Decisions taken by the Conference of Parties of the Convention on Biological Diversity regarding Terminator technology

http://www.biodiv.org/decisions/default.aspx?m=COP-05&id=7147&lg=0
FIFTH MEETING, Nairobi, 15-26 May 2000

Decision V/5

III. GENETIC USE RESTRICTION TECHNOLOGIES 

19. Decides to continue the work on genetic use restriction technologies under the umbrella of, and integrated into, each of the four elements of the programme of work on agricultural biological diversity and invites the Subsidiary Body on Scientific, Technical and Technological Advice to report to the Conference of the Parties at its sixth meeting; 

20. Desiring to make the most efficient use of resources by avoiding duplication of effort and being cognizant of the work being undertaken and the expertise available in different forums, in particular, the Food and Agriculture Organization of the United Nations and its Commission on Genetic Resources for Food and Agriculture, invites the Food and Agriculture Organization of the United Nations, in close collaboration with the United Nations Educational, Scientific and Cultural Organization, the United Nations Environment Programme and other member organizations of the Ecosystem Conservation Group, and other competent organizations and research bodies, to further study the potential implications of genetic use restriction technologies for the conservation and sustainable use of agricultural biological diversity and the range of agricultural production systems in different countries, and identify relevant policy questions and socio-economic issues that may need to be addressed; 

21. Invites the Food and Agriculture Organization of the United Nations and its Commission on Genetic Resources for Food and Agriculture and other competent organizations to inform the Conference of the Parties at its sixth meeting of their initiatives in this area; 

22. Recognizing the need to better understand the intellectual-property-rights implications of genetic use restriction technologies, invites relevant organizations to study the impact of technologies on the protection of intellectual property in the agriculture sector, and its appropriateness for the agricultural sector, and to make assessments of the technologies concerned available through the clearing-house mechanism; 

23. Recommends that, in the current absence of reliable data on genetic use restriction technologies, without which there is an inadequate basis on which to assess their potential risks, and in accordance with the precautionary approach, products incorporating such technologies should not be approved by Parties for field testing until appropriate scientific data can justify such testing, and for commercial use until appropriate, authorized and strictly controlled scientific assessments with regard to, inter alia, their ecological and socio-economic impacts and any adverse effects for biological diversity, food security and human health have been carried out in a transparent manner and the conditions for their safe and beneficial use validated. In order to enhance the capacity of all countries to address these issues, Parties should widely disseminate information on scientific assessments, including through the clearing-house mechanism, and share their expertise in this regard. 

24. Encourages Parties and Governments to consider how to address generic concerns regarding such technologies as genetic use restriction technologies under international and national approaches to the safe and sustainable use of germplasm; 

25. Reaffirming the need of Parties and Governments for additional information, and recalling Article 8(g) of the Convention on Biological Diversity, which calls on Parties and Governments to establish or maintain procedures for regulating, managing or controlling risks associated with the use and release of living modified organisms resulting from biotechnology, invites Parties to carry out and disseminate the results through the clearing-house mechanism and submit scientific assessments on, inter alia, ecological, social and economic effects of genetic use restriction technologies taking into account such information, as available, as: 

(a) The molecular biology information available; (b) The genetic constructs and inducers used; (c) Effects at the molecular level, such as site-specific effects, gene-silencing, epigenesis and recombination; (d) Potential positive applications of the variety-specific genetic use restriction technologies on limiting gene flow, and possible negative impacts of genetic use restriction technologies on small populations of threatened wild relatives; and to make these assessments available through, inter alia, the clearing-house mechanism; 

26. Further encourages Parties and Governments to identify ways and means to address the potential impacts of genetic use restriction technologies on the in situ and ex situ conservation and sustainable use, including food security, of agricultural biological diversity; 

27. Urges Parties and Governments to assess whether there is a need to develop, and how to ensure the application of, effective regulations at national level which take into account, inter alia, the specific nature of variety-specific and trait-specific genetic use restriction technologies, in order to ensure the safety of human health, the environment, food security and the conservation and sustainable use of biological diversity and to make this information available through, inter alia, the clearing-house mechanism; 

28. Requests the Executive Secretary to prepare a report, to be considered by the Subsidiary Body on Scientific, Technical and Technological Advice at a future meeting prior to the sixth meeting of the Conference of the Parties, on the status of development of genetic use restriction technologies and of relevant initiatives at international, regional and national levels on the basis of information provided by organizations, Parties and Governments; 

29. Recognizing the importance of indigenous and local communities in the conservation and sustainable use of plant genetic resources according to Article 8(j) of the Convention, and taking into account the revision of the International Undertaking on Plant Genetic Resources for Food and Agriculture, requests the Executive Secretary to discuss with those organizations with relevant expertise and representatives of indigenous and local communities on the potential impacts of the application of genetic use restriction technologies on those communities and on Farmers' Rights in keeping with the revision of the aforementioned International Undertaking to keep, use, exchange and sell seed or propagating material and to prepare a report to be considered by the Conference of the Parties. 
SIXTH MEETING, The Hague, 7-19 April 2002

http://www.biodiv.org/decisions/default.aspx?m=COP-06&id=7179&lg=0
Decision VI/5

Agricultural biological diversity

Impacts of the application of genetic use restriction technologies on smallholder farmers, indigenous and local communities and Farmers' Rights 
Recalling decision V/5 and, in particular, its paragraphs 23, 24 and 27, 

Reaffirming decision V/5, paragraph 23,

18. Encourages Parties and other Governments to address generic concerns regarding such technologies as genetic use restriction technologies under international and national approaches to the safe and sustainable use of germplasm; 

19. Urges Parties and other Governments to assess whether there is a need to develop, and how to ensure the application of, effective regulations at national level which take into account, inter alia, the specific nature of variety-specific and trait-specific genetic use restriction technologies, in order to ensure the safety of human health, the environment, food security and the conservation and sustainable use of biological diversity; 

20. Acknowledges the need for additional research regarding the potential risks of specific genetic use restriction technologies; 

21. Decides to establish an ad hoc technical expert group on genetic use restriction technologies to further analyse the potential impacts of genetic use restriction technologies on smallholder farmers, indigenous and local communities and on Farmers' Rights, taking into account relevant ongoing work, and, as far as possible, the outcome of the work described in paragraphs 23 and 24 below, as well as comments from Parties, international organizations, and smallholder farmers, indigenous and local communities in order to prepare advice for consideration at its seventh meeting. The ad hoc technical expert group will include experts from smallholder farmers and indigenous and local communities, and will report to both to the Ad Hoc Open-ended Working Group on Article 8(j) and Related Provisions and the Subsidiary Body on Scientific, Technical and Technological Advice prior to the seventh meeting of the Conference of the Parties; 

22. Invites Parties, other Governments and relevant organizations to protect native species and associated traditional knowledge by paying a particular attention to smallholder farmers, indigenous and local communities and Farmers' Rights in their implementation of the programme of work on agricultural biological diversity and the Global Strategy for Plant Conservation, in order to promote the sustainable use and in situ development of genetic resources; 

23. Also invites the Food and Agriculture Organization of the United Nations to study the potential impacts of the applications of genetic use restriction technologies in the framework of the International Treaty on Plant Genetic Resources for Food and Agriculture, and to consider genetic use restriction technologies in the further development of the Code of Conduct on Biotechnology as it relates to genetic resources for food and agriculture; 

24. Invites the International Union for the Protection of New Varieties of Plants (UPOV), the Intergovernmental Committee on Intellectual Property and Genetic Resources, Traditional Knowledge and Folklore of the World Intellectual Property Organization (WIPO) and other relevant organizations to examine, in the context of their work, the specific intellectual property implications of genetic use restriction technologies, particularly in respect of indigenous and local communities; Requests the Executive Secretary: 

a. To integrate the issues related to the impacts of genetic use restriction technologies on smallholder farmers, indigenous and local communities and on Farmers' Rights in the work under the Convention regarding Article 8(j) and related provisions and Article 14, paragraph 2, on liability and redress; 

b. To invite the Food and Agriculture Organization of the United Nations, in collaboration with other organizations to investigate the potential impacts of the applications of genetic use restriction technologies in forestry, livestock, aquatic and other ecosystems, and to take into account the findings of the these organisations in the development of the relevant programmes of work; and 

c. Given the distinct nature of genetic use restriction technologies and their potential impacts on indigenous and local communities, to invite relevant organizations to examine the applicability of existing, and to explore the need to develop new, legal mechanisms to address the application of genetic use restriction technologies. 

