UNEP/CBD/BS/L&R/RW-AFR/1/3
Page 16

 UNEP/CBD/BS/L&R/RW-AFR/1/3
 Page 17

	[image: image2.png]

	[image: image3.png]

	CBD

	[image: image1.png]Convention on
Biological Diversity

	Distr.

GENERAL

UNEP/CBD/BS/L&R/RW-AFR/1/3
1 September 2011
ORIGINAL: ENGLISH

AFRICAN REGIONAL WORKSHOP ON THE NAGOYA – KUALA LUMPUR SUPPLEMENTARY PROTOCOL ON LIABILITY AND REDRESS TO THE CARTAGENA PROTOCOL ON BIOSAFETY

Addis Ababa, Ethiopia, 21-22 July 2011

report OF THE WORKSHOP

INTRODUCTION

1. The African Regional Workshop on the Nagoya – Kuala Lumpur Supplementary Protocol on Liability and Redress was held at the United Nations Conference Centre in Addis Ababa, Ethiopia on 21 and 22 July 2011. It was organized in collaboration with the African Union Commission and in conjunction with the briefing on the outcomes and follow-up activities of the tenth meeting of the Conference of the Parties to the Convention on Biological Diversity and the fifth meeting of the Parties to the Cartagena Protocol on Biosafety and the regional launching event of the United Nations Decade on Biodiversity and the observance of the United Nations Decade for Deserts and the Fight against Desertification in Africa which took place on Friday, 22 July 2011 at the same venue.
2. The workshop was attended by 47 participants - 35 of them from 27 country Parties to the Cartagena Protocol on Biosafety. The following countries were represented: Benin, Burkina Faso, Burundi, Cameroon, Central African Republic, Comoros, Democratic Republic of the Congo, Egypt, Ethiopia, Gabon, Gambia, Ghana, Guinea, Kenya, Lesotho, Liberia, Madagascar, Malawi, Namibia, Niger, Nigeria, Rwanda, South Africa, Sudan, Swaziland, Togo and Uganda

3. There were participants from the following organizations: United Nations Environment Programme, African Union Commission, Economic Community of West African States Commission, Regional Agricultural and Environmental Initiative Network and Global Industry Coalition.
4. The objective of the workshop was to increase awareness and understanding of the Nagoya – Kuala Lumpur Supplementary Protocol with the ultimate goal to expedite the signature and ratification of the Supplementary Protocol and its implementation by Parties to the Cartagena Protocol on Biosafety. The workshop was also intended to provide a forum to follow up on the implementation of the decisions of the fifth meeting of the Conference of the Parties serving as the meeting of the Parties to the Cartagena Protocol on Biosafety, in particular the decision on the Strategic Plan, and on the submission of second national report by each Party on the implementation its obligations under the Cartagena Protocol on Biosafety.
ITEM 1.
OPENING OF THE WORKSHOP
5. The workshop was opened by Mrs. Vera Brenda Ngosi, Director of the Department of Human Resources, Science and Technology, African Union Commission. Mrs. Ngosi thanked the Government of Japan and the European Union for their financial contribution that made the organization of the workshop possible. She expressed her appreciation to the Executive Secretary of the Convention on Biological Diversity Dr. Ahmed Djoghlaf and his staff for their unwavering commitment towards assisting African countries in their quest to implement their obligations under the Convention on Biological Diversity and the Cartagena Protocol on Biosafety. She informed participants that the African Union Assembly has recently approved a permanent staff position within the African Union Commission to handle issues of biosafety. The Assembly also took decisions to promote streamlining of biodiversity within the priority action areas of the Commission.
6. Mrs. Ngosi noted that the adoption of the Nagoya-Kuala Lumpur Supplementary Protocol on Liability and Redress opens a new era in the implementation of the Biosafety Protocol and therefore there was the need for swift ratification and entry into force of this important instrument. She underscored the need for African countries to develop their domestic laws that address issues of liability and redress. She thanked the African representatives who negotiated the liability and redress instrument for ably defending the interests of the African people during those years of intensive negotiations.
7. Mr. Charles Gbedemah of the Secretariat of the Convention on Biological Diversity thanked the participants for coming and the Government of Japan for its financial support that made it possible for the Secretariat to organize the workshop. He also thanked the African Union Commission for its collaboration with the Secretariat in the organization of the workshop.
8. Following the opening remarks, participants were invited introduce themselves and to indicate their expectations from the workshop.
Item 2.
THE NAGOYA – KUALA LUMPUR SUPPLEMENTARY ON LIABILITY AND REDRESS
2.1.
Basic Concepts and facts relevant to liability and redress
9. Mr. Worku Damena Yifru of the Secretariat of the Convention on Biological Diversity made a presentation under this item. Mr. Yifru highlighted some of the basic concepts that are relevant to the subject of liability and redress. He briefly addressed the following: the concept of liability; the concept of damage; types of damage – traditional as well as the emerging types of damage; categories/types of liability; standards of care or liability; issues or elements that are commonly addressed in a liability regime; and general purposes of liability rules. He also highlighted some of the international environmental liability instruments, the different approaches adopted by these instruments in defining damage and providing for liability rules, and their status.
10. Participants raised some questions and discussed some relevant points.
2.2
The negotiations on liability and redress and overview of the Supplementary Protocol

11. Mrs. Mahlet Teshome of the African Union Commission made a presentation on the background to the negotiations on liability and redress from the African group perspectives. Mrs. Teshome outlined the key elements of the negotiations that were important to Africa, the premise underlining the African Group positions and the final compromise reached against each of these elements. She also reviewed the provisions of the Supplementary Protocol against the African perspectives and finally suggested recommendations for implementing the African perspectives at the national level.
12. Professor Ossama El-Tayeb of Egypt, one of the negotiators of the African Group made a presentation entitled “Reflections on the “concept of damage” in the negotiations for the Nagoya – Kuala Lumpur Supplementary Protocol”. He outlined the issues related to the notion of “damage”, the positions of the African group with respect to such issues, and the text that was finally agreed and included in the Supplementary Protocol. Professor El-Tayeb noted that since the Supplementary Protocol leaves most of the issues to be addressed under domestic law, regulators in Africa need to consider to: (i) Study existing domestic laws on civil liability and re-orient their focus, as appropriate; (ii) include precautionary protective clauses in permits and in contracts between importers and exporters, including clauses on financial security, access to justice and recognition and enforcement of judgment in domestic legislation, permits and contracts; (iii) capacity building on technical and legal expertise; and (iv) prepare for the “assessment and review” (article 13) of the Supplementary Protocol with respect to Articles 10 (financial security) and 12 (civil liability).
13. Mr. Elmo Thomas of Namibia, reflected, on his part, on the negotiations related to civil liability. He highlighted why a civil liability approach for damage was important for Africa. He discussed the specific issues related to civil liability and the positions advanced by the group in relation to the issues. Mr. Thomas provided a brief overview of the compromise that the African negotiators had to make and how Article 5 and most importantly Article 12 of the Supplementary Protocol might be understood and implemented by African countries depending on their regulatory approaches to damage.
14. Mr. Johansen Volker of Liberia recalled the intricate and arduous negotiations that the African group, with the exception of South Africa, had to undergo in order to make sure that a provision on financial security has been included in the Supplementary Protocol. He recapped the issues that were raised in favour and against the inclusion of a provision requiring an operator to provide a financial security or guarantee before obtaining a permit to undertake an operation involving living modified organisms. Mr. Volker said that Article 10 of the Supplementary Protocol was a compromise text and it falls short of fulfilling the interests and positions advocated by the African negotiators. He mentioned that African Governments still have the prerogative to regulate the import of living modified organisms or other activities involving such organisms in ways that are adequately protective of their environment and the interests of their people.
15. At the end of the presentations, participants raised questions and made comments.
16. Mr. Worku Damena Yifru of the Secretariat of the Convention on Biological Diversity made a presentation on the provisions and core requirements of the Supplementary Protocol on Liability and Redress. Mr. Yifru summarized the background to the Cartagena Protocol on Biosafety and the Nagoya – Kuala Lumpur Supplementary Protocol; the objective of the Supplementary Protocol, which was to contribute to the conservation of biological diversity and the sustainable use of the components of biological diversity; the Scope of the Supplementary Protocol; the definition of damage; response measures to damage - what measures and by who; and finally implementation requirements and the application of civil liability rules in the context of the Supplementary Protocol.
2.3.
Stakeholders’ perspective on the Significance of the Supplementary Protocol

17. Under this item, Mr. Phil Goldberg, the representative of the Global Industry Coalition, made a presentation on the biotechnology industry’s perspective of the Supplementary Protocol. Mr. Goldberg outlined the principles of the industry. He said that the Supplementary Protocol is consistent with the guiding principles advocated by industry during the negotiations on liability and redress. He mentioned that those guiding principles are now embodied in the Compact, a contractual mechanism for response in the event of damage to biological diversity caused by the release of a living modified organism.
18. After the presentation, participants raised questions and made comments.

2.4
Group exercise on scenarios of damage and cases of liability
19. Following the presentations and discussions held throughout the day, participants were asked to undertake some exercises in the form of hypothetical cases that depict different scenarios of damage and potential cases of liability. The purpose of the exercise was to enable participants relate the provisions of the Supplementary Protocol to different specific situations and to measure their understanding of the Supplementary Protocol in the context of its possible application or implementation at the domestic level.

20. Accordingly, participants formed four small groups and each group was assigned with a case. After discussions within the small groups, each group presented, through its rapporter, its views and suggestions on how the issues highlighted in the cases might be resolved.
2.4.
 Experience/approaches within the region in providing rules on liability and redress

21. Under this item, participants of five selected countries were asked to make presentation on their relevant national experiences and the status of their domestic laws that have relevance to liability and redress in general and liability and redress for damage caused by living modified organisms in particular. Participants took note of the compilation prepared by the Secretariat on “Domestic biosafety or environmental laws and regulations which include provisions on liability and redress” (document UNEP/CBD/BS/L&R/RW/AFR/1/2). Several participants have recognized that the information that was made available through the BCH earlier by their respective countries was not up-to-date. They agreed to update or facilitate the updating of the information available in the BCH on their domestic laws and regulations.

2.5.
Signature and ratification

22. Mr. Yifru of the Secretariat of the Convention on Biological Diversity made a presentation on the procedure and legal significance of signature, and ratification, approval, acceptance or accretion to international agreements. He updated participants with the status of signature of the Supplementary Protocol. He has also outlined some possible advantages and significance that may result from signing and ratifying the Nagoya – Kuala Lumpur Supplementary Protocol.
Item 3.
IMPLEMENTATION OF OTHER DECISIONS ADOPTED BY THE FIFTH MEETING OF THE CONFERENCE OF THE PARTIES SERVING AS THE MEETING OF THE PARTIES TO THE CARTAGENA Protocol on Biosafety
3.1.
Strategic Plan
23. Under this item, Mr. Charles Gbedemah of the Secretariat of the Convention on Biological Diversity made a presentation on the Strategic Plan for the Cartagena Protocol on Biosafety (2011-2020) and on the multi-year programme of work annexed to the Strategic Plan adopted by the fifth meeting of the Conference of the parties serving as the meeting of the Parties to the Protocol.
24. Mr. Gbedemah drew the attention of participants to decision BS-V/16 of the fifth meeting of the Parties to the Biosafety Protocol. He highlighted the vision, mission and the strategic objectives of the Strategic Plan. He presented the structure, purpose and relationship among the strategic objectives, expected impacts, operational objectives, outcomes and indicators specified in the Strategic Plan. He mentioned the schedule and purpose of the mid-term evaluation of the Strategic Plan and emphasized the importance of national reports in providing the information necessary to measure achievements or identify limitations in the implementation of the Strategic Plan.
3.2.
Second national report

25. Mr. Gbedemah also made a presentation on the obligation of Parties to the Protocol on Biosafety to submit their second national report which is due by the end of September 2011 in accordance with Article 33 of the Protocol and decision V/14 of the fifth meeting of the Parties to the Protocol. He recapped the important elements of decisions made by the meeting of the Parties to date as regards national reporting, and the rate of submission by Parties of their first national report. Mr. Gbedemah reminded parties of the objective of national reporting in general and the specific purposes of second national reports in particular. He informed participants that some funds are made available by the Global Environment Facility to support eligible Parties in the preparation of their second national report on the implementation of their obligations under the Biosafety Protocol and that countries needed to proceed expeditiously in order to benefit from the funding support and fulfil their reporting obligation in time.
26. In that regard, Mr. Alex Owusu-Biney, the focal person for the Global Environment Facility in the United Nations Environment Programme had also informed participants on how fast eligible countries might be able to access the funds available to expedite the preparation and on time submission of their national report.
27. Participants raised questions and sought clarifications.
ITEM 4.
conclusions and evaluation of the workshop
28. At the last session of the African Regional Workshop on the Nagoya – Kuala Lumpur Supplementary Protocol on Liability and Redress, participants considered and adopted the following conclusions and recommendations. Accordingly, participants:
1. Noted that the Workshop has met their expectations and made significant contribution in raising their understanding of the requirements of the Nagoya – Kuala Lumpur Supplementary Protocol.

2. Recognized that such regional workshops provide them with the opportunity to share information on experiences in regulatory approaches and best practices in implementing biosafety related policy, legal and administrative measures;
3.
Agreed to share the information they obtained through the Workshop to the relevant people and institutions in their respective Governments with a view to assist expediting the signature and ratification of the Supplementary Protocol by their Governments and invited the African Union to play a proactive and supportive role in this regard;
4.
Accepted the African Union Commission’s suggestion for experts to seek submissions from their Governments at the African Union Summit for the Commission to formulate, in collaboration with Regional Economic Communities, guidelines and strategies that support African countries in their efforts to put in place national biosafety laws in general, and liability and redress rules for damage resulting from living modified organisms in particular.

5.
Noted the African Model Law on Biosafety as updated in January 2011 by the African Union Commission as one possible source of information that may be taken into account in examining appropriate regulatory approach on liability and redress for damage resulting from living modified organisms;

6.
Agreed to initiate the implementation of the Supplementary Protocol by commencing the review of their existing domestic laws with a view to determine the adequacy of such laws to address damage to biological diversity and to provide for response measures as defined in the Supplementary Protocol;
7.
Considered that some of the commonalities that exist in Africa may provide opportunity for Africa-wide harmonized approach with regard to establishing guidelines or criteria that could be used to determine biodiversity damage or to measure biodiversity loss, as well as techniques for valuation of biodiversity, and strategies to control the transboundary movement of living modified organisms at entry points;
8.
Recognized the added value of considering the inclusion of provisions on liability and redress that are compatible with the Nagoya – Kuala Lumpur Supplementary Protocol, in permits to release living modified organisms and in contracts between exporters and importers of living modified organisms;

9.
Agreed to update or facilitate the updating of information available in the Biosafety Clearing-House regarding their national laws and regulations, and decisions taken concerning living modified organisms, by making available, without any delay, to the Biosafety Clearing House, all new laws and amendments relevant to the implementation of the Cartagena Protocol on Biosafety;
10.
Agreed to expedite the preparation and timely submission of their second national report on the implementation of their obligations under the Protocol on Biosafety recognizing that information from national reports is fundamental in the implementation of other decisions taken by the Conference of the Parties serving as the meeting of the Parties to the Protocol;
11.
Emphasized the importance of the Strategic Plan adopted by the fifth meeting of the Conference of the Parties serving as the meeting of the Parties to the Biosafety Protocol in guiding actions by Parties, both at the national and international level, with regard to the implementation of the Cartagena Protocol on Biosafety on the one hand and national biosafety laws on the other; and
12.
Thanked the Secretariat of the Convention on Biological Diversity and the African Union Commission for organizing the workshop, which they thought was timely and well conducted.

29. Participants also completed an evaluation of the workshop. The results of the evaluation are summarized in annex I.
ITEM 5.
CLOSURE OF THE workshop
30. In his closing remarks, Mr. Bather Kone thanked participants for their active participation. He also thanked the Secretariat and his colleagues from the African Union Commission for the workshop materials, the presentations and for facilitating the workshop. Mr. Bather appreciated the collaborative arrangement made between the Secretariat of the Convention on Biological Diversity and his office, the African Union Commission in the organization of the workshop. He expressed his confidence that the workshop met all the objectives and expectations of all participants
31. After exchange of courtesies, the workshop was closed at 1 p.m. on Friday, 22 July 2011.
Annex I

WorkSHOP EVALUATION
1.
At the end of the workshop, the participants were asked to complete a workshop evaluation form. They were asked to rate, on a scale of 1 to 6, the extent to which the workshop had improved their understanding of: (1) the Nagoya – Kuala Lumpur Supplementary Protocol on Liability and Redress; and (2) other COP-MOP 5 decisions – in particular decisions on Strategic Plan and second national report. The participants were also invited to provide an overall assessment of the workshop in terms of how well it was organized and conducted and the extent to which it had met their expectations. The results of the evaluation are summarized in the table below.
	Part 1: Nagoya – Kula Lumpur Supplementary Protocol on Liability and Redress
	Average rating
	Rating
	Satisfaction (%)

	(i) Improving your understanding of the issues relevant to liability and redress?
	5
	Very useful
	84%

	(ii) Improving your understanding of the Nagoya – Kuala Lumpur Supplementary Protocol on Liability and Redress?
	5
	Very useful
	84%

	(iii) Improving your understanding of the context in which the Supplementary Protocol might be applicable?
	5
	Very useful
	81%

	(iv) Improving your understanding of the existing approaches and rules adopted by other countries concerning liability and redress?
	4
	Useful
	71%

	(v) Improving your understanding of the advantages and significance of the Supplementary Protocol?
	5
	Very useful
	80%

	(vi) Improving your understanding of the signature and ratification, approval, acceptance or accession processes/procedures?
	5
	Very useful
	83%

	Part 2 Other COP-MOP decisions: Strategic Plan, Second National report

	(i) Improving your understanding of the decisions from the fifth meeting of the Parties to the Biosafety Protocol?
	4
	Useful
	72%

	(ii) Improving your understanding of the capacity needs to fulfil the requirements of the decisions?
	4
	Useful
	74%

	(iii) Improving your understanding of how to seek financial or technical support from available sources in preparing your country’s second national report?
	5
	Very useful
	76%

	(iv) Improving your understanding of the Cartagena Protocol on Biosafety?
	5
	Very useful
	77%

	(v) Improving your knowledge of the status of implementation of the decisions by other countries?
	4
	Useful
	71%

	Part 3: Overall workshop assessment
	Average rating
	Rating
	

	(i) Has the workshop met your expectations?
	5
	Fully
	83%

	(ii) How useful has the workshop been in improving your understanding of how your country could address damage resulting from living modified organisms?
	5
	Yes
	76%

	(iii) Has the workshop encouraged you to initiate a process or expedite any existing process towards the signature and ratification of the Supplementary Protocol by your Government?
	5
	Very useful
	79%

	(iv) How useful was the workshop for you as an individual?
	5
	Very useful
	80%

	(v) How well organised was the workshop?
	5
	Very well organized
	80%

	(vi) How did you find the balance between presentations and the discussions?
	4
	Well balanced
	73%

	(vii) Overall, how would you rate the workshop?
	5
	Excellent
	80%

32. In the written comments, most participants considered all parts of the workshop to have been very helpful in allowing a comprehensive understanding of the issues. Many noted the presentations regarding the Supplementary Protocol, the concept of liability and redress and the history of negotiations from the perspective of the African region to have been particularly useful. Additionally, a few identified the following, in particular, to have been the most helpful part of the workshop:

(i)
The group exercises on different scenarios;

(ii)
 The procedures/process of signature, ratification, acceptance, approval or accession;
(iii)
The information/discussion regarding the status of relevant laws of Parties available in the BCH;

(iv)
The presentation and clarification on the preparation of the second national reports
33. Although most participants considered that all aspects of the workshop had been helpful, a few however, identified the following as the least helpful aspects of the workshop:

(i)
The history of the negotiations;

(ii)
The presentations and discussions on other countries’ approaches to liability and redress and the in-depth assessment of existing liability and redress laws;

(iii)
The information concerning procedures for financial support for implementation of the Strategic Plan and capacity-building for the Supplementary Protocol;

(iv)
The presentation on the biotech industry’s arrangement to address claims on biodiversity damage – i.e. the Compact;
(v)
One participant suggested that the case studies should have been based on scenarios discussed by the Working Group on Liability and Redress during the negotiations of 2005-2006.
34. All participants responded “yes” to the question whether they would recommend to their Government to ratify the Supplementary Protocol. One participant indicated that the full implication of the provisions of the Supplementary Protocol both at domestic and global levels need to be assessed before making any recommendation in favour of ratification.
35. Participants made the following suggestions for improving future workshops:

(i)
Allow limited amount of time for interventions by delegates;

(ii)
Increase the time allotted for discussions in general, and the group exercises for the hypothetical cases, in particular;
(iii)
Extend the workshop over additional days to allow more time for discussion and
exchange of experiences;

(iv)
Include presentations by experts on how the provisions of the Supplementary Protocol
may be addressed in permits and contracts;
(v)
A few other participants mentioned logistical matters for improvement, such as time management, visa and airport entry facilitation, and broader participation by Parties.

Annex II
Workshop Programme

	Date and time
	Agenda item

	Facilitator/Presenter

	Thursday 21 July 2011

	9 a.m. – 9.20 a.m.
	1. Opening of the workshop
	Facilitator: Mr. Bather Kone (AU)

	9.20 a.m. – 9.50 a.m.
9.50 a.m. – 10 a.m.
	2. The Nagoya – Kula Lumpur Supplementary Protocol on Liability and Redress

2.1. Basic concepts and facts relevant to liability and redress

Discussion
	Facilitator: Mr. Charles Gbedemah (SCBD)
Presenter: Mr. Worku Damena Yifru (SCBD)

	10 a.m.– 10.15 a.m.
	Coffee/Tea Break
	

	10.15 a.m. – 10.45 a.m.
10.45 a.m. – 11.30 a.m.

11.30 a.m. – noon

noon a.m. – 12.45 p.m.
12.45 p.m. – 1 p.m.
	2.2. The negotiations on liability and redress and overview of the Supplementary Protocol

2.2.1. AU’s support to the African group, issues and positions during negotiations

2.2.2 Negotiators’ perspective on key issues: damage, civil liability, financial security

Discussion

2.2.3. Overview of the Supplementary Protocol on Liability and Redress
Discussion
	Presenter: Mrs. Mahlet Teshome (AU)

Presenters: African negotiators (three) (to be confirmed)

Presenter: Mr. Worku Damena Yifru

	1 p.m. – 2.30 p.m.
	Lunch Break
	

	2.30 p.m. – 2.50 p.m.
2.50 p.m. – 3.10 p.m.

3.10 p.m. – 3.30 p.m.
	2.3. Stakeholders’ perspective on the significance of the Supplementary Protocol

2.3.1 Biotech industry

2.3.2 Non-governmental organizations

Discussion
	Facilitator: Mr. Bather Kone (AU)
Presenter: Mr. Phil Goldberg (Shook, Hardy & Bacon) (on behalf of the Global Industry Coalition)
Presenter: Nomination to be received from relevant NGOs

	3.30 p.m. – 3.45 p.m.
	Coffee/Tea Break
	

	3.45 p.m. – 4.30 p.m.

4.30 p.m. - 6 p.m.
	2.4 Group exercise on scenarios of damage and cases of liability

Discussions in 4 small groups

Reports from the small groups
	Facilitator: Mr. Worku Damena Yifru (SCBD)

All workshop participants
Group rapporters

	Friday 22 July 2011

	9 a.m. – 10 a.m.
10 a.m. – 10.15 a.m.
	2.5 Experience/approaches within the region in providing rules on liability and redress

2.6 Significance, signature and ratification
	Facilitator: Mrs. Mahlet Teshome (AU)
Presenters: Workshop participants

Presenter: Mr. Worku Damena Yifru (SCBD)

	10.15 a.m. – 10.30 a.m.
	Coffee/Tea Break
	

	10.30 a.m. – 11.15 a.m.

11.15 p.m. – noon

noon – 12.45 p.m.

12.45 p.m. – 1 p.m.
	3. Implementation of other decisions adopted by the fifth meeting of the Conference of the Parties serving as the meeting of the Parties to the Cartagena Protocol on Biosafety

3.1 Strategic plan

3.2 Second national report

Discussion

4. Conclusions of the workshop and evaluation

5. Closure of the workshop
	Presenter: Mr. Charles Gbedemah (SCBD)

Facilitator: Mr. Bather Kone (AU)

Annex III
LIST OF PARTICIPANTS
Parties to the Cartagena Protocol on Biosafety
Benin

 1.
Mr. Marcel Comlan Kakpo

Point Focal National du Protocole de Cartagena

Ministère de l'Environnement, de l’Habitat et de l’Urbanisme

01 BP 3621

Cotonou

Benin

Tel.:
+229 31 55 96 / 21 31 41 29

Fax:
+229 31 50 81

 Mobile: +229 66 64 49 65

E-Mail:
mc_kakpo62@yahoo.fr, cbbes2002@hotmail.com

Web:
www.mehubenin.net
Burkina Faso

 2.
Mr. Adama Compaoré

Ingénieur des Eaux et Forêts

Agence nationale de Biosécurité

Ministère de la Recherche Scientifique et de l'innovation

03 BP 7047

Ouagadougou

Burkina Faso

Tel.:
+226 50 37 88 54
 Mobile: +226 78 64 53 70

E-Mail:
adamacompaore2002@yahoo.fr
Burundi

 3.
Mr. Damien Nindorera

Conseiller Juridique

Institut National pour l'Environnement et la Conservation de
la Nature

(INECN)

BP 56

Gitega

Burundi

Tel.:
+257 40 33 30
 Mobile: +257 79 951 094

E-Mail:
dnindorera@yahoo.fr
Cameroon

 4.
Dr. Jean Kenfack

Head

 Legal Unit

Ministry of Environment and Nature Protection

B.P. 13432

Yaoundé

Cameroon

Tel.:
+237 99936698

E-Mail:
jekenfac@yahoo.fr
Central African Republic

 5.
Catherine Azouyangui

Ministère de l'Environnement et de l'Écologie

BP 686

Bangui

Central African Republic

E-Mail:
azouyanguicatherine@yahoo.fr
Comoros

 6.
Mr. Ahamed Mansouri

Direction Nationale de la Stratégie Agricole

Vice Presidence en charge du

Ministère de la Production, de l’Environnement, de l’Energie,
de l’Industrie et de l’Artisanat

B.P. 41

Moroni

Comoros

Tel.:
+ 00269 333 6140

E-Mail:
mansouriahamed@hotmail.com
Democratic Republic of the Congo

 7.
Mr. Guy Mboma Akani

Point Focal du CHM/Point Focal adjoint BCH

Direction du Développement Durable

Ministere de l'Environnement, Conservation de la Nature et
Tourisme

Avenue Papa Ileo No. 15

B. P. 12348

Kinshasa/Gombe

Democratic Republic of the Congo

Tel.:
+243 99 83 07 536

Fax:
+243 88 43 675

E-Mail:
guygeraldmboma@yahoo.fr, gmbokan@gmail.com
Egypt

 8.
Dr. Ossama El-Tayeb

Scientific Advisor, National Focal Point for biosafety and
Access and Benefit Sharing

Nature Conservation Section

Egyptian Environmental Affairs Agency

9 Omar Ibn Abdelaziz Street

Mohandeseen

Cairo 12411

Egypt

Tel.:
+202 2524 8792, 3336 3222, 2527 1391

Fax:
+202 2362 0122, 2524 8792, 2527 1391

 Mobile: +2010 607 7374

E-Mail:
omtayeb@link.net, omtayebom@gmail.com

Ethiopia

 9.
Ms. Hilina Getachew

Environmental Policy and Law Formulation Directorate

Environmental Protection Authority

P.O. Box 12760

Addis Ababa

Ethiopia

Tel.:
+251911113964

E-Mail:
hlngtchw@gmail.com

 10.
Mr. Selam Kidane

Environmental Policy and Law Formulation Directorate

Environmental Protection Authority

P.O. Box 12760

Addis Ababa

Ethiopia

E-Mail:
selam.k.abebe@gmail.com

 11.
Mr. Wondwossen Sintayehu

Environmental Policy and Law Formulation Directorate

Environmental Protection Authority

P.O. Box 12760

Addis Ababa

Ethiopia

E-Mail:
swondwossen@gmail.com

 12.
Mr. Wondwossen Tadesse

Environmental Policy and Law Formulation Directorate

Environmental Protection Authority

P.O. Box 12760

Addis Ababa

Ethiopia

E-Mail:
tadwonde@gmail.com
Gabon

 13.
Dr. Jean Bruno Mikissa

Directeur Général adj. ENEF/Point Focal du Protocole de
Cartagena

Observatoire National de la Biodiversite

Ministère de l'Habitat, du Logement, de l'Urbanisme, de
l'Environnement

et du développement durable

BP 6652

Libreville

Gabon

Tel.:
+241 07 49 23 89

E-Mail:
mikissa_jeanbruno@yahoo.fr,

jbmikissa@gmail.com
Gambia

 14.
Abdoulie Sawo

Department of Parks & Wildlife Management

c/o Abuko Nature Reserve

Banjul

Gambia

E-Mail:
abdoulies@gmail.com
Ghana

 15.
Mr. George Sarpong

Ministry of Local Government, Rural Development and
Environment

Accra

Ghana

Tel.:
+233 244 278 806, +233 264 278 806

E-Mail:
georgesarpong53@yahoo.co.uk
Guinea

 16.
Ms. Hawa Diallo

Directrice Générale Adjointe

Direction Générale BSP

Ministère de l'Environnement

BP 3118

Conakry

Guinea

Tel.:
+224 28 59 93

Fax:
+224 464 839, +224 414 001

E-Mail:
chmdivbiodne@mirinet.net.gn,

loubahawa@yahoo.fr
Kenya

 17.
Ms. Jenifer Ndetto

Parliamentary Counsel

Attorney General's Chambers

The State Law Office

Sheria House

Harambee Avenue, P.O. Box 40112

Nairobi 00100

Kenya

Tel.:
+254 0722 292680

E-Mail:
mutio2002@yahoo.com
Lesotho

 18.
Mr. Sempe Thomas Moshoeshoe

Senior Legal Officer

National Environment Secretariat

Ministry of Tourism, Environment and Culture

P.O. Box 10993/52

Maseru 100

Lesotho

Tel.:
+266 22311767/22313034

Fax:
+266 22311139

E-Mail:
smoshoeshoe@mtec.gov.ls,

sempemoshoeshoe@yahoo.co.uk
Liberia

19.
Mr. Johansen T. Voker

Manager

Planning, Policy and Legal Affairs Department

Environmental Protection Agency

4th Street Sinkor, Tubman Blvd

PO Box 4024

Monrovia Montserrado County

Liberia

Tel.:
+ 231 6 520042

Fax:
+231 312 054 07127

E-Mail:
vokerj@yahoo.com
Madagascar

 20.
Mrs. Marie Blandine Ramanantenasoa

Chef

Service des Conventions Internationales

Ministère de l'Environnement et des Forêts

BP 3948

Antsahavola

Antananarivo

Madagascar

Tel.:
+261 20 26 099 69

Fax:
 +261 20 22 304 88

E-Mail:
minenv@moov.mg,

ramanantenasoamarie@yahoo.fr
Malawi

 21.
Ms. Monipher Musasa

Environmental Officer

Environmental Affairs Department

Private Bag 394

Lilongwe 3

Malawi

Tel.:
+265 1 771 111

E-Mail:
musasa11@yahoo.com
Namibia

 22.
Dr. Martha Kandawa-Schulz

Namibian Biotechnology Alliance (NABA)

Deputy Dean, Department of Chemistry and Biochemistry

University of Namibia

Faculty of Science , Private Bag 13301

340 Mandume Ndemufayo Ave., Pioneer Park

Windhoek, Namibia

Tel.:
+264 61 206 3635

Fax:
+264 61 206 3791, +264 61 206 3791

E-Mail:
kschulz@unam.na, marthaks2001@yahoo.co.uk

 23.
Mr. Elmo Thomas

Deputy Director

Directorate of Research, Science and Technology

Ministry of Education

Private Bag 13186

Windhoek

Namibia

Tel.:
+264 61 270 6141

Fax:
+264 61 270 6143

E-Mail:
ethomas@mec.gov.na
Niger

 24.
Mr. Gado Zaki Mahaman

Point Focal National de Biosécurite

Direction Générale de l'Environnement et des Eaux et Forêts

P.O. Box 578

Niamey

Niger

Tel.:
+227 20723755

Fax:
+227 20727363

E-Mail:
mahamane_gado@yahoo.fr
Nigeria

 25.
Mr. Raheef Ademola Usman

Deputy Director (Head ,Biosafety)

National Focal Point CPB

Federal Ministry of Environment

(Environment House) Independence Way South

Central Area, P.M.B. 468

Garki, Abuja

Nigeria

Tel.:
+234 805 302 2205

E-Mail:
rusmanson@yahoo.com
Rwanda

 26.
Mr. Emmanuel Kabera

Project Management Officer

Research, Planning and Project Development

Rwanda Environment Management Authority

P.O.BOX 7436

KACYIRU

KIGALI

Rwanda

Tel.:
+250 252 580 101

Fax:
+250 252 580 017

E-Mail:
kabemma@hotmail.com, dgrema@gmail.com
South Africa

 27.
Dr. Julian Jaftha

Director

Genetic Resources

Department of Agriculture, Forestry and Fisheries

Private Bag x973

Pretoria 0001

South Africa

Tel.:
+27 12 3196024; 319 6000

Fax:
+27 12 319 6385

E-Mail:
dgr@daff.gov.za, dgr@nda.agric.za

28.
Ms. Wadzanayi Mandivenyi

Director

Biosafety

Department of Environmental Affairs

Private Bag X447

Pretoria 0001

South Africa

Tel.:
27 12 310 3696

Fax:
27 12 320 7110

E-Mail:
wmandivenyi@environment.gov.za,

wmandivenyi@environment.gov.za

 29.
Ms. Malta Qwathekana

Senior Policy Advisor

International Biodiversity and Heritage Cooperation

Department of Environmental Affairs

Private Bag X447

Pretoria 0001

South Africa

Tel.:
+27 12 310 3067

Fax:
+27 12 320 1714

E-Mail:
mqwathekana@environment.gov.za
Sudan

 30.
Dr. Abdelbagi Mukhtar Ali Ghanim

Biosafety/Biodiversity Expert

Higher Council for Environment and Natural Resources
(HCENR)

Ministry of Environment, Forestry & Physical Development

Mik Nimer Street

P.O. Box 306

Khartoum

Sudan

Tel.:
+249 183 777 160

Fax:
+249 5118 43213

E-Mail:
abdmali@yahoo.com, hcenr@sudanmail.net
Swaziland

 31.
Mr. Stephen M. Zuke

Director

Policy Planning, Research and Information

Swaziland Environment Authority, Ministry of Tourism,
Environment and Communications

PO Box 2602, 3rd Floor, SPTC Building

Plot 335 of Farm 2, Sheffield Road, Industrial Site

Mbabane

Swaziland

Tel.:
+268 2 404 7893, +268 2 404 6960

Fax:
+268 2 404 1719

E-Mail:
szuke@sea.org.sz, szuke@realnet.co.sz
Togo

 32.
Mr. Chamsoudine Afoda

Ingénieur des Eaux et Forêts

Direction de la Faune et de la Chasse

Ministère de l'Environnement et des Ressources Forestières

B.P. 355

Lomé

Togo

Tel.:
+228 221 40 29/228 900 44 66

Fax:
+228 221 40 29

E-Mail:
direfaune@yahoo.fr, afchams@yahoo.fr
Uganda

 33.
Mr. Christopher Gashirabake

Ag. Director

Legal Advisory Services

Ministry of Justice and Constitutional Affairs

P.O. Box 7183

Kampala

Uganda

Tel.:
+256 772 439 768

Fax:
+256 41 4254 829

E-Mail:
gashirach@yahoo.com

Web:
http://www.sea.org.sz
United Nations and Specialized Agencies

United Nations Environment Programme (UNEP)

 34.
Mr. Netsanet Deneke Morie

National Project Officer

United Nations Environment Programme

ECA New Building, Room 5SC4

PO BOX 3001

Addis Ababa, Ethiopia

Tel.:
+251 11 544 54 02 Ext. 35354

 Cel: + 251 930012324

E-Mail:
ndeneke@uneca.org
United Nations Environment Programme, Division of
Environmental Policy Implementation (UNEP/DEPI)

 35.
Mr. Alex Owusu-Biney

Portofolio Manager (Biosafety), GEF Coordination

Division of Environmental Policy Implementation

United Nations Environment Programme, Division of Environmental

Policy Implementation

United Nations Avenue, Gigiri

Nairobi

Kenya

Tel.:
+254 20 762 4066

Fax:
+254 20 762 4041, +254 20 762 4042

E-Mail:
alex.owusu-biney@unep.org

Web:
http://www.unep.org/DEPI/
Inter-Governmental Organizations

African Union (AU)

 36.
Mr. Bather Koné

Head Biosafety Unit

Department of Human Resources Science and Technology

African Union

P.O. Box 3243

Roosvelt Street

Addis Ababa

Ethiopia

Tel.:
+251 11 371 7770

Fax:
+251 11 371 7707

E-Mail:
koneb@africa-union.org, batherkone@yahoo.fr

Web:
http://www.africa-union.org

 37.
Ms. Fatoumata Jallow Ndoya

Coordinator, MEAS Project

African Union

P.O. Box 3243

Roosvelt Street

Addis Ababa

Ethiopia

Tel.:
+251 911 898006, +251 11 550 2305

E-Mail:
ndoyaf@africa-union.org, FNJALLOW@yahoo.com

Web:
http://www.africa-union.org
38.

Ms. Mahlet Teshome Kebede

Biosafety Expert/Environmental Lawyer

Department of Human Resources Science & Technology,
Biosafety Unit

African Union

P.O. Box 3243

Roosvelt Street

Addis Ababa

Ethiopia

Tel.:
+251 11 371 7770

Fax:
+251 11 371 7707

E-Mail:
koneb@africa-union.org, MahletK@africa-

union.org;mteshu@yahoo.com

Web:
http://www.africa-union.org
39.

Dr. Alimamy Sesay

Senior Legal Officer

African Union

P.O. Box 3243

Roosvelt Street

Addis Ababa

Ethiopia

E-Mail:
sesaya@africa-union.org

Web:
http://www.africa-union.org
Economic Community of West African States Commission

 41.
M. Bougonou Djeri-Alassani

Head, Policies and Regulation Division

Directorate of Environment

Economic Community of West African States Commission

101 Yakubu Gowon Crescent

Asokoro District P.M.B.

Abuja 401

Nigeria

Tel.:
+234 80 67 13 01 59, 228 918 13 15

E-Mail:
bdjerialassani@gmail.com, bdjeri@yahoo.fr

 42.
Mr. Daniel Lago

Principal Legal Adviser

Legal Directorate

Economic Community of West African States Commission

101 Yakubu Gowon Crescent

Asokoro District P.M.B.

Abuja 401

Nigeria
Non-Governmental Organizations

RAEIN-Africa

 43.
Dr. Phumzile Zanele Dlamini

Acting Regional Director

RAEIN-Africa

University of Namibia - P.O. Box 23544

340 Mandume Ndemufayo Avenue - Pioneerspark

Windhoek

Namibia

Tel.:
+264 61 206 3350

E-Mail:
pdlamini@unam.na

Web:
http://www.raein-africa.org
Business

Global Industry Coalition (GIC)

 44.
Dr. Phil S. Goldberg

Legal Counsel

Shook, Hardy & Bacon LLP

Global Industry Coalition

1155 F Street, NW, Suite 200

Washington D.C. 20004-1305

United States of America

Tel.:
+1 202 662 4860

E-Mail:
pgoldberg@shb.com
- - - -
/…

/…

/…

