

AMSAC

ASOCIACIÓN MEXICANA DE SEMILLEROS, A.C.

Mexico Integrated Vegetables Seed Company Working Group

**(Grupo de Trabajo de Empresas de
Vegetales, GTEV)**

Jan 2015 Update

AMSAC

ASOCIACIÓN MEXICANA DE SEMILLEROS, A.C.

- Mexico Integrated Vegetables Working group officially created and launched in August 2014 (AMSAC Annual Conference)
 - 11 members YTD
- | | | | | | |
|--------------|---|-----------------|---|------------|---|
| • Sakata | | • Bejo | | • Syngenta | |
| • Seminis | | • Rijk Zwaan | | • Bayer | |
| • Enza Zaden | | • Takii | | • Vilmorin | |
| • HM.Clause | | • Semillas Fitó | | | |

AMSAC

ASOCIACIÓN MEXICANA DE SEMILLEROS, A.C.

- **Working Group members:**
 - Member of AMSAC
 - Integrated Vegetable Seed company (Breed/Develop/Produce)
 - Chairman -Two years / Joel Medrano (HM.CLAUSE)
 - Attendance of Exec. Director AMSAC / Mario Puente
 - 1 meeting / quarter
 - Next meeting, Feb 11 2015 (Leon, Guanajuato) / Bayer Vegetable Seeds

AMSAC

ASOCIACIÓN MEXICANA DE SEMILLEROS, A.C.

General Working Group Goals

1. Intellectual Property.

- ✓ Harmonization of Mexico legislation with UPOV-91.
- ✓ Promote registration of new varieties in Mexico (Plant variety protection) and simplify registration process.
- ✓ Attend Workshops on IP and PVP for members.
- ✓ Strengthen participation with SAA IP-WG.

2. Counterfeit, Fake, Piracy, Illegal reproduction.

- ✓ Work with the authority to enhance the law enforcement.
- ✓ Develop information campaigns for growers and traders.
- ✓ Promote integrated activity with SIPA

AMSAC

ASOCIACIÓN MEXICANA DE SEMILLEROS, A.C.

General Working Group Goals.

3. Pest Risk Analysis.

- ✓ Define and prioritize a list of relevant PRA for AMSAC companies.
- ✓ Share information and costs to facilitate PRA process.
- ✓ 40 PRA files are presented for 2015.

4. Organic Production

- ✓ Develop options to provide seed for growing organic production in Mexico (biological treatments, hot water, seed untreated, etc.).

5. Seed treatments

- ✓ Include new phytosanitary treatments in Mexican regulation for seed import.

AMSAC

ASOCIACIÓN MEXICANA DE SEMILLEROS, A.C.

General Working Group Goals.

6. Experimental seeds imports

- ✓ Promote new procedures with no sampling at the border.

7. Pest control Protocols (False +).

- ✓ Harmonization of diagnostic protocols.
- ✓ Mexico, USA and Canada proposed a NAPPO workshop for this matter.

8. Mexico Seeds Market Value plan.

- ✓ Under AMSAC umbrella, use of a third party consulting firm to build a vegetable seed market overview for its member