REPORT OF THE COMMISSION ON GENETIC RESOURCES FOR FOOD AND AGRICULTURE

Second Extraordinary Session Rome, 22-27 April 1996

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS Rome, 1996

CONTENTS

I.	Introduction	1 - 3
II.	Preparations for the Fourth International Technical Conference on Plant Genetic Resources	
	(i) Introduction	4 - 6
	(ii) The first Report on the State of the World's Plant Genetic	- 10
	Resources	7 - 13
	 (iii) The Global Plan of Action for the Conservation and Utilization of Plant Genetic Resources for Food and Agriculture 	14 - 26
	(iv) Draft Provisional Agenda of the Fourth International Technical	14 20
	Conference on Plant Genetic Resources	27
	(v) Other matters related to the Fourth International Technical	
	Conference	28 - 31
III.	Preparation for further negotiations for the revision of the International	
	Undertaking on Plant Genetic Resources	32 - 39
IV.	Other Business	40 - 42
App	endices	
٨	A sends of the Second Entropy linear Cossien	

B. List of documents

- C. Opening Statement by Mr. Howard W. Hjort, Deputy Director-General
- D. Opening Address By Mr. José M. Bolívar, Chair of the Commission
- E. The Global System for the Conservation and Utilization of Plant Genetic Resources for Food and Agriculture
- F. Bogota Declaration, approved by the Regional Meeting for Latin America and the Caribbean (Bogota, 18 22 March 1996)
- G. Draft Provisional Agenda of the Fourth International Technical Conference on Plant Genetic Resources
- H. List of Delegates and Observers

i

Para

I. INTRODUCTION AND ADOPTION OF THE AGENDA AND TIMETABLE FOR THE SESSION

1. The Second Extraordinary Session of the Commission on Genetic Resources for Food and Agriculture¹ met in Rome from 22 to 27 April, 1996. A list of delegates and observers is attached as *Appendix H*.

2. The Chair, Mr. José Bolívar (Spain), opened the Session and welcomed delegates and observers. Mr. H. Hjort, Deputy Director-General, delivered an opening statement, on behalf of the Director-General, which is attached as *Appendix C*. Following this, Mr. Bolívar made a statement, which is attached as *Appendix D*.

3. The meeting discussed the proposed Agenda and Timetable. The Agenda, as adopted, is given in *Appendix A*.

II. PREPARATION FOR THE FOURTH INTERNATIONAL TECHNICAL CONFERENCE ON PLANT GENETIC RESOURCES

(i) Introduction

4. The Director, Plant Production and Protection Division, introduced the item. He emphasized that the country-driven preparatory process had helped raise an awareness of the importance of plant genetic resources among policy-makers in many countries. He noted that drafts of two major elements of the FAO Global System for the Conservation and Utilization of Plant Genetic Resources for Food and Agriculture (*Appendix A*) had been prepared in this way: the first Report on the State of the World's Plant Genetic Resources (document CGRFA-Ex2/96/2) and the Global Plan of Action (document CGRFA-Ex2/96/3).

5. He suggested that the Commission focus on two essential tasks: recommendations to the Fourth International Technical Conference on its scope and purpose, and on the results that were expected of it; and advancing, as far as possible, consensus on the final documents. The Director suggested that the Commission recommend ways by which the Secretariat's cost-estimates in the Global Plan of Action could be reviewed and the Plan translated into more precise and concrete specific actions.

6. He thanked all who had contributed to the preparatory process: countries, institutions, nongovernmental organizations and individuals; as well as donor governments, host countries of subregional meetings, the Consultative Group Centres and, in particular, the International Plant Genetic Resources Institute.

(ii) The first Report on the State of the World's Plant Genetic Resources

7. The draft of the first Report on the State of the World's Plant Genetic Resources was introduced by the Project Manager of the preparatory process for the Fourth International Technical Conference. He noted that the Report had been based on the wealth of information that had been provided through the country-driven preparatory process, which had included over 150 Country Reports, and the results of eleven regional and sub-regional meetings. More than 5,000 pages of information had been analyzed by the Secretariat in preparing the Report. Extensive use had been made of data from the FAO World

¹

By Resolution 3/95 of the Twenty-Eighth Session of the FAO Conference, the Commission on Plant Genetic Resources became the Commission on Genetic Resources for Food and Agriculture. The First Extraordinary Session was held under the Commission's previous name.

Information and Early Warning System. Additional inputs had been provided by a number of international institutes, non-governmental organizations, and representatives of the private sector, including through the electronic mail conferences organized by FAO. The Report was intended to be a synthesis of all this information, and could therefore only cover a fraction of the information available. More detailed information was provided in the complementary background document available to the Meeting. The Project Manager also noted that, despite the large amount of information that had become available, there were still notable gaps.

8. The Commission welcomed the Report, as a useful synthesis of information that had become available through the preparatory process, and commended the Secretariat on its preparation. This preparatory process had helped initiate, or consolidate, many activities and programmes at national and regional levels. The Commission agreed that the Report, which represented the first world-wide assessment of the state of plant genetic resources conservation and utilization, should be noted as a useful basis for the Global Plan of Action.

9. Several delegations questioned the basis for inclusion of some of the material in the Report, in particular with respect to Chapters 8 and 9. In connection with this point, the countries noted their disappointment in the short period of time they had had to examine the draft Report on the State of the World's Plant Genetic Resources, and their interest in having the supporting documentation on which the Report was based.

10. A number of delegations identified topics on which further information and analysis were needed. These included:

- benefits derived from the use of plant genetic resources, and mechanisms for benefit-sharing, including for the realization of Farmers' Rights;
- technology transfer;
- biotechnologies, and associated benefits and risks;
- national, regional and global agricultural policies;
- the state of diversity in the major centres of diversity;
- research for on-farm plant genetic resources management, including definitions of appropriate methodologies;
- studies on new approaches to plant breeding;
- local and under-utilized crops;
- international crop-related networks;
- current expenditures on plant genetic resource conservation and utilization activities; and
- a glossary of terms.

It was suggested that these issues be addressed in future Reports on the State of the World's Plant Genetic Resources. A number of delegations also asked that information on current expenditures on PGRFA conservation and sustainable utilization activities should be provided by the Secretariat, to inform the Leipzig Conference.

11. It was also suggested that, in the current report, further information be provided on information gaps and needs, as well as on the strengths and weaknesses of current activities for the conservation and utilization of plant genetic resources for food and agriculture, in order to allow clearer cross-reference to the related proposals in the Global Plan of Action. A number of delegations proposed technical improvements to the draft Report, particularly in relation to information concerning their countries.

12. The Commission reaffirmed that the Report on the State of the World's Plant Genetic Resources should be periodically updated, and that mechanisms to achieve this should be put in place. The Report on the State of the World's Plant Genetic Resources (including the complementary background document) and the Country Reports and Sub-Regional Reports, were recognized as a comprehensive source of information, which should be made widely available, and analyzed in further depth, in order to facilitate the monitoring role of the Commission.

13. The Commission *agreed* that the first draft Report on the State of the World's Plant Genetic Resources should be forwarded to the Fourth International Technical Conference, after revision by the Secretariat, on the basis of comments and corrections made during the Session, including the complementary background document. It *was agreed* that the Conference would not formally endorse the Report on the State of the World's Plant Genetic Resources, given the very limited exchange of views that time allowed to take place on this document.

(iii) The Global Plan of Action for the Conservation and Utilization of Plant Genetic Resources for Food and Agriculture

14. In considering the draft of the first Global Plan of Action for the Conservation and Utilization of Plant Genetic Resources, the Commission noted that the draft had been elaborated at its request, and under its guidance, through a country-driven process. The draft aimed to reflect the needs that countries had identified in their Reports, and the recommendations agreed at the eleven sub-regional preparatory meetings.

15. The Colombian delegation informed the meeting about the Regional Meeting for Latin America and the Caribbean, held as approved by the Commission at its previous Session. The meeting had been financed and organized by the Colombian government, and the report of the meeting had been put at the disposal of the Commission. The 'Bogota Declaration' is in *Appendix F*.

16. In partially reviewing the draft Global Plan of Action, the Commission requested written comments from delegations, and established an open-ended drafting committee to prepare a consolidated text for Leipzig. The Commission *agreed* that the part of the text completed by the Drafting Committee during the session should be integrated by the Secretariat with the remainder of the text, which would present (in brackets) the written suggestions made during the session, and distinguish them from the text presented to the Commission by the Secretariat.

17. The Commission *reaffirmed* that the Global Plan of Action - a rolling plan that would be periodically updated - was an important element of the Global System, and would also aim at facilitating the implementation of Agenda 21 and of the Convention on Biological Diversity.

18. The Commission *agreed* that it would oversee, monitor and set priorities for the follow-up of the Global Plan of Action. It was suggested that countries should report appropriately at fixed intervals, and that there should be appropriate collaboration, and mutual exchange of reports, with other international organizations.

19. The Commission reiterated the need for a comprehensive compilation and analysis of existing national, bilateral and multilateral expenditures for the conservation and utilization of plant genetic resources for food and agriculture, and requested that countries provide available information to the Secretariat. It also requested that the Secretariat make available to the Leipzig Conference information which it has on this subject.

20. The Commission recognized the need for financial resources for the implementation of the Global Plan of Action. Its members committed themselves to discuss this matter during the Leipzig Conference.

21. The Group of 77 made the following statement:

"The G77 Members deeply regretted that the proposals for the examination of financial matters in this session, made in the spirit of constructive engagement to the goals of the Global Plan of Action, were not accepted by the developed countries.

"The G77 Members recalled that the Global Plan of Action should be complementary and consistent with the provisions of the Convention on Biological Diversity, and with the outcomes of the Conferences of the Parties, and reaffirmed its commitments to the provisions of the said Convention, in particular Article 20 regarding financial mechanisms.

"The G77 Members considered moreover that the negotiations of the financial mechanisms for the full implementation of the Global Plan of Action should not prejudice the negotiation process for the revision of the International Undertaking and therefore should be kept separated."

22. Australia, Canada, the Czech Republic, the European Community and its Member States, Japan, New Zealand, Norway, Poland, Slovakia, Switzerland, Turkey and the United States of America made the following statement:

"We came to this extraordinary session prepared to discuss the Global Plan of Action and the preparation for the Leipzig Conference in a constructive spirit.

"We recognize the importance of establishing a sound process for considering the financial implications of the Global Plan of Action. While we consider the Draft GPA to be an excellent basis for constituting a framework document, we do not yet have all relevant information for an indepth discussion on implementation. Thus, we propose that a process for discussing the implementation and financing of the GPA be agreed to during the Leipzig Conference.

"We regret that so much discussion was devoted to how the questions of financing related to the GPA should be addressed at Leipzig. This is particularly so since these issues already had been settled during the sixth meeting of the Commission, as reflected in the report of the meeting. We expect that discussions of financing at Leipzig will follow the arrangements agreed last year, as reflected in *Appendix F* of the report (of the Sixth Session of the Commission).

"The FAO Global system on PGR underpins global food security, and has a number of important elements, among which are the International Undertaking and GPA. Together, these elements seek to provide for the conservation and sustainable use of plant genetic resources, and for the sharing of benefits arising from the use of such resources. They are interlinked, and their financing should be discussed accordingly. Multiple sources of finance already exist in both developing and developed countries for supporting the present national and international efforts on conserving PGRFA. These sources of available funding must be examined to better identify and understand their role, present or potential, to ensure that there is transparency and efficiency in implementing the International Undertaking for PGRFA and the Global Plan of Action."

23. Many countries stressed the links between the Global Plan of Action and the International Undertaking, and others considered that negotiations of financial mechanisms for the full

implementation of the Global Plan of Action should not prejudice the negotiation process for the revision of the International Undertaking.

24. The Commission *agreed* that forestry would not be included in the Global Plan of Action to be discussed for adoption at the Leipzig Conference, on the understanding that this matter could be considered in future, in the light of the work of the Intergovernmental Panel on Forestry established by the Commission on Sustainable Development on this issue.

25. The Commission also prepared a revised negotiating draft of the Leipzig Declaration, incorporating written suggestions made during the session. It *decided* that this would be a document separate from the Global Plan of Action. It *was agreed* that the Leipzig Declaration, as adopted at the Fourth International Technical Conference, should be communicated to the World Food Summit being held in November 1996, in order to underscore the importance of plant genetic resources for food and agriculture, for global food security. The Commission welcomed the request of the second meeting of the Conference of the Parties, that the Global Plan of Action and the report on the State of the World's Plant Genetic Resources be made available to its third meeting.

26. The Commission also requested that the Committee on World Food Security be informed of the outcome of the Leipzig Conference, in the context of the preparation of the World Food Summit.

(iv) Draft Provisional Agenda of the Fourth International Technical Conference

27. The Provisional Agenda for the Fourth International Technical Conference *was agreed* (*Appendix G*).

(v) Other matters related to the preparation and organization of the Fourth International Technical Conference

28. The Commission *expressed its desire* that the host country, Germany, accept the chair of the Conference, and *decided* that nominations for other members of the Bureau would be agreed by the regional groups, according to FAO practice.

29. The Commission *agreed* that a committee composed of two representatives from each region (to be indicated by the FAO Regional Groups in Rome) should convene in Leipzig two to three days before the Fourth International Technical Conference. Its purpose would be to facilitate the work of the Conference, by identifying outstanding issues requiring the urgent attention of the Conference, and by endeavouring to find language which might help speed the Conference's consideration of the technical sections of the Global Plan of Action. It was understood that this body would not have negotiating authority. It was also understood that financing for participants from developing countries would be found.

30. The Commission *agreed* that a number of distinguished scientists be honoured at the Fourth International Technical Conference, and suggested that recognition be extended also to local and indigenous communities.

31. The Commission noted with appreciation that the President of the Conference of the Parties to the Convention on Biological Diversity would present a statement, on behalf of the Conference of the Parties to the Fourth International Technical Conference in Leipzig. It *requested* that the Executive Secretary of the Convention on Biological Diversity, as well as the Executive Head of the Global Environmental Facility and representatives from other international organizations, also be invited to the Conference, and to report on related activities of their organizations.

III. Preparation for further negotiations for the revision of the International Undertaking on Plant Genetic Resources

32. The Commission considered the process for the further negotiation of the International Undertaking, on the basis of document CGRFA-Ex2/96/6.

33. The Commission noted the priority that had been placed upon the progress of negotiations on the Undertaking, as well as on the preparations for the Fourth International Technical Conference, by the Twenty-eighth Session of the FAO Conference in October 1995. The Conference had regarded both as pressing priority actions of the Commission.

34. It also noted that the Second Meeting of the Conference of the Parties to the Convention on Biological Diversity, held in Jakarta in November 1995, had declared its express support for the process engaged in by the Commission, including the implementation of FAO Conference Resolution 7/93, for the adaptation of the International Undertaking in harmony with the Convention. The Conference of Parties had called for a report on progress to be made to its next meeting, in November 1996.

35. The Commission recognized that a great deal had been achieved in the preparation of the Third Negotiating Draft for the Revision of the International Undertaking, which reflected the views and proposals of all Members of the Commission. It recognized, however, that there might be value in working on a simplified draft text, concentrating on articles 3 (Scope), 11 (Availability of Plant Genetic Resources), and 12 (Farmers' Rights), which could, without in any way replacing the Third Negotiating Draft, provide more focus for the future negotiations, should the Commission so decide. The Working Group should take account of the technical information in agreements from Leipzig in addressing the policy issues. It should also comment on the structure of the negotiating draft.

36. The Commission recognized the importance of the negotiations on the Undertaking and therefore called for a further meeting of its Working Group, to be held immediately prior to the next session of the Commission, in early December 1996. The Working Group would have the task of preparing such a draft text, drawing on the existing views and proposals of Governments, as set out in the Third Negotiating Draft; such further comments and proposals as may be made by governments after the Fourth International Technical Conference; the results of that Conference; and other relevant documents and proposals. Members of the Commission that are not Members of the Working Group could attend as Observers, and they should be allowed to participate fully in its discussions. The Secretariat of the Convention on Biological Diversity should also be invited to attend as an observer, at both the session of the Working Group and that of the Commission itself. Every effort should be made to facilitate financially the participation of developing countries requesting such help.

37. In order to help the Working Group in its task, the Commission encouraged Members of the Commission wishing to make further comments, and drafting proposals, to submit them to the Secretariat after the Fourth International Technical Conference.

38. The Commission stressed that any simplified text resulting from the deliberations of its Working Group should be in addition to, and not in substitution for, the proposals already contained in the Third Negotiating Draft. It would be for the Commission itself to evaluate the usefulness of any such text, as a potential focus for future negotiations.

39. It *was agreed* that the document prepared by IPGRI, on "Access to Plant Genetic Resources, and the Sharing of Benefits", should be first presented to the Working Group, before review at the next Extraordinary Session of the Commission.

IV. Other Business

40. The Commission warmly welcomed the two new members that had joined during the Session, Eritrea and Côte d'Ivoire, raising the Commission's membership from 141 to 143 (*Appendix E*).

41. The Commission warmly thanked Canada, Italy, the Netherlands, the Nordic countries, and Switzerland for the financial contribution they had made towards ensuring the participation of developing countries in both the negotiation of the International Undertaking and the Leipzig Conference. It also expressed its hope that more extra-budgetary funds would be made available in order to allow the continuing participation of developing countries in these processes.

42. The Commission also noted the wish that the Secretariat make extra effort to ensure that countries receive working documents sufficiently early.

APPENDIX A

COMMISSION ON GENETIC RESOURCES FOR FOOD AND AGRICULTURE Second Extraordinary Session Rome, 22 - 27 April, 1996

- 1. Adoption of the Agenda and timetable for the Session
- 2. Preparation for the Fourth International Technical Conference on Plant Genetic Resources (Leipzig, Germany, 17-23 June 1996).
 - 2.1 The first Report on the State of the World's Plant Genetic Resources
 - 2.2 The Global Plan of Action on Plant Genetic Resources
 - 2.3 Draft Provisional Agenda of the Fourth International Technical Conference
 - 2.4 Other matters related to the preparation and organization of the Fourth

International Technical Conference

- 3. Preparation for further negotiations for the revision of the International Undertaking on Plant Genetic Resources
- 4. Other business

APPENDIX B

LIST OF DOCUMENTS

Item 1: Adoption of the Agenda and timetable for the Session

CGRFA-Ex2/96/1	Provisional Annotated Agenda		
CGRFA-Ex2/96/1 Add.1	Agenda and Time-table		
Item 2: Preparation for the Fourth In on Plant Genetic Reso			
CGRFA-Ex2/96/2 and CGRFA-Ex2/96/2 CORR. 1	Report on the State of the World's Plant Genetic Resources (The full background documentation to the Report on the State of the World's Plant Genetic Resources was also available, in English only)		
CGRFA-Ex2/96/3	Draft Global Plan of Action for the Conservation and Sustainable Utilization of Plant Genetic Resources for Food and Agriculture		
	3.1	Explanatory Note to the Global Plan of Action for the Conservation and Sustainable Utilization of Plant Genetic Resources for Food and Agriculture	
	3.2	Draft Global Plan of Action for the Conservation and Sustainable Utilization of Plant Genetic Resources for Food and Agriculture	
	3.3	Financing of and follow-up to the Global Plan of Action for the Conservation and Sustainable Utilization of Plant Genetic Resources for Food and Agriculture	
CGRFA-Ex2/96/4	(This a	of the "Leipzig Declaration" document was incorporated in document FA/Ex2/96/3)	
CGRFA-Ex2/96/5		Provisional Agenda of the Fourth International ical Conference on Plant Genetic Resources	

Item 3: Preparation of negotiations for the revision of the International Undertaking on Plant Genetic Resources

CGRFA-Ex2/96/6	Progress Report on the Revision of the International
	Undertaking: developments since the Sixth Session of the
	Commission

Other documents to facilitate the negotiations, at the disposal of the Commission

Negotiating document

Revision of the International Undertaking on Plant Genetic Resources: Third Negotiating Draft

New documents and documents from other sessions that have not yet been discussed by the Commission, due to lack of time

	Access to Plant Genetic Resources and the equitable sharing of benefits: a contribution to the debate on Systems for the Exchange of Germplasm (prepared by IPGRI)
CPGR-6/95/8 (CPGR-Ex1/94/5)	Revision of the International Undertaking on Plant Genetic Resources. Issues for consideration in Stage II: access to plant genetic resources, and Farmers' Rights.
CPGR-6/95/8 Supp. (CPGR-EX1/94/5	Revision of the International Undertaking on Plant Genetic Resources. Analysis of some technical,
Supp.)	economic and legal aspects for consideration in Stage II:
	Access to Plant Genetic Resources and Farmers' Rights
CPGR-6/95/9	Revision of the International Undertaking on Plant Genetic Resources. Stage III - legal and institutional matters

INFORMATION DOCUMENTS

CGRFA-Ex2/96/Inf. 1	Statement of competence and voting rights submitted by the European Community (EC) and its Member States
CGRFA-Ex2/96/Inf. 2 Rev.1	Provisional List of Delegates and Observers
CPGR-EX1/94/3	Revision of the International Undertaking. Mandate, context, background and proposed process
C 95/Inf/19	Progress Report on the Global System for the Conservation and Utilization of Plant Genetic Resources for Food and Agriculture (presented to the last FAO Conference)
	Countries' Participation in the Development of the Global System for the Conservation and Utilization of Plant Genetic Resources
	Conference of the Parties to the Convention on Biological Diversity

APPENDIX C

OPENING STATEMENT BY MR. HOWARD W. HJORT, DEPUTY DIRECTOR-GENERAL COMMISSION ON GENETIC RESOURCES FOR FOOD AND AGRICULTURE

Mr. Chairman, Vice-Chairmen; Distinguished Delegates; Ladies and Gentlemen;

On behalf of the Director General, it is my pleasure to welcome you to the Second Extraordinary Session of the Commission on Genetic Resources for Food and Agriculture. This indeed is an extraordinary session - the first meeting to be held since it was decided that the Commission on Plant Genetic Resources would take on a larger mandate and a new name. The expanded scope of the Commission - one which will encompass domesticated animals and marine and aquatic resources - will encourage a more holistic analysis of problems and opportunities facing the full range of genetic resources for food and agriculture.

However, the business before you today concerns plant genetic resources. Your agenda includes work on items dealing with two complementary processes: preparation for the International Technical Conference and the negotiations for the revision of the International Undertaking. Both can be seen as a follow-up to the request of UNCED's Agenda 21 to strengthen and adjust the FAO Global System for the Conservation and Utilization of Plant Genetic Resources. But their roots go even deeper.

The subject of plant genetic resources has a long history at FAO - the Organization has been involved in work in this area for over forty years. Some of the first meetings of scientists and governments calling attention to the problem of genetic erosion were held in this building. (A few of you may recall that the last technical conference was convened in 1981 - just across the hallway in the Green Room.) Some of the early collecting missions, which constituted the foundation for today's *ex situ* collections, were organized, financed and staffed by FAO. Our photo library gives testament to the often courageous work of these rather colourful and dedicated plant collectors.

Although we are not here to celebrate history it is important to recall that much of the early work was done in great haste. In the face of massive threats to crop genetic diversity, emergency action had to be initiated. There was little time, unfortunately, to engage in long-term planning and capacity building. A great deal was accomplished, for which we should all be deeply grateful - but gaps and inefficiencies have persisted. Priorities have often been unclear.

With today's meeting we turn the page on history. For the first time, you will take stock of our plant genetic resources, assess our abilities to safeguard and develop them effectively and equitably, and seek to negotiate a concrete Plan of Action to ensure their conservation and sustainable utilization. The Global Plan of Action provides the opportunity to make history consciously and in concert with one another.

Plant genetic resources are among the most fundamental and valuable resources on earth - one of the prerequisites for sustainable and ecological agriculture - and a key element of world food security. The Director General recognizes, as surely we all must, that the results of your work here and in Leipzig will provide an important input to the World Food Summit and the initiatives that will be considered here in November.

Recognizing the importance of this subject, allow me to wish you success in your deliberations. You shall have to confront some difficult issues, but I am confident that you will be able to negotiate a solution to them. It is essential that you succeed in accomplishing the tasks before you. You can be assured that FAO will do its utmost to facilitate your work.

Again, on behalf of the Director General, I welcome you to this extraordinary, Extraordinary Session of the Commission on Genetic Resources for Food and Agriculture.

APPENDIX D

OPENING ADDRESS BY MR. JOSÉ M. BOLÍVAR, CHAIR OF THE COMMISSION

I wish to thank the Deputy Director-General for his statement. I found his review of the history of plant genetic resources in FAO particularly appropriate, and I should also like, myself, to touch on the history of this Commission. Established in 1983, it met for the first time in 1985, and has worked unceasingly ever since to establish, develop and put into operation the Global System on the Conservation and Utilization of Plant Genetic Resources for Food and Agriculture.

A knowledge of history is important because it allows us to identify situations and how they arose, and helps us to place new events in their proper context.

We find ourselves at a critical time in history with respect to plant genetic resources. We stand on the threshold of the definitive consolidation of the Global System and its effective implementation, or, perhaps, of the failure to achieve this.

The Second Extraordinary Session of the Commission is to take up three basic components of the Global System: the State of Plant Genetic Resources in the World, the Global Plan of Action and the revision of the International Undertaking.

At its third session, the Commission agreed that the Global System required periodic reports on the state of plant genetic resources in the world in order to facilitate both the exercise of the Commission's supervisory function and international debate.

At its fourth session in 1991, the Commission also indicated the need for a rolling Global Plan of Action on Plant Genetic Resources for Food and Agriculture, based on the Report on the State of the World's Plant Genetic Resources. The Plan would be periodically revised by the Commission, thus facilitating its role as coordinator.

In order to have both instruments available for the first time, the Commission recommended convening the Fourth International Technical Conference on Plant Genetic Resources for Food and Agriculture, and this recommendation was endorsed by the Conference of FAO, also in 1991. Preparations for the ITC were to be country-driven under the guidance of the Commission. Two documents would be produced for review and adoption by the International Technical Conference: the State of the World's Plant Genetic Resources and the Global Plan of Action on Plant Genetic Resources for Food and Agriculture. Both would become basic instruments of the Global System.

In 1993, the Conference of FAO unanimously approved Resolution 7/93. This Resolution, noting that Chapter 14 of UNCED's Agenda 21 recommended that the Global System be strengthened, and noting further that the Final Act of the Nairobi Conference urged that ways and means be explored to develop complementarity and cooperation between the Convention on Biological Diversity and the Global System, *requested* the Director-General to provide a forum for negotiations among governments for the adaptation of the International Undertaking in harmony with the Convention on Biological Diversity. This forum would consider the issue of access on mutually agreed terms to plant genetic resources, including *ex situ* collections not addressed by the Convention, as well as the realization of Farmers' Rights.

The Conference urged that this process be carried out through regular and extraordinary sessions of this Commission in collaboration with the Convention on Biological Diversity.

What we have before us, then, in the two items covered by our programme this week, the International Technical Conference and the revision of the International Undertaking, are two complementary processes. Clearly, the ITC is not meant to replace the Revision of the International Undertaking.

This session of the Commission has before it two draft documents, prepared by the Secretariat of the preparatory process for the ITC, reporting on the State of the World's Plant Genetic Resources and the Global Plan of Action. The Commission's task is to review them and indicate appropriate guidelines and amendments for presentation to the Leipzig Conference.

At this juncture I should like to make a comment, if I may: the Commission does not have unlimited time in which to alter the documents before you, nor will there be much time available in Leipzig, just one week in both cases, which is a very short time indeed. I therefore suggest that the Commission may wish to examine two major aspects which in my view can bring things forward:

- What should be the special focus of the Leipzig Conference, and what should be the scope (or perhaps the limitations) of this Conference?
- And, secondly, what procedures might help this session to establish the special focus, scope and limitations of the International Technical Conference?

For my part, I am wholly open to any suggestions you may wish to make.

Concerning the Revision of the International Undertaking, this meeting is not so much concerned with continuing the negotiations as with preparations for further negotiations in the second half of 1996. The Commission also has the task of finding ways and means of advancing negotiations and procedures to facilitate this, as well as procedures that should be followed at this session to achieve these objectives.

I do not wish to take up any more of your time.

I thank you very much for your attention, and let us, without further ado, move onto the first item of the Provisional Annotated Agenda.

APPENDIX E

THE GLOBAL SYSTEM FOR THE CONSERVATION AND UTILIZATION **OF PLANT GENETIC RESOURCES FOR FOOD AND AGRICULTURE***

*** This element has been added since June 1996 following the request of the Sixth Session of the

For illustrative purposes only. The first State of the World and Global Plan of Action on Plant Genetic Resources are being produced during the preparatory process for the Fourth ** International Technical Conference on Plant Genetic Resources.

THE BOGOTA DECLARATION Approved by the Regional Meeting for Latin America and the Caribbean Bogota, 18-22 March, 1996

We the representatives of the countries attending the Latin American and the Caribbean Regional Meeting on Genetic Resources for Food and Agriculture, held under the auspices of FAO in Santa Fé, Bogota from 18 to 22 March 1996, mindful of the conclusions of the Sub-regional Meeting for Central America and the Caribbean held in San José, Costa Rica, and of the Sub-regional Meeting for South America held in Brasilia, and acting in agreement with the precepts of the Convention on Biological Diversity, make the following declaration to the international community:

1. States' sovereign rights over their Genetic Resources for Food and Agriculture, acknowledged in various international instruments, must be exercised in such a way as to contribute to the economic, social and cultural development of the people of the region and of the entire world.

2. The scope of the Genetic Resources for Food and Agriculture available to the countries of the region constitutes great potential and a major opportunity to serve the needs of development. Seizing this opportunity demands the establishment, strengthening, development and integration of a series of policy, juridical, scientific, technological and organizational instruments related to the conservation and sustainable utilization of Genetic Resources for Food and Agriculture, so as to ensure that this opportunity is transformed in an increasingly appropriate way for development in our region and in the world.

3. We are aware of States' responsibilities to share their Genetic Resources for Food and Agriculture as a basis for the development and well-being of everyone, everywhere, and as a guarantee for the continuity of life processes in the world. Nonetheless, the conservation and sustainable utilization of Genetic Resources for Food and Agriculture demands enormous efforts of a different type, and it is essential that these be shared equitably by the international community as a whole.

4. The trend toward globalization of the international economy and the inherent growing interdependency find clear expression in the issue of sharing of and access to the world's Genetic Resources for Food and Agriculture. To cope with the implicit challenges of this, and to achieve fair and equitable sharing in the benefits arising out of the use of Genetic Resources for Food and Agriculture, it is imperative that our countries join hands in terms of regional alliances and mechanisms so as to advance successfully in the ongoing international negotiations on this issue.

5. With respect to the juridical and policy instruments, we believe it is imperative to establish and implement, in the shortest possible time, Systems of Access to Genetic Resources for Food and Agriculture, and the Rights of Farmers and Local Communities, so as to ensure that our countries and communities share fairly and equitably in the benefits arising out of their use. The adoption of these systems necessitates their appropriate harmonization with the other related juridical instruments in force, including intellectual property rights at the national, regional and international levels, so as not to frustrate the rights safeguarded by these new systems.

6. The inestimable contribution of the farmers and indigenous populations of the region in improving and conserving Genetic Resources for Food and Agriculture makes it essential that they share

in the benefits arising out of access to these resources, thus rewarding their efforts and ensuring their continuity.

7. It is essential to strengthen national capacities so as to develop traditional knowledge, science, technology, and the innovative capacity of the productive sector within the countries of the region, thus increasing the potential for effective utilization of Genetic Resources for Food and Agriculture. Of vital importance for this purpose are access to and mastery of the necessary generic technologies, technology transfer under preferential terms; and strengthened strategic research and information systems. In this context, the training of human resources specialized in the implementation of these activities is a top priority.

8. The National Systems must be the basis of the Regional and International Systems for the Conservation and Sustainable Utilization of Genetic Resources for Food and Agriculture. It is particularly important to strengthen the National Institutions devoted to the *in situ* and *ex situ* conservation of Genetic Resources for Food and Agriculture, to promote on-farm conservation systems by farmers and local communities, to strengthen plant breeding and to develop instruments, including market instruments, that will allow all these mechanisms to be coordinated within one system.

9. New and additional financial resources are urgently needed to guarantee the implementation of the activities included under the Global Plan of Action and other ongoing international initiatives. The necessary commitments must be secured to ensure that these activities have effective financing and implementation.

10. We reiterate our will to continue working together through the mechanisms deemed suitable in order to facilitate the achievement of these proposals.

11. Lastly, we hope to see these principles reflected in the various documents submitted for the consideration and approval of the upcoming Fourth International Technical Conference on Plant Genetic Resources to be held in June 1996 in Leipzig, Germany.

APPENDIX G

DRAFT PROVISIONAL AGENDA FOR THE FOURTH INTERNATIONAL TECHNICAL CONFERENCE ON PLANT GENETIC RESOURCES

Leipzig, Germany

17-23 June 1996

- 1. Opening of the Conference.
- 2. Election of the Officers.
- 3. Adoption of the Agenda and Organization of Work.
- 4. The Fourth International Technical Conference in the context of the FAO Global System for the Conservation and Utilization of Plant Genetic Resources, and the preparatory process.
- 5. Progress report on the revision of the International Undertaking on Plant Genetic Resources.
- 6. Review of the *Report on the State of the World's Plant Genetic Resources*.
- 7. Review of the *Global Plan of Action*.
- 8. Adoption of the *Global Plan of Action* and recommendations for its implementation.
- 9. Review of possibilities for the implementation and financing of the *Global Plan of Action*.
- 10. Adoption of the *Leipzig Declaration*.
- 11. Adoption of the Report of the Fourth International Technical Conference on Plant Genetic Resources.
- 12. Closing of the Conference.

APPENDIX H ANNEXE H APENDICE H

LIST OF DELEGATES AND OBSERVERS LISTE DES DELEGUES ET OBSERVATEURS LISTA DE DELEGADOS Y OBSERVADORES

Chair	:	
Président	:	José M. BOLIVAR (Spain)
Presidente	:	

First Vice-Chair:Premier Vice-PrésidentPrimer Vicepresidente:

Moorosi RADITAPOLE (Lesotho)

Second Vice-Chair :		
Deuxième Vice-Président	:	
Segundo Vicepresidente	:	

Ms Kristiane HERRMAN (Australia)

MEMBERS OF THE COMMISSION MEMBRES DE LA COMMISSION MIEMBROS DE LA COMISION

ALBANIA - ALBANIE

Representant Pandeli PASKO Ambassador Permanent Representative to FAO Rome

ALGERIA - ALGERIE - ARGELIA

Représentant Mme. Hariba YAHIA-CHERIF Représentant permanent suppléant auprès de la FAO Rome

ANGOLA - ANGOLA

Représentant Mme. Elizabeth MATOS Président Comité national des ressources phytogénétiques Ministère de l'Agriculture Luanda

ARGENTINA - ARGENTINE

Representante Sra. Maria Cristina FERRARI Representante Permanente Alterna ante la FAO Roma

Suplentes

Sra. Andrea Martina CLAUSEN Coordinadora del Programa de Ambito Nacional de Recursos Fitogenéticos Instituto Nacional de Tecnología Agropecuaria Buenos Aires

Sra. Carmen Amelia M. GIANNI Directora de Asuntos Jurídicos Instituto Nacional de Semillas Secretaría de Agricultura, Pesca y Alimentación Buenos Aires

AUSTRALIA - AUSTRALIE

Representative Ms Kristiane HERRMANN Natural Resources, Research and Development Branch Department of Primary Industries and Energy Canberra

Alternates Kerry GROVES Manager Environment Programs Development Banks Section AusAID Canberra

Associates Andrew PEARSON Counsellor (Agriculture & Minerals) Alternate Permanent Representative Rome

Ian BEVEGE Principal Advisor Australian Centre for International Agricultural Research Canberra

Advisers John Bryan HACKER CSIRO Cunningham Laboratory St. Lucia

John BLACKSTOCK Principal Analyst, Plant Industries Ministry of Agriculture Victoria

AUSTRIA - AUTRICHE

Representative Rudolf SCHACHL Federal Office of Agrobiology Federal Ministry of Agriculture and Forestry Vienna

CGRFA-Ex2/96/REP BELGIUM - BELGIQUE - BELGICA

Représentant

Mme. Régine DE CLERCQ Ministre Conseiller Représentant permanent adjoint auprés de la FAO Rome

BOLIVIA - BOLIVIE

Representante Miguel Angel Silva Ramos Jefe, Departamento de Investigación y Extensión Agrícola Secretaría Nacional de Agricultura y Ganadería La Paz

Suplente Albaro GONZALES QUINT Representante Permanente Alterno ante la FAO Roma

BOTSWANA

Representative Louis MAZHANI Deputy Director of Agricultural Research Ministry of Agriculture Gaborone

BRAZIL - BRESIL - BRASIL

Representative Alvaro GURGEL DE ALENCAR Ambassador Permanent Representative to FAO Rome

Alternates Marco Antonio DINIZ BRANDÃO Minister Counsellor Deputy Permanente Representative to FAO Rome

Fernando José MARRONI DE ABREU First Secretary Alternate Permanent Representative to FAO Rome Nedilson RICARDO JORGE Second Secretary Alternate Permanent Representative to FAO Rome

Ms Maria Feliciana ORTIGÃO DE SAMPAIO Second Secretary Division of Environment Ministry of External Relations Brasilia

Associates

Afonso Celso CANDEIRA VALOIS Director General National Centre of Genetic Resources and Biotechnology Research Ministry of Agriculture Brasilia

Ms Clara OLIVEIRA GOEDERT Research Officer National Centre of Genetic Resources and Biotechnology Research Ministry of Agriculture Brasilia

Lidio CORADIN General Coordination for Biological Diversity Ministry of Environment, Water Resources and the Amazon Region Brasilia

Ricardo DE SIQUEIRA Patent Examiner National Institute of Industrial Property Rio de Janeiro

Adviser Marcio DE MIRANDA SANTOS Research Officer National Centre of Genetic Resources and Biotechnology Research Ministry of Agriculture

BULGARIA - BULGARIE

BURKINA FASO

Représentant Christophe KIEMTORE Représentant permanent adjoint auprès de la FAO Rome

CGRFA-Ex2/96/REP CAMEROON - CAMEROUN - CAMERUN

Représentant

Jean-Marie FONDOUN Chef, Programme Conservation des ressources génétiques Ministère de la recherche scientifique et technique Yaoundé

CANADA

Representative Jean-Claude ST.-PIERRE Directeur général Coordination de recherche Ministère de l' agriculture et de l'agroalimentaire Ottawa

Alternate

Brad FRALEIGH Special Advisor Biodiversity and Genetic Resources Department of Agriculture and Agri-Food Ottawa

Associates

Ms Sharon REMPEL Director Seeds of Diversity Edmonton

Bryan HARVEY Chairman Department of Horticultural Science University of Saskatchewan Saskatoon

Jim DYER

Science and Technical Advisor International Affairs Division Department of Agriculture and Agri-Food Ottawa

Advisers

Robert F. ANDRIGO Minister Counsellor Permanent Representative to FAO Rome

Alain TELLIER Conseiller Ministère des affaires étrangères Ottawa

CAPE VERDE - CAP-VERT -CABO VERDE

Représentant César A. MONTEIRO Chargé d'Affaires, a.i. Représentant permanent suppléant auprès de la FAO Rome

Suppléant Octavio Carlos GOMES Représentation permanente auprès de la FAO Rome

CHAD - TCHAD

Représentant Ousta ABOUBAKAR OURDE Directeur de la recherche et de la technologie agricole Ministère du développement rural N'Djamena

CHILE - CHILI

Representante Pedro MEDRANO Embajador ante la FAO Roma

Adjunto Humberto MOLINA Representante Permanente Adjunto ante la FAO Roma

CHINA - CHINE

Representative TANG Zhengping Minister Plenipotentiary Permanent Representative to FAO Rome

Alternates YUAN Haiying First Secretary Alternate Permanent Representative to FAO Rome

LOU Xizhi Director General Institute of Crop Germplasm Resources Chinese Academy of Agricultural Sciences Ministry of Agriculture Beijing

WANG Shumin Assistant Director Institute of Crop Germplasm Resources Chinese Academy of Agricultural Sciences Ministry of Agriculture Beijing

COLOMBIA - COLOMBIE

Representante Sra. Luz Amparo FONSECA PRADA Viceministra Desarrollo Rural Ministerio de Agricultura y Desarrollo Rural Bogotá

Suplentes Hernando AGUDELO VILLA Embajador Representante Permanente ante la FAO Roma

> Sra. Ana Catalina DEL LLANO Representante adjunto ante la FAO Roma

Sra. Adriana SOTO Asesora Viceministro Ministerio del Medio Ambiente Bogotá

Adjunto

Ricardo TORRES Sub-Director Investigación Ministerio de Agricultura y Desarrollo Rural Bogotá Asesor Mario LOBO Coordinador Nacional Recursos Genéticos Centro de Investigación Ministerio de Agricultura Rionegro, Antioavia

CONGO

Représentant Jean-Serge KAYA-KOMBO Représentant permanent adjoint auprès de la FAO Rome

Suppléants Jean-Marcel MINGUI Président Comité national sur les ressources phytogénétiques Brazzaville

COSTA RICA

Representante A. Leopoldo PIXLEY SINCLAIR Jefe Departamento Agrícola Ministerio de Agricultura y Ganadería San José

Suplentes David EDWARDS Ministro Consejero Representación Permanente ante la FAO Roma

Sra. Yolanda GAGO Ministro Consejero Representación Permanente ante la FAO Roma

Sra. Margarita GAMBOA Primer Secretario Representación Permanente ante la FAO Roma

Asesor

Carlos di MOTTOLA BALESTRA Embajador ante la FAO Roma

CGRFA-Ex2/96/REP CROATIA - CROATIE - CROACIA

Representative Branimir CECUK First Secretary Alternate Permanent Representative to FAO Rome

CUBA

Representante Sra. Soledad Diaz OTERO Viceministra Presidente, Agencia Ciencia y Tecnología Ministerio Ciencia, Tecnología y Medio Ambiente Habana

CYPRUS - CHYPRE - CHIPRE

Representative Chrysanthos Loizides Agricultural Attaché Alternate Permanent Representative to FAO Rome

CZECH REPUBLIC - REPUBLIQUE TCHEQUE - REPUBLICA CHECA

Representative

Karel Jan ŠTOLC Head of Department Ministry of Agriculture Prague

Alternate

Arpád SZABO Permanent Representative to FAO Rome

DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA -REPUBLIQUE POPULAIRE DEMOCRATIQUE DE COREE -REPUBLICA POPULAR DEMOCRATICA DE COREA

Representative Su Chang YUN Deputy Permanent Representative to FAO Rome

Alternate Dong Su KIM Alternate Permanent Representative to FAO Rome

DENMARK - DANEMARK - DINAMARCA

Representative Bjarne THOMSEN Head of Section Ministry of Agriculture and Fisheries Kobenhava

ECUADOR - EQUATEUR

Representante Raul O. CASTILLO TORRES Director Departamento Nacional de Recursos Fitogenéticos y Biotecnología Instituto Nacional de Investigaciones Agropecuarias Quito

EGYPT - EGYPTE - EGIPTO

Representative Abdulmunim ABOU-ZEID Director National Plant Genetic Resources Unit Ministry of Agriculture Giza

Alternate Adel Mahmoud ABOUL-NAGA Deputy Permanent Representative Rome

EL SALVADOR

Representante Maria Eulalia JIMENEZ Ministro Consejero Representante Permanente Adjunto ante la FAO Roma

Suplente

Eduardo VIDES Embajada de El Salvador ante la FAO Roma

ERITREA - ERYTHREE

Representative Yohannes TENSUE Alternate Permanent Representative to FAO Rome

ESTONIA - ESTONIE

Representative Ms. Elena SUETT-ASKERSTAM Ambassador Permanent Representative to FAO Rome

ETHIOPIA - ETHIOPIE - ETIOPIA

Representative Seyfu KETEMA Director General Biodiversity Institute Ministry of Natural Resources, Development and Environmental Protection Addis Ababa

Alternate

Tewolde Berhan GEBRE EGZIABHER General Manager Environmental Protection Authority Addis Ababa

Associate

Regassa FEYISSA Research Officer Plant Genetic Resources Centre Biodiversity Institute Addis Ababa Adviser Gebrehiwot REDAI Counsellor Alternate Permanent Representative to FAO Rome

EUROPEAN COMMUNITY - MEMBER ORGANIZATION COMMUNAUTE EUROPEENNE

- ORGANISATION MEMBRE COMUNIDAD EUROPEA - ORGANIZACION MIEMBRO

Représentant

Gerasimos APOSTOLATOS Administrateur principal Direction générale VI B.II\1 Bruxelles

Suppléants Mlle. Sara GUALANDI

Troisième secrétaire Représentatio permanente auprès de la FAO Rome

Luis DELGADO SANCHO Premier secrétaire Représentation permanente auprès de la FAO Rome

Adjoint

Mlle. Chrissonla KITRIMI Fonctionnaire Conseil des Ministres de l'Union Européenne Bruxelles

Conseillers Richard HARDWICK Administrateur principal Direction générale VI F.II\3 Bruxelles

> Aldo SIRAGUSA Administrateur principal Conseil des Ministres de l'Union Européenne Bruxelles

CGRFA-Ex2/96/REP FINLAND - FINLANDE - FINLANDIA

Representative

Ms. Mirja SUURNÃKKI Agricultural Counsellor Ministry of Agriculture and Forestry Helsinki

Associate

Veikko KOSKI Finnish Forest Research Institute Ministry of Agriculture and Forestry Helsinki

FRANCE - FRANCIA

Représentant

Mme. Marianne LEFORT Directrice Bureau des ressources génétiques Paris

Adjoints

Mme. Isabelle CLEMENT-NISSOU Chargée de mission Sous-direction des productions végétales Service des relations internationales Ministère de l'agriculture Paris

Michel CHAUVET Chargé de mission Bureau des ressources génétiques Paris

Conseiller

Daniel BERTHERY Conseiller scientifique Représentation permanente de la France auprès de l'OAA Rome

GEORGIA - GEORGIE - GEORGIA

Representative Beglar TAVARTKILADZE Ambassador Permanent Representative to FAO Rome

GERMANY - ALLEMAGNE - ALEMANIA

Representative Manfred LÜCKEMEYER Deputy Director General Federal Ministry of Food, Agriculture and Forestry Bonn

Alternates Wilbert HIMMIGHOFEN Head of Division Federal Ministry of Food, Agriculture and Forestry Bonn

Dieter LINK Deputy Permanent Representative to FAO Rome

Advisers

Frank BEGEMANN Scientific Advisor Information Centre for Genetic Resources Agricultural Information and Documentation Centre Bonn

Ms Beate WEISKOPF Scientific Adviser German Agency for Technical Cooperation Eschborn

Hans-J. MUHS Director, Institute for Forestry Genetics Bonn

GREECE - GRECE - GRECIA

Representative Nikolaos STAVROPOULOS Curator of the Greek Genebank and National PGR Coordinator Agricultural Research Centre Ministry of Agriculture Thessaloniki

Alternates Mrs. Catherine GINI Alternate Permanent Representative to FAO Rome

Ms. Virginia STELLOU Section Head Department of Environment Ministry of Agriculture Athens

GUINEA - GUINEE

Représentant Sekou BEAVOGUI Directeur-général adjoint IRAG Conakry

Suppléants Souhaib Deen BANGOURA Représentant permanent adjoint auprès de la FAO Rome

> Mamadou Hady BARRY Chef, Section développement rural et environnement Conakry

HAITI - HAÏTI

Représentant Jeannot HILAIRE Ministre conseiller Représentant permanent auprès de la FAO Rome

Adjoint Mme. Suze PERCY Représentant permanent adjoint auprès de la FAO Rome

HUNGARY - HONGRIE - HUNGRIA

Representative Ms Mariann KOVACS Permanent Representative to FAO Rome Alternate András BIRO Alternate Permanent Representative to FAO Rome

INDIA - INDE

Representative Atul SINHA Minister (Agriculture) Alternate Permanent Representative to FAO Rome

Alternate

Krishan Pal Singh CHANDEL Director National Bureau of Plant Genetic Resources Ministry of Agriculture New Delhi

INDONESIA - INDONESIE

Representative H. Achmad SOEDARSAN Chairman National Committee on Genetic Resources Agricultural Research and Development Agency Ministry of Agriculture Jakarta

Alternates Purnama KELIAT Head FAO Cooperation Division Bureau of International Cooperation Ministry of Agriculture Jakarta

I. Nyoman ARDHA Agricultural Attaché Indonesian Embassy Rome

Ms Rosmalawati CHALID Second Secretary (Economic) Indonesian Embassy Rome CGRFA-Ex2/96/REP UU Suhadi MAWARDANA Agriculture Assistant Indonesian Embassy Rome

IRAN, ISLAMIC REPUBLIC OF -IRAN, REPUBLIQUE ISLAMIQUE D' -IRAN, REPUBLICA ISLAMICA DEL

Representative Mohammad TAEB Head, Department of Genetics and Genetic Resources Seed and Plant Improvement Institute Karaj

Alternates Mehdi EBRAHIMI Alternate Permanent Representative of the Islamic Republic of Iran to FAO Rome

Abdolrhman CHERAGHALI Alternate Permanent Representative of the Islamic Republic of Iran to FAO Rome

IRAQ

Representative Kutaiba Mohamed HASSAN Minister Plenipotentiary to FAO Rome

Alternate Ali Hameed MAJEED Alternate Permanent Representative to FAO Rome

IRELAND - IRLANDE - IRLANDA

Representative Ignatius BYRNE Agricultural Inspector Ministry of Agriculture, Food and Forestry Dublin

Alternate

David BEEHAN Alternate Permanent Representative to FAO Rome

ISRAEL

Representative Raphael MORAV Permanent Representative to FAO Rome

ITALY - ITALIE - ITALIA

Représentant Carlo FIDEGHELLI Directeur Institut expérimental de fructiculture Rome

Suppléants Franco GINOCCHIO Représentant permanent adjoint auprès de la FAO Rome

Ciro IMPAGNATIELLO Fonctionnaire agraire Ministère des ressources agricoles, alimentaires et forestières Rome

Mme. Piera MARIN Collaboratrice agraire Ministère des ressources agricoles, alimentaires et forestières Rome

Adjoints

Bruno PETRICCIONE Fonctionnaire Ministère des ressources agricoles, alimentaires et forestières Rome

Mme. Raffaella ISOPI Fonctionnaire Ministère des ressources agricoles, alimentaires et forestières Rome

Fabrizio GRASSI Chercheur Institut expérimental de fructiculture Rome

Conseillers Riccardo MORANDINI Institut expérimental de selviculture Arezzo

Mme. Silvana PANEGROSSI Fonctionnaire administratif Ministère des ressources agricoles, alimentaires et forestières Rome

Alberto ZOCCHI Consultant Ministère de l'environnement Rome

JAPAN - JAPON

Representative Hidefumi SEKO Genetic Resources Coordinator National Institute of Agrobiological Resources Ministry of Agriculture, Forestry and Fisheries Tsukuba

Alternate

Akio YAMAMOTO Deputy Director (Genetic Resources) Liaison and Coordination Division Agriculture, Forestry and Fisheries Research Council Secretariat Ministry of Agriculture, Forestry and Fisheries Chiyoda-Ku, Tokyo

KENYA

Representative Fredrick M. ODOK Deputy Director of Agriculture Research Extension Liaison Division Ministry of Agriculture, Livestock Development and Marketing Nairobi

Associate Paul K. CHEPKWONY Counsellor (Agriculture) Alternate Permanent Representative to FAO Rome

KOREA REPUBLIC OF -COREE, REPUBLIQUE DE -COREA, REPUBLICA DE

Representative Kiho YOON Alternate Permanent Representative to FAO Rome

LESOTHO

Representative Moorosi Vernet RADITAPOLE Ambassador Permanent Representative to FAO Rome

Associate

Rankakala M.N. LEPHEANA Deputy Programme Director Crops Department Ministry of Agriculture Maseru

Adviser

Tieiso Maxwell KHALEMA Alternate Permanent Representative to FAO Rome

LIBYA - LIBYE - LIBIA

Representative Mansur Mabruk SEGHAYER Alternate Permanent Representative to FAO Rome

LITHUANIA - LITUANIE - LITUANIA

Representative Algirdas ZEMAITIS Ambassador Permanent Representative to FAO Rome

CGRFA-Ex2/96/REP MADAGASCAR

Représentant Raphaël RABE Chargé d'affaires a.i. Représentation permanente auprès de la FAO Rome

Suppléant Jean-Jacques Rolland RAKOTOMALALA Coordinateur national RPGAA Ministère de la Recherche appliquée au Devéloppement rural Antananarive

MALAYSIA - MALAISIE - MALASIA

Representative Eng Siang LIM Principal Assistant Secretary Ministry of Agriculture Kuala Lumpur

Alternate Khairuddin Md. TAHIR Agricultural Attaché Alternate Permanent Representative to FAO Rome

Associate Ab. Ghaffar A. TAMBI Alternate Permanent Representative to FAO Rome

MALTA - MALTE

Representative Francis MONTANARO MIFSUD Ambassador Permanent Representative to FAO Rome

MAURITIUS - MAURICE - MAURICIO

Représentant Denis CANGY Ambassador's Representative Rome

MEXICO - MEXIQUE

Representante Mario MOYA PALENCIA Embajador, Representante ante la FAO Roma Alternos Victor Manuel VILLALOBOS Director Centro de Investigación y de Estudios avanzados del IPN Secretaría de Agricultura Irapuato José ROBLES-AGUILAR Representante Permanente Alterno ante la FAO Roma Eduardo BENITEZ PAULIN Director del Servicio Nacional de Inspección y Certificación Semillas Secretaria de Agricultura Ganadería y Desarrollo Rural México, D.F. José Elias LEAL Consejero Representante de la Secretaría de Medio Ambiente, Recursos Naturales y Pesca Representación Permanente ante la FAO Roma Sra. Cecilia JABER de BLANCARTE Representante Permanente Alterno ante la FAO Rome **MOROCCO - MAROC - MARRUECOS** Représentant Hamdoun MELLAS Chef du Département de génétique

appliquée Institut national de la recherche agronomique Ministère de l'agriculture et de la mise-en-valeur agricole Rabat

Suppléants Abdesselem ARIFI Représentant permanent adjoint auprès de la FAO Rome

Mlle. Wafaa ZNIBER Représentant permanent suppléant auprès de la FAO Rome

NEPAL

Representative Bimal Kumar BANIYA Director, Planning and Coordination Division National Agricultural Research Council Ministry of Agriculture Kathmandu

NETHERLANDS - PAYS-BAS - PAISES BAJOS

Representative Alexander J.F. HEYDENDAEL

Sector Manager, Propagating Material International Quality Affairs Ministry of Agriculture, Nature Management and Fisheries The Hague

Alternate

J.B. PIETERS Minister Plenipotentiary to FAO Rome

Associates

Mrs. Vera D.K.A.M. MINTEN Staff Officer Department for International Affairs Ministry of Agriculture, Nature Management and Fisheries The Hague

E.J.N. BROUWERS Alternate Permanent Representative to FAO Rome

Adviser

Jaap J. HARDON Director Centre for Plant Breeding and Reproduction Research Ministry of Agriculture Wageningen

NEW ZEALAND - NOUVELLE-ZELANDE -NUEVA ZELANDIA

Representative Ms Christine Heather BOGLE Alternate Permanent Representative to FAO Rome

Alternate Jeremy P. PALMER Alternate Permanent Representative to FAO Rome

NIGER

Representative Ouendeba BOTOROU Directeur scientifique Institut national recherche agronomique Ministère du développement rural Niamey

Suppléant Mahaman Lamihou ATTAOU Responsable du Centre de semences forestières Ministère du développement rural, hydraulique et environnement Niamey

NORWAY - NORVEGE - NORUEGA

Representative Nordahl ROALDSOY Adviser Ministry of Agriculture Oslo

Adviser Jan Petter BORRING Senior Executive Officer Ministry of Environment Oslo

PAKISTAN

Representative Shahid RASHID Alternative Permanent Representative to FAO Rome

PANAMA

Representante Horacio MALTEZ Ministro Consejero Representante Permanente Adjunto ante la FAO Roma

PARAGUAY

Rapresentante Oscar CABELLO SARUBBI Embajador ante la FAO Roma

Suplente

Raul Reginaldo INCHAUSTI VALDEZ Representante Permanento Alterno ante la FAO Roma

PERU - PEROU

Representante Mario RODRIGUEZ ROJAS Jefe del Instituto Nacional de Investigación Agraria Lima

Suplente Srta. Gabriella VASSALLO Encargada Negocios a.i. Representación Permanente ante la FAO Roma

PHILIPPINES - FILIPINAS

Representative Noel DE LUNA Agricultural Attaché Deputy Permanent Representative to FAO Rome

POLAND - POLOGNE - POLONIA

Representative Mrs. Zofia BULINSKA-RADOMSKA Institute of Plant Breeding and Acclimatization Ministry of Agriculture Radzików

PORTUGAL

Representative Luís GUSMÃO National Coordinator for Plant Genetic Resources Ministry of Agriculture Estação Agronómica Nacional Quinta do Marqués

Alternate Pedro PINTO DA SILVA Deputy Permanent Representative to FAO Rome

Associate Eliseu BETTENCOURT Ministry of Agriculture Estação Agronómica Nacional Oerias

ROMANIA - ROUMANIE - RUMANIA

Représentant George APOSTOIU Représentant permanent adjoint auprès de la FAO Rome

RWANDA

Représentant Michel Masozera KALONZO Chercheur Institut des sciences agronomiques Ministère de l'Agriculture Kigali

SENEGAL

Représentant Moussa Bocar LY Ministre Conseiller Représentant permanent adjoint auprès de la FAO Rome

Suppléants Abdoukarim DIOUF Conseiller économique Représentation permanente auprès de la FAO Rome

Mme. Thiam Aminata NDOYE Chercheur Institut sénégalais des recherches agricoles Dakar

SLOVAKIA - SLOVAQUIE - ESLOVAQUIA

Representative Mrs. Maria KADLECIKOVA Permanent Representative to FAO Rome

Alternates Mrs. Alžbeta ŽOFAJOVA Deputy Director Research Institute for Plant Production Ministry of Agriculture Piestany

SPAIN - ESPAGNE - ESPANA

Representante José Miguel BOLIVAR SALCEDO Consejero Técnico Agrícola y Forestal Ministerio de Agricultura, Pesca y Alimentación Madrid

Suplentes Javier PIERNAVIEJA NIEMBRO Representante Permanente Adjunto ante la FAO Roma

Rafael PONZ Director del Centro de Recursos Fitogenéticos Ministerio de Agricultura Madrid

SRI LANKA

Representative R.D.L. Susiri KUMARARATNE Alternate Permanent Representative to FAO Rome

SUDAN - SOUDAN

Representative Eltahir Ibrahim MOHAMED Director, Genetic Resources Agricultural Research Centre Ministry of Agriculture Wad Medani

SWEDEN - SUEDE - SUECIA

Representative Ulf SVENSSON Assistant Under-Secretary Ministry of Agriculture Stockholm

Alternates Roland VON BOTHMER Professor Swedish University of Agricultural Sciences Ministry of Agriculture Svalöv

Urban EMANUELSSON Director, Centre of Biological Diversity Swedish University of Agricultural Sciences Ministry of Agriculture Uppsala

Associate Jens WEIBULL Nordic Gene Bank Ministry of Agriculture Alnarp

SWITZERLAND - SUISSE - SUISA

Représentant Gert KLEIJER Responsable du Service génétique Station fédérale de recherche en Production végetale de Changins Nyon

Suppléants

Mme. Brigitte DECRAUSAZ Etat-major écologie Office fédéral de l'agriculture Berne

Igor Nikolaus MARINCEK Ministre Représentant permanent auprès de la FAO Rome

SYRIA - SYRIE - SIRIA

Representative Mohamad Walid AL-TAWIL Director of Agricultural Scientific Research Ministry of Agriculture and Agrarian Reform Damascus Alternate Joseph K. MHELLA Permanent Representative to FAO Rome

THAILAND - THAILANDE - TAILANDIA

Representative Pinit KORSIEPORN Alternate Permanent Representative to FAO Rome

TUNISIA - TUNISIE - TUNEZ

Représentant Salah HAMDI Ministre plénipotentiaire auprès de la FAO Rome

Conseiller Naceur HAMZA Directeur de l'Institut national de recherches agronomiques Ministère de l'agriculture Ariana

TURKEY - TURQUIE - TURQUIA

Representative Ali Kemal BEDESTENCI Alternate Permanent Representative to FAO Rome

TANZANIA - TANZANIE

Representative Wilson MARANDU Curator National Plant Genetic Resources Centre Arusha

Alternates Ayfer TAN National Coordinator for Plant Genetic Resources Aegean Agricultural Research Institute Ministry of Agriculture and Rural Affairs Menemen

UGANDA - OUGANDA

Representative Wilberforce SAKIRA Alternate Permanent Representative to FAO Rome

UNITED KINGDOM - ROYAUME-UNI -REINO UNIDO

Representative John SUICH Head, Research Policy Coordination Division Ministry of Agriculture, Fisheries and Food London

Alternates Mrs Susan BUCKENHAM Head of Branch, Research Policy Coordination Ministry of Agriculture, Fisheries and Food London

David SANDS SMITH Minister Permanent Representative to FAO Rome

Adviser Ms Linda BROWN Senior Environment Adviser Ministry of Overseas Development London

UNITED STATES OF AMERICA ETATS-UNIS D'AMERIQUE ESTADOS UNIDOS DE AMERICA

Representative

Henry L. SHANDS Associate Deputy Administrator for Genetic Resources Agricultural Research Service Department of Agriculture Beltsville

Alternates

E. Wayne DENNEY International Relations Adviser International Cooperation and Development Foreign Agricultural Service Department of Agriculture Washington, D.C.

Thomas Austin FORBORD Minister Counsellor Permanent Representative to FAO Rome

Advisers

Francis J. VACCA Alternate Permanent Representative to FAO Rome

Robert BERTRAM CGIAR Program Manager USAID Washington D.C.

Jeffrey P. KUSHAN Attaché US Mission to the World Trade Organization Geneva

Ms Vanessa LAIRD Attorney-Adviser Office of the Legal Adviser Department of State Washington, D.C. John MATUSZAK Biodiversity Conservation Officer Bureau of Oceans, International Environmental and Scientific Affairs Department of State Washington, D.C.

Franklin Charles MOORE Biodiversity Advisor USAID Washington D.C.

Richard LOWER Executive Director NCRA, ESCOP Madison

URUGUAY

Representante Gustavo Eduardo BLANCO DEMARCO Director Dirección Semillas Ministerio Ganadería, Agricultura y Pesca Montevideo

VENEZUELA

Representente Fernando GERBASI Ambajador ante la FAO Roma

Suplente Sra. Virginia PEREZ PEREZ Segundo Secretario Representente Alterno ante la FAO Roma

Asesor

Srita. Aleidis SANGRONIS Planificador Ministerio del Ambiente y de los Recursos Naturales Renovables Caracas

Sra. María Eugenia BUSTAMANTE Amigransa Caracas

Sra. Alicia GARCIA S. Amigransa Caracas

VIET NAM

Représentant

Ngoc Trinh LUU Coordinateur national des ressources phytogénétiques Institut des sciences agricoles Ministère de l'agriculture et du développement rural Hanoi

Suppléant

Mme. Pham Thi CUC Représentant permanent suppléant auprès de la FAO Rome

YEMEN

Representative Ahmed Ali Hummed AL-HAWRI Deputy Permanent Representative to FAO Rome

Alternate Ali Nuoman AL-ADIMI Director General National Seed Centre Ministry of Agriculture and Water Resources Sana'a

ZAIRE

Représentant Te Avelela SAMBA MOOMI Représentant permanent a.i. auprès de la FAO Rome

Suppléant Mandende MOKOSA Directeur Chef, Service de la production et protection des végétaux Ministère de l'agriculture et du développement rural Kinshasa

ZIMBABWE

Representative Mrs. Kusum MTINDI Chairperson Plant Genetic Resources Committee Ministry of Agriculture Harare

Adviser Ms Sophia Nyamudeza First Secretary Alternate Permanent Representative to FAO Rome

OBSERVERS FROM MEMBER NATIONS NOT MEMBERS OF THE COMMISSION OBSERVATEURS D'ETATS MEMBRES NE SIEGEANT PAS A LA COMMISSION OBSERVADORES DE LOS ESTADOS MIEMBROS QUE NO SON MIEMBROS DE LA COMISION

KUWAIT - KOWEIT

Ms Fatimah HAYAT Permanent Representative to FAO Rome

NAMIBIA - NAMIBIE

Gillian L. MAGGS Chairman, National Plant Genetic Resources Committee Department of Agriculture and Rural Development Ministry of Agriculture, Water and Rural Development Windhoek

SAUDI ARABIA, KINGDOM OF

ARABIE SAOUDITE, ROYAUME D' ARABIA SAUDITA, REINO DE

Ahmed Suleiman AL-AQUIL Permanent Representative to FAO Rome

OBSERVERS FROM UNITED NATIONS MEMBER STATES OBSERVATEURS D'ETATS MEMBRES DES NATIONS UNIES OBSERVADORES DE LOS ESTADOS MIEMBROS DE LAS NACIONES UNIDAS

UKRAINE - I'UKRAINE - UCRANIA

Volodymir VILSKY Counsellor Embassy of the Ukraine Rome

RUSSIAN FEDERATION FEDERATION DE RUSSIE FEDERACION DE RUSIA

Igor CHUVAKHIN Alternate Observer to FAO Rome

REPRESENTATIVES OF UNITED NATIONS AND SPECIALIZED AGENCIES REPRESENTANTS DES NATIONS UNIES ET INSTITUTIONS SPECIALISEES REPRESENTANTES DE LAS NACIONES UNIDAS Y ORGANISMOS ESPECIALIZADOS

UNITES NATIONS ENVIRONMENT PROGRAMME PROGRAMME DES NATIONS UNIES (UNEP) POUR L'ENVIRONNEMENT (PNUE) PROGRAMA DE LAS NACIONES UNIDAS PARA EL MEDIO AMBIENTE (PNUMA)

Representative Hamdallah ZEDAN Chief Biodiversity Unit Nairobi

OBSERVERS FROM INTERGOVERNMENTAL ORGANIZATIONS OBSERVATEURS DES ORGANISATIONS INTERGOUVERNEMENTALES OBSERVADORES DE LAS ORGANIZACIONES INTERGUBERNAMENTALES

INTERNATIONAL UNION FOR THE PROTECTION OF NEW VARIETIES OF PLANTS UNION (UPOV) INTERNATIONALE POUR LA PROTECTION DES OBTENTIONS VEGETALES (UPOV) UNION INTERNACIONAL PARA LA PROTECCION DE LAS OBTENCIONES VEGETALES (UPOV)

Barry GREENGRASS Vice Secretary-General Genève SOUTHERN AFRICAN DEVELOPMENT COMMUNITY (SADC) COMMUNAUTE DU DEVELOPPEMENT DE L'AFRIQUE AUSTRALE (SADC) COMUNIDAD PARA EL DESARROLLO DEL AFRICA MERIDIONAL (SADC)

Godwin Yindoli MKAMANGA Director SADC Plant Genetic Resources Centre Lusaka

Moneim B. FATIH Head, Development Department Nordic Gene Bank Alnarp

OBSERVERS FROM NON-GOVERNMENTAL ORGANIZATIONS AND INTERNATIONAL AGRICULTURAL RESEARCH CENTRES OBSERVATEURS DES ORGANISATIONS NON GOUVERNEMENTALES ET DES CENTRES INTERNATIONAUX DE RECHERCHE AGRONOMIQUE OBSERVADORES DE LAS ORGANIZACIONES NON GUBERNAMENTALES Y DE LOS CENTROS INTERNACIONALES DE INVESTIGACION AGRICOLA

FRIENDS' WORLD COMMITTEE FOR CONSULTATION (FWCC) COMITE CONSULTATIF MONDIAL DES AMIS COMITE MUNDIAL DE LA CONSULTA DE LOS AMIGOS

Ms Wendy REES GAIA FOUNDATION

> Ms Liz HOSKEN Director London

Gabriele MUZIO London

Gabriel NEMOGA Bogota Quaker Peace Service London

Ms Monica OPOLE Executive Director C.I.K.S.A.P Nairobi

Ms Elizabeth BRAVO Quito

Ms Helena PAUL London

Ms Diana POMBO Bogota

Laymert GARCIA DOS SANTOS Pro Yanomami Commission (CCPY) São Paulo

GENETIC RESOURCES ACTION INTERNATIONAL (GRAIN)

Henk HOBBELINK Barcelona

Michael BAUMANN Barcelona

Peter EINARSSON Urshult

Eric BERNARD Programme Officer SOLAGRAL Montpellier

Antonio ONORATI President Centro Internazionale Crocevía Rome

Achim SEILER VFLU Frankfurt

GREEN INDUSTRY BIOTECHNOLOGY PLATFORM (GIBiP)

Guy COUDERT c/o AMSOL Paris

INDIGENOUS PEOPLES BIODIVERSITY NETWORK (IPBN)

Alejandro ARGUMEDO International Coordinator Ottawa

INSTITUTE FOR AGRICULTURE AND TRADE POLICY (IATP)

Kristin DAWKINS Director of Research Minneapolis MN

INTERMEDIATE TECHNOLOGY (IT)

Patrick MULVANY United Kingdom

Ms Helen WEDGWOOD Social Scientist United Kingdom

Michel FANTON Director Seed Savers Trust Australia

Adam CONROY A-Seed Europe

Ms Stephanie HOWARD A-Seed Europe

Rodger MPANDE Deputy Director Commutech Harare

Alfons ÜLLENBERG BUKO Agro Coordination Germany

INTERNATIONAL ASSOCIATION OF PLANT BREEDERS FOR THE PROTECTION OF PLANT VARIETIES ASSOCIATION INTERNATIONALE DES SELECTIONNEURS POUR LA PROTECTION DES OBTENTIONS VEGETALES (ASSINSEL) ASOCIACION INTERNACIONAL DE FITOGENETISTAS PARA LA PROTECCION DE VARIEDADES DE PLANTAS

Bernard LE BUANEC Secretary General Nyon

Stephen SMITH Research Fellow Johnston, Iowa

INTERNATIONAL CENTRE FOR AGRICULTURAL RESEARCH IN THE DRY AREAS (ICARDA) CENTRE INTERNATIONAL DE RECHERCHE AGRICOLE DANS LES ZONES ARIDES (ICARDA) CENTRO INTERNACIONAL DE INVESTIGACION AGRICOLA EN LAS ZONAS SECAS (ICARDA)

Jan VALKOUN Head, Genetic Resources Unit Aleppo

INTERNATIONAL FEDERATION OF ORGANIC AGRICULTURE MOVEMENTS (IFOAM) FEDERATION INTERNATIONALE DES MOUVEMENTS D'AGRICULTURE BIOLOGIQUE FEDERACION INTERNACIONAL DE LOS MOVIMIENTOS DE AGRICULTURA BIOLOGICA

Ms Elisabeth BERINGER Tholey-Theley Germany

INTERNATIONAL JURIDICAL ORGANIZATION FOR ENVIRONMENT AND DEVELOPMENT (IJO) ORGANISATION JURIDIQUE INTERNATIONALE POUR L'ENVIRONNEMENT ET LE DEVELOPPEMENT ORGANIZACION JURIDICA INTERNACIONAL PARA EL MEDIO AMBIENTE Y EL DESAROLLO

Ms Carol LEUTNER Legal Expert Rome

INTERNATIONAL PLANT GENETIC RESOURCES INSTITUTE (IPGRI) INSTITUT INTERNATIONAL DES RESSOURCES PHYTOGENETIQUES (IPGRI) INSTITUTO INTERNACIONAL DE RECURSOS FITOGENETICOS (IPGRI)

Geoffrey HAWTIN Director-General Rome

Dick VAN SLOTEN Assistant Director-General Rome

Ms. Jane TOLL Coordinator, CGIAR System-wide Genetic Resources Programme Rome

Johannes M.M. ENGELS Director Germplasm Maintenance and Use Group Rome

Thomas GASS Director Europe Group Rome

Toby HODGKIN Director Genetic Diversity Group Rome

Kenneth RILEY Regional Director Asia, Pacific and Oceania Singapore

Ms. Lyndsey WITHERS Director Documentation, Information and Training Group Rome

W. George AYAD Germplasm Collecting Strategies Genetic Diversity Group Rome

Devra JARVIS Scientist *In Situ* Research Genetic Diversity Group Rome

Abdou-Salam OUEDRAOGO Forest Genetic Resources Genetic Diversity Group Rome

Ms Ruth RAYMOND Public Awareness Officer Rome

Jozef TUROK Coordinator, EUFORGEN Rome

Ms Sabine BILDSTEIN Visiting Scientist Germplasm Maintenance and Use Group Heimbad

Yawooz ADHAM WANA Group Director Rome

Ms Lina ARAFEH

David E. WILLIAMS Regional director - Americas Cali

RURAL ADVANCEMENT FOUNDATION INTERNATIONAL (RAFI)

Pat Roy MOONEY Executive Director Ottawa Edward HAMMOND Program Officer Pittsboro

SOUTHEAST ASIAN REGIONAL INSTITUTE FOR COMMUNITY EDUCATION (SEARICE)

Renato SALAZAR Quezon City

THIRD WORLD NETWORK (TWN)

Daniel QUEROL Director Güises Montaña Experimental Managua

WORLD CONSERVATION UNION (IUCN) ALLIANCE MONDIALE POUR LA NATURE (UICN) UNION MUNDIAL PARA LA NATURALEZA (UICN)

Miguel LOVERA Program Officer Amsterdam

WORLD COUNCIL OF CHURCHES CONSEIL OECUMENIQUE DES EGLISES CONSEJO MUNDIAL DE IGLESIAS

Rudolf BUNTZEL Rural Development Education of the Evangelical Church Protestant Farmers' Association Geneva