

Biodiversity is life


Biodiversity is our life

Access to genetic resources and the fair and equitable sharing of benefits arising out of their utilization (ABS)

The third objective of the Convention provides for "the fair and equitable sharing of the benefits arising out of the utilization of genetic resources…" The Convention, in its article 15, sets out principles and obligations of Parties related to this objective, on the basis of prior informed consent and mutually agreed terms.

The Convention establishes that a person or institution seeking access to the genetic material of a biological resource in a foreign country should seek the prior informed consent of the country in which the resource is located. Moreover, the person or institution must also negotiate and agree on the terms and conditions of access and use of this resource. This includes the sharing of benefits arising from the use of this resource, with relevant authorities in the provider country, in order to obtain permission to access the genetic resource and to use it.

Conversely, countries, when acting as providers of genetic resources, should try to create conditions to facilitate access to their genetic resources for environmentally sound uses and not to impose restrictions that run counter to the objectives of the Convention.

Genetic resources, whether from plant, animal or micro-organisms, are used for a variety of purposes ranging from basic research to the development of products. Users of genetic resources may include research institutes, universities and private companies operating in various sectors such as pharmaceuticals, agriculture, horticulture, cosmetics and biotechnology.

Benefits derived from genetic resources may include the results of research and development carried out on genetic resources, the transfer of technologies which makes use of those resources, participation in biotechnological research activities, or monetary benefits arising from the commercialisation of products based on genetic resources.


Fast Facts

Examples of uses:

- ► The use of Calanolide A, a compound isolated from the latex of the tree, Calophyllum lanigerum var. auslrocoriaceum found in the Malaysian rain forest, as a treatment for the human immunodeficiency virus type 1 (HIV-1)
- The commercialization of a gene sequence of Oryza longistaminata (wild rice species) that is responsible for its resistance to bacterial rice blight
- The development of an appetite suppressant derived from species of Hoodia, succulent plants indigenous to Southern Africa and long used by the San people to stave off hunger and thirst

Examples of benefit-sharing:

- Provision of equipment, infrastructure support and technologies: e.g. the user of genetic resources sets up laboratories or a drug manufacturing facility in the provider country
- Payment of royalties: royalties generated are shared between the provider and the user of genetic resources and associated traditional knowledge
- Preferential access for the provider country to any medicine derived from the genetic resources and associated traditional knowledge it provided: e.g. preferential rates to purchase medicine
- Joint ownership of intellectual property rights: e.g. joint ownership of IPRs between the user and the provider of genetic resources is sought for patented products based on the genetic resource accessed.

Learn More

CBD Programme of work on Access and Benefit-Sharing ▶ http://www.cbd.int/abs

Information Portal on the Negotiations of an International Regime on ABS

http://www.cbd.int/abs/ir

Information Kit on Access and Benefit-Sharing ▶ http://www.cbd.int/abs/ir/infokit.shtml

The International Regime on Access and Benefit-sharing

In order to further implement the third objective of the Convention and its ABS related provisions, the World Summit on Sustainable Development, held in Johannesburg in September 2002, called for action to negotiate within the framework of the Convention on Biological Diversity an international regime to promote and safeguard the fair and equitable sharing of benefits arising out of the utilization of genetic resources.

In 2004, in response to this call for action, the Conference of the Parties (COP) mandated the Working Group on Access and Benefit-sharing to elaborate and negotiate the "international regime on access to genetic resources and benefit-sharing" and, at its ninth meeting, in May 2008, in Bonn, Germany, the COP agreed on a schedule of meetings to complete negotiations before its tenth meeting, to be held in 2010, in Nagoya, Japan

Secretariat of the Convention on Biological Diversity