


PRESS RELEASE

Governments complete preparations for the entry into force of Nagoya Protocol on Access and Benefit-sharing

Montreal, Canada 28 February 2014. Governments have established firm foundations for the operation of the Nagoya Protocol on Access and Benefit-sharing of Genetic Resources, contributing to the momentum towards entry into force and setting the agenda for the first meeting of its governing body, expected to take place in October 2014.

The third meeting of the Ad Hoc Open-ended Intergovernmental Committee for the Nagoya Protocol on Access and Benefit-sharing (ICNP 3) successfully concluded on 28 February 2014 in PyeongChang, Republic of Korea.

The Nagoya Protocol on Access to Genetic Resources and the Fair and Equitable Sharing of Benefits Arising from their Utilization (ABS) to the Convention on Biological Diversity is a supplementary agreement to the Convention on Biological Diversity. It provides a transparent legal framework for the effective implementation of one of the three objectives of the CBD: the fair and equitable sharing of benefits arising out of the utilization of genetic resources.

Braulio Ferreira De Souza Dias, Executive Secretary to the Convention on Biological Diversity, said “As the entry into force of the Nagoya Protocol approaches, laying the groundwork for a solid and strong foundation has never been more important. This very successful meeting has adopted recommendations that are at the core of this foundation. I want to congratulate Parties to the CBD for their hard work, spirit of compromise, and willingness to move towards entry into force of the Nagoya Protocol. Let us sustain all of this in the lead up to entry into force of the Protocol, and the first meeting of the COP MOP.”

He said, “When the Nagoya Protocol enters into force, it will represent achievement of Aichi Biodiversity Target 16, the first target to be achieved under the Strategic Plan for Biodiversity 2011-2020. It will also represent an important enabling framework that contributes to the green economy, sustainable development and “creative economy.” It is a central part of global efforts to build a future of life in harmony with nature, the future we want.”

The Nagoya Protocol on ABS was adopted on 29 October 2010 in Nagoya, Japan and will enter into force 90 days after the fiftieth instrument of ratification. As of today, 29 countries have ratified the Protocol,

Among the most important outcomes of the meeting:

Compliance - At ICNP 3, governments made major progress on issues relating to compliance procedures and mechanisms. This will greatly facilitate the task of the first meeting of the COP-MOP to the Nagoya Protocol to resolve the remaining differences and approve the compliance procedures and mechanisms as required under Article 30 of the Protocol.


Convention on
Biological Diversity

Secretariat of the Convention on Biological Diversity
United Nations Environment Programme
413 Saint-Jacques Street, Suite 800, Montreal, QC, H2Y 1N9, Canada
Tel : +1 514 288 2220 Fax : +1 514 288 6588
secretariat@cbd.int www.cbd.int


Global multilateral benefits-sharing mechanism - A major issue under discussion was the need for and modalities of a global multilateral benefits-sharing mechanism (GMBSM). If and when agreed, the mechanism is intended to address instances of benefit sharing, including the use of traditional knowledge associated with genetic resources, that occur in transboundary situations or for which it is not possible to grant or obtain prior informed consent. ICNP agreed on a road map that will allow Parties to unravel the complexities of a GMBSM.

Access and Benefit-sharing Clearing House (ABSCH) – During the meeting, the pilot phase of the ABSCH was launched, and training sessions were held. In the formal discussions, governments underscored the critical importance of a fully functional ABSCH for the implementation of the Nagoya Protocol, and requested that all efforts were made to ensure that the ABSCH is fully functional by the time of entry into force of the NP.

Monitoring and reporting – COP-MOP 1 is expected to invite Parties to submit an interim national report on the implementation of their obligations under the Nagoya Protocol. This report will contribute to the first evaluation of the effectiveness of the Protocol. With a view to facilitate this, ICNP-3 requested the Secretariat to develop a draft format for the submission of the report and to consolidate the information contained in the reports and information published in the ABS-CH.

Capacity building – ICNP3 recommended to the COP-MOP the adoption of a strategic framework to assist developing countries to build capacity to implement the Nagoya Protocol. This framework provides a capacity-building strategy that will be the cornerstone of implementation on the ground and play a pivotal role for making the Nagoya Protocol a reality at national level.

Notes to Editors

- Information on ICNP 3 is available at: www.cbd.int/icnp3/
- Coverage of the meeting by the Earth Negotiations Bulletin at: <http://www.iisd.ca/biodiv/icnp3/>
- Ratifications of the Nagoya Protocol to date include: Albania, Benin, Bhutan, Botswana, Burkina Faso, Comoros, Côte D'Ivoire, Egypt, Ethiopia, Fiji, Gabon, Guinea Bissau, Honduras, India, Indonesia, Jordan, Lao People's Democratic Republic, Mauritius, Mexico, the Federated States of Micronesia, Mongolia, Myanmar, Norway, Panama, Rwanda, the Seychelles, South Africa, the Syrian Arab Republic and Tajikistan
- For information how to become a Party to the Protocol, see: www.cbd.int/abs/becoming-party/

The Convention on Biological Diversity (CBD) Opened for signature at the Earth Summit in Rio de Janeiro in 1992, and entering into force in December 1993, the Convention on Biological Diversity is an international treaty for the conservation of biodiversity, the sustainable use of the components of biodiversity and the equitable sharing of the benefits derived from the use of genetic resources. With 193 Parties, the Convention has near universal participation among countries. The Convention seeks to address all threats to biodiversity and ecosystem services, including threats from climate change, through scientific assessments, the development of tools, incentives and processes, the transfer of technologies and good practices and the full and active involvement of relevant stakeholders including indigenous and local communities, youth, NGOs, women and the business community. The Cartagena Protocol on Biosafety is a subsidiary agreement to the Convention. It seeks to protect biological diversity from the potential risks posed by living modified organisms resulting from modern biotechnology. To date, 166 countries plus the European Union have ratified the Cartagena Protocol. The Secretariat of the Convention and its Cartagena Protocol is located in Montreal. For more information visit: www.cbd.int.

For more information, please contact David Ainsworth on +1 514 833 0196 or at david.ainsworth@cbd.int or Johan Hedlund on +1 514 287 6670 or at johan.hedlund@cbd.int
