[image:]

DRAFT ACCESS GUIDELINES ISSUED BY THE NATIONAL BIODIVERSITY AUTHORITY
UNDER SECTION 18(1) OF THE BIOLOGICAL DIVERSITY ACT, 2002

5TH FLOOR, TICEL BIOPARK, CSIR ROAD, TARAMANI, CHENNAI -600 113.
www.nbaindia.org
 DRAFT ACCESS GUIDELINES ISSUED BY THE NATIONAL BIODIVERSITY AUTHORITY
UNDER SECTION 18(1) OF THE BIOLOGICAL DIVERSITY ACT, 2002
Introduction:
The Biological Diversity Act, 2002 was enacted to provide for conservation of biological diversity, sustainable use of its components and fair and equitable sharing of the benefits arising out of the use of biological resources, associated knowledge and matters connected therewith and relating thereto. The Biological Diversity Rules were notified in 2004.
Biodiversity in general encompasses the variety of all life on earth including terrestrial, marine and aquatic ecosystems. It comprises diversity at three levels: genetic diversity (within species), species diversity (between species) and ecosystem diversity.

India is one of the 17 mega-biodiversity countries with 2.4 per cent of the global land area and 4 per cent of water. It accounts for 7 to 8 per cent of the recorded species of the world. So far, 45,968 species of plants and 91,364 species of animals have been documented. Over 5,650 microbial species have been described. India is one of the eight primary centres of origin of cultivated plants with about 375 closely related wild species including rice, pulses, millets, vegetables, fruits and fiber plants. There are nearly 255 breeds of animals such as cattle, sheep, goat, camel, horse and poultry found in India. India is also rich in cultural diversity and in traditional knowledge available with tribal communities.

Biological resource, under the Act, means plants, animals and micro-organisms or parts thereof, their genetic material and by-products (excluding value added products) with actual or potential use or value, but does not include human genetic material.

The Act envisages research, commercial utilization, bio-survey and bio-utilization of biological resources and associated knowledge as uses that shall be regulated as per the provisions contained therein. The mechanism by which the use of biological resources and associated knowledge is regulated is called the Access and Benefit Sharing (ABS) Mechanism. The Act and Rules contains specific provisions in this regard.

The approval of the National Biodiversity Authority (NBA) shall be obtained prior to access and use of biological resources and associated knowledge as per the provisions of the Act. A default in obtaining prior approval shall be an offence entailing penalty under the Act.

The present Access Guidelines are made by the NBA in order to ensure that an applicant is informed and aware of the requirements under the Act and to further ensure that the process of granting approval by the NBA is time-bound and hassle-free.

Brief History:
India's engagement with Access and Benefit Sharing (ABS) issues has been progressive and noteworthy. The implementation of the Act and Rules in India with a focus on ABS issues received much attention in the past few years during which period, the NBA had put a robust and responsive ABS system in place which is being refined and made user-friendly on a regular basis. This is a huge step forward in operationalizing the ABS provisions of the Act.

Moreover India's experience in implementing ABS is pioneering to the extent that it is one of the few countries in the world that has gone beyond dealing with ABS as a technical issue involving inordinate amount of discussions amongst a small group of experts and policy makers, and became perhaps the first country in the world that has been able to tap into the magnitude of ABS. NBA has thus far processed over and above 700 applications under the Act.

In fact the experience from India including its limitations offers rich lessons to other countries who seek to move beyond approaching ABS as a special issue involving extensive negotiations to understanding ABS as a large scale financing mechanism that will become an engine bringing a sea change in our perspective on fair and equitable benefit sharing and generate significant funds for conservation and sustainable use of components of biodiversity.

Provisions on Access to Biological Resources and Associated Knowledge:
Section 3
The following persons or entities wishing access or obtainment of biological resources and associated knowledge occurring in India, for commercial utilization, research or bio-survey and bio-utilization shall have to seek prior approval from the NBA before such access or obtainment:
· Non-Indian Individual;
· Any body corporate, association or organisation, registered or incorporated outside India;
· A Non-Resident Indian;
· Any body corporate, association or organisation, registered or incorporated in India, having non-Indian participation in its share capital or management.
Prior approval of the NBA shall have to be obtained by submitting an application as per provisions of Section 19(1) of the Act, read with Rule 14 of the Rules.
Section 4
Any person who seeks to transfer to any of the following persons the results of research relating to biological resource occurring in, or obtained from India, has to apply and obtain prior approval of National Biodiversity Authority before such transfer –
· Non-Indian Individual;
· Any company, society, trust, organisation, association, institution etc., registered or incorporated outside India;
· A Non-Resident Indian;
· Any company, society, trust, organisation, association, institution etc., registered or incorporated in India, having non-Indian participation in its share capital and/or management.
The consideration for transfer under this section may be monetary or otherwise.
This section exempts publication of research papers or dissemination of knowledge in any seminar or workshop provided such publication is in conformity with Central Government Guidelines made in this regard.

Prior approval of the NBA shall have to be obtained by submitting an application as per provisions of Section 19(1) of the Act, read with Rule 17 of the Rules.
Section 6
Any person who seeks to apply for any Intellectual Property Right, anywhere, within or outside India, for any invention based on any research or information on a biological resource obtained from India has to apply and obtain prior approval of National Biodiversity Authority, before applying for such IPR.
In cases where the IPR sought is a patent, the approval from National Biodiversity Authority may be applied and obtained subsequent to acceptance of the application for patent but prior to sealing of the patent.
Where the IPR sought is relating to rights under any law for protection of plant varieties in India, such application for IPR is exempted. In such cases, the authority granting the right has to endorse a copy of the relevant document granting such right, to National Biodiversity Authority.
Prior approval of the NBA shall have to be obtained by submitting an application as per provisions of Section 19(2) of the Act, read with Rule 18 of the Rules.
Section 19 read with Rule 14, 17, 18.
Persons covered under Sections 3, 4 and 6 of the Act, shall make an application to the NBA, in such form along with such fee as may be prescribed.
Form I appended to the Rules, as per Rule 14, relates to Section 3 of the Act. The fee prescribed is Rs.10000/-
Form II appended to the Rules, as per Rule 17, relates to Section 4 of the Act. The fee prescribed is Rs.5000/-
Form III appended to the Rules, as per Rule 18, relates to Section 6 of the Act. The fee prescribed is Rs.500/-
All the applications shall have to be complete with all enclosures and in all respects as per the Guidelines for filling up Forms available on the official website of the NBA www.nbaindia.org.
Incomplete applications that are devoid of any relevant information that is specifically sought, including ambiguous answers, incomplete disclosure, absence of proof that are required as enclosures to the form, etc., shall be summarily rejected by the NBA.
The processing of applications shall commence only if the application is complete in all respects. The timeframe within which the NBA has to decide an application will not include any time taken by the applicant in submitting all relevant information as required.
The NBA has the powers to make enquiries as it may deem fit, on applications received by it.
If necessary, the NBA may consult an expert committee constituted for this purpose.
The NBA may upon such enquiry and/or consultation, by order, grant approval.
The order of approval will be subject to terms and conditions in the form of an Agreement that the applicant has to execute with the NBA.
The NBA may also reject an application as per the provisions of the Act, by recording in writing, the reasons for the same.
In cases of rejection of an application by the NBA, the applicant will be given an opportunity of being heard.
Section 20 read with Rule 19.
Persons who have applied for and obtained approval of the NBA under Section 19, shall transfer any biological resource or knowledge associated thereto, which is the subject matter of such approval, only with the permission of the NBA.

In order to obtain the permission of the NBA as above stated, such persons, shall make an application to the NBA, in such form along with such fee as may be prescribed.
Form IV appended to the Rules, as per Rule 19, relates to Section 20 of the Act. The fee prescribed is Rs.5000/-

All the applications shall have to be complete with all enclosures and in all respects as per the Guidelines for filling up Forms available on the official website of the NBA www.nbaindia.org.
Incomplete applications that are devoid of any relevant information that is specifically sought, including ambiguous answers, incomplete disclosure, absence of proof that are required as enclosures to the form, etc., shall be summarily rejected by the NBA.
The processing of applications shall commence only if the application is complete in all respects. The timeframe within which the NBA has to decide an application will not include any time taken by the applicant in submitting all relevant information as required.
The NBA has the powers to make enquiries as it may deem fit, on applications received by it.
If necessary, the NBA may consult an expert committee constituted for this purpose.
The NBA may upon such enquiry and/or consultation, by order, grant approval.
The order of approval will be subject to terms and conditions including the imposition of charges by way of royalty.
The NBA may also reject an application as per the provisions of the Act, by recording in writing, the reasons for the same.
In cases of rejection of an application by the NBA, the applicant will be given an opportunity of being heard.

GUIDELINES FOR FILLING UP THE FORM - I
FORM I
(Rule 14 of the Biological Diversity Rules, 2004)
Application form for access to Biological resources and associated traditional knowledge

1. Full particulars of the applicant

i. Name:
a. Title - (Mr./Ms./M/s.)
b. First name, surname and middle name (or)
c. Full Name of the body corporate/ association/ organization as incorporated/ registered under the laws of the respective government
d. Full Name of the authorized representative with designation
e. Common seal
Enclosures

For Individuals:

1. Copy of relevant pages of passport duly attested.
2. In case of NRIs a copy of Overseas Residence Card/PIO Card/other recognized proof of NRI status duly attested.
3. One additional photo identity and address proof of country of permanent residence issued by the respective government
4. Passport size recent colour photograph (scanned copy also)
5. Scanned copy of specimen signature
6. In case of more than one applicant (co-applicants or joint applicants) letter of representation by all in favour of one (with whom NBA will be communicating) need to be submitted.

	For Entities:

1. Document of incorporation or registration as per the law governing such incorporation or registration
2. Memorandum of Association and Articles of Association, Bye-laws or other such documents duly attested
3. Scanned copy of company seal and authorized representative’s specimen signature
4. Passport size photograph of authorized representative
	

ii. Permanent Address:
a. Complete address with state/province name/ country and pincode/zipcode.
b. Telephone number (fixed line) with code
c. Telephone number (mobile line) with code
d. Email and website if any

Enclosures

Enclosures under serial number 1.(i) containing particulars of above permanent address will be treated as enclosures for this category. In all other cases please submit relevant attested proof of permanent address.
		
iii. Address of the contact person/agent, if any, in India:

a. Title - (Mr./Ms./M/s.)
b. First name, surname and middle name (or)
c. Full Name of the body corporate/ association/ organization as incorporated/ registered under the laws of the respective government
d. Full Name of the authorized representative with designation
e. Common seal
f. Complete address with state/province name/ country and pincode/zipcode.
g. Telephone number (fixed line) with code
h. Telephone number (mobile line) with code
i. Email and website if any
Enclosures

1. Document of authorization in favour of the agent by the applicant (as per format given by NBA)
2. Photo identity proof of the agent attested by the applicant
3. Address proof of the agent attested by the applicant
4. Passport size recent colour photograph of the agent (scanned copy also)
5. Specimen signature of the agent (scanned copy also)

iv. Profile of the organization (personal profile in case the applicant is an individual). Please attach relevant documents of authentication:
Enclosures

For Individuals:

1. Complete personal profile / bio-data of the applicant not exceeding two pages.
2. In case of affiliation to any institution or university, a bona fide letter in original from the institution or university containing details of the individual, research and/or bio-survey and bio-utilization activity.
For Entities:

1. Complete profile of the entity not exceeding two pages.
v. Nature of business:

Research/ Research and development/ development/ Manufacturing/ Contract services/ Intermediary/ Export/ Marketing/ Others (Please specify)

Enclosures

In case of commercial nature of business, attach copies of proof of relevant permit to engage in and carry on production/manufacture/other commercial activity.

vi. Turnover of the organization in US$:

a. Details of turnover for the last two years
Enclosures

Please attach attested financial statements/tax returns for the previous two financial years.

2. Details and specific information about nature of access sought and biological material and associated knowledge to be accessed

i. Identification (scientific name) of biological resources and its traditional use:

a. Please provide the scientific name
b. Please provide the common name
c. Details of traditional use if relevant and source of such information.

ii. Geographical location of proposed collection:

a. Details of collection point (village, Panchayat, Block, Taluk, District &State):
· Provide exact details of geographical point of collection (if the material is to be collected from trader/ local market/ store/ Institutions/ Individuals and/ or collection points, please provide the source of material to such entities).
· Give contact details of such trader/ local market etc.

b. Please indicate whether the material is to be sourced from wild or cultivated. *Information could be verified.

iii. Description/nature of traditional knowledge (oral/documented):
Please also provide the source of such information (attach photocopies where ever applicable)
iv. Any identified individual / community holding the traditional knowledge:

Please provide full details of the individual / communities.

v. Quantity of biological resources to be collected (give the schedule):

vi. Time span in which the biological resources is proposed to be collected

vii. Name and number of person authorized by the company for making the selection:

a. Please provide full details of the person so authorized
b. Give specific details of transporting method proposed to be adopted inside and outside India upto the point of primary destination
Enclosures

1. Document of authorization attested by the applicant
2. Photo identity proof of the person attested by the applicant
3. Passport size recent colour photograph of the person (scanned copy also)
4. Specimen signature of the person (scanned copy also)

viii. The purpose for which the access is requested including the type and extent of research, commercial use being derived and expected to be derived from it:

Please submit a brief summary regarding the purpose, use and proposed or expected outcome not exceeding two pages.

ix. Whether any collection of the resource endangers any component of biological diversity and the risks which may arise from the access:
a. If yes Please provide details / if no please submit declaration (as per the format given by NBA)

3. Details of any national institution which will participate in the Research and Development activities.

Please provide details of nature of participation, research and development activities envisaged
Enclosures

1. Self-attested copy of Memorandum of Understanding with the national institution; or
2. Original bonafide letter from the national institution containing details of the applicant and the activity; or
3. Self-attested copy of Memorandum of association with the national institution; or
4. Self-attested copy of Letter of intent.

4. Primary destination of accessed resource and identity of the location where the R&D will be carried out.

Please provide full contact details of such destination

5. The economic and other benefits including those arriving out of any IPR, patent obtained out of accessed biological resources and knowledge that are intended, or may accrue to the applicant or to the country that he/she belongs.

a. Please indicate the nature of benefits envisaged
b. Number of employees
c. Patents filed per year
d. Investment in Research and Development
e. The purpose for which the raw material is used
f. Financial details: profit before tax, after tax
 Enclosures

 		Self-attested copy of relevant proof of the above.

6. The biotechnological, scientific, social or any other benefits obtained out of accessed biological resources and knowledge that are intended, or may accrue to the applicant or to the country that he/she belongs.

Please provide information on how the benefits are intended to be generated and used.

7. Estimation of benefits that would flow to India/communities arising out of the use of accessed bioresources and traditional knowledge.

Please provide details of estimated benefits (quantified if possible), source of information for such estimates and intended timelines for the flow

8. Proposed mechanism and arrangements for benefit sharing. (Please attach MAT under the MTA between applicant and provider of bioresources and or traditional knowledge).

9. Any other information considered relevant.

Please enclose copies of all other permits/ approvals required under any law for the time being in force in India
Part B
Declaration
I/ we declare that:
· Collection of proposed biological resources shall not adversely affect the sustainability of the resources;
· Collection of proposed biological resources shall not entail any environmental impact;
· Collection of proposed biological resources shall not pose any risk to ecosystems;
· Collection of proposed biological resources shall not adversely affect the local communities;

I/we further declare the Information provided in the application form is true and correct and I /We shall be responsible for any incorrect / wrong

 Signed

Place Name

Date Title

Please ensure that the application is signed by the authorized signatory with name and designation accompanied by the official seal as appropriate.

Instructions

· Attestation means the due attestation of the copies of documents by persons competent to notarize and attest.
· Self-attestation means the signature and in cases where applicable, the seal of the applicant on the documents.
· Applications may be submitted online along with all enclosures in a scanned (.pdf) format, including scanned copy of proof of payment of relevant fee. The original hard copy of the application so submitted online along with all enclosures shall be sent to the address of National Biodiversity Authority, Chennai within 10 days of online submission.
· The processing of application shall commence subject to receipt of full fee and complete application with all relevant enclosures.

GUIDELINES FOR FILLING UP THE FORM – II

FORM II
(Rule 17 of the Biological Diversity Rules, 2004)
Application for seeking prior approval of National Biodiversity Authority for transferring the results of research to foreign nationals, companies, NRI`s, for commercial purposes.
2. Full particulars of the applicant

vii. Name:
a. Title - (Mr./Ms./M/s.)
b. First name, surname and middle name (or)
c. Full Name of the body corporate/ association/ organization as incorporated/ registered under the laws of the respective government
d. Full Name of the authorized representative with designation
e. Common seal
Enclosures

For Individuals:

7. Copy of relevant pages of passport duly attested.
8. In case of NRIs a copy of Overseas Residence Card/PIO Card/other recognized proof of NRI status duly attested.
9. One additional photo identity and address proof of country of permanent residence issued by the respective government
10. In case of Indian citizens two photo identity cards accepted by the Government
11. Passport size recent colour photograph (scanned copy also)
12. Scanned copy of specimen signature
13. In case of more than one applicant (co-applicants or joint applicants) letter of representation by all in favour of one (with whom NBA will be communicating) need to be submitted.

	For Entities:

5. Document of incorporation or registration as per the law governing such incorporation or registration
6. Memorandum of Association and Articles of Association, Bye-laws or other such documents duly attested
7. Scanned copy of company seal and authorized representative’s specimen signature
8. Passport size photograph of authorized representative
	

viii. Address:
e. Complete address with state/province name/ country and pincode/zipcode.
f. Telephone number (fixed line) with code
g. Telephone number (mobile line) with code
h. Email and website if any

Enclosures

Enclosures under serial number 1.(i) containing particulars of above address will be treated as enclosures for this category. In all other cases please submit relevant self-attested proof of address mentioned above.
ix. Professional profile:
Enclosures

For Individuals:

1. Complete professional profile / bio-data of the applicant not exceeding two pages.

For Entities:

1. Complete professional profile of the entity not exceeding two pages.

x. Organizational affiliation: (Please attach relevant documents of authentication):

Enclosures

A bona fide letter/Letter of Intent/MoU in original from the institution or university containing all relevant details.

2. 	Details of the results of research conducted.

a. Please provide details of the research conducted using the biological resource and traditional knowledge from the time of access.
b. Please provide details of collaboration, if any held during the course of research.

Enclosures

1. Self-attested copy of summary of research proposed to be transferred
2. Self-attested copy of document of collaboration

3. 	Details of the Biological resources and /or associated knowledge used in the research.

d. Please provide the scientific name
e. Please provide the common name
f. Details of traditional use if relevant and source of such information.

4. 	Geo-graphical location from where the biological resources used in the research are collected

a. Details of collection point (village, Panchayat, Block, Taluk, District &State):
· Provide exact details of geographical point of collection (if the material is to be collected from trader/ local market/ store/ Institutions/ Individuals and/ or collection points, please provide the source of material to such entities).
· Give contact details of such trader/ local market etc.

b. Please indicate whether the material is to be sourced from wild or cultivated. *Information could be verified.

5.	Details of any traditional knowledge used in the research and any identified individual /community holding the traditional knowledge.

i. Please provide full details of the individual / communities.
ii. Please also provide the source of such information (attach photocopies where ever applicable)

6. 	Details of institution where R&D activities carried out.

Please provide full contact details of such institution

7. 	Details of the individual / organization to whom the research results are intend to transfer.

i. Please provide details of past, ongoing and anticipated collaboration with the institute to whom the research results are to be intended to be transferred.
1. Provide information on the intended use of the research results transferred
8. 	Details of economic, biotechnological, scientific or any other benefits that are intended, or may accrue to the individual /organization due to commercialization of transferred research results.

i. Please indicate the nature of benefits envisaged
ii. Patents filed per year
iii. Investment in Research and Development
iv. The purpose for which the raw material is used
Enclosures
 		Self-attested copy of relevant proof of the above.

9.	Details of economic, biotechnological, scientific or any other benefits that are intended, or may accrue to the applicant seeking approval for transfer of results of research.
i. Please indicate the nature of benefits envisaged
ii. Please specify the investment made for this specific research

10. 	Details of any agreement or MOU between by the proposed recipient and applicant seeking approval for transfer of results of research.
Enclosures
 		Attested copy of the document.

Declaration
I/we declare the Information provided in the application form is true and correct and I /We shall be responsible for any incorrect / wrong information.

 Signed
Name
 Title

Place
Date

Instructions

· This form can also be used for transfer of research results for commercialization or other purposes.
· Attestation means the due attestation of the copies of documents by persons competent to notarize and attest.
· Self-attestation means the signature and in cases where applicable, the seal of the applicant on the documents.
· Applications may be submitted online along with all enclosures in a scanned (.pdf) format, including scanned copy of proof of payment of relevant fee. The original hard copy of the application so submitted online along with all enclosures shall be sent to the address of National Biodiversity Authority, Chennai within 10 days of online submission.
· The processing of application shall commence subject to receipt of full fee and complete application with all relevant enclosures.

GUIDELINES FOR FILLING UP THE FORM - III
FORM III
(Rule 18 of the Biological Diversity Rules, 2004)
Application for seeking prior approval of National Biodiversity Authority for applying for Intellectual Property Right

3. Full particulars of the applicant

xi. Name:
a. Title - (Mr./Ms./M/s.)
b. First name, surname and middle name (or)
c. Full Name of the body corporate/ association/ organization as incorporated/ registered under the laws of the respective government
d. Full Name of the authorized representative with designation
e. Common seal
Enclosures

For Individuals:

14. Copy of relevant pages of passport duly attested.
15. In case of NRIs a copy of Overseas Residence Card/PIO Card/other recognized proof of NRI status duly attested.
16. One additional photo identity and address proof of country of permanent residence issued by the respective government
17. Passport size recent colour photograph (scanned copy also)
18. Scanned copy of specimen signature
19. In case of more than one applicant (co-applicants or joint applicants) letter of representation by all in favour of one (with whom NBA will be communicating) need to be submitted.

	For Entities:

9. Document of incorporation or registration as per the law governing such incorporation or registration
10. Memorandum of Association and Articles of Association, Bye-laws or other such documents duly attested
11. Scanned copy of company seal and authorized representative’s specimen signature
12. Passport size photograph of authorized representative

xii. Address:
a. Complete address with state/province name/ country and pincode/zipcode.
b. Telephone number (fixed line) with code
c. Telephone number (mobile line) with code
d. Email and website if any

Enclosures

Enclosures under serial number 1.(i) containing particulars of above permanent address will be treated as enclosures for this category. In all other cases please submit relevant attested proof of permanent address.

xiii. Professional profile (Please attach relevant documents of authentication):
	
Enclosures

For Individuals:

2. Complete professional profile / bio-data of the applicant not exceeding two pages.

For Entities:

2. Complete professional profile of the entity not exceeding two pages.

xiv. Organizational affiliation: (Please attach relevant documents
 of authentication):

Enclosures

A bona fide letter/Letter of Intent/MoU in original from the institution or organisation containing all relevant details.

3. Details of the invention on which IPRs sought

i. Please provide full and exact title and abstract of IPR application made (This information will be kept confidential)
ii. In case if the application is filed before the patent office indicate the reference number. (Please refer to section 6 of the Act)

3. 	Details of the Biological resources and /or associated knowledge used in the invention.

g. Please provide the scientific name
h. Please provide the common name
i. Details of traditional use if relevant and source of such information.

4. 	Geo-graphical location from where the biological resources used in the invention are collected

c. Details of collection point (village, Panchayat, Block, Taluk, District &State):
· Provide exact details of geographical point of collection (if the material is to be collected from trader/ local market/ store/ Institutions/ Individuals and/ or collection points, please provide the source of material to such entities).
· Give contact details of such trader/ local market etc.

d. Please indicate whether the material is to be sourced from wild or cultivated. *Information could be verified.

5. Details of any traditional knowledge used in the invention and any identified individual /community / holding the traditional knowledge
j. Please provide full details of the individual / communities.
ii. Please also provide the source of such information (attach photocopies where ever applicable)

6. Details of institution where Research and Development activities carried out.
a. Please provide details of the research conducted using the biological resource and traditional knowledge from the time of access.
b. Please provide details of collaboration, if any held during the course of research.

7. 	Details of economic, biotechnological, scientific or any other benefits that are intended, or may accrue to the applicant due commercialization of the invention.
a. Details of turnover for the last two years
b. Please indicate the nature of benefits envisaged
c. Number of employees
d. Patents filed per year
e. Investment in Research and Development
f. The purpose for which the raw material is used
g. Financial details: profit before tax, after tax

Declaration

I/we declare the Information provided in the application form is true and correct and I /We shall be responsible for any incorrect / wrong information.

 Signed
 Name
Title
Place
Date

Instructions

· Attestation means the due attestation of the copies of documents by persons competent to notarize and attest.
· Self-attestation means the signature and in cases where applicable, the seal of the applicant on the documents.
· Applications may be submitted online along with all enclosures in a scanned (.pdf) format, including scanned copy of proof of payment of relevant fee. The original hard copy of the application so submitted online along with all enclosures shall be sent to the address of National Biodiversity Authority, Chennai within 10 days of online submission.
· The processing of application shall commence subject to receipt of full fee and complete application with all relevant enclosures.

GUIDELINES FOR FILLING UP THE FORM - III
FORM III
(Rule 18 of the Biological Diversity Rules, 2004)
Application for seeking prior approval of National Biodiversity Authority for applying for Intellectual Property Right

4. Full particulars of the applicant

xv. Name:
a. Title - (Mr./Ms./M/s.)
b. First name, surname and middle name (or)
c. Full Name of the body corporate/ association/ organization as incorporated/ registered under the laws of the respective government
d. Full Name of the authorized representative with designation
e. Common seal
Enclosures

For Individuals:

20. Copy of relevant pages of passport duly attested.
21. In case of NRIs a copy of Overseas Residence Card/PIO Card/other recognized proof of NRI status duly attested.
22. One additional photo identity and address proof of country of permanent residence issued by the respective government
23. Passport size recent colour photograph (scanned copy also)
24. Scanned copy of specimen signature
25. In case of more than one applicant (co-applicants or joint applicants) letter of representation by all in favour of one (with whom NBA will be communicating) need to be submitted.

	For Entities:

13. Document of incorporation or registration as per the law governing such incorporation or registration
14. Memorandum of Association and Articles of Association, Bye-laws or other such documents duly attested
15. Scanned copy of company seal and authorized representative’s specimen signature
16. Passport size photograph of authorized representative

xvi. Address:
e. Complete address with state/province name/ country and pincode/zipcode.
f. Telephone number (fixed line) with code
g. Telephone number (mobile line) with code
h. Email and website if any

Enclosures

Enclosures under serial number 1.(i) containing particulars of above permanent address will be treated as enclosures for this category. In all other cases please submit relevant attested proof of permanent address.

xvii. Professional profile (Please attach relevant documents of authentication):
	
Enclosures

For Individuals:

3. Complete professional profile / bio-data of the applicant not exceeding two pages.

For Entities:

4. Complete professional profile of the entity not exceeding two pages.

xviii. Organizational affiliation: (Please attach relevant documents
 of authentication):

Enclosures

A bona fide letter/Letter of Intent/MoU in original from the institution or organisation containing all relevant details.

5. Details of the invention on which IPRs sought

iii. Please provide full and exact title and abstract of IPR application made (This information will be kept confidential)
iv. In case if the application is filed before the patent office indicate the reference number. (Please refer to section 6 of the Act)

3. 	Details of the Biological resources and /or associated knowledge used in the invention.

j. Please provide the scientific name
k. Please provide the common name
l. Details of traditional use if relevant and source of such information.

4. 	Geo-graphical location from where the biological resources used in the invention are collected

e. Details of collection point (village, Panchayat, Block, Taluk, District &State):
· Provide exact details of geographical point of collection (if the material is to be collected from trader/ local market/ store/ Institutions/ Individuals and/ or collection points, please provide the source of material to such entities).
· Give contact details of such trader/ local market etc.

f. Please indicate whether the material is to be sourced from wild or cultivated. *Information could be verified.

5. Details of any traditional knowledge used in the invention and any identified individual /community / holding the traditional knowledge
k. Please provide full details of the individual / communities.
ii. Please also provide the source of such information (attach photocopies where ever applicable)

6. Details of institution where Research and Development activities carried out.
a. Please provide details of the research conducted using the biological resource and traditional knowledge from the time of access.
b. Please provide details of collaboration, if any held during the course of research.

7. 	Details of economic, biotechnological, scientific or any other benefits that are intended, or may accrue to the applicant due commercialization of the invention.
a. Details of turnover for the last two years
b. Please indicate the nature of benefits envisaged
c. Number of employees
d. Patents filed per year
e. Investment in Research and Development
f. The purpose for which the raw material is used
g. Financial details: profit before tax, after tax

Declaration

I/we declare the Information provided in the application form is true and correct and I /We shall be responsible for any incorrect / wrong information.

 Signed
 Name
Title
Place
Date

Instructions

· Attestation means the due attestation of the copies of documents by persons competent to notarize and attest.
· Self-attestation means the signature and in cases where applicable, the seal of the applicant on the documents.
· Applications may be submitted online along with all enclosures in a scanned (.pdf) format, including scanned copy of proof of payment of relevant fee. The original hard copy of the application so submitted online along with all enclosures shall be sent to the address of National Biodiversity Authority, Chennai within 10 days of online submission.
· The processing of application shall commence subject to receipt of full fee and complete application with all relevant enclosures.

Restriction:
Section 19(3) read with Section 3 of the Act, specifies that in cases where the NBA rejects an application for access to biological resources or associated knowledge, the reasons for such rejection shall be recorded in writing.
Rule 16 of the Rules, in this regard, clearly specifies certain criteria based on which the NBA shall restrict or prohibit an application for access.
Revocation:
Approvals granted by the NBA could be withdrawn and the written Agreement be revoked on certain grounds, specified in Rule 15 of the Rules.
Such revocation and withdrawal may be made either based on a complaint received by the NBA or suo moto, as per provisions of Rule 15 of the Rules.
The order of revocation will be issued to the concerned State Biodiversity Board and the Biodiversity Management Committees for the purposes of prohibition of access.
[bookmark: _GoBack]The concerned State Biodiversity Board and the Biodiversity Management Committees shall also assess the damage, if any, caused in this regard and take steps to recover the damage.
image1.tiff
a"%‘ﬁ%g
a

Mg ° “;;‘)93"

\,o\\g“ b U?}&

&

Ve, 203 &

°°7Versi!v IS

