India’s Submission of information and views in preparation for the third meeting of the ICNP

In India, the domestic regulatory framework on ABS is in place in the form of Biological Diversity Act 2002 and Biological Diversity Rules 2004. The present submission describes the procedures laid down in the Biological Diversity Act and Rules in respect of contractual clauses, and monitoring of the agreements entered into by the applicants with the National Biodiversity Authority (NBA) set up under the Act.
Development, updating and use of sectoral and cross-sectoral model contractual clauses, voluntary codes of conduct, guidelines and best practices and/or standards (Article 19 and 20).

There are four kinds of forms provided in the Biological Diversity Rules for different purposes. These are:

Form I: Application for access to biological resources and associated traditional knowledge

Form II: Application for transferring research results

Form III: Application for applying for intellectual property rights

Form IV: Application for third party transfer

The Biological Diversity Act, Rules and these forms are available on the website: www.nbaindia.org. Entities seeking access to biological resources and associated traditional knowledge from India have to apply in Form I; entities desirous of transferring results of research to biological resources obtained from India for monetary consideration are required to apply in Form II; entities desirous of applying for a patent or any other ITR based on research on biological material and knowledge obtained from India have to apply in Form III; and entities who have been granted approval and intent to transfer the accessed biological resource or knowledge to any other person or organization has to make an application in Form IV.
Upon approval by the NBA, the applicants have to enter into contracts in the form of agreements with the NBA. Some of the standard clauses in these agreements relate to the following:

· general objectives and purpose of the application for seeking approval ;

· description of the biological resources and traditional knowledge including accompanying information;

· intended uses of the biological resources (research, breeding, commercial utilization etc.) conditions under which the applicant may seek intellectual property rights;

· quantum of monetary and other incidental benefits.

· if need be, a commitment to enter into a fresh agreement particularly in case if the biological material is taken for research purposes and later on sought to be used for commercial purposes, and also in case of any other change in use thereof subsequently.

· restriction to transfer the accessed biological resources and the traditional knowledge to any third party without prior approval of Authority;

· to adhere to a limit set by the Authority on the quantity and specification of the quality of the biological resources for which the applicant is seeking access;

· guarantee to deposit a reference sample of the biological material sought to be accessed with the repositories identified in the Act;

· submitting to the Authority a regular status report of research and other developments;

· commitment to abide with the provisions of Act and rules and other related legislations in force in the country ;

· commitment to facilitate measures for conservation and sustainable use of biological resources accessed ;

· commitment to minimize environmental impacts of collecting activities ;

· legal provisions such as duration of the agreement, notice to terminate the agreement, independent enforceability of individual clauses, provision to the extent that obligations in benefit sharing clauses survive the termination of the agreement, events limiting liability (natural calamities), arbitration, any confidentiality clause.
The NBA has also prepared drafts of guidelines for access and for benefit sharing (also available on its website), which are currently open for public consultation.
Monitoring and Reporting (Article 29)
The agreements entered into by the NBA with the applicants include conditions for regular reporting by the applicants which are monitored by the NBA.
