
Update on Biosafety
Regulations in

Sri Lanka

W.A. Himali De Costa

Environment Management Officer
Ministry of Mahaweli Development and

Environment

Sri Lanka is an island country in South Asia near south-east India. Sri Lanka

has maritime borders with India to the northwest and the Maldives to the

southwest.

Country overview

Population ς22 Million

Land Area ς65 000 Sqkm

Literacy Rate over 92%

Ethnicity ςSinhalese 72%, Tamils 12% Muslims. 8%

Country overview
A diverse and multicultural country, Sri Lanka is home

to many religions, ethnic groups, and
languages

Country overview
ÅRich Biodiversity - “Hot Spot”

Biological Diversity of Sri Lanka
ÅOne of the 25 Biodiversity hotspots

ÅEndemic Species ςHigh

ÅAngiosperms ς3,154 species; 894 endemic

ÅPteridophytes- 336 species; 49 endemic

ÅFresh water fish - 91 species; 50 endemic

ÅFresh water crabs - 51 species; 50 endemic

ÅResident birds ς237 species; 33 endemic

ÅMammals - 124 species; 21 endemic

(National Red List of Threatened Fauna & Flora 2012)

Convention on Biological Diversity (CBD)

Signed June 1992

Ratified May 1994

Cartagena Protocol on Biosafety

Signed 24.05.2000

Ratified 28.04.2004

National Biosafety regulations of Sri Lanka
ÅThe Ministry of Mahaweli Developmentand Environment is the

national focal point for the CBDand the CartagenaProtocol on
Biosafety.

Å National BiosafetyFrameworkprepared& approvedby cabinet of
ministersin April 2005.

ÅTheOverallobjective,

άƛǎto ensure that the risks likely to be caused by modern
biotechnology and its products will be minimized and biodiversity,
humanhealthandenvironmentwill beprotected

in a maximumway,regulatingthe transboundary

movementsthroughformulationof relevant,

policies,regulationstechnicalguidelinesand

establishmentof managementbodiesandsupervisory

mechanismsέ

The biosafety Framework is based on precautionary
approach with following two objectives:

ÅTo provide an overview of current situation in the
country that was assessed during the National
Biosafety Framework development project and
identify what is currently in place in Sri Lanka (i.e.
policies, legislation, administrative system etc.).

ÅTo identify what still needs to be done to complete
the National Biosafety Framework (the missing
legislation, which still needs to be drafted/ adopted,
gaps in the administrative or enforcement systems
etc.)

Under the NBFthe National Coordinating Committee
on Biosafety (NCCBS)established consisting of
representatives of biosafety related sectors and
institutionssuchas,

ÅMinistry of Environment (Chairman of NCCBS) ,

ÅMinistry of Justice ,

ÅMinistry of Health,

ÅMinistry of Agriculture,

ÅMinistry of Animal Production and Health,

ÅDepartment of Wild life Conservation,

ÅForest Department

ÅDepartment of Agriculture

ÅDepartment of Fisheries etc.

This Committee coordinates matters related to biosafety.

National Biosafety Policy

Objective : To ensure adequate levels of
protection in the safe use of modern
biotechnology based on the precautionary
principle

Å Implementation of biosafety measures

Å Ensure effective regulation and management of GMO.

Å Regulate and manage any locally produced GMO.

Å Promote dissemination of knowledge (safe use & probable hazards)

Å Ensure biosafety and bioethical considerations

Å Provide an institutional framework for national decision making

Important points of
National Biosafety Policy

ÅAll modern biotech related activities shall conform fully to all
relevant national legislations. (Policy Principle)

ÅRisk assessment and management of GMO/FFP shall be
carried out according to national biosafety regulations. (Policy
Principle)

ÅLabeling of genetically modified products shall be made
mandatory. (Policy Statement)

ÅNational safety guidelines and implementation practices shall
be adopted. (Policy Statement)

ÅAccredited GM detection and analytical laboratories shall be
identified, established and supported. (Policy Statement)

Existing laws & Regulations
GM Food regulation

Food (Control of Import, Sale and Labeling of
Genetically Modified Foods) Regulations 2006
Published in Gazette No 1456/22 ςAugust 03, 2006

No person shall , import, store, transport, distribute, sell or offer for
sale
·any genetically modified organism as food for human consumption;
·any food containing or consisting of genetically modified organisms;
·any food produced from or containing ingredients produced from

genetically modified organisms;

without the approval of the Chief Food Authority (Director General of
Health Services)

GM Food regulation

Important Points..
ÅSubmit application for a Scientific risk assessmentby

Technical Evaluation Committee

ÅPlace the approved product in the market with
appropriate labeling

LƴŎƭǳŘŜ ǎǘŀǘŜƳŜƴǘ άgenetically modifiedέ

ÅFood which contains or has genetically modified
organism less than nought decimal five per cent
(0.5%) are exemptedfrom the provisions of these

regulations.

ÅFauna and Flora Protection Ordinance No. 2 of
1937, amended by Act no 49 of 1993.
provisions could be used to prevent, control and
check the import of any transgenic
animal except transgenic domestic animals.

ÅAnimal Diseases Act, No. 59 of 1992
discretion can be used to prevent the
introduction not only any GM-animal, but
their sperm or embryos

Other Legal Instruments

ÅAnimal Feed Act, No 15 of 1986

ÅPlant Protection Act, No 35 of 1999

ÅConsumer Affairs Authority Act, No 9 of 2003

ÅControl of Pesticides Act, No. 33 of 1980, as
amended by No. 6 of 1994

ÅFisheries and Aquatic Resources Act, No. 2 of
1996

Åetc

Biosafety Act Final draft prepared
Åoverall regulation of GMO/LMOdid not cover in the aboveActs

and Ordinances. Therefore, National Biosafety framework Sri
Lankaand the National biosafety policy proposed to draft and
enactthe new regulationwith the followingdetail to regulateand
monitor the applicationsof modernbio-technologiesincludingall
GMOs/LMOsandproducts.

Å i)The approving authority(Its composition, powers and duties)

Å ii)The procedure for granting approval

Å iii) Monitoring mechanism and powers vested in it

Å iv)Enforcement powers

Åvi) Offences and related aspects

Åvii) Powers to make regulations to enforce the provisions of the
Act

Biosafety Act: Administrative Structure

National Focal Point /

NationalCompetent

Authority

Director/Biosafety

Decision to

applicant

Implementation
and Monitoring

SectoralCompetent
Authorities (SCA)

DOA,DOH, DAPH, DFAR,
DWLC, Ministry of

Industries

Public comments

Advisory Committee

Appeals Board

Risk

Assessment

Risk Management

Yes

NO

Implementation of the National Biosafety
Framework in accordance with the Cartagena
Protocol on Biosafety (USD 5.3 min.)-4 year
project

ÅStrengthening policy, institutional & regulatory frame
work for biosafety.

ÅEnhancing system for RA,RM & RC

ÅDeveloping technical capacity for detection &
identification of LMOs and strengthening biosafety
related infrastructure.

ÅKnowledge Development public awareness &
participation

GEF Biosafety Project

Thank you

