

Cartagena Protocol on Biosafety
CBD

**The Role of Customs Officers in
Implementing the Protocol**

CEE Regional Training of Trainers' Workshop on the
Identification and Documentation of LMOs
11-15 April 2011, Ljubljana, Slovenia

Erie Tamale
Secretariat of the Convention on Biological Diversity
www.cbd.int

Presentation Outline
CBD

Part I: Overview

**Part II: The Role of Customs Officials
and the Relevant Information
They Need**

CBD

Overview

- New global challenge - illegal or unintentional import and export of environmentally sensitive products, e.g. LMOs
- Need for international co-operation to monitor and control cross-border movement of such products in order to protect the environment and human health
- Customs and border-protection officers have a crucial role to play in addressing the challenge

CBD

Overview

• To play an effective role, Customs Officials need to:

- Know what information to look for and why such information is important
- Know where to find the information
- Know who to contact for specialized assistance

CBD

Role and Responsibilities of Customs Officials

- Ensuring that LMO imports and exports have proper approvals
- Ensuring that LMO shipments are accompanied with proper documentation
- Detecting illegal/unintentional LMO imports and taking appropriate measures

CBD

1. Ensuring proper approvals for LMO imports

- Verify if the shipment has proper import approvals from the CNA; also check BCH for the decision
- Check the decisions posted on the BCH regarding LMOs-FFP approved for domestic use/ marketing

Need to be familiar with:

- The AIA procedure and the domestic decision-making procedures and requirements
- Decisions made in your country on different LMOs to verify whether the LMOs have been approved for import
- Which LMOs your country has subjected to a simplified procedure or exempted from the AIA procedure
- Any bilateral or multilateral agreements/arrangements

CBD

2. Ensuring appropriate documentation

Inspecting documentation accompanying shipments to:

- Verify the documentation corresponds to the actual LMOs in the shipment
- Ensure that the documentation is complete and meets the applicable identification requirements specified in the Protocol and the domestic laws
- Enforce any special handling/packaging requirements

CBD

2. Ensuring appropriate documentation

Need to be with familiar with:

- Identification requirements for different categories of LMOs adopted by COP-MOP
- Any additional documentation and identification requirements in the domestic regulatory framework
- How to access to information on the BCH
- Contact details of CNA & other authorities

CBD

3. Inspecting incoming shipments of LMOs

Inspecting incoming shipments of LMOs to verify the actual content and cross-check the shipment against their documentation

Need to be with familiar with:

- Basic sampling and detection methods
- Who to contact to get specialized services for detection and analysis of samples
- How to access to information on the BCH
- Contact details of CNA & other authorities

CBD

4. Detecting illegal or unintentional import

Detecting and alerting relevant authorities about illegal or unintentional import or export of LMOs

Need to know:

- What type of organisms may be involved
- How the import or export may occur
- How to take samples and detect LMOs
- What to do if you detect an illegal/unintentional import/export
- Rules regarding illegal transboundary movement
- Your country's contact point for notifications of potential unintentional transboundary movements

CBD

5. Reporting to relevant authorities

Reporting the information to the relevant national authorities

- Communicate to the competent national authorities (CNAs) information on LMOs that arrive at a port of entry, including accompanying documentation

Need to be with familiar with:

- The different CNAs in your country
- How to access information in the BCH

CBD

Other Considerations for Customs Officials

- Customs officials should also familiarise themselves with issues regarding:
 - How to handle confidential information
 - The compliance mechanism under the Protocol and
 - The relationship between the Protocol and other agreements, especially the trade agreements

CBD

Conclusion

- Customs officials, being frontline persons have a unique role to play in regulating the transboundary movement of LMOs, including detecting of possible illegal and unintentional import of LMOs
- Biotechnology and biosafety are very dynamic fields. It is important to keep abreast with new developments
- Use available resources, such as the BCH and maintain close contact with your National Focal Point for the Protocol and the National Competent Authorities

CBD

Contacts for Further Information

Secretariat of the Convention on Biological Diversity
413 Saint-Jacques Street, suite 800
Montreal, Quebec
Canada H2Y 1N9
Tel.: +1 (514) 288-2220
Fax: +1 (514) 288-6588
E-mail: secretariat@cbd.int

Protocol website: <http://www.cbd.int/biosafety>
Biosafety Clearing-House: <http://bch.cbd.int/>
CNAs: <http://bch.cbd.int/database/contacts/>
NFPs: <http://bch.cbd.int/database/contacts/>

