

Synergies between IP governance and South –South Cooperation on IP and Development

First WIPO Interregional Meeting on South-South
Cooperation on IP Governance; Genetic Resources, Traditional
Knowledge and Folklore; and Copyright and Related Rights

8 August 2012

Brasilia

International Centre for Trade
and Sustainable Development

**TRADE-RELATED AGENDA,
DEVELOPMENT AND EQUITY**

(T.R.A.D.E.)

WORKING PAPERS

24

**DEVELOPING COUNTRY COORDINATION IN INTERNATIONAL
INTELLECTUAL PROPERTY STANDARD-SETTING**

This working paper was written by

Ahmed Abdel Latif*

SOUTH CENTRE

JUNE 2005

* The author is a former Egyptian delegate to the WTO-TRIPS Council and WIPO. The views expressed in this paper are, however, the personal views of the author and do not necessarily reflect the views of the South Centre or the Government of Egypt. The author is solely responsible for any errors or misjudgements. The author would like to thank Leonardo de Athayde, Charles Clif, Carlos Correa, Carolyne Deere, Graham Dufield, Sisule Musungu, Julia Oliva, Pedro Roffe, Preeti Saran and Birgit Viohl for their comments.

Electronic copy available at: <http://sarn.com/abstract#2120196>

International Centre for Trade
and Sustainable Development

www.ictsd.org

South South Cooperation : Why ?

- South South Cooperation (SCC) is a **well established principle and priority in the United Nations system** of which WIPO is a member.
 - **1974:** - First UN General Assembly resolution on SSC.
 - Establishment of UNDP special unit on SSC
 - **2009:** - The High-level UN Conference on South-South Cooperation is held in Nairobi, Kenya.
 - Requires UN agencies to support and implement SSC
- SSC is **not a substitute to North/South cooperation** but a **complement** to it.

South South Cooperation in IP : Why ? (1)

- It makes sense for **countries with similar levels of development and views on IP** to seek to benefit from their respective experiences
- This is a fundamental premise of the **WIPO Development Agenda : IP should take into consideration different in levels of development:**
 - DA recommendation 1: WIPO technical assistance shall be development-oriented, taking into account **different levels of development of Member States**
 - DA recommendation 15: Norm-setting activities shall take into account **different levels of development**

South South Cooperation on IP : Why ? (2)

- **Changes in global geography/landscape of innovation** provide further momentum to SSC on IP and development:
 - **Increase of IPRs applications** from a number of emerging and developing economies
 - **Development of IP regimes** in developing countries
 - **Increase of IP expertise** in developing countries
 - **Regionalization of IP cooperation**
 - **Increase of SSC on the ground and in different fora**

SSC on IP and Development: What do we mean?

Two different aspects

USE OF IP FOR DEVELOPMENT

- Use of IPRs for economic development
- IP administration
- Infrastructure supporting the use of the IP system

DEVELOPMENT ORIENTED IP

- Balanced IP regimes
- Use of flexibilities, limitations and exceptions in IP rules
- Ensuring that IP is supportive of public policy objectives

SSC on IP and Development: A mapping of issues

USE OF IP FOR DEVELOPMENT (1)

- **IP policies and domestic coordination**
 - **IP policies and strategies** : Elaboration and implementation of IP policies and strategies
 - **Domestic coordination on IP**: Need for an institutional inter-agency mechanism to coordinate domestic and international positions on IP (Brazil GIPI model)

SSC on IP and Development: A mapping of issues

USE OF IP FOR DEVELOPMENT (2)

- **Use of IPRs for economic development**
 - **Patents** : Use of patents by industry and public research institutions
 - **Copyright** : Creative industries more advanced in some developing countries than others
 - **GIs, Trademarks and Industrial designs**: Use by local industry and stakeholders

SSC on IP and Development: A mapping of issues

USE OF IP FOR DEVELOPMENT (3)

• IP administration

- **Patents:** Search and examination of patent applications (Pro Sur initiative, fast tracking of “green” patents)
- **Copyright:** Collective management
- **GIs, Trademarks and Industrial designs:** Processing trademark applications ,
Implementing GI regulations

SSC on IP and Development: A mapping of issues

USE OF IP FOR DEVELOPMENT (4)

- **Infrastructure supporting the use of the IP system**
 - **Promoting innovation and technology transfer:**
 - Elaboration and implementation of innovation strategies and plans
 - Different approaches : “frugal innovation” in India and “indigenous” innovation in China
 - **Innovation and technology infrastructure:**
Strengthening scientific and R&D institutions

SSC on IP and Development: A mapping of issues

DEVELOPMENT ORIENTED IP (1)

- **Aligning IP with development and public policy objectives**
 - **IP/public policies:** Ensuring coherence and domestic coordination in formulation and implementation of IP/public policies
 - **Participation in international fora:** Ensuring coherence and coordination in (WTO/WIPO and IP fora/CBD, WHO, UNFCCC etc)

SSC on IP and Development: A mapping of issues

DEVELOPMENT ORIENTED IP (2)

- **Use of flexibilities , limitations and exceptions**
 - **Sharing of experiences in using flexibilities and L&E:** Some developing countries have more practical experience in this area (Brazil, India, China, Thailand, Malaysia etc..)
 - **Reform of national IP laws:** A number of developing countries have reformed/or are in the process of reforming their IP laws (India, Chile etc)
 - **Public domain related issues**

SSC on IP and Development: A mapping of issues

DEVELOPMENT ORIENTED IP (3)

• IP negotiations

- **International level:** better coordination at the multilateral level between developing countries
- **Regional level and bilateral level:** sharing of experiences in negotiating and implementing FTAs

SSC on IP and Development: A mapping of issues

DEVELOPMENT ORIENTED IP (4)

- **Genetic resources, Traditional Knowledge and TCEs/Folklore**
 - **Genetic resources:** implementing disclosure requirements in patent laws and use databases
 - **Traditional knowledge and TCEs/Folklore:** laws and regimes on TK protection

SSC on IP and Development: A mapping of issues

DEVELOPMENT ORIENTED IP (4)

- **Genetic resources, Traditional Knowledge and TCEs/Folklore**
 - **Genetic resources:** implementing disclosure requirements in patent laws and use databases
 - **Traditional knowledge and TCEs/Folklore:** laws and regimes on TK protection

SSC on IP and Development and IP governance

Some suggestions

- **Annual “thematic” meeting on SSC**
- **Further institutionalisation and mainstreaming of SSC throughout WIPO activities**
- **Consolidation of lessons learned and best practices**

Thank you

aabdellatif@ictsd.ch