

ABS and BioTrade in Vietnam

Pham Anh Cuong, Ph.D.

Director of Nature and Biodiversity Conservation Agency, Vietnam Environment Administration

CONTENT OF THE PRESENTATION

I. Facts of Vietnam

II. Policy perspectives

III. Challenges and Difficulties

IV. Way forward

V. Issues of concerns

I. Facts of Vietnam

- + I.1. BioTrade projects;
 - I.2. Biodiversity-based products project;
 - I.3. ABS project

I.1. BioTrade activities in Vietnam

- The BioTrade Initiative first introduced in Vietnam since 2003;
- *A number of projects have been implemented:
 - Project "Development of BioTrade activities within natural ingredient sector in Vietnam" in 2012 – 2015 funded by SECO;
 - Project "Scaling up Ethical BioTrade standard within phyto-pharmaceutical sector in Vietnam" in 2016 – 2020 funded by European Commission;
 - Regional project "Development of BioTrade activites within natural ingredient sector in Vietnam, Laos and Myanmar" in 2016 – 2020 funded by SECO;
- Cooperation with relevant stakeholders (private, public) established and maintained.

I.1. BioTrade activities in Vietnam

BioTrade Initiative - UNCTAD Support Market access Legislation framework Sustainable sourcing practices

SCALING UP ETHICAL BIOTRADE ACTIVITIES IN PHYTO -PHARMACEUTICAL SECTOR IN VIETNAM (EU)

2003 2010 2012 2015 2016 2020

DEVELOPMENT OF BIOTRADE ACTIVITIES WITHIN NATURAL INGREDIENT SECTOR IN VIETNAM (SECO) DEVELOPMENT OF BIOTRADE ACTIVITIES WITHIN NATURAL INGREDIENT SECTOR IN VIETNAM, LAOS & MYANMAR (SECO)

By now, some national NGOs established to support with BioTrade activities in the country: BioTrade Implementation Group (BIG), Center for Rural Economy Development (CRED)...

I.2. Biodiversity-based products project

Project: Biodiversity-based Products (BBP) as an economic source for the improvement of livelihoods and biodiversity protection

Duration: 2015 – 2019 for region; 04/2017- 04/2019 for Vietnam

Implemented by: GFA Consulting Group GmbH for GIZ and in cooperation with the ASEAN Centre for Biodiversity (ACB)

Location: ASEAN Heritage Parks (AHP) in Vietnam, Lao, Cambodia

Overall Objective: The AMS are supported by the ACB in the promotion of BBP for the improvement of livelihoods and biodiversity protection, according to their needs.

Objectives in Vietnam: Promoting biodiversity conservation in the core zone and buffer zone of Ba Be and Hoang Lien National Parks (Vietnam) and creating sustainable income for the community through piloting BBP chains.

+

I.2. Biodiversity-based products project

Bath
Medicine
Herb and
Essential oils
in Sapa

Giao Co Lam in Sapa

Honey in Ba Be National Park

Medicine Vegetable (Bo Khai) in Ba Be National Park

Initial pilot of basic value chain of BBP at 02 Vietnam AHP

I.3. ABS project

Project: "Capacity Building for the Ratification and

Implementation of the Nagoya Protocol on Access

and Benefit Sharing in Viet Nam" (the ABS Project")

Funded: By the GEF through the UNDP

Duration: 2016-2020

Objectives: To contribute to the conservation and sustainable use of

globally significant biodiversity in Viet Nam.

Main Components:

Strengthening the National Policy, Legal, and Institutional Framework on ABS

Developing administrative measures for implementation of national ABS legal framework

Increasing awareness and capacity of all relevant stakeholders for implementation of national ABS framework

Demonstrating private-public-community partnerships on access and benefit sharing

TI.3. ABS project

1. Strengthening
the National
Policy, Legal,
and
Institutional
Framework on
ABS

2. Developing administrative measures for implementation of national ABS legal framework

3. Increasing awareness and capacity of all relevant stakeholders for implementation of national ABS framework

4.
Demonstrating
private-publiccommunity
partnerships on
access and
benefit sharing

1) Government's
Decree 59/2017/ND-CP
on ABS has been
issued;

- 2) Develop Guidance and Cicular on the implementation of ABS
- 3) Review of the Biodiversity Law and Decree 59/2017/ND-CP for revision purpose in line with CBD, Nagoya Protocol... and proposals of revised

1) Two Competent
National Authorities
appointed: MONRE
and MARD
2) Drafting Q&A on
ABS
3) Drafting
Handbook on ABS
cases

1) Developed an
Action Plan on
awareness raising
and capacity building
on ABS for
stakeholders in our
country
2) Organized 05
Training courses for
central and local
stakeholders on ABS
3) Developed
National ABS CHM at:
vietnamabs.gov.vn

1) In progress: develop ABS model; negotiating and implementing ABS agreements; develop TK documentation and bio-community protocols. 2) Management Plan for in-situ conservation in pilot site (Lao Cai province) developed and being implemented.

Before BioDiversity Law (2008) AND before Vietnam ratified Nagoya Protocol (2014)

After Vietnam ratified Nagoya Protocol (2014)

BioTrade proves to be a good practice for sustainable use of biological diversity resources.

II. Policy perspectives

- II.1. Biodiversity Law, 2008;
- II.2. NBSAP 2013;
- HII.3. Biodiversity Conservation
 National Master Plan, 2014;
 - II.4. Decree 59/2017/ND-CP on GRs and ABS

Vietnam has one of the most well-developed policy and legal frameworks for biodiversity conservation in south-east Asia

Vietnam became member of the CBD

Law on Biodiversity issued

National Biodiversity Strategy

Biodiversity Conservation National Master Plan

II.1. Biodiversity Law, 2008

- ❖ The Biodiversity Law enacted 2008.
- ❖ Marking an important milestone for conservation. For the first time, the Biodiversity Law elevates the principles and priorities of biodiversity conservation to the level of law independent of other sectors in Vietnam.
- ❖The entire content of access to genetic resources and benefit-sharing is stipulated in Session 1, Chapter 5 of the Law on Biodiversity, from Article 55 to Article 61:
 - Definition "access to GRs";
 - PIC and MAT requirements;
 - Key steps procedure.

+,

II.2. National Biodiversity Action Plan and Strategy enacted (1995, 2007, 2013)

In 1995, "the Biodiversity Action Plan (BAP 1995)" was first issued right after Vietnam became a member of the Convention on Biological Diversity in 1994;

- > Biodiversity Action Plan to 2010 with vision to 2020" (BAP 2007);
- > National Biodiversity Strategy to 2020, vision to 2030 in 7/2013 (NBSAP 2013).

II.3. Biodiversity Conservation National Master Plan, 2014

1. Objectives

❖ Overall objectives through 2020: To ensure that important natural ecosystems and endangered, precious and rare species and genetic resources are conserved and sustainably developed; to maintain and develop the ecosystem services to adapt to climate change in order to promote sustainable development of the country.

❖ Orientations toward 2030:

- ✓ To continue to protect natural ecosystems of international and national importance; and degraded coral reef, sea-grass bed, natural mangrove forest, coastal lagoon and limestone mountain ecosystems.
- ✓ To continue to establish and put into operation the protected areas, biodiversity conservation facilities and biodiversity corridors as proposed.

II.3. Biodiversity Conservation National Master Plan, 2014 (cont.)

2. Major Contents:

❖ <u>By 2020:</u> To plan the biodiversity conservation by 2020 according to 8 geographical regions in the whole country with 4 objects: natural ecosystems, protected areas, biodiversity conservation facilities and biodiversity corridors

Orientations toward 2030:

- ✓ To identify the regions with natural ecosystem and potential to provide important ecosystem services; to continue to protect the depleted important natural ecosystems.
- ✓ To continue to improve the detailed master plan and prepare dossiers for submission to competent authorities to approve the establishment and putting into operation of 20 new protected areas with a total area of about 128,000 ha, bringing the total number of protected areas to 219 with a total area of about 3,067,000 ha evenly distributed across the country.
- ✓ To continue to improve the detailed master plan and prepare dossiers for submission to competent authorities to approve the establishment and putting into operation of 12 biodiversity conservation facilities, bringing the total number of biodiversity conservation facilities to 38.
- ✓ To continue to establish and put into operation 17 biodiversity corridors distributed in 8 regions across country with a total estimated area of about 445,000 ha

II.4. Decree 59/2017/ND-CP on ABS

SCOPE:

- ➤ All GRs for their utilization, including biochemical compounds and derrivatives theirof (Art. 3.11);
 - ✓ Definition of "utilization of GRs", "biotechnology", "derrivatives";
- > TK not included yet, an under-Decree is being developed (Art. 26.1d);
- ❖ National Focal Point (NFP), Publishing Authority: Ministry of Natural Resources and Environment (MONRE)
- ❖ 02 Competent National Authority (CNAs): (i) MONRE; (ii) MARD (Ministry of Agriculture and Rural Development).

II.4. Decree 59/2017/ND-CP on ABS (cont.)

ACCESS REQUIREMENTS:

➤ Individuals vs. Organizations

(eg. individuals need (kind of) certification when apply Access License from an Organization - Art. 7.2)

➤ National vs. Foreigners:

(eg. national entities are exempted for noncommercial research (Art. 7.1); foreigners shall provide cooperation agreement with an organization in Vietnam (Art.9.2c); national students/research institutions have simplified procedure to obtain allowance to transfer GRs abroad - 15 days (Art.20));

➤ Non-commercial vs Commercial purpose:

Difference in processing duration (eg. non-commercial research: 30 days since acceptance of valid documents; 90 days for case of commercial research or development of commercial products purposess -Art. 13.2);

III. Challenges and Difficulties:

- International agreements that Vietnam is a member to require countries to adapt current legislation and policies framework;
- In adequate implementation: sometimes is problem due to the lack of capacity (provincial/central, new topic,..), lack of information and coordination (for those that requires inter-ministerial coordination often take time).

V. Issues of concerns:

- Diversify financial mechanisms for biodiversity conservation and more feasible implementation schemes (such as PES, biodiversity pay-back)
- Cross-sector biodiversity conservation strategies (mainstream into sectors and more concrete action plans at provincial level)
- Database system served as a tool for monitoring and forecasting.

IV. Way forward:

- 2019-2020: Updated biodiversity conservation national master plan 2014 based on the new Law on planning (ongoing);
- 2020: Develop National Biodiversity Strategy in alignment with CBD Strategic Plan post 2020;
- 2020-2021: Plan to revise Biodiversity Law;
- 2020 onward: Revise and update Decree 59/2017 on ABS.

In specific, BCA could promote BioTrade through:

- Development of policy and legislation for BioTrade;
- Facilitiate related administrative procedures related to BioTrade and ABS;
- Coordinate with other BioTrade involved Ministries, agencies, PPCs and private BioTrade focal points and other BioTrade actors to implement relevant activities.

Thank you for your attention!

VIETNAM BIODIVERSITY