for subsector  
• Activities/ purposes of use falling outside the definition of “utilization” 
Explanatory notes: 
 
 
 
 

Exemption of specific activities  

52. The ABS Elements note that ABS measures may exempt specific utilizations of genetic 
resources from any ABS requirements. For example, the exchange of genetic resources within and 
among indigenous peoples and local communities and among small-scale farmer-breeders as well as 
exchange practices within nationally recognized research networks could be exempted from any 
access authorization procedures and, possibly, the ABS measures as such. 

Exemption of specific activities  
• Possible subsector-specific exemptions 
Explanatory notes: 
 
 
 
 

(iii) Authorization procedures 

53. The ABS Elements note that there is a wide range of options as to how authorization 
procedures for access to genetic resources may be designed. Options include fast-track PIC 
procedures, implicit PIC, standardization of PIC and mutually agreed terms (MAT) as well as 
framework agreements which address exchanges of GRFA within the framework of collaboration or 
partnership agreements. Some of these options may already be common in similar rules or instruments 
applying to the exchange of GRFA in some of the subsectors and could therefore be used as a model. 

Authorization procedures 
• Existing or possible subsector-specific authorization procedures (PIC and MAT) 
Explanatory notes: 
 
 
 

 

  


 15 

 

4.3 Access to traditional knowledge associated with GRFA 

54. In accordance with domestic law, each Party of the Nagoya Protocol shall take measures, as 
appropriate, with the aim of ensuring that traditional knowledge associated with genetic resources is 
accessed with the PIC or approval and involvement of the indigenous peoples and local communities 
holding such traditional knowledge, and that MAT have been established.28 It is important to note that 
these requirements apply for traditional knowledge associated with genetic resources irrespective of 
whether genetic resources are being made available at the same time.  

55. The Protocol requires that, in accordance with domestic law, Parties take into consideration 
indigenous peoples’ and local communities’ customary laws, community protocols and procedures 
with respect to traditional knowledge associated with genetic resources.29 National focal points shall 
provide for applicants, where possible, information on procedures for obtaining PIC or approval and 
involvement, as appropriate, of indigenous peoples and local communities.30 

56. The ABS Elements note that “further guidance may well be required as to how PIC or 
approval and involvement by indigenous peoples and local communities may be obtained. In the case 
of traditional knowledge associated with GRFA, much of this knowledge may be shared by several 
communities and national measures need to clarify how in such cases a fully valid approval may be 
obtained.”31 

Obtaining PIC for access to traditional knowledge associate with GRFA 
• Subsector-specific protocols or procedures for obtaining PIC or approval and 

involvement of the indigenous peoples and local communities holding traditional 
knowledge associated with GRFA of the subsector 

Explanatory notes: 
 
 
 

4.4 Fair and equitable sharing of benefits 

(i) Scope of benefit-sharing obligations 

57. The ABS Elements note that many GRFA have been collected long before the application of 
national ABS measures. For these resources the question is therefore no longer whether or under 
which conditions they may be accessed as access has already occurred. The ABS Elements conclude 
that ABS measures should be clear as to whether they require the sharing of benefits arising from new 
or continued uses of genetic resources or associated traditional knowledge accessed prior to the ABS 
measures having been put into place. Reference is made to paragraph 35 of this document on the 
temporal scope of provisions addressing access to GRFA. 

Sharing of benefits arising from new or continued utilization of GRFA or associated 
traditional knowledge 
• Role of subsector’s GRFA collected prior to the existence of ABS measures  
• Existing benefit-sharing arrangements for GRFA or associated traditional knowledge 

access prior to existence of ABS measures 
• Implications of expanding benefit-sharing obligations to GRFA or traditional knowledge 

accessed prior to existence of ABS measures 
Explanatory notes: 
 
 

                                                      
28 Nagoya Protocol, Article 7. 
29 Nagoya Protocol, Article 12.1. 
30 Nagoya Protocol, Article 13.1(b). 
31 ABS Elements, paragraph 64. 


16  

 

(ii) Fair and equitable 

58. The ABS Elements stress that the fair and equitable sharing of benefits arising from the 
utilization of genetic resources is a key component of ABS measures. They also point out that  

“bilateral case-by-case negotiations of MAT for GRFA may entail high transactions costs 
and therefore not be practical. Providers and users of GRFA may therefore wish to rely 
on model contractual clauses, codes of conducts, guidelines, best practices and/or 
standards developed for their sector or subsector.32 

Model provisions for bilateral benefit-sharing 
• Existing or possible subsectoral model contractual clauses, codes of conduct, guidelines, 

best practices 
Explanatory notes: 
 
 
 
 

(iii) Beneficiaries 

59. The innovation process for many GRFA is usually of incremental nature and based on 
contributions made by many different people in different places at different points of time. Most 
products are not developed out of an individual genetic resource, but with the contributions of several 
genetic resources at different stages in the innovation process.  

60. The ABS Elements consider various benefit-sharing options to accommodate the incremental 
nature of the innovation process typical to many GRFA, including the pooling of benefits in a national 
benefit-sharing fund and multilateral solutions, e.g. the Benefit-sharing Fund under the Treaty. The 
feasibility of such benefit-sharing options may vary from subsector to subsector. 

Benefit-sharing models  
• Specificities of the subsector’s innovation process 
• Existing or possible subsectoral models for benefit-sharing pools or multilateral benefit-

sharing  
Explanatory notes: 
 
 
 
 

(iv) Monetary and non-monetary benefits 

61. The ABS Elements acknowledge the importance of sharing monetary and non-monetary 
benefits and note that the terms and conditions of such benefit-sharing will often depend on the 
particularities and specificities of the subsector, the species, the concrete intended use etc.  

62. Considering the importance of so-called non-monetary benefits of GRFA, such as 
characterization data, research results, capacity-building and technology transfer, ABS measures for 
GRFA could identify non-monetary benefits which are of particular relevance to specific subsectors of 
GRFA and should therefore form part of a benefit-sharing agreement. 

Non-monetary benefits 
• Typical non-monetary benefits of subsector GRFA 
Explanatory notes: 
 
 

                                                      
32 ABS Elements, paragraph 68. 


 17 

 

(v) Sharing benefits through partnerships 

63. The ABS Elements note that GRFA are often exchanged in the framework of working 
collaborations and partnerships, with many stakeholders acting in the value chain being neither the 
original providers nor the end users of the GRFA. ABS measures could therefore allow for benefit-
sharing arrangements tailor-made to the subsector’s collaboration and partnership practices.  

Benefit-sharing through partnerships 
• Subsector-specific collaboration practices that could embrace ABS arrangements 
Explanatory notes: 
 
 
 

(vi) Global multilateral benefit-sharing mechanism 

64. According to Article 10 of the Nagoya Protocol, “Parties shall consider the need for and 
modalities of a global multilateral benefit-sharing mechanism to address the fair and equitable sharing 
of benefits derived from the utilization of genetic resources and traditional knowledge associated with 
genetic resources that occur in transboundary situations or for which it is not possible to grant or 
obtain prior informed consent.” The discussions on this issue may be relevant to benefit-sharing for 
GRFA. Parties to the Nagoya Protocol, at their second meeting, noted “that further information and 
experience is needed with the implementation of the Nagoya Protocol, including that which is 
necessary in order to inform deliberations under Article 10 [of the Nagoya Protocol]”33 and requested 
the Subsidiary Body on Implementation to explore the need for such a mechanism and make 
recommendations for consideration by the third meeting of the Parties to the Nagoya Protocol.34 

Global multilateral benefit-sharing mechanism 
• Subsector-specific information and experience relevant to the consideration of a global 

multilateral benefit-sharing mechanism under Article 10 of the Nagoya Protocol 
Explanatory notes: 
 
 
 

4.5 Compliance and monitoring 

65. The ABS Elements refer to the different types of compliance measures in the area of ABS, 
including: compliance of countries with an international instrument, such as the Treaty or the Nagoya 
Protocol; compliance of users with PIC and MAT; and compliance with domestic legislation of the 
providing country. With regard to the third type of compliance, the Nagoya Protocol requires each 
Party to take appropriate, effective and proportionate legislative, administrative or policy measures to 
provide that genetic resources utilized within its jurisdiction have been accessed in accordance with 
PIC and that MAT have been established, as required by the domestic ABS legislation or regulatory 
requirements of the other Party.  

66. The ABS Elements note that compliance measures may pose challenges to the food and 
agriculture sector if the ABS status of GRFA used in breeding is unknown to users.  

Compliance in the case of GRFA whose status is unclear 
• Subsectoral practice to deal with GRFA of unclear legal status 
Explanatory notes: 
 
 
 

                                                      
33 Decision NP 2/10, paragraph 1. 
34 Decision NP 2/10, paragraph 7. 


18  

 

 
  


 19 

 

Appendix 
 

 

 

EXPLANATORY NOTES TO THE DISTINCTIVE FEATURES OF GENETIC 
RESOURCES FOR FOOD AND AGRICULTURE35 

 

 

 

TABLE OF CONTENTS 

Paragraphs 

I. Introduction ........................................................................................................................... 1 - 4 

II. Explanatory notes .................................................................................................................. 5 - 8 

V. Cluster A: The role of GRFA for food security ................................................................... 9 - 13 

VI. Cluster B: The role of human management ....................................................................... 14 - 18 

VII. Cluster C: International exchange and interdependence .................................................... 19 - 26 

VIII. Cluster D: The nature of the innovation process ............................................................... 27 - 38 

IX. Cluster E: Holders and users of GRFA .............................................................................. 39 - 51 

X. Cluster F: GRFA exchange practices................................................................................. 52 - 55 

XI. Cluster G: Benefits generated with the use of GRFA ........................................................ 56 - 58 

 

  

                                                      
35 These notes have been extracted from CGRFA-15/16/Inf.10. 


20  

 

I. INTRODUCTION 

1. The Commission, at its Fourteenth Regular Session, considered a list of distinctive features of 
genetic resources for food and agriculture (GRFA), as identified by the Commission’s Ad Hoc 
Technical Working Group on Access and Benefit-sharing for Genetic Resources for Food and 
Agriculture (ABS Working Group) and the Commission’s working groups on plant, animal and forest 
genetic resources (Working Groups).36 The Commission requested its Secretary to develop 
explanatory notes to the distinctive features, while acknowledging the need to further refine them and 
to focus on the utilization of GRFA. 

2. The special nature of agricultural biodiversity, its distinctive features and problems needing 
distinctive solution is widely recognized, including by the Conference of the Parties to the Convention 
on Biological Diversity (CBD)37 and the Nagoya Protocol on Access to Genetic Resources and the 
Fair and Equitable Sharing of Benefits Arising from their Utilization to the Convention on Biological 
Diversity (Protocol).38 As requested by the Commission, the ABS Working Group, at its session in 
September 2012, identified relevant distinctive features of GRFA requiring distinctive solutions for 
ABS.  

3. The ABS Working Group agreed that it would be appropriate for the distinctive features of 
subsectors to be addressed by the Commission’s Working Groups. The Working Groups welcomed the 
report of the ABS Working Group and, in reviewing the distinctive features identified by the ABS 
Working Group, revised some of the features and highlighted features particularly relevant or less 
relevant to their subsectors.39 Table 1 presents the different features, as reviewed by the Working 
Groups. 
4. In response to the Commission’s request, this document provides explanatory notes to the 
distinctive features of GRFA to be taken into account in the process leading to Draft Elements to 
Facilitate Domestic Implementation of Access and Benefit-Sharing for Different Subsectors of Genetic 
Resources for Food and Agriculture. 

 
II. EXPLANATORY NOTES 

5. The identification of the distinctive features of GRFA benefited from previous work 
undertaken by the Commission, in particular from:  

• the analysis of the use and exchange patterns of genetic resources in the various subsectors of 
food and agriculture contained in a series of background study papers prepared for the 
Commission in 200940; 

• the outcomes of stakeholder consultations held to develop and review the above mentioned 
background study papers,  

• and the conclusions of a Multi-stakeholder Expert Dialogue on ABS for GRFA held in 2011.41 

6. The study papers and stakeholder consultations demonstrated that GRFA are exchanged in 
many different ways, by a broad range of stakeholders, for various purposes, and on the basis of 
widely varying conditions. The patterns of use and exchange vary not only between the different 
subsectors of food and agriculture, but also within the subsectors according to various factors such as 
the type of use, the type of genetic material, the taxonomic group and the geographical region 

                                                      
36 CGRFA-14/13/Report, paragraph 40.xi; Appendix E. 
37 Decisions II/15 (retired); V/5. 
38 Protocol, Preambel. 
39 CGRFA-14/13/Report, paragraph 40.xi; Appendix E. 
40 Background Study Paper No. 43-47. 
41 Background Study Paper No. 59. 


 21 

 

concerned. At the same time, in all subsectors the international exchange of GRFA plays a 
fundamental role for achieving food security and sustainable agricultural development. 

Table 1: Distinctive features of genetic resources for food and agriculture 
The distinctive features of genetic resources for food and agriculture (GRFA) requiring distinctive solutions for 
access and benefit-sharing are presented below in seven clusters. They aim to reflect an equilibrium between all 
subsectors of food and agriculture. Not every feature is necessarily applicable to each and every genetic resource 
for food and agriculture and the various subsectors often have different features. Further detailing of subsector-
specific features may still be developed.  
The features are distinctive, but not necessarily unique to genetic resources for food and agriculture. While other 
genetic resources may share with genetic resources for food and agriculture some of the features listed below, the 
specific combination of these features distinguishes genetic resources for food and agriculture from most other 
genetic resources.  
A. The role of GRFA 
for food security 

A.1 GRFA are an integral part of agricultural and food production systems and play an 
essential role for achieving food security and the sustainable development of the food 
and agriculture sector. 
A.2 Plant, animal, invertebrate and micro-organism GRFA form an interdependent 
network of genetic diversity in agricultural ecosystems. 

B. The role of human 
management 

B.1 The existence of most GRFA is closely linked to human activity and many GRFA 
can be regarded as human-modified forms of genetic resources. 
B.2 The maintenance and evolution of many GRFA depend on continued human 
intervention, and their sustainable utilization in research, development and production is 
an important instrument to ensure conservation. 

C. International 
exchange and 
interdependence 

C.1 Historically, GRFA have been widely exchanged across communities, countries 
and regions over often long periods of time, and a relevant part of the genetic diversity 
used in food and agriculture today is of exotic origin. 
C.2 Countries are interdependent with regard to GRFA and act both as providers of 
some GRFA and as recipients of others. 
C.3 The international exchange of GRFA is essential to the functioning of the sector, 
and its importance is likely to increase in future. 

D. The nature of the 
innovation process 

D.1 The innovation process for GRFA is usually of incremental nature and the result 
of contributions made by many different people, including indigenous peoples and local 
communities, farmers, researchers and breeders, in different places and at different 
points in time. 
D.2 Many GRFA products are not developed out of an individual genetic resource, but 
with the contributions of several GRFA at different stages in the innovation process. 
D.3 Most products developed with the use of GRFA can in turn be used as genetic 
resources for further research and development, which makes it difficult to draw a clear 
line between providers and recipients of GRFA. 
D.4 Many agricultural products reach the market place in a form in which they may be 
used both as biological resources and as genetic resources. 

E. Holders and users 
of GRFA 

E.1 GRFA are held and used by a broad range of very diverse stakeholders. There are 
distinct communities of providers and users with respect to the different subsectors of 
GRFA. 
E.2 The different stakeholders managing and using GRFA are interdependent. 
E.3 A significant amount of GRFA is privately held. 
E.4 An important part of GRFA is held and can be accessed ex situ. 
E.5 An important part of GRFA is conserved in situ and on farm under different 
financial, technical and legal conditions. 

F. GRFA exchange 
practices 

F.1 The exchange of GRFA takes place in the context of customary practices and 
existing communities of providers and users. 
F.2 An extensive transfer of genetic material between different stakeholders along the 
value chain occurs in research and development.  

G. Benefits generated 
with the use of GRFA 

G.1 While the overall benefits of GRFA are very high, it is difficult to estimate at the 
time of the transaction the expected benefits of an individual sample of GRFA. 
G.2 The use of GRFA may also generate important non-monetary benefits. 
G.3 The use of GRFA may lead to external effects going far beyond the individual 
provider and recipient. 


22  

 

7. The identified features aim to reflect an equilibrium between all subsectors of food and 
agriculture. Not every feature is necessarily applicable to each and every GRFA, but of relevance to 
GRFA overall. The features are often more or less pronounced in the different subsectors of food and 
agriculture and may display subsector specificities. The features are distinctive, but not necessarily 
unique to GRFA. While other genetic resources may share with GRFA some of the listed features, the 
specific combination of these features distinguishes GRFA from most other genetic resources.  

8. The twenty-one identified features of GRFA were grouped into seven clusters and are 
presented below, each of them followed by explanatory notes referring to specificities of subsectors, 
where applicable. 

 

Cluster A: The role of GRFA for food security 

 

A.1 GRFA are an integral part of agricultural and food production systems and play an 
 essential role for achieving food security and the sustainable development of the food 
 and agriculture sector. 

9. Alongside with soil and water, GRFA constitute the basis for any agricultural production and 
are one of the most important raw materials for farmers, livestock keepers, foresters, fisher folk, 
breeders and scientists. The use of genetic diversity plays a fundamental role in adapting agricultural 
production systems to changing environmental conditions, new biotic and abiotic stressors, and 
evolving human needs and preferences. In order to be able to cope with the challenges of climate 
change and a growing global demand for food and agricultural products, the whole range of existing 
agricultural biodiversity needs to be at the disposal of researchers, breeders and producers beyond 
national borders. 

10. In all GRFA subsectors, agricultural production builds upon genetic diversity. Future food 
security and livelihoods therefore depend on the smooth flow of germplasm through the value chain 
and a proper integration of conservation, improvement and production activities. The use of GRFA 
may contribute to livelihoods in different ways, including the provision of food, fiber, construction 
material, fuel, traction, etc. The relative importance of the various purposes may differ from one 
subsector to another. Non-food products, such as construction material, may play a relatively bigger 
role in forestry than in other subsectors. 

11. The importance of GRFA for achieving food security worldwide and for sustainable 
development of agriculture in the context of poverty alleviation and climate change has been 
recognized by the Nagoya Protocol42. The achievement of global food security is a common concern 
of the international community and could be considered as an important policy objective in future 
ABS measures. In this context, ABS measures could aim at conserving and sustainably using 
agricultural biodiversity for food security and agricultural development. 

A.2 Plant, animal, invertebrate and micro-organism GRFA form an interdependent network 
 of genetic diversity in agricultural ecosystems. 

12. Agricultural ecosystems and their productive capacity depend on complex interactions 
between cultivated and bred species (such as crops, domesticated animals, cultivated tree species or 
farmed aquatic organisms), and associated biodiversity (such as weeds, soil and water 
microorganisms, pollinators, pests, diseases and their natural enemies etc.) providing important 
ecosystem functions or posing a threat to production. The interactions between cultivated and 
associated biodiversity are increasingly subject to research and are often the starting point for product 
development. Consequently, research and development programmes, but also production itself, rely on 
the combined use of, and access to, various groups and subsectors of GRFA. Research on and the 
                                                      
42 Nagoya Protocol, Preambel and Article 8(c). 


 23 

 

improvement of the digestibility of forages by ruminants require access to animal, plant as well as 
micro-organism GRFA; the development of growth stimulating mycorrhiza for forest plantations relies 
on forest and micro-organism GRFA; the improvement of pest control in farmed salmon is based on 
the use of aquatic as well as invertebrate GRFA. Invertebrate and micro-organism GRFA may differ 
from other subsectors in the sense that they are mostly used as associated biodiversity and only rarely 
cultivated directly, although examples for this exist, e.g. honey bees or yeasts. They can therefore 
rarely be used in isolation from other subsectors and depend on the combined access to GRFA from 
various subsectors. 

13. Measures targeting specific aspects of GRFA should thus take into account the 
interdependence of genetic diversity in the various subsectors of food and agriculture and the need of 
many stakeholder to access genetic resources from several subsectors of GRFA. 

 

Cluster B: The role of human management 

 

B.1 The existence of most GRFA is closely linked to human activity and many GRFA can be 
 regarded as human-modified forms of genetic resources. 

14. Humans have shaped the evolutionary processes by which GRFA have developed through the 
modification of living conditions in natural ecosystems and the provision of artificial habitats in 
agricultural production systems. Furthermore, GRFA are often the result of long and complex 
processes of domestication and selective breeding, which have considerably altered the genotypic and 
phenotypic characteristics of the original wild species and populations, and adapted them to the 
changing needs of production and consumption. GRFA continue to evolve in a dynamic interaction 
between the environment, human management practices and the genetic diversity itself. 

15. The degree and manner of human influence on the evolution of GRFA differs considerably 
between subsectors and species within subsectors. It is certainly most pronounced for animal and plant 
GRFA that have been subject to domestication and systematic genetic improvement for about ten 
thousand years. While wild relatives of crops are still occasionally used to introduce particular traits of 
interest into advanced breeding material, the sourcing of genetic material from wild animal 
populations can even be regarded as negligible, as many wild ancestors of domesticated livestock 
species have become extinct. In aquaculture and forestry, the history of domestication and genetic 
improvement is much more recent and includes only some of the commercially most relevant species. 
While improved varieties have been developed for those species, the gene pools of the majority of 
species still remain wild or semi-wild and reproductive material is often collected from the wild. 
Nevertheless, there is a consistent increase in the number of species being domesticated and subjected 
to improvement programmes. Invertebrate and micro-organism GRFA have rarely undergone an 
improvement process (with some notable exceptions like food processing micro-organisms and 
honeybees) and are mainly of wild origin. However, many wild GRFA have been shaped by humans 
in a less direct form, as their living conditions depend on agricultural practices and they often evolve 
in parallel with cultivated species. This is illustrated by biological control, where natural enemies of 
crop pests have evolved in parallel with the pests and depending on the relevant production system. 
The same can, for example, be said for nitrogen-fixing microbes associated with the cultivation of 
particular crops and influenced in their living conditions by agricultural practices. 

16. As many GRFA have evolved in parallel with human societies, they also have been moved 
around the world with them (see feature C.1) and owe their existence, including their distinctive 
properties, to people or communities distant from the places in which they are currently found (see 
feature D.1). More importantly, they depend on human use and are threatened by under-utilization 
rather than by over-exploitation (see feature B.2). 


24  

 

B.2 The maintenance and evolution of many GRFA depend on continued human 
 intervention, and their sustainable utilization in research, development and production is 
 an important instrument to ensure conservation.  

17. As GRFA have evolved as an integral part of agricultural and food production systems, they 
are adapted to and dependent on living conditions shaped by human management. Rather than being a 
threat to their survival, human use is consequently often a precondition to their persistence. One of the 
main reasons for the loss of agricultural biodiversity is when particular genetic resources drop out of 
utilization because of changing agricultural practices and production systems. Other important reasons 
are the degradation of habitats, the loss of ecosystems, over-exploitation and the introduction of alien 
species. The sustainable management of agro-ecosystems and the utilization and further development 
of GRFA in research, breeding and production are essential components of effective conservation 
strategies.  

18. Human management is certainly most relevant to the maintenance and evolution of farmed 
and genetically improved GRFA. This applies in particular to the livestock and crop sectors, but also 
to some aquatic and forest species. But also GRFA closely linked to cultivated or bred species find 
their habitat in agricultural production systems and thus depend on the continued human intervention 
in the form of agricultural practices. This is also true for many invertebrate and micro-organism 
GRFA, like pollinators, natural enemies to pathogens and plant and animal symbiotes. Wild GRFA, 
that can be found in natural habitats and that have so far not been shaped by agricultural practices, do 
obviously not depend on human intervention for their maintenance and further evolution. Human 
intervention/ conservation strategies to conserve such GRFA for potential future uses may nonetheless 
be necessary. 

 

Cluster C: International exchange and interdependence 

 

C.1 Historically, GRFA have been widely exchanged across communities, countries and 
 regions over often long periods of time, and a relevant part of the genetic diversity used 
 in food and agriculture today is of exotic origin. 

19. As GRFA are inherently linked to human livelihoods and food security, they have historically 
moved together with people throughout the world, spurred by migration, colonization and trade. 
Furthermore, it has been common practice in the food and agriculture sector to exchange genetic 
material among local communities, farmers, livestock keepers, foresters and breeders, as part of 
customary improvement and production processes. Successful production systems and technologies, 
including the associated genetic diversity, have also frequently been transferred to other countries and 
regions. As a result, a significant part of the genetic diversity used in current agricultural and food 
production systems is of exotic origin, at least in a historic sense.  

20. The extent of the historical exchange of germplasm and the proportion of exotic diversity used 
vary between subsectors and species. While animal and plant GRFA have extensively been exchanged 
over the last 10 000 years, and livestock and crop production in most regions of the world today 
utilizes genetic resources that originated or were developed elsewhere, the situation in the forestry and 
aquaculture sectors, which are at much earlier stages of development, is mixed. Some of the 
commercially most relevant species have been moved extensively throughout the world and are 
cultivated now far beyond their natural distribution ranges. Several other species are just starting to be 
farmed in aquaculture, or are only used within their natural habitat in native forests, and their 
exchange has been limited so far. Micro-organism and invertebrate GRFA have often been exchanged 
unintentionally, spreading together with the farmed species and production systems they were 
associated to. 


 25 

 

21. As the international exchange of genetic material is longstanding practice in the food and 
agriculture sector, many stakeholders rely on it and business practices have been structured 
accordingly, often characterized by transnational specialization and division of labour (see feature 
C.3). Together with the widespread use of exotic genetic diversity, this makes countries highly 
interdependent with regard to GRFA (see feature C.2). Furthermore, for those GRFA that have been 
moved widely, it may be difficult to determine the country of origin according to the definitions of the 
CBD (see feature D.1). 

C.2 Countries are interdependent with regard to GRFA and act both as providers of some 
 GRFA and as recipients of others. 

22. The fact that an important part of agricultural and food production relies on the use of species 
of exotic origin also means that countries are usually not self-sufficient with regard to GRFA. Most 
countries need to access some genetic resources from elsewhere to sustain their agricultural production 
and food security, and can consequently be regarded as interdependent. For the same reason, it is very 
difficult to draw a clear line between provider and recipient countries, as most countries may, at least 
potentially, be providers of some types of genetic diversity and recipients of others. Another reason for 
the interdependence of countries regarding GRFA lies in the increasing specialization and division of 
labour among actors across national borders. In other words, countries are not only interdependent 
with regard to the genetic material, but also with regard to research, development and production 
capacities. 

23. In general, interdependence plays a role in all subsectors of food and agriculture. However, it 
may be more or less pronounced in different branches of production and different geographical 
regions. For example, while the management of native forests relies only on genetic diversity that can 
be found locally, the production of fast-growing plantation tree species often depends on reproductive 
material coming from far away. Also the reasons for interdependence may vary. The sector using 
microbial GRFA is for example highly dependent on international cooperation due to the need to 
specialize and distribute the overwhelming amount of organisms to be researched and managed. In 
classical biological control, the interdependence arises instead from the fact that the methodology 
itself is based on the introduction of exotic species. The use of exotic diversity often, but not always, 
entails interdependence. There may, for example, be situations in which countries are self-sufficient 
even with respect to reproductive material of species that originated elsewhere, because the historical 
movement of germplasm has led to the establishment of a sufficiently broad genepool of the 
introduced species in the recipient country. It may also be that the exotic origins of a species lie quite 
far back in time, and that the introduced material has in the meanwhile become adapted to the new 
environment and local needs, making it more attractive for further use than genetic material from the 
centre of origin. Conversely, there may be cases in which countries rely on the supply of reproductive 
material from foreign sources even for native species, because of increasing specialization and 
division of labour among actors across national borders. There may also be cases in which little 
attention is paid to genetic factors in the initial exchange and introduction of new exotic species, and 
where the production of the species in the receiving country is actually based upon regular 
replenishment of genetic diversity from the centre of origin. 

24. While some countries may not depend on genetic resources of other countries with regard to 
all sub-sectors of GRFA, it seems all countries depend at least with regard to some GRFA subsector 
on other countries. Taking GRFA as a whole, it seems that indeed no country is self-sufficient and all 
countries depend on GRFA of other countries, even though to varying degrees. 

C.3 The international exchange of GRFA is essential to the functioning of the sector, and its 
 importance is likely to increase in future. 

25. To the same extent that agriculture and food production have become a globally interlinked 
activity, the international exchange of GRFA fulfils an indispensable function in this system. As a 
consequence of the historical movement of germplasm around the world, most countries make use of 
genetic diversity that originated or was developed elsewhere. This trend is likely to increase in the 


26  

 

future, as the shift of agro-ecological zones provoked by climate change will need to be matched with 
adapted genetic material. In addition, the complexity and magnitude of the global task to conserve and 
use GRFA in a sustainable manner, requires international division of labour and specialization among 
different actors across national borders. This relies on the cross-border transfer of genetic material at 
different stages in the value chain. 

26. The international exchange of genetic resources fulfils a crucial role in all subsectors of food 
and agriculture in the sense that its inhibition would have severe consequences. Nevertheless, the 
actual volume and direction of the flow of genetic material varies considerably among different 
subsectors, species, countries and over time. The volume and direction of germplasm flow may also 
change in the future, as many of the traits needed to respond to the effects of climate change may be 
found in locally adapted breeds. ABS measures, as applied to GRFA should reflect the need for and 
the volume of international exchanges of genetic material.  

 

Cluster D: The nature of the innovation process 

 

D.1 The innovation process for GRFA is usually of incremental nature and the result of 
 contributions made by many different people, including indigenous peoples and local 
 communities, farmers, researchers and breeders, in different places and at different 
 points in time. 

27. GRFA are often used in a process of incremental innovation, in the sense that the genetic 
material is being improved continuously over multiple successive generations and the gains are 
cumulative. One innovative step is added to another and products are not the final result, but rather an 
intermediate step in an ongoing chain of improvement, as they can themselves be used as an input to 
further innovation. In the course of this continuous improvement process, genetic material is 
frequently exchanged and mixed with other genetic resources. Consequently, many GRFA have been 
developed over long periods of time, based on material originating from different parts of the world 
and thanks to the contributions made by many different people. 

28. In all subsectors that make use of systematic genetic improvement (animal, aquatic, forest and 
plant GRFA), the innovation process for GRFA is of incremental nature. However, the degree to 
which currently used GRFA are already the result of dispersed contributions, depends on the lengths 
and intensity of the incremental improvement processes to which they have been subject. For most 
animal and plant GRFA, the history of incremental improvement goes back several thousand years, 
and it can be concluded that they are the products of the efforts of many people in places that are 
sometimes geographically very distant from each other. In the aquaculture and forestry sectors, 
domestication and genetic improvement activities are often so recent that only a moderate number of 
innovative steps have accrued so far, and contributions to the development of a specific genetic 
resource can more easily be attributed to individual people, communities or countries. However, it can 
be expected that as the improvement process progresses, contributions will be increasingly dispersed. 
For both invertebrate and micro-organism GRFA genetic improvement is only used in exceptional 
cases. 

29. For those GRFA that are already the result of dispersed contributions and that owe their 
development to a range of actors and environments, it would be quite complex to determine their 
countries of origin according to the definitions of the CBD. The CBD stipulates that the country of 
origin of a genetic resource is the country “which possesses those genetic resources in in-situ 
conditions”, which, in the case of domesticated or cultivated species, are “the surroundings where they 
have developed their distinctive properties”. In the course of many years of incremental improvement 
under frequent exchange, GRFA have often acquired their distinctive properties in several different 
surroundings, not just in the one where they are currently found. 


 27 

 

D.2 Many GRFA products are not developed out of an individual genetic resource, but with 
 the contributions of several GRFA at different stages in the innovation process. 

30. Product development based on GRFA usually implies the use of a broad range of genetic 
diversity. Often, large numbers of samples of genetic material are accessed at different stages in the 
research and innovation process, and many GRFA contribute in one way or another to the creation of a 
specific genepool and the products developed from it. Therefore, products are often developed with 
the contribution of several GRFA from different providers and being added to the development 
process at different points of time. In many cases, it is quite complicated, if not impossible, to assess 
the extent to which each individual genetic resource has contributed to the development of a specific 
product.  

31. The various subsectors may differ as to the way in which genetic diversity is used for product 
development. In some subsectors, like micro-organism and invertebrate GRFA, a wide array of GRFA 
is used in the early stages of product development and contributes to the screening of the existing 
diversity and the identification of the most suitable genetic material. In the other subsectors, genetic 
resources can also be incorporated in different phases of the genetic improvement process and directly 
contribute their parts and components to the genetic set-up of the resulting products. While this 
process can be observed in animal, aquatic, forest and plant GRFA, the complexity of pedigrees varies 
between the different subsectors and is certainly most pronounced in crops. 

32. Assessing the contribution of an individual GRFA to the development of a specific product 
will be often a challenging task and providers and recipients may wish to explore options to avoid the 
need for monitoring/ tracking of such individual contributions. 

D.3 Most products developed with the use of GRFA can in turn be used as genetic resources 
for further research and development, which makes it difficult to draw a clear line between 
providers and recipients of GRFA. 

33. Most of the products derived from the use of GRFA comprise genetic material containing 
functional units of heredity and are, at least theoretically, ready to be reproduced and used for further 
research and development based on their genetic set-up. Furthermore, it is common practice in 
agricultural research and development to make use of products as an input to further innovation 
processes. It is consequently very difficult to make a clear distinction between providers and recipients 
of genetic resources, as every recipient of genetic material will usually also act as a provider if his or 
her products are used by others. 

34. Fish fingerlings may be sold by hatcheries for commercial grow-out in production ponds. 
Instead of being exclusively used for grow-out and final human consumption, they could also be used 
to reproduce and build up new broodstock. The same situation could occur in the farm animal sector 
when live animals are being sold. They may be used for meat production only or as parent animals in a 
breeding population. 

35. It will be important for ABS for GRFA that ABS measures specify in detail in which cases of 
access to GRFA PIC (“prior informed consent”) and MAT (“mutually agreed terms”) are required and 
in which not. ABS measures should specify whether or under which conditions multiplication of an 
animal breed qualifies as “genetic utilization” and address the issue of change of intent, i.e. the 
situation where GRFA originally provided and received for purposes (e.g. human consumption) 
clearly outside the scope of ABS measures end up being used for research and development on their 
genetic and/or biochemical composition.  In this context, it will also be relevant for ABS measures to 
consider customary practices of GRFA use and exchange (see feature F.1) and possible implications 
for agricultural commodity trade (see feature D.4). 

 

 


28  

 

D.4 Many agricultural products reach the market place in a form in which they may be used 
 both as biological resources and as genetic resources. 

36. Many agricultural products, including commodities, are sold in a form that potentially allows 
their use as a genetic resource, for instance in multiplication and breeding activities. Whether they are 
going to be used only as a biological resource (e.g. consumption) or also as a genetic resource (i.e. for 
research and development on their genetic and/or biochemical composition) will be often unclear and 
unpredictable at the time of the market transaction. It might sometimes be difficult to distinguish 
between exchanges of biological resources and exchanges of genetic resources.  

37. While this is in principle true for all subsectors, the proportion of agricultural commodities 
that can be used for reproduction varies among subsectors and species. Plant GRFA are a prominent 
case, as for the major crops on which the world’s food supply depends, the main commodity is at the 
same time the reproductive unit, the seed. It is less pronounced, for instance in the livestock or forestry 
sector, where the main commodities, like milk, meat or wood, are not the reproductive unit. But also in 
those sectors reproductive units are sold as commodities for production and grow-out (see examples 
under D.3 above). The degree to which the purpose of use is predictable in those cases, depends on the 
level of differentiation and specialization in breeding/reproduction on the one hand, and production on 
the other. If reproduction and breeding have been centralized in the hands of specialized actors and 
separated from production and grow-out, this often also implies that genetic material with different 
characteristics is developed for the different purposes, and it usually becomes easier to determine 
which genetic material is going to be used for which purpose. For example, forest reproductive 
material of mixed progeny might be sold for plantation purposes, while genetic material of single 
progeny would be supplied if the intention is further breeding. Another factor that makes the use of 
genetic material as a genetic resource more predictable, is the existence of specialized conservation 
activities. For example, it can be assumed that the majority of germplasm accessed from a genebank 
will be used for further research and breeding and not for direct production. 

38. Therefore, targeting ABS measures exclusively at the use and exchange of genetic resources 
and not at the exchange of biological resources, in order not to interfere with ordinary market 
transactions of agricultural commodities, may become a complex exercise. 

 

Cluster E: Holders and users of GRFA 

 

E.1 GRFA are held and used by a broad range of very diverse stakeholders. There are 
 distinct communities of providers and users with respect to the different subsectors of 
 GRFA. 

39. In the food and agriculture sector, many different stakeholders are involved in the 
management of genetic resources, including, inter alia, subsistence farmers and local communities, the 
market-oriented farming sector, public and private genebanks and collections, research institutions at 
national and international levels, and small- and large-scale companies. The different holders and 
users of GRFA operate in very diverse realities, with different financial, technical and legal capacities.  

While all subsectors of food and agriculture are characterised by the large diversity of stakeholders 
managing genetic resources, the number of involved actors may differ. For instance, compared to the 
livestock and crop sectors, the user communities of the forestry and even more the invertebrate sectors 
is rather small.  

40. The diversity of stakeholders, their different roles, including bargaining power, are issues 
ABS measures could address through a variety of measures, such as capacity-building.  

 


 29 

 

E.2 The different stakeholders managing and using GRFA are interdependent.  

41. The conservation, management and utilization of GRFA are a major endeavour that requires 
extensive resources and capacities as well as highly specialized skills and knowledge. The work is 
divided among a broad range of actors holding and using GRFA and fulfilling different functions 
along the value chain. Consequently, GRFA are frequently exchanged and many stakeholders act both 
as providers and recipients of genetic material. No single actor or stakeholder group may perform all 
the required tasks and the activities are intertwined in a complex network of interdependencies. 
Cooperation among stakeholders becomes the cornerstone of effective conservation and sustainable 
utilization, for food security and agricultural development. 

42. The interdependence among highly specialized stakeholders applies to all subsectors of food 
and agriculture and can for example be observed in the development of a new biological control agent. 
The process might start with preliminary surveys of the target pest and its natural enemies carried out 
by partner research institutions in several countries. Some specimens of pests and natural enemies 
would usually be sent for identification and taxonomic studies to international specialists in academic 
institutions around the world. Subsequent detailed studies on natural enemies to assess their potential 
as biological control agents could be carried out by again another public research centre or university 
in the source country, while host-specificity studies involving plants or animals not naturally occurring 
in the source country would be carried out in quarantine in the target country or in a third country. The 
development of rearing, distribution and release methods may be undertaken by commercial 
producers. 

43. Where cooperation of many different stakeholders is a prerequisite for the effective 
conservation and use of GRFA, the regulatory environment, including ABS measures, could be 
designed to facilitate such cooperation.  

E.3 A significant amount of GRFA is privately held. 

44. As an integral part of agricultural and food production systems, GRFA are often held and 
exchanged privately by farmers and producers, breeding companies and other suppliers of agricultural 
inputs, the food processing industry and commercial traders. Genetic resources may be owned in many 
different forms, such as live animals, commercial seed, brood stock, seedlings, genetic material in 
private collections, and breeding pools of private companies.  

45. The proportion of GRFA that are under private ownership varies considerably among 
subsectors. While privately owned material accounts for the majority of genetic resources held and 
exchanged in the farm animal sector, the situation in the sectors using micro-organism, plant and 
aquatic GRFA seems to be more balanced between privately and publicly held material. For forest and 
invertebrate GRFA, privately held genetic material only plays a minor role. The impact of ABS 
measures covering privately held genetic material is therefore likely to vary depending on the sector 
and the relative importance privately held GRFA plays in it.  

E.4 An important part of GRFA is held and can be accessed ex situ. 

46. Many genetic resources of special value for food and agriculture have been collected from 
their in situ environments and are stored and made available by ex situ facilities. Ex situ collections 
may fulfil different purposes, including: conservation and regeneration of genetic diversity; 
characterisation and authentication of genetic material; and working collection for research or 
breeding programmes. Depending on its characteristics, the genetic material is stored in different 
forms and under different conditions, ranging from in vivo to in vitro and seed and deep-freezing 
storage systems. Ex situ facilities are often, but not always, maintained by public institutions at 
national, regional and international levels. They mostly act as intermediaries in the value chain, in the 
sense that they are neither the original providers of the genetic resource nor the end users in terms of 
product development and commercialisation. However, they perform an indispensable function in the 
overall operation of the sector and constitute an important part of GRFA exchanges. 


30  

 

47. Many GRFA are held in ex situ collections. This is particularly true for plant and microbial 
GRFA, where national and international collections play a particularly important role. It is much less 
true for forest and animal GRFA. Although ex situ collections do not play a role for aquatic GRFA at 
the moment, it can be expected that they will become more important for some species in the future. A 
particular characteristic of microbial culture collections is that they serve as a depository of 
authenticated samples, required for quality management in research and for patent applications. Ex situ 
collections of animal and forest GRFA mainly fulfil conservation purposes and are less involved in the 
provision of genetic material for breeding purposes. 

48. As ex situ collections receive and provide genetic resources, including GRFA, ABS measures 
might be relevant to them. Their established exchange practices which often foresee the use of 
material transfer agreements (MTAs) could may provide useful models for GRFA-subsector specific 
ABS measures. Their role as intermediaries of GRFA might deserve special attention by ABS policy-
makers. 

E.5 An important part of GRFA is conserved in situ and on farm under different financial, 
technical and legal conditions. 

49. Even though some GRFA are being conserved in ex situ facilities, the in situ conservation of 
agricultural biodiversity remains essential. Besides the in situ conservation of certain GRFA in wild 
habitats, GRFA are often managed and conserved as an integral part of agricultural production 
systems. In other words, they are conserved on farm, with farmers and local communities being their 
custodians. Therefore, on farm conservation of GRFA is highly decentralized and takes place under 
varied financial, technical and legal conditions. 

50. In situ and on farm conservation of GRFA plays a crucial role in all subsectors of food and 
agriculture. However, while in some subsectors, considerable ex situ collections have been established 
and in situ and ex situ conservation are to complement each other, in other subsectors the maintenance 
of GRFA rests entirely on the shoulders of in situ conservation (see feature E.4). Also the role of wild 
habitats for the in situ conservation of GRFA varies among subsectors. Wild habitats are probably 
most important for aquatic and forest GRFA, for which the sourcing of genetic material of wild or 
only recently domesticated species frequently takes place from the wild. For plant GRFA, wild 
habitats may play a minor role in general, but a crucial one for crop wild relatives. Finally, the role of 
wild habitats for the in situ conservation of animal GRFA can probably be considered negligible. 

51. As in situ conservation of GRFA often means on farm management, the custodians and 
potential providers of GRFA are often farmers and local communities. Their roles, rights and 
responsibilities would therefore have to be considered and clarified in ABS measures. 

 

Cluster F: GRFA exchange practices 

 

F.1 The exchange of GRFA takes place in the context of customary practices and existing 
 communities of providers and users. 

52. The exchange of genetic material is a long-standing practice among various stakeholder 
groups and user communities in the food and agriculture sector. Genetic resources are often exchanged 
in the context of wider collaborative efforts towards research and development, and the different 
actors are bound to each other by recurrent interactions. Over time, many user communities have 
established their own practices and modalities of exchange, which may be formalized to varying 
degrees.  

53. While all subsectors are characterized by existing communities of providers and users, the 
degree to which the established practices and modalities of exchange are formalized varies 


 31 

 

considerably among subsectors, production branches and stakeholder communities. Informal 
arrangements among members of professional networks and research communities have been a long-
standing practice in many subsectors, including the biological control, forestry and aquaculture 
communities. More formalized arrangements include regional and international networks of microbial 
culture collections that have agreed on the use of common terms and conditions for the deposition of 
material and its further distribution. It might be useful to involve the existing communities of 
providers and users in the development of ABS measures, and to build upon existing practices and 
capacities related to the exchange of GRFA. 

F.2 An extensive transfer of genetic material between different stakeholders along the value 
chain occurs in research and development. 

54. GRFA are exchanged in often large numbers of samples of genetic material at different stages 
in the research and innovation process. At the beginning of the product development process, large 
numbers of germplasm samples may be accessed to screen the existing genetic diversity for interesting 
traits and identify the most suitable genetic material for the desired purpose. At later stages, there may 
be a recurring demand for access to germplasm in order to add new genetic variation to the research 
and development cycle. As different stakeholders fulfil different functions in the value chain, GRFA 
are frequently passed on from one person to the other before reaching the stage of commercialisation. 
Some of the stakeholders act more as a type of intermediaries in the process, providing certain services 
like characterisation, authentication or multiplication. All these factors lead to a high number of 
exchange events and imply that the transfer of genetic resources is normally not a one-shot event at the 
beginning of the research and product development process, but needs to be repeated many times. 

55. Differences between and within subsectors may exist with regard to the reasons and timing of 
genetic material transfers. For example, screening and research purposes at early stages may play an 
important role in the development of a plant-growth promoting micro-organism and may lead to large 
numbers of exchanged material. In the case of cattle breeding, transfers of genetic resources may 
accrue over longer periods of time, as new diversity (in the form of breeding animals or semen) is 
added to an existing breeding population. Similarly, the division of tasks between partnering 
institutions in a rice-breeding programme may imply that genetic material is exchanged many times 
between the different institutions over the course of the breeding cycle. ABS measures could therefore 
aim to reflect that in many cases the transfer of GRFA is not a one-shot event but needs to be repeated 
many times during research and development. 

 

Cluster G: Benefits generated with the use of GRFA 

 

G.1 While the overall benefits of GRFA are very high, it is difficult to estimate at the time of 
the transaction the expected benefits of an individual sample of GRFA. 

56. The monetary and non-monetary benefits that a potential recipient of GRFA can expect from 
the exchange and utilization of an individual germplasm sample, is often unknown at the moment of 
exchange and usually estimated to be rather low. This is, for example, the case when large numbers of 
genetic resources are exchanged for screening purposes, but only a very small fraction of the 
exchanged samples is eventually included in product development. It is also the case when genetic 
resources are exchanged in the course of incremental improvement and incorporated as one of many 
genetic components in potential products, contributing only a tiny part to their genetic set-up. 
However, the expected benefits from the use of an individual genetic resource usually augment with 
increasing characterization and generation of knowledge about the material.  

 

 


32  

 

G.2 The use of GRFA may also generate important non-monetary benefits. 

57. The utilization of GRFA in research and development frequently generates non-monetary 
benefits that may in some cases be even more relevant than the profits that can be made. Non-
monetary benefits may also arise independently of whether or not the product reaches the market 
place. At the same time, the potential for non-monetary benefit-sharing mechanisms, such as 
technology transfer, capacity building and information sharing, is increased by the fact that many 
countries make use of the same species, establish similar production systems and struggle with the 
same biotic and abiotic stressors. ABS measures have the opportunity to realize this potential.  

G.3 The use of GRFA may lead to external effects going far beyond the individual provider 
and recipient. 

58. Activities involving the use of GRFA, including product development and release, often 
generate external effects that go far beyond the individual provider and recipient of the respective 
genetic material. These external effects may, for example, contribute to the creation of important 
public goods such as rural development and poverty alleviation, environmental protection, food 
security and cultural diversity. At the same time, some of the potential benefits of using GRFA can 
only be realized at the collective level. This can, for example, be observed in the case of information 
and knowledge generated through use activities, which in some cases may unfold their full potential 
only by being compiled and made available to a broader public.  


	I. INTRODUCTION
	1. The Commission, at its Fourteenth Regular Session, considered a list of distinctive features of genetic resources for food and agriculture (GRFA), as identified by the Commission’s Ad Hoc Technical Working Group on Access and Benefit-sharing for Ge...
	2. The special nature of agricultural biodiversity, its distinctive features and problems needing distinctive solution is widely recognized, including by the Conference of the Parties to the Convention on Biological Diversity (CBD)36F  and the Nagoya ...
	8. The twenty-one identified features of GRFA were grouped into seven clusters and are presented below, each of them followed by explanatory notes referring to specificities of subsectors, where applicable.


