

**Convention on
Biological Diversity**

Distr.
GENERAL

UNEP/CBD/ICNP/3/1/Add.1
10 December 2013

ORIGINAL: ENGLISH

OPEN-ENDED AD HOC INTERGOVERNMENTAL
COMMITTEE FOR THE NAGOYA PROTOCOL ON
ACCESS TO GENETIC RESOURCES AND THE FAIR
AND EQUITABLE SHARING OF BENEFITS
ARISING FROM THEIR UTILIZATION

Third meeting

Pyeongchang, Republic of Korea, 24-28 February 2014

Item 2 of the provisional agenda*

ORGANIZATIONAL MATTERS*Annotations to the provisional agenda***INTRODUCTION**

1. The Open-ended Ad Hoc Intergovernmental Committee for the Nagoya Protocol on Access to Genetic Resources and the Fair and Equitable Sharing of Benefits Arising from their Utilization to the Convention on Biological Diversity (the Intergovernmental Committee) was established by the Conference of the Parties to the Convention (COP) in paragraph 7 of decision X/1.
2. In paragraph 8 of the same decision, the Conference of the Parties decided that the Intergovernmental Committee was to undertake, with the support of the Executive Secretary, the preparations necessary for the first meeting of the Conference of the Parties serving as the meeting of the Parties to the Protocol (COP-MOP), at which time it would cease to exist, taking into account the budgetary provisions adopted by the Conference of the Parties.
3. In paragraph 12 of the decision, the Conference of the Parties endorsed the workplan for the Intergovernmental Committee contained in annex II to decision X/1 which identified issues for consideration by the Intergovernmental Committee at its first and second meetings.
4. The Intergovernmental Committee held its first meeting from 5 to 10 June 2011 in Montreal and its second meeting from 2 to 6 July 2012 in New Delhi.
5. Decision XI/1 of the eleventh meeting of the Conference of the Parties decided to reconvene the Intergovernmental Committee for a third meeting to address outstanding issues in its workplan, in preparation for the first meeting of the Conference of the Parties serving as the meeting of the Parties to the Protocol (decision XI/1 A, paragraph 2).
6. Furthermore, in paragraph 6 of the same decision, the Parties decided that the third meeting of the Intergovernmental Committee should address the following additional issues:
 - (a) Monitoring and reporting;

*UNEP/CBD/ICNP/3/1.

(b) Exchange of views on the development, updating and use of sectoral and cross-sectoral model contractual clauses, voluntary codes of conduct, guidelines and best practices and/or standards; and

(c) Exchange of views on the state of implementation of the Nagoya Protocol.

7. Thanks to the generous offer of the Government of the Republic of Korea, the third meeting of the Intergovernmental Committee will be held in Pyeongchang, Republic of Korea, from 24 to 28 February 2014.

8. The meeting will be held at the Alpensia Convention Center. Registration of participants will take place at the meeting venue from 12 noon to 6 p.m. on Sunday, 23 February 2014 until Friday, 28 February 2014.

9. An information note for participants containing details regarding logistical arrangements for the meeting, including registration, information on travel, visa requirements, accommodation and other matters will be available at <http://www.cbd.int/doc/?meeting=ICNP-03>.

ITEM 1. OPENING OF THE MEETING

10. The meeting will be opened by the Co-Chairs of the Intergovernmental Committee. The Executive Secretary of the Convention will also make introductory remarks.

ITEM 2. ORGANIZATIONAL MATTERS

2.1. Officers

11. The meeting will be chaired by the Co-Chairs of the Intergovernmental Committee, Mr. Fernando Casas (Colombia) and Ms. Janet Lowe (New Zealand).

12. In accordance with rule 21 of the rules of procedure for meetings of the Conference of the Parties to the Convention (which apply, *mutatis mutandis*, to meetings of the Intergovernmental Committee pursuant to paragraph 5 of rule 26 of the rules of procedure for meetings of the Conference of the Parties), one of the Bureau members of the Intergovernmental Committee shall be designated to act as Rapporteur.

2.2. Adoption of the agenda

13. A provisional agenda for the meeting (UNEP/CBD/ICNP/3/1) has been prepared by the Executive Secretary in consultation with the Bureau on the basis of the issues of its workplan requiring further consideration and the additional issues as agreed by the Conference of the Parties in decision XI/1, with a view to facilitating decision-making by the first meeting of COP-MOP. The Intergovernmental Committee will be invited to consider and adopt the agenda for the meeting on the basis of the provisional agenda.

2.3. Organization of work

14. The meeting may wish to consider and adopt the proposal for the organization of its work as contained in annex I to this document. It is proposed that the Intergovernmental Committee conduct its work in plenary, with the understanding that contact groups may be established, as needed, to address specific agenda items depending on progress made and keeping in mind the need to make the most effective use of the time available.

15. Interpretation will be provided in the six official languages of the United Nations for the morning and afternoon sessions of the plenary.

16. The documents for the meeting are listed in annex II below and are available on the Secretariat's website at <http://www.cbd.int/doc/?meeting=ICNP-03>.

ITEM 3. OUTSTANDING ISSUES FOR CONSIDERATION BY THE INTERGOVERNMENTAL COMMITTEE IN ACCORDANCE WITH ITS WORKPLAN (DECISION X/1, ANNEX II)

3.1. *Development of a programme budget for the biennium following the entry into force of the Protocol*

17. Article 28, paragraph 3, of the Protocol states that, to the extent that they are distinct, the costs of the secretariat services for the Protocol shall be met by the Parties thereto. It is further stated that the Conference of the Parties serving as the meeting of the Parties to the Protocol shall, at its first meeting, decide on the necessary budgetary arrangements to this end.

18. At its eleventh meeting, the Conference of the Parties, in decision XI/31, requested the Executive Secretary to prepare a report on possible implications for the Convention budget resulting from the entry into force of the Nagoya Protocol and the application of its Article 28(3), and to submit that report to the third meeting of the Intergovernmental Committee, COP-MOP and the twelfth meeting of the Conference of the Parties (paragraph 21).

19. This item had also been included on the agenda for the second meeting of the Intergovernmental Committee but it was decided to defer substantive discussion of the item. In order to assist the Intergovernmental Committee in its consideration of the item at this meeting, the Executive Secretary has prepared a draft programme budget for the biennium following the entry into force of the Protocol (UNEP/CBD/ICNP/3/2), which highlights the costs of the secretariat services for the Protocol and also responds to the request from decision XI/31 as outlined above.

20. The Intergovernmental Committee may wish to consider the proposed programme budget and make recommendations to the Parties to the Protocol at their first meeting on the necessary budgetary arrangements for the Secretariat to service the Protocol and implement the access and benefit-sharing programme of work.

3.2. *Consideration of rules of procedure for the Conference of the Parties serving as the meeting of the Parties to the Protocol (Article 26, paragraph 5)*

21. Pursuant to Article 26, paragraph 5, of the Protocol, and on the basis of the rules of procedure for meetings of the Conference of the Parties to the Convention, the Intergovernmental Committee is invited to consider whether any refinements to these rules may be necessary for the purposes of the Protocol and to make appropriate recommendations for consideration by the Parties to the Protocol at their first meeting. This item had been included on the agenda for the second meeting of the Intergovernmental Committee but it was decided to defer substantive discussion of the item. The Intergovernmental Committee will have before it a note by the Executive Secretary (UNEP/CBD/ICNP/3/3) prepared to assist it in its consideration of this issue.

3.3. *Elaboration of a draft provisional agenda for the first meeting of the Conference of the Parties serving as the meeting of the Parties to the Protocol (Article 26, paragraph 6)*

22. Elaboration of a draft provisional agenda for the first meeting of COP-MOP was included on the agenda for the second meeting of the Intergovernmental Committee but it was decided to defer substantive discussion of the item.

23. Under this item, the Intergovernmental Committee will be invited to consider the draft provisional agenda for the first meeting of the Conference of the Parties serving as the meeting of the Parties to the Protocol (UNEP/CBD/ICNP/3/4).

3.4. *The need for and modalities of a global multilateral benefit-sharing mechanism (Article 10)*

24. Decision XI/1 B addressed Article 10 of the Nagoya Protocol. It requested the Executive Secretary to: (i) conduct a broad consultation on Article 10; (ii) prepare and distribute a synthesis of the views provided in the broad consultation; and (iii) convene a regionally balanced expert group, including representatives from indigenous and local communities, to review the synthesis of views, identify potential areas of common understanding with respect to Article 10, and identify areas that could be further examined. The expert group was to submit the outcomes of its work for consideration by the third meeting of the Intergovernmental Committee, which should, based on the conclusions of the work of the expert group, consider the need for an additional study, including on non-market-based approaches.

25. Further to this decision, the Executive Secretary conducted the broad consultation through online discussions convened from 8 April to 24 May 2013 through the Access and Benefit-sharing Clearing-House. Thanks to the generous financial support of the European Union, the expert meeting was held from 17 to 19 September 2013 in Montreal.

26. Under this item, the meeting will have before it the report of the Expert Meeting on Article 10 of the Nagoya Protocol on Access and Benefit-sharing (UNEP/CBD/ICNP/3/5). A revised synthesis of the online discussions on Article 10 will also be available as an information document (UNEP/CBD/ICNP/3/INF/4).

3.5. *Modalities of operation of the Access and Benefit-sharing Clearing-House (Article 14, paragraph 4)*

27. In accordance with recommendation 1/1 of the Intergovernmental Committee, the Executive Secretary is currently implementing the pilot phase of the Access and Benefit-sharing Clearing-House (ABS Clearing-House) based on the guidance set out in the annex to recommendation 1/1 and in recommendation 2/4. In addition, at its eleventh meeting, the COP endorsed an indicative workplan and timeline for activities to take place until the first meeting of COP-MOP, as contained in document UNEP/CBD/COP/11/11 (decision XI/1 C, paragraph 2).

28. In paragraphs 5 and 6 of decision XI/1 C, the Executive Secretary was requested to:

(a) Report to the Intergovernmental Committee on progress in the implementation of the pilot phase of the ABS Clearing-House, including on the registration of information related to national permits or their equivalents and on technical issues concerning the establishment of the internationally recognized certificate of compliance; and

(b) Further refine the draft modalities of operation of the ABS Clearing-House as set out in the annex to document UNEP/CBD/ICNP/2/9 once further progress was made in the implementation of the ABS Clearing-House and taking into account the views expressed at the second meeting of the Intergovernmental Committee and submit them for the consideration of Parties at the third meeting of the Intergovernmental Committee and the first meeting of COP-MOP.

29. In light of the above, the Executive Secretary has prepared a report on progress in the implementation of the pilot phase of the ABS Clearing-House, including draft modalities of operation of the ABS Clearing-House (UNEP/CBD/ICNP/3/6) for consideration by the Intergovernmental Committee.

30. In paragraph 1 of decision XI/1 C, the Conference of the Parties established an informal advisory committee (IAC) to assist the Executive Secretary with the implementation of the ABS Clearing-House pilot phase and to provide technical guidance with respect to the resolution of technical issues arising from the ongoing development of the pilot phase of the ABS Clearing-House until the first meeting of the Parties to the Protocol. In paragraph 3 of decision XI/1 C, the Parties decided that the IAC would hold one meeting, subject to the availability of financial resources, and informal online discussions, as needed, and report on the outcomes of its work to the third meeting of the Intergovernmental Committee.

31. Thanks to the generous financial support provided by the European Union, the Informal Advisory Committee met in Montreal from 2 to 4 October 2013 with a view to providing technical guidance to the

Executive Secretary with the implementation of the pilot phase of the ABS Clearing-House. The summary of outcomes of the meeting is being made available as an information document (UNEP/CBD/ICNP/3/INF/5).

3.6. *Measures to assist in capacity-building, capacity development and strengthening of human resources and institutional capacities in developing country Parties, in particular the least developed countries and small island developing States among them, and Parties with economies in transition, taking into account the needs identified by the Parties concerned for the implementation of the Protocol (Article 22)*

32. In paragraph 4 of decision XI/1 D, the Executive Secretary was requested to organize an expert meeting to develop a draft strategic framework for capacity-building and development under the Nagoya Protocol. Accordingly, the Expert Meeting to Develop a Draft Strategic Framework for Capacity-building and Development in Support of the Effective Implementation of the Nagoya Protocol on Access and Benefit-sharing was convened in Montreal from 3 to 4 June 2013 with the generous financial support of the Government of the United Kingdom of Great Britain and Northern Ireland. The expert meeting developed a draft strategic framework which will be before the third meeting of the Intergovernmental Committee for its consideration as document UNEP/CBD/ICNP/3/7. The full report of the expert meeting will be available as document UNEP/CBD/ICNP/3/INF/6.

3.7. *Cooperative procedures and institutional mechanisms to promote compliance with the Protocol and to address cases of non-compliance, including procedures and mechanisms to offer advice or assistance, where appropriate (Article 30)*

33. The second meeting of the Intergovernmental Committee had before it draft cooperative procedures and institutional mechanisms to promote compliance with the Nagoya Protocol and address cases of non-compliance. The meeting further refined the draft procedures and mechanisms. At its eleventh meeting, the Conference of the Parties decided to forward the draft procedures and mechanisms, as contained in annex IV to decision XI/1, to the third meeting of the Intergovernmental Committee to enable the first meeting of the Parties to the Protocol to consider and approve them pursuant to Article 30 of the Protocol.

34. Accordingly, the meeting will have before it document UNEP/CBD/ICNP/3/8 containing the draft cooperative procedures and institutional mechanisms to promote compliance with the Nagoya Protocol and address cases of non-compliance. The meeting will be invited to finalize these draft procedures and mechanisms for consideration and approval by the first meeting of the Parties to the Protocol.

ITEM 4. ADDITIONAL ISSUES IDENTIFIED IN DECISION XI/1

4.1. *Monitoring and reporting (Article 29)*

35. Article 29 of the Protocol requires each Party to monitor the implementation of its obligations under the Protocol and to report to COP-MOP, at intervals and in the format to be determined by COP-MOP, on measures each Party has taken to implement the Protocol.

36. Following the decision by the Conference of the Parties at its eleventh meeting of for the third meeting of the Intergovernmental Committee to address monitoring and reporting, the Executive Secretary invited Parties, other Governments international organizations, indigenous and local communities and relevant stakeholders to submit views and/or relevant information on this issue for the consideration of the Intergovernmental Committee (notification SCBD/SEL/ABS/VN/BG/81188 (2013-003) of 17 January 2013). These submissions, as received by the Secretariat, will be made available at <http://www.cbd.int/icnp3/submissions/>.

37. On this basis, the Executive Secretary has prepared a note on monitoring and reporting (UNEP/CBD/ICNP/3/9) with a view to assisting the Intergovernmental Committee in its consideration of this matter. The document proposes a way forward regarding reporting intervals and the development of a reporting format that would be considered by the first meeting of COP-MOP.

4.2. *Exchange of views on the development, updating and use of sectoral and cross-sectoral model contractual clauses, voluntary codes of conduct, guidelines and best practices and/or standards (Articles 19 and 20)*

38. Articles 19 and 20 of the Nagoya Protocol require Parties to encourage, as appropriate, the development, updating and use of sectoral and cross-sectoral model contractual clauses, voluntary codes of conduct, guidelines and best practices and/or standards (Articles 19(1) and 20(1)). The two articles also require COP-MOP to periodically take stock of the use of such tools (Articles 19(2) and 20(2)). The COP-MOP is also to consider the adoption of specific codes of conduct, guidelines and best practices and/or standards (Article 20(2)).

39. At its eleventh meeting, the Conference of the Parties invited Parties, other Governments, international organizations, indigenous and local communities and relevant stakeholders to submit information to the Executive Secretary on model contractual clauses, codes of conduct, guidelines and best practices and/or standards. The Executive Secretary was requested to make this information available through the pilot phase of the ABS Clearing-House and to compile, analyse and structure this information for consideration by the third meeting of the Intergovernmental Committee (decision XI/1 A, paragraphs 5 and 6).

40. Accordingly, the meeting will have before it document UNEP/CBD/ICNP/3/10 containing information and views on the development, updating and use of sectoral and cross-sectoral model contractual clauses, voluntary codes of conduct, guidelines, best practices and standards.

41. The submissions will be made available at <http://www.cbd.int/icnp3/submissions/> and actual examples of model contractual clauses, voluntary codes of conduct, best practices and standards that were submitted will be made available through the ABS Clearing-House. Furthermore, the Government of Japan organized an Informal Meeting for the Implementation of Articles 19 and 20 of the Nagoya Protocol in March 2013. A study by the United Nations University – Institute for Advanced Studies that was prepared for the meeting as well as the report of the meeting will be made available as information documents (UNEP/CBD/ICNP/3/INF/2, UNEP/CBD/ICNP/3/INF/2/Add.1 and UNEP/CBD/ICNP/3/INF/3).

42. The exchange of views on this matter will take place through presentations by panellists who will introduce examples of the types of tools considered by Articles 19 and 20 and describe the development, updating and use of these tools by their Government or organization, as applicable. There will also be an opportunity for questions and statements from the floor.

43. The meeting will also be invited to consider a draft recommendation on this item regarding the provision for COP-MOP to periodically take stock of the use of model contractual clauses, codes of conduct, guidelines, best practices and standards as required by paragraph 2 of both Articles 19 and 20.

4.3. *Exchange of views on the state of implementation of the Nagoya Protocol*

44. Following the decision by the Conference of the Parties, at its eleventh meeting, that an exchange of views on the state of implementation of the Nagoya Protocol be addressed by the third meeting of the Intergovernmental Committee, the Executive Secretary invited Parties to submit information on national or regional developments of relevance to the ratification and implementation of the Nagoya Protocol, as it becomes available (notification 2013-003 of 17 January 2013). The information that has been submitted to the Executive Secretary will be made available as document UNEP/CBD/ICNP/3/INF/7.

45. The exchange of views on the state of implementation of the Nagoya Protocol will take place through presentations by a panel of speakers representing a variety of perspectives. It will also include the opportunity for interventions from the floor. An information document elaborating the approach to this agenda item will be made available as document UNEP/CBD/ICNP/3/INF/8.

ITEM 5. OTHER MATTERS

46. Under this item, participants may wish to raise any other matters related to the subject-matter of the meeting.

ITEM 6. ADOPTION OF THE REPORT

47. The Intergovernmental Committee will be invited to adopt its report on the basis of the draft report of the meeting to be presented by the Rapporteur.

ITEM 7. CLOSURE OF THE MEETING

48. The meeting is expected to be closed at 6 p.m. on Friday, 28 February 2014.

Annex I

**PROPOSED ORGANIZATION OF WORK FOR THE THIRD MEETING OF THE
OPEN-ENDED AD HOC INTERGOVERNMENTAL COMMITTEE FOR THE NAGOYA
PROTOCOL**

	<i>Plenary</i>
<p><i>Monday, 24 February 2014</i> 10 a.m. to 1 p.m.</p>	<p><i>Agenda items:</i></p> <ol style="list-style-type: none"> 1. Opening of the meeting 2. Organizational matters: <ol style="list-style-type: none"> 2.1. Officers; 2.2. Adoption of the agenda; 2.3. Organization of work. 3. Outstanding issues for consideration by the Intergovernmental Committee in accordance with its workplan (X/1, annex II): <ol style="list-style-type: none"> 3.2. Consideration of rules of procedure for the Conference of the Parties serving as the meeting of the Parties to the Protocol (Article 26, paragraph 5) 3.6. Measures to assist in capacity-building, capacity development and strengthening of human resources and institutional capacities in developing country Parties, in particular the least developed countries and small island developing States among them, and Parties with economies in transition taking into account the needs identified by the Parties concerned for the implementation of the Protocol (Article 22)
<p>3 p.m. to 6 p.m.</p>	<p><i>Agenda item:</i></p> <ol style="list-style-type: none"> 4. Additional issues identified in decision XI/1: <ol style="list-style-type: none"> 4.3. Exchange of views on the state of implementation of the Nagoya Protocol
<p><i>Tuesday, 25 February 2014</i> 10 a.m to 1 p.m</p>	<p><i>Agenda items:</i></p> <ol style="list-style-type: none"> 3. Outstanding issues for consideration by the Intergovernmental Committee in accordance with its workplan (X/1, annex II): <ol style="list-style-type: none"> 3.1. Development of a programme budget for the biennium following the entry into force of the Protocol 3.4. The need for and modalities of a global multilateral benefit-sharing mechanism (Article 10) 3.7. Cooperative procedures and institutional mechanisms to promote compliance with the Protocol and to address cases of non-compliance, including procedures and mechanisms to offer advice or assistance where appropriate (Article 30)

	<i>Plenary</i>
3 p.m. to 6 p.m.	<p><i>Agenda items:</i></p> <p>3. Outstanding issues for consideration by the Intergovernmental Committee in accordance with its workplan (X/1, annex II):</p> <p>3.5. Modalities of operation of the Access and Benefit-sharing Clearing-House (Article 14, paragraph 4)</p> <p>4. Additional issues identified in decision XI/1:</p> <p>4.1. Monitoring and reporting (Article 29)</p>
<p><i>Wednesday,</i> <i>26 February 2014</i></p> <p>10 a.m. to 1 p.m.</p>	<p><i>Agenda items:</i></p> <p>4. Additional issues identified in decision XI/1:</p> <p>4.2. Exchange of views on the development, updating and use of sectoral and cross-sectoral model contractual clauses, voluntary codes of conduct, guidelines and best practices and standards (Articles 19 and 20)</p> <p>3. Outstanding issues for consideration by the Intergovernmental Committee in accordance with its workplan (X/1, annex II):</p> <p>3.3. Elaboration of a draft provisional agenda for the first meeting of the Conference of the Parties serving as the meeting of the Parties to the Protocol</p>
3 p.m. to 6 p.m.	<p><i>Agenda items:</i></p> <p>Continuation of agenda items 3 and 4</p>
<p><i>Thursday, 27 February 2014</i></p> <p>10 a.m. to 1 p.m.</p>	<p><i>Agenda items:</i></p> <p>Continuation of agenda items 3 and 4</p>
3 p.m. to 6 p.m.	<p><i>Agenda items:</i></p> <p>Continuation of agenda items 3 and 4</p>
<p><i>Friday, 28 February 2014</i></p> <p>10 a.m. to 1 p.m.</p> <p style="text-align: center;"><i>and</i></p> <p>3 p.m. to 6 p.m.</p>	<p><i>Agenda items:</i></p> <p>5. Other matters</p> <p>6. Adoption of the report</p> <p>7. Closure of the meeting</p>

Annex II

**DOCUMENTATION FOR THE THIRD MEETING OF THE OPEN-ENDED AD HOC
INTERGOVERNMENTAL COMMITTEE FOR THE NAGOYA PROTOCOL ON
ACCESS AND BENEFIT-SHARING**

A. Working documents

<i>Symbol</i>	<i>Title</i>
UNEP/CBD/ICNP/3/1	Provisional agenda
UNEP/CBD/ICNP/3/1/Add.1	Annotations to the provisional agenda
UNEP/CBD/ICNP/3/2	Draft programme budget for the biennium following the entry into force of the Nagoya Protocol
UNEP/CBD/ICNP/3/3	Rules of procedure for meetings of the Conference of the Parties serving as the meeting of the Parties to the Nagoya Protocol (Article 26, paragraph 5)
UNEP/CBD/ICNP/3/4	Elaboration of a draft provisional agenda for the first meeting of the Conference of the Parties serving as the meeting of the Parties to the Nagoya Protocol
UNEP/CBD/ICNP/3/5	Report of the Expert Meeting on Article 10 of the Nagoya Protocol on Access and Benefit-sharing
UNEP/CBD/ICNP/3/6	Report on progress in the implementation of the pilot phase of the Access and Benefit-sharing Clearing-House
UNEP/CBD/ICNP/3/7	Draft strategic framework for capacity-building and development under the Nagoya Protocol
UNEP/CBD/ICNP/3/8	Cooperative procedures and institutional mechanisms to promote compliance with the Nagoya Protocol and address cases of non-compliance
UNEP/CBD/ICNP/3/9	Monitoring and reporting
UNEP/CBD/ICNP/3/10	Information and views on the development, updating and use of sectoral and cross-sectoral model contractual clauses, voluntary codes of conduct, guidelines, best practices and standards

B. Information documents

UNEP/CBD/ICNP/3/INF/1	Outcomes on tasks 7, 10 and 12 of the programme of work on the implementation of the Article 8(j) and related provisions of the Convention on Biological Diversity from the eighth meeting of the Ad hoc Open-ended Intersessional Working Group on Article 8(j) and Related Provisions
UNEP/CBD/ICNP/3/INF/2	Survey of model contractual clauses, codes of conduct, guidelines, best practices and standards by the United Nations University – Institute of Advanced Studies
UNEP/CBD/ICNP/3/INF/2/Add.1	Annexes to the survey of model contractual clauses, codes of conduct, guidelines, best practices and standards by the United Nations University – Institute of Advanced Studies
UNEP/CBD/ICNP/3/INF/3	Report of the Informal Meeting for the Implementation of Articles 19 and 20 of the Nagoya Protocol
UNEP/CBD/ICNP/3/INF/4	Revised synthesis of the online discussions on Article 10 of the Nagoya Protocol on Access and Benefit-Sharing
UNEP/CBD/ICNP/3/INF/5	Summary of outcomes of the meeting of the Informal Advisory Committee to the pilot phase of the Access and Benefit-sharing Clearing-House
UNEP/CBD/ICNP/3/INF/6	Report of the Expert Meeting to Develop a Draft Strategic Framework for Capacity-Building and Development in Support of the Effective Implementation of the Nagoya Protocol
UNEP/CBD/ICNP/3/INF/7	Compilation of submissions on the state of implementation of the Nagoya Protocol
UNEP/CBD/ICNP/3/INF/8	Explanatory note for the exchange of views on the state of implementation of the Nagoya Protocol
http://www.cbd.int/icnp3/submissions/	Submissions provided by Parties, other Governments, international organizations, indigenous and local communities and relevant stakeholders in preparation for the first meeting of the Intergovernmental Committee for the Nagoya Protocol on Access to Genetic Resources and Benefit-sharing