
COMMISSION ON SCIENCE AND TECHNOLOGY FOR DEVELOPMENT (CSTD)

Fifteenth Session
Geneva, 21 to 25 May 2012

Submissions from entities in the United Nations system and elsewhere on their efforts in
2011 to implement the outcome of the WSIS

Submission by

WIPO

This submission was prepared as an input to the report of the UN Secretary-General on "Progress
made in the implementation of and follow-up to the outcomes of the World Summit on the
Information Society at the regional and international levels" (to the 15th session of the CSTD), in
response to the request by the Economic and Social Council, in its resolution 2006/46, to the UN
Secretary-General to inform the Commission on Science and Technology for Development on the
implementation of the outcomes of the WSIS as part of his annual reporting to the Commission.

DISCLAIMER: The views presented here are the contributors' and do not necessarily reflect the views and position
of the United Nations or the United Nations Conference on Trade and Development.

2

WORLD INTELLECTUAL PROPERTY ORGANIZATION CONTRIBUTION IN 2011
TO THE IMPLEMENTATION OF THE OUTCOMES OF
THE WORLD SUMMIT ON THE INFORMATION SOCIETY

December 15, 2011

3

This report has been prepared by the Secretariat of the World Intellectual Property Organization
(WIPO) in response to the Economic and Social Council (ECOSOC) resolution 2006/46, which
requests the United Nations Secretary–General to inform the Commission on Science and
Technology for Development (CSTD) on the implementation of the outcomes of the World
Summit on the Information Society (WSIS), based on inputs from relevant United Nations
agencies and other entities. This report provides an update of WIPO’s contribution, in 2011, to
the implementation of the outcomes of the World Summit on the Information Society.1

DESCRIPTION OF PRESENT AND FUTURE WIPO ACTIVITIES RELATED TO THE WSIS
OBJECTIVES

WIPO is committed to contribute to the development of an inclusive and development-oriented
Information Society as set out in the WSIS objectives and the implementation of the Geneva
Plan of Action. This is demonstrated through the number of activities engaged in by various
units in WIPO as described below.

1. Action Line C3 “Access to information and knowledge”

With regard to access to information and knowledge, the challenge refers to getting protected
content to users, persons with disabilities, and other disadvantaged and vulnerable groups whilst
ensuring the interest of creators are protected. To overcome this challenge, WIPO has been
working to promote a balanced international IP protection as a means of rewarding creativity,
stimulating innovation, and contributing to economic development and access to knowledge in
the public interest. WIPO’s Standing Committee on Copyright and Related Rights (SCCR)
monitors and reviews developments in international copyright law, and where appropriate,
develops new approaches to important issues raised by market and technology developments.
An example is the current SCCR discussions on limitations and exceptions to copyright, and in
particular the need for specific user groups, like visually-impaired persons (VIPs), libraries and
archives, and educational institutions, to have access to digital content under reasonable
conditions and in accessible formats. The SCCR formally recognized the importance to address
the issues without delay and with appropriate deliberation, the special needs of VIPs and other
reading-disabled persons. As an immediate priority, WIPO is facilitating arrangements to
promote access by VIPs to works protected by copyright. With the support of partner
institutions, WIPO has created a dedicated website2 as a platform for expressions of support,
exchange of views, and dissemination of information to all parties interested in the issue of
access to information and cultural content by VIPs and other reading-disabled persons. Based
on these initiatives a couple of e-strategies have been formulated aimed at addressing these
special requirements. The Stakeholder Platform has been followed by the launch of the “trusted
intermediary global accessible resources project” (TIGAR) – which will enable publishers to
make their titles easily available to trusted intermediaries. These intermediaries will create
accessible formats and share them amongst each other and with specialized libraries for the
benefit of persons with disabilities.

The distribution of creative content was traditionally based on the dual roles of the creator and
the distributor, be it a publisher or a producer. In the new technological environment there is a
shift to a triangular approach where the Internet Intermediary plays an increasing relevant role.

1 Please refer to WIPO’s Contribution in 2010 for more information
http://www.unctad.org/sections/wcmu/docs/ecn232010_WIPO.pdf
2 http://visionip.org/portal/en/index.html

4

Digital distribution of creative content is characterized by a multiplicity of new roles for Internet
intermediaries such as search engines, Internet Service Providers (ISPs), which may challenge
traditional concepts of indirect responsibility for use and misuse of copyright material. Following
a Study in 2005 on Online Intermediaries and Liability for Copyright Infringement3, WIPO
launched a series of international discussions to showcase the evolving role of internet
intermediaries, the opportunities and challenges faced by different stakeholders and the
relationship between IP rights (IPRs) and digital technologies. This included a seminar on
internet intermediaries in Geneva in 2005, a regional seminar in Sri Lanka in May 2007, two
national seminars in 2008, in Malaysia and Costa Rica respectively, a WIPO Africa Regional
Seminar on Intellectual Property, Software, and E-Health: Trends, Issues, Prospects, held in
Kigali (Rwanda), June 20104. In addition a series of new studies on Internet intermediaries were
commissioned in 2010 to look at this rapidly evolving issue5 and WIPO has since their
completion in 2011 organized a series of meetings in cooperation with the Internet Society
(ISOC) to present the studies and other information material. These meetings included a
workshop during the WSIS Forum which took place in Geneva, on May 16th 2011 and a side
event during the 22nd SCCR on June 22, 20116, where partial results of the WIPO Studies were
showcased. The last workshop on the role of internet intermediaries was held on September 29
during the IGF 2011 held in Kenya. WIPO is now looking at organizing an International
Conference on the Role and Responsibility of Internet intermediaries in 2012. It is yet to be
decided whether this event will focus exclusively on copyright issues regarding internet
intermediaries (i.e. a horizontal approach), or if a cross-sectoral approach will be adopted.
Moreover, the Ministry of Culture, Sports and Tourism (MCST) of the Republic Korea in
cooperation with WIPO organized the International Copyright Technology Conference 2011.
The Conference which was held in Seoul on November 17 and 18, 2011 also provided an
opportunity to exchange views and information on policy and strategy considerations relating to
copyright in the digital environment.

WSIS Action Line C3 recommended the development of “policy guidelines for the development
and the promotion of public domain information as an important international instrument
promoting public access to information” (paragraph 10.a). A main priority for WIPO was to
promote the role of IPRs in enhancing wider and more user-friendly distribution of content as a
tool for reducing the “Digital Divide”. A good example of this priority is the WIPO Development
Agenda7. In October 2007, the WIPO General Assembly approved 45 recommendations aimed
specifically at ensuring that development considerations form an integral part of WIPO’s work.
The adoption of these recommendations marked the culmination of three years of negotiations
among Member States. The 45 adopted recommendations are divided into six clusters, namely:
A) Technical Assistance and Capacity Building; B) Norm-setting, Flexibilities, Public Policy and
Public Domain; C) Technology Transfer, Information and Communication Technology (ICT) and
Access to Knowledge; D) Assessments, Evaluation and Impact Studies; E) Institutional Matters
Including Mandate and Governance; and F) Others. To carry out this work, the 2007 WIPO

3 www.wipo.int/meetings/en/2005/.../wipo_iis_05_ledwards_cwaelde.doc
4 http://www.wipo.int/meetings/en/details.jsp?meeting_id=20625
5 Two which include:

(i) A. Role and Responsibility of the Internet Intermediaries in the Field of Copyright, by Professor Lilian

Edwards

(ii) Comparative Analysis of National Approaches of the Liability of the Internet Intermediaries, by Professor

Daniel Seng and Professor Juan Jose Marin
6 Detail of WIPO-ISOC joint event from the following links

http://www.wipo.int/copyright/en/internet_intermediaries/index.html and
http://www.isoc.org/pubpolpillar/governance/igf2011-copyright.shtml

7 The recommendations can be found at http://www.wipo.int/edocs/mdocs/mdocs/en/cdip_1/cdip_1_3.doc

5

General Assembly established a new Committee on Development and Intellectual Property
(CDIP), with a mandate to develop a work-program for implementation of the adopted
recommendations; monitor, assess, discuss and report on the implementation of all
recommendations adopted, in coordination with relevant WIPO bodies; and discuss IP and
development related issues as agreed by the Committee, as well as those decided by the
General Assembly. The CDIP discussed and approved activities to meet the Development
Agenda goals in the field of copyright, including the following: activities to promote
understanding of problems related to identification of public domain material (e.g. orphan works,
use of rights management technologies, the role of search engines); a study on the public
domain8 (Part I- comparative analysis of legislative approaches to defining public domain subject
matter; Part II- a survey of tools for identifying and accessing public domain material); and
activities on new approaches to copyright licensing (e.g. Creative Commons, Open-Source
Software), including co-existence with more traditional commercial or proprietary licensing
models. Under the CDIP project on IP and Competition, WIPO in 2010 also organized “the
Global Meeting on Emerging Copyright Licensing Modalities”9 which provided an opportunity to
showcase and analyze all the major issues related to the accessibility of knowledge and
information in the digital environment, from both the public and the private sector perspective. In
close connection to the issues debated in the meeting, WIPO has started to facilitate a
Stakeholder Dialogue on International Rights Management Challenges, which looks at ways to
improve licensing of music in the digital environment. The Stakeholder Dialogue is focused on
the development of an International Music Registry (IMR) as an authoritative resource containing
information on the rights for each record and piece of music in each territory. This public asset,
which needs to develop in a voluntary, global and neutral way, is likely to greatly facilitate the
diffusion of music in the digital environment. Finally, WIPO organized a two day conference in
Geneva on Copyright Infrastructure and Documentation in 2011, which gathered governments,
national and international public institutions, academics and an array of stakeholders. The goal
of the conference was to raise the awareness of Member States on the linkage between
copyright infrastructure and development and to highlight the complexities underlining a vast
variety of key issues, including public registration and legal deposit systems, private
documentation systems, online licensing tools and practices and the interrelation between
copyright infrastructure and access to knowledge10.

Finally, the intersection of IP and ICT continually creates both challenges and opportunities for
the international community and the intellectual property system. However, looking ahead into
the future, WIPO will continue to contribute to the development of an inclusive and
development-oriented Information Society by minimizing the challenges whilst efforts will aim at
maximizing the opportunities for the benefit of Member States. WIPO will do this by playing its
proactive role in raising the awareness of Member States and civil society on all concerns that
border on the intersection of IP and ICT. Moreover, WIPO will look at enhancing copyright
infrastructure in areas such as collective management and registration and documentation in
order to facilitate licensing of copyright content in the digital environment.

Another area of increasing concern would relate to promoting the understanding of issues
regarding the public domain (e.g. orphan works, the use of rights management technologies, the
role of search engines), including the tools needed to identify and access public domain
material. A further example is the preparation of information material related to the interaction
between open source software (OSS) and proprietary software in areas such as looking at

8 http://www.wipo.int/ip-development/en/agenda/news/2010/news_0007.html
9 http://www.wipo.int/meetings/en/2010/wipo_cr_lic_ge_10/index.html
10 http://www.wipo.int/meetings/en/2011/wipo_cr_doc_ge_11/index.html

6

consensual approaches on procurement and developing taxonomies of interaction in regard to
different licensing approaches. WIPO is developing a project together with other
intergovernmental organizations11 aimed at drafting more open licenses for IGOs based on the
OSS model which would take into consideration the needs of IGOs in areas such as immunity,
jurisdiction, applicable law etc. To this end two approaches are being developed simultaneously,
and are under discussion within a working group formed by the different organizations involved
in this project. First, the development of a Creative Commons license adapted to the needs of
IGOs, and second a new draft of a sui generis Open IGO license (OIGO), based on the
contributions of the working group. Finally, WIPO participated in the Creative Commons
General Assembly in Warsaw on September 16, 2011, and in the Annual UN Publishers Meeting
convened during the Frankfurt Book Fair on October 11, 2011, to discuss the OIGO project with
participants from the UN agencies and IGOs.

Contributing to on-line access of technological information contained in patents in order to
support science, technology and innovation

Access to state of the art technological information contained in patent documents is a useful
tool for innovation and R&D processes, as access to previously published patents and patent
applications helps to establish the novelty of a new invention, avoid infringement of others’
inventions, and improve the patent drafting process to improve the quality of a patent
application. In view of the growing information needs of national industries, R&D community and
the business sector of developing countries, the WIPO Global IP Information Services Program
provides infrastructure and supporting services to IP Offices and users to take advantage of the
information resources generated by IP systems worldwide for supporting science, R&D and
innovation, and operates the WIPO Patent Information Services (WPIS)12 in order to assist
Member States in establishing their national industrial property information system. In order to
improve access to specific technology information several patent landscape reports have been
developed that include both on-line databases including patents relevant for the respective
technologies. They also provide detailed instructions on how to search generic on-line patent
databases for such specific technology and thereby contribute to capacity building in patent
search expertise.

The Access to Research for Development and Innovation (ARDI)13 program facilitates access to
scientific and technical journals through a public-private partnership between WIPO and partners
in the publishing industry. In July 2011, ARDI joined the Research4Life14 partnership which
includes the World Health Organization’s HINARI program comprising biomedical and health
literature, the Food and Agriculture Organization’s AGORA program containing journals in the
field of agriculture, and the United Nation’s Environment Programme’s OARE program which
offers access to one of the world’s largest collections of environmental science research.
Currently, 12 publishers provide access to over 200 journals for 107 developing countries. A
similar partnership with 6 of the world’s leading commercial patent database providers launched
the Access to Specialized Patent Information (ASPI)15 in 2010, allowing access to commercial
patent databases, which provide more sophisticated search and analysis tools in retrieving and
assessing pertinent technology.

11 Food and Agriculture Organization of the United Nations (FAO), Organization for Economic Cooperation and

Development (OECD), United Nations (UN), World Bank, International Monetary Fund (IMF) etc.
12 For further information see at http://www.wipo.int/patentscope/en/data/developing_countries.html
13 For further information see at http://www.wipo.int/ardi/en/
14 For further information see http://www.research4life.org
15 For further information see at http://www.wipo.int/patentscope/en/programs/aspi

7

Both the ARDI and ASPI programs seek to reinforce the capacity of developing countries to
participate in the knowledge economy and to support researchers in developing countries in
creating and developing new solutions to technical challenges faced on a local and global level
by providing access to least developed countries (LDCs) for free and to certain other developing
countries at very low cost.

Access to these databases and services are underpinned by training and awareness-raising
activities within the framework of WIPO’s project to establish Technology and Innovation Support
Centers (TISCs)16, which are intended to provide the local research and business community
with expert assistance in accessing and effectively retrieving technological information from the
many online resources such as patent, scientific and technical journal databases. TISCs, in
particular their staff, are supported by WIPO through training programs, seminars, and access to
the databases as described above so as to act as a central point of expertise for patent and
technology information in these countries. In 2011, 20 training workshops were carried out in
developing countries where the TISC project is being implemented. WIPO has also embarked on
developing tools for access to patent information for its Member States. The project aims to
provide developing countries, including LDCs with services which will facilitate the use of patent
information on specific technology for facilitating local innovation and R&D.

The concept of “Smart IP Institutions” is also being promoted in relation to developing business
solutions to modernize IP infrastructure of national and regional IP institutions. In addition, WIPO
participated to the first meeting of the UN Broadband Commission Working Group on Broadband
and Science, which was held on June 27, 2011 at the OECD Headquarters in Paris, and was
attended by 40 representatives of numerous organizations including the European Commission,
UNESCO, ITU, CERN, UNCTAD, universities and research institutions such as KTH, University
of Ljubljana and South Africa’s CSIR, as well as telecommunications companies such as
Google, Microsoft, Alcatel-Lucent, Telefonica, Eutelsat, Dante and Ubuntunet.

The objective of the working group was to discuss the issues around broadband
e-infrastructures for scientific cooperation and how they are radically changing the way scientists
do research today – both in the developed and developing world. Broadband e-infrastructure
networks are becoming more and more important as scientific work increasingly relies on data,
simulation and modeling. These networks enable new ways of scientific collaboration and
resource sharing, as well as a wider availability of repositories of scientific data. In the meeting,
WIPO discussed the aRDi program providing free online access to major scientific and technical
journals for developing countries. The results of this meeting, which was held in the margins of
the OECD High Level Meeting on the Internet Economy (June 28-29, 2011), were presented by
the European Commission Vice-President Neelie Kroes in Geneva at the margin of the ITU’s
Telecom World conference on October 24-25, 2011.

Enhancing on-line access to information concerning IP laws, regulations and treaties:

WIPO Lex17, the Organization’s on-line database of intellectually property legislation and
treaties, continues to provide free and universal access to global IP legal information. It now
features the most comprehensive coverage of the main IP and IP-related legislation of nearly
190 countries, which are available in various language versions covering at least 50 languages.
In addition to the English, French and Spanish public interfaces of the database, the Chinese

16 For further information see at http://www.wipo.int/patentscope/en/programs/tisc
17 For further information see at http://www.wipo.int/wipolex/en/.

8

and Arabic interfaces were launched in April and September of this year, respectively.
Development of these new language interfaces continues.

Every effort is made to include all the countries in the world in WIPO Lex’s coverage. Thus the
database also includes all available and relevant IP legal information even for those countries in
conflict situations with governments that are not fully functioning and therefore unable to fully
provide the texts of their statues and regulations as well as newly-established States which are
still in the process of defining their IP legal systems.

Close collaboration with national authorities continues. To date, the national IP offices of some
150 countries have been invited to review the entries in the database relating to their respective
jurisdictions. More invitations will follow until a full review of WIPO Lex by all countries
concerned has been made. Feedback from the national IP offices ensures that the legal
information in WIPO Lex is current, complete and authoritative.

Finally, consistent with the Organization’s commitment to ensure the accessibility of its web site
and services to all users in accordance with Article 9(g) of the United Nations Convention on the
Rights of Persons with Disabilities and the Web Content Accessibility Guidelines (WAG 2.0),
WIPO Lex has been tested for compliance with these standards and found to be substantially
compliant. Further improvements are underway to achieve full compliance.

2. Action Line C5 “Building confidence and security in the use of ICTs”

One of the main objectives of the WIPO Arbitration and Mediation Center is to promote a
balanced legal framework for the protection of IP in the Internet Domain Name System (DNS).
The WIPO Center strives to provide leadership in the development of dispute prevention and
settlement, and options to address tensions arising from the unauthorized use of IP in the DNS.
Building on its more than 11 years of daily experience with more than 37,000 domain
name-related disputes, the WIPO Center continues to liaise with DNS stakeholders, including
trademark owners and representatives, the Internet Corporation for Assigned Names and
Numbers (ICANN) and registration authorities, and has been providing input to and will, as
appropriate, administer dispute resolution policies for such domains. This concerns in particular
mechanisms for the protection of trademarks at top and second levels in the introduction and
operation of further new generic top-level domains (gTLDs) foreseen for 2012. In 2011 the
WIPO Center also continued to liaise with the administrators of country-code Top-Level Domains
(ccTLDs) around the globe and created and implemented electronic, paperless dispute
resolution policies for such domains including for Internationalized Domain Names (IDNs), thus
expanding the basis for WIPO case administration in such domains.

3. Action Line C7 “ICT applications: benefits in all aspects of life” paragraph 15: E-

Government”

WIPO’s support regarding IP registration related issues and e-governmental available services.

In order to enhance the efficiency of IP registration related activities and improve e-services
provided by IP institutions (e.g. national IP offices) to their stakeholders, WIPO carried out the
following in 2011:

a) In the field of Copyright and Related rights, infrastructure has been central in
achieving the goal of digital inclusion, enabling universal, sustainable, ubiquitous and
affordable access to ICTs by all. However the gap between technologically

9

developed and other countries remains a significant challenge. There was a need to
raise awareness of the opportunities provided by the copyright system for using and
benefiting from the digital environment and thereby, helping to bridge the “Digital
Divide”. Taking into account relevant solutions already in place in developing
countries and countries with economies in transition, to provide sustainable
connectivity and access to remote and marginalized areas at national and regional
levels, WIPO through several initiatives has assisted Members States with computers
and accessories, servers, etc. to improve the system of administration. In the
copyright area, such initiatives include the WIPOCOS (WIPO Software for Collective
Management of Copyright and Related Rights), a project supporting automation of
collective management in developing countries and GDA (Gestion del derecho de
autor), which promotes automation of copyright offices and public registration
systems. The challenge still remains in WIPO’s ability to meet the growing demands
of all Member States in copyright infrastructure particularly in developing countries
and countries with economies in transition.

b) Technical assistance to IP Institutions to help them participate effectively in the global
IP system. In 2011, WIPO provided modernization products and services to IP
institutions18 from 74 countries, across all regions, of which 15 were LDCs, 44 were
developing countries and 12 were countries in economic transition. In addition, two
regional IP institutions in Africa, namely the African Regional Industrial Property
Organization (ARIPO) and African Intellectual Property Organization (OAPI), were
assisted in their modernization projects. The Program’s work also included several
regional workshops focusing on key automation topics, training and sharing of
national experiences and best practices. Countries assisted included both new ones
where modernization projects were initiated, as well as those where modernization
projects were already in progress but in different stages of implementation. In order
to meet the expected results and to address the challenges faced in assisting IP
institutions with diverse levels of development, infrastructure, skills and resources,
the Program’s assistance covered a comprehensive set of modernization services.
 These included: technical advice and guidance; needs assessment; simplification of
business processes; provision of standard automation components customized to
specific national requirements; establishment of national IP databases; extensive
training of IP institutions staff and knowledge transfer to their technical focal points;
progress monitoring and post-deployment impact evaluations; and e-communication
with WIPO Treaties. Training related activities accounted for 50% of the Program’s
work and were critical in achieving the desired results.

4. Action Line C8 “Cultural Diversity and identity, linguistic diversity and local content”

On “Cultural Diversity and identity, linguistic diversity and local content,” in 2008 WIPO
approached another crucial issue at the intersection of digital technologies and copyright,
holding an International Workshop on Digital Preservation19. In the digital economy, information
and creative materials are increasingly created in digital form and analog materials are being
transferred to digital formats. Unlike analog materials, digital works do not ‘self preserve’ if
stored in a stable environment. As digital works tend to degrade quickly and without warning,
their preservation requires that multiple copies of a work are made, in different formats and in
different storage locations, over the course of its “lifetime”. Digital preservation can, therefore,

18 IP institutions include IP offices and collective management societies (CMOs).
19 The presentations of the workshop can be found at http://www.wipo.int/meetings/en/2008/cr_wk_ge/

10

raise a number of copyright issues, and the workshop aimed at contributing to the debate among
stakeholders and policy makers on how to develop and improve policies and practices that
support digital preservation of copyrighted content.

ICTs as tools to support the IP management of intangible cultural heritage and traditional cultural
expressions (TCE):

With WIPO’s support, national and community processes made use of IP guidelines, best
practices and manuals for documenting, digitizing and disseminating intangible cultural heritage.
WIPO organized an international symposium to offer a platform to exchange experiences on the
use of registers and databases in relation to IP protection of Traditional Knowledge (TK) and
Traditional Cultural Expressions (TCEs).20 WIPO’s expertise on policy, legal and practical issues
related to IP management linked to the digitization of cultural heritage provided guidance in
national projects. WIPO’s Creative Heritage training program21 on cultural documentation and IP
management was carried out in partnership with external institutions. WIPO received many
requests from indigenous and local communities and cultural institutions to replicate or run a
similar program. The program trains communities on how to: (1) document their own cultural
heritage; (2) archive this heritage for future generations; and (3) safeguard their IP interests in
regulating the use of the recordings by third parties, through IP management policies.

WIPO provided assistance in the development of an archiving, publishing and content
management software tool under a partnership with external academic institutions. The software
tool enables indigenous and local communities to manage their IP interests in their digital
collections of their TK and TCEs, through regulating access and licensing.

[End of document]

20 International Technical Symposium on Intellectual Property and Sustainable Development: Documentation and
Registration of Traditional Knowledge and Traditional Cultural Expressions, Muscat, Oman, June 26 to 28, 2011
http://www.wipo.int/meetings/en/2011/wipo_tk_mct_11/index.html

21 For further information see at http://www.wipo.int/tk/en/culturalheritage/

