

Legislation on genetic resources
conservation in Vietnam

Tran Thi Huong Trang

For Topic: Internalization of International Environmental Law in national legislation,

and follow-up of IUCN Resolutions

Submitted in fulfillment for Environmental Law Research Annual Award,

The IUCN Commission on Environmental Law (CEL)

Hanoi, 2007

Acknowledgements

First of all, I would like to thank Ms. Patti Moore, who provided me information of
Environmental Law Research Annual Award of The IUCN Commission on Environmental
Law and encouraged me to apply this Award.

I would like to thank Ms. Laura Cunial, who help to provide the endorsement for me as
requirements of this Award

Special thanks also go to Dr. Vu Thu Hanh, Dr. Hoang Ly Anh, Prof. Dr. Nguyen Huu Nghi
for all their comments, suggestion that help me to improve my research. Many thanks go to
Prof. Dr. Le Hong Hanh for his assessment to my research that give me self-confidence to
apply the Environmental Law Research Annual Award

List of Abbreviations

BD Biological diversity
CBD Convention on biodiversity
IUCN The World Conservation Union
GRs Genetic resources
GMOs Genetically modified organisms
LB Law on Biological Diversity
LGRC Legislation on genetic resources conservation
LEP Law on environmental protection
LFPD Law on Forest protection and development
LOF Law on Fishery
LL Land law
MARD Ministry of Agriculture and Rural Development
MONSTE Ministry of Science, Technology and Environment
MOST Ministry of
MONRE Ministry of
MOF Ministry of Fishery
NGO Non government organization
PA Protected Areas
PPC Provincial People’s Committee
PM Prime Minister
OPV Ordinance 15/2005/UBTVQH on Plant Varieties
OLB Ordinance 16/2005/UBTVQH on Livestock Breeds
VACNE Vietnam association of conserve of nature and environment
VEPA Vietnam Environmental Protection Agency
VND Vietnamese currency

ii

Table of Contents

Contents Page
PREAMBLE 1
Part 1 - SOME THEORIES RELATED TO LGRC 3
1.1. Definitions 3
1.1.1. Definition of genetic resources 4
1.1.2. Definition of genetic Resources conservation 4
1.1.3. Definition of legislation on genetic resources conservation 4
1.2. The role and necessity of development of legislation on genetic resources 4
1.2.1. The role of legislation on genetic resources in Vietnam 4
1.2.2. The necessity of development of legislation on genetic resources conservation 5
1.2.3. The principles of Vietnam LGRC 12
1.3. Basic contents of LGRC 13
Part 2 - LGRC IN VIETNAM : STATE OF REGULATION AND PRACTICE
OF IMPLEMENATION

15

2.1. STATE OF REGULATION 15
2.1.1. General view of LGRC of Vietnam 15
2.1.2. Main contents of LGRC in Vietnam 18
2.1.2.1. For stipulations of GRs ABS 18
2.1.2.2. For provisions of Protected Areas 20
2.1.2.3. For provisions of preventing Invasive alien species 22
2.1.2. 4. For provisions of genetically modified organisms 23
2.1.2.5. For provisions on conservation of rare and precious wild plants and animals 24
2.1.2.6. For provisions of the State management of fauna, flora GRC 25

Part 3 - RECOMMENDATION 29
3.1. ORIENTATION TO IMPROVE LEGISLATION ON BIODIVERSITY
CONSERVATON IN GENERAL AND LGRC IN PARTICULAR

29

3.2. DIRECTION AND GENERAL SOLUTIONS TO IMPROVE LEGISLATION
ON GENETIC RESOURCES CONSERVATION

30

3.3. SPECIFIC SOLUTIONS FOR IMPROVEMENT OF LGRC 31
3.3.1. Development and improvement of legal provisions 31
3.3.1.1.Developing Law on Biodiversity 31
3.3.1.2. Supplementing and amending related Laws 35
3.3.2. Solutions of improvement of LGRC’s enforcement and implementation 36
3.3.2.1. Enhancing awareness of GRC and LGRC’s enforcement 36
3.3.2.2. Strengthening capacity of State management of GRC 36
3.3.2.3. Enhancing technical, material base of GRC 37

CONCLUSION 37

iii

PREAMBLE

The pressing issue to research

Vietnam has endowed abundant and rich biodiversity resources, especially genetic
resources (GRs). Biological diversity (BD) in general and GRs diversity in particular plays an
important role in national economy, especially in agriculture- based economy like Vietnam.
GRs have not only got economical value such as agriculture, forestry, fishery, but also got
value of science, culture , society, education, healthcare, environment…so that, GRs diversity
conservation has special great meaning that determined to be a key responsibilities of
biodiversity conservation process.

This issues was also confirmed by resolutions 15/10-genetic resources of International
Union for Conservation of nature and natural resources (IUCN) 15th Session of the General
Assembly in Christchurch, New Zealand, 11-23 October 1981 and

However, in fact, GRs conservation in Vietnam has not satisfy the requirement of the
practice and its importance, the awareness of its value and importance is limited, genetic
using and exploitation is unsustainable. GRs access and benefit sharing (ABS) is not paid
attention properly and effectively. The rare and precious GRs are continently degraded. From
the problems, GRs conservation is becoming a pressing requirement and legislation is the
most important tool, measures to protect GRs conservation.

International agreements like Convention on biodiversity (CBD) mentioned and affirmed
the role of legislation for conservation. Vietnam joined and become member of convention on
biodiversity in 1994 and make it affords to implement provisions of the Convention and the
other related conventions, treaties, agreement to conserve biodiversity

Internalization to CBD and related conventions and agreement to conserve biodiversity in
Vietnam legislation is necessary and urgent to develop Vietnam’s legislation on genetic
resources conservation (LGRC).

The situation of this topic’s research

In past time, there were some projects implemented with one their main content to
improve LGRC such as: researches serve for LB development, the project of “development of
law on plant GRs access in Vietnam, 2000-2001” by VACNE coordinated with Department of
Law, MONSTE, supported by the International Development Research of Canada (IDRC),
the project of “Capacity building for development of LGRC ABS, 2002-2004” by VEPA,
MONRE, MOST, VACNE and IUCN Vietnam coordinated with GTZ. Besides, there were
some research related to LGRC such as: “Studying scientific and practical basis to develop
policy of implementation of CBD and RAMSAR convention” carried out by VEPA, “State
and orientation to improve legislation on biodiversity”, 2001- research thesis of Nguyen Thi
Thu Ha, Hanoi University of Law…However, the above projects and researches only
implemented concrete certain activities of conservation or studied one or some legal aspects
of GRs conservation but not studied theories of LGRC, assessment of its implementation,

1

level of internalization of related international legislation in Vietnam’s legislation and
comprehensive recommendation.

The scope of this research

This research concentrate to analyze, assess basic contents of legislation on genetic
resources conservation through legal provisions on forest, fishery, plant, animal, plant
varieties, animal breeds, biodiversity and environment that mentions directly or indirectly to
fauna and flora genetic resources conservation with recommendation

 Methods of doing research :

Methods of doing research were analysis, comparison, synthesis, statistics, survey, matrix,
and assessment.

Objectives of research

- To overview of LGRC theories as basis to development of LGRC in Vietnam.

- To assess legal provisions of Vietnam on GRC and its implementation in order to
clarify what Vietnam has implemented to satisfy requirement of international LGRC
and IUCN’s resolutions and its own country’s practice, what Vietnam has not
implemented yet and;

- To recommend to improve LGRC in Vietnam with internalization of international law
on GRC in to Vietnam law.

Effectiveness research for LGRC development needs a comprehensive view of assessment
from the theories to the practice and recommendation.

2

Part 1 - SOME THEORIES RELATED TO LGRC

1.1. DEFINITIONS

1.1.1. Definition of genetic resources

There are various definitions of GRs at international level and national level. The CBD defined
that “GRs” as “genetic material of actual or potential value” [1, 7].

Following the Guidelines for implementation of CBD of the IUCN 1994, “genetic unit”
includes all related factors to gene contains AND (axis dioxide binuclear) and in some cases
are ARN (axis ribonuclearic), for such as: seeds, layer, sperm or creatures…it also includes
AND grafted from a plant, animal or microbial or individual organism, such as a
chromosomes, gene or plasmid of microbial or any part of the above factors. However,
materials of heredity will not include grafted bio-chemical if it does not contain functional
units of heredity [5, 41].

Through the above definition shows that “GRs” is a branch of genetic materials. The
difference between GRs and genetic material bases on whether materials of actual or potential
value. This means genetic materials will only become GRs when having functional unit of
heredity or are able to have functional unit of heredity. So that this definition will narrow the
scope of GRs, while in fact we can see in nature the potential value of genetic material until at
least view justify again.

The Definition of GRs of CBD is the official one that understood and applied the most
broadly at present.

Following the dictionary of biodiversity and related sustainable development GRs defined
as “hereditary materials of animals, plants and micro-organisms, including modern Plant
Varieties, Livestock Breeds, original Plant Varieties, Livestock Breeds and their wild
relationship, have values as resources for the future human generation.” [3,168]. This
definition explained more clearly and detail about GRs with the list of components belonging
to GRs. This may be the bases to determine GRs scope to carry out conservation.

Under the Regulation of plants, animals and micro-organisms GRs conservation and
management issued together with Decision No 2117/1997/QD-BKHCN&MT dated
30/12/1997, GRs means “whole living plants or living parts thereof carrying hereditary
information, able to create, or take part in creating plants, animals and micro-organisms”

Under Regulation on biosafety for genetic modified organism issued together with
Decision 212/ 2005/QĐ-TTG, “gene means hereditary unit, a section of hereditary materials
that provide the hereditary situation of organisms”.

Under the Ordinance 15/2005/UBTVQH on Plant Varieties (OPV) “ Plant gene source
means whole living plants or living parts thereof carrying hereditary information, able to
create, or take part in creating, new plant varieties” (Clause 4, Article 3)

Under the Ordinance 16/2005/UBTVQH on Livestock Breeds (OLB) “Livestock gene
source means whole living animals and their breeding products carrying genetic information,
capable of creating or taking part in creating new livestock breeds” (Clause 16, Article 3)

3

These can be understood as official legal definition in Vietnam.

1.1.2. Definition of genetic Resources conservation

There are many definitions related to GRC such as “Natural conservation”, “biological
resources conservation”, “biodiversity conservation”. Further more, “conservation” can still
be defined and used under various way and means making confusion easily. The CBD even
used the term of conservation in many articles but it was not defined what is “conservation”.
Moreover, the CBD considered “biodiversity conservation” in separation actually with “using
in sustainability components of biodiversity, while they are linked by the IUCN under clear
way since 1980.

Normally, “Conservation” was defined by most of the dictionary in narrow meaning of
maintaining environment and natural surrounding [10, 1]. However, in fact the term
“conservation” is used with broader meaning that is not only maintaining originally but also
including protection, using and development. Under the pressures of developing countries, the
evolution initiated by idea of the American forester Gifford Pinchot, “the fist basic factor of
the conservation need a synonym word of development”. Carl Jordan reaffirms this, as
"conservation is the philosophy of environmental management without wasting, making
exhausted or perished any resources and values" [10, 1]. Above analysis is the reason to
choose term of conservation replacing to “protection” or “preserves”

GRC, for the purpose of this study, has been defined below as the following. This
definition is a distillation of all sources outlined in sub-section 1.1.2.GRC offers a new
approach for conservation.

 “Genetic resources conservation” is the comprehension of activities, methods
implemented conservation actors including protection, using, recovering, development of GRs
with the diversification of plant, animals, microorganism heredity materials, in order to bring
the greatest interests for present generation but still maintain their potentiality to meet the
demands and aspiration of future generation”.

1.1.4. Definition of legislation on genetic resources conservation

LGRC is still a new area of law. There is no definition of LGRC. In fact, it is known
through Legislation on biodiversity conservation as GRs diversity is a part of biodiversity.
The clarification of definition of LGRC is a significant theory basis for development and
improvement of provisions of LGRC. Therefore, based on the above definition of GRs, GRC
and theory of the State and Law, LGRC can be defined under distillation as: the system of
legal norms that regulate activities, methods implemented conservation actors including
protection, using, recovering, development of GRs with the diversification of plant, animals,
microorganism heredity materials, in order to bring the greatest interests for present
generation but still maintain their potentiality to meet the demands and aspiration of future
generation.

1.2. The role and necessity of development of legislation on genetic resources

1.2.1. The role of legislation on genetic resources in Vietnam

4

 Development of LGRC in Vietnam should rise from the role and effectiveness of LGRC
to GRC activities. The role of LGRC in Vietnam is provided by more preeminent
characteristics of the legislation than other methods and tools. Thus, there are many tools and
methods to implement GRC, but the legislation is the most effective and decisive methods.
Legislation is enacted law. The law is promulgated and guaranteed to comply and implement
by the State’s authority with the State’s powers [6, 71], the law is able to effect to everybody.
This characteristic shows that the legislation is able to adjust the activities related to GRC of
all the subjects in a specified scope to conserve the best GRs.

Furthermore, law is the system of rules of behaviors, defined pattern and standards. The
legislation stipulates limit, scope of implemented activities. Exceeding the limit and scope is
breaching law and would be punished; the limit is promulgated by various aspects, such as
allowance, prohibiting, compulsory, and obligatory. Specially, in the fields of GRC, the
legislation provides the limit to allow implementing protection, wise, sustainable usage,
exploitation of GRs, prohibiting activities causes degradation, exhaustion of GRs and
obligating conservation activities. Thus, under law, the subjects, who have activities to
exceed the regulated limit causing negative effects to the GRs, will be handled.

The legislation ensures to implement the State policies on GRC the most quickly,
comprehensively, and effectively with the largest area of scope, so, it affects the most
powerfully to GRC operations. Concurrently, the legislation also is the bases to inspect
whether GRC’s implementation, complication of the individuals, organizations has been in
accordance with the rules of behaviours or not, whether methods and ways to inspect and
handle violation have been correct or not.

The role and effect of legislation in GRC is affirmed by international agreements on
environment and biodiversity conservation. Especially, by the CBD, legislation development
and improvement is considered as the most effective tool to attain the Convention’s goal and
objectives. It is also the responsibilities that CBD requires country members.

1.2.2. The necessity of development of legislation on genetic resources conservation

1.2.2.1. The necessity of development of legislation on genetic resources conservation is
originated from the role and importance of GRs, the state and necessity of GRC in Vietnam.

The role and importance of GRs is presented in many aspects and various sectors.

Genes are a basic unit of heredity and descended from generation to the other generation. It
includes axis nucleic and comprised by on chromosome of organism, in plasmid of
microorganism and form of other additional chromosome. Genes play role to control variety of
processes of living body. Genes also contribute much to particularity of an organism to confront
with severe natural conditions. The importance of diversity of genes and diversity of heredity
risen from actual individuals of species created from sexual reproduction, having a collection of
genes with a bit difference with their mother, father individuals. Heredity diversity lets the
species gradually to get used to pressures of surrounding environment following time. Not that
individual or species have genes or collection of genes let them maintain their life in a special

5

condition. The evidence is some individuals or species disappears due to their living
environment destroyed or other conditions making total quantity of species’ gene decrease to
restrict capacity of adaptation or evolution of the species. Therefore, if the diversity of genes is
maintained, it will increase opportunities to live for the species.

For thousand of years, along with time, man has taken advantages of genes and increased
gene quantity, especially in agriculture. Gene diversity helps species to exist in living. Man
bases on gene diversity to create varieties of breed of animals, plant and microorganism with
various genes to increase capacity of their own existence. Therefore, genetic diversity
conservation is more important than species conservation merely. If only conservation of
some species can live that is not enough, because, the species cannot have genetic diversity
necessity for the life themselves as well as human [5, 40].

Following the summary of IUCN, the diversity of genetic resources allows crops,
livestock and human beings to adapt to changing conditions. Every loss of even one species,
variety or traditional remedy diminishes the available options for the future, not only of
human uses, but also of the natural processes that are critical to continued life on this planet.
News Release Embargoed15 April 2002 in The Hague, the Netherlands

Resolution 15/10 of 15th Session of the General Assembly of IUCN, Christchurch, New
Zealand, 11-23 October 1981, on genetic resources, aware that the conservation of genetic
material is essential for the maintenance and development of animal and plant resources for a
large number of present and future beneficial uses and recognized that genetic material forms
part of the natural heritage of mankind and should therefore remain available to all nations;

Basing on the above roles of RG, following the Food and Agriculture organization of
United Nation, GRC has five following targets [1, 1]:

Business target: genetic diversity is precious material resources to create a new variety by
crossbreeding corresponding to changing requirements of the markets.

Cultural and social target: varieties contribute to enrich tourism areas and training
teaching models.

Protecting breeding system, reducing risks: diversity of breeding, varieties will reduce
risk factors, increase sustainability in production system, especially when the environment
changes and decreases.

Ensuring demands of the future: consume and production demand of the humankind in the
future is limitless. The GRC is the best method to conserve production raw materials for future.

Researching and training target: diversity of breeding, varieties is precious materials for
research and education, especially for science of immune, heredity, nutrition and
reproduction…

For Vietnam, GR plays an important role when its economy mostly depends on natural
resources and agriculture accounts for a great part of GDP. The role, importance of GR is
described as the following:

6

In agriculture, the role of GR is expressed clearly. Economic value of GR is very big,
concurrently full of promise and potentiality contributing to economic development of the country.

Vietnam is rich in rice and fruit trees GRs. The rice GRs of Vietnam is one of the most
abundant with specific varieties of the world. For example, fragrant rice is the precious
materials to help countries in temperate zone to plant these rice varieties. Fifth-month rice
with anti-insect, enduring acid, alum soil and soil is poor with phosphorus, bearing cold that
many countries and international Institute of rice research used to create high-productive rice
by cross breeding. Rice of Mekong delta with specific characteristic such as floating, growing
in deep water, and high quality serves to export. At present, Hanoi National bank of plant
genes is preserving 6000 varieties of local rice. Mekong delta Institute of rice is keeping in
good conditions of 1800 samples of traditional rice of the South Vietnam and 160 populations
of wild rice [7, 36].

 In addition to rice, in Vietnam, fruit trees also are plentiful heredity and unique
resources. Following the investigation results of Institute of Fruit trees research, there are
more than 130 kinds of 39 plant families with hundreds of various fruit trees varieties.
Due to large area of their arrangement, this resource of fruit tree is very meaningful for
various aspects, especially nutrition, environment and economic development of local
people [7, 176].

For animal GRs, Vietnam has many precious traditional domestic animals with high
economic value such as Dong Tao, Mong chickens, Bau Quy ducks, Muong Kuong, Meo,
Soc, Van Pa, Ba Xuyen pigs, H’mong bulls, Phan Rang sheep, black and grey rabbit, Quy
Chau fat ducks [18, 1]. For example, Mong chicken breeding benefits to each Mong village 3
million VND, each village’s household 4 billion VND in average [14,1]. Concurrently,
Vietnam has many precious gene for technology of creating new verieties in breeding
avoiding close blood- relationship, reproduce weak generation, gradual degeneration. For
example, grey ox is potentiality of important heredity materials, contributes to reproduce
breeding cow and bull in degeneration. This natural GR is valued as the most precious one in
the world. Using this GR to create new verieties by crossing –breeding takes opportunity to
benefit billions of Us dollars [7,181]…

Besides, primate collection is also diversity. Following the assessment of biology
specialists, primate collection of Vietnam compries of 25 species belongs to 3 families, in
which there are many precious endemic species with high economic value such as: tonkin
snub-nosed monkey, golden-headed langur (Cat Ba langur), black langur, stripe-headed black
langur (Hatinh langur), delacour’s langur, white rumped black langur... are able in extinction
that the RedBook of Vietnam arranged in to vulnerable type [7, 181+182].

In trade and tourism: plant and animals are one of important of trade, especially for
agricultural, forestry, aquacultural products....GR development creates many precious animal,
plants as legal products that will bring high economic value that promote trade
development.GR diversity also become a special attractive factors for tourisms.

7

In health care field: traditional knowlege has become popular and use widely, using
medicial plants is usual to contribute importantly to treat and take care people’s health. Now
there are more than 800 species of medicial trees used offically, in which many trees have
been domesticated and planted in large area, and high productive harvest. Many medicial trees
are not only to cure normal diseases, but also combined with modern medicine to treat
irremediable diseases. In addition, high-level flora system of Vietnam is very diversified. It is
estimated about 12.000 species, in which, determined about 3830 species for medicial
purposes, accounted for 36% of total 10.5000 defined plants. In comparison with 35.000
species of medicial trees world wide, Vietnam species accounted for 11% [11,2]. This is
unfull numbers, because, there are many medicial trees of ethnic minorities groups
commnunies (also reffered to traditional medicial trees) that still not dissemminated widely.

However, the GR extinction and degradation, which is due to various reasons, still
existing without effective sollution of prevention. At present, total of plants, which are at risk,
are 350 species and more than 300 species of animals named by Vietnam Redbook are in
alarming condition. The extinct risk of 28% of total animal, 10% of total birds, 21% reptiles
and amphibian of Vietnam is existing [7,141].

Species of Asian elephants, one-horn rhinos and saola will endanger in near future if there
are no timely conservation. Together with this endangered situation, invaluable and
unregenerate genetic sources will be disappeared forever. Simultaneously, the extinction of
species, disintegration of species distribution area, internal degradation of fauna, flora will
bring about the extinction of many precious genetic sources.

The extinction and degradation of GR caused by many reason and that can be summarized
as the followings:

Firstly, the increase of human population bring about the increase of demand of animal,
plant consume. Limited plants, animal sources are unable to bear this pressure and leading to
decrease of varieties and breeding.

 Secondly, impacts of agricultural, forestry, aquaculture trade with large scope of trade,
many endemic varieties and breeds have been replaced by the other that can meet
immediately the human demand.

Thirdly, planning economic policies has been not estimated all value of environment and
natural resources. Due to pressure of economic increase, some national policies still not pay
attention to negative impact to biodiversity and genetic diversity such as timber
exploitation…

Fourthly, unfairness in ownership and benefit sharing, most of benefit raise from GR
under the group of businesses not local communities that are conservation GR.

 Fifthly, lack of knowledge and restriction of knowledge using. With weak knowledge,
individuals and communities exploit and destroy environment in general and biodiversity in
particular unconsciously.

8

Sixthly, legal system and institutions have not facilitated to exploit sustainably. Violation
of environment and biodiversity has not been handled timely or ineffectively.

In addition, Vietnam has specific reasons. First, it was severe consequences of American
war. Nepan bomb and poisons of orange agent that caused the extince of ecosystem and
precious GRs destroyed millions of hectares of forests. Then, it is the environmental pollution
because of industrial development without effective prevention right from the start. Situation
of shifting cultivation and nomadic life of ethnic minority groups with habit of burning forest
for milpa cultivation becomes popular. Demand of consuming food, drink processed from
wild animal and plants is increasing that causes situation of hunting precious wild forest
animals, plants to sell to restaurants or illegal organizations of export to neighboring country.
Demand of agricultural production development caused degeneration of GRs and alien
invasion in to Vietnam ecological environment.

The above degeneration and extinction of GRs and unrestricted reasons indicates the necessity
of GRC.

1.2.2.2. The necessity of LGRC development originated in responsibilities to implement legal
international agreements that Vietnamese member. When the country ratified or recognized
an international agreement, the country must observe and implement self consciously the
provisions of the international agreement, this is a basic content of international principle of
fulfilling in good faith the their obligations. This principle is recognized by the Charter of
United Nation, 24 October 1945, Vienna Convention on law of international treaties, 1969,
Montevideo Convention on fundamental rights and responsibilities of nations, 1993…[9, 35].
By Law on the conclusion and implementation of international agreement, 2005, Vietnam
strictly implements international commitments and agreement to which Vietnam is a
signatory. However, international laws only determined responsibilities of the countries, shall
fulfill in good faith the obligations assumed by them in accordance with the international
agreements without defining process and methods to implement the international agreement
that stipulated by the countries, thus, there are some various point of views of international
treaties. At present, there is 2 point of views: firstly, provisions of international agreement are
parts of national law and take direst effect of implementation in the countries’ territory, such
as France, US, Russia. Those countries have process to implement international agreements,
procedure to implement and apply strictly [12, 87]. Secondly, international law is separated
international legal system with national law, legal norms of international law cannot be
applied directly as legal norms of national law, and they need to be transformed in to national
law. Through transforming, legal norms of international law applied as national law [9,35].
International agreement transform is procedure stipulated by national legislation with purpose
of fulfillment of international agreement in the signatory countries. For Vietnam, following
the Clause 3, Article 6, Law on conclusion and implementation of international agreement,
2005, “based on requirements, contents and natures of national agreement, when deciding
approval binding of the international agreements the National Assembly, President,
Government shall concurrently decide to apply directly one part or whole international

9

agreements for agencies, individuals, when provisions of international agreements are clear,
concrete to implement, decide or propose to amend, supplement, revoke or promulgate legal
normative documents to implement those international agreements”. Accordingly, not that all
the international agreements contains provisions on GRC that Vietnam is signatory member,
will not take their effects immediately and apply directly in Vietnam territory. Some
international agreements need be transformed before implementation through amendment,
supplement or promulgation national legal normative documents.

International law of GR impacts to national law of GR. Genetic material forms part of the
natural heritage of humankind. Facing with the state of GR degeneration and extinction, GRC
become the same concerns of all nations around the world. GRC is not only the
responsibilities of one country and handle effectively in national level but also international
liability and international level. Variety international agreements related to GRC are
established with full participation of many countries, typically as CBD and other related
multilateral and bilateral treaties that created international law on GRC. The international
LGRC has principles that are the base to develop national legal principles of GRC.

- The principle of the sovereign GR and national responsibilities of sustainable use and
conserve GRs. This principle concretizes the principle of the sovereign and endlessness
for biology resources that recognized by the UN’s members. It is repeated by Article 3 of
CBD. Deriving from national sovereignty, each country has separate and comprehensive
right to exploit natural resources in their own territory. However, in the field of
biodiversity, jurisdiction of the nations is restricted by the compulsory for the nations
should be responsible to the other nations as well as international communities when the
nations exploit and conserve in scope of their jurisdiction. Because, the components of
biodiversity have interaction relationship in an overall unity, the nations implement their
national sovereignty in GR do not cause damage to the environment of the other nations
and must be respect the sovereignty of the other countries.

 Following the sovereign of nation for GR, countries have right to use, exploit, dispose GR
their own territory, but at higher level, GR is common natural heritage of mankind located
in nations territory, so that international communities require nations are responsible to
protect the common natural heritage.

- Principle of Fair and equitable sharing of the benefits arising out of the utilization of
genetic resources. Based on right to access GR that can be adjusted by national law,
conditions of common agreements between parties, results of research and benefit arising
out of utilization of GR must be shared fairly and equitably. The principle also shall be
applied to results and benefits arising out of biological technology based GR. Fair and
equitable sharing of the benefit is one of the three objectives of the CBD, as set out in its
Article 1 and is contents of Bonn Guideline on access to genetic resources and the fair and
equitable sharing of the benefits arising from their utilization.

- Principle of prior informed consent (PIC), content of this principle is that access to
genetic resources shall be subject to prior informed consent of the contracting Party

10

providing such resources, unless otherwise determined by that Party. The principle is
provided by paragraph 5, Article 15 of CBD and one of main content of Bonn Guidelines

 The provider and user should have mutually agreed terms (MAT) to ensure the fair and
equitable sharing of benefits. The agreements should be based on principles: the providers
have right to require the users supply necessary information about who use the GR,
objectives of use, risks and potentiality arising out of GR exploitation and use. Basing on
these information, the provider decide to access or not, how to access, how to share
benefit, plan of benefit sharing, form and rate of benefit sharing, GR access only
recognized basing on conditions that mutually agreed by two parties. The countries
provide GR must be the country of origin (the countries are owners of GR in in-situ
conditions) or countries supplied GR legally following certain regulation. All concerned
local communities and particular indigenous should implement this principle. In addition
to GR access, traditional knowledge is concerned.

GRC is regulated by both global international agreements and regional international
agreements. GRC is not only regulated by some global international agreements in much
aspect. In addition, in international law on GRC, the most important international agreement
and common is the CBD and its protocols. By the CBD, in the first time GRC was considered
comprehensively and become the general concern of humankind. In order to implement better
genetic ABS, at the sixth Conference of the Parties in The Hague in March 2002 contracting
parties adopted the Bonn Guidelines on ABS by Decision VI/24. The Guidelines provide the
contracting parties the clear work frame to promote ABS. The Bonn Guidelines are intended
to support the Contracting Parties and other relevant actors in shaping national policy,
legislative and administrative frameworks on ABS, and/or negotiating bioprospecting projects
in line with the principles of the CBD. From the perspective of many developing countries,
however, the Bonn Guidelines are not adequate to ensure that the benefits from the utilization
of genetic resources are equitably apportioned between the countries of origin and the users of
the resources. Implementation of the Guidelines is not binding. Furthermore, there are other
international forums dealing with and regulating the relevant intellectual property issues:
TRIP (The WTO Agreement on Trade-Related Aspects of Intellectual Property Rights) and
WIPO (World Intellectual Property Organization) which deals with the protection of
traditional knowledge (Implementing the Convention on Biodiversity-Genetic resources.htm)

In addition to the CBD, there are some global conventions mentions to one or more various
aspects of GRC. For wild plant and animal GRC, Convention on International Trade in
Endangered Species of Wild Fauna and Flora - CITES) consist of important provisions to
prevent illegal Tran boundary trade in Endangered Species of Wild Fauna and Flora that is
one of the main reason of loss and degeneration GR. For oceanic organism GRC, provisions
of UN’s convention on Law of the Seas of use fairly and effectively natural resources
coordinate with conservation contribute significantly to conserve this GR. For GR in wetland,
RAMSAR convention is one the most international convention with its provisions regulate all

11

issues related to wetland including using, exploitation, maintain components of wetland
(resources and benefit)

In addition to global convention, Vietnam also participate regional agreements related to
GRC such as ASEAN Frame Agreement on Access to Genetic Resources and biological
Resources and Fair and Equitable Sharing of the Benefits Arising out of their Utilization. This
agreement marked the concern and awareness of GR importance and biological resources of
ASEAN countries, in which is Vietnam.

1.2.3. The principles of Vietnam LGRC

In general, law always has principles to regulate law implementation and compliance. The
principles are mainly thinking and point of views compelled to obey. Therefore, in addition to
the system of the principle applied to the legal system, each area of law always has its specific
principles. Similarly, the Vietnam LGRC has its own principle in accordance with
international law on GRC and national law. Namely:

- Principle of the State performs the uniform management over GRC. This principle
derives from Article 17 of the 1992 Constitution of the S.R. Vietnam “Land, forests and
mountains, river and lakes, water resources, […] are under ownership of the entire people”.
Accordingly, under 1992 Constitution, GR belongs to the entire-people ownership with the
state acting as the owner's representative. Therefore, The State performs the uniform
management over natural resources in general and GR in particular. This principle was also
prescribed by Article 121, Law on environmental protection, 2005 (LEP), Article 6, Law on
Forest protection and development, 2004 (LFDP), Article 3, Law on Fisheries, 2003 (LF),
Article 4, 7, OLB, 2004 and Article 4 OBV 2004.

- Principle of GR conservation and sustainable development. Content of this
principle is combination of conservation and wise exploitation and development of GR to
ensure short term benefit and long term benefit, bring the greatest interests for present
generation but still maintain their potentiality to meet the demands and aspiration of future
generation. Legal basis of this principle are Article 8, LF, Clause 2 Article 9 LFPD, Clause 6,
Article 4 OLB, Clause 6, Article 4 OBV. This principle also is mentioned by Agenda 21 of
Vietnam and point c, clause 2, section 3, part 1 of National strategy of environment protection
to 2010 toward 2020.

- The principle of Encouraging and facilitating the involvement of all organizations,
residential communities, households and individuals in GRC. GRC is only promoted its
effects with the public participation. One of the objectives of GRC is public participation,
especially with ABS. This principle expresses policy of socialization of environmental
protection of Vietnam Government and prescribed by the Article 1 National strategy of
environment protection to 2010 toward 2020, and Article 4 – LEP “Environmental protection
is the cause that the whole society fights for, and is the rights and obligations of the State, all
organizations, households and individuals”, Article 6, OLB and Article 4 OBV.

12

- Principle of Fair and equitable sharing GR. Following this principle, accessing GR
that under the sovereignty of Vietnam must be agreed by the State competent agencies of
Vietnam through negotiation. Basing on conditions of the mutual agreement, the research’s
result, benefit arising out of GR using for trade or other aims must be shared fairly and
equitably and also shall be applied to results and benefits arising out of biological technology
based GR

- Principle of GR conservation ensures environmental protection objectives, this
principle derives from GR is one components of biodiversity being components of environment.
Clause 3, Article 4 OLB, 2003 and Clause 4, Article 4, OBV, 2003, provide this principle.

 1.3. Basic contents of LGRC

Together with determining definition, principles of LGRC, determination of main contents
of LGRC is very important and necessary to guarantee implementation and improvement of
LGRC. Basic contents of LGRC defined basing on two contents of conservation: in situ and
ex situ conservation.

In-situ conservation" means the conservation of ecosystems and natural habitats and the
maintenance and recovery of viable populations of species in their natural surroundings and,
in the case of domesticated or cultivated species, in the surroundings where they have
developed their distinctive properties.

For in-situ, the most effective method is to establish the system of protected areas (PAs)
or areas where special measures need to be taken to conserve biodiversity (Article 8, CBD).
The most important target of establishing PAs system is to conserve ecosystem to maintain
population enough for species to exist by themselves as well as recover degraded ecosystem,
promote to restore threatened species. In fact, conservation of diversity within species and
ecosystem also contributes to GR conservation. To attain the above target, requirements for
responsible actors should be based on legislation and other compelled means. Concurrently,
legislation should be basis to implement measures of conservation and require the compliance
of the other actors.

In addition, in situ conservation includes to establish or maintain means to regulate, manage or
control the risks associated with the use and release of living modified organisms resulting from
biotechnology which are likely to have adverse environmental impacts that could affect the
conservation and sustainable use of biological diversity, taking also into account the risks to
human health; and ecosystem. Genetic technology transfer and utilization of living organism
being products of genetic transfer may cause adverse impacts to genetic diversity and its
conservation. Therefore, this activity requires concerned parties who receive biotechnology
transfer, GR exchange are responsible to ask agencies supply necessary related information.

Ex-situ conservation" means the conservation of components of biological diversity outside
their natural habitats (Article 2, CBD). It is considered as assistant measures for in-situ
conservation to rehabit and recover threatened species and reintroduce them in to their natural
habitats under appropriate conditions. The measures and means of ex-situ conservation consist of:

13

establishing banks of genes, breeds, eggs, sperms, reserves plant tissue invitro, domesticating and
artificial multiplication of flora, and conserving living organism in zoos, botanic gardens. The
chosen types and measures for ex-situ conservation depend on level of science, technology,
financial capacity, human resources. The ex-situ conservation measures includes:

- Determining GR needs ex situ conservation through investigation and supervision of GR and
set of genes with socio-economic importance that includes new research and available
information collection. This information will help conservation. In addition, results of
investigation and supervision are important to develop conservation strategies and plans.

- Assessing financial capacity, technical materials, and human resources to perform ex-situ;

- Regulating and managing collection of biological resources from natural habitats of plants
and animals;
In addition to in-situ, ex-situ conservation, genetic access and benefit sharing (ABS) is
activities impact directly to GRC and basis of GRC. Consevation activities only implemented
effectively when GR is used and exploited appropriately, benefit arising out of GR utilization
is guaranteed. Benefit of GR can contribute to poverty reduction and industrialization and
modernization of Vietnam, fair and equitable genetic ABS will guarantee 3 objectives of
biodiversity conservation, sustainable development and social justice. It should be target to
strive for Vietnam LGRC. It also recognised by CBD and Bonn Guidelines. Therefore, ABS
should be considered as a main and significant of GRC and development of legislation on
ABS as a part of LGRC and legislation of biodiversity conservation. ABS performed basing
on PIC and MAT. Accordingly, when exploiting, the user’s party should have PIC of the
provider party. The provider country will establish procedure of grant licenses of ABS.
Following Bonn Guidelines, in general, the procedure of grant licenses should include status
of subjects of access, quantity, kind of GR to exploit, time of starting and finishing, place of
exploitation, environment and ecosystem impact assessment for exploitation activities,
information of utilization’s aims, research and production methods, attained benefit and plans
of benefit sharing. The benefit will be shared basing on the mutual negotiation of the parties
that based on assessment of benefit and potential risks arising from genetic exploitation,
process of sharing and form of benefit sharing like allowance the provider party participate to
scientific researches on GR and direct financial benefit sharing.

Based on above contents of conservation, in general, LGRC consists of following main contents:

- Legal provisions of the system of protected area

- Legal provisions of preventing evasion of alien species

- Legal provisions of biotechnology and safety for genetic modified organism control. (GMO)

- Legal provisions of rare and precious plant and animal GR and species

- Legal provisions of GR ABS

- Legal provisions of intellectual property rights to new varieties and breeds.

- Legal provisions of the State management of GRC

14

Part 2 - LGRC IN VIETNAM : STATE OF REGULATION AND PRACTICE OF
IMPLEMENATION

2.1. STATE OF REGULATION

2.1.1. General view of LGRC of Vietnam

The establishment and development of LGRC has combined and linked closely with
the establishment and development of legislation on BD in particular and legislation on
environmental protection in general in the aspects of GR is one component of biodiversity
and environment. So, regarding to LGRC, it was realized that legal provisions on fauna,
flora protection was promulgated since 1960s, 1970s of last century such as Direction
134/ TTg of PM dated 7/7/1960 prohibiting to hunt elephants, Decision 72/ TTg of PM
dated 7/7/1962 on Cuc Phuong forest, Decree 39/CP of the Government dated 5/4/1963
issuing temporary Regulation on hunting forest birds and animals. Those legal documents
had important meanings for conserving precious GR as a living animal organism or
protecting habitat for GRs. Although, with a few quantity and narrow scope of regulation,
the above promulgation of those legal documents has marked important progress of
awareness on the importance and necessary of conservation. By the end of 1980s and
early 1990s, legal provisions on biodiversity and GR was promulgated and scattered in
high legal validity legal documents such as: Ordinance on aquatic resources protection
and development 1989, Law on Forest protection and development (LFPD), 1992, Law on
environmental protection (LEP), 1993. These legal provisions initially created basic legal
base for biodiversity conservation, in which GRs. With the promulgation of a series of by-
law documents related directly to GRC such as Decree 07/ND-CP dated Feb, 5th 1996 on
plant varieties management, Decree 14. ND-CP dated Mar, 19th, 1996 on livestock
breeding management, Regulation on fauna, flora, micro-organism GRs conservation and
management issued together with Decision 2117/1997/BKHCNMT of Minister of
Science, Technology and Environment dated Dec, 30th 1997, Decree 13/2001/NĐ-CP
dated 20th April, 2001 of the Government on new plant varieties protection that show the
establishment and development of LGRC of Vietnam.

In recent time, GRC was cared by the State and expressed by legal documents toward
to comprehension and completion, as well as legal instruments has had higher legal
validity such as LFPD 2004, Law on Fishery (LOF) 2003, OPV 2004, OLB 2004, Decree
109/2003/ND-CP on wetland site conservation and development and related guiding
implementation legal documents. The newly promulgated legal documents with provisions
on GRC created legal circle of this issue gradually closed and promoted actual
effectiveness that justified for the development of LGRC. With the above-mentioned legal
provisions, Vietnam initially implements GRC, prevents GR degradation and decreasing
and transforms contents of international agreement, which Vietnam committed to its
legislation. Therefore, provisions of GRC are prescribed by various legal documents of
various law fields such as legislation on forest, legislation on aquatic resources, legislation
on biodiversity, legislation on environmental protection and the other natural resources.

15

Most of related legal document of environmental protection and biodiversity has
certain meanings to GRC as the main law sources for LGRC in Vietnam. Each legal
instrument mentions to GRC under various aspect and toward different aim. The LEP and
its implementing legal documents have provisions aim to GRC as the component of
biodiversity and environment. Moreover, provisions of LEP of protection of other
components such as land, water, air, forest, sea, natural conservation zones, do conditions
for GR exist. The LEP 2005 provides to regulate activities of GRC in Clause 8, Article 6,
and Article 30.

LOF, 2003 provides to protect aquatic GRC by affirming the State has policy of aquatic GRC
and protection, especially kind of threatened aquatic organism, rare and precious, high
economic value, scientific importance; encouraging researching, investing to develop aquatic
varieties, to conserve genetic and aquatic biodiversity fund. LFPD, 2004 provides to conserve
forest organism GRs by affirming to protect rare, precious forest fauna, flora, endangered forest
animals and plants. The law provides that the State protects all kind of forests in which the
special use forests have important meanings for GRC, they are used to conserve nature,
standard model of forest ecosystem of nation and forest organism GRs. The OPV 2004 and
OLB 2004 regulates plant, livestock’s GR conservation and management, research into,
selection, creation, assay, expertise, test, recognition and protection of, new plant varieties;
new livestock breeds, the evaluation, selection and recognition of maternal plants, initial
plants, variety gardens, variety forests; the production and trading of plant varieties,
management of the quality of livestock breeds, plant varieties. These are two important legal
documents for purebred GRC that expressed the awareness of GR importance for socio-
economic situation and demand of adjustment by law in this field. They are assessed as
significant progress of LGRC because of high validity of legal documents, which regulate
directly GRC and behaviour orientation.

Besides above legal documents, line Ministries, Agencies issued legal documents
regulated directly GRC, namely Decision 2117/1997/QĐ-BKHCNMT dated Dec, 30th 1997
of MOSTE issuing Regulation of plants, animals and micro-organisms GRs conservation and
management. With the affirming plants, animals and micro-organisms GRs are very important
national resources, this is a pioneers legal instrument in GRs. Concurrently, it has been the
first legal document on GRC after Vietnam’s accession to CBD, although the provisions of
the Regulation was only general, commitment but not concrete behavior orientation.

Supporting the above legal document in GRC, there are strategies, plans relating directly
to GRC as important factors promote, orient implementing legal provisions on GRC in
Vietnam, such as Action plan on biodiversity protection in Vietnam approved by Decision
845/TTg dated 22/12/1995 of PM, Strategy of environment protection in Vietnam to 2010,
toward 2020 approved by Decision 256/2003/QĐ-TTg dated 02/12/ 2003 of PM, Program on
aquatic resources protection and development approved by Decision 131/2004/QĐ-TTG dated
16/7/2004 of PM, National Action Plan on strengthening to control wild animals, plants trade
to 2010 approved by Decision 1021 dated 27/9/2004 of PM, Agenda 21 of Vietnam issued

16

together with Decision 153/2004/QĐ-TTg dated 17/8/2004, Action Plan of wetland
conservation and sustainable development approved by Decision 04/2004/QĐ-BTNMT dated
5/4/2004 and other strategies.

After generally researching legal provisions on GRC, the following comments are given:

As a first step, Vietnam has established the State management with unity to GRs by
developing legal system on GRs. System of the State agencies, which are accountable for
environmental protection, and GRCs, to enable the feasibility of the legal system. Concrete
normative legal instruments are also supplemented to improve the legal system such as
determination of legal concepts of GRs and GRC. Through promulgation of legal provisions
on LGRC, the State expressed the interest and encourage people participate to conserve GRs,
research science for GRC, protect copyright to new plant varieties and affirm the principle of
sustainable development in the GRC domain.

However, based on the criteria to assess level of perfect legislation, including fullness,
comprehensiveness, unification, feasibility and high technical legislation, restriction and
constraints of LGRC has been found as the following

Firstly, LGRC has not has high practicability. Existing legal provisions on GRCs only are
declared generally or are principle. Many regulations lack concretized behavior orientation,
so, they can not enable to implement effectively.

Existing legal provisions on GRC are scattered in various legal documents without
codified and concentrated under a high legal validity law. This caused difficulties to apply and
implement LGRC effectively. For example, legal documents regulated directly on GRC now
is Regulation of plants, animals and micro-organisms GRs conservation and management
issued together with Decision No 2117/1997/QD-BKHCN&MT dated 30/12/1997, but it has
low legal validity as it a ministerial legal documents and its provisions are principles and
declaration that can not be applied directly to handle in certain cases. Being dispersed,
legislation creates restriction to comply LGRC, for instance, conservation of aquatic GRs
should be complied according to not only LOF, 2003 and its implementing legal instruments,
but also Decree 109/2003/ND-CP on wetland protection and sustainable development, as well
as various Circular guiding it, in case, the aquatic GRC in the wetland site provided by the
Decree 109/2003/ND-CP.

Secondly, LGRC still has not been uinification. Some provisions of legal documents are
not correct and reasonable. For example, whole provisions of OLB, 2004, from the first
Articles to last Artiles, there are no mention to the terms of protection copyright for new
livestocks breeds, but the Artile 31 provides the solution to handle disputes of copyright to
livestocks breed. It is clear that redundant, due to there are no provisions recognizing the
copyright of livestock breed, there are impossible to solutions to handle disputes of them. In
fact, researching carefully provisions of OLB, 2004 showed that, its provisions of research,
selection, creation, assay, expertise, test, recognition are close to and possible premise for
legal provisions on copyright of livestock breeds but the OLB has not stipulated.

17

Thirdly, LGRC has not been full and comprehensive. Comparing with content of LGRC as
mentioned in theory part, existing LGRC still lacks some important legal regulation such as:
mechanism on GRs ABS, protection copyright and knowledge of traditional plant varieties,
livestock breeds of local communities.

2.1.2. Main contents of LGRC in Vietnam

Basing on contents of LGRC researched in Part 1, this section will concentrate to analyse
in detail and clarify each content of LGRC.

2.1.2.1. For stipulations of GRs ABS

In Vietnam, legislation still has not had concrete legal provisions on GRs ABS [24,1], as
well as mechanism of GRs ABS, the stipulations are declaration and commitment or only
mention some aspects of right to assess GRs and benefit sharing such as right to product and
purchase plant varieties, livestock breeds, exploit aquatic resources, forest products, copyright
to plant varieties, GRs export.

For livestock GRs, Article 4, OLB 2004 states that important principle is promote right to
self control, ensure equality and legitimate benefit of organizations and individuals in
activities of livestock breeds. The state encourage organizations and individuals to produce,
use new livestocks breeds, take part insurance for livestock breeds. The OLB, 2004 also
provides conditions of business, subjects of business, label of products, quality of livestock
breeds, that are main ways for individuals and organization access and exploit maximum
benefit from livestock GRs.

For plant GRs, following OPV, 2004, the State encourages and facilities to individuals
and organizations invest to collection, research, sellection, test, verification, production and
buiness of plant varieties; agricultural, forestry encouragement to technology transfer of plant
varieties combining with production.

For aquatic GRs, LF 2003 encourage and facilitiate individuals and organization exploit
and use wise aquatic resources, ensure recreation of aquatic resources and aquaculture
development. The law also provides the conditions to aquatic resources exploitation including
licence and cerificate to right to exploit.

For forestry GRs, following LFPD 2004, individuals and organization has right to exploit
forestry products depending on each kind of forest. Right and benefit of organizations and
individuals are provided rationally and according to the efforts and responsibilities of
organization and individuals for forest protection.

Regarding to GRs access as GRs export, Vietnam legislation regulate by using traditional
method of listing with list of allowable subject to export or not. However, regulation of the
list of plant varieties and livestock breeds are not allowable to export that issued by MARD
and MOF, list of rare and precious issued to gether with Decree 32/2006/NĐ-CP dated March
30, 2006 managing endangered, rare and precious forest animals and plants, cases under the
Decree No. 82/2006/ND-CP, on management of export, import, introduction from the sea,
transit, breeding, rearing and arificial propagation of endangered species of precious and rare

18

wild fauna and flora according to CITES convention that can not cover all rare and precious
GRs under sovereigty of Vietnam. Thus, the organism GRs, which are outside the above list,
only passed to quarantine verification, can be taken to abroad. Therefore, in recent time, many
foreign organizations and individuals in name of research, science, collection, tourism has
brought GRs for business and created or restored a new variety by cross-breeding for
business. Also, some foreign individuals and organizations co-operated with domestic
stakholders to GRs assess and supply foreign stakeholders certain benefit but the domestic
stakeholders only enjoyed unappropriate and small attained benefit in comparison with ones
of foreign partners. Moreover, due to lacks of internal equipments and means, scientists must
send samples to abroad to analyse and categorize without clear agreement to ensure benefit of
Vietnam party. Many annoucement of new varieties of Vietnam were carried by foreigners
and standard samples are in abroad [17,5]. It is clear that, stipulating clearly which organism
are allowable and which are prohibited to take outside Vietnam, can not implemented,
because, Vietnam has still had inumberable species, verieties the scientist still has not listed
all, even present popular species have not useful value now but are potential to bring benefit
in future.
Regarding to copyright (or intellectural property right) of plant varieties and livestock breeds,
good protection of copyright of plant varieties and livestock breeds will enable to fair and
equitablesharing benifit arising out GRs using, concurrently promote creation of useful plant
varieties and livestock breeds, conserve and develop sustainably diversity of GRs. Therefore,
OPV 2004 has a specific chapters of ownership and copyright to new plant varieties with
concrete provisions. Copyright of new plant varieties is also one of subjects of regulation of
Law on Intellectural Property, 2005 with provisions of strict process and procedures to
implement. It’s also one of the subjects of regulation of Bilateral Trade Agreement between
Vietnam and US as one of first requirements of US, and of course, it’s a requirement for
Vietnam’s accession to World Trade Organization. With the legal mechanism will promote
copyright of plant varieties protection as well as benefit may be shared fairly to all
stakeholders

Following OPV 2004, the kind of protection of copyright is to grant protection title of new
plant varieties protection with the conditions for them to be protected including bbeing on the
list of State-protected plant varieties, promulgated by the MARD, Being distinct, uniform and
stable, being commercially novel, having appropriate names as prescribed in the Ordinance.
The OPV, 2004 stipulated process, procedures for new plant variety protection titles, right and
responsibilities of the owner of new varieties protection titles, cases of Restriction of the
rights of owners of new plant variety protection titles, Rights and obligations of authors of
new plant varieties, duration of new plant variety protection, Cancellation of new plant variety
protection titles

The OLB 2004 has no provisions on copyright to new livestock breeds, there have
provisions on research, selection, creation, assesst, name and recognization of new livestock
breeds. While new livestock breeds protection title is neccessary for research, selection, test,
experiment new livestock breeds serve for agriculture, control, raise the awareness, through

19

right and responsibilies of authors to control quality and prevent negative impact of
livestocks. Now, besides, natural domesticated livestock, GMOs livestock and agamic
reproduction should be critically control while the roles and impacts of them are still being
debated. The World Conservation Congress at its 2nd Session in Amman, Jordan, 4–11
October 2000 of IUCN whereas there is widespread concern that GMOs could have
potentially dangerous effects on living organisms and their ecosystems; aware of the growing
movements throughout the world opposing genetic modification and aware of rejections of
genetic modification in agriculture and food production. Moreover, existing legislation lacks
of a mechanism to protect tradional livestock breeds of local community while the demand of
protection is high and urgent such as Mong, Dong Tao chicken’s breed [14, 1].

Also, there lacks legal provisions of traditional medicine knowledge prtotection of ethenic
minority living in Vietnam territory combining with source of plant and animal for medicine
and conserve that source. Although, GRs of plant and animal for medicine has high value and
excessive exploitation, the national policy of traditional medicine development to 2010
approved by Decision 222/2003/QĐ -TTg ngày 3/11/2003 also mentions a little and in detail
to conserve and develop resources of animal and plant for medicine.

Following the contents of Aritcle 15 of CBD and Bonn Guidelines mentioned by part 1,
many main, important contents of GRs ABS are not regulated by legislation, especially
mechanism of fair and equitable sharing to ensure principle of conserve sustainably GRs. In
fact, there are many countries in the world like Vietnam that have no or have inefficient
mechanism of GRs ABS . Now, there are some countries have regulations of this issue such
as the Phillipin, Africa Union, South America [8,1] that are country endowed abundent and
rich GRs. Namely, the lack of provisions on GRs ABS as the following: Vietnam has not had
provisions of mutually agreed terms (MAT), prior informed consent - PIC, that determine
which agencies receive information of GR access and grant licences to exploit reasonably
GRs, duration of licences, provisions of negotiation, who keeping. Moreover, other provisions
of access still are not developed such as: means, methods, aims, plan, time and subject of
access, conditions to protect biological safety, environmental protection of ecosystem.
Contents of benefit sharing are not provided such as: ways and forms of sharing including
monetary or material benefit of other non-material benifit such as technology transfer,
training, scientific research, rate of benifit sharing, verification and determination value of
GRs as base to share benefit, agreement of technology transfer, copy rights and invention.

2.1.2.2. For provisions of Protected Areas

Following Article 8 of CBD, in-situ conservation with establishing a system of PAs or
areas where special measures need to be taken to conserve biological diversity. Resolution
15/10 on GRs of 15th Session of the General Assembly of IUCN, Christchurch, New Zealand,
11-23 October 1981recommends that all countries maintain maximum genetic diversity by
means of both in situ and ex situ conservation measures and resolution adopted by General
Assembly (n° 246)on national parks and natural reserves "Believing that these National Parks
and Reserves are valuable for cultural, scientific, educational, economic and recreational

20

purposes, and are areas for the future preservation of flora and fauna and geological structure
in their natural state (6th General Assembly AThens, Greece – September, 1958). Following
the concept of “Protected area" means a geographically defined area which is designated or
regulated and managed to achieve specific conservation objectives”. Vietnam has established
a system of PAs.

PAs in Vietnam under Vietnam forest law are called Special-use Forests (SUFs) – one of the
three principal forest management categories (the others being Protection and Production
forests). Based on comparison with Protected Areas IUCN category and new SUFs category
of Regulation of forest management issued together with Decision 186/2006/QD-TTg dated
14th August 2006, Special-use Forest sub-categories approximate to the IUCN categories as
follows:

Special use forest category Equivalent IUCN category
National Park II

 Nature Reserve I Nature conservation
area: Species/Habitat

Conservation Area
IV&III

Landscape protection Area V
Experimental science and research forests Ia
The first national park “Cuc Phuong” was established in 1962, since then many protected
areas have been established. (*) To 2005, 128 SUFs have been formally established by the
central and provincial levels. SUFs cover 2.4 million ha or 7% of Vietnam’s land area [16]

Accordingly, PAs in Vietnam have still no the last one PAs of IUCN category that is the VI-
Protected area managed mainly for the sustainable use of natural ecosystems.

Implementing provisions of CBD, VN interest with special important to regulate PAs

 Following existing laws, terrestrial PAs regulated by LFPD, 2004 and its guiding legal
documents. Wetland sites regulated by Decree 109/2003/NĐ-CP on wetland conservation and
development. Sea PAs regulated by LOF and Decree 27/2005/NĐ-CP, dated 08/3/2005 of
Government providing in detail and guiding to implement LOF.

Under LFPD, 2004, development PAs aims to natural conservation, standard model of forest
ecosystem, forest GRs. One different principle of PAs is ensuring natural development of the
forests, biodiversity conservation and forests landscape. Management of PAs must be strict
and close for forest exploitation, visiting, scientific researches. MARD also promulgated
criteria to determine and classify SUFs (or PAs) under the Decision 62/2005/QD-BNN dated
12th October, 2005, and now there is a project implemented by Institute of Forest
Investigation and planning of MARD to adjust and re-determine criteria of SUFs
classification criteria.

By Decree 109/2003/NĐ-CP, the Government requires to establish wetland reserves. The
Decree stipulate wetland reserves must be protected strictly, to prohibit to construct works
and emigrant inhabitant in to the wetland sites. Buffer zones of wetland site must be managed

21

and restricted to exploit. Strictly prohibiting to construct works in the buffer zones causes
high risks to wetland sites conservation.

For marine PAs, Decree 27/2005/NĐ-CP provides conditions to establish marine PAs,
categorise with proper mechanism to conserve them.

Therefore, different PAs are under State management of various line ministries and
agencies. Tterrestrial PAs are under the management of MARD. Marine PAs are under the
management of MOF and wetland sites under the management of MONRE.

In order to manage and develop the system of PAs, Vietnamese PM approved Strategy of
management of PAs system to 2010 by Decision 192/2003/QĐ-TTg dated 17/9/2003 with
main goal is to establish, manage effectively PAs located in various ecosytem, contribute to
protect natural resources, biodiversity, plentiful and unique landscape of Vietnam. Variety
acitivites to develop and manage PAs are provided by this Strategy. In which, conservation
activities should be combined closely with development, promote roles and functions of PAs
system. The decisive principle of the Strategy is sustainable development.

2.1.2.3. For provisions of preventing Invasive alien species

Besides developing and managing PAs, preventing Invasive alien species is one of important
methods of in-situ conservation of GRs. Like The World Conservation Congress at its 2nd
Session in Amman, Jordan, 4–11 October 2000 “concerned that invasive alien species are
now one of the most serious global threats to ecosystem integrity and species survival”,
combating Invasive alien species has significant meanings for GRC. The alien species will
make to decrease indigenous species because their rapidly development, their competition to
feed and annihilate indigenous species and decrease indigenous GRs. In Vietnam, preventing
invasion alien species are carried out through controlling importing and exporting plant and
animal crossing Vietnam border and control the spread of alien species in Vietnam territory.

Vietnam legislation provides quite cleary plant, animal import by legal instrument that
include Article 7, Article 87 of LEP 2005; Decree 82/2006/ND-CP dated 10th, August, 2006
on import, export, re-export, import from sea, transit, breeding for reproduction, breeding for
grow and artificial transplanting of endangered wild rare precious plants and animals;
Ordinance on veterinary, Ordinance on plant quarantine; Article 44 of LFPD 2004, Article 34,
LOF 2003 and their implementing and guiding legal documents.

Plant, animal export, import must comply the legal provisions of animal, plant quarantine
and animal, plant import into Vietnam for breeds must be granted Certificate of quarantine by
competent agencies of expoet country and no alience species, if have, they should be handled.
In case, imported plant, animal species catched by alience species that cause risks to
environment or biological resources, they should be applied the methods such as giving back
to original place, destroying or absolute handling.

The control of spread of alien species in territory of Vietnam implemented by provisions
of Decree 58/202/ND-CP dated 3/6/2002 of Gov issuing Statute of plant protection and plant
quarantine, Decision 16/2004/QD-BNN dated 20/4/2004 of MARD regulating procedures and

22

dossiers of plant quarantine and provision of bring plant and animals in and out of PAs and
wetland site following the provisions of LFPD 2004 and Decree 109/2003/ND-CP dated
23/9/2003.

All the above legal provisions for combating against alien species comprehensively and
timely to regulate this problem that are provided in Guidelines for the Prevention of
Biodiversity Loss Caused by Alien Invasive Species by the 51st Meeting of the IUCN Council
in February 2000; and the Global Invasive Species Programme of The World Conservation
Congress at its 2nd Session in Amman, Jordan, 4–11 October 2000; and CBD.

 2.1.2. 4. For provisions of genetically modified organisms

Biotechonoly has important meaning to GRC. Using measures to modify gene or impact
to genetic code through biotechnology to create products are GMOs will effect directly to
GRs. The roles and effectiveness of GMOs are great but its negative consequences is not
measured. Many countries like EU, Japan, US had issued Law on GMOs control and checked,
controled strictly this special subjects. The World Conservation Congress, Amman, 4–11
October 2000, IUCN whereas there is widespread concern that GMOs could have potentially
dangerous effects on living organisms and their ecosystems; releasing GMOs into the
environment may pose a threat of significant reduction or loss of biological diversity

In fact, biotechnology has been applied and developed in Vietnam, especially Genetic
modification and GMOs has appeared widely. Research units of this areas were established
and operated such as Laboratory of plant cells-Institute of agricultural hereditary (established
by Decision 69/2002 dated August, 5th 2002 of MARD, Laboratory of animal cells - Institute
of breeds established by Decision 119/2003 dated November 5th 2003 of MARD.

In spite of the fact that promulgation is quite slow and late, OPV, 2004 and OLV, 2004
has provisions of genetic modified plant varieties and genetic modified livestock breeds to
regulate this area, but provisions of two Ordinances are quite general and all related issues to
GMOs must be in accordance with legal provisions of the Goverment. In August, 26th, 2005,
PM issued Decision 212/2005/QD-TTg issuing Regulation of biosafety management for
GMOs and products, commodities originated from GMOs, it is really comprehensive legal
instrument to regulate this issue. The promulgation of this Regulation is implementation of
Vietnam’ to provisions of the CBD and Cartagena Protocol on Biosafety to the CBD that
World Conservation Congress, Amman, 4–11 October 2000, IUCN also “mindful of the
obligations undertaken by the Parties to the CBD to ensure the conservation and sustainable
use of biological diversity and welcoming the adoption of the Cartagena Protocol on
Biosafety to the CBD and calling for its early ratification and implementation.”.

The Regulation stipulates State management of biosafety in scientific research, technology
development and experiment, production, business, use, import, export, keeping, transport,
risk control, granting certifcate of biosafety to GMOs, products, commodities orginated from
GMOs to protect human health, environment and biodiversity. Following this regulation, each
above activity should meet specific requirements to implement. For scientific researches to

23

GMOs, they should have sufficient conditions of materials, equipments, human, register with
MOST. For experiment to GMOs, it should satisfy conditions to register activities, complete
dossier, procedures, process. For production, business to GMO, it should have certificate of
biosafety and in the allowed list, the goods must have label with notice ”product used
technoloy of genetic modification” for the customer’s choice. For import, export, keeping,
transport, the first condition is risk control and then compliance procedures of the State
provisions. This regulation also provides measures to assess risks and and manage risk with
forms of information supplying and report of risk assessment. This regulation also indicates
certain Ministries, which are responsible for GMOs related to their management scope, are
MARD, MOF, Ministry of health, Ministry of Industry, Provincial people committees.

The LEP also have provisions to regulate biosafety ’ Organizations and individuals engaged
in production, business and service activities relating to GMOs and their products, must
comply with the law on biological diversity, food hygiene and safety and varieties of crops
and animals and the other provisions of the relevant law. Organizations and individuals shall
be only permitted to perform research, experiment, production, trade in, use, importation,
exportation, storage and transportation of GMOs their products that are included in the list
established by the law, and must fully comply with all conditions and procedures required
according to the provisions of the law’ (Article 87). This provision is a good suggestion that
GMOs control should be a content of draft of Law on Biological Diversity (LB). In addition,
LBD should be consistent with LEP to ensure the unity of the law.

2.1.2.5. For provisions on conservation of rare and precious wild plants and animals

The GRC and species conservation cannot be seperated, in fact, GRC is determined at
level of species. And following the Regulation of management and conservation of plant,
animal and microorganism GRs, GRs also include full living organism, so protection of wild
animals, plants means GRs protections.

This issue is regulated by LFPD 2004 and its by-law document of guiding and
implementation such as Regulation of Forest Management issued to gether with Decision
186/2006/QD-TTg of PM (replaced Regulation of management of Special use forest,
protective forests, production forests issued to gether with Decision 08/2001/QD-TTg) and
anually process and norms of forest exploitation of MARD.

Precious and rare forest plants and animals must be protected following a mechanism of strict
protection provided by Decree 32/2006/ND-CP dated March 30, 2006 on the management of
Endangered, precious and rare forest plants and animals. This Decree replaces the Council of
Ministers' Decree No. 18/HDBT of January 17, 1992, promulgating the list of precious and
rare forest plants and animals and the regime of management and protection thereof, and the
Government's Decree No. 48/2002/ND-CP of April 22, 2002, amending and supplementing
the list of precious and rare forest plants and animals and the regime of management and
protection thereof, promulgated together with the Council of Ministers' No. 18/HDBT of
January 17, 1992. This decree divides them in to 2 groups to regulate. Group 1, which
consists of those strictly banned from exploitation and use for commercial purposes, Group II,

24

which consists of those restricted from exploitation or use for commercial purposes. Each
group has regulation of management strictly and effectively.

Besides, like other Mekong riparian States Vietnam is facing with the situation of precious
and rare wild plants and animals are over exploited for trade, increasing illegal and/or
unsustainable trade of wild species. As The World Conservation Congress at its 2nd Session
in Amman, Jordan, 4–11 October 2000 recognized that the increasing unsustainable trade of
wildlife species occurring among and from the Mekong riparian States is threatening the
conservation of species. Some legal instruments were issued to regulate include Direction
130-TTg dated 27, March, 1993 on improving management and protection of precious and
rare animals, plants; Direction 359/Ttg dated May, 29, 1996 on urgent measures to precious,
rare wild fauna, flora; Decree No.11/2002/ND-CP of January 22, 2002, on management of
export, import and transit of wild fauna and flora species; Circular 123/2003 dated 14/11/2003
of MARD guiding Decree No.11/2002/ND-CP of January 22, 2002, on management of
export, import and transit of wild fauna and flora species. Those legal documents promulgated
to implement Vietnam’s obligation as a member of CITES convention.

Strengthening policy in this domain, in September, 27th 2004, PM approved the National
Action Plan of improving of control wild plants, animals to 2010.

Responding to revise and update legal measures to implement CITES and encourage effective
wildlife management as calls of World conservation congress and actual demands, in recent
times, Decree No. 82/2006/ND-CP of August 10, 2006 on management of export, import,
reimport, introduction from the sea, transit, breeding, rearing and artificial propagation of
endangered species of precious and rare wild fauna and flora was issued to replace This
Decree replaces the Government's Decree No.11/2002/ND-CP of January 22, 2002, on
management of export, import and transit of wild fauna and flora species. This Decree’s
regulation scope includes clearly two parts: The specimens of wild fauna and flora species
defined in Appendices I, II and III to the CITES Convention and The specimens of
endangered species of precious and rare wild fauna and flora as provided for by Vietnamese
law with specific conditions to each part. The Decrees also stipulates Responsibility,
conditions to manage, Registering farms for the breeding, rearing and artificial propagation of
endangered precious and rare fauna and flora species. The decree creates a firm legal base to
manage and protect wild animals and species and prevent illegal trade of wild plants, animals
in and cross Vietnam territory.

Accordingly, wild plants, animals GRs are protected in species level through species
protection and ecosystem with main measures are instu following LFPD 2004, LOF, 2003 and
above legal document. However, wild plants and animal GRs are not mentioned to protect in
genetic level like plant varieties, livestock under OPV, 2004 and OLB 2004.

 2.1.2.6. For provisions of the State management of fauna, flora GRC

Following Resolution 15/10 of IUCN considered that States have a duty of stewardship
towards the conservation of genetic resources, in addition to improve to promulgate law and

25

its enforcement, the State management also is improved with re-organization, restructure the
State management machinery. The State management of GRC is provided by various legal
documents with various States competent management agencies are responsible to manage
GRs with various measures and application sanctions for violation of the State management of
GRC provisions.

The State competent management agencies, ministries, which are responsible to GRC inclue:

Following Decision 2117/1997/QD-BKHCNMT, MOSTE was responsible to manage
unity GRs nation wide. But, until November, 11th 2002, MOSTE was reorganized in to
MOST and MONRE following Decree 91/2002/ND-CP providing function, responsibility,
authority, organization structure of MONRE. So, the responsibility of GRS was regulated
between two ministries. Following LFPD, 2004, OLB, OPV 2004, MARD is responsible to
manage agricultural, forestry varieties and livestock breeds nationwide. MOF is responsible to
manage aquatic breeds and varieties. The other ministries, agencies, People Commitee at all
level are responsible to coordinated with MARD, MOF to mange

For issuing list of plant varieties, livestock breeds should be applied Vietnam Standard
issued by MOST. For GRs which are not aquatic plant varieties and livestocks breeds in
wetland sited are managed by MONRE.

The GRs management is described as following diagram:

GOVERNMENT

The unified state management of GRC

PROVINCIAL PEOPLE COMMITTEEE

Exercising the State management of GRC at local

Ministry of
Natural
Resources and
Environment

Ministry of
Science
and
Technology

Ministry of
Agriculture
and Rural

Development

Ministry of

Fishery

Managing wild
aquatic GRs in

wetland.
Managing GRs

with issues
related to

biodiversity
conservation

and
environmental

protection

Managing
scientific
research

related to GRs
and Standard
of quality of

plant varieties
and livestock

breeds

Managing
agricultural and
forestry plant
varieties and

livestock breeds
Managing

diversity of
forestry GRs

Managing
aquatic GRs are
livestock breeds

and plant
varieties

Provincial
Department
of Science
and
Technology

Provincial
Department
of
Agriculture
and Rural
Development

Provincial

Department
of Fishery

Provincial
Department
of Natural
Resources’

and
Environment

Notice:
 c

oordination
relation

width relation
 : direction
relation
 Professional
direction relation
 : responsibility
assignment

26

In fact, it is quite difficult to delimit clearly the responsibility of Ministries in all cases.
So, the most important thing is close coordination between these line Ministries and agencies.

Various sanctions also issued to support the State management of GRC. Administrative
sanctions for violation to LGRC are stipulated basing on correlative law and ordinance such
as: Decree 81/2006/ND-CP dated August, 10th 2006 on administrative sanctioning to
violation in domain of environmental protection; Decree 70/2003/ND-CP dated June, 17th,
2003 on administrative sanctioning domain of aquatic resources; Decree 47/2005/ND-CP
dated April, 8th 2005 on administrative sanctioning domain of livestock breeds; Decree
57/2005/ND-CP dated April, 27th 2005 on administrative sanctioning domain of plant
varieties; Decree 139/2004/ND-CP dated June, 25th, 2004 on administrative sanctioning
domain of forest protection and forest products management.

These legal documents prescribed objective aspects of violation actvities and each certain
level has various handling level.

The restriction of legal promulgation was clarified as above analysis. In addition,
restriction, constraints of legislation implementation and compliance are analyzed as the
following. Because the compliance of law is very important and decisive to legal effect,
although the legal promulgation is fulfilled well, its implementation and compliance to not
well, the targets of it promulgation are not attained, the restrictions as the followings:

1- Organization structure with many focal points leads to overlapping, no unification to
restrict implementation. For example, MOF is responsible to manage aquatic GRS and
MONRE is responsible to manage wetland. There has not harmonization and unification
between provisions of encouragement of aquatic GR development following Strategy of
aquatic resources development of MOF and targets of conservation of MONRE. The
management of MONRE is not absolute and consistent. This leads to the fact of destroying
mangrove forest to shrimp breeding spread widely.

The unclear determination of focal point agency for State management for all kind of GRs
and responsible agency to receive GRs ABS lead to loss of many precious Gars or not exploit
and get benefit arising out from GRs utilization as inherent nation property while "Vietnam
must purchase breeds and varieties from abroad expensively, especially forefather and
grandparents breeds while traditional precious livestock breeds of Vietnam have being
exploited without payment for copyright such as Mong Cao pig was advertised to sell on
internet [38]

2- Awareness of GRs and self comply legislation of GRCs of the people and staffs is not high

3 - Implementation capacity of the State management agencies and specialization agencies of
human resources, material bases are not enough to enable their responsibility effectively. for
instance the case of the National institute of breeding, which has functions of manage,
conserve and develop livestock GRs. facing with avian flu is happening significantly,
conservation is difficult due to expenditure spent for rare and precious chicken breed each

27

year is only 15-20 million VND (about 900-1100USD) while species quantity need to be
conserved is up to 60 species (chicken is 24 species) [14, 1]. In fact, many scientist stated
"after restoring and getting out of danger, many precious GRs continued to fall back to be
endangered, because, they are not developed by the farmer. Due to Vietnam, have not
materials conditions to conserved genetic budget, most of livestock breed are not conserved
following international standard, and ADN technology to determine GRs, lack of finance for
development of Grs after getting out of danger

28

Part 3 - RECOMMENDATION

3.1. ORIENTATION TO IMPROVE LEGISLATION ON BIODIVERSITY
CONSERVATON IN GENERAL AND LGRC IN PARTICULAR

Biodiversity conservation always is determined as one of basic targets and first ranked
responsibilities of State and Party of environmental protection such as: Resolution 41-NQ/TW
dated November, 15th 2004 of protection in period of forwarding industrialization and
modernization of the country, the strategy of environmental protection to 2010 and orientating
toward 202 approved by Decision 256/2003/QD-TTG of PM dated 02/12/2003, Agenda 21
approved by Decision 153/2004/QD-TTg dated 17/8/2004 and action program of the
Government implementing Resolution 41-NQ-TW approved by Decision 34/2005/QD-TTg
dated 22/2/2005. Orienting main contents of biodiversity and GRC include:

- “Organizing basic investigation early to assess comprehensively and concretely natural
resources and biologically diversity of Vietnam.

- Strengthening forest protection and development

- Protecting wild animal species and endangered species

- Preventing invasion of alien species and GMOs cause adverse impacts to human and
environment

- Protecting and preventing loss of rare and precious indigenous GRs

- Effective and sustainable use and exploitation of natural resources and combining with
environmental protection in short and long term

- Developing, approving, and organizing to implement National Action Plan on
biodiversity protection in the period of improving industrialization and modernization”.

Most of above contents of conservation are proper to certain part of the World
Conservation Strategy of IUCN that was awarded to “provided guidelines for sustainable
development and that this has led to the formulation of many National Conservation
Strategies incorporating the concept of sustainable development”.

The priorities need to be carried out in this field includes:

1. Improving policy and legislation relating biodiversity conservation,

2. Reviewing usually to adjust and supplement National Action Plan of biodiversity in order
to the conformity of this Plan with socio-economic development strategy and plans.

3. Developing Action plan of Biodiversity conservation for each region,

4. Strengthening propaganda, training to raise awareness of the people of biodiversity
conservation,

5. Reinforcing and broadening management of the system of PAs and decentralization of
management. Promoting to set up system of natural museums from national level to local
level to serve scientific research, knowledge dissemination, visiting, training studying,
propaganda of history of natural development and biodiversity conservation.

29

6. Speeding up inventory of biodiversity, developing national database of fauna, flora
resources, promulgation and dissemination Red Book of Vietnam of rare and precious
species and breeds and varieties to protect strictly.

7. Training biodiversity conservation for staffs and forest management cadres and PAs,
scientists and related actors.

8. Implementing scientific research and apply technology to use and exploit sustainable
values of biodiversity, especially in the sectors of agriculture, forestry, aquaculture, and
health. Encouraging research and application of indigenous knowledge in use and
conserve biodiversity.

9. Developing and testing some projects of ecotourism.

10. Encouraging communities to set up and implement general regulation to protect
biodiversity in localities.

11. Strengthening regional and international cooperation of biodiversity.

In addition, there are specific plans that the National Strategy of Environmental protection
to 2010, orientation toward 2020 impose specifically to biodiversity and GRC as the
followings: “raising total area of natural PAs up to 1,5 times in comparison with one now,
especially sea PAs and wetland” and “100% GMOs exported into Vietnam are checked”.

3.2. DIRECTION AND GENERAL SOLUTIONS TO IMPROVE LEGISLATION
ON GENETIC RESOURCES CONSERVATION

Vietnam Government is aware that “States have a duty of stewardship towards the
conservation of genetic resources” like IUCN’s 15th Session of the General Assembly of
IUCN, Christchurch, New Zealand, 11-23 October 1981, Resolutions 15/10 on Genetic
resources, considered. Basing on the need to improve LGRC in fact and roles, functions,
responsibilities of the State, and general orientation of the Party and State, Direction to
improve LGRC is determined as the followings:

The improvement of LGRC must satisfy general requirements to the legal system that are
unity, comprehensiveness, consistency, clearness, concretization, feasibility. Besides, to attain
real effectiveness, the improvement of legislation must be appropriate to specific
characteristics of sectors of GRC.

Legal provisions of GRC must be proper to and consistent with legislation of biodiversity,
and legislation of environmental protection, because, biodiversity’s components and
environment’s components have interaction relationship to each other. If the provisions are
scattered and not concentrated, only attach the importance with some traditional, endangered
species, breeds, varieties but not protect whole habitat, emigrant species and environmental
factors impacted to them such as land, water supply, pollution prevention and climate
conditions, LGRC will scope with barriers in implementation

Improvement of LGRC must be proper to general orientation and views of socio-
economic development, environmental protection, then promote socialization and ensure
maximum benefit of the stakeholders, harmonization benefit of each level, sector, community,

30

individual, organization in GRC, so, in order to promote resources to get the most
effectiveness to GRC.

Improvement of LGRC must ensure to follow the principle of national sovereignty,
however, it is ensured to implement national responsibilities committed in international
agreements.

Improvement of LGRC should be based on the need to regulate GRC by law and situation
of existing law on GRC to propose solutions to improve LGRC in Vietnam.

General solutions for LGRC include:

i. Studying and propose statement of socio-economic activities related to GRC to
improve legal provisions proper to reality and high feasibility.

ii. Assessing comprehensively state of LGRC then basing on these findings of provisions
needs to be supplemented, amended or newly issued to satisfy requirements of strengthening
GRC, ensure the unity of legal system of GRC.

iii. Acquiring typical national and international research, grasping thoroughly provisions
of CBD, its Protocol and Guidelines, treaties that Vietnam signed to develop national
legislation to issue legal instruments timely and fully.

iv. Implementing activities in order to improve the effect of law implementation in LGRC
such as propaganda, raising awareness of law compliance and enforcement, capacity building
of staffs, State competent agencies of GRC, improvement of material bases, equipment,
technical and technology bases of GRC.

3.3. SPECIFIC SOLUTIONS FOR IMPROVEMENT OF LGRC

Basing on above analysis of legal provisions on GRC, determination restriction and reason
of restriction, solutions are given below to overcome the restriction, improve to conserve GRs
by legislation.

 3.3.1. Development and improvement of legal provisions

Improvement national legislation on biodiversity conservation in general and GRC in
particular is required by both CBD and resolutions of World Conservation Congresses of
IUCN.

The below solutions to improve LGRC with comprehensiveness, unity, consistency,
feasibility and high technical development of legislation.

3.3.1.1.Developing Law on Biodiversity

Resolution No 12/2002/QH11 on the program of development of Laws and Ordinances of
the 11th National Assembly, LB is one of 61 law projects of this Program [21, 3]. The LB will
be the most important legal base for GRC and unity of legal provisions of GRC to avoid
situation of legal provisions scattered in many legal documents and low validity legal
documents now.
With the active support of IUCN Vietnam, Department of Environment of MONRE is
developing Draft of LB. It will include main following regulation contents: i) Monitoring on

31

biodiversity and natural conservation planning; ii) Establishment and management of PAs,
iii) Conservation and sustainable use of species; iv) Access to genetic resources and benefit
sharing; v)Biosafety; vi) international cooperation and implementation of international related
biodiversity; vii) State management responsibilities.

One important point is that some above contents is regulated quite effectively by other
laws and by-laws documents, some of which have just newly issued, so Draft of LB should be
inherited appropriate reasonable contents of them to supplement and develop, for example
establishment and management of PAs, biosafety with GMOs management. But some
contents are quite new and now, they have no any concrete provisions such as alien invasion
control; Access to genetic resources and benefit sharing, or there have provisions but not
enough, for example: Monitoring on biodiversity and natural conservation planning;
Conservation and sustainable use of species. Especially, provisions of State management
responsibilities must have been changed under the LB with new State agency will be
established and some functions, responsibilities will be arranged or passed from Ministry,
agency to other Ministry, agency. This change and re-arrangement should be based on actual
capacity of State management of Ministries, agencies, State machinery’s organization, policy
of decentralization of the Government, avoiding overlapping and power concentration. Some
contents should refer to international agreements which Vietnam has ratification, acceptance
or approval, accession.

Being consistent with above parts, in this part, the research will concentrate to recommend
some contents are quite new and have no concrete legal provisions, that related directly to
Gars such as wild genetic resources, ex-situ conservation, access to genetic resources and
benefit sharing

Wild genetic resources conservation:

Following 16th Session of the General Assembly of IUCN, in Madrid, Spain, 5-14 November
1984, 16/24. Wild GR and endangered species habitat protection, “fully conscious that wild
plant and animal species in all their genetic diversity constitute a vast and virtually untapped
reservoir of innumerable, irreplaceable genetically controlled processes of immense value to
mankind now and in the future”, it is essential to regulate wild genetic resources conservation
as become a content of LB. It may be organized as a chapter or a section of certain chapter.
However, it should be discriminated between conservation of genetic level and conservation
of species. The methods of GRs conservation and species conservation are different, while
some cases there are more attention to conserve GRs than to conserve species or vice versa. In
Vietnam, now, there are no direct and concrete legal provisions of wild GRs conservation, so
it should be supplemented into LB in logical way.

 Ex-situ conservation:

 In Vietnam, it lacks concrete law’s provisions of exsitu conservation. Therefore, The
LB should have regulation of ex-situ conservation in detail and clearly. It will emphasize

32

importance of exsitu conservation, especially in GRs, concurrently the situation of issuing too
many by-law document guiding implementation of the LB as the others law’s development.

In fact, ex-situ conservation is considered as assistance methods to in situ conservation to
recover and restore threatened species and reintroduce them back to their natural environment.
Ex-situ is considered as “reserving” sources for in-situ. For ex-situ conservation, the most
applied popular methods are to establish Genetic Bank, zoos, laboratory and modern
preserving equipments.

 Accordingly, there need to have clear provisions of management mechanism
and activities, operation of genetic bank. There also need to develop the provisions of
management of species, GR collection for aims of ex-situ conservation without causing harms
to GR, species and related ecosystem.

 Besides, it needs to broaden methods of ex-situ conservation such as encouragement
mechanisms for individual, organization creating breeds, varieties, rearing rare and precious
plant and animal to develop GRs and species. To implement this thing, some contents should
be considered to apply:

i) Determining threaten species that need special recovery and restoring mechanism

ii) Determining organizations, individuals, who can be allowed to implement this work
and granted certificate to implement this work, conditions to be granted certificate and
protection and encouragement mechanism to facilitate this work.

iii) Mechanism of financial investment to ex-situ conservation that includes
multiplication, rearing and development and policy of treatment.

iv) Determining conditions and ability of recovered and restored plants and animals when
coming back to their natural living environment.

 Regulation of GRs access and benefit sharing

Access to GRs is determined as an important part of GRC and biodiversity conservation
according to Article 15 of the CBD and Bonn Guidelines. Only basing on fair and equitable
ABS, GRs will be conserved effectively and sustainable. Therefore, GRs should be
determined as subject of regulation of the law. By Clause 1, Article 15 of the CBD
“recognizing the sovereign rights of States over their natural resources, the authority to
determine access to GRs rests with the national governments and is subject to national
legislation”, the legal status and its ownership should be clarified to regulate effectively.
Because, in Vietnam, there exists many kinds of GRs ownership: ownership belongs to the
State (ownership of the entire people) or local community or individual according to Article
17, 1992 Constitution of Vietnam “Land, forests and mountains, river and lakes, water
resources, resources in earth’s womb, interest from territorial waters, continental shelf,
airspace […] are under ownership of the entire people” . It is very important to determine
which cases GRs ownership belongs to the State, which cases belongs to local community or
individual. Clarification of the GRs ownership will surmount the complex and unclear

33

ownership that causes rights to GRs ownership are not implemented and protected effectively,
GRs are lost or exploited unfairly, inequitably without management.

The Regulation of GRs ABS should be developed in accordance with Clause 7, Article 15
of the CBA “contracting Party shall take legislative, administrative and policy
measures,…with the aim of sharing in a fair and equitable way the results of the research and
development and the benefits arising from the commercial and other utilization of GRs with
the Contracting party providing such resources. Such sharing shall be upon mutually agreed
terms” and its principles should be based on Clause 3 and 4 of Article 15 “access, where
granted, shall be on mutually agreed terms...” and Access to GRs shall be subject to prior
informed consent…” Contents of the regulation should be accorded with Bonnes Guidelines
but harmonized and adapted with actual conditions of Vietnam. It also should be accorded
with provisions of ASEAN treaty of access to GRs and fair and equitable sharing benefit
arising from GRs and biological resources utilization. It also should be referred the
experiences of the countries that have Law regulated this field such as Philippines, South
Africa, and Brazil…

Therefore, the regulation should consist fully of:

Provisions of necessary to decide access to GRs (basic requirements of access):
environmental impact assessment, how GRs will use in the future after access…

Provisions of GRs utilization, collection, transfer, dispose, import, export: necessary
license, certificate, controlling utilization, origin, system of keeping in quarantine…

Provisions of process and procedures of Access

Provisions of competent agencies of ABS: criteria to choose or establish competent
agencies, rights and responsible, roles,

Provisions of detail principles of PIC and MAT,

Provisions of participation to negotiation, consultancy to provider and receiver, who
supervise and implement agreed terms and conditions of ABS,

Provisions of (mechanism of) determination of benefit and measures to share,

Provisions of mechanism to share benefit between providers

Provisions of regular report of the persons who are using GRs, intellectual property rights
and benefit sharing, including protection of rights and benefit of local population
communities or individuals people who hold traditional knowledge of medicine plant,
animal and health care, and indigenous GRs

Provisions of mechanism and procedures complain, petition in cases of refusal to GRs
access

Provisions of responsibilities of the competent State management of GRs ABS and
handling for violation, mechanism of compensation.

Accordingly, the competent agencies of granting license of access to GRs should be a the
State agencies with professional consultancy of research institutions or some research

34

institutions with their commitments of contribution to the State budget a certain rate of
attained benefit. The participant’s local authorities should be commune authority’s level. The
procedures should be carried out quickly, conveniently basing on sound legal bases, avoiding
it becomes barriers of cooperation and investment. The agreement of GRs ABS should have
fully participation of related stakeholder of GRC, especially the owner of GRs, depending
specific case they may be individuals, local unions, organizations, State authorities,
enterprises… when access GRs, the user should prior inform methods, scope of exploitation,
GR utilization mode and aims. When receiving application, the competent agencies should
answer “accept or not “in defined time (may be 15-30 days). The GRs users must commit to
exploit sustainable, have method to minimize negative impacts, restoring ecosystem. When
GRs are in PAs, besides management boards of PAs, benefits should be shared to local
communities living in or adjacent to PAs or in buffer zones.

 Regarding to mechanisms of determination of benefit, as Bonne guidelines, there are
many kind of benefit: monetary or non-monetary. For monetary, the CBD permits a link
between a genetic resource and a claim on economic returns from commercial use of the
genetic resource. Several factors influence the design of such mechanisms. One important
factor is the transaction costs associated with the targeting of benefits. Thus, the design of
benefit sharing arrangements should take into account the cost-benefit ratio involving the
transaction costs associated with the mechanisms for targeting the benefits and the potential
profits from the transaction. The cost-benefit ratio is very much likely to differ considerably
between transactions geared for pharmaceuticals and those geared for agricultural products. In
the case of pharmaceuticals, the potential profits from drug discovery are large, and this may
only involve one source of genetic resources. In contrast, agricultural products, e.g. new plant
varieties, typically do not generate large profits [15].

The benefit attained from GRs ABS will spend to natural resources management,
scientific research aiming to biodiversity conservation and sustainable utilization. Benifitable
subjects include not only the State agencies but also local communities, indigenous people,
NGOs. Therefore, the mechanism of sharing should be flexible and chosen by the
participants. For researches have purpose of purely scientific, benefits are less than
commercial use ones. Forms of sharing should be includes: fees of GRs access, fees of getting
sample, total money one time when GRs access, benefits are assessed and paid regularly
following each period, benefit paid for long time, fees of granted certificate of
commercialization of products, money contributes to conservation and sustainable
development funds, salary of staffs, local people and GRs keepers, protectors, collectors,
money of research budgets, coordination between locality and research units and GRs user to
produce commercial products related GRs.

For non-monetary, it includes training, knowledge, technology transfer, research results
share, coordination and development, preferring conditions, capacity building to management
and research [4, 2].

3.3.1.2. Supplementing and amending related Laws

35

With the development and approval of LB, some related Laws also need a suitable
supplementation and emendation, for example: LFPD, LOF, OPV, OLB…..to ensure the unity
and comprehensiveness of a legal system. This will create a big progress in law of natural
resources conservation but requite many time and efforts.

3.3.2. Solutions of improvement of LGRC’s enforcement and implementation

In addition to the solutions of improvement of legislation, solutions to improve
enforcement and compliance of LGRC are very important. Legislation only improved its
enforcement when it is applied and complied in fact. Therefore, the following solutions are
given to enhance enforcement of LGRC.

3.3.2.1. Enhancing awareness of GRC and LGRC’s enforcement

Enhancing awareness of GRC and LGRC’s enforcement for local communities and people
is very important, because, they plays the most essential roles in GRC, especially ABS. the
role of enhancing awareness is recognized by the Article 13 of the CBD and most of
resolutions of World Conservation Congress of IUCN. When the people are aware the
importance of GRC and benefit arising out from GRC, they are self -conscious to comply
LGRC. Promoting the roles of local communities and indigenous people in GRs is very
important. Therefore, propaganda and dissemination of knowledge is very necessary such as
community education, training, propaganda through mass media, logo, notice board, leaf-left,
hoarding, panel… in which, community education is social work, required to implement at
large scope with suitable form. Practice indicated that the most appropriate kind is to combine
program of propaganda and dissemination with education program of law, propaganda, and
dissemination of population or natural disasters combat. In some locality, close coordination
of community education between justice agencies, environmental management and forest
rangers enhance advantages in the awareness of community. If this coordination is widen to
social organizations such as women union, population, health organization, awareness of the
community will be more effective.

3.3.2.2. Strengthening capacity of State management of GRC

Building capacity State management staffs has important meaning to GRC, including
enhancing professional quality, awareness, profession responsibility, namely:

i) Enhancing basic training that usually has high quality and supplement human resources
longer.

ii) Broadening skill training and re-training. In fact, it indicated that these traning forms
contribute mostly to update new knowledge of GRs, GR management of the executing staffs,
to reinforce professional skills, such as skill of identifying fauna, flora species, monitoring,
controlling alien species, GMOs…

Enhancing capacity of State management staffs means enhancing competent State
management agencies’ capacity. However, enhancing competent State management agencies’
capacity includes not only human resources but also organization and function, responsibility.
There need a discrimination of functions and responsibility clearly, manifestly of the

36

competent State agencies, because, there are various agencies and ministries has responsibility
to GRC. Therefore, it should be established coordination mechanism to implement their
responsibility to avoid overlapping or omit. It needs to determine State management agency
as focal point to GRC, especially GRs ABS.

 3.3.2.3. Enhancing technical, material base of GRC

 Inventory, supervision, statistics, genetic classification only is implemented well when
equipped fully high technical equipments. Therefore, strengthening material, technical
equipments of GRC is necessary conditions to implement this responsibility. It also is an
important responsibility the CBD required as well as the State of Vietnam. In which,
combining closely between exploitation and conservation, usage, actively investigatating,
finding new breeds, varieties, developing system of conservation from central to locality,
modernization conservation technology, especially developing national center of Genetic
conservation where keeping and conservation all precious wild GRs and plant varieties,

livestock breeds.

 CONCLUSION

This research is firstly aim to contribute to improve LGRC and Law on biodiversity
conservation in Vietnam in any way. It is implemented with ambition of covering all aspects
related to LGRCs as well as many solutions to introduce more and more to readers. It
provides an overall picture of LGRC for reader. However, it’s also a weak points of this
research, because, some contents are not in detail, and deeper, further analysis as expectation
of the readers. Therefore, this research has more suggestion and reference to read related
documents.

Before the situation of loss and degradation of many rare and precious GRs, appearance of
alien invasion, GMOs, unfair and inequitable RGs ABS, and LGRC must be improved timely.
In addition, now, in Vietnam, development of draft of Law on Biodiversity is hope and
expectation of many conservationists, people, the State and the other related Stakeholders. It
is also the best legal solution for LGRC. Because, many existing provisions of LGRC are
lacked or not appropriate or restriction to GRC, they will be prescribed and supplemented
under LB. developments of LB will lead to a big progress and changes in law area of natural
resources conservation in Vietnam. Concurrently, supporting solutions are recommended to
implement to GRCs. They should be implemented at the same time with LB development to
achieve expected results in GRC.

37

APPENDICES
APPENDIX 1. INTERNATIONAL AGREEMENTS, WHICH HAVE PROVISIONS OF GRC, VIETNAM IS
A THEIR PARTY

Name Signing place and time,
Contracting Parties

(updated until January 26, 2007)

Date of Vietnam’s
accession

Main content

RAMSAR
convention
on wetland

(The
Convention
on Wetlands

of
International
Importance,
especially as
Waterfowl

Habitat)

adopted by participating nations
at a meeting in Ramsar, Iran on
February 2, 1971 and came into

force on December 21, 1975
amended by Paris Protocol in

December 3 th, 1982
Contracting Parties: 169

November, 19th
1987

the conservation and

wise utization of
wetland of International
Importance, especially
as Waterfowl Habitat

Convention
on

International
Trade in

Endangered
Species of

Wild Fauna
and Flora -

CITES

adopted by participating nations
at a meeting in Washington D.C,

(US) in March 3th 1973 and came
into force in July 1st 1975,

Contracting Parties

January, 20th 994
Prohibiting trade of
endangered species

Convention
on

biodiversity

adopted by 153 participating
nations at a international

Conference of environment and
development in 5/6/1992 in Rio

de Janeiro (Brazil)

November, 16th
1994

Biodiversity
conservation and
sustainable use its
components and

Fair and Equitable
Sharing of the Benefits

Arising out of GRs
Utilization

ASEAN
Frame

Agreement
on Access to

Genetic
Resources

and
biological
Resources

and Fair and
Equitable
Sharing of

the Benefits
Arising out

of their
Utilization

Approved by 14th ASEAN

working group on natural

conservation and AL/VGNCB in

May, 3th – 5th , 2004 in

Luangprabang, Laos PDR

May, 8th 2004 Access to Genetic
Resources and

biological Resources
and Fair and Equitable
Sharing of the Benefits

Arising out of their
Utilization

Sources:: http://www.cites.org/; http://www.ramsar.org/; http://www.biodiv.org/default.shtml;
National environment Agency, 2001 now it is VEPA – MONRE) and Internation Cooperation Department,
Ministry of culture and information.

38

http://en.wikipedia.org/wiki/Waterfowl
http://en.wikipedia.org/wiki/Ramsar
http://en.wikipedia.org/wiki/Iran
http://en.wikipedia.org/wiki/February_2
http://en.wikipedia.org/wiki/1971
http://en.wikipedia.org/wiki/December_21
http://en.wikipedia.org/wiki/1975
http://en.wikipedia.org/wiki/Waterfowl
http://www.cites.org/
http://www.ramsar.org/
http://www.biodiv.org/default.shtml

APPENDIX 2. LIST OF RELEVENT POLICIES AND LEGISLATION

Dated Issued by Content note
7/7/1960 PM Direction 134/ TTg prohibiting to hunt

elephants,

7/7/1962 PM Decision 72/ TTg of on Cuc Phuong forest
4/5/1963 The Ministerial

Council
Decree No. 39/CP providing temporary
regulations on hunting forest birds and animals

1/17/1992 The Council of
Ministers

Decree No. 18/HDBT on Listing Species of
precious and rare Wild Plants and Animals and
Regulating their Management and Protection

12/22/1995 The Prime
Minister

Decision No. 845-TTg on Ratifying the Plan of
Action to protect the Bio-Diversity of Vietnam

2/30/1997 Minister of
science,

technology and
Environment

Decision No 2117/QDD-BKHCNMT issuing the
regulation on management of conservation plant
and animal genetic

5/08/2002 Minister of
Science,

Technology and
Environment

Decision No 26/2002/QD-BKHCNMT
approving Program on improving biodiversity

awareness for period 2001-2010

3/6/2002 The Government Decree 58/2002/ND-CP issuing Statute of plant
protection and plant quarantine,

12/02/2003 The Prime
Minister

Decision 256/2003/QD-TTg on approving the
National Strategy on environmental protection
to 2010 and oriented to 2020

6/17/2003 The Government Decree No 70/2003/ND-CP providing sanction
for administrative infringement in fishery

9/23/2003 The Prime
Minister

Decree No 109/2003/ND-CP on wetland
conservation and development

9/17/2003 The Prime
Minister

Decision No 192/2003/QD-TTg on approving
the Strategy on management of protected Areas

system of Vietnam to 2010

11/26/2003 National
Assembly

Law on aquatic resources Replaced the Ordinance on
aquatic resources protection
and development, 1989

4/5/2004 Minister of
natural resources
and environment

Decision 04/2004/QD-BTNMT approving the
Plan action on wetland conservation and
sustainable development for period 2004-2010

4/20/2004 MARD Decision 16/2004/QD-BNN regulating
procedures and dossiers of plant quarantine

7/16/2004 The Prime
Minister

Decision No 131/2004/QDD-TTg Prime
Minister on approving the Program of aquatic
resources protection and development to 2010

8/17/2004 The Prime
Minister

Decision No 153/2004/QD-TTg issuing the
Oriented Strategy on Sustainable development

in Vietnam (Agenda 21of Vietnam)

9/27/2004 Prime Minister Decision 1021/QD-TTg approving the National
Action Plan on improvement of control wildlife

trade to 2010

9/3/2004 National
Assembly Law on Forest Protection and Development.

1991 Law on Forest Protection
and Development.

June, 25th,
2004

The Government Decree 139/2004/ND-CP on administrative
sanctioning domain of forest protection and
forest products management

39

Dated Issued by Content note

24/3/2004 Standing
committee of

National
Assembly

Ordinance on plant varieties The decree 07/CP on
management for plant varieties
2/5/1996 of The Government

24/3/2004 Standing
committee of

National
Assembly

Ordinance on livestock breeds The decree No 14/CP on
management for livestock
3/19/996 of The Government

2005 Prime Minister Decision 212/2005/QD-TTg issuing Regulation
of biosafety management for GMOs and
products, commodities originated from GMOs

April, 8th
2005

The Government Decree 47/2005/ND-CP on administrative
sanctioning domain of livestock breeds

April, 27th
2005

The Government Decree 57/2005/ND-CP on administrative
sanctioning domain of plant varieties

8/10/2006 The Government Decree No. 82/2006/ND-CP, on management of
export, import, introduction from the sea, transit,
breeding, rearing and arificial propagation of
endangered species of precious and rare wild
fauna and flora

Decree No 11/2002/ND-CP on
management of import and
export and transit wild life
flora and fauna dated
1/22/2001 of The Government

3/30/2006 The Government Decree 32/2006/NĐ-CP managing endangered,
rare and precious forest animals and plants

Council of Ministers' Decree No.
181HDBT of January 17, 1992,
promulgating the list of precious and
rare forest plants and animals and the
regime of management and protection
thereof, and the Government's Decree
No. 48120021ND-CP of April 22,
2002, amending and supplementing the
list of precious and rare forest plants
and animals and the regime of
management and protection thereof,
promulgated together with the Council
of Ministers' No. 181HDBT of January
17, 1992 .

August, 10th
2006

The Government Decree 81/2006/ND-CP on administrative
sanctioning to violation in domain of

environmental protection

Decree No 121/2004/ND-CP
providing the sanction for
administrative infringement in
environmental protection
5/12/2004

September,
22th , 2006

The Government Decree 104/2006/ND-CP on regulating in detail
and guiding implementation of some provisions

of Law on intellectual property for rights to
plant verieties

Decree 13/ 2001/ ND-CP dated
20/4/2001 on plant varieties
protection.

40

REFERENCES
 1. MONRE(2001), Dictionary of biodiversity and sustainable development, Scientific and
Technical publishing house 2.

Agriculture NewsPaper No 202 Dated 8/10/2004

3. Steering Committee of Livestock breeds Conservation, Institute of breedings (2004), Basic
achivements in conservation and exploitation of Livestock breeding, orientation to 2015

4. VEPA(2004) ABS and challages to implement in Vietnam, National workshop of ABS,
Hanoi, Vietnam

5. NEA, MONRE, IUCN, BMZ (2001), the BCD guidelines, Hanoi.

6. NEA, MONRE, (2001) Report: “scientific and practical bases to develop policies and
mechanism to implement the CBD and RAMSAR convention”.

7. VACNE (2004), Vietnam –Environment and Life, The National political Publisher, Hanoi.

8. http://www.nea.gov.vn/web-ABS

9. Nguyễn Kim Ngân (2001), Implementation of international Agreement in national
territory- Law review No 4/2001, Hanoi Law university

10. Nguyễn Ngọc Hải (2005), Biodiversity conservation, Scientific Magazine No 5/2005pages
19+20 http://www.nea.gov.vn/thongtinmt/noidung/hdkh 14-5-05.htm

11. Trần Công Khánh, (2004), traditional medicine plant , indigenous knowledge and fair
equitable ABS, National Workshop of ABS, Hanoi Vietnam

12. Trần Văn Thắng, Lê Mai Anh, (2001), International law, Theory and Practice, Hanoi
Education Publisher.

13. VTV1, Vietnam Television, News at 19h-20h in 16/5/2005.

14. Võ Văn Sự, http://www.vcn.vnn.vn/qg/quygen2005/qg_5_4_2005_1.htm

15. Mohamad bin Osman. Associate Professor, School of Environmental and Natural
Resources Sciences, Faculty of Science and Technology, Universiti Kebangsaan Malaysia
(UKM). Email: mbopar@pkrisc.cc.ukm.m

Access to Genetic Resources and Benefit-sharing - International Expert Workshop on Access
to Genetic Resources and Benefit Sharing

16. Policy brief of PAs policy - Building Viet Nam’s Protected Areas System Policy and
institutional innovations required for progress, 15 January 2006, Forest Protection
Department, MARD, UNDP, IUCN

17. VEPA(2004) ABS and challenges in implementing the CBD in Vietnam, National
Workshop of ABS, Hanoi Vietnam

18. Agriculture News paper No 202 dated 8/10/2004

41

http://www.nea.gov.vn/web-ABS
http://www.nea.gov.vn/thongtinmt/noidung/hdkh%2014-5-05.htm
http://www.vcn.vnn.vn/qg/quygen2005/qg_5_4_2005_1.htm
mailto:mbopar@pkrisc.cc.ukm.m

	
	
	
	
	
	
	List of Abbreviations
	Table of Contents
	Contents
	Page
	PREAMBLE
	1
	1.3. Basic contents of LGRC

	
	PREAMBLE
	
	 CONCLUSION

