
A STRONGER VOICE
FOR INDIGENOUS AND LOCAL COMMUNITIES
IN WIPO’S WORK ON TRADITIONAL KNOWLEDGE,
TRADITIONAL CULTURAL EXPRESSIONS
AND GENETIC RESOURCES:

THE WIPO
VOLUNTARY FUND

Booklet nº3
This is one of a series of Booklets dealing
with intellectual property and genetic
resources, traditional knowledge and
traditional cultural expressions/folklore

The illustration on the right side of the front cover reproduced a detail
of the work entitled “Munupi Mural” by Susan Wanji Wanji,

Munupi Arts and Crafts Association, Pirlangimpi Community, Melville Island, Australia.
Ms. Wanji Wanji is the copyright holder in the work. The work was used with the full

express and informed consent of the artist. All rights reserved.

Credit for the photos: WIPO/Mercedes Martínez-Dozal
All the photos have been taken during the IGC meeting held in Geneva,

from July 3 to 12, 2007, with the consent of the persons concerned.

CONTENTS

I. INTRODUCTION: “NOTHING FOR US, WITHOUT US” 2

II. THE FACT FINDING CONSULTATIONS 3

III. THE WIPO INTERGOVERNMENTAL COMMITTEE 4

IV. PRACTICAL STEPS 5

V. THE VOLUNTARY FUND FOR INDIGENOUS

AND LOCAL COMMUNITIES 8

VI. PRACTICAL TIPS FOR APPLICANTS AND DONORS 10

VII. QUESTIONS AND ANSWERS ON THE FUND 16

VIII. THE RULES: FULL TEXT OF THE DECISION

ESTABLISHING THE FUND 25

IX. RESPONDING TO THE NEEDS AND EXPECTATIONS

OF INDIGENOUS AND LOCAL COMMUNITIES 33

1

I. INTRODUCTION: “NOTHING FOR US, WITHOUT US”

The World Intellectual Property Organization (WIPO) launched a fresh policy
initiative in 1998: a holistic program of work on traditional knowledge (TK),
traditional cultural expressions (TCEs)/expressions of folklore and genetic
resources (GR). From the beginning, this program has posed unique challenges.
The work is fully global in perspective, considering international responses to
concerns about how TK, TCEs and GR are used and disseminated worldwide, but
also intrinsically local, recognizing the needs, expectations and cultural and
intellectual perspectives that are integral to the very identity and environment of
traditional and local communities.

These are issues of truly global reach. The work deals with international
treaties both within and well beyond the realm of intellectual property (IP).
It covers virtually every form of IP, including new, distinct forms of
protection tailored for TCEs and TK. Policy debates address such broad
themes as human rights, cultural policy, indigenous identity and
governance, conservation of biodiversity, equitable sharing of the fruits of
biodiversity, and international trade.

Yet this work relates to traditional knowledge systems and forms of
cultural expression and transmission that are deeply rooted in the specific
forms of life, belief systems, values and customary laws and practices of
many diverse communities around the world.

A consistent, central concern has therefore been how to ensure effective and
adequate representation and participation of those communities directly
concerned. TK and TCEs are typically defined with reference to their community
context; what above all distinguishes TK and TCEs from any other form of
knowledge or cultural expression is the intrinsic link with the original community
and its social and cultural context. Due respect alone would therefore suggest
that any discussion should be informed, and any action should be guided, by the
needs, expectations, practical experience and distinct perspectives voiced
directly by local and traditional communities.

2

II. THE FACT FINDING CONSULTATIONS

The WIPO program began in 1998 and 1999 with visits to over 3,000 individual
stakeholders and community representatives in 60 locations around the world.
These ‘fact finding’ consultations – while extensive and open ended – were only
a first step, and could not of course be comprehensive. But they did offer a rich
variety of perspectives from many communities. Their insights and experience
helped to shape WIPO’s subsequent work program, and still guide WIPO’s
activities. This crucial input influenced the proposals since developed and put to

more formal intergovernmental processes within WIPO.

To give one very simple example, some indigenous and local
communities question the term ‘folklore,’ which is used in
international legal instruments and many national laws. A
number of communities expressed concern that this term can
suggest that their cultures were static, dormant, obsolete, or
somehow valued less than other cultures. In recognition of
those concerns, WIPO commenced using the more neutral
term ‘traditional cultural expressions’ in parallel with the
synonym, ‘expressions of folklore’. This policy has, in turn,
influenced other international and national processes. Of
course, there are many more fundamental concerns on the
table than simple terminology – but this small example
symbolizes a broader process of listening, learning and
respecting as representatives of indigenous and local
communities make their concerns known.

The WIPO fact-finding consultations culminated in a report, Intellectual Property
Needs and Expectations of TK Holders, which was developed through an open
review process. This wide ranging report distilled the central needs and
expectations expressed by TK holders during the consultations
in the form of 21 key recommendations. A brief description of
progress made on each recommendation follows below.

3

III. THE WIPO INTERGOVERNMENTAL COMMITTEE

In 2001, WIPO convened a purpose-built body to discuss these issues – the
Intergovernmental Committee on Intellectual Property and Genetic Resources,
Traditional Knowledge and Folklore (the ‘IGC’). From the outset, there were
strong calls for indigenous and local communities to have an active role in its
work. The IGC may be taking decisions that directly impact the interests of these
communities and that seek to address their concerns. It was stressed that the
diverse perspectives of those communities should be clearly heard during any
deliberations: ‘nothing for us, without us,’ as one delegation put it. And
communities of course hold unique experience and understanding of the issues
and of the real world context of recognition and promotion of traditional
knowledge systems, forms of cultural expression, and creative heritage. They also
offer indispensable guidance and advice for the Committee.

Therefore, from its first session, indigenous and local communities have played
an active role in the IGC’s work, arguing strongly for their role to be enhanced.
The need to enhance the role of indigenous and local communities has been
echoed by many government delegations, and was repeatedly stressed by the
IGC itself in its formal decisions, as well as the WIPO General Assembly. Some
extracts from these high-level decisions:

“There was a unanimous view that the participation of local and indigenous
communities was of great importance for the work of the Committee.”

The IGC “should consider suitable further mechanisms, as appropriate, for
facilitating the involvement of representatives of indigenous and local
communities in its work”

“Member States should be encouraged to include representatives of
indigenous and local communities on their delegations to the
Intergovernmental Committee”

“The Permanent Forum on Indigenous Issues should be invited to
participate” in the IGC’s work.

4

IV. PRACTICAL STEPS

A series of practical steps has given effect to these decisions:

(i) A fast-track accreditation procedure for all non-governmental and
intergovernmental organizations has operated since the IGC first met in
April 2001. Nearly two hundred observers have been specially accredited
to participate in the work of the IGC, additional to many organizations
holding a general accreditation to WIPO. The majority of these ad hoc IGC
observers represent indigenous and local communities or other holders of
TK and TCEs.

(ii) The Committee decided in 2004 that its sessions should be preceded by
panel presentations chaired by a representative of an indigenous or local
community. Such panels, with the theme “Indigenous and Local
Communities’ Concerns and Experiences in Promoting, Sustaining and
Safeguarding their Traditional Knowledge, Traditional Cultural Expressions
and Genetic Resources”, have opened the last five sessions of the IGC.
The panels comprise seven participants from indigenous and local
communities in the geo cultural regions recognized by the UN Permanent
Forum on Indigenous Issues. Their participation, as experts, is funded by
WIPO.

New and accumulated ad hoc accreditations to the Committee from the first to eleventh
sessions (omits general WIPO accreditations). Many represent indigenous and local
communities.

5

(iii) The WIPO General Assembly has extended a formal invitation to the
United Nations Permanent Forum on Indigenous Issues to take part in
sessions of the IGC and many participants have welcomed the active
participation of the Forum. Forum members have chaired the Indigenous
panel that commences each session of the IGC, and the Forum Secretariat
has had direct input to the working documents of the IGC.

(iv) Several WIPO Member States have adopted the practice of funding the
participation of representatives of indigenous and local communities in IGC
sessions, who often speak on behalf of their communities.

(v) The funds provided by WIPO to support Member State participation from
developing countries have been used in some cases by such countries to
support the participation of leaders of their indigenous or local
communities.

(vi) Consultations and workshops at the national and regional level and other
fora aimed at developing focused input for the IGC have routinely included
representatives of the Forum and indigenous and local communities as
speakers and participants.

(vii) The WIPO web site provides space for accredited observers to post
written contributions on the issues before the IGC.

(viii) Specific briefings and consultations for NGO representatives, particularly
representatives of indigenous and local communities, are undertaken
during IGC meetings and at other events.

6

(ix) The WIPO Secretariat has continued its past practice of consulting with
interested representatives of indigenous and local communities on draft
documents and other material being developed for the IGC, as well as
related capacity-building documents, including a series of case studies and
a distance learning course contributed to by indigenous experts. Draft
materials, particularly the draft provisions on protection of TCEs and TK,
have directly incorporated textual proposals and extensive comments by
indigenous and local communities taking part in the process.

(x) WIPO has commissioned indigenous experts to prepare a series of case
studies on such questions as the protection of traditional cultural
expressions and the recognition of customary law.

7

V. THE VOLUNTARY FUND FOR INDIGENOUS

AND LOCAL COMMUNITIES

One of the most important of these practical steps was the creation of the WIPO
Voluntary Fund for Accredited Indigenous and Local Communities. Many
representatives of indigenous and local communities have stressed that they
confront disproportionate logistical difficulties when seeking to participate in
multilateral meetings in Geneva: many communities lack funds for travel and
accommodation of their representatives. Increased efforts to address this
problem led to extensive consultations within the IGC and a review of best
practices in support of indigenous participation in international and United
Nations processes.

This work culminated in the 2005 decision of the WIPO General Assembly to
establish the Voluntary Fund. The Fund was designed exclusively to promote the
participation of representatives of accredited indigenous and local communities,

and other customary holders or custodians
of TK and TCEs in IGC sessions. The Fund’s
aims and rules of operation are set out in a
decision of the General Assembly, which
follows below (see pp. 25-32).

The Fund is designed to operate
transparently and to ensure that all of its
funds directly support indigenous and local
community participation in the IGC, without
placing a strain on the regular budget of

WIPO. The Fund relies exclusively on voluntary contributions by governments,
NGOs and other private or public entities. Representatives of indigenous and
local communities and government delegates serve on an independent Advisory
Board. The Advisory Board assesses the eligibility of applicants for financial
support from the Fund against well defined criteria and recommends who should
be supported. The WIPO Secretariat has no role in determining which applicant is
eligible – its job is simply to provide the necessary administrative support. Some
of the key factors that the Advisory Board needs to take into account include:

the applicant shall be a member of “an accredited observer which
represents indigenous or local communities, or otherwise represents
customary holders or custodians of traditional knowledge or traditional
cultural expressions”

8

“ensuring a broad geographical spread of participation among the seven
geo cultural regions recognized by the United Nations Permanent Forum
on Indigenous Issues”

“the need to support those who lack alternative financial resources, and
particularly of those observers based in developing and least developed
countries and small island developing countries”

“a balance… between male and female beneficiaries, and between the
geocultural regions from which they come, in successive sessions insofar
as is possible”

The Voluntary Fund had a successful launch. Generous early contributions
ensured that all the applicants recommended for funding by the Advisory Board
have been funded to take part in IGC sessions, and these representatives of
indigenous communities played an active role in the Committee’s work. The UN
Permanent Forum on Indigenous Issues “noted with appreciation the
establishment of a Voluntary Fund by WIPO to enable the participation of
indigenous representatives in the work of the WIPO Intergovernmental
Committee on traditional knowledge and traditional cultural expressions, and
encourages donors to contribute to the Trust Fund.”

But, clearly, for the Fund to continue strengthening and sustaining the voice of
indigenous and local communities in the work of WIPO, it requires a continuing
flow both of applicants for support and of financial contributions. The following
pages provide guidance on

(i) how to apply for financial support under the Fund and

(ii) how to make a contribution.

Full details of the Fund’s operation can be seen in the attached Questions and
Answers, and the rules contained in the decision of the WIPO General Assembly
to create the Fund. That decision provides the legal basis of the Fund, and
therefore prevails over any other document, statement or explanation – including
the contents of this booklet, which offer background information only.

9

If you are interested in applying for
support from the Voluntary Fund, please
note the following practical points:

＞ To be eligible, you should be a
member of an organization that
is (i) already accredited to the
IGC and (ii) represents
indigenous or local communities,
or otherwise represents
customary holders or custodians
of traditional knowledge or
traditional cultural expressions.

＞ You submit an application by
completing a form. Under the
rules, an application must be
sent to the Secretariat 60 days
before a session of the
Committee, in order to be
considered at that session,
because the Advisory Board that
reviews the applications only
meets during IGC sessions. This
helps reduce overhead, so that
all the money in the Fund can be
dedicated directly to paying for
indigenous and local
communities’ participation.

＞ The independent Advisory Board
is composed of indigenous and
local community representatives
as well as government
delegates, elected by the IGC.
The Board – not the WIPO
Secretariat – decides on who is
recommended for support under
the Voluntary Fund. The WIPO
Secretariat just implements the
Board’s recommendations –
provided that enough funds are
available.

＞ An application being considered
at a meeting of the IGC will
relate to funding for participation
at the next meeting. For
example, the Advisory Board
met for the first time during the
ninth IGC session. During the
ninth session, it reviewed
applications for funding to take
part in the tenth session. The
Board met at the tenth session
to consider applications for
participation in the eleventh
session, and so on. To be
considered for funding at a
particular IGC session, you need
to submit an application 60 days
before the previous IGC
session

TO BENEFIT FROM THE VOLUNTARY FUND

10

VI. PRACTICAL TIPS FOR APPLICANTS AND DONORS

11

＞ The data requested on the
application form is required only
to help the independent
Advisory Board to reach its
objective assessment against
the agreed criteria. It is not used
for any other purpose.

＞ Brief details of applicants (their
name and organization only) and
the outcome of each application
are published in the official
reporting that is required under
the rules of the Fund.

＞ If your organization is not
accredited, you may wish to
apply for accreditation. This is a
simple procedure, requiring a
basic application that outlines
the nature of your organization
and a request for accreditation –
details are available at
http://www.wipo.int/tk/en/igc/ac
creditation.html. You cannot
apply for funding until your
organization is accredited. The
IGC’s rules of procedure provide
that only accredited
organizations are able to
participate actively in its work. It
would be pointless to fund an

organization that cannot
participate. Decisions on
accreditation are not made by
the WIPO Secretariat, but by the
IGC itself, so you need to apply
well in advance of any IGC
session to be considered for
accreditation.

The application form and
additional information can be
retrieved on our website:
http://www.wipo.int/tk/en/
ngoparticipation/voluntary_fund/
index.html

12

If you are interested in contributing to
the Fund, please note the following
practical points:

＞ There are no restrictions on who
may contribute. Contributions
have so far been received from
several Governments and non
governmental foundations.

＞ The rules of operation of the
Fund are clearly set out in the
General Assembly decision, and
it is not possible to depart from
those rules in relation to any
particular contribution. It is
however possible to enter into a
supplementary understanding
with the WIPO Secretariat,
typically through a simple
exchange of letters.

＞ The rules provide guarantees
that any contributions will be
wholly applied to the objectives
of the Fund. The contributions
are used exclusively to support
the travel and accommodation
of eligible applicants approved
by an independent Advisory
Board. WIPO draws no
administrative charges or costs
from the Fund contributions.

＞ Contributions are made to a
collective Fund, governed and
distributed according to the
established rules: no individual
contribution can be earmarked
for a particular class of
beneficiary (e.g. a contribution
could not be tied to support only
beneficiaries from one
geographical region). It is the
independent Advisory Board
that determines eligibility for
funding.

＞ A standard report is prepared
which gives contributors
detailed information about how
their contributions are used,
including the specific
beneficiaries that were
supported by the contributions.

＞ The operation of the Fund is
subject to auditing, similar to
other Funds in Trust operated by
WIPO.

TO CONTRIBUTE TO THE VOLUNTARY FUND

13

＞ Funds are expended exactly in
the order received in the
Voluntary Fund bank account.
This means that a contribution
could be used for more than
one IGC session. This ordering is
also important in the event that
contributions have to be
returned, for instance if the
Voluntary Fund was to be
wound up in the future and
contributions remained unspent.

1 organization 2 to 5 organizations more than 5 organizations

Locations of activities of organizations accredited to the Committee

TIMELINE FOR APPLICATION

Note from the Secretariat: This timeframe constitutes only an informal and brief overview of
the procedure applied. Reference should be made to the details as described by the text
governing the aims and operation of the Fund in order to become familiar with the stages of the
procedure as actually applied.

PREVIOUS SESSIONS OF THE INTERGOVERNMENTAL COMMITTEE

Observer accreditation

The Member States of WIPO approve in advance the accreditation of the ad hoc
observer to the Committee at a previous Committee session (or they have
previously accredited the observer to WIPO). It is indispensable to take this step in
advance before an eligible application can be made for possible financial support
from the Fund. The numerous observers already accredited do not need to seek
accreditation again before submitting an application for support from the Fund.

60 DAYS BEFORE SESSION X OF THE COMMITTEE

Submission of applications

The previously accredited observer and its designated candidate wishing to apply
for financial support from the Fund for subsidized participation in Committee
session X+1 submit an application form to the Secretariat at the latest 60 days
before session X . Consequently, applications for funded participation at the tenth
session of the Committee were submitted 60 days before the ninth session of the
Committee.

SESSION X OF THE COMMITTEE

Selection of applicants for the next session

The Committee meets and appoints the members of the Advisory Board. The
Advisory Board considers the applications and recommends to the Director
General those which will receive funding for participation at the next Committee
session (X+1).

14

BETWEEN SESSION X AND SESSION X+1

Practical measures for session X+1 and applications for session X+2

The Secretariat takes practical steps relating to the funding of the selected
applicants for session X+1. Previously accredited observers and their designated
candidates submit new applications 60 days before session X+1, with a view to
subsidized participation in Committee session X+2.

SESSION X+1 OF THE COMMITTEE

Selection of applicants for the next session

The Committee meets. The subsidized representatives selected at session X
participate in that session X+1. The Committee appoints the members of the
Advisory Board. The Advisory Board examines the applications and recommends
those which will receive funding with a view to next Committee session X+2.

15

16

VII. QUESTIONS AND ANSWERS ON THE FUND

The following answers to common questions are taken directly from the rules of
the Fund. Supplementary comments are added for background only and do not
form part of the rules.

QUESTION 1. WHAT IS THE PURPOSE OF THE FUND?

The Fund is established exclusively to finance the participation in the work of the
Committee and other related activities of WIPO of the nominated representatives
of accredited observers which represent indigenous or local communities, or
otherwise represent customary holders or custodians of traditional knowledge or

traditional cultural expressions. (Article 2)

The financial support will cover the purchase of
a return economy class ticket, including taxes
connected with the ticket, between the
domicile of the beneficiary and Geneva or any
other meeting place, by the most direct and
cheapest route. It will also cover living expenses

in the form of a daily subsistence allowance at the rate specified by the United
Nations for Geneva or for the city where said meeting is held, with an additional
flat rate of US$60* to cover expenses incurred at the time of departure and
arrival. All other expenses related to the participation of the beneficiaries in the
session concerned will be excluded from Fund support. (Article 5 (e))

Each provision of support will relate to a single Committee session and any
related activities held consecutively with the Committee session. Provision of
support on one occasion shall not prejudice possible support for the participation
of the same beneficiary in other sessions. (Article 5 (b))

Supplementary comment: Only the representatives of the observers previously accredited by
WIPO or on an ad hoc basis by the Intergovernmental Committee are eligible to submit
applications to the Fund. The establishment of the Fund does not therefore replace the
procedure of accreditation by the Committee or WIPO, which remains in place. If you wish to
participate in the Committee (with or without funding from the Voluntary Fund), but you are not
a representative of a previously accredited organization, that organization should begin by

* The IGC at its tenth session confirmed that future terminal expenses should be payable to
beneficiaries under the Fund at the rate currently applied under the United Nations system.

17

submitting a request for accreditation and it must obtain that accreditation, before being eligible
to submit an application to the Fund.

The Committee consists of the Member States of WIPO, accredited intergovernmental
organizations and non-governmental organizations (NGOs) which have been accredited to
participate in the Committee meetings as observers. It is the Member States of WIPO, and not
the WIPO Secretariat, which take the decisions relating to the question as to which
organizations are accredited. The Secretariat’s role is limited to receiving requests for
accreditation and submitting them to the Member States for consideration. At the beginning of
each session, the Member States participating in the Committee are invited to make ad hoc
accreditations for the NGOs that have requested observer status. Currently, nearly two hundred
ad hoc observers have been accredited by the Intergovernmental Committee, many of which
represent local and indigenous communities and other holders or custodians of traditional
knowledge and traditional cultural expressions.

In order to be taken into consideration for accreditation, an organization must send to the WIPO
Secretariat, at least two months before the beginning of each Committee session, a request for
accreditation as an ad hoc observer, accompanied by a description of the organization, including
its full name, its main aims, the link the organization has to intellectual property issues, its full
contact details, the names of the countries in which the organization is particularly active, and
the name of the person that will represent the organization at the next Committee session,
should observer status be granted to it.

Requests for accreditation should preferably be sent by electronic mail to the following address:
grtkf@wipo.int or to this postal address:

World Intellectual Property Organization (WIPO)
Global IP Issues Division
34, chemin des Colombettes,
1211 Geneva 20 Switzerland
Fax: +41 22 338 81 20.

You will find all the documentation relating to the Committee’s meetings on our Internet site at:
http://www.wipo.int/tk/en/index.html

It is also possible for an organization to obtain an accreditation to WIPO by decision of the
General Assembly. Please contact the Secretariat if you wish to receive information on this
procedure.

18

QUESTION 2. WHO CAN SEEK FINANCIAL SUPPORT FROM THE FUND?

To be eligible for financial support, persons would need to satisfy each of the
following criteria:

be a natural person;

belong, as a member, to an accredited observer which represents
indigenous or local communities, or otherwise represents customary
holders or custodians of traditional knowledge or traditional cultural
expressions;

have been duly nominated in writing by the observer to represent it at the
session designated for the support and as possible beneficiary of support
from the Fund;

be able to participate effectively and contribute to the session intended for
the support, such as through expressing the experiences and concerns of
indigenous and local communities and other customary holders and
custodians of traditional knowledge or traditional cultural expressions;

and whom the Advisory Board considers would not be able to take part in
the session concerned without support from the Fund, owing to a lack of

alternative financial resources (Article 5 (c))

Since participation in the Committee’s work is
restricted by its rules of procedure to its
members and accredited observers, and in order
to ensure their capacity to participate fully in the
Committee’s work, the funded representatives
should only be the nominated representatives of
observers which are duly and previously

accredited to the Committee, either as ad hoc observers accredited by the
Committee itself, or as observers accredited to WIPO. (Article 3)

19

QUESTION 3. WHEN SHOULD I SUBMIT AN APPLICATION AND HOW?

Duly documented requests for financial support enabling participation in a
Committee session will be sent to the WIPO Director General by the applicants
in their own name, so as to arrive at least 60 days before the opening of the
Committee session which precedes the session for which support is requested.
Later requests will be considered at the following session. (Article 6 (e))

Supplementary comment: Taking into account articles 3, 5(c) and 6(e), the previously accredited
observers and their designated candidates who meet the eligibility criteria are invited to submit
their applications in due time (that is to say 60 days before the session which precedes the one for
which a Fund intervention is requested) using a form designed to make it easier to process their
application. This form is available at http://www.wipo.int/tk/en/ngoparticipation/voluntary_fund
/index.html.

QUESTION 4. WHAT INFORMATION IS AVAILABLE ABOUT THE APPLICATIONS ?

Before each Committee session, the WIPO Director General will communicate
for the information of participants an information note setting out: a sufficiently
detailed description of the applicants seeking support for the following session.
(Article 6 (f))

QUESTION 5. HOW IS THE FUND FINANCED, AND WHAT INFORMATION IS
PROVIDED ABOUT AVAILABLE RESOURCES?

Fund resources will come exclusively from voluntary contributions by
governments, NGOs and other private or public entities, and specifically shall not
be drawn from the regular WIPO budget. (Article 6 (a))

Before each Committee session, the WIPO Director General will communicate
for the information of participants an information note setting out:

the level of the voluntary contributions paid into the Fund on the date on
which the document was drafted,

the identity of the contributors (unless individual contributors have
expressly requested to remain anonymous),

20

the amount of the resources available taking into account the funds
disbursed… (Article 6 (f))

QUESTION 6. WHO NOMINATES THE BENEFICIARY(IES) UNDER THE FUND?

Decisions to extend financial support will be taken, for formal purposes, by the
WIPO Director General, following an express recommendation by the Advisory
Board. The recommendations made by the Advisory Board relating to the choice
of beneficiaries will be binding on the Director General and not subject to appeal.
(Article 6 (d))

The Advisory Board will comprise nine members, including: the Chair of the
Committee, appointed ex officio or, where that proves to be impossible, one of
the Vice Chairs nominated by the Chair as his or her deputy; five members from
the delegations of Member States of the Committee reflecting an appropriate
geographical balance; and three members from accredited observers
representing indigenous and local communities or other customary holders or
custodians of TK or TCEs. (Article 7).

Apart from the ex officio member, the members of the Advisory Board will be
elected by the Committee on the second day of each of its sessions, on a
proposal by its Chair, following consultation with the member states and their
regional groups and, respectively, accredited observers’ representatives. Apart
from that of the ex officio member, their mandates will expire with the opening
of the following Committee session. (Article 8)

QUESTION 7. WHEN DOES THE ADVISORY BOARD CONSIDER APPLICATIONS?

Following the election of its members, the Advisory Board will be convened by
the WIPO Director General to meet on the margins of the Committee session
which precedes the session for which support is being considered… (Article 6 (g))

The Advisory Board will meet regularly on the margins of Committee sessions,
subject to the requirement that a quorum of seven members, including the Chair
or one of the Vice Chairs, should be present. (Article 9)

The Advisory Board will adopt its recommendation before the end of the
Committee session on the margins of which it meets... (Article 6 (i))

QUESTION 8. WHAT ELIGIBILITY CRITERIA DO THE ADVISORY BOARD CONSIDER?

The Advisory Board must ensure that all the criteria for eligibility of applicants set
out above, in particular in Article 5, are satisfied during its deliberations, and
should agree on a recommended list of eligible applicants who should benefit
from Fund support. The Advisory Board should also ensure, when adopting its
recommendation, that:

a balance is maintained between the male and female beneficiaries, and
between the geo cultural regions from which they come, in successive
sessions insofar as is possible; and

where necessary, the benefits are taken into account which the
Committee’s work may derive from the repeated participation in its
sessions of the same beneficiary. (Article 6 (h))

In taking account of the need to support those who lack
alternative financial resources, the Advisory Board should
address the particular needs of observers based in
developing and least developed countries, and small island
developing countries. In ensuring a reasonable geographical
spread of participation, the Advisory Board should also take
due account of the seven geo cultural regions recognized by
the United Nations Permanent Forum on Indigenous Issues.
(Article 5 (d))

Supplementary comment: The seven geocultural regions recognized by the United Nations
Permanent Forum on Indigenous Issues are Africa, North America, Latin America, the Arctic
Region, Asia, Russia and the Pacific Region.

Support from the Fund will be strictly limited to the maximum resources actually
available in the Fund. (Article 5 (a))

21

22

QUESTION 9. HOW DOES THE ADVISORY BOARD REACH ITS DECISIONS?

A recommendation for the selection of any beneficiaries will require the
agreement of at least seven members of the Advisory Board. If an application is
not agreed upon, it may continue to be examined at the following session,
unless that application received three votes or fewer. In the latter case, the
request will be considered to have been rejected, without prejudice to the right
of the applicant to submit a new request at a later date. (Article 10)

Each member of the Advisory Board who has a direct association with an
observer which has applied for funding for a representative shall disclose that
association to the Advisory Board, and shall abstain from any vote concerning
any applicant nominated by that observer. (Article 11).

The members [of the Advisory Board] will serve on an individual basis and will
conduct their deliberations independently, notwithstanding any consultations that
they might consider as appropriate. (Article 7)

QUESTION 10. WHAT HAPPENS WHEN THE ADVISORY BOARD RECOMMENDS
AN APPLICANT?

A recommendation for the selection of any beneficiaries will require the
agreement of at least seven members of the Advisory Board … (Article 10)
The Advisory Board will adopt its recommendation before the end of the
Committee session on the margins of which it
meets. This recommendation will identify:

the future session intended for financial
support (i.e. the subsequent session of the
Committee),

the applicants whom the Advisory Board
agrees should be supported for that session
and for whom funds are available,

any applicant or applicants whom the Advisory Board agrees should be
supported in principle but for whom insufficient funds are available…

The Advisory Board will immediately forward the contents of the
recommendation to the Director General who will take a decision in accordance
with the recommendation. The Director General will inform the Committee
immediately and, in any cases, prior to the end of its current session, by means
of an information note specifying the decision taken concerning each applicant.
(Article 6(i))

Supplementary comment: Two different cases may occur. (i) The application is accepted and
the resources available in the Fund are sufficient. In this case, the Secretariat will contact the
applicant whose request has been accepted and will make the practical arrangements relating to
the financial support provided for the applicant from the Fund. (ii) The application is accepted but
the resources available in the Fund are insufficient. In this case, the application is postponed until
the following session, but it enjoys priority over the others.

QUESTION 11. WHAT HAPPENS WHEN THE ADVISORY BOARD DOES NOT ACCEPT
AN APPLICATION?

If an application is not agreed upon, it may continue to be examined at the
following session, unless that application received three votes or fewer. In the
latter case, the request will be considered to have been rejected, without
prejudice to the right of the applicant to submit a new request at a later date.
(Article 10)

The Advisory Board will adopt its recommendation before the end of the
Committee session on the margins of which it meets. This recommendation will
identify:

the future session intended for financial support (i.e. the subsequent
session of the Committee)…

any applicant or applicants whose application has been rejected in
accordance with the procedure in Article 10

any applicant or applicants whose application has been postponed until the
next session of the Committee in accordance with the procedure in
Article 10.

23

The Advisory Board will immediately forward the contents of the
recommendation to the Director General who will take a decision in accordance
with the recommendation. The Director General will inform the Committee
immediately and, in any cases, prior to the end of its current session, by means

an information note specifying the decision taken concerning
each applicant. (Article 6 (i))

Supplementary comment: An application may be rejected (if it does not
obtain more than three votes): in this case, the applicant must submit a
new application in order to be reconsidered. An application may be
postponed to the following session (if it obtains more than three votes,
but fewer than seven votes): in this case, the applicant is not obliged to
submit a new application to be reconsidered.

QUESTION 12. WHAT HAPPENS WHEN AN APPLICANT IS GRANTED SUPPORT, BUT
HAS TO WITHDRAW?

If an applicant who has been selected to benefit from Fund support has to
withdraw or is unable to take part in the session concerned, any sums
unexpended and recovered, apart from possible cancellation charges, will be
transferred to the reserve of the resources available to the Fund and the choice
which was made with regard to said applicant shall be considered null and void.
The applicant will nonetheless be entitled to submit a new request for the
following session, provided that information is submitted giving a good reason for
the withdrawal or nature of the event which otherwise made participation
impossible. (Article 5 (f))

24

25

VIII. THE RULES: FULL TEXT OF THE DECISION ESTABLISHING

THE FUND

ESTABLISHMENT OF THE WIPO VOLUNTARY FUND FOR ACCREDITED
INDIGENOUS AND LOCAL COMMUNITIE

The WIPO General Assembly (at its 32nd session) adopted the following
decision, based on the Annex to document WO/GA/32/6:

Resolved to take appropriate measures to facilitate and encourage the
participation of indigenous and local communities, and other customary holders
or custodians of traditional knowledge and traditional cultural expressions, in the
work of the World Intellectual Property Organization (WIPO) concerning
intellectual property relating to genetic resources, traditional knowledge and
folklore;

Recognizing that the effectiveness of these measures depends in particular on
appropriate financial support;

Recognizing moreover that the existence of an appropriate coordinated
framework aimed at financing this participation would encourage such
contributions;

[If the WIPO General Assembly decides to renew the mandate of the
Intergovernmental Committee on Intellectual Property and Genetic Resources,
Traditional Knowledge and Folklore in its current form or in a different form, or if
the Assembly decides to create a new body responsible for the matters within
the Intergovernmental Committee’s remit in its current form (the possible bodies
being designated hereinafter by the generic term “the Committee”,]

[the Assembly decided] to create a voluntary contribution fund, the name,
objective, criteria for support and operation of which would be as follows:

NAME

1. The Fund will be known as the “WIPO Voluntary Fund for Accredited
Indigenous and Local Communities”, hereinafter the “Fund”.

26

OBJECTIVE AND SCOPE

2. The Fund is established exclusively to finance the participation in the work
of the Committee and other related activities of WIPO of the nominated
representatives of accredited observers which represent indigenous or local
communities, or otherwise represent customary holders or custodians of
traditional knowledge or traditional cultural expressions.

3. Since participation in the Committee’s work is restricted by its rules of
procedure to its members and accredited observers, and in order to ensure their
capacity to participate fully in the Committee’s work, the funded representatives
should only be the nominated representatives of observers which are duly and
previously accredited to the Committee, either as ad hoc observers accredited by
the Committee itself, or as observers accredited to WIPO.

4. The creation of the Fund and its operation will not prejudge other
established procedures, in particular by the general WIPO Rules of Procedure
(WIPO 399 (FE) Rev. 3) implemented in document WIPO/GRTKF/IC/1/2 for the
accreditation of indigenous and local communities and other observers, or to
organize the effective participation of their members in the sessions. The
operation of the Fund shall not pre empt or override decisions by members of
the Committee regarding accreditation and participation in the work of the
Committee. It is understood that other direct contributions and other possible
forms of direct assistance, either existing or in the future, designed to finance or
facilitate such participation, may be pursued outside the framework of the
Voluntary Fund, at the choice of the contributor.

CRITERIA FOR FINANCIAL SUPPORT

5. Financial support from the Fund will correspond exclusively to the objective
set out in Article 2 and to the following conditions:

(a) Support from the Fund will be strictly limited to the maximum resources
actually available in the Fund;

(b) Each provision of support will relate to a single Committee session and any
related activities held consecutively with the Committee session. Provision of
support on one occasion shall not prejudice possible support for the participation
of the same beneficiary on other sessions;

27

(c) To be eligible for financial support, persons would need to satisfy each of
the following criteria:

(i) be a natural person;

(ii) belong, as a member, to an accredited observer which represents
indigenous or local communities, or otherwise represents customary
holders or custodians of traditional knowledge or traditional cultural
expressions;

(iii) have been duly nominated in writing by the observer to represent it at the
session designated for the support and as possible beneficiary of support
from the Fund;

(iv) be able to participate effectively and contribute to the session intended for
the support, such as through expressing experience in the field and the
concerns of indigenous and local communities and other customary
holders and custodians of traditional knowledge or traditional cultural
expressions;

(v) and whom the Advisory Board considers would not be able to take part in
the session concerned without support from the Fund, owing to a lack of
alternative financial resources.

(d) In ensuring a broad geographical spread of participation among the seven
geo cultural regions recognized by the United Nations Permanent Forum on
Indigenous Issues, the Advisory Board should take due account of the need to
support those who lack alternative financial resources, and particularly of those
observers based in developing and least developed countries and small island
developing countries.

(e) The financial support will cover the purchase of a return economy class
ticket, including taxes connected with the ticket, between the domicile of the
beneficiary and Geneva or any other meeting place, by the most direct and
cheapest route. It will also cover living expenses in the form of a daily
subsistence allowance at the rate specified by the United Nations for Geneva or
for the city where said meeting is held, with an additional flat rate of US$60* to

* The IGC at its tenth session confirmed that future terminal expenses should be payable to
beneficiaries under the Fund at the rate currently applied under the United Nations system.

28

cover expenses incurred at the time of departure and arrival. All other expenses
related to the participation of the beneficiaries in the session concerned will be
excluded from Fund support.

(f) If an applicant who has been selected to benefit from Fund support has to
withdraw or is unable to take part in the session concerned, any sums
unexpended and recovered, apart from possible cancellation charges, will be
transferred to the reserve of the resources available to the Fund and the choice
which was made with regard to said applicant shall be considered null and void.
The applicant will nonetheless be entitled to submit a new request for the
following session, provided that information is submitted giving a good reason for
the withdrawal or nature of the event which otherwise made participation
impossible.

OPERATING MECHANISM

6. The Fund will operate as follows:

(a) Fund resources will come exclusively from voluntary contributions by
governments, NGOs and other private or public entities, and specifically shall not
be drawn from the regular WIPO budget.

(b) The administrative costs associated with the operation of the Fund shall be
kept to a strict minimum and shall not entail the drawing of specific funds in
credit from the regular WIPO budget.

(c) The voluntary contributions paid into the Fund will be managed by the
WIPO Director General, assisted by an Advisory Board. In this respect, the
financial administration by the WIPO Director General and the auditing of the
Fund accounts by the WIPO auditor will be undertaken in line with the
procedures established, in accordance with the WIPO Financial Regulations, for
the funds in trust set up to finance certain development cooperation activities
conducted by WIPO.

(d) Decisions to extend financial support will be taken, for formal purposes, by
the WIPO Director General, following an express recommendation by the
Advisory Board. The recommendations made by the Advisory Board relating to
the choice of beneficiaries will be binding on the Director General and not
subject to appeal.

29

(e) Duly documented requests for financial support enabling participation in a
Committee session will be sent to the WIPO Director General by the applicants
in their own name, so as to arrive at least 60 days before the opening of the
Committee session which precedes the session for which support is requested.
Later requests will be considered at the following session.

(f) Before each Committee session, the WIPO Director General will
communicate for the information of participants an information note setting out:

(i) the level of the voluntary contributions paid into the Fund on the date on
which the document was drafted,

(ii) the identity of the contributors (unless individual contributors have
expressly requested to remain anonymous),

(iii) the amount of the resources available taking into account the funds
disbursed,

(iv) the list of people who have benefited from the Fund’s support since the
previous information memorandum,

(v) the people chosen to benefit from the Fund but who withdrew,

(vi) the amount of the support allocated to each beneficiary, and

(vii) a sufficiently detailed description of the applicants seeking support for the
following session.

This document will also be addressed by name to the members of the Advisory
Board for examination and deliberation.

(g) Following the election of its members, the Advisory Board will be convened
by the WIPO Director General to meet on the margins of the Committee session
which precedes the session for which support is being considered, without
prejudice to the right of its members to discuss informally any questions
concerning their mandate between sessions of the Committee.

(h) The Advisory Board must ensure that all the criteria for eligibility of
applicants set out above, in particular in Article 5, are satisfied during its
deliberations, and should agree on a recommended list of eligible applicants who

30

should benefit from Fund support. The Advisory Board should also ensure, when
adopting its recommendation, that:

a balance is maintained between the male and female beneficiaries, and
between the geo cultural regions from which they come, in successive
sessions insofar as is possible; and

where necessary, the benefits are taken into account which the
Committee’s work may derive from the repeated participation in its
sessions of the same beneficiary.

Finally, when adopting its recommendation the Committee shall take account of
the available resources as reported by the Director General in the information
note referred to in Article 6(f), and in particular it shall identify those applicants
who are agreed and for whom funding is available, and those applicants who are
agreed in principle but for whom insufficient funds are available. Those in the
latter category should be given priority in decisions on funding for subsquent
sessions of the Committee.

The Advisory Board will be provided with administrative assistance for its
deliberations by the WIPO International Bureau, in accordance with Article 6(b).

The Advisory Board will adopt its recommendation before the end of the
Committee session on the margins of which it meets. This recommendation will
identify:

(i) the future session intended for financial support (i.e. the subsequent
session of the Committee),

(ii) the applicants whom the Advisory Board agrees should be supported for
that session and for whom funds are available,

(iii) any applicant or applicants whom the Advisory Board agrees should be
supported in principle but for whom insufficient funds are available,

(iv) any applicant or applicants whose application has been rejected in
accordance with the procedure in Article 10

31

(v) any applicant or applicants whose application has been postponed until
the next session of the Committee in accordance with the procedure in
Article 10.

The Advisory Board will immediately forward the contents of the
recommendation to the Director General who will take a decision in accordance
with the recommendation. The Director General will inform the Committee
immediately and, in any cases, prior to the end of its current session, by means
of an information note specifying the decision taken concerning each applicant.

(j) The WIPO Director General will take the administrative measures necessary
to implement his decision for the session concerned, in accordance with Article
6(b).

OTHER PROVISIONS RELATING TO THE ADVISORY BOARD

7. The Advisory Board will comprise nine members, including:

the Chair of the Committee, appointed ex officio or, where that proves to
be impossible, one of the Vice Chairs nominated by the Chair as his or her
deputy;

five members from the delegations of WIPO Member States taking part in
the Committee, reflecting an appropriate geographical balance; and

three members from accredited observers representing indigenous and
local communities or other customary holders or custodians of TK or TCEs.

The members will serve on an individual basis and will conduct their
deliberations independently, notwithstanding any consultations that they might
consider as appropriate.

8. Apart from the ex officio member, the members of the Advisory Board will
be elected by the Committee on the second day of each of its sessions, on a
proposal by its Chair, following consultation with the Member States and their
regional groups and, respectively, representatives of accredited observers. Apart
from that of the ex officio member, their mandates will expire with the opening
of the following Committee session.

9. The Advisory Board will meet regularly on the margins of Committee
sessions, subject to the requirement that a quorum of seven members, including
the Chair or one of the Vice Chairs, should be present.

10. A recommendation for the selection of any beneficiaries will require the
agreement of at least seven members of the Advisory Board. If an application is
not agreed upon, it may continue to be examined at the following session, unless
that application received three votes or fewer. In the latter case, the request will
be considered to have been rejected, without prejudice to the right of the
applicant to submit a new request at a later date.

11. Each member of the Advisory Board who has a direct association with an
observer which has applied for funding for a representative shall disclose that
association to the Advisory Board, and shall abstain from any vote concerning any
applicant nominated by that observer.

32

33

IX. RESPONDING TO THE NEEDS AND EXPECTATIONS OF

INDIGENOUS AND LOCAL COMMUNITIES

WIPO FACT FINDING CONSULTATIONS WITHTK HOLDERS:
RESPONDING TO THE NEEDS AND EXPECTATIONS IDENTIFIED

WIPO’s program on traditional knowledge, genetic resources and folklore has
been shaped from the beginning by direct input from the communities that hold
and maintain TK and TCEs. The first step in the program was to undertake
consultations with TK holders, in some 60 locations around the world. More than
3000 dialogue partners contributed to this first phase of WIPO’s current program
in this area. These dialogues culminated in a landmark publication, “Intellectual
Property Needs and Expectations of Traditional Knowledge Holders: WIPO
Report on Fact-finding Missions on Intellectual Property and Traditional
Knowledge”, (WIPO, 2001), which was published after an open peer review
process. Its publication immediately preceded the launch of the Intergovernmental
Committee on Intellectual Property and Genetic Resources, Traditional
Knowledge and Folklore (the IGC), and its contents guided much of the
development of the IGC’s work.

The report summarized twenty one key needs and expectations that were widely
expressed by WIPO’s dialogue partners in these extensive consultations. This
checklist reviews the work done since then to deliver on those needs and
expectations. Much of this work is still in progress, in various draft forms, and
much of it is open-ended in nature, but this checklist aims to identify the interim
outcomes and ongoing activities that respond to the needs and expectations
expressed by TK holders. All these needs and expectations have been addressed
to some extent, in some cases as part of general capacity building exercises, but
this checklist usefully identifies several of those needs and expectations for
which only limited direct work has been done, possibly pointing the way to
further, focused programs undertaken directly to support the needs and
expectations of indigenous and local communities. Similar needs and
expectations continue to be expressed by such communities, including in
sessions of the IGC, suggesting that this checklist remains a relevant guide to
future work.

34

1. The selection of an appropriate
term or terms to describe the subject
matter for which protection is sought.

2. A clear definition or description of
what is meant (and not meant) for IP
purposes by the term or terms
selected.

3. The adjustment of expectations
through effective awareness-raising
as to the role and nature of IP
protection in relation to TK.

4. The prevention of the
unauthorized acquisition of IPRs
(particularly patents) over TK by
documenting and publishing TK as
searchable prior art, where so desired
by the relevant TK holders.

5. An analysis of how prior art is
established for purposes of patent
examinations in the context of TK.

�

�

�

�

�
�

Analysis of terms and their implications
Clarifying the scope of ‘traditional knowledge’
as a general label and as a specific term
Establishing ‘traditional cultural expressions’ as
neutral synonym for expression of folklore

Creating working definitions of both TCEs/EoF
and TK
Draft definition of sets of TCEs and TK that
should be eligible for protection
Description and analysis of the character of TK
and TCEs, and the distinction between them

Case studies on use of IP in protection of TCEs
Case studies on use of IP in benefit sharing
relating to TK and GR
Surveys on the use of existing IP to protect TK
and TCEs/folklore
Surveys of national mechanisms to disclose

Revision of the International Patent
Classification more fully to recognize TK
On line portal for access to TK for reference in
patent procedures
Revision of PCT minimum documentation to
incorporate TK publications
Draft guidelines for examination of TK-related
patent applications
Inventory of TK-related publications
Two CBD-commissioned studies on patent
disclosure mechanisms relating to TK and
genetic resources

Survey of national laws and office practices
regarding TK as prior art
Draft examination guidelines based on the
survey

Needs and expectations articulated Status Some relevant outcomes and activities
by TK holders

� some outcomes recorded � work continues � limited direct work done

35

6. Greater awareness-raising on the
IP system, particularly among sectors
of society and communities
unfamiliar with it, such as indigenous
and local communities and
governmental offices not directly
involved in IP law and administration.

7. Greater understanding by the IP
community of the perspectives,
expectations and needs of TK
holders.

8. Facilitation of dialogue and contact
between TK holders, the private
sector, governments, NGOs and
other stakeholders to assist in
development of modalities for
cooperation between them, at
community, national, regional and
international levels.

�
�

�
�

�
�

Draft toolkit for dealing with IP aspects of TK
documentation
Draft practical handbook for the protection of
TCEs/EoF
Draft Creative heritage guidelines for
institutions concerned with safeguarding TCEs
Case studies, explanatory brochures, media
publications
Seminars, workshops, training courses for
diverse groups

Indigenous panel opens each session of the
IGC
Voluntary fund to support Indigenous and local
participation
Other initiatives include fast-track accreditation,
a dedicated website, direct input to working
documents, coordination with UN Permanent
Forum, and engagement of indigenous experts
provide case studies and participate in regional
and national workshops.

WIPO convenes and co-organizes numerous
forums, workshops, seminars and other forms
of dialogue engaging wide range of
stakeholders
Contribution to conferences convened for
policymakers, indigenous representatives,
academic community, cultural institutions,
Cooperation and collaboration with other
international and regional agencies

Needs and expectations articulated Status Some relevant outcomes and activities
by TK holders

� some outcomes recorded � work continues � limited direct work done

36

9. Enhanced participation by the
national and regional IP offices and
the IP community at large in TK-
related processes in which IP issues
are raised.

10. Study of the relationship between
collectivity of TK and IPRs, more
particularly testing of options for the
collective acquisition, management
and enforcement of IPRs by TK
holders’ associations, including the
applicability of collective management
of IPRs to TK.

11. Study of customary laws and
protocols in local and traditional
communities, including conclusions
relevant for the formal IP system.

�
�

�
�

�
�

The IGC has catalyzed greater participation
and coordination between the IP community
and TK-related policy processes
National expert missions at the request of
Member States have facilitated greater
dialogue and coordination between IP offices
and TK-related policy actors

Case studies address this question
IGC analyses, reports and surveys address this
question in relation to both TK and TCEs
Draft provisions set out possible mechanisms
for defining, acquiring, managing and
enforcing collective or community-held rights
Analysis of policy options and legal
mechanisms clarify the options pursued in
many national laws
Complementary work on alternative dispute
resolution as a means of enforcing collective
rights and interests

Draft provisions (objectives and principles)
clarify how customary laws and protocols may
be used in defining TK/TCEs, establishing
ownership/custodianship and ensuing rights
and entitlements of and within communities,
determining appropriate prior informed
consent and benefit sharing arrangements,
and determining remedies and consultative
processes.
Draft issues paper developed and revised after
consultations to serve as the nucleus of a
study process
Further studies commissioned as part of a
broad study process, in cooperation with other
concerned processes such as the UN
Permanent Forum on Indigenous Issues

Needs and expectations articulated Status Some relevant outcomes and activities
by TK holders

� some outcomes recorded � work continues � limited direct work done

37

12. In the shorter term, testing the
applicability and use of existing IP
tools for TK protection, through
practical and technical community-
level pilot projects and case studies;
and, provision of technical information
and training to TK holders and
Government officials on possible
options under the existing categories
of IP for TK protection

13. The provision of technical
information and training to TK holders
and government officials on possible
options under the IP system for TK
protection

14. In the longer term, the possible
development of new IP tools to
protect TK not protected by existing
IP tools, the elaboration of an
international framework for TK
protection, using inter alia the WIPO-
UNESCO Model Provisions for
National Laws on the Protection of
Expressions of Folklore Against Illicit
Exploitation and Other Prejudicial
Actions, 1982 as a possible
foundation, and the development of a
sui generis system of “community”
or “collective” rights to protect TK.

�
�

�
�

�
�

This need has been addressed through many
training courses and awareness raising
exercises, including the consultative
development of case studies and practical
materials, including toolkits, practical guides
and a pilot distance learning course
At the request of Member States, numerous
activities to provide expert advice, capacity
building exercises and training.
Documentation of case studies and practical
options based on diverse experience in many
countries and communities.

Extensive documentation on practical
experiences with
Case studies on the use and the limitations of
IP mechanisms in protecting TK and TCEs
This is in the process of being transformed
into practical guides and other technical
information and training resources

WIPO draft objectives and principles (‘draft
provisions’), overviews of policy options and
legal mechanisms, and related information on
choices at the international dimension, provide
potential ingredients for these developments,
if so chosen by Member States
The draft provisions on TCEs/EoF draw on and
update the WIPO-UNESCO Model Provisions
The draft provisions on TK provide possible
elements of a sui generis system of
community or collective rights to protect TK
The draft provisions are already drawn upon by
a wide range of national, regional and
international processes as helping to define
the elements of protection of TK and TCEs/EoF.

Needs and expectations articulated Status Some relevant outcomes and activities
by TK holders

� some outcomes recorded � work continues � limited direct work done

38

15. The provision of information,
assistance and advice with respect to
the enforcement of TK protection.

16. Facilitating access to the IP
system, to enable TK holders to use
and enforce rights under the IP
system.

17. The provision of legal/technical
assistance with TK documentation,
including information and advice on
the IP implications of TK
documentation.

�
�

�
�

�
�

No specific program activities concentrate on
enforcement as such.
However enforcement is dealt with as part of
the overall range of aspects connected with
the protection of TK and TCEs/EoF.
This work includes reviewing culturally
appropriate approaches to enforcement of
protection, including alternative dispute
resolution and the recognition of customary
law as guiding restitution

No systematic program activities have so far
been aimed directly at facilitating access to
the IP system. Several partnerships with
governments and community organizations
address this as one of several related goals,
however.
Capacity building activities also aim at
developing skills and awareness in forms that
are appropriate to and targeted at the needs
of holders of TK and TCE bearers.
Work on analyzing practical and policy options
for protection of TK and TCEs consider possibi-
lities for enhanced access to IP system suitable
for holders of TK and TCE bearers, including
through collective management structures and
alternative dispute resolution mechanisms.

IGC adopted standards for TK documentation
which incorporate safeguards against breach
of prior informed consent
Draft toolkit provides the required legal and
technical assistance, with a focus on the IP
implications of TK documentation.
Further work supports the recognition of
documented TK within the patent system to
safeguard against illegitimate patenting

Needs and expectations articulated Status Some relevant outcomes and activities
by TK holders

� some outcomes recorded � work continues � limited direct work done

39

18. The provision of IP advice and
assistance in respect of legislation,
regulations, guidelines, protocols,
agreements (including model terms),
policies and processes on access to
and benefit-sharing in genetic
resources.

19. Assistance and training for TK
holders in the negotiation, drafting,
implementation, and enforcement of
contracts.

20. The development and testing,
with the close involvement of
indigenous peoples and local
communities, of “best contractual
practices”, guidelines and model
clauses for contracts, as well as the
provision of information on and
protection against “unfair contract
terms”.

�
�

�
�

�
�

Draft guidelines and principles on IP aspects
of equitable benefit sharing relating to use of
genetic resources
Searchable data base of IP-related provisions
used in arrangements for benefit-sharing
relating to genetic resources
Collaboration with UNEP in the development
of case studies and related independent
analysis of the role of patents in access and
benefit sharing

Extensive capacity-building resources have
been developed and disseminated, but
specific targeted assistance and training
initiatives have been limited
Proposals are in train to undertake such
assistance in a more systematic manner in
partnership with concerned national
authorities and international agencies.

Draft guidelines and principles on IP aspects
of equitable benefit sharing relating to use of
genetic resources
Searchable data base of IP-related provisions
used in arrangements for benefit-sharing
relating to genetic resources
Collaboration with UNEP in the development
of case studies and related independent
analysis of the role of patents in access and
benefit sharing
However, these have not extended to on-the-
ground testing at the community level,
although proposals are in train to apply these
materials

Needs and expectations articulated Status Some relevant outcomes and activities
by TK holders

� some outcomes recorded � work continues � limited direct work done

40

21. Awareness-raising on the potential
commercial value of TK and the
development of tools for the
economic valuation of TK.

�
�

Limited work only directly dealing with
commercial valuation. Concepts of protection
considered go beyond commercial aspects of
IP as such.
Preliminary work under way on approaches to
valuation of TCEs/EoF and divergent
approaches to valuing life sciences, including
TK.
Draft guidelines on IP aspects of equitable
benefit sharing relating to access to genetic
resources deal with valuation methodologies.

Needs and expectations articulated Status Some relevant outcomes and activities
by TK holders

� some outcomes recorded � work continues � limited direct work done

A STRONGER VOICE
FOR INDIGENOUS AND LOCAL COMMUNITIES
IN WIPO’S WORK ON TRADITIONAL KNOWLEDGE,
TRADITIONAL CULTURAL EXPRESSIONS
AND GENETIC RESOURCES:

THE WIPO
VOLUNTARY FUND

WORLD

INTELLECTUAL

PROPERTY

ORGANIZATION

Booklet nº 3
This is one of a series of Booklets dealing
with intellectual property and genetic
resources, traditional knowledge and
traditional cultural expressions/folklore

936E Cover:Cover 25.01.2008 15:34 Page 1

For more information contact WIPO at www.wipo.int

World Intellectual Property Organization
34, chemin des Colombettes
P.O. Box 18
CH-1211 Geneva 20
Switzerland

Telephone:
+41 22 338 91 11

Fax:
+41 22 733 54 28

WIPO Publication No. 936(E) ISBN: 978-92-805-1669-2

