

Nagoya - Kuala Lumpur Supplementary Protocol on Liability and Redress: Overview, Status and Significance

**AFRICAN REGIONAL CAPACITY-BUILDING WORKSHOP
ON MAINSTREAMING BIOSAFETY**

Addis Ababa, Ethiopia

9-12 February 2016

Convention on
Biological Diversity

Contents

- **Genesis**
- **Objective**
- **Scope**
- **Damage**
- **Response measures**
- **Implementation**
- **Ratification status**
- **Significance of ratification**

The CBD Tree

Objective(s)

Nagoya – Kuala Lumpur Supplementary Protocol on Liability and Redress

- to contribute to the conservation and sustainable use of biological diversity, taking also into account risks to human health by...

Cartagena Protocol on Biosafety

- to contribute to ensuring an adequate level of protection... on the conservation and sustainable use of biological diversity, taking also into account risks to human health

Convention on Biological Diversity

- conservation of biological diversity
- sustainable use of the components of biological diversity
- fair and equitable sharing of the benefits arising out of the utilization of genetic resources

Scope

Damage

Resulting from living modified organisms

Imported for introduction into the environment (ex. for planting and breeding)

Imported for contained use (ex. research)

Imported for direct use as food, feed or for processing

Entered national jurisdiction illegally

Entered national jurisdiction accidentally or unintentionally

Damage

Adverse effect on the conservation and sustainable use of biological diversity, taking also into account risks to human health

Response measures

Response measures (cont'd)

Prevention

Restoration

↓

Restore biological diversity to the condition that existed before the damage occurred, or its nearest equivalent

↓

Replace the loss of biological diversity with other components of biological diversity for the same or another type of use at the same or at an alternative location

Implementation

Ratification, Acceptance, Approval and Accession

Ratification, Acceptance, Approval and Accession

List of Ratification, Approval, Acceptance or Accession by Regions

AFRICA	ASIA & PACIFIC	CEE	GRULAC	WEOG
<ol style="list-style-type: none"> 1. Burkina Faso 2. Guinea-Bissau 3. Liberia 4. Uganda 	<ol style="list-style-type: none"> 1. Cambodia 2. India 3. Mongolia 4. Syrian Arab Republic 5. United Arab Emirates 6. Vietnam 	<ol style="list-style-type: none"> 1. Albania 2. Bulgaria 3. Czech Republic 4. Hungary 5. Latvia 6. Lithuania 7. Romania 8. Slovakia 9. Slovenia 	<ol style="list-style-type: none"> 1. Mexico 	<ol style="list-style-type: none"> 1. European Union 2. Denmark 3. Estonia 4. Finland 5. Germany 6. Ireland 7. Luxembourg 8. Netherlands 9. Norway 10. Spain 11. Sweden 12. Switzerland 13. United Kingdom

Significance / importance

Contributes to the prevention of damage by creating incentives for operators to implement more reliable and effective safety measures

Creates an enabling environment and builds further confidence in the safe development and application of modern biotechnology

Enhances the effectiveness of the Cartagena Protocol on Biosafety

**Convention on
Biological Diversity**

Significance / importance...

Presents an opportunity for further cooperation in capacity building

Provides flexibility in regulatory approaches by allowing Parties to apply existing or new domestic laws that could be either general or specific

**Convention on
Biological Diversity**

Significance / importance...

Signature and ratification of this treaty demonstrates yet another commitment to the conservation and sustainable use of biological diversity

**Convention on
Biological Diversity**

Thank You!

Secretariat of the Convention on Biological Diversity

413, Saint Jacques Street, suite 800 Montreal, QC, Canada, H2Y 1N9

Tel: +1 514 288 2220

Fax: +1 514 288 6588

E-Mail: secretariat@cbd.int

Web: <http://bch.cbd.int/protocol/>

Convention on
Biological Diversity

