DRAFT/Only for comments

Policy Dialogue on Access to Biodiversity and Benefit Sharing

Incentives, Innovations and Institutions

April 10-12, 1998

CMA, Indian Institute of |Management, Ahmedabad

Regulating access to biodiversity, ensuring fair and equitable benefit sharing without adversely affecting the conservation and sustainable utilization of biodiversity was the thrust of the Convention on Biodiversity. Recognition of the sovereign rights of the state over the genetic material within its domain required development of access protocols and norms and procedures for equitable benefit sharing.

As a part of the project sponsored by Ministry of Environment and Forest, Government of India, Indian Institute of Management, Ahmedabad organized a workshop to open a policy dialogue on access to biodiversity and benefit sharing. The objective of the workshop was to prepare a framework of principles within which the negotiation for access may take place and at the same time generate consensus over these protocols among various key actors.

Objective:
· To prepare a framework of principals within which the negotiation for access to biodiversity can take place to arrive at fair and equitable contracts to safeguard the interests of local communities.

· To generate protocols, through industry wide consensus, for benefit sharing arrangement at all levels.

The workshop was inaugurated by Dr. Mashelkar, Director general, CSIR and Secretary, DSIR, Government of India..

Keynote address of Dr. Mashelkar: highlights

'I' in India stands for Innovation
Challenges facing the country in the next millennium can not be addressed so long as the 'I' of India stands for imitation or inhibition. It is only when 'I' stands for 'INNOVATION' that we can make a difference in the world. There was a need for INNOVATION movement similar to Satyagrah movement during freedom struggle. He was extremely appreciative of the efforts of Prof. Gupta and his colleagues at IIMA who have through Honey bee network and SRISTI tried to build bridges between excellence in formal and informal sectors of knowledge.

Team India and Knowledge Networks

Only the concept of "Team India" can answer all the future challenges which are complex and interdisciplinary. Team of different stakeholders will have to be developed to create knowledge markets (and Knowledge Networks) and inducting innovative management practices in our system. He appreciated the focus of the workshop on Incentives, Innovations and Institutions without all the three of which we could not have suitable solutions.

He described innovation management system as the most important ingredient in education and stressed the need of merging formal with informal sciences - like a Sangam (holy place). He quoted the example of Arya Vaidshala to use the knowledge of Kani tribe and felt the need for CSIR and other institutions to forge such partnerships.

Nineteen labs of CSIR have come together to work as a team to add value to biodiversity based drugs. Till these labs were working alone, the impact was limited.

Patent Literacy

He regretted enormous extent of patent illiteracy in the country.. He questioned the Fredric Mayor's theory which states that knowledge flows to the South from the North and Wisdom flows to the North from the South. He felt that if their had been any truth in this saying then the nation of the South would not have stayed poor as knowledge or Useable knowledge creates wealth.

Basmati case is a good example of how misinformation may lead to misdirected strategies. It was a case of geographical indications along with quantification of quality standards and specifications. Need for characterisation of our varieties in terms of sound chemistry on one hand and protection of trademarks and geographical indications have come into sharp focus. Case is being developed to challenge the claims of American company given all the legal constraints arising out of lack of proper national law (issue of 'passing off' may also arise due to claims about new varieties not being just as good as Basmati but superior to it: akg).

Misconceptions on intellectual property rights issues in the context of traditional knowledge became major source of misinformation on the neem issue. The neem tree was not patented nor was the right to use neem leaves or other preparations by known methods was affected by patents on neem products though many people claimed so in the country. Only non obvious, inventive and novel use and processes could be protected. As against this, turmeric case was won because documented and published knowledge about the patented claims had been submitted to US patent office. This case may not made difference in economic terms but had a tremendous advantage in boosting the morale and educating the lay people about the way patent battles can be fought and won.

Innovation, Passion and Compassion

He exhorted the scientific community to Observe, Analyse and Synthesise the knowledge and look at innovations with Passion and Compassion. The spirit of equitable benefit sharing with communities and individuals who conserve biodiversity and associated knowledge systems could not have been better put.

Education, community and individual Knowledge:

The conservation of knowledge of communities as well as individuals about biodiversity will not be possible only through documentation, The need for rethinking the educational policies was stressed so that awareness among younger children about the need for conserving diversity could be inculcated. The Biodiversity Contests organised by SRISTI was one way to achieve that goal.

Bio piracy and Bio partnership

There is a considerable discontent in the developing countries about unauthorised access to biodiversity in these countries and lack of reciprocity in benefit sharing. However, given the high cost of developing drugs, it is important to realise the goals of wealth creation so that substantial benefit can flow to the conservators of the biodiversity. To do this, one had to move from the culture of Bio-Piracy to the culture of Bio-Partnership.

Expectations by Ministry of Environment and Forest

Ms. Ahuja, Jt Secty, MOEF, outlined the steps taken by the ministry in response to the suggestions that has emerged out of the various workshops on conservation of biological diversity and related issues. She mentioned that this workshop should help us go beyond the steps already taken in the direction of developing access procedures as well as the norms of benefit sharing.

· All India Co-ordinated Project on Taxonomy

The ministry is initiating a project called the All India Co-ordinated Project on Taxonomy. This project would take note of realignment, streamlining and rationalisation of data collection, information collection, fields of information and presentations of those fields of information in order to make it usable by academia and other users as well.

· All India Project on Biodiversity Information Database

This project has been under serious debate and various technical committees have given inputs for rationalising data sheets and fields of information. This take into account relevant fields, which must get into a database that, is functional, purpose oriented, futuristic and which creates a competitive advantage out of a comparative advantage, which India has and might have in the future.

· Medical Plant Board(SAMPADA- Strategic Alliance for Medicinal and Aromatic Plants Development and Augmentation)

The broad framework of a Medicinal Plant Board emerged in a small workshop organised at IIMA and is under serious consideration and debate at the Government of India level. This deals with the whole issue of medicinal plants, including issues related to R&D, standardisation, patent issues , etc.

· All India Policy and Strategy on Biodiversity

The Ministry has in conjunction with all the ministries, departments, technical experts, and stakeholders concerned drafted an All India Policy and Strategy on Biodiversity which incorporates issues on in situ ex situ conservation and all other issues that are relevant to the sector.

· Draft legislation on biodiversity

The legislation on biological diversity has been the result of a consultative process of all the stakeholders in the country from time to time. The legislation attempt to protect some valid interests and help some system to emerge during the process of interaction and implementation which would ensure that the vibrancy of the system is not lost and yet some patterns of benefit sharing emerge.

The workshop should suggest the best possible way of looking at access and benefit sharing in the Indian context. It should also discuss and provide a system that could be implemented to the advantage of the conservators of biological diversity as well as to the advantage of the country and the people in general. The issues that the workshop should discuss and attempt to resolve were stated as under:

· The issue of legislation which is directly linked to access and benefit sharing.

The need for distinction between domestic and international access and drawing the line between major and minor industry for access regulation and benefit sharing is an area which should be discussed thread bare and concrete suggestions to be provided.

· Prior Informed Consent.(PIC)

There is an urgent need to establish a procedure for identifying the actors in PIC and the need for obtaining PIC by who, from whom and when. The workshop should also provide enforceable options and not only the radical ones.

· The issue of distinction between the various kinds of uses, and various kinds of uses within those uses.
The actors in the access and possible channels of permission should be defined. Green and Red channel concepts to be debated and developed.

· The issue of material and information transfer

The benefit sharing negotiation instruments for transfer of Biological material or the associated knowledge systems need to be properly defined. The kind of agreements and the suitability of these instruments under various conditions must be highlighted.

· Procedures and Modalities

Procedure for distinguishing physical from genetic access and legal transfer from illegal transfers should be defined.

· Capacity Building, Awareness Generation, Participation and Information Sharing.

Generation of economic momentum by integrating the concept of value addition into the socio-economic context of the people by using the above mentioned tools is another area where the workshop should provide inputs.

The workshop should pave way for operationalising a policy that does not obstruct the advancement of knowledge, valid uses, patenting if necessary so that benefit sharing can take place. It should ensures that the utilisation of the biological resources is non destructive, sustainable and ensures conservation, knowledge advancement, looking after the interests of the local people, local communities and equitable benefit sharing. The challenges before the workshop therefore are:

· To design instruments and models of access and benefit sharing.

· To have a viable system for this in the country.

· To develop approaches for this before the next conference of the parties, so that these are tried not only in India but could also be shared with others developing countries .

The significance of this workshop to the Ministry of Environment is immense. The workshop will help in finding workable methods, and workable protocols and models in India and convincing arguments and models to be presented in the next meeting at the conference of parties which is going to take place in the first fortnight of May.

Based on the aforesaid expectations of the Ministry of Environment and Forests, the Indian Institute of Management - Ahmedabad concepualised a framework within which various models of access and benefit sharing are to be discussed.

Conceptual framework for access and benefit sharing.

The access to biodiversity can be looked from the perspective of its uses as well as methods for access.

· Access Frame Work

Access

Extractive Non extractive

Non commercial 1 2

Returns

Commercial 3 4

Benefit Sharing

In view of the fact that different stake holders contribute to conservation, characterization and value addition of biodiversity and associated knowledge systems, the benefit sharing arrangements should provide material and non material incentive to individual or communities for conservation.

Material Non material

Individual 1 2

Type of

Rewards

Collective 3 4

The two frameworks, discussed above were analysed on the basis of transaction cost framework approach . The approach is discussed in brief below:

Transaction Costs Framework:

In any transaction between provider and user, several costs are incurred in proportion to the ambiguity that exists in delineation of property rights. Who owns what part of property influences the nature of stakeholders. Access to biological resource does not necessarily provide legitimate access to genetic component of that resource. Further, rights in a given resource to a person do not necessarily imply alienable right in the derivative products also unless so specified. The information asymmetries among various parties to a transaction would obviously mean varying perceptions about the actual costs and thus the ambiguities. The way we account for various costs may influence the ability of different stakeholders to access diversity and benefit from it.

There are two kinds of transaction costs: Ex ante and ex post. The former are incurred before the transaction is executed and the latter afterwards. The various processes for access and benefit sharing were evaluated based on these costs to find the best approach.

RECOMMENDATIONS OF THE WORKSHOP

The workshop was divided into sessions devoted to specific issues. During the Group discussion the participants were divided into groups to discuss the possible access determination procedure for biological diversity and the importance of having portfolio approach to benefit sharing. We present the session-wise recommendation of the workshop.

Session I: Corporate Responsibility for Conservation and Equitable Benefit Sharing

Chaired by: Shri Kartikeya Sarabhai and Prof Gopal Naik

· Bio-partnership between the provider of the resource and the accessor is the responsibility of the corporate organisations. Shri Sarabhai stressed the need for action on the part of the industrialists and cited his own experience in collaborating with SRISTI to screen and launch two products derived from the traditional knowledge and innovations documented by Honey Bee network.

· Industries and researchers need to respect and reciprocate the knowledge available with the indigenous people. Code of conduct should be developed to self regulate the behaviors of domestic industry for some time failing which regulatory norms may have to be developed.

The Chairperson narrated an incident where the discovery of peptides in the frog skin by a researcher has lead to launch of a new antibiotic in USA. The same researcher also found that three tribes in Africa and America knew about the wound healing capabilities of the frog skin on their own and were using it.

· The Industry should ensure that at least 20 per cent of its raw material supply is met from the cultivated sources so that pressure on wild biodiversity is reduced and in due course avoided altogether. It was also suggested that industry should develop a plan of sustainable extraction of various herbs extracted by it directly or procured through middlemen.

· Government should institute incentives to boost industrial intervention in promoting sustainable technologies for extraction, value addition, and rehabilitation of habitats of biodiversity.

· The group felt that the decision making should be more consultative and participative.

An example was given of the DGFT circular banning the export of 56 species of medicinal plants without recognising the fact that the markets so developed will shift to the Chinese herbals sector. At the same time, it was also true that the herbal drug and product sector had not spent sufficient resources either in sustainable extraction, rehabilitation of degraded habitats or conservation of biodiversity.

· It was felt that domestic industry should be given some more time to reorient itself. However, the accommodation should be shown not just toward the large industry but efforts should also be made to nurture small industry and community enterprises.

Session II : Interface between Industry, Communities and Government

Chairs: Mr K N Shelat and Dr Rajendra Gupta

· Since all the actors including the industry are part of the team to build a rejuvenated India, the adversarial relations between industry and some other actors have to be moderated and reoriented. Expectations of the communities in conservation, meeting their livelihood requirements and getting a fair return from the labour of collection have to be respected by the trade and industry. .

· The group took strong notice of the fact that the Convention on Biological Diversity document for COP4 has cited examples of MNCs from India not sharing any benefits with the local communities. It was recommended that the MNCs should broaden their world view and ensure appropriate benefit sharing with local experts and communities.

· It was felt that Domestic industry needs some time to gear up. However, they will have to abide by the principal of sustainable extraction and strive to achieve the same on their own or in partnership with the government.

· The group strongly felt that at the current level of payments, wages or remuneration to the grassroots level workers by the industry, no extraction could be sustainable. The industry, therefore, should pay more to the communities and collectors in order to make them more responsible for sustainable extraction and at the same time have stakes in conservation..

· The group took notice of the fact that Sustainability has not been bench marked. It recommended that industry should enter into partnership with government institutions and local communities and generate data to benchmark indicators of Sustainability and ecological health.

· The group appreciated the good work done by some of the industries. It was suggested that the flagship companies in each sector should take it upon themselves to set up examples of best practices and others should follow them.

Session III : Access to Biodiversity and Domestic and International Industry

Chairs: Ms A K Ahuja and Dr C Katyar

· The group was of the opinion that the Domestic Industry should be given some time to regroup and reorient while the International Industry should be asked to abide by the access and benefit sharing regulations immediately once they are framed.

· The domestic industry however would be regulated on the issue of Sustainability. They will have to invest more and more in research and development to develop eco-friendly technologies.

· The Industry shared with the group the unjustified competition it faces from the companies not following best practices. The group felt that the industry concerns are justified and standards need to be maintained to be globally competitive. The following recommendation was made by the group in response to the concerns expressed by the industry for standardisation and labelling with particular reference to the ayurvedic sector.

1. Ayurvedic product and herbal product are entirely different products and therefore the two should not be used interchangeably. The use of ayurvedic product in lieu of herbal should be considered as misleading the consumer.

1. Labelling of the product should follow some prescribed procedure. The label should contain the name of the plants and other biological ingredients used.

1. Standard practices for ayurvedic and herbal products to be introduced.

1. Certification to be introduced for products as the small manufacturer are using spurious or poor quality ingredients and selling at very low prices.

1. Incentive needs to be provided to the industry for taking up cultivation.

· The prices of raw material paid by the industry are so low that there is no incentive for farmers to cultivate them. Industry should change its policy of being content with the cheaper raw material available from the forest rather then purchasing the costly material from the farm fields.

· Suggestion was made to impose a financial levy or tax on the Industry to be used for conservation, rehabilitation of the natural resources and the benefit sharing with the tribal and other populations (whose living standards have not improved despite .tremendous increase in the profits of the herbal drug sector).

· The group recommended that Industry should take initiative in using the direct payment channel for procurement rather then relying heavily on the auction of the resources.

· The group recommends that not all the domestic industrial sector be treated with similar Incentives and regulations The regulations and incentives for the industry to be designed keeping in mind the various scales of operation.

Session IV: Ethical Issues in accessing Biodiversity through Community Involvement

Chairs: Dr V R S Cowlagi and Dr M L Madan

· The group was of the opinion that no amount of regulation will be sufficient to control illicit trade and therefore ethical code of conduct an self-regulation is must. The group recommended the need to harmonise diverse ethical guidelines under one set and generate consensus on these ethical guidelines.

· |There is a need to reward and compensate the people who are conserving the domestic bio-diversity despite the low returns.

· The code of conduct may be followed voluntarily in some case but compulsory code of ethics was necessary for some other activities.

· All the actors in biodiversity conservation and extraction would be expected to follow certain code of conduct.

· The success of the code of conduct is directly related to the awareness level about the codes. It was therefore strongly recommended to pursue a strong communication policy to generate awareness.

· Indian Institute of Management was requested to shoulder the responsibility of framing a code of conduct for access to biodiversity.

Session V: Getting communities involved in Negotiating Terms of Access and Benefit Sharing

Chairs: Dr D P S Verma and Shri Vijay Jardari

· It was recommended that in case, a germplasm belonging to place A is procured from site B the larger share of the benefits should go to the areas that have conserved the Biodiversity in-situ.

· The communities should be trained and guided to build upon the unique characteristic of the indigenous germplasm while developing the value added products.

· Virtual market place should be created to promote farmer to farmer exchange of native germplasm as a benefit sharing arrangements.

· The communities and community leaders working at the grassroots should be educated in the Intellectual Property Rights. The IPR literacy may help them from making informed decision on these issues and taking the message to the grass roots.

· The group was unanimous in its view for creating of a National Reference Register on the attain of INSTAR to register the traditional as well as contemporary innovations and knowledge available with the local and indigenous communities and individuals.

· For the communities to be able to play a major role in the conservation and negotiations of biodiversity it is important to develop biodiversity federation akin to the milk federation.

· To ensure that adequate benefits flow to communities, which supply the raw biological diversity, decentralisation of industrial production process is must. The communities should be helped to build small enterprise that may add value to the raw biological resource and ensure better returns. The attempt may also help conservation of the resource as the local communities may link it with their prosperity.

· The quality consciousness in the collection / harvest or processing practices for the biological material is not very high. The group recommended that Quality indicators should be built and the local collectors should be provided with instruments that may indicate the ecological health and help in improved collection practices.

· The restrictions on domestication and cultivation of wild flora and fauna should be removed. The group was of the opinion that domestication and cultivation may help involve the local communities in the conservation and may discourage illicit trade due to reduced transaction costs.

· To reduce the transaction costs the regulation procedure should be simple. It is felt that instead of going in for a comprehensive and foolproof regulation regime we should have minimalist approach and based on the experience we may increase or further minimise the regulations.

· The solution offered for access and benefit sharing should not be same for the whole country. It is important that the regulating agency should be very flexible and promote diverse approach both for regulating access and ensuring benefit sharing.

· The involvement of local level institutions such as panchayts may help in reducing the transaction cost. However, it was a unanimously felt that due to lack of awareness, Panchayat members are not able to perform there duties. It was felt that they should be made aware of their rights and obligations in conserving, accessing biodiversity and ensuring benefit sharing arising out of its use.

Session VI: Group Discussion For Access and Benefit sharing - Protocols and Approach

The participants were divided in three groups and were asked to critically analyse and build upon from the access protocols and benefit sharing approach presented by Indian Institute of Management. Each group had specific biological diversity viz. Aquatic, agricultural and forest biodiversity in mind while making recommendations. Some of the suggestions and recommendation were common to the three groups. The diversity specific suggestion has been listed separately from the common ones

Recommendation of the Groups on access procedure:

· Some common recommendation emerging from all the groups have been listed below.

1. The access for commercial and academic purpose should be distinguished.

1. The domestic and international access should also be differentiated

1. The academic accesses made by foreign individual or institution should have collaborative arrangement with the accredited Indian Institution. The Biodiversity Authority will provide the list of the institutions recognised for the same. If collaborative arrangement is not possible (in case of individual researcher) then the researcher should be affiliated to an institute.

1. The groups were unanimous that academic research should be provided a green channel for access to encourage it. However for foreign researcher it should be verified that they have procured visa under research category. (If no such category exist then MoEF should take up the matter with relevant authority and get it introduced).

1. Prior Informed Consent of the stakeholders may be taken in preliminary and final stages. BA should assess the stakes of the communities and ensure that their PIC is taken.

1. Public Notice in the local language is must before one obtains PIC.

1. Access to Biological and genetic resource is difficult to differentiate. The purpose of access is the only manner by which one can establish it. The group cautioned regulation of all biological material export as genetic material lest it stifled bulk quantity trade.

1. In case of extraction and transfer of material from India, samples should be deposited in the designated repositories and phytosanitory clearance should be obtained.

1. In case of rejection of application appellate authority should be designated and the decisions should be time bound. Appeal procedures to be instituted for public also.

1. All the activities should be carried out within a time frame.

1. The portfolio approach toward benefit sharing was appreciated by the group. However, many in the groups emphasised that the focus of benefit sharing arrangements should be on material and monetary rather then non-monetary benefits. However, as argued in the background note, the role of non-monetary incentives some times could be more vital and substantive for conservation and sustainable utilisation of biodiversity. Need was felt that portfolio approach should be experimented to develop a mix of monetary and non monetary incentives an that too in the appropriate sequence to have the advantage of 'sequential synergism'.

The detail access procedure is enclosed in annexure one.

Some suggestion that were specific to the Groups have been listed separately

Group A : Aquatic Biodiversity Group

· Not much information is recorded on aquatic biodiversity and the cultural operation and domestication of aquatic biodiversity is extremely low. The group recommended that therefore research in aquatic biodiversity should be given priority.

· The ownership of the aquatic diversity is a contentious issue despite fisheries being a state subject. Local or indigenous communities have not been granted any kind of rights anywhere except in case of private water bodies. The group suggested that responsibility for access to aquatic biodiversity should rest with the Biodiversity Authority. However, others felt that traditional and customary rights of fishing communities are well recognised in many areas and needed to be recognised in other areas for the purposes of access regulation as well as PIC and benefit sharing. Without their stake, sustainable extraction can not b ensured.

· The group was concerned that no policy exists prohibiting anthropogenic development in the wetlands and called for immediate formulation of such policy.

· The group stressed the need for formulating a wetland conservation policy. It was felt that forest department which shoulders the management responsibility of the wetlands is not properly equipped to deal or manage these fragile ecosystems. It is therefore important either to equip forest department with desired knowledge or have a specialised unit to look after such areas.

Group B : Agri-Biodiversity

· To conserve the agricultural biodiversity markets should be developed for the lesser-known varieties. A reorientation of the strategy is required wherein instead of producing what the markets want we should create markets for diverse products.

· The attention of the conservators has been toward the charismatic mega fauna only. Due to lack of attention to the domestic diversity some of the endemic species of dogs, donkeys, fowls, fishes etc. are extinct and some are facing extinction. It is important that a balance may be maintained in conserving species.

· Since no policy exists to conserve the agri-biodiversity in-situ akin to the concept of national parks the group recommended that initiative with partnership amongst groups such as Beej Bachao Andolan representing the local communities, private sector and the government be promoted.

· The ex situ gene banks should allow safe storage facilities for depositing and returning the germ plasm on demand to the local communities. They should use it for research purposes also under the explicit permission of the donor communities.

Group C : Forest Based Biodiversity

· The incentive money for information on illicit trade or poaching should be increased substantially.

· The forest biodiversity conservation may only be boosted if the forest conservation policy has orientation toward Non Timber Forest Produce rather then timber. The working plan document should include the assessment of herbal and other types of biodiversity also.

· The current policy protocols and guidelines hinder access to the Non timber forest produce. It was therefore felt that in the scheduled areas the right of collection and disposal should rest with the tribal or the local community.

Sustainable Extraction and Biodiversity

The discussion on Sustainability brought to fore the fact that at the present level of technological know how, other then the charismatic Mega Fauna and some Flora we have very little information about the quantity, behavior and reproductive ability of most of the smaller animals. The knowledge about the aquatic and marine organism is even less. The following recommendations emerged from the group.

· To allow access to any species the present population of the species and its regeneration power should be known. As we have little or no information in these areas research priority is to be given to estimation of fauna and flora and their reproductive cycles. The precautionary principle should be used in certain cases.

· For the major species about which such information is available, the unknown dimension of understanding the impact of the harvesting technology needs further study..

· Research should also be done in improving the extraction or harvest procedure. Industry may play a very constructive and productive role in this area by taking up research for generating eco-friendly harvesting technologies.

· Zoological Survey and Botanical Survey of India have reasonably good knowledge on the species and their geographical distribution. These institutions should give priority to population estimation research.

· The red data book has entries of some species of flora, which are endangered in specific areas only, and not all over the country. As the book carries no information about the area specificity there is an urgent need for reconsidering the entries in the red data book.

· It is important that we learn the thumb rules, ecological indicators and code of conduct developed by the local communities for harvesting the biological organism. The merger of these informal codes of conduct with the formal code of conduct should be a priority.

· The lack of capacity in taxonomy and Bio-systematic was also highlighted. The emergent need is to encourage para-taxonomy with simultaneous stress in taxonomy subjects at graduation and post graduation level.

· The attempt by some nodal organizations to involve college lecturers in the field studies is appreciable. Other institutes should also take up similar attempts to overcome the handicap of manpower availability.

· Local community is not always employing sustainable means of harvesting and therefore awareness program on Sustainability should be a priority in such areas.

· The group was unanimous that fund should be provided for research in estimating populations for sustainable extraction of aquatic organism. The fund may be generated by introducing a cess on all access being made to aquatic biodiversity

· The group felt that the of Central Statistical Organisation may play a important role in monitoring the biodiversity. The CSO may devise a sample survey frame that can be utilised to assess the population of all the organism with some degree of certainty.

The workshop achieved a lot in the short duration of three days but much is left to be done.To develop better understanding of some grey areas as follow up activities the workshop recommended following activities and further studies.

· We need to convene another workshop focused on the issue of benefit sharing to elicit a more direct response from the Industry. Some headway was made in this conference but to keep the good work going another conference is must.

· A study to access procedure in the country of biological material for the transboundary movement and the role of Director General of Foreign Trade in regulating Bio-trade. The study will focus on the possible overlap in the functions of the DGFT and the proposed Biodiversity Authority.

