28th Session of the SCT

December 10th, 2012
Development Agenda Group

General Statement

· Mr Chairman,

· I have the honor to take the floor on behalf of the Development Agenda Group.

· At the outset, it is my pleasure to announce that, last week, Argentina became a member of the DAG. We welcome Argentina, one of the first proponents of the establishment of a Development Agenda for WIPO, as a new member of our Group. This new incorporation reinforces the commitment of the DAG with the mainstreaming of the development dimension in all areas of WIPO’s work.

· Mr. Chairman,

· We take this opportunity to thank the Director General for his opening words today.
· The Development Agenda Group would like to congratulate you on your Chairmanship of the Standing Committee on the Law of Trademarks, Industrial Designs and Geographical Indications. We trust that under you able stewardship we will be able to continue having a high level discussion on the issues that we have before us. We also welcome the two vice-chairs.
· Our Group would also like to take this opportunity to thank the Secretariat for having prepared the documentation for this session, as well as for holding an informative session aiming to explain the main points to be discussed during this week.

· Mr Chairman,

· The main objective of this session is to further discuss draft Articles and Regulations for a proposed Design Law Treaty, according to the Decision of the General Assembly in September. As a result, Member States will consider Documents SCT/28/2 and SCT/28/3, which contain a series of amendments and suggestions made in previous sessions.

· Before entering in the substance, we would like to put the process that led us here into perspective. This is helpful in order to move forward in the discussions regarding draft Articles and Regulations for a proposed Design Law Treaty in an inclusive and fair manner.

· Member States started discussing the issue without a clear negotiating mandate. In just a few sessions of this committee, what was meant to be a debate turned into a new norm-setting activity.

· At a certain moment, it became clear that a significative number of Member States had reasonable grounds to question the benefits and costs of such a proposed treaty, and a specific study was requested to the Secretariat. The document, named “Study on the Potential Impact of the Work of the SCT on Industrial Law and Practice” (Document SCT/27/4) was discussed in the last session of the SCT and a number of issues and questions were raised by delegations. However, no attention was given to those concerns.

· In the last session of the SCT, the Chair concluded that “the SCT was not in agreement on a recommendation to the WIPO General Assembly concerning the convening of a Diplomatic Conference”.

· We were surprised to see, in the last General Assembly, attempts to overcome the conclusions of this Committee as regards the next steps to be taken. Fortunately, the movement generated only heat. However, the heterodox approach followed during the last GA raised concerns on the process we are following.

· The DAG is not denying this negotiating exercise. We have been debating the issue in this committee in good faith in all sessions and will continue to do so.

Mr Chairman,

· Having said that, I would like to draw the attention, once again, to the study. Developing countries, which are the most concerned Members when it comes to the evaluation of the real benefits and costs of the proposed treaty, needed to be extremely flexible to agree to continue this discussion without the proper fulfillment of the Terms of Reference of the study, even though we recognize the efforts made by the Chief Economist and his team. Not all questions and doubts from developing countries were solved, regardless of how important they could be to the decision-making process involved in negotiating a treaty.

· At this stage, it is not clear to many Member States if the advantages of implementing harmonized procedures for design registration will compensate for the price paid, including adapting domestic regulations and also developing infrastructure and technology necessary to process industrial design applications in the harmonized way. Consideration must also be given to the economic impacts of the proposed treaty, especially in domestic design industries of developing countries.

· DAG is of the view that the study should not have been abandoned and that substantive work needs to be done in order to provide the answers Member States need at this stage of the negotiation. This is the reason why we have requested Document SCT/27/4 to be discussed this week, so that further refinement can be made and delivered at the next session. This request is without prejudice to the ongoing negotiations.

Mr Chairman,

· As we have pointed out in the last session, this negotiation exercise has been based mostly on the law and practice of a few developed countries, having as a goal the harmonization of procedures for design registration across a wide range of jurisdictions. It is necessary, in order for it to be inclusive and transparent, that the realities and priorities of other countries, including developing countries, be also reflected in the working documents.

· During the last GA, it was agreed that consideration would be given to including appropriate provisions regarding technical assistance and capacity building for developing countries and LDCs. DAG notes that the Secretariat has prepared Document SCT/28/4, containing examples of provisions on technical assistance and capacity building contained in WIPO-administered treaties. We thank the Secretariat for having made this compilation, while, at the same time, we highlight that those provisions are mere examples from other treaties. It is up to Member States to develop and agree upon specific provisions for the subject matter at hand, and sufficient time of this session shall be dedicated to this discussion.

· The Recommendations of the Development Agenda must guide the work in this field, as well as all work carried out by this Organization. We recall the importance of the observance of Cluster B of the Recommendations, especially Recommendations number 15 and 21.
· The Development Agenda Group reiterates the commitment of its Members to work productively and will engage constructively with all groups and delegations, as we have been doing during the whole process.

Thank you, Mr Chairman.

PAGE
5

