UNITED NATIONS CONFERENCE ON TRADE AND DEVELOPMENT Geneva

ANALYSIS OF OPTIONS FOR IMPLEMENTING DISCLOSURE OF ORIGIN REQUIREMENTS IN INTELLECTUAL PROPERTY APPLICATIONS

A contribution to UNCTAD's response to the invitation of the Seventh Conference of the Parties of the Convention on Biological Diversity

UNITED NATIONS New York and Geneva, 2006

Analysis of Options for Implementing Disclosure of Origin Requirements in Intellectual Property Applications

Joshua D. Sarnoff

Assistant Director, Glushko-Samuelson Intellectual Property Law Clinic, and Practitioner-in-Residence, Washington College of Law, American University, Washington, DC

Carlos M. Correa

Director of the Centro de Estudios Interdisciplinarios de Derecho Industrial y Económico (CEIDIE), Faculty of Law and Social Sciences, University of Buenos Aires, Buenos Aires

A contribution to UNCTAD's response to the invitation of the Seventh Conference of the Parties of the Convention on Biological Diversity.

Note

Symbols of the United Nations documents are composed of capital letters combined with figures. Mention of such a symbol indicates a reference to a United Nations document.

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area, or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The views expressed in this volume are those of the authors and do not necessarily reflect the views of the UNCTAD secretariat.

Material in this publication may be freely quoted or reprinted, but acknowledgement is requested, together with a reference to the document number. A copy of the publication containing the quotation or reprint should be sent to the UNCTAD secretariat (c/o Administrative Secretary, Division on International Trade in Goods and Services, and Commodities, Palais des Nations, 1211 Geneva 10, Switzerland).

UNCTAD/DITC/TED/2005/14

UNITED NATIONS PUBLICATION

Copyright © United Nations, 2006 All rights reserved

Executive Summary

A. Background to the CBD invitation to UNCTAD

In 2002, the Conference of the Parties (COP) of the Convention on Biological Diversity (CBD) at its Sixth Meeting adopted the Bonn Guidelines to address access to genetic resources and fair and equitable benefit-sharing arising from use of those resources. In the Bonn Guidelines, the CBD COP invited Parties and governments to encourage disclosure of the country of origin of genetic resources and of associated traditional knowledge in applications for intellectual property where the subject matter of the application concerns or makes use of such knowledge in its development. Since 2002, various proposals to facilitate or to mandate such "disclosure of origin" requirements within the world intellectual property law system have been submitted by countries to intergovernmental organizations, notably the World Trade Organization (WTO) and the World Intellectual Property Organization (WIPO). In 2004, at its Seventh Meeting, the CBD COP, in Decision VII/19, invited WIPO and the United Nations Conference on Trade and Development (UNCTAD) to analyse issues relating to implementation of disclosure of origin requirements in the intellectual property law system.

Specifically, the CBD COP identified for analysis five distinct topics relating to disclosure of origin requirements. These are:

- Options for model provisions on proposed disclosure requirements;
- Practical options for intellectual property application procedures with regard to the triggers of disclosure requirements;
- Options for incentive measures for applicants;
- Identification of the implications for the functioning of disclosure requirements in various WIPO-administered treaties; and
- Intellectual property-related issues raised by proposed international certificates of origin/source/legal provenance.

This analysis has been commissioned by the UNCTAD secretariat as a contribution to its response to the CBD COP's invitation. However, the views in this document are solely those of the authors and do not necessarily reflect the views of UNCTAD or the authors' institutions. The analysis is intended to make a thorough, practical, and substantive contribution to discussions on the topics identified above. It builds upon prior analyses of these issues by the authors, by WIPO, by various countries, and in a growing body of literature.

The analysis begins with an introduction, which provides additional background on the CBD COP invitation, identifies the need for and features of an international system of mandatory disclosure of origin requirements, and defines the scope of the analysis and the terminology used therein. The discussion of terminology is important, both to assure a common understanding and to achieve clarity.

The introduction is followed by a five additional sections that address the topics identified by the CBD COP. Part II discusses the basic choices for "model provisions," focusing on an international regime of mandatory disclosure

requirements, triggers for disclosure requirements and the consequences of disclosure failures, as well as the choice of treaty regime in which to adopt disclosure requirements. Part III examines in greater depth the options relating to substantive and procedural triggers for disclosure requirements. Part IV addresses incentives for enforcement of disclosure obligations that are internal to the intellectual property law system. Part V discusses practical issues in implementing disclosure of origin requirements within existing WIPO-administered treaties, focusing on WIPO patent law treaties. These practical considerations apply beyond the specific context of patent applications and have relevance for other intellectual property treaty regimes, such as the WTO's Agreement on Trade-Related Aspects of Intellectual Property Rights (the TRIPS Agreement), the Union for the Protection of New Varieties of Plants (UPOV), and the International Treaty on Plant Genetic Resources for Food and Agriculture (ITPGRFA). Finally, Part VI analyses intellectual property law issues raised by international certificates of origin when such certificates are used to effectuate disclosure of origin requirements.

B. Summary of principal findings

The remainder of this executive summary provides a brief overview of the most significant issues and conclusions of the analysis. It briefly reviews the issues addressed and the conclusions of the introduction and of parts II to VI, with a view to facilitating an understanding of the detailed text.

Introduction

There is a need for an international system of mandatory disclosure of origin requirements.

An international system of mandatory disclosure of origin requirements is needed to prevent misappropriation of genetic resources and associated traditional knowledge, to promote compliance with CBD access and benefit-sharing requirements, and to prevent misuse of the intellectual property system. As recognized by the Bonn Guidelines, disclosure of origin requirements for intellectual property applications are an important element of the CBD access and benefit-sharing regime, reflecting the interconnection of the CBD regime with the international intellectual property law system. Although national legislation imposing disclosure of origin requirements already exists in some countries, in many others where intellectual property may be sought such requirements have yet to be adopted. Thus new international treaty provisions are required to assure worldwide implementation of disclosure of origin requirements.

Objections raised to mandating adoption of disclosure of origin requirements through new international treaty provisions either do not stand up to analysis or do not outweigh the benefits to be obtained. Specifically, disclosure of origin requirements:

(a) May be useful in improving substantive examinations and in assuring the integrity of determinations under traditional intellectual property legal requirements, in providing greater certainty as to the validity of granted rights or privileges, and in reducing the need for revocation of improperly granted intellectual property;

- (b) May assist in identifying situations and facilitating corrective actions where intellectual property is improperly granted, or where access to genetic resources and associated traditional knowledge has been obtained without concluding contracts establishing prior informed consent and equitable benefit-sharing;
- (c) Are necessary to prevent misappropriation of commercial benefits that are improperly obtained as a consequence of applying for, owning or transferring intellectual property;
- (d) May help to make more coherent existing and future national laws regarding misappropriation that affect the validity of intellectual property or the entitlement to own or retain benefits from intellectual property; and
- (e) May reduce uncertainties of and make more transparent an international system of national access and benefit-sharing, and intellectual property laws.

Suggested outline for an international system of mandatory disclosure of origin requirements.

To be effective in deterring violations of access and benefit-sharing requirements and in preventing misappropriation, disclosure of origin requirements must provide authority to deny entitlements to apply for, own or enforce intellectual property. Similarly, they must provide authority to permit national intellectual property offices to delay processing of intellectual property applications or to consider such applications withdrawn when required information is not provided in a timely manner. Disclosures of origin should be required at the earliest stage of intellectual property applications, and should obligate applicants to disclose:

- (a) The source of genetic resources and associated traditional knowledge;
- (b) The country providing genetic resources and associated traditional knowledge;
- (c) Available documentary information regarding compliance with access and benefit-sharing requirements; and
- (d) Information known to the applicant (following a specified level of effort for inquiry) regarding persons involved in the subject matter of the application and the country of origin of genetic resources and associated traditional knowledge.

These disclosures should be based on a broad set of substantive triggers that relate the subject matter of the application to the genetic resources and associated traditional knowledge. Required disclosures should be reviewed at the international and national stages of application proceedings for completeness and for formal compliance with specified procedures, but should not ordinarily be reviewed for substantive validity or legality (unless such review already is required). In contrast, substantive reviews of disclosures should occur principally in a judicial action, or in a pre-grant or post-grant administrative challenge proceeding. In the absence of bad faith, opportunities to rectify disclosure failures should be provided, and remedies tailored to the scope and nature of the disclosure failures.

Scope of the analysis.

This analysis focuses on the concerns raised by the CBD with regard to disclosure of origin requirements in intellectual property applications. Although the Convention broadly concerns genetic resources, biological materials and biological diversity, the access and benefit-sharing requirements of Article 15 address only genetic resources. Accordingly, this analysis focuses on disclosure of origin requirements for genetic resources, and explores a wide variety of substantive and procedural relationships between the genetic resources and the subject matter of intellectual property applications. Similarly, the CBD's Article 8(j) directly addresses for purposes of equitable benefit-sharing only that body of traditional knowledge that is relevant for the conservation and sustainable use of biological diversity. Traditional knowledge, innovation and practices, however, encompass a much wider array of information. As has the CBD COP, this analysis focuses on traditional knowledge that is associated with genetic resources. Nevertheless, the principles discussed here may have relevance for biological materials other than genetic resources and for other forms of traditional knowledge that relate to the subject matter of intellectual property applications.

Terminology.

Many of the terms associated with disclosure of origin requirements relating to genetic resources and traditional knowledge have no standard definitions. Yet the scope of and burdens in complying with required disclosures will depend on the definitions of relevant terms and how they relate to the various substantive and procedural triggers adopted. In order to provide greater clarity, this analysis defines several key terms using definitions that are derived from or supplement those adopted by the CBD.

- (a) **Genetic resources** means "genetic material of actual or potential value," i.e. valuable "material of plant, animal, microbial or other origin containing functional units of heredity."
- (b) The **country of origin** means the country that possesses the relevant genetic resources in *in-situ* conditions, even if a country of origin is not the country where the genetic resources historically originated. There may be many countries of origin.
- (c) The **country providing genetic resources** means the country from which genetic resources relevant to an intellectual property application have been supplied.
- (d) The **source** of genetic resources means the person or entity directly providing access to genetic resources. A source may either possess or lack authority to provide access under specified conditions of use and of equitable benefit-sharing.
- (e) **Authority** refers to the ability of the source to legally provide access on specified conditions of use, and to establish conditions to ensure that the source or other relevant persons involved will receive an equitable share of benefits arising from the use of genetic resources. Authority is used here to define a legal condition, rather than to refer to a government entity (administrative or judicial) that determines whether access under specified conditions is permitted or prohibited.
- (f) **Legal provenance** means possession of or other access to genetic resources for use under specified conditions, pursuant to authority.

- (g) **Biopiracy** means obtaining access to genetic resources without authority.
- (h) **Misappropriation** means using genetic resources in violation of access conditions or deriving benefits without equitable benefit- sharing.
- (i) **Traditional knowledge** means knowledge, innovations and practices of indigenous or local communities associated with genetic resources.
- (j) **Intellectual property applications** means applications relating to intangible subject matter that require some government action (such as registration or examination) before rights or privileges will vest.
- (k) The **applicant** for intellectual property means any and all persons entitled or required to apply for the relevant intellectual property.
- (l) **Persons involved** means all persons who were involved in the development of the subject matter of or the application for intellectual property, or whose involvement may have a bearing on the entitlement of the applicant to apply for or receive benefits of intellectual property.
- Certificate of origin means a document issued by a competent entity (m) that identifies the source of genetic resources and associated traditional knowledge, attests to the authority of the source to provide access under specified conditions of use, and attests to ex-ante compliance with applicable benefit-sharing requirements. Certificates of origin thus differ from declarations (typically under oath) made by applicants for intellectual property, and from other common uses of the term to denote certificates that identify the country of origin. By certifying authority to use genetic resources and associated traditional knowledge, certificates of origin document the legal provenance of genetic resources and associated traditional knowledge under specified conditions and in the absence of misappropriation. Certificate of origin thus corresponds to common uses of the terms certificate of source and certificate of legal provenance. Monitoring may be needed to assure ex-post compliance with certificates of origin once they are issued.

Options for model provisions for disclosure of origin requirements

Principles relating to the recognition and enforcement of foreign laws may already impose mandatory disclosure of origin requirements.

Disclosure of origin requirements already exist under the national laws of many countries, and contracts for access and benefit-sharing may impose requirements to make such disclosures in intellectual property applications wherever filed, even when not required by such national laws. Mandatory disclosure requirements thus already exist to the extent that national disclosure of origin laws and contracts requiring such disclosures are recognized and enforced under legal principles such as comity in the various jurisdictions where intellectual property is sought. However, the principles governing recognition and enforcement of national disclosure of origin requirements (including choice of law and jurisdictional principles) are not well established or understood. New international treaty provisions may help to make the recognition and enforcement of such national laws and contractual provisions more coherent.

Disclosure of origin requirements should be consistent with international intellectual property treaties.

Prior analyses have established that most of the proposed forms of national disclosure of origin requirements are consistent with WIPO-administered patent law treaties, as well as with the TRIPS Agreement and the UPOV Convention. In particular, existing intellectual property law treaties do not preclude disclosure of origin requirements, as they relate to substantive entitlements to apply for and to own intellectual property. Permissible consequences of failing to comply with disclosure of origin requirements may include refusing to grant intellectual property, or invalidation of intellectual property when required information was accidentally or intentionally omitted or when false or fraudulent documentation was submitted. Therefore, proposals to facilitate such disclosures that seek, for example, to amend the Rules of the Patent Cooperation Treaty (PCT) may not be needed.

Mandatory disclosure of origin requirements are needed, and may provide greater coherence to the international system.

As noted by many developing countries, although mandatory disclosure of origin requirements exist pursuant to the national legislation of some countries, there are good reasons to adopt new international treaty provisions requiring mandatory disclosure of origin obligations. Without mandatory obligations, national disclosure of origin requirements may not be recognized and enforced by other countries in which intellectual property is applied for, and information provided pursuant to such requirements may not be employed to prevent improper issuance of intellectual property. On the other hand, mandatory disclosure of origin requirements will provide numerous benefits for both the CBD regime and the intellectual property law system, including greater coherence in recognition and enforcement of existing disclosure of origin obligations. In addition, mandatory requirements may: improve determinations of inventorship or other relationship to the subject matter, thereby assisting in the identification of persons involved who should participate in equitable benefit-sharing; facilitate abilities to use the subject matter of the intellectual property; promote compliance with access and benefit-sharing legislation; and help to track commercialization of intellectual property so as to promote more effective benefitsharing.

Numerous options for mandatory disclosure of origin requirements and compliance consequences should be evaluated.

Disclosure of origin obligations must be evaluated in terms of the nature and timing of the information to be disclosed, and the consequent administrative burdens and costs associated with providing and reviewing disclosed information. Issues to be considered include:

- (a) The substantive and procedural triggers for information to be provided and evaluated, including specifying the relevant relationships between genetic resources and associated traditional knowledge and the subject matter of intellectual property at the international and national stage of application procedures, in pre-grant and post-grant administrative challenges and in judicial proceedings;
- (b) The form, prescribed formats and timing of the information and documentation to be submitted, and whether and when it should be supplemented or corrected, including disclosures of information only,

- disclosures accompanied by declarations of applicants, disclosures accompanied by documentary information regarding access and benefit-sharing, and disclosures accompanied by international certificates of origin;
- (c) The degree to which information and documentation is reviewed for sufficiency and validity, including completeness, substantive adequacy of information, accuracy of declarations and documents, and validity of international certificates of origin; and
- (d) The degree to which disclosure failures of varying types should be sanctioned, including: leaving decisions to the discretion of contracting States; relying on sanctions that do not affect the validity or ownership of intellectual property; imposing civil liability or criminal penalties; using unfair competition or other legal regimes in addition to the intellectual property system; imposing administrative fines or criminal penalties for omissions or false or fraudulent statements; requiring revocation or invalidation of intellectual property; requiring full or partial transfer of rights or privileges; and requiring the return of unjustified benefits.

The TRIPS Agreement is the most appropriate treaty regime in which to adopt mandatory disclosure of origin requirements.

The choice of treaty regime in which to mandate disclosure of origin requirements requires careful attention, so as to ensure that the obligations will apply to all intellectual property for which applications are made and that there will be continuing coordination between CBD obligations and the intellectual property law system. Particularly in light of the broad membership of the WTO and its existing dispute settlement procedures, the TRIPS Agreement is the most appropriate treaty regime in which to include mandatory disclosure of origin requirements.

Practical options for intellectual property application procedures

Substantive triggers.

Substantive triggers for disclosures of origin must define the relationships between genetic resources and associated traditional knowledge and applications for intellectual property that require disclosures in various procedural contexts. Substantive triggers should reflect the purposes to be accomplished by disclosure obligations. Disclosures of origin may assist in making determinations: within the intellectual property law system; regarding entitlements to apply for and own intellectual property and to receive an equitable share of the benefits under other laws; and of compliance with CBD access and benefit-sharing legislation and contracts. Substantive triggers will need to be broad (i.e. addressing many types of inputs into the process of discovery of and application for the subject matter, as well as of its use) to assure the proper recognition and enforcement of entitlements to apply for and own intellectual property and to ensure that benefit-sharing is equitable. Mandatory disclosure obligations should also specify the types of required disclosures, such as disclosures of information only, disclosures accompanied by declarations of applicants, and disclosures accompanied by documentary information. Different disclosure obligations may apply to various substantive and procedural triggers.

Substantive triggers may address:

- (a) The relationship of the source of genetic resources and associated traditional knowledge to the subject matter of the intellectual property application (e.g. by forming part of the subject matter, by use during its development, by use as a necessary prerequisite or background, or to facilitate development, or by forming part of the prior art);
- (b) The relationship of the source to the applicant for intellectual property under intellectual property and other laws;
- (c) The relationship of the applicant to persons involved;
- (d) Disclosure of the country of origin; and
- (e) Disclosure of documentary information regarding compliance with prior informed consent for access and equitable benefit-sharing requirements.

Mandatory disclosure obligations may also need to specify the manner in which applicants must provide required information. Options for disclosures may include:

- (a) Presenting information on standardized forms using standardized terms;
- (b) Addressing specified mandatory contents;
- (c) Describing specified levels of effort and documenting investigations performed;
- (d) Reaching a specified set of conclusions and explaining the bases thereof; and
- (e) Providing indications of levels of confidence.

Procedural triggers.

Procedural triggers for disclosures of origin must define the opportunities for required disclosures and evaluations, the format in which information is to be submitted and the types of evaluations that are to be made. Procedural triggers may be imposed by national access and benefit-sharing legislation, by contracts or by new treaty requirements. In specifying mandatory procedural triggers, consideration must be given not only to evaluations that are made by international and national intellectual property offices, but also to other uses to which required disclosures may be put during and after the application process. Application disclosure requirements thus may include information that may not be evaluated during the application process. Consideration must also be given to whether and when to require or permit applicants or owners to supplement or correct disclosures during or after the application process.

Opportunities for required disclosures and evaluations may include:

- (a) The international stage of application processing (in a coordinated international system of national intellectual property application procedures):
- (b) The national stage of application processing;
- (c) Pre-grant and post-grant administrative challenge proceedings; and
- (d) Judicial proceedings.

Evaluations of disclosed information may include determining:

- (a) Completeness;
- (b) Conformity to standardized forms and formats;
- (c) Accuracy of factual information;
- (d) Substantive validity of conclusions reached;
- (e) Conformity to declarations and documentary information; and
- (f) Substantive legality of access and benefit-sharing.

Options for incentives for enforcement of disclosure obligations

Different types of incentive measures exist to induce compliance with mandatory disclosure of origin requirements. These include various types of sanctions and positive incentives that do not have a sanctioning effect. The wide range of sanctions to address the failure of applicants to make required disclosures of origin may be mandatory or facultative; and they may be directly within or external to the intellectual property law system. Options for direct or indirect mandatory or facultative sanctions may include:

- (a) Curable or incurable, temporary or permanent bars to the processing of applications;
- (b) Administrative fines, civil liability or criminal penalties;
- (c) Termination, or full or partial transfer of entitlements to apply for or own intellectual property;
- (d) Curable or incurable, temporary or permanent, full or partial unenforceability, revocation, narrowing of the subject matter, or invalidation of granted intellectual property;
- (e) Return or transfer of benefits received from intellectual property; and
- (f) Enforcement of existing or new obligations that provide for equitable benefit-sharing.

Any measures to induce compliance regarding disclosures of origins must provide an effective deterrent to non-compliance, and must ensure that the intellectual property system is not misused to further inequitable conduct. Also, incentive measures should minimize burdens on applicants that might generate perverse results, and should provide flexibility to respond to a wide variety of disclosure failures. Sanctions may be applied sequentially or in combination, rather than as exclusive alternatives.

Implications for WIPO-administered treaties

Although most of the proposed forms of disclosure of origin requirements are legally compatible with existing WIPO-administered treaties, those treaties were not adopted with disclosure of origin requirements in mind. Moreover, even if some forms of mandatory disclosure of origin obligations were deemed incompatible with existing WIPO-administered treaty provisions, the disclosure of origin obligations (as later-enacted treaty obligations) would take precedence for parties to both sets of treaties. Nevertheless, the rules, forms and procedures adopted pursuant to WIPO-administered treaties may need to be changed in order to more effectively implement mandatory disclosure of origin obligations.

Analysis of the PCT regime identifies a number of issues that need to be addressed in effectuating disclosure of origin requirements within the international system of intellectual property applications. These include:

- (a) Revising rules, forms and administrative instructions to address the types of information to be supplied, including use of standardized formats and wording for the provision of information;
- (b) Adopting procedures (including the use of electronic documents) for duplicating, evaluating and transmitting the different types of information supplied, taking into account the costs involved and the uses to which the information will be put;
- (c) Revising the fees charged to applicants to reflect the type of information submitted and the costs incurred in processing and evaluating the information at the international and national stages of application procedures; and
- (d) Addressing the timing and need for translation of required information and documentation.

Intellectual property-related issues for international certificates of origin

International certificates of origin not only may assist in tracing flows of genetic resources and associated traditional knowledge, but also attest to the legal provenance to provide access to such resources and knowledge under specified conditions for their use. Thus, certificates of origin could assist in demonstrating compliance with CBD access and benefit-sharing requirements and in complying with mandatory disclosure of origin requirements. However, the use of certificates of origin raises the same considerations previously discussed regarding substantive and procedural triggers for disclosure, evaluations of submitted information and consequences for disclosure failures. In addition, the use of certificates of origin raises other issues regarding *ex-ante* verification of information by certifying entities, the consequences of errors of certification, *ex-post* tracking of certified information to assure its continuing validity, and misuse of certificates by persons to whom they are issued and by others. Moreover, determining what entities have authority to issue certificates may require complex considerations.

Like other types of certification documents, international certificates of origin may be issued erroneously, falsified or put to improper uses. Consideration must be given to what standards should apply to issuing certifications, whether to mandate or to facilitate use of certificates of origin in satisfying disclosure of origin requirements, how to address errors of certification and improper uses of certificates, and what consequences should attach to false, deceptive or confusing uses of certificates. Additional consideration must be given to whether and how ownership of certificates of origin may be transferred.

Conclusion

In summary, there is a need for new international treaty provisions that would mandate disclosure of origin requirements in applications for intellectual property. The most appropriate treaty regime for adopting such requirements is the TRIPS Agreement. Numerous benefits could be derived from disclosure of origin

requirements, although care should be taken to minimize the administrative costs and burdens of implementation. The treaty provisions will need to specify the substantive and procedural triggers for making required disclosures, the types and timing of evaluations of disclosed information, the mandatory or facultative consequences of various types of disclosure failures, and whether to mandate or facilitate the use of international certificates of origin in making required disclosures. Although disclosure of origin requirements are consistent with existing intellectual property treaties, such requirements may be facilitated by revising existing rules, forms and procedures for implementing those treaties.

Additional research and evaluation would help to inform policy choices regarding the contents of mandatory disclosure of origin requirements to be included in new international treaty provisions. In particular, additional analysis would be beneficial regarding: the relationship of existing national laws governing misappropriation with entitlements to apply for and own intellectual property; and the recognition and enforcement of national access and benefit-sharing laws and contractual provisions that impose disclosure of origin requirements, and their relationship with the intellectual property law system.

Table of contents

		Executive summary	iii
	A.	Background to the CBD invitation to UNCTAD	iii
	B.	Summary of principal findings	iv
I.		Introduction	1
	A.	Background to the CBD Invitation to UNCTAD	1
	B.	Mandatory disclosure of origin requirements	5
	C.	Terminology and scope of the analysis	9
II.		Model provisions for disclosure of origin requirements	21
	A.	Mandatory or facilitated disclosure of origin obligations	21
	B.	Specification of mandatory disclosure obligations and consequences	29
	C.	Choice of treaty regime to implement mandatory disclosure obligations	34
III.	Optio	ons for application-procedure triggers	37
	A.	Substantive triggers	37
	B.	Procedural triggers	49
IV.	Incer	ntives for enforcement of disclosure obligations	59
	A.	Types of incentive measures	59
	B.	Considerations for sanction provisions	60

V.	Functioning of disclosure requirements under WIPO Treaties63			
	A.	Rules, forms and processing of information at the international stage	53	
	В.	Rules, forms and processing of information at the national stage .	66	
VI.	Intellectual property issues raised by international certificates of origin69			
	A.	Subject matter of certification and the certification standard	70	
	B.	Ex-ante verification and ex-post tracking of certifications	71	
	C.	Authority to certify	72	
	D.	Confusion, false certifications, errors and related concerns	73	
Concl	usion		75	
References		,	76	

I. Introduction

This analysis has been commissioned by the secretariat of the United Nations Conference on Trade and Development (UNCTAD) in response to an invitation from the Conference of the Parties (COP) of the Convention on Biological Diversity (CBD) in Decision VII/19, adopted at its Seventh Meeting in 2004. The views in this document are solely those of the authors and do not necessarily reflect the views of UNCTAD or the authors' institutions.

Background to the CBD Invitation to UNCTAD Α.

- Article 15.5 of the CBD provides for access to genetic resources subject to the prior informed consent of the Party providing those resources. Articles 15.4 and 15.7 of the CBD subjects any granted access to genetic resources to mutually agreed terms, and requires Parties to take measures to share in a fair and equitable way with the Party providing the genetic resources the results of research and development and the benefits deriving from their commercialization and other uses. Article 8(j) of the CBD encourages respect for and preservation of traditional knowledge, and the equitable sharing of benefits arising from the utilization of traditional knowledge that is relevant for the conservation and sustainable use of biological diversity. These requirements of prior informed consent and mutually agreed terms with regard to the provision of access to genetic resources, and for equitable benefit-sharing of genetic resources and traditional knowledge, are generically referred to as the "access and benefit-sharing" requirements
- 3. In 2002, the sixth COP of the CBD adopted voluntary guidelines (the Bonn Guidelines) to address access to genetic resources and fair and equitable benefitsharing arising from use of those resources.² In the Bonn Guidelines, the CBD COP invited Parties and governments to encourage applicants for intellectual property to disclose the country of origin of genetic resources and the origin of traditional knowledge, innovations and practices of indigenous and local communities embodying traditional lifestyles (traditional knowledge), when the subject matter of the application concerns or makes use of genetic resources or traditional knowledge in its development.³ Such disclosure requirements are generically referred to as "disclosure of origin" requirements. In adopting the Bonn Guidelines, the CBD COP noted that disclosure of origin requirements could contribute to tracking compliance with prior informed consent and the mutually agreed terms (including provisions for equitable sharing of the benefits of research and commercialization) on which access to those resources was granted.⁴
- In the Bonn Guidelines, the CBD COP also urged consideration of measures aimed at preventing the misappropriation of genetic resources obtained without the prior informed consent of the Contracting Party providing such resources.

UNEP/CBD/COP/7/21, Article 15, available at:

http://www.biodiv.org/doc/meetings/cop/cop-07/official/cop-07-21-part2-en.pdf

UNEP/CBD/COP/6/20, para. 3 and Annex, available at:

Hhttp://www.biodiv.org/doc/decisions/COP-06-dec-en.pdfH.

UNEP/CBD/COP/6/20, Decision VI-24.C. and paras. 1, 2, available at Hhttp://www.biodiv.org/doc/decisions/COP-06-dec-en.pdfH

Id., para. 1.

Specifically, it suggested measures to support compliance with access and benefitsharing requirements, including disclosure of the country of origin of genetic resources and the origin of traditional knowledge, measures to prevent use of genetic resources obtained without prior informed consent, and measures discouraging unfair trade practices.⁵ The CBD COP further suggested that national governments monitor applications for intellectual property relating to the material supplied, recognized that verification of compliance with access and benefit-sharing requirements may involve systems of voluntary certification, and authorized Parties to adopt appropriate, effective and proportional measures to address violations of national requirements for implementing the CBD.⁶

- 5. The CBD COP invited the World Intellectual Property Organization (WIPO) to submit for the Seventh Meeting an analysis of disclosure of origin requirements in patent applications and consistency with WIPO-administered treaties. ⁷ Specifically, it requested analysis relating to the disclosure of:
 - (a) Genetic resources used in developing claimed inventions;
 - The country of origin of such genetic resources; (b)
 - Associated traditional knowledge used in such development; (c)
 - (d) The source of such associated traditional knowledge; and
 - Evidence of prior informed consent.8 (e)

WIPO responded by submitting a detailed technical study on disclosure of origin issues. The study analysed various disclosure of origin requirements in patent applications¹⁰ under the WIPO-administered Paris Convention for the Protection of Intellectual Property (Paris Convention),¹¹ the Patent Law Treaty (PLT)¹² and the Patent Cooperation Treaty (PCT),¹³ as well as those of the World Trade Organization (WTO) Agreement on Trade-Related Aspects of Intellectual Property Rights (TRIPS Agreement). 14

Id., VI-24 A., Annex, para. 16(d)(ii), (iii) and (vi).

Id., VI-24.A. Annex, paras. 55, 58, 61. Such measures also would help to accomplish the United Nations' Millennium Development Goals, specifically Goal 7 (to ensure environmental sustainability) and Goal 8 (to develop a global partnership for development). See UN Millennium Development Goals, available at: Hhttp://www.un.org/millenniumgoals/H; UN General Assembly document no. A/Res/55/2, 2000, at: Hhttp://www.un.org/millennium/declaration/ares552e.pdfH; UN General Assembly document no. A/56/326, pp. 33-34 (adopting a goal to press for full implementation of CBD), available Hhttp://www.un.org/documents/ga/docs/56/a56326.pdfH.

UNEP/CBD/COP/6/20, Decision VI-24. C, para. 4, UNEP/CBD/COP/6/20.

UNEP/CBD/COP/7/INF/17, also referred to as WO/GA/30/7 Add.1, available at: Hhttp://www.biodiv.org/doc/meetings/cop/cop-07/information/cop-07-inf-17-en.pdfH.

Id, paras. 161–181.

Concluded March 20, 1883 at Paris, effective 1884, as revised through July 14, 1967 at Stockholm and as amended Sept. 28, 1979 at Stockholm, available at: Hhttp://www.wipo.int/clea/docs/en/wo/wo020en.htmH

Concluded June 1, 2000 at Geneva, effective April 28, 2005, available at: Hhttp://www.wipo.int/documents/en/document/pt dc/doc/pt dc47.docH.

Concluded June 19, 1970 at Washington, as amended Sept. 28, 1979 and modified Feb. 3, 1984 2001. effective April 3. 2002. Hhttp://www.wipo.int/pct/en/texts/pdf/pct.pdfH.

Annex 1C of the Marrakesh Agreement Establishing the World Trade Organization, concluded April 15, 1994, effective Jan. 1, 1995, available at:

6. In Decision VII/19, the CBD COP sought to further existing efforts at developing an international regime to effectively implement access and benefit-sharing and disclosure of origin requirements. Decision VII/19 directs two CBD Working Groups to elaborate and negotiate an international regime on access to genetic resources and benefit-sharing, with the aim of adopting international instruments to effectively implement the relevant CBD provisions. Of particular relevance here, the CBD COP recognized the need for further analysis of issues identified in the WIPO Technical Study and elsewhere regarding disclosure of origin requirements and international certificates of origin/source/legal provenance, generically referred to as "certificates of origin." The CBD COP thus invited WIPO and UNCTAD to identify and analyse issues raised by disclosure of origin requirements and certificates of origin, including five specific issues. ¹⁵ The box below provides the text of the invitation identifying these issues.

CBD Decision VII/19 - Request and Invitation

- 7. Requests the Ad hoc Open-ended Working Group on Access and Benefit-Sharing to identify issues related to the disclosure of origin of genetic resources and associated traditional knowledge in applications for intellectual property rights, including those raised by a proposed international certificate of origin/source/legal provenance, and transmit the results of this examination to the World Intellectual Property Organization and other relevant forums;
- 8. *Invites* the World Intellectual Property Organization to examine, and where appropriate address, taking into account the need to ensure that this work is supportive of and does not run counter to the objectives of the Convention on Biological Diversity, issues regarding the interrelation of access to genetic resources and disclosure requirements in intellectual property rights applications, including, *inter alia*:
 - (a) Options for model provisions on proposed disclosure requirements;
 - (b) Practical options for intellectual property rights application procedures with regard to the triggers of disclosure requirements;
 - (c) Options for incentive measures for applicants;
 - (d) Identification of the implications for the functioning of disclosure requirements in various World Intellectual Property Organization-administered treaties;
 - (e) Intellectual property-related issues raised by proposed international certificate of origin/source/legal provenance;

and regularly provide reports to the Convention on Biological Diversity on its work, in particular on actions or steps proposed to address the above issues, in order for the Convention on Biological Diversity to provide additional information to the World Intellectual Property Organization for its consideration in the spirit of mutual supportiveness;

9. *Invites* the United Nations Conference on Trade and Development and other relevant international organizations to examine the issues in, and related to, the matters specified in paragraphs 7 and 8 in a manner supportive of the objectives of the Convention on Biological Diversity and prepare a report for submission to the ongoing process of the work of the Convention on Biological Diversity on access and benefit-sharing;

3

Hhttp://www.wto.org/english/tratop_e/trips_e/t_agm0_e.htmH.

UNEP/CBD/COP/7/21, CBD COP 7 Decision VII-19, paras. 7-9.

- In January 2005, WIPO published a first draft analysis in response to the CBD 7. COP's invitation in Decision VII/19. In May 2005, following receipt of comments on the first draft, WIPO published a second draft analysis on these issues (hereafter referred to as the 'WIPO Examination'). The WIPO Examination contains useful discussions of the identified issues (building on its earlier Technical Study), and summarizes the various country submissions to WIPO for purposes of developing its response to the CBD COP's invitation. Additional analyses and discussions of options to implement disclosure of origin requirements and certificates of origin have been developed for and by other intergovernmental organizations (e.g. the WTO, the United Nations Environment Programme (UNEP) and UNCTAD). 18 Groups of countries, non-governmental organizations (NGOs), and academics also have provided detailed suggestions for elements of an international disclosure of origin requirements regime. For example, various developing countries have proposed that the TRIPS Agreement be amended to require applicants for patents to disclose the source and country of origin of genetic resources and associated traditional knowledge used in inventions relating to biological materials or traditional knowledge, along with documentary information regarding legal access and required benefit-sharing.¹⁹ This analysis builds upon the prior analyses.
- 8. In accordance with the CBD invitation, this analysis is organized in five sections. Part II discusses options for model provisions on disclosure of origin requirements that could be mandated by new international treaty provisions. Part III examines practical options relating to the procedural and substantive triggers for disclosure of origin requirements. Part IV addresses incentive measures for such requirements, focusing in particular on enforcement mechanisms within the intellectual property law system. Part V discusses implications for the functioning of disclosure requirements within WIPO-administered patent law treaties. Prior work of the authors and WIPO, briefly summarized in Part II, 20 has demonstrated that most of the relevant forms of disclosure of origin requirements (including refusal to grant intellectual property or sanctions that include invalidation or unenforceability) are fully consistent with existing WIPO patent law treaties, with the TRIPS Agreement, with the Union for the Protection of New Varieties of Plants (UPOV), 21 and with the

_

Hhttp://www.wipo.int/edocs/mdocs/tk/en/wipo_ip_gr_05/wipo_ip_gr_05_3.pdfH.

WIPO/IP/GR/05/01, available at:

Hhttp://www.wipo.int/tk/en/genetic/proposals/first_draft_examination_cbd_invitation.pdfH.

WIPO/IP/GR/05/03, available at:

See, for example, WTO, Article 27.3b, traditional knowledge, biodiversity (secretariat webpage listing submissions through 2004), available Hhttp://www.wto.org/english/tratop e/trips e/art27 3b e.htmH; WIPO-UNEP, Gupta (2004), available at: Hhttp://www.wipo.int/tk/en/publications/769e_unep_tk.pdfH; UNU-IAS (2003), available at: Hhttp://www.ias.unu.edu/news/details.cfm/articleID/458H; UNCTAD, TD/B/Com.1/EM.13/3, available at: Hhttp://www.unctad.org/fr/docs/c1em13d3.fr.pdfH. Also, see papers and reports from UNCTAD workshops in February 2004 jointly with the Commonwealth and with the Government Secretariat, in April 2002 of Hhttp://r0.unctad.org/trade_env/test1/meetings/tk2.htmH and Hhttp://r0.unctad.org/trade_env/test1/meetings/delhi.htmH.

For example, see WTO, IP/C/W/356, para. 10; WTO, IP/C/W/403, para. 1; WTO, IP/C/W/404, pp. 5-6, (all available at: Hhttp://www.wto.org/english/tratop_e/trips_e/art27_3b_e.htmH).

²⁰ For example, see Sarnoff, J.D. (2004), pp. 31–37, 51, available at: Hhttp://www.piipa.org/library.aspH; WIPO, WO/GA/30/7, paras. 148, 153, 175, 183.

Concluded Dec. 2, 1961 at Paris, entered into force Aug. 10, 1968, as revised at Geneva Nov. 10, 1972, Oct. 23, 1978, and Mar. 19, 1991 (entered into force Apr. 1998), available at: Hhttp://www.upov.int/en/publications/conventions/index.htmlH.

International Treaty on Plant Genetic Resources for Food and Agriculture (ITPGRFA).²² Accordingly, Part V does not repeat the legal analysis, but rather focuses on practical aspects of implementation of disclosure of origin requirements within the relevant treaty regimes. It analyses the PCT and the PLT to illustrate issues at the international stage of application processing in a coordinated international system of national intellectual property application procedures, and at the national stage of application processing. Finally, Part VI analyses intellectual property law issues raised by international certificates of origin.

9. Before addressing the specific issues identified by the CBD, however, this analysis discusses the need for an international system of mandatory disclosure of origin requirements and for greater clarity, defines relevant terminology and defines the scope of the analysis.

B. Mandatory disclosure of origin requirements

The need for an international system of mandatory disclosure of origin requirements

- 10. As stated elsewhere by developing countries and in a growing body of literature, an international system of mandatory disclosure of origin requirements is needed to prevent misappropriation, promote compliance with CBD access and benefit-sharing requirements, and prevent misuse of the intellectual property law system. As recognized by the Bonn Guidelines, disclosure of origin requirements for intellectual property applications are an important element of the CBD access and benefit-sharing regime, reflecting the interrelationship of the CBD regime and the international intellectual property law system. Intellectual property applicants should not be rewarded with rights or privileges that convey commercial benefits, when the subject matter of the applications was obtained or derived from genetic resources or traditional knowledge acquired in violation of CBD prior informed consent requirements and conditions of access for genetic resources. Similarly, intellectual property owners should not retain such commercial benefits in violation of CBD benefit-sharing requirements.
- 11. Disclosure of origin requirements could fulfil important traditional functions within the intellectual property system. 26 Specifically, such requirements may:

Concluded Nov. 3, 2001 at Rome, entered into force June 29, 2004, available at: Hhttp://www.fao.org/ag/cgrfa/itpgr.htm#textH.

See, for example, TRIPS Council Meeting, 14 June 2005, Agenda Items C-E, Statement by India (TRIPS Council India Statement), p. 2 (noting "transboundary implications" of commercial exploitation of erroneously granted patents contrary to CBD objectives); WTO, IP/C/W/447, p. 2 (suggesting establishment of an international obligation under the TRIPS Agreement "and another binding international instrument"), available at:

Hhttp://www.wto.org/english/tratop_e/trips_e/art27_3b_e.htmH;

Correa C.M. (2003), pp. 2-3, available at: Hhttp://www.iprsonline.org/resources/trips.htmH; CIEL (2005), paras. 22–26, available at:

Hhttp://www.ciel.org/Publications/WIPO CBD%20Request 1Apr05.pdfH.

UNEP/CBD/COP/6/20, CBD COP Decision VI-24.C, paras. 1, 2,...

See, for example, CBD Art. 16.5 (obligating Parties to cooperate "to ensure that [intellectual property] rights are supportive of and do not run counter to" CBD objectives).

See, for example, Correa C.M. (2003), pp. 2–3.

improve the substantive examination of patents and other subject matter for which rights or privileges are sought; enhance determinations of inventorship and other entitlements to apply for intellectual property; and facilitate or permit use of the subject matter. The United States, however, has taken the position that erroneously granted patents "are the rare exception rather than the rule", and thus that disclosure of origin requirements are not needed to assist such traditional determinations in regard to patents.²⁷ The factual basis for this assertion is not apparent, and has been called into question by the United States Federal Trade Commission and in other analyses of the United States patent system.²⁸ As a result, numerous measures to revise the United States Patent Act to remedy perceived, widespread issuance of erroneously granted patents are under consideration.²⁹ Thus, even if not *required* to assure the proper application of intellectual property laws, disclosure of origin requirements certainly may assist in making the relevant determinations and thereby enhancing the integrity of the intellectual property law system.³⁰

12. In addition, disclosure of origin requirements may promote compliance with CBD access and benefit-sharing legislation (by, *inter alia*, reducing opportunities and incentives for misappropriation), and they may assist in tracking the commercial exploitation of genetic resources and traditional knowledge in order to ensure equitable benefit-sharing. The United States, however, has taken the position that a contract-based access and benefit-sharing regime requiring disclosures of commercial applications of genetic resources or traditional knowledge "provides a more effective means" of monitoring CBD access and benefit-sharing objectives, particularly as commercial benefits may be obtained from the use of genetic resources or traditional knowledge without inventing subject matter that qualifies for patent protection. However, a contractual system would not address improper commercialization through issuance of erroneously granted patents or other intellectual property, and it is unclear how such a system would assure the achievement of CBD objectives in the absence of concluded contracts.

22

WTO, IP/C/W/449, p. 2, available at: Hhttp://www.wto.org/english/tratop_e/trips_e/art27_3b_e.htmH.

See, for example, TRIPS Council India Statement, p. 2; US Federal Trade Commission (2003), pp. 4-13 (noting concern over questionable patents and recommending adoption of an opposition system, elimination of the strong presumption of patent validity, revision of the obviousness standard, and increases in Patent Office funding), available Hhttp://www.ftc.gov/opa/2003/10/cpreport.htmH; National Research Council, National Academy of Sciences, Merrill S.A., Levin, R.C. and Myers M.B. (eds.) (2004), pp. 61–62 (noting the contention of legal scholars that changes in patentability standards have resulted in issuance of patents on obvious inventions and expressing concern about the United States Patent and Trademark Office's application of those standards), available Hhttp://www.nap.edu/html/patentsystem/H.

See, for example, H.R. 2795, Patent Reform Act of 2005, available at: Hhttp://thomas.loc.gov/H; H.R. 2791, United States Patent and Trademark Fee Modernization Act of 2005, available at: Hhttp://thomas.loc.gov/H.

See, for example, TRIPS Council India Statement, p. 4; WTO, IP/C/W/443, paras. 12, 17, available at: Hhttp://www.wto.org/english/tratop e/trips e/art27 3b e.htmH.

³¹ WTO, IP/C/W/449, paras. 18, 22, available at:

Hhttp://www.wto.org/english/tratop_e/trips_e/art27_3b_e.htmH.

See, for example, TRIPS Council India Statement, pp. 2 and 3 (noting the need to employ costly revocation proceedings to limit use of erroneously granted patents).

See, for example, WTO, IP/C/W/446, p. 3, available at: Hhttp://www.wto.org/english/tratop_e/trips_e/art27_3b_e.htmH.

- 13. Even if intellectual property was properly granted under applicable intellectual property laws, such rights or privileges may convey commercial value before being used to obtain commercial benefits by excluding commercial competition or maintaining commercial monopoly market power. For example, commercial benefits may result from higher stock prices or through the sale of intellectual property as an asset.³⁴ Denying or invalidating intellectual property obtained in violation of CBD access and benefit-sharing principles thus may be *necessary* to prevent misappropriation of genetic resources or traditional knowledge that results in commercial benefits obtained directly from acquiring, owning or transferring intellectual property.
- 14. Various national laws prevent such misappropriation by limiting the conditions that define the validity of intellectual property or entitlements to own or retain benefits deriving from intellectual property.³⁵ This is true even when the relevant genetic resources or traditional knowledge have been misappropriated from countries that have not established national access and benefit-sharing legal regimes under the CBD.³⁶ For example, trade secrecy laws in the United States might prohibit applications for patents when access to genetic resources or traditional knowledge was obtained in another country without appropriate authority, even though the other country may not have appropriate national legislation regarding conditions for access and benefit-sharing.³⁷
- 15. The United States, however, has raised concerns that new disclosure of origin requirements "would *cause* the additional uncertainty that may lead to invalidation" of intellectual property. On the contrary, rather than cause uncertainty, new international treaty provisions addressing disclosure of origin requirements may help to make more coherent existing and future national laws regarding misappropriation, including their recognition and enforcement in other countries. At least such an instrument may make existing uncertainties more transparent and predictable with regard to national access and benefit-sharing and to intellectual property laws that are applicable to transboundary resource and information flows. The relationships between national laws addressing misappropriation and intellectual property have not been adequately studied. Additional analysis of national laws that addresses the relationship between misappropriation of genetic resources or traditional knowledge and their effect on the validity of or entitlement to own or retain benefits from

_

See, for example, id. p. 3; Long, C. (2002), pp. 625–628 (discussing various valuable market information functions served by obtaining patents); Kieff, F.S. (2001), pp. 707–710 (explaining how exclusionary rights facilitate social ordering and bargaining).

See, for example, WTO, IP/C/W/447, pp. 8-9 (citing the Second Supplementary Provision of Andean Community Decision 391, which provides that "Member Countries shall not acknowledge rights, including intellectual property rights, over genetic resources ... obtained or developed through an access activity that does not comply with ... this Decision," and providing authority to request nullification and other actions in countries that have conferred rights or granted "protective title documents").

See, for example, id. para. 23 (noting the absence of national legislation in the majority of member countries).

See, for example, Restatement (3rd) of Unfair Competition, American Law Inst. (1995), ch. 4, §§ 39, 40 (defining trade secrets and misappropriation under state laws).

³⁸ WTO, IP/C/W/449, para. 25.

See, for example, WTO, IP/C/W/443, para. 9 (an "internationally established and enforced [disclosure of origin] system" would promote "transparency and predictability [that] cannot be established through a fragmented nation-to-nation system").

intellectual property would significantly assist future discussions on disclosure of origin requirements.⁴⁰

The present analysis focuses on the need for and the significant features of 16. new international treaty provisions that would mandate requirements for disclosure of origin with regard to genetic resources and associated traditional knowledge. As noted in a recent multi-country submission to the WTO, contractual arrangements alone cannot ensure monitoring and enforcement of CBD requirements in third countries. Obligatory and enforceable requirements are needed to address the broad range of intellectual property applications that relate to genetic resources and associated traditional knowledge.⁴¹ The appropriate controls may be obtained by requiring disclosures of origin in patent and other intellectual property applications to include information on prior informed consent and equitable benefit-sharing.⁴² Although the Bonn Guidelines invited governments to encourage applicants to disclose the country of origin based on broad substantive triggers relating genetic resources and associated traditional knowledge in intellectual property applications, 43 and although national legislation imposing disclosure of origin requirements already exists in some countries, such requirements have yet to be adopted in many countries where intellectual property may be sought. New international treaty provisions are therefore required to assure worldwide implementation of disclosure of origin requirements.⁴⁴

Suggested outline of an international system of mandatory disclosure of origin requirements

17. The following principles may provide the outline for more detailed consideration of the contents of mandatory disclosure obligations. Such obligations could be included in new international treaty provisions that would also specify the relationship between required disclosures and mandatory and facultative sanctions. To be effective in deterring violations of access and benefit-sharing requirements and in preventing misappropriation, disclosure of origin requirements may stipulate denial of the entitlement to apply for, own or enforce intellectual property, and may permit delays in the processing of applications, or consider applications withdrawn if required information is not provided initially or in a timely manner after a request is

available at: Hhttp://www.law.ed.ac.uk/ahrb/script-ed/vol2-2/TK.aspH.

8

Cf. WTO, IP/C/W/446, pp. 2, 3 (requesting clarification of the circumstances that would warrant revoking patents or requiring full or partial transfer of rights in inventions, and how benefit-sharing would be determined to be equitable).

See WTO, IP/C/W/441 Rev.1, available at: Hhttp://www.wto.org/english/tratop_e/trips_e/art27_3b_e.htmH (identifying numerous applications for patents made in regard to subject matter apparently obtained or developed using biological resources of Peruvian origin and/or traditional knowledge of indigenous Peruvian peoples without securing the prior informed consent of Peru or of those indigenous peoples). See also Berglund, M. (2005), p. 255 (discussing the need for "a concerted, global approach incorporating internationally enforceable minimum standards" to protect traditional knowledge associated with genetic resources "which originates in a third country"),

WTO, IP/C/W/438, para. 7, available at: Hhttp://www.wto.org/english/tratop_e/trips_e/art27_3b_e.htmH.

UNEP/CBD/COP/6/20, CBD COP Decision VI-24.C. paras. 1, 2,

Dinwoodie, G.B. (2004), p. 1, (noting that "international initiatives are essential, given the need to adopt similar provisions in different jurisdictions or to recognize foreign requirements across jurisdictions), draft available at:

Hhttp://r0.unctad.org/trade env/test1/meetings/tk2/UCNTAD%20Paper(0129).pdfH.

initiated. In order to assure the availability of information on which the integrity of the requisite intellectual property law determinations are to be made, mandatory disclosure of origin requirements should be imposed at the international stage of any application procedures, where relevant, and otherwise at the national stage of application procedures. These requirements should obligate applicants to disclose the source of genetic resources and associated traditional knowledge, the country providing the genetic resources, available documentary information regarding compliance with access and benefit-sharing requirements, and (following a specified level of effort at inquiry) information known to the applicant regarding persons involved and the country of origin of genetic resources and associated traditional knowledge. Required disclosures should be based on a broad set of substantive triggers that relate the subject matter of the application to the genetic resources and associated traditional knowledge.

- 18. Required disclosures of origin should be reviewed at the international and national stages of application proceedings for completeness and for formal compliance with specified procedures, but should not ordinarily be reviewed for substantive validity or legality (unless such review is already required under intellectual property laws or other laws relating to the validity of the subject matter of the application and entitlements to apply for and own the intellectual property). Rather, substantive reviews of such disclosures should occur principally in a judicial action, or in a pre-grant or post-grant administrative challenge proceeding in which an initial showing is made that demonstrates the lack of compliance with disclosure requirements or with other legal requirements that would affect validity of or entitlements to apply for or own intellectual property.
- 19. Opportunities should be provided to rectify failures to disclose required information at the international and national stages of application procedures, in the absence of indications of bad faith or a showing that any required inquiries were not performed. However, opportunities for redress should be more limited following the granting of intellectual property.
- 20. Remedies for disclosure failures should, where possible and where appropriate, transfer full or partial ownership of intellectual property or impose benefit-sharing conditions in preference to invalidating the intellectual property at issue. Also, remedies should be tailored, where possible and in the absence of bad faith, to the scope and nature of the disclosure failure.⁴⁵

C. Terminology and scope of the analysis

necessary to determine what actions and materials are to be addressed. A detailed discussion of mandatory obligations for disclosure of origin requirements and of substantive and procedural "triggers" for disclosure is provided in parts II and III. However, to ensure a common understanding of the analysis, it is necessary to clarify

In order to evaluate options for disclosure of origin requirements, it is

21.

UNEP/CBD/COP/7/INF/17, para. 155 (describing the "general trend" of existing sanctions provisions under national laws as "a tendency for the consequences of failure to comply to correspond to the nature of the information that is not supplied").

the terminology used. 46 The analysis adopts terminology from the CBD, supplementing that terminology as necessary. Some of the definitions adopted differ from those used in prior analyses or in country submissions regarding disclosure of origin and certificate of origin issues.

- "Genetic resources" are defined in Article 2 of the CBD as "genetic material 22. of actual or potential value," and "genetic material" is defined as "any material of plant, animal, microbial or other origin containing functional units of heredity." In contrast, "biological resources" "includes genetic resources, organisms or parts thereof, populations, or any other biotic component of ecosystems with actual or potential use or value for humanity." Thus genetic resources are a subset of genetic material, which in turn is a subset of biological resources, and these are a subset of all biological materials. Although disclosure of origin issues could therefore address a broader category of biological materials,⁴⁷ the focus of this analysis is on "genetic resources."
- 23. "Country of origin of genetic resources." Article 2 of the CBD defines the "country of origin of genetic resources" as "the country which possesses those genetic resources in in-situ conditions." "In-situ conditions" is defined as "conditions where genetic resources exist within ecosystems and natural habitats, and, in the case of domesticated or cultivated species, in the surroundings where they have developed their distinctive properties." A country of origin, therefore, is any country where such resources are now located in in-situ conditions, whether or not that country is where the resources historically originated. Further, there may be more than one country of origin for any particular genetic resource.
- "Country providing genetic resources." The access and benefit-sharing 24. requirements of the CBD do not apply to the "country of origin," but rather to the "country providing genetic resources." This is defined in Article 2 of the CBD as "the country supplying genetic resources collected from in-situ sources, including populations of both wild and domesticated species, or taken from ex-situ sources, which may or may not have originated in that country." Article 15.5 requires that any access to genetic resources in a Contracting Party providing genetic resources be subject to the prior informed consent of that Party, unless it determines otherwise. Similarly, Article 15.7 requires Contracting Parties to adopt "legislative, administrative or policy" measures "with the aim of sharing in a fair and equitable way the results of research and development and the benefits arising from the commercial and other utilization of genetic resources with the Contracting Party providing such resources." However, Article 15.3 states that "the genetic resources being provided by a Contracting Party ... are only those that are provided by Contracting Parties that are countries of origin of such resources or by the Parties that have acquired the genetic resources in accordance with this Convention."
- Significantly, genetic resources may be supplied from a country providing 25. genetic resources that is not a country of origin of those resources. This is particularly likely to occur with ex-situ genetic resources that are maintained in various worldwide

WTO, IP/C/W/446, pp. 2-3 (requesting clarification of terms used in various developing-country submissions).

See, for example, WTO, IP/C/W/443, para. 13 (discussing disclosures of origin with regard to "biological material and/or associated traditional knowledge").

collections. Unless the subject matter of an intellectual property application requires repeated inputs of the same genetic resource in its development, however, only one country is likely to be the country providing that specific resource. In contrast, the subject matter may require the input of many different genetic resources supplied from different countries.

26. Considerations relating to disclosure of the country of origin and the country providing genetic resources.

Because the mandatory access and benefit-sharing requirements of CBD Article 15 relate directly to the "country providing genetic resources," disclosure of origin requirements that are tied to that Article's provisions may not necessarily disclose the country of origin of the genetic resources in question. Determining the country (or countries) of origin may be a complex undertaking for genetic resources obtained from countries that are not themselves a country of origin (for instance, when supplied by gene banks, botanical gardens, or other sources that conserve biological materials in *ex-situ* conditions). It may be particularly difficult to determine the country of origin of plant varieties that have acquired distinctive characteristics in different countries.⁴⁸

- 27. In cases where intellectual property is sought for genetic resources that relate to the multilateral access and benefit-sharing system of the ITPGRFA,⁴⁹ disclosure of origin requirements may be addressed by providing information that the relevant genetic resources have been obtained from the multilateral system under the standard Material Transfer Agreement (to be adopted by the Governing Body of the Treaty).⁵⁰ Further, if disclosure of origin requirements are tied to the access and benefit-sharing requirements of the CBD, disclosures in intellectual property applications may not necessarily be required when genetic resources are provided from countries that are not Parties to the CBD, or when the subject matter does not relate to genetic resources. In such cases, mandating disclosure of origin requirements in intellectual property applications would extend beyond CBD considerations, but would still be relevant in other contexts, such as in the WTO.
- 28. Requiring applicants for intellectual property to disclose the country of origin may force them to search for or to generate information that may not readily be available or that may be difficult to obtain or produce. To avoid such burdens, requirements could be limited to disclosing only the country providing genetic resources, which information should be readily known. Alternatively, requirements for disclosing the country of origin could be limited to knowledge already in the possession of applicants. Between these two positions, applicants could be required to exert a specified level of effort to search for or generate country of origin information.

_

⁴⁸ See, for example, Correa, C.M. (2003), p. 5.

The ITPGRFA prohibits applications for intellectual property on PGRFA in the form in which they are received from the multilateral system, but does not clearly prohibit applications when the subject matter is derived from or uses such resources in its development. See ITPGRFA, Art. 12.3(d) ("Recipients shall not claim any intellectual property or other rights that limit the facilitated access to the plant genetic resources for food and agriculture, or their genetic parts or components, in the form received from the Multilateral System").

⁵⁰ ITPGRFA, Art. 12.4.

- 29. In some cases, existing traditional intellectual property laws may require disclosure of the country of origin in applications, even if this means that applicants must search for or generate the required information. Such disclosure may be required, for example, to enable the public to use an invention for which a patent is sought.⁵¹ In addition, national access and benefit-sharing laws of the country providing genetic resources or of the country of application (or contracts pursuant to such laws imposing the terms and conditions of access and benefit-sharing) may require disclosure of the country of origin in any international or national intellectual property application.⁵² In such cases, any new international treaty provisions that would require applicants to disclose the country of origin in intellectual property applications would not impose any additional burdens on applicants. Rather, such provisions might facilitate disclosures that already are required under intellectual property laws, and would lead to the removal of obstacles to disclosures under national laws when required by other countries' laws or contractual provisions. This analysis thus focuses on disclosure of origin requirements that are not already mandated by intellectual property laws, national access and benefit-sharing laws and/or contracts signed pursuant to such laws.
- 30. "Source" of genetic resources. The CBD does not define the "source" of genetic resources, or of associated traditional knowledge (discussed below). Although the Preamble to the CBD reaffirms that "States have sovereign rights over their own biological resources," genetic resources may be owned by private persons or entities, which may have rights to control access to and use of owned genetic resources. The CBD access and benefit-sharing requirements must therefore address not only the Contracting Party providing such resources or materials, but also national legislation defining ownership and use of rights to control conditions of access and benefitsharing. As recognized by the WIPO Technical Study, "[t]here may be a specific legal framework for access to genetic resources, or access may be regulated indirectly through laws concerning rights attached to land ownership or leasehold, through the conditions that apply to access to and exploitation of State-owned land and resources, or through the effect of the law of contract. Government agencies and access providers have used contracts (such as material transfer agreements), licenses and permits, to establish and enforce the conditions of access to genetic resources and associated [traditional knowledge]."53 Further, various levels of government approval may be required in order to provide access to or establish conditions for equitable benefit-sharing.⁵⁴
- 31. A "source" of genetic resources may be defined as any person or entity (whether private or governmental) directly providing access to genetic resources that relates in any relevant way to the subject matter of intellectual property applications. Because more than one genetic resource may be involved, there may be more than one source of genetic resources to be disclosed in any given application for intellectual

~

The WIPO Technical study (UNEP/CBD/COP/7/INF/17), paras. 39-87 provides useful discussions (not repeated here) of obligations to disclose the country of origin under intellectual property laws, and summarizes some national or regional laws requiring such disclosure as part of legislation implementing CBD access and benefit-sharing requirements.

Id., *Cf.* TRIPS Council India Statement, p. 3 (discussing a United States proposal for a "national contract-based system with an 'international outlook'").

⁵³ UNEP/CBD/COP/7/INF/17, para. 15.

⁵⁴ Id., paras. 16–19.

property. A source may or may not possess the authority to provide access (based on the applicable legal requirements) under specified conditions of use and equitable benefit-sharing.

- 32. "Authority" to provide access and to establish conditions for an equitable share of benefits. It is often difficult to determine who has the legal authority to provide access to genetic resources and to establish conditions for equitable benefit-sharing deriving from such access. Whether any person or entity possesses such authority will depend upon national laws and norms of the country providing resources (and in some cases may trigger international laws relating to peoples of different nations), 55 including legal relationships regarding indigenous or local communities. 61 In order for an international system of disclosure of origin requirements to assist in ensuring compliance with access and benefit-sharing requirements, however, the issue of authority must be addressed.
- Authority reflects the application of all laws and required determinations by all relevant government entities (administrative and judicial) that are competent to authorize the source to provide access and to determine the legality of the conditions established for access and for equitable benefit-sharing (including laws defining misappropriation). Authority also reflects the application of laws relating to public or private ownership and use of the resources in question. "Authority" thus may be understood as a legal condition of public or private entities, rather than solely as a government entity that is competent to determine whether the source has authority. In some cases, government entities may be sources that possess authority to provide access to genetic resources. In others, government entities may need to approve the provision of access by private persons (or other government entities). Authority to provide access to genetic resources may require the approval of more than one individual, community, or private or government entity. Persons or entities that receive genetic resources from a source with authority and comply with specified conditions of access and benefit-sharing possess the legal provenance to use those resources according to the authorized conditions.⁵⁷
- 34. **"Legal provenance"** means possession of or other access to genetic resources for use under specified conditions, pursuant to legal authority. The term "legal provenance" is frequently employed with reference to certificates of legal provenance, which would document and attest to the provision of genetic resources from a source vested with the appropriate authority. ⁵⁸ As used in that context, legal provenance may

⁵ Tobin, B. (1997), p. 4, available at: Hhttp://www.ias.unu.edu/research/details.cfm/ArticleID/520H.

Riley, A.R. (2005), pp. 69, 86–91, 118–123 (discussing conflicts of approach between indigenous and national legal regimes, and limits to indigenous groups' legal jurisdiction, in regard to cultural property issues).

⁵⁸ Cunningham D., Tobin B. and Watanabe K. (2004), p. 3 ("A certificate of legal provenance would document evidence that the resources had been obtained from a legally entitled provider. In the

13

See, for example, WIPO, E:\6-12, p. 2 (noting the "general element" of national treatment and mutual recognition of indigenous customary laws and national legislation), available at: Hhttp://www.wipo.int/tk/en/igc/ngo/afn_igc6.pdfH; UNCTAD, Twarog, S. and Kapoor, P. (eds.) (2004), pp. 83 and 217–218 (discussing recommendations of indigenous groups for strengthening their customary laws with regard to traditional knowledge and the constitutional status and rights of indigenous peoples of Bolivia), available at:

Hhttp://p166.unctad.org/file.php/12/ditcted10_en.pdfH.;

WTO, IP/C/W/447, p. 1, (pointing out that "the concept of legal provenance presupposes the existence of prior informed consent (PIC) and of fair and equitable benefit-sharing").

reflect application of and compliance with the law of "the country of origin or of other legal source," and is "ill-defined in many cases." ⁵⁹

- 35. **"Biopiracy" and "misappropriation."** There are no authoritative definitions for the term "biopiracy". Biopiracy may be defined as the effect of obtaining access to genetic resources without appropriate authority. It also may be defined more broadly to involve unauthorized commercialization resulting from access, derivation of unjustified benefits, or failure to provide for equitable benefit-sharing. In contrast, misappropriation has legal significance in many jurisdictions, which includes the concept of taking the value of the intellectual or other property through use. Accordingly, misappropriation may be defined as the consequence of biopiracy, of violating authorized conditions of access, or of using the genetic resources to derive unjustified or inequitably shared benefits. Misappropriation may be remedied by many different legal doctrines, including, but not limited to, those relating to unfair competition, trade secrecy and unjust enrichment.
- 36. "Traditional knowledge." Article 8(j) of the CBD requires, "as far as possible and as appropriate" that a Contracting Party "subject to its national legislation, respect, preserve and maintain knowledge, innovations and practices of indigenous and local communities embodying traditional lifestyles relevant for the

face of continuing uncertainties regarding legal rights over resources and absent a binding international regime on ABS, legal provenance would fall to be decided by the laws of the country where the resources were sourced, potentially providing an opportunity for circumvention of the rights of countries of origin."), available at:

Hhttp://www.ias.unu.edu/binaries2/Certificates_of_origin_backgr_paper.docH.

⁵⁹ UNU-IAS (2003), p. 38.

Smith S. (2004), p.1 (treating biopiracy as unauthorized use of biological resources or traditional knowledge, unequal shares of benefits, or patenting without respect to substantive patent law criteria), available at: Hhttp://www.canmexworkshop.com/documents/papers/I.3d.1.pdfH; Dutfield, G. (2004), p. 2 (treating biopiracy as "theft, misappropriation of, or unfair free riding" or "unauthorized and uncompensated collection for commercial ends"), available at: Hhttp://www.canmexworkshop.com/documents/papers/I.3.pdfH.

⁶¹ Correa, C.M. (2002), § VI, Conclusions, available at:

Hhttp://www.southcentre.org/publications/traditionalmedicine/traditionalmedicine.pdfH.

See, for example, Restatement of Unfair Competition (3rd), American Law Institute (1995), ch. 4, § 38, (discussing appropriation of another's "intangible trade values" under United States law); id. § 44 (discussing injunctions to prohibit the appropriation of trade secrets for unauthorized uses). *Cf.* WTO, IP/C/W/434, para. 8 (limiting misappropriation to "improper collection and/or use," without addressing use to obtain intellectual property), available at:

Hhttp://www.wto.org/english/tratop_e/trips_e/art27_3b_e.htmH.

- 63 Cf. WTO, IP/C/W/443, para. 12 (describing misappropriation as use in developing the subject matter of applications and of applying for intellectual property without obtaining prior informed consent or providing for equitable benefit-sharing); WIPO/GRTKF/IC/7/5, Annex I, para. B.2. (defining as an act of misappropriation any "acquisition or appropriation of traditional knowledge by unfair or illicit means"), available at:
- Hhttp://www.wipo.int/edocs/mdocs/tk/en/wipo_grtkf_ic_7/wipo_grtkf_ic_7_5-annex1.pdfH.

 See, for example, Paris Convention Art. 10bis; TRIPS Agreement Arts. 22.2(b), 39.1; Restatement of Unfair Competition (3rd), American Law Institute (1995), ch 4, §§ 38, 44 (United States law); Beatson, J. and Schrage, E. (eds.) (2003), pp. 524–530, 544–548 (discussing restitutionary claims and disgorgement or royalty remedies for tortuous or delictual behaviour and for breach of contract under United Kingdom common law and German civil law); *Ultra-Precision Mfg. Ltd. v. Ford Motor Co.*, 411 F.3d 1369, 1377-82 (Fed. Cir. 2005) (discussing unjust enrichment claims grounded on implied-in-law contractual provisions, breaches of confidential relationship, misappropriation of trade secrets, or conferral of an incremental benefit other than accessing information in the public domain that are not preempted by United States patent law).

conservation and sustainable use of biological diversity and promote their wider application with the approval and involvement of the holders of such knowledge, innovations and practices and encourage the equitable sharing of the benefits arising from the utilization of such knowledge, innovations and practices." However, Article 2 of the CBD does not define "traditional knowledge, innovations and practices." Traditional knowledge can serve several functions, and thus may take many forms. The WIPO secretariat has proposed to define traditional knowledge, in relevant part, as "the content or substance of knowledge resulting from intellectual activity in a traditional context, and includes know-how, skills, innovations, practices and learning that form part of traditional knowledge systems, and knowledge embodying traditional lifestyles of indigenous and local communities, or contained in codified knowledge systems passed between generations."

- 37. The language of Article 8(j) suggests that traditional knowledge must be "relevant for the conservation and sustainable use of biological diversity" in order to be subject to CBD requirements for equitable benefit-sharing. Article 2 of the CBD defines "biological diversity" (to which Article 8(j) refers) as variability among living organisms from all sources including ... ecological complexes of which they are part. Biological diversity is therefore broader than and different from genetic resources to which the obligations of Article 15 apply. Biological diversity also is broader than the Article 2 definition of biological resources. The relationship of traditional knowledge to biological diversity thus may be broader than the relationship of traditional knowledge to genetic resources, genetic material or biological material.
- 38. Article 8(j), however, does not impose any clear-cut mandate for national measures for prior informed consent for access to traditional knowledge. Rather, it promotes the wider application of traditional knowledge with the approval and involvement of the relevant indigenous/local communities, and encourages equitable benefit-sharing. Thus the CBD does not appear to regard the respect or preservation of traditional knowledge as an end in itself.⁶⁸ Nevertheless, the CBD COP has attempted to develop guidelines and mechanisms for prior informed consent and for the equitable sharing of benefits arising from the use of traditional knowledge,⁶⁹ and has encouraged consideration of "a process and set of requirements governing prior informed consent, mutually agreed terms and equitable sharing of benefits with respect to traditional knowledge, innovations and practices associated with genetic resources and relevant for the conservation and sustainable use of biological diversity." Similarly, all of the submissions to the TRIPS Council regarding

See, for example, WIPO-UNEP, Gupta, A.K. (2004), p. 26 (identifying semiotic, institutional, configurational, utilitarian, situational, and religious/spiritual forms of traditional knowledge).

Hhttp://www.wipo.int/edocs/mdocs/tk/en/wipo_grtkf_ic_8/wipo_grtkf_ic_8_5.docH.

Hhttp://www.southcentre.org/publications/workingpapers/paper18/wp18.pdfH.

UNEP/CBD/COP/5/23, CBD COP Decision V/16, Annex III, element 4, task 7, available at: Hhttp://www.biodiv.org/doc/decisions/COP-05-dec-en.pdfH.

15

WIPO/GRTKF/IC/8/5, Annex, p. 20, available at:

See, for example, UNEP/CBD/TKBD/1/2, para. 30, available at:

Hhttp://www.biodiv.org/doc/meetings/tk/wstkbd-01/official/wstkbd-01-02-en.pdfH (noting the connections between genetic resources and traditional knowledge warrant implementing Article 8(j) in conjunction with Article 15).

⁶⁸ Correa, C.M. (2004), p. 2, available at:

UNEP/CBD/COP/7/21, CBD COP Decision VII/16, Annex, Some potential elements to be considered in the development of *sui generis* systems for the protection of traditional knowledge,

disclosure of origin obligations in the CBD context suggest including traditional knowledge associated with biological materials or genetic resources.⁷¹

- 39. Accordingly, "traditional knowledge" may be defined for this analysis as any form of knowledge resulting from the intellectual activity of indigenous or local communities, part of traditional knowledge systems, or embodying traditional lifestyles of indigenous or local communities that is associated with genetic resources and that leads to the development of, is incorporated in, is used with, or is otherwise relevant to the subject matter of intellectual property applications. The CBD COP invited WIPO to examine "the disclosure of origin of relevant traditional knowledge in intellectual property applications," and invited Parties and governments to encourage such disclosures "where the subject matter of the application concerns or makes use of such knowledge in its development". It also urged Parties and governments to examine CBD provisions "with respect to prior informed consent and mutually agreed terms where traditional knowledge is used in its original form or in the development of new products and/or new applications". The principles developed in this analysis, however, may be relevant to a broader range of traditional knowledge that relates to the subject matter of intellectual property applications.⁷³ In particular, the principles may have relevance for efforts to develop a sui generis system of protection and equitable benefit-sharing of traditional knowledge.
- 40. Requirements for disclosures of the origin of traditional knowledge associated with genetic resources may assist in ensuring prior informed consent and equitable benefit-sharing with regard to both the traditional knowledge and the associated genetic resources. They may also assist in preventing misappropriation of the traditional knowledge associated with genetic resources. For example, the draft provisions for the protection of traditional knowledge considered by the WIPO Intergovernmental Committee on Intellectual Property, Genetic Resources, Traditional Knowledge and Folklore require measures to protect against misappropriation by acquisition, appropriation or utilization of traditional knowledge by unfair or illegal means.⁷⁴
- 41. As with disclosures relating directly to genetic resources, disclosure of origin requirements may address the country of origin of the traditional knowledge, the country providing traditional knowledge, the source of traditional knowledge and the authority of the source that provides access to traditional knowledge based on specified conditions of use and equitable benefit-sharing. In this context, the terms "source," "country of origin," "country providing" and "authority" have the same meaning as defined above, but have as their referent traditional knowledge associated with the relevant genetic resources. Thus, disclosure of the country of origin of associated traditional knowledge may require applicants to search for or to generate relevant information. Further, establishing whether the source possesses authority to

innovations and practices of indigenous and local communities, para. 5, 2004, available at: Hhttp://www.biodiv.org/doc/decisions/COP-07-dec-en.pdfH.

⁷¹ Id. p. 12.

⁷² UNEP/CBD/COP/6/20, CBD COP Decision VI/10, paras. 31, 46, 47, available at: Hhttp://www.biodiv.org/doc/decisions/COP-06-dec-en.pdfH.

For example, traditional knowledge might lead to inventions that would help to preserve biological diversity, but would not use genetic resources in developing the invention, as components of the invention, or when using the invention.

WIPO/GRTKF/IC/8/5, paras. 1-2.

provide access under the specified conditions may require complex determinations. As recognized by Article 8(j) of the CBD, traditional knowledge is located in "indigenous and local communities." Such communities may have customary laws and norms that govern ownership and use rights that differ from and are in addition to those established by national legislation.⁷⁵ Authority to provide access to traditional knowledge within such communities may be heterogeneously dispersed among community members.⁷⁶ Also, such communities may extend across national boundaries, giving rise to complex issues regarding the legal relations of nations with the different members of those communities. Moreover, because knowledge may be readily communicated and transmitted, traditional knowledge may be more easily transferred than associated genetic resources by the source to a recipient in a different country.

- "Intellectual property applications." There are many different forms of 42. intellectual property that vest only after some form of application and review procedure. For example, intellectual property may vest based on registration that requires government review only to record or issue relevant documents, or it may be based on detailed examination of the substantive validity and compliance with formalities of the contents of applications. Disclosure of origin requirements applicable to intellectual property applications thus must address a wide variety of application and review procedures. "Intellectual property applications" may be defined as applications that require some degree of government registration or examination before the relevant rights or privileges vest. Although the primary focus of this analysis is on patents and plant breeders' rights, intellectual property applications may also be required for utility models, petty patents, trademarks, industrial designs and *sui generis* protections, requiring registration or examination.⁷⁷ In contrast, some forms of intellectual property vest without the requirement to file applications, based on status or conduct in relation to the subject matter of the rights or privileges. This analysis does not address such intellectual property (although many of the principles of the analysis may apply), because the CBD invitation was limited to consideration of disclosure of origin requirements only with regard to intellectual property applications.
- 43. "Applicant" for intellectual property. Intellectual property often is sought by applicants who did not themselves develop the subject matter of the application. For example, applications for patents may be filed (often by or with the assistance of an attorney or agent) on behalf of inventors, assignees of inventors in the inventors' names, or assignees in their own names. National patent laws may require applicants to disclose the names of and information regarding each person who is considered an inventor of the subject matter or has some other basis (such as assignment) for the entitlement to apply. The failure to disclose the requisite information may result in substantive invalidity of the patent. The TRIPS Agreement and other treaties addressing patents, plant breeders' rights and other intellectual property did not

Lettington R.J.L. and Nnadozie K. (2003), para. 24, available at: Hhttp://www.southcentre.org/publications/occasional/paper12/paper12.pdfH.

⁷⁸ Id., para. 50 (citing European Patent Convention Art. 81), para. 51.

17

_

WIPO-UNEP, Gupta, A.K. (2004), pp. 27, 40 (noting the lack of homogeneity of interests of the members of many local communities and that not all prevalent community knowledge is communal or traditional in nature).

⁷⁷ UNEP/CBD/COP/7/INF/17, para. 73.

harmonize national laws regarding ownership of intellectual property or the relation of creative entities to substantive entitlements to apply for intellectual property. In the *Havana* case, the WTO Appellate Body unequivocally affirmed the ruling of the dispute settlement Panel that the TRIPS Agreement does not regulate the issue of ownership of trademarks, leaving entirely to national legislation the conditions regarding who is entitled to apply for and own intellectual property. Accordingly, an "applicant" for intellectual property is defined for this analysis as a person or entity entitled or required to apply for or to register an interest in intellectual property under the national law of the country where such rights or privileges are sought. Also contact the relation of the country where such rights or privileges are sought.

- 44. "Persons involved" in intellectual property applications. Sources of genetic resources and associated traditional knowledge, and persons or entities obtaining access directly from those sources, may not necessarily qualify as inventors or applicants under national intellectual property laws. 82 In such cases, additional disclosures may be needed to identify those persons or entities and their relationship with the subject matter of the application. For this analysis, "persons involved" in applications are defined as all persons who were involved in the development of the subject matter of the application for the intellectual property, or whose involvement may have a bearing on the entitlement of the applicant to apply for and receive benefits of intellectual property. Persons involved in applications thus may have a direct or remote relationship with the applicant or with the source of genetic resources and associated traditional knowledge. The definition of persons involved is broader than, for example, the definition of "individuals associated with the filing or prosecution" of a patent application who are required to supply to the United States Patent Office known "information material to patentability."8
- 45. "Certificate of origin." The CBD COP's referral addressed the "proposed international certificate of origin/source/legal provenance." Although the CBD does not define certificates of origin, source or legal provenance, these concepts were developed in the context of intergovernmental and regional efforts to implement the CBD. 84 Some prior analyses have discussed "voluntary" or third-party certification schemes, where individuals or entities may certify conformity to various types of standards in a single step or progressively (step-by-step). Others have suggested that

_

Sarnoff, J.D. (2004), p. 35 and nn.173 and 174 (citing WTO, WT/DS176/AB/R, *United States – Section 211 Omnibus Appropriations Act of 1998*, Report of the Appellate Body, para. 189 (2002), available at:

Hhttp://docsonline.wto.org/DDFDocuments/t/WT/DS/176ABR.docH;

UNEP/CBD/COP/7/INF/17, para. 177; and UNEP/CBD/WG-ABS/2/INF/2, available at:

Hhttp://www.biodiv.org/doc/meetings/abs/abswg-02/information/abswg-02-inf-02-en.pdfH).

WTO, WT/DS176/AB/R, paras. 155–165, 189.

See UNEP/CBD/COP/7/INF/17, paras. 74-79 (discussing registration of different forms of ownership interests in the subject matter of intellectual property applications or of the issued rights or privileges).

Id., para. 52 (discussing differences under United Kingdom law between inventive and non-inventive contributions, for example, directions for research leading to inventions).

See, for example, 37 C.F.R. § 1.56(c)(3) (under United States patent regulations, "[e]very other person who is substantively involved in the preparation or prosecution of the application and who is associated with the inventor, with the assignee, or with anyone to whom there is an obligation to assign the application.").

UNEP/CBD/WG-ABS/3/INF/5, Tobin, B., Cunningham, D. and Watanabe, K. (2004), p. 8, available at: Hhttp://www.biodiv.org/doc/meeting.aspx?mtg=ABSWG-03&tab=1H; Tobin, B. (1997), p. 7 and n.16; UNU-IAS (2003), p. 38.

certificates of origin could be issued by owners of the genetic resources or traditional knowledge. This analysis considers international certificates of origin to be documents issued by a competent entity that assures the integrity of the contents of the certification. A certificate of origin also may, but need not necessarily, contain a sworn declaration of a source or of a recipient of genetic resources or associated traditional knowledge. Thus certificates of origin differ from certifications or declarations that may be required of or made by applicants when applying for or owning intellectual property.

An international "certificate of origin" may be defined for this analysis as a 46. document issued by a competent entity, which identifies the source, attests to the authority of the source to provide the relevant resources and knowledge for specified conditions of use, and attests to compliance with equitable benefit-sharing requirements (pursuant to contractual arrangements or other mechanisms). This definition varies from some other formulations of certificates of origin, source and legal provenance.⁸⁷ In particular, "certificate of origin" differs from the common use of the term which denotes a certificate that identifies the country of origin, although such information may also be included. Because certificates of origin must identify the authority of the source, they also document the legal provenance of the genetic resources and associated traditional knowledge, in the absence of misappropriation. "Certificate of origin" thus corresponds more closely to common usage of the terms certificates of source and certificates of legal provenance.⁸⁸ Monitoring may be needed to assure ex-post compliance with conditions of access and equitable benefitsharing once a certificate of origin is issued. The analysis in Part VI focuses on the use of international certificates of origin in relation to disclosure of origin requirements.

See, for example, UNU-IAS (2003), p. 23; de la Cruz, R. (2004), p. 8, available at: Hhttp://www.iucn.org/themes/pbia/themes/trade/final_cruz_EN.pdfH.

See, for example, UNU-IAS (2003), p. 38 (discussing "standardised official document[s] issued by the country of origin"). Consistency with the WTO Sanitary and Phytosanitary Agreement and the Technical Barriers to Trade Agreement is not addressed by this analysis, but may need to be investigated. See id. p. 24. Further, we do not mean to prejudge issues regarding the political relationships of indigenous or local communities to the countries in which they are located. *Cf.* Tobin, B. (1997), p. 3 and n.3 (noting that Article 8(j) fails to explicitly recognize indigenous and local community property rights).

For example, UNEP/CBD/WG-ABS/3/INF/5, Tobin, B., Cunningham, D. and Watanabe, K. (2004), p. 10, notes that certificates of origin would be granted by the national authority of the country of origin, rather than the country providing genetic resources, and that certificates of legal provenance could be issued by non-governmental entities in countries other than the country of origin

⁸⁸ UNU-IAS (2003), p. 38; Cunningham, D., Tobin, B. and Watanabe, K. (2004), p. 3.

II. Model provisions for disclosure of origin requirements

47. In general terms, three different sets of issues exist for adopting model provisions of an international regime to implement disclosure of origin requirements. The first set relates to whether to impose disclosure of origin requirements as mandatory treaty obligations or just facilitate such disclosures within the existing intellectual property law system. The second set relates to the nature of the disclosure obligations and the mandatory or facultative consequences to be prescribed for failures of applicants or parties to comply with requirements or obligations. The third set relates to the treaty regime in which to locate the obligations. Because the nature of the disclosure obligations and the consequences of disclosure failures overlap with the second and third set of issues posed for analysis by the CBD COP, these issues are more comprehensively addressed in Parts III and IV.

A. Mandatory or facilitated disclosure of origin obligations

Foreign recognition and enforcement of existing mandatory disclosure of origin obligations

48. As noted in numerous submissions to WIPO and the WTO, various national laws already require applicants for intellectual property to disclose the source and country of origin of genetic resources and associated traditional knowledge, along with relevant documentary information regarding compliance with access and benefit-sharing requirements. Similarly, contracts providing for compliance with access and benefit-sharing requirements, and adopted under national laws implementing CBD obligations, may also require such disclosures (including copies of the contracts), even when the national laws do not. In theory, national laws and contracts may mandate such disclosures of origin in intellectual property applications filed in foreign jurisdictions. If recognized and enforced in those jurisdictions, under legal principles

_

IP/C/W/368 (citing the submissions in IP/C/W/310 (Australia), IP/C/W/198 (India), IP/C/W/296 (Peru), and IP/C/W/341 (United States)), available at: Hhttp://www.wto.org/english/tratop_e/trips_e/art27_3b_e.htmH. See also Correa, C.M. (2003), pp. 3–4 (summarizing provisions of Costa Rica, India, the Andean Group, and Brazil, and discussing the European Directive on Biotechnological Inventions, No. 96/9/EC of March 11, 1996, and Belgian Patent Act 1984, Art. 49(1)(1), which encourage such disclosures and may prohibit exploitation if contrary to *ordre public* and morality).

WIPO/GRTKF/IC/Q.3, Part I, Annex, (country submissions in response to WIPO question 3, regarding specific requirements to disclose the source and geographic origin of genetic resources or traditional knowledge and evidence of compliance with access requirements), available at: Hhttp://www.wipo.int/tk/en/consultations/questionnaires/ic-q3/responses.pdfH; WIPO/IP/GR/05/03, pp. 23–26 (summarizing various regional and national measures); WTO,

WTO, IP/C/W/368, paras. 21, 26 (citing the submissions in WTO, IP/C/W/257 (United States), WTO, IP/C/M/29, para. 155 (Japan), WTO, IP/C/M/30, para. 171 (Korea), WTO, IP/C/M/29, para. 174 (Thailand), WTO, IP/C/M/30, para. 177 (United States)), discusses national legislation requiring contracts for access and benefit-sharing that would necessitate detailed elaboration of access and use conditions, including provisions for judicial jurisdiction, and which might also include requirements to disclose such contracts (as documentation of prior informed consent) or additional evidence of compliance with contractual terms (for benefit-sharing) in intellectual property applications. Similarly, such contracts may require other disclosures of source and the country of origin (including in required descriptions of the subject matter).

⁹¹ By comparison, the Indian Biological Diversity Act, 2002, Article 6(1) prohibits applications for intellectual property in any form "in or outside India" for inventions based on biological resources "obtained from India" without the prior approval of the Indian National Biodiversity Authority.

such as comity, these legal and contractual requirements already impose an international system of mandatory disclosure of origin obligations. ⁹²

49. National or contractual requirements for disclosures of origin in foreign intellectual property applications, however, are not uniform in scope, and may potentially conflict with intellectual property and other laws in the foreign jurisdictions. Complex legal rules regarding conflict of laws and legislative and judicial jurisdictions may sometimes preclude such national requirements from being effectuated.⁹³ Not only are determinations regarding recognition and enforcement unpredictable, they also increase the burdens and costs of enforcing such requirements. As noted in a recent WTO submission suggesting an amendment to the TRIPS Agreement to require mandatory disclosure of origin requirements, "it would be more cost-effective to establish an internationally accepted solution ... to prevent biopiracy than to divert national resources to expensive judicial processes for the revocation of patents that include illegal genetic resources.... Developing countries, in particular, do not have the resources to follow each and every patent issued outside their territories on the use of their resources."94 Similarly, indigenous and local communities typically lack the resources to effectively enforce patents and other rights relating to genetic resources and traditional knowledge. 95 New international treaty provisions imposing mandatory disclosure of origin obligations would reduce uncertainties regarding recognition and enforcement of such national disclosure requirements in foreign intellectual property applications, and would thereby reduce the burdens and costs of preventing and remedying biopiracy and misappropriation. Additional analysis of the recognition and enforcement of existing national access and benefit-sharing laws and contractual provisions imposing disclosure of origin requirements, and their relation to intellectual property laws, would significantly assist future discussions of disclosure of origin requirements.

Treaty consistency of existing disclosure obligations

50. Prior analyses have demonstrated that most forms of national disclosure of origin requirements for domestic and foreign patent applications (including requirements under existing national laws) are consistent with WIPO- and WTO-administered intellectual property law treaties, ⁹⁶ including the TRIPS Agreement, the PCT and the PLT. Such consistent requirements may preclude the granting of rights or privileges when submission of required documentation has not been made in a timely manner, or they may invalidate intellectual property ownership if requisite information or documents were accidentally or intentionally omitted, or if false or

⁹² See, for example, UNU-IAS (2003), pp. 36-37 (discussing recognition issues relating to enforcement of foreign judgments); *Hilton v. Guyot*, 159 U.S. 113, 163-164 (1895) (comity is "the recognition that one nation allows within its territory to the legislative, executive, or judicial acts of another, having due regard both to international duty and convenience and to the rights of its own citizens or others protected by its laws").

See, for example Sarnoff, J.D. (2004), p. 3 and n.10, p. 19, p. 20 and n.91; UNEP/CBD/COP/7/INF/17, paras. 117-121, 156-160.

⁹⁴ WTO, IP/C/W/356, para. 12.

⁹⁵ Berglund, M. (2005), p. 245.

See, for example, Sarnoff, J.D. (2004), pp. 31-37, 51; UNEP/CBD/COP/7/INF/17, paras. 148, 153, 175, 183.

fraudulent information or documents were submitted.⁹⁷ One potential inconsistency with existing patent law treaties would arise if an inadequate disclosure resulted in the denial of an effective filing date for an application from the initial date of submission. if the application otherwise met specified requirements. However, these treaty requirements may not supersede additional requirements for the further processing of applications, and problems may easily be avoided simply by according a filing date before additional consequences ensue (such as abandonment or refusal to process the application). ⁹⁸ Another potential inconsistency could arise if there were inadequate opportunities for prior comment and for judicial review of any invalidation of rights or privileges.⁹⁹ The prior analyses were premised in part on the fact that existing international intellectual property treaties have not sought to regulate national laws that determine entitlements to apply for or own intellectual property. Thus, parties to those treaties remain free to limit substantive entitlements to apply for or to own intellectual property, as well as to condition such entitlements on disclosure obligations and to sanction disclosure failures. 100 The relevant substance of the prior analyses is summarized briefly below.

51. The PCT does not prohibit national disclosure of origin requirements at the national stage of processing international PCT applications, regardless of whether these requirements are considered to be "formal" or "substantive." Nor does the PLT prohibit such requirements for national applications filed through the PCT system or initially in national patent offices. Although PCT Article 27(1) and PLT Article 6(1) limit the ability to require compliance with additional requirements relating to the "form and contents" of applications, these requirements do not apply to disclosure of origin requirements as substantive conditions of entitlement. Both the PCT and PLT expressly state that they do not regulate substantive patentability rules, and they permit the imposition of requirements for additional documentation in that regard. But even if disclosure of origin requirements were to constitute prohibited formalities, the PCT would not preclude imposing disclosure obligations at the

Sarnoff, J.D. (2004), pp. 37-53. Although UPOV has suggested that disclosure obligations that would deny or invalidate plant breeders rights conflict with the UPOV Convention, UPOV did not directly address the issue of entitlement to apply for such rights, but rather treated such requirements "as an additional condition of protection." WTO, IP/C/W/347/Add.3, para. 20, available at: Hhttp://docsonline.wto.org/gen_home.asp?language=1&_=1H.

⁹⁸ Sarnoff, J.D. (2004), pp. 45, 49 (discussing PCT Art. 11(1) and PLT Art. 5(1)).

⁹⁹ Id., pp. 41–42, 45–46, 49–51.

¹⁰⁰ Id., pp. 35–37; see also WTO, WT/DS176/AB/R, paras. 155–65, 189.

Sarnoff, J.D. (2004), pp. 46–49 (discussing PCT Arts. 3(2), (4), 14, 26, and 27(1)). *Cf.* UNEP/CBD/COP/7/INF/17, paras. 132–135, 6 (discussing differences among treaty requirements applicable to substantive and formality requirements); WIPO/IP/GR/05/03, para. 73 (discussing substantive and formality requirements, and distinguishing both from ownership requirements), paras. 168–172, 176–180 (discussing treaty requirements in regard to substantive and formality requirements); WTO, IP/C/W/433, paras. 4–8, (discussing formal requirements, substantive requirements, and formal requirements strongly linked to substance, concluding that disclosures or origin are formal requirements, and urging amendment of PCT rules to authorize requirements for such disclosures), available at: Hhttp://www.wto.org/english/tratop_e/trips_e/art27_3b_e.htmH. Neither the PCT nor the PLT clearly distinguishes substantive rules from formalities.

Sarnoff, J.D. (2004), pp. 49–51 (discussing PLT Art. 6(1) and Art. 10(1), which incorporates Art. 6(1) by reference).

Id., pp. 47-50 (citing, *inter alia*, PCT Arts. 27(1), (2), 27(3), 27(5), PLT Art. 6(1), and WIPO, SCP/6/5, available at: Hhttp://www.wipo.int/scp/en/documents/session_6/pdf/scp6_5.pdfH).

¹⁰⁴ UNEP/CBD/COP/7/INF/17, paras. 165, 169–171, 175 (citing TRIPS Art. 29.2, PLT Art. 2(2), and WIPO SCP/6/5)).

national stage. Further, there were only 10 countries party to the PLT as of April 2005. Countries with disclosure of origin requirements either would not ratify the PLT, or the PLT might be amended to permit such disclosure requirements. Additional discussion of implementation within the PCT and PLT treaty regimes is provided in Part V below.

- 52. The TRIPS Agreement does not prohibit countries from imposing additional substantive conditions of entitlement and requirements for applicants to demonstrate their entitlement to apply for or own intellectual property. Article 29.1 of the TRIPS Agreement specifies mandatory and facultative patent application disclosure requirements. But that Article does not preclude countries from imposing additional disclosure requirements for national applications, particularly when effectuating substantive conditions of entitlement. ¹⁰⁶ Nor do the TRIPS Agreement, the PCT or the PLT prohibit countries from refusing to grant or from invalidating patents or plant breeders' rights when substantive criteria for entitlement have not been met or when required disclosures have not been provided. ¹⁰⁷
- Assuming for analysis that disclosure of origin requirements were to constitute formalities, Article 62.1 of the TRIPS Agreement expressly authorizes members to impose "reasonable procedures and formalities" for acquisition and maintenance of intellectual property (such as copyright formalities and evidence of use for registered marks). Thus disclosure of origin requirements would need to be evaluated for reasonableness under Article 62.1. Requirements to disclose the source, the country providing genetic resources and associated traditional knowledge, the country of origin, persons involved, and documentary information regarding access and benefitsharing may entail varying degrees of burden for applicants. If properly tailored to minimize unnecessary burdens, disclosure of origin requirements should be considered "reasonable." In contrast, requirements for intellectual property application offices to evaluate such disclosures of origin may entail significant administrative burdens, particularly if the national application offices are required to assess compliance with access and benefit-sharing requirements imposed by different countries' laws or by contracts. 108 However, TRIPS Article 62.1 would not prohibit such requirements, as it does not regulate the reasonableness of administrative procedures per se. 109

The Swiss proposal to facilitate disclosure obligations

54. Because it views PCT Article 27(1) and PLT Article 6(1) as precluding disclosure of origin requirements for PCT at the international and national stage and for PLT at the national stage of applications, Switzerland has proposed amendment of the PCT to expressly authorize disclosure of origin requirements for national applications. The PCT amendments would apply also to the PLT for national and

.

These are Croatia, Denmark, Estonia, Kyrgyzstan, Nigeria, the Republic of Moldova, Romania, Slovakia, Slovenia and Ukraine.

Sarnoff, J.D. (2004), pp. 40-41; WTO, IP/C/W/383, para. 48 (noting that Article 29.1 permits additional disclosure requirements that do not relate to substantive patent validity criteria), available at: Hhttp://www.wto.org/english/tratop_e/trips_e/art27_3b_e.htmH.

¹⁰⁷ Sarnoff, J.D. (2004), pp. 37-41, 50-51.

¹⁰⁸ Correa, C.M. (2003), p. 9.

Gervais, D. (2003), p. 330.

regional applications, as PLT Article 6(1) incorporates by reference PCT requirements relating to the form and contents of an international application. ¹¹⁰ The Swiss proposal would not mandate national disclosure of origin requirements. Rather, it would authorize PCT and PLT parties to impose disclosure of origin requirements at the national stage of application processing, and it would permit (but would not require) applicants to include such disclosures at the international stage of PCT applications. If such disclosures were voluntarily included at the international stage, the PCT would require receiving offices to publish them. 111 The Swiss proposal would apply only to declaring the "source" of genetic resources, which is defined broadly to include both the source (as defined for this analysis) and the country providing genetic resources or traditional knowledge. The proposal would not require disclosure of more than the "primary source" (but would permit disclosure of additional sources if known), defined as the country providing genetic resources or traditional knowledge. 112 Furthermore, the proposal would not require disclosure unless the invention that is the subject of the patent application was "directly based" on genetic resources or traditional knowledge. 113 Thus the Swiss proposal would adopt a very narrow substantive trigger for requiring disclosures of origin in patent applications.

55. The Swiss proposal, however, would not by itself permit applicants to declare the source of genetic resources or traditional knowledge at the international stage, unless the declaration was relevant to the national application of at least one designated country. Of potentially greater significance, this proposal would prevent designated countries from requiring applicants to provide additional documentation regarding the disclosure of source in national patent applications, in the absence of reasonable doubt as to the veracity of the declaration made in the prescribed form (which would be adopted by amendment of the Administrative Instructions). 114 Designated offices could request applicants to correct defective declarations (where reasonable doubt exists) or missing declarations, and could refuse the application or consider it withdrawn after at least two months from notice. But the failure to comply with disclosure obligations would not provide grounds for revocation of issued patents (under PLT Article 10(1) if applicable), unless the failure reflected fraudulent intent. 115 The Swiss proposal thus might preclude nations from imposing more substantial disclosure of origin requirements on national-stage PCT applications and on national applications subject to the PLT. It would prohibit requirements to disclose additional sources and the country of origin, as well as documentary information regarding compliance with CBD access and benefit-sharing

.

¹¹⁰ UNEP/CBD/COP/7/INF/17, para. 168 (citing WIPO/SCP/6/5).

WTO, IP/C/W/433; WTO, IP/C/W/423, available at: Hhttp://www.wto.org/english/tratop_e/trips_e/art27_3b_e.htmH; WTO, IP/C/W/400/Rev.1, available at: Hhttp://www.wto.org/english/tratop_e/trips_e/art27_3b_e.htmH; WIPO/IP/GR/05/03, paras. 52-54 (summarizing the Swiss Proposal and citing WIPO documents PCT/R/WG/4/13, PCT/R/WG/5/11 Rev, PCT/R/WG/6/11, and PCT/R/W/7/7).

WTO, IP/C/W/433, paras. 11-13 (discussing proposed PCT Rules 4.17(vi) and 51bis.1(g)); WTO, IP/C/W/423, paras. 21-23.

WTO, IP/C/W/423, paras. 27-28 (noting that "directly based" in proposed PCT Rule 51bis.1(g) requires the invention to "make immediate use of the genetic resource" and for the inventor to have had sufficient contact with the genetic resource or the traditional knowledge to identify properties that were relevant for the invention).

WTO, IP/C/W/433, Annex (Comment to Proposed PCT Rule 4.17(vi), Proposed PCT Rule 51bis.2(d) and Comment); WTO, IP/C/W/423, para. 25.

WTO, IP/C/W/423, paras. 25-26 (discussing proposed revisions to PCT Rule 51bis.3(a) and a proposed new PCT Rule 51bis.1(g)).

requirements.¹¹⁶ If adopted, countries currently requiring such disclosures at the national stage would have to change their laws in order to conform to the PCT or the PLT.

Mandatory disclosure of origin obligations

56. Authority currently exists for countries to require disclosures of origin in patent applications. Authority also exists for countries to deny intellectual property during the application process if a failure to make required disclosures is recognized, and to invalidate intellectual property if required disclosures were not made or were improperly made. None of the existing intellectual property law treaties, however, mandates that parties impose disclosure of origin requirements on intellectual property applicants. Nor do these treaties obligate parties to impose any specific consequences for failures to comply with national disclosure of origin requirements, or to recognize and enforce other countries' access and benefit-sharing laws and contracts requiring applicants to make such disclosures. Thus, although disclosure of origin requirements may be imposed at the national level, there is no coherent international system in place to assure that such requirements are effectuated on a worldwide basis. Concerns have been raised that adoption of proposed mandatory requirements "would lead to significant uncertainties," 118 but these concerns are misplaced. Uncertainties already exist, and they cannot be resolved without an agreed solution through new international treaty provisions or other agreements directly addressing disclosure of origin requirements.

57. Some developed countries and many developing countries have identified the need for a mandatory international system to address disclosure of origin issues. ¹¹⁹ As noted by several developing countries, most of the proposals to improve patent

^{. .}

WTO, IP/C/W/400/Rev.1, paras. 12-20 (discussing Switzerland's views that requirements to disclose evidence of compliance with CBD access and benefit-sharing obligations should not be included in facultative PCT and PLT disclosure provisions, and that requiring such disclosures would be contrary to Art. 62.1 of the TRIPS Agreement). To the extent that such disclosures are needed to comply with substantive patent law requirements (such as enablement), additional disclosures may be necessary and relevant information may be incorporated into the written specification of the invention in the application. The Swiss Proposal does not discuss whether additional disclosure obligations may be compelled of applicants for intellectual property through requirements of national access and benefit-sharing laws of different countries. If such disclosures were considered "voluntary," they would not trigger the restrictions of proposed PCT Article 51bis.3(a). It is also unclear whether receiving offices would transmit any such additional documents to designated offices if submitted by applicants. Complex issues also arise if national access and benefit-sharing laws were to require invalidation of the right to seek or own patents in other countries if such additional disclosures were not made or were falsely or fraudulently made. See Sarnoff, J.D. (2004), p. 46.

CBD Article 15.2, however, requires Parties not to impose "restrictions that run counter to the objectives" of the Conventions. CBD Article 5 requires Parties to cooperate with other Parties on "matters of mutual interest." CBD Article 16.5 obligates Parties to cooperate "to ensure that [intellectual property] rights are supportive of and do not run counter to" CBD objectives.

¹¹⁸ WTO, IP/C/W/449, p. 2.

See, for example, Correa, C.M. (2005), pp. 2–3; South Centre/CIEL (2004), para. 23-24, (discussing the New Delhi Ministerial Declaration of the Group of Like Minded Megadiverse Countries); WTO, IP/C/W/383, paras. 50-56 (acknowledging the "merits" of addressing disclosure issues through a mandatory international system, but opposing additional formal or substantive patentability criteria); WIPO (2005), Provisional Compilation, p. 10, Submission of Brazil; id., p. 18, Submission of Ghana; id., p. 59, Submission of the African Group; id., p. 61, Submission of the Andean Community.

examination relating to genetic resources and traditional knowledge (so as to deter biopiracy and to prevent misappropriation) are unlikely to address the full scope of prior art. Further, to the extent that they are voluntary measures, those proposals would "provide no guarantee" that information on the source and country of origin will be considered in order to prevent the improper issuance of patents. 120 Enforcement mechanisms external to the intellectual property law system or reliance on contractual measures are inadequate, because there is no obligation to legislate for such measures or to enforce such contracts. Moreover, such contracts are unlikely to be entered into unless they are obligatory and enforceable. 121 On the other hand, mandatory disclosures in intellectual property applications would continue to be useful after the application stage, and would reduce the need for costly administrative or judicial challenges to the validity of the patent or the entitlement of the applicant or owner. Developing countries in particular lack adequate resources to undertake such challenges on a worldwide scale. 122

- Numerous benefits from adopting mandatory disclosure obligations have been identified for both the CBD regime and the intellectual property law system. These include: improving the substantive examination of applications; providing greater certainty regarding the validity of granted rights and privileges; reducing the need for revocation of improperly granted intellectual property; improving identification of possible cases of misappropriation; facilitating actions to challenge the validity of wrongly issued intellectual property; improving determinations of inventorship or other relationship to the subject matter, thereby assisting identification of persons who should participate in equitable benefit-sharing; facilitating abilities to use the subject matter of the intellectual property; promoting compliance with access and benefit-sharing legislation; and tracking commercialization to promote more effective benefit-sharing. 123 Of course, disclosure obligations should be seen as only one of elements of system an international to prevent biopiracy misappropriation. 124
- 59. Objections to disclosure of origin requirements have been raised based on concerns that such requirements will not necessarily prevent misappropriation (even if misappropriation is understood only by reference to lack of authority to grant access and lack of prior informed consent for access). 125 Additional objections are based on concerns that invalidation of intellectual property will not necessarily assure, and may even prevent, equitable benefit-sharing. 126 In response, it has been noted that disclosure of origin requirements seek not to replace but to supplement other methods

WTO, IP/C/W/429/Rev.1 and Add.1-Add.3, paras. 3-4; available at: Hhttp://www.wto.org/english/tratop_e/trips_e/art27_3b_e.htmH.

 122 WTO, IP/C/W/429 $\mathring{R}ev.1$ and Add.1-Add.3, para. 5.

¹²³ See, for example, Correa, C.M. (2003),pp. 2–3; Correa, C.M. (2005), p. 3

IP/C/W/442, Hhttp://www.wto.org/english/tratop_e/ para. 5, available at: trips e/art27 3b e.htmH; Correa, C.M. (2005), pp. 3-4.

See, for example, WTO, IP/C/W/434, para. 7 ("only contractual obligations ... can ensure that prior informed consent is achieved"); WIPO (2005), Provisional Compilation, p. 45, Submission of United States.

27

WTO, IP/C/W/438, para. 7; WTO, IP/C/W/443, para. 8.

See, for example, WTO, IP/C/W/434, paras. 9–11; WIPO (2005), Provisional Compilation, pp. 45– 46, Submission of United States.

for enforcing prior informed consent and benefit-sharing regimes. 127 These objections appear to be based on the controversial view that such measures are unduly burdensome to applicants and administrative offices, and unduly costly to other interests (such as the certainty of patent validity) when compared to the benefits to be obtained. 128 Furthermore, such objections do not take account of the need to monitor intellectual property once validity is granted under applicable intellectual property law requirements (and the associated costs of doing so), so as to deter and remedy misappropriation (e.g. by violating contractual conditions under which rights or privileges were to be obtained or equitable benefits shared). 129 Nor do these objections take account of the need to prevent misuse of the intellectual property system itself. 130 Objections that disclosure of origin requirements would not prevent misappropriation when applications for intellectual property are not filed¹³¹ are similarly misplaced. However, they do imply the need for effective international measures that directly protect against improper access and misappropriation of genetic resources and traditional knowledge. 132

- 60. It bears noting that many countries are still in the process of enacting legislation to effectuate CBD access and benefit-sharing requirements. Determining compliance with CBD prior informed consent and equitable benefit-sharing principles in such situations may be a complex undertaking. Such determinations may need to take account of legal principles that have not been incorporated into legislation, and may raise complex issues that have not previously been addressed or adequately resolved. For example, authorized access may depend on common law or on traditional rules of property, as well as on inchoate sovereign interests over their resources and on complex principles of international law. 133 Equitable benefit-sharing may need to be determined in the absence of contractual or other agreements that reflect mutually approved terms. 134 Additional analysis of CBD access and benefitsharing obligations and of disclosure of origin requirements in such circumstances would be helpful.
- For the reasons articulated above, this analysis concludes that mandatory international obligations to impose disclosure of origin requirements are both

See, for example, WTO, IP/C/W/403, paras. 5-8; WTO, IP/C/W/442, para. 5; South Centre/CIEL (2004), para. 24.

See for example, WTO, IP/C/W/434, paras. 14-16 and para. 25 (arguing that disclosures would be too burdensome for the patent system and that effective enforcement should be limited to direct civil and criminal enforcement of access and benefit-sharing laws). Cf. WTO, IP/C/W/442, paras. 6-8 (disputing the burdens and articulating the need for an international framework for protection); WTO, IP/C/W/443, para. 4 (noting existing uncertainties to facilitated access resulting from the lack of international disclosure of origin rules); id., para. 10 (noting that properly tailored legal consequences of disclosure failures may deter persons acting in bad faith); and id. paras. 19-22 (disputing that administrative burdens would be substantial and noting that examiners would not be required to determine validity of prior informed consent or adequacy of benefit-sharing).

¹²⁹ WTO, IP/C/W/443, para. 13.

¹³⁰ CIEL (2005), paras. 23–25.

¹³¹ WTO, IP/C/W/443, para. 16.

¹³² Id., para. 6.

See, for example, CBD Preamble (affirming sovereign rights over their resources); WTO, IP/C/W/442 (suggesting that declarations of authorized access could be provided in the absence of a national access and benefit-sharing regime).

See, for example, WTO, IP/C/442, para. 11 (suggesting that equitable benefit-sharing may be provided if it "fully respects the prevalent laws, regulations and practices of the country of origin").

necessary and appropriate. Such obligations should be adopted within an appropriate intellectual property law treaty regime. The treaty provisions should address what disclosures should be required, whether to recognize and apply the access and benefit-sharing requirements of countries providing the genetic resources and associated traditional knowledge, and how international and national intellectual property application offices and national judiciaries should evaluate the adequacy of such disclosures. The treaty also may need to address whether to recognize and enforce contracts that require disclosures that differ from or add to the mandatory treaty obligations or national laws.

B. Specification of mandatory disclosure obligations and consequences

The investigatory burdens and costs to applicants of providing disclosures of origin and documentary information regarding access and benefit-sharing, as well as the administrative burdens and costs of evaluating such information, should be limited to what is necessary to attain the intended objectives of the disclosure obligations. ¹³⁵ Various options are explored below concerning the scope of the disclosures and the administrative burdens they may entail. Unless and until new international treaty provisions are adopted, the scope of required disclosures and consequences of disclosure failures will vary across countries. 136 Similarly, the failure to disclose required information may result in different legal consequences, such as punitive sanctions and/or invalidation of granted rights or privileges. Objections have been made to mandating invalidation of intellectual property for disclosure failures, as the absence of intellectual property might in some circumstances jeopardize or prevent commercialization that could lead to appropriate benefit-sharing. 137 However, some flexibility in the mandatory obligations may be warranted to permit the consequences of disclosure failures to be tailored to the circumstances. The goals of such tailoring would be, where appropriate, to encourage the correction of unintentional disclosure errors and to permit the transfer (rather than invalidation) of intellectual property or the return of unjustly obtained benefits in cases of fraudulent conduct, unauthorized access or inequitable benefit-sharing. 138

Correa, C.M. (2003), p. 9; WTO, IP/C/W/434, para. 15; WIPO (2005), Provisional Compilation, p. 25, Submission of Japan; WIPO (2005), Provisional Compilation, pp. 47, 50, Submission of the United States.

See, for example, WTO, IP/C/W/447, p. 9 (discussing the Third Supplementary Provision of Andean Community Decision 391, which obliges Member Countries to require applicants to disclose the registration number and a copy of the contract providing access to genetic resources "as a prerequisite for granting the respective right" and requires establishment of an information exchange system between national authorities granting access and national intellectual property offices; also discussing Andean Community Decision 486, Arts. 26(h) and (i) and 75(g) and (h), (which require disclosure of copies of contracts for access to genetic resources and documents certifying the license or authorization to use traditional knowledge, and requiring patents to be declared void if the applicant has failed to submit these copies); and pp. 11–12 (summarizing significant features of existing requirements of various nations to disclose evidence or certificates of origin and to prohibit intellectual property where access was not legal).

See, for example, WIPO (2005), Provisional Compilation, pp. 42, 46, Submission of the United States; and pp. 56, Submission of the European Communities; WTO, IP/C/W/383, para. 55.

See, for example, TRIPS Council India Statement, p. 3 (noting a purpose to prevent monopolies on biological material or traditional knowledge when they are not warranted); Correa, C.M. (2003), pp. 52–53.

63. Because these issues overlap with the discussions of procedural triggers in Part III and of incentive measures in Part IV, the analysis in this section is limited to an overview of various administrative and post-administrative options.

Disclosures in application submissions and their evaluation

- 64. In order to promote compliance with CBD access and benefit-sharing requirements, disclosure of origin obligations must provide useful information, but should not impose undue costs and burdens on applicants or administrative offices. Significantly, information contained in intellectual property applications may be used after the application process, for example in administrative or judicial proceedings to invalidate improperly granted intellectual property or to seek remedies for misappropriation. Requiring applicants to disclose information on the source of and country providing genetic resources and associated traditional knowledge, the authority of the source, the country of origin, and compliance with access and benefitsharing requirements not only may help to assure proper entitlements to apply for and own intellectual property, but also may assist compliance with CBD access and benefit-sharing requirements, even when such information is not evaluated in the application context.¹³⁹ When specifying what disclosure of origin requirements to mandate by treaty, consideration should be given to what information must be disclosed during the application process, what evaluations should be made of the information, how the information may otherwise be used, and whether and when information should be supplemented or corrected.
- 65. There are several contexts in which information provided by mandatory disclosure of origin requirements may be evaluated. These include:
 - International applications;
 - National applications;
 - Pre-grant administrative opposition or other challenges;
 - Post-grant administrative re-examination, interference, revocation, opposition or other challenges; and
 - Judicial proceedings (including enforcement actions and separate legal actions addressing validity, ownership or misappropriation).
- 66. There are also numerous options regarding what information and documentation should be disclosed by applicants, and whether and when it should be supplemented or corrected at a later period. These include:
 - Disclosures of information only (which may be required in prescribed forms or content);

For example, documentary information regarding benefit-sharing may be reviewed not only for technical compliance with benefit-sharing legislation of the country providing genetic resources, but also to assure that the "shares of benefits that accrued ... was equitable and fair in the circumstances." WTO, IP/C/W/443, para. 3. Such documentary information is likely to extend beyond contractual provisions providing for access and benefit-sharing; moreover, it may not be fully available for review during the application process, and if available may not be reviewed for substantive fairness within the application process without imposing significant burdens on that process. See, for example, WTO, IP/C/W/442, para. 9–10 (discussing benefit-sharing information available before and after application).

- Disclosures of information accompanied by various declarations by applicants (e.g. declarations of adequate investigation, declarations of the accuracy of submitted information, and declarations of compliance with access and benefit-sharing requirements);
- Disclosures of information accompanied by documentary information regarding access and benefit-sharing (e.g. submission of contracts providing conditions for access and benefit-sharing; evidence of compliance with contractual requirements); and
- Disclosures of information accompanied by international certificates of origin.

Obviously, these different options may be combined in various ways, and the information may be put to different uses in different contexts. Requiring information to be provided at entry to the international stage (if any) or the national stage of the application process would assure that such information (if transmitted and retained) would be available for consideration at later stages. So long as transmission of the information does not impose significant burdens, analysis can focus on whether it would be useful to provide the information at earlier stages (e.g. requiring submission at the international stage to assure efficient transmission to multiple national stage application offices), even if the information is evaluated only at later stages.

- 67. Further, there are numerous options concerning the scope of evaluations of information submitted pursuant to mandatory disclosure obligations. These include:
 - Evaluations for completeness of submitted information, declarations and documents;
 - Evaluations for substantive adequacy of disclosed information;
 - Evaluations of relevance and accuracy of declarations;
 - Evaluations of relevance and accuracy of documentary information regarding access and benefit-sharing; and
 - Evaluations of validity of international certificates of origin.

Different evaluations may occur in different procedural contexts.

68. National intellectual property offices seldom scrutinize demonstrations of entitlement to apply for or to own intellectual property (e.g. recorded assignment documents) for their substantive validity, unless those documents (and thus the right to apply for or to own intellectual property) are suspect or are otherwise challenged in a pre-grant or post-grant administrative proceeding. Nevertheless, such documents are routinely required to be filed, and reference is required to be made to those documents in intellectual property applications. 141

31

Under United States law, 37 Code of Federal Regulations (C.F.R.) § 1.48(g), the United States Patent and Trademark Office (US PTO) may require additional information, as needed, to correct inventorship; and 37 C.F.R. § 3.73(b) requires documentation of assignee ownership "to the satisfaction of the Director" of the US PTO, including relevant chain of title information. See also 37 C.F.R. §§ 1.171, 1.175, 1.324, 1.634 (United States law addressing correction of inventorship in

reissue applications, issued patents and interferences).

See, for example, United States laws 35 U.S.C. § 261, para. 4 (requiring recording of assignments, grants or conveyances of patents to be valid against subsequent purchasers), 37 C.F.R. § 1.76(b)(1) (requiring for voluntary application data sheets inclusion of information demonstrating authority of

Consequences of disclosure failures, fraudulent conduct, lack of authority and inequitable benefit-sharing

- 69. Various options have been proposed for the consequences of providing incomplete, incorrect or fraudulent disclosures of origin. These include:
 - Leaving decisions on sanctions to contracting States (including recognition and enforcement of other States' laws, where applicable):¹⁴²
 - Relying on "effective, proportionate and dissuasive [external] sanctions," without affecting the validity or ownership of intellectual property (so as to provide greater certainty regarding validity and ownership);¹⁴³
 - Imposing civil liability or criminal penalties for violation of contractual obligations; 144
 - Using unfair competition rules and other legal regimes to address violations of access and benefit-sharing requirements; 145
 - Addressing the failure to provide required information or the submission of false or fraudulent statements or documents by imposing administrative fines or criminal penalties internal or external to the intellectual property system (depending on the effect of the information on the applications);¹⁴⁶
 - Requiring evaluations of various forms of disclosure and refusing to process applications or to grant rights or privileges where required information is not submitted (potentially subject to opportunities for correction) or where information is falsely or fraudulently submitted;¹⁴⁷
 - Requiring revocation or invalidation of intellectual property following determinations that various forms of required information were not submitted (potentially subject to opportunities for correction) or where information was falsely or fraudulently submitted;¹⁴⁸

assignees to apply for patents, pursuant to 37 C.F.R. § 1.46, which authorizes issuance of patents to assignees), 37 C.F.R. § 3.11(a) (providing for recording of assignments and other documents affecting title to applications, patents, or registrations), 37 C.F.R. § 3.21 (requiring registered assignments to cross-reference related applications), and 37 C.F.R. § 3.56 (treating conditional assignments as absolute unless withdrawn, because the Office does not evaluate or determine whether conditions have been met).

See, for example, WIPO (2005), Provisional Compilation, p. 56, Submission of the European Communities.

WIPO (2005), Provisional Compilation, p. 56, Submission of the European Communities. See also WTO, IP/C/W/434, para. 3 (viewing "with the utmost caution" proposals that "would add uncertainties in patent rights"), and para. 14 (sanctions that include invalidation "would create a 'cloud' of uncertainty over the patent right").

For example, WTO, IP/C/W/434, para. 26; WIPO (2005), Provisional Compilation, p. 50, Submission of the United States; Correa, C.M. (2005), pp. 8–9 (summarizing the positions of a US PTO presentation).

¹⁴⁵ For example, WTO, IP/C/W/434, para. 11.

¹⁴⁶ For example, WTO, IP/C/W/442, paras. 13, 14.

For example, id. Paras. 13.

For example, id. para. 14.

- Requiring full or partial transfer of rights or privileges in the subject matter of intellectual property, so as to promote fair and equitable benefit-sharing;¹⁴⁹ and
- Requiring the return of any unjustified benefits conferred in violation of access and benefit-sharing requirements. ¹⁵⁰

These options for mandatory disclosure obligations are not mutually exclusive, and there may be reasons for resorting to multiple options so as to assure adequate deterrence, enforcement and compensation.

Conflict of laws and jurisdictional rules

Mandatory disclosure of origin obligations will assist in effectuating a number of existing legal regimes, such as laws implementing CBD access and benefit-sharing requirements and specifying the consequences of failure to comply with those requirements; laws addressing entitlements to apply for intellectual property; and laws relating to misappropriation and to the return of unjustified benefits. In the absence of mandatory disclosure of origin obligations specified by new international treaty provisions, these and other laws will continue to apply and to impose the various consequences listed above. New international treaty provisions addressing mandatory sanctions thus may assist in clarifying the applicable legal framework, and in establishing more uniform conditions for recognition and enforcement of the various sets of potentially applicable legal requirements. 151 Alternatively, an international agreement could assure that national disclosure of origin requirements take precedence over national intellectual property laws that otherwise might preclude recognition and enforcement of disclosure of origin requirements. ¹⁵² Mandatory disclosure of origin obligations thus may help to make the international system of national laws requiring disclosures of origin more coherent.

71. Consideration should also be given to including mandatory provisions regarding jurisdiction, recognition and enforcement of judgments (such as mutual recognition, application of mandatory rules, and jurisdiction that cannot be declined)¹⁵³ or less strict obligations to adjudicate disputes (such as *forum non-*

¹⁴⁹ For example, id.

¹⁵⁰ For example, CIEL (2005), para. 24.

Dinwoodie, G.B. (2003), pp. 202, 206 (discussing ways that substantive treaty law may affect or constitute choice of law rules and may affect harmonization); UNEP/CBD/COP/7/INF/17, para. 157 (discussing choice of law and recognition of judgment issues).

WIPO/GRTKF/IC/8/6, paras. 27-29 (discussing *jus cogens* and other means to ensure national effect of international obligations), available at:

Hhttp://www.wipo.int/edocs/mdocs/tk/en/wipo_grtkf_ic_8/wipo_grtkf_ic_8_6.docH.

Drahos, P. (2004), pp. 27–28 (discussing mutual recognition principles), available at: Hhttp://r0.unctad.org/trade_env/test1/meetings/tk2/drahos.draft.docH; Convention on the law applicable to contractual obligations, concluded June 19, 1980 at Rome, Art. 7(1) (Rome I Convention) (authorizing application of mandatory rules of law of other countries "with which the situation has a close connection" for contractual disputes), available at: Hhttp://www.rome-convention.org/instruments/i_conv_cons_en.htmH; Dinwoodie, G.B. (2003), p. 202 (discussing universal jurisdiction); European Union, Council Regulation (EC) No 44/2001 of 22 December 2000 on jurisdiction and the recognition and enforcement of judgments in civil and commercial matters, O.J. L 12/1 (Jan. 16, 2001) (adopting complex rules for when courts have jurisdiction and must recognize and enforce judgments rendered in other jurisdictions), available at: Hhttp://europa.eu.int/eur-lex/pri/en/oj/dat/2001/l_012/l_01220010116en00010023.pdfH.

conveniens principles that would permit national agencies and courts to decline jurisdiction)¹⁵⁴ relating to compliance with national access and benefit-sharing laws and with mandatory, treaty-based or additional disclosure obligations. Similarly, consideration should be given to whether and under what conditions compliance issues should be referred to an appropriate intergovernmental organization or to the courts or agencies of other countries (e.g. for definitive interpretations of CBD access and benefit-sharing requirements or of CBD implementing legislation of the country providing genetic resources and associated traditional knowledge). ¹⁵⁵

72. Finally, mandatory disclosure of origin treaty provisions will likely need to be translated into domestic legislation and administrative rules, because such obligations may need to be phrased in general terms and because some national legal systems do not permit adoption of self-implementing treaty provisions. An obvious principle underlying the drafting of such treaty provisions is that the language of mandatory disclosure of origin obligations should be made as clear as possible so as to avoid disputes regarding their meaning and to facilitate their translation into national laws and rules. Further, attention should be given in the text to how failures by parties to fully implement those requirements should be addressed. Provisions for dispute resolution among parties already exist for the TRIPS Agreement, which appears to be the most appropriate treaty regime in which to locate provisions on mandatory disclosure of origin obligations.

C. Choice of treaty regime to implement mandatory disclosure obligations

73. Numerous countries have suggested amending the TRIPS Agreement's patent provisions (specifically TRIPS Article 29) to include mandatory disclosure of origin

See, for example, United States Department of State (2001) (noting that the *forum non conveniens* doctrine in United States law permits courts to decline jurisdiction where the forum is inconvenient and adequate alternative forums exist), available at:

Hhttp://www.state.gov/www/global/legal_affairs/us_annex-c.htmlH;

Altman v. Republic of Austria, 317 F.3d 954, 972 (9th Cir. 2002) (noting that the *forum non conveniens* doctrine authorizes district courts in the United States to decline to exercise jurisdiction based on the convenience of the parties and the interests of justice, subject only to abuse of discretion review), affirmed on other grounds, 541 U.S. 677 (2004).

See, for example, *Handelskwekerij G.J. Bier B.V. v. Mines de Potasse d'Alsace S.A.*, Case 21/76, [1976] E.C.R. 1735, 1745 (referring from a national appellate court to the European Court of Justice a question of interpretation under the European Convention on Jurisdiction and Enforcement of Judgments in Civil and Commercial Matters, Art. 2, done at Brussels, Sept. 27, 1968, 33 O.J. Eur. Comm. (C189/1) 1 (July 28, 1990)); Dinwoodie, G.B. (2004), pp. 14–15 (discussing concerns over judicial competence that might "counsel in favor of input from courts in countries with developed bodies of traditional knowledge law," noting concerns of developed countries over deference to foreign institutions in the contexts of negotiation of the Hague Convention on Jurisdiction, Recognition and Enforcement of Foreign Judgments in Civil and Commercial Matters, Working Document No. 110E (Revised) (27 April 2004), and suggesting use of international institutions to determine compliance issues). *Cf.* United States law 28 U.S.C. §§ 1781, 1782 (discussing authority to receive letters rogatory and to compel assistance to foreign and international tribunals); European Convention on Transfer of Proceedings in Criminal Matters, opened for signature May 15, 1972, entered into force March 30, 1978 (delineating principles for transfer to courts with concurrent jurisdiction).

See generally, WTO, Marrakesh Agreement Establishing the World Trade Organization, Annex II, Understanding on rules and procedures governing the settlement of disputes, concluded April 15, 1994, effective Jan. 1, 1995, available at: Hhttp://www.wto.org/english/tratop_e/dispu_e/dsu_e.htmH.

obligations.¹⁵⁷ Applying such disclosure obligations only in the context of patents, however, would not affect other intellectual property applications whose subject matter implicates CBD access and benefit-sharing requirements.¹⁵⁸ Of particular relevance, such a limitation would not apply mandatory disclosure obligations to the subject matter of plant breeders' rights, if such rights were not provided by patents but rather by plant breeders' certificates under the UPOV Convention (as is permitted by Article 27.3(b) of the TRIPS Agreement). The UPOV Convention's 1978 and 1991 texts addressing plant breeders' rights might need to be amended to assure mandatory disclosure of origin obligations in applications for those rights. However, there are many fewer parties to the UPOV Convention than to the TRIPS Agreement. Thus, if such obligations were provided only in the UPOV Convention, they would not apply directly to countries that are not signatories to that Convention.

Without regard to the political economy of the choice of treaty regime in 74. which to locate mandatory disclosure of origin obligations, 159 the most appropriate seems to be the TRIPS Agreement (without limiting those obligations to patent applications). The main reasons for this are: the large membership of the WTO; the recognized expertise of the WTO in intellectual property issues; the comprehensive approach of the TRIPS Agreement to the intellectual property system; the obligation of the WTO to address the relationship of the TRIPS Agreement to the CBD, pursuant to paragraph 19 of the Doha Declaration; 160 the provision in the TRIPS Agreement for a review procedure; 161 and the existence of the WTO's binding mechanism for dispute settlement to address violations of requirements. 162 Because the WTO does not implement many intellectual property law treaties, however, appropriate measures would need to be included in the TRIPS Agreement to ensure the application of new mandatory disclosure of origin treaty provisions to other intellectual property treaty regimes. 163 Those regimes might then need to be amended to effectively incorporate the relevant obligations to be effectuated. 164 Provision might also be made to assure a continuing role for the CBD to provide assistance and coordination in developing and implementing disclosure of origin requirements.

WTO, IP/C/W/356, § 10 (proposing to amend the TRIPS patent provisions); WTO, IP/C/W/403, § 1 (same); WTO, IP/C/W/404, p. 6 (proposing to amend Art. 29).

Again, application of disclosure of origin requirements to utility models, petty patents, trademarks, industrial designs and other *sui generis* protections is not addressed here, but is implicated by the analysis.

¹⁵⁹ Helfer, L.R. (2004), Yu, P.K. (2004), p323

¹⁶⁰ WTO, WT/MIN(01)/DEC/1, p. para. 19, 2001, available at:

Hhttp://www.wto.org/english/thewto_e/minist_e/min01_e/mindecl_e.pdfH.

¹⁶¹ TRIPS Agreement, Art. 71.1.

WTO, IP/C/W/447, p. 13 (the TRIPS review process and binding mandates "makes this the ideal forum for incorporating requirements concerning disclosure of origin and legal provenance in the text of the TRIPS Agreement").

See, for example, TRIPS Agreement, Arts. 2, 27.3(b) (requiring compliance with specific provisions of the Paris Convention, and limiting the effects of the Agreement on existing obligations under other Conventions; requiring protection for plants under patent requirements regulated by the TRIPS Agreement or under the UPOV Convention or a *sui generis* protection system).

Under the Vienna Convention, later-enacted treaties control in the event of conflict. Vienna Convention on the Law of Treaties, May 23, 1969, Arts. 31(2) and (3), 1155 U.N.T.S. 331 (Vienna Convention). Thus, it may not be necessary to amend those treaties to permit effectuation, but coordination and any necessary amendment would be preferable.

75. On the other hand,, including new mandatory disclosure of origin treaty provisions in the CBD would more readily allow linkage and continuing coordination of disclosure of origin obligations with CBD access and benefit-sharing requirements. The CBD secretariat also has substantial technical expertise regarding genetic resources and associated traditional knowledge associated with the subject matter of intellectual property applications, as well as substantial legal expertise regarding the CBD and national access and benefit-sharing requirements. Nevertheless, the CBD would be a less appropriate location than the TRIPS Agreement for such new treaty provisions. Locating such provisions within the CBD regime would not incorporate disclosure requirements directly into the intellectual property law system, and thus would complicate efforts to assure that disclosure obligations are adopted within intellectual property treaty regimes. Further, disclosure of origin obligations mandated within the CBD would not directly apply to the intellectual property systems of countries that are not Parties to the CBD, 165 but which may be Parties to the TRIPS Agreement. The CBD COP could make a contribution to possible negotiations on the contents of disclosure obligations to be adopted within the TRIPS Agreement, either within the context of the ongoing review of the TRIPS Agreement and WTO Doha Round negotiations or of CBD COP efforts to develop international treaty provisions for further addressing access and benefit-sharing requirements.

Given the comprehensive nature of the TRIPS Agreement and other relevant 76. features of the WTO regime, WIPO would not appear to be the most appropriate choice of forum for developing new international treaty provisions to effectuate disclosure of origin requirements. The TRIPS Agreement is part of a set of WTO agreements that address not only intellectual property but other concerns as well; it may therefore more readily integrate CBD access and benefit-sharing considerations within the intellectual property law system. In contrast, WIPO has a narrower focus on the intellectual property law system. Although WIPO possesses a wealth of expertise regarding intellectual property concerns and the mechanics of intellectual property applications and their processing, it lacks relevant expertise relating to biological diversity and to issues of access and benefit-sharing. 166 Further, although the Paris Convention addresses a broad range of intellectual property issues, ¹⁶⁷ it does not generally establish comprehensive minimum standards as does the TRIPS Agreement and neither does it relate its requirements to other intellectual property treaty regimes. New treaty provisions adopted within a WIPO-administered treaty context, moreover, would be subject to voluntary ratification, and would not be able to take advantage of the dispute settlement mechanism that the WTO provides.

Notably, although the United States is a signatory to the CBD, it has not ratified the Convention. See Parties to the Convention on Biological Diversity/Cartagena Protocol on Biosafety, available at: Hhttp://www.biodiv.org/world/parties.aspH.

¹⁶⁶ CIEL (2005), paras. 5–8.

Paris Convention Arts. 4–11.

III. Options for application procedure triggers

77. Disclosure of origin obligations may require submission of various types of information that may be subjected to different kinds of evaluations during and after the process of applying for intellectual property. The analysis below first identifies how genetic resources and associated traditional knowledge may substantively relate to the subject matter of applications for intellectual property, the types of evaluations that may be performed, and the types of information that may be submitted. This is followed by a discussion of the different procedural triggers for submitting and evaluating disclosure of origin information and a brief description of various consequences that might result from disclosure failures.

A. Substantive triggers

78. One of the most basic issues for disclosure of origin obligations is when the subject matter of the application for intellectual property is sufficiently related to genetic resources and associated traditional knowledge as to require the disclosure of relevant information. 168 Prior analyses have noted that evaluations pursuant to traditional patent law doctrines - such as understanding the scope of the claimed subject matter, determining whether it constitutes prohibited subject matter, evaluating the adequacy of written descriptions and enablement, examining prior art, and assessing inventorship and entitlement to apply for or own patents – already may require applicants to disclose the source and country of origin of genetic resources and traditional knowledge and to list some persons involved in developing the subject matter.¹⁶⁹ Deposits of source materials or other biological materials may also be required. 170 Material transfer agreement contracts also may specify the relationship between source materials and "derivatives," and such relationships may, in some cases, impose ownership or disclosure obligations that extend beyond traditional patent law doctrines such as inventorship. Thus the relationships of genetic resources and associated traditional knowledge to the subject matter of applications under traditional patent law doctrines cannot be reduced to simple formulations. 172

79. Numerous proposals have been made to require disclosures of origin in regard to genetic resources under various conditions, when such information is *not* already specifically required under national patent laws. For example:

37

¹⁶⁸ WTO, IP/C/W/429 Rev. 1, para. 7.

See, for example, WTO, IP/C/W/429 Rev. 1, paras. 4–6, 8; UNEP/CBD/COP/7/INF/17, paras. 32–52, 57–64.

See, for example UNEP/CBD/COP/7/INF/17, para. 32(a), 102–105; Budapest Treaty on the International Recognition of the Deposit of Microorganisms for the Purposes of Patent Procedure (1977), concluded Apr. 28, 1977, effective Aug. 19, 1980, amended Sept. 26, 1980, effective May 24, 1984, available at:

Hhttp://www.wipo.int/treaties/en/registration/budapest/pdf/trtdocs_wo002.pdfH; and WIPO (2005), Provisional Compilation, Submission of Japan, pp. 23–24 (noting that disclosures cannot substitute for deposits).

¹⁷¹ UNEP/CBD/COP/7/INF/17, paras. 107–109.

¹⁷² Id., paras. 92–109, 112–114.

- The Bonn Guidelines suggest the need for such disclosures when "the subject matter of the application concerns or makes use of genetic resources [or traditional knowledge] in its development"; ¹⁷³
- The Swiss proposal would require disclosures only when the subject matter of the patent application is "directly based" on genetic resources or traditional knowledge, by making immediate use of the genetic resources and by having sufficient contact with the traditional knowledge to identify relevant properties;¹⁷⁴ and
- Various national or regional laws, such as those of the Andean Community, require extensive disclosures (including contracts for access and documentary information on legal provenance for access to traditional knowledge) based on much broader relationships to the subject matter of the applications (e.g. for products or processes that are developed or obtained from genetic resources or traditional knowledge).¹⁷⁵

Consideration must therefore be given to the purposes to be accomplished by disclosure requirements and the benefits or burdens such disclosures would provide or impose.

1. Substantive triggers and the purposes of disclosure requirements

80. The appropriate linkage for disclosure of origin requirements of genetic resources and associated traditional knowledge to the subject matter of an intellectual property application will depend on the reasons for making the disclosures and on the types of information to be disclosed and evaluated. Broader reasons for making disclosures entail correspondingly broader substantive relations between the subject matter and the applicant on one hand and the kinds of information that may become relevant for disclosure on the other. The following paragraphs present a noncomprehensive list of determinations that would constitute reasons for requiring disclosures of origin, which gives an indication of the breadth of information that may be relevant. In general, the applicant should already know at the time the application is filed what genetic resources and associated traditional knowledge are involved, and the sources and countries providing such resources and knowledge. However, the

 $^{^{173}}$ UNEP/CBD/COP/6/20, CBD COP Decision VI/24, Annex, C, paras. 1, 2.

¹⁷⁴ WTO, IP/C/W/423, paras. 27-28.

Andean Community, Decision 486, Common intellectual property regime, concluded Sept. 14, 2000 at: Lima, Arts. 26(h) and (i), available at:

Hhttp://www.comunidadandina.org/ingles/treaties/dec/D486e.htmH.

See also Andean Community, Decision 391, Common regime on access to genetic resources, concluded July 2, 1996 at Caracas, Complementary provisions (second provision which prohibits recognition of intellectual property obtained in violation of access requirements, and authorizing member countries to request nullification of granted rights or privileges), available at: Hhttp://www.comunidadandina.org/ingles/treaties/dec/d391e.htmH.

Various countries have implicitly identified these purposes as the underlying premises to be explored for disclosure of origin obligations, asking how such requirements would help in various contexts, for example, improving examination, ensuring a "harmonious relationship" between the CBD and the TRIPS Agreement, and achieving the objectives of the CBD; WTO, IP/C/W/420 and Add.1, II. Checklist of Issues, paras. 1–3 available at:

Hhttp://www.wto.org/english/tratop e/trips e/art27 3b e.htmH.

Two notable exceptions are when the subject matter was developed without the applicant realizing that such resources, materials or knowledge were used in or otherwise related to the development,

applicant may not necessarily know all persons involved, the countries of origin, what authority the source possessed to transfer the resources, materials or knowledge under the applicable conditions, and whether use of the resources, materials or knowledge leading to or incorporated in the subject matter of the application conforms to applicable legal requirements. Such determinations sometimes may require legal judgments that the applicant cannot itself perform, such as judicial determinations of unfair competition or unjust enrichment. In such cases, disclosures of information nevertheless may facilitate the identification of the persons involved, the country of origin and the authority of the source, which may also facilitate required legal determinations.

Determinations relating directly to intellectual property laws

Because national intellectual property laws differ, existing requirements for 81. disclosure of origin in intellectual property applications also differ. For patent applications, genetic resources and associated traditional knowledge typically are required to be disclosed to the extent they constitute known prior art relevant to examination, or when they are needed to enable those skilled in the art to practice the claimed subject matter. In some jurisdictions, national patent laws also require applicants to disclose their status as inventors, ¹⁷⁸ and to disclose the source of genetic resources and associated traditional knowledge if the source is a joint inventor or holds a sufficient interest to be treated as an applicant or owner. Further, national patent laws may impose requirements for applicants and owners to share the commercial benefits of the invention with other persons involved. The applicant also may disclose the country of origin when identifying the sources and countries providing genetic resources and associated traditional knowledge, the inventors, coapplicants and co-owners, and other persons involved. On the other hand, the applicant may not know or be required to disclose whether the source had authority to transfer genetic resources and associated traditional knowledge, whether benefits have been equitably shared, or the identity of the original source and country providing resources or knowledge where improvements are made to derivatives of the original resources. However, disclosures may be required even though the subject matter is not "directly based" on such inputs, as the scope of information relevant to substantive validity and entitlement determinations may extend beyond what the applicant did with the inputs. 180

82. Because intellectual property laws do not exhaust the laws governing ownership interests or rights to equitable benefit-sharing (including the law of contracts ¹⁸¹), the category of determinations relating to intellectual property laws is

or when the applicant has not fully described those aspects of the resources, materials or knowledge of which use was made.

¹⁸⁰ For example, UNEP/CBD/COP/7/INF/17, paras. 98–100 (describing various uses of inputs in relation to the subject matter of applications).

In many jurisdictions, applicants must file in the name of the inventor. Under the Paris Convention, the inventor is entitled (but not required) to be identified. Paris Convention, Art. 4^{ter}.

For example, Japanese Patent Law Art. 35 requires the provision of reasonable remuneration to inventors who transfer their rights or otherwise enable their employers to obtain patents on their inventions.

Id., paras. 74–79 (discussing licences and material transfer agreements containing shared ownership requirements for derived subject matter, and varying consequences of failures to record ownership interests relating to transfers and enforceability of intellectual property).

not self-contained. National intellectual property laws may require applicants to provide declarations and supporting documentation regarding their entitlements to apply for and own intellectual property; they may also require supporting documentation regarding declared information (at least to the extent that the national office "may reasonably doubt the veracity" of the applicant's declaration). Accordingly, disclosures of origin required by intellectual property laws may include, by reference, disclosures required by laws governing entitlements and equity.

Determination of entitlements and equity under other laws

Numerous laws, including those defining misappropriation and unjustified enrichment, define who may qualify as an applicant for or owner of intellectual property and who may possess beneficial interests in intellectual property that would require equitable benefit-sharing. Various submissions have noted the need for disclosures of origin to: assist in deterring, identifying and remedying misappropriation; prevent misuse of the intellectual property law system for advancing and providing benefits in cases of inequitable conduct; and ensure equitable sharing of the commercial benefits of genetic resources and associated traditional knowledge. 183 Accordingly, laws addressing entitlements and equity may require disclosure of the authority of the source to provide access to genetic resources and associated traditional knowledge for the uses leading to the subject matter of the intellectual property application, documentary information regarding equitable benefit-sharing, or identification of the original source and country of origin in the case of derivatives. Moreover, failure to disclose such information may affect the validity or enforceability of the intellectual property. For example, failure to disclose unauthorized acquisition of genetic resources and associated traditional knowledge might qualify as inequitable conduct or "unclean hands", which would prevent enforcement of patents.¹⁸⁴ Such legal and equitable concerns may apply even in the absence of bad faith (e.g. where a source unknowingly lacked authority to provide access to those inputs). 185

Determination of compliance with CBD legislation and contracts

84. Legislation implementing CBD access and benefit-sharing obligations, and contracts adopted pursuant to such legislation or to effectuate access and benefit-sharing requirements, also may require disclosures of origin. Disclosing the source or

 $^{^{182}}$ $\,$ Id., para. 177 (quoting PCT Rule 51bis.2(a) and (b)).

¹⁸³ For example, WTO, IP/C/W/443, para. 3; CIEL (2005), para. 25 and n.54, para. 26 and n.55.

For example, *Precision Instrument Mfg. Co. v. Automotive Maintenance Mach. Co.*, 324 U.S. 806, 809–810, 815, 819–820 (1945) (case under United States law upholding the dismissal of an action to enforce patents that were obtained based on fraudulent statements in an interference regarding the date of invention – and probably also involving incorrect inventorship); *Seismograph Service Corp. v. Offshore Raydist*, 135 F. Supp. 342, 347-48, 353-56 (E.D. La. 1955) (case under United States law invalidating on prior art grounds a patent that was based on misappropriated information and possible false inventorship, and suggesting that an equitable remedy of a royalty free licence would have been appropriate had the patent been valid), affirmed in pertinent part, 263 F.2d 5, 22 (5th Cir. 1959).

Many *ex-situ* repositories and depositories exist for genetic resources and biological materials. Although ITPGRFA Art. 12.3(d) prohibits intellectual property or other rights or privileges that would restrict access to materials obtained through the multilateral system in the form received, the ITPGRFA may not prevent application of equitable principles to derivatives for which intellectual property may be sought.

country providing genetic resources and associated traditional knowledge and the country of origin may assist countries and indigenous or traditional communities to identify unauthorized access or use and inequitable benefit-sharing. Such disclosures may be particularly helpful in the absence of CBD-implementing legislation in the country providing genetic resources and associated traditional knowledge, or in the absence of contracts establishing conditions for access and equitable benefit-sharing. Conversely, CBD-implementing legislation or contracts concluded in the country providing genetic resources and associated traditional knowledge, or the country of application, could require disclosures of any relevant information. Such disclosure requirements raise recognition and enforcement issues. 187

Other motivations for requiring disclosures

97. Various other motivations have been identified for requiring disclosures of origin, which would suggest different substantive triggers and the submission of different types of information. For example, disclosure of the source, the country providing genetic resources and associated traditional knowledge, and the country of origin may provide a more predictable environment for governments, investors, traditional communities and researchers to enter into transfers of such resources or knowledge. Further, prior informed consent for access and equitable benefit-sharing principles are not limited to genetic resources and associated traditional knowledge regulated by the CBD. Accordingly, mandatory disclosure of origin requirements could extend beyond the CBD context.

2. Types of information to be disclosed

- 98. In many cases, the level of effort involved in developing and submitting various types of information may not be significant if the applicant already possesses such information. Relevant information may need to be known in order to ground the applicant's belief in its entitlement to apply for and to own the relevant intellectual property. Intellectual property laws may require the presentation of known information, although it may not be required in a format that would distinctly identify it as a disclosure of origin. ¹⁸⁹
- 99. For each of the substantive relationships that might trigger disclosures, there are at least three non-exclusive categories of information that could be submitted:
 - The required information only;
 - The required information along with a declaration by the applicant, which may address adequacy of any required investigation, accuracy of

¹⁸⁶ For example, WTO, IP/C/W/368, para. 24 (citing IP/C/M/32, para. 128 and IP/C/M/28, para. 158).

For example, Colombia has proposed that the text of a Swiss proposal to amend the PCT refer to national law applied by any Member State, rather than to the designated office, to assure that the disclosure obligation is mandatory in all PCT Members even when the country of origin is not designated by the applicant. See WIPO (2005), Provisional Compilation, Submission of Colombia, p. 15

¹⁸⁸ For example, WTO, IP/C/W/368, para. 24 (citing WTO, IP/C/W/228).

WTO, IP/C/W/429 Rev. 1, paras. 9-10 (noting the need to "cull out" relevant information from that "usually collected and recorded in the process of invention").

- any disclosed information, or compliance with applicable access and benefit-sharing requirements; and
- The required information along with supporting documents.

In addition, required information may be submitted along with an international certificate of origin issued by a competent entity attesting to compliance with authorization and benefit-sharing requirements. ¹⁹⁰ Issues relating to certificates of origin are discussed in Part VI below.

- 100. For each of the categories of information to be disclosed, disclosure of origin requirements may require disclosure of specified contents and the use of specified formats. These include:
 - Presenting information on standardized forms using standardized terms;
 - Addressing specified mandatory contents;
 - Describing specified levels of effort and documenting investigations performed;
 - Listing a specified set of conclusions reached and explaining the bases therefore; and
 - Providing indications of levels of confidence.

Disclosure of information only and level of effort

101. Mandatory disclosure obligations may require applicants to disclose relevant information already known to the applicant, ¹⁹¹ similar to existing patent laws that require disclosure of known, relevant information. ¹⁹² For some types of disclosures of origin, however, it may be necessary to specify the level of effort to be imposed on the applicant to identify and disclose the relevant information. For example, the applicant should normally know the source and country providing genetic resources and associated traditional knowledge, and ought to know the authority of the source to provide access on the specified conditions of use (or at least should have good reason to believe in that authority, when legal judgments are required that the applicant is not qualified to make). However, the applicant may not necessarily know the country of origin, persons involved and the original country of origin for improvements to derived genetic resources. Mandatory disclosure obligations thus may need to specify the extent of investigation required of applicants to obtain such information based on the uses to which that information may be put during or after application.

Declarations of applicants

102. Sworn oaths or declarations by applicants for intellectual property may be a useful addition to the disclosure of information only, particularly in cases where the applicants know that they have obtained and used the relevant genetic resources and associated traditional knowledge from a source with authority and have provided or

¹⁹⁰ Correa, C.M. (2003), p. 9.

¹⁹¹ Id., p. 6.

For example, United States laws, 37 C.F.R. § 1.56(a) and (c), require disclosure of all information material relevant to patentability known by a variety of persons involved in applying for patents.

arranged for equitable benefit-sharing. They could also be useful for applicants who know whether and to what extent they have made investigations to identify information and to determine that the information is correct and complete. However, such declarations may be difficult to provide in the absence of clear rules identifying the level of effort required or of transparent standards for determining prior informed consent for access and equitable benefit-sharing. And they may not be possible when they require legal judgments that the applicant is not qualified to make. Moreover, declarations may impose substantial burdens on applicants to verify the accuracy of the information on which the declarations are based. Nevertheless, declarations could prove useful as a preventive measure to assure conformity to applicable requirements and as a deterrent to unauthorized conduct, particularly where fraudulent declarations may result in significant civil or criminal sanctions.

Documentary information

Documentary information may also be a useful addition to the disclosure of information only or to such disclosure supplemented by declarations. Various countries have suggested including in mandatory disclosure of origin requirements evidence of compliance with access and benefit-sharing requirements (including submission of contracts for access and benefit-sharing). However, it may be impossible to provide complete documentation regarding compliance with equitable benefit-sharing obligations, as such obligations may extend to future commercial benefits, the generation of which the application for intellectual property is intended to enable. Furthermore, documentary information regarding entitlements to apply for, own or receive benefits from intellectual property, and regarding compliance with laws implementing CBD access and benefit-sharing requirements, may involve complex legal determinations that intellectual property application offices are not well suited to make. As a result, the application offices would not readily be able to evaluate such documentary information, although evaluation may already have been required to determine the substantive validity of or entitlements to apply for or own intellectual property. 194

Trade secrecy of disclosed information

104. Trade secrecy concerns may be triggered by disclosures where the information is not itself part of the subject matter of the intellectual property application, and is not required to be disclosed under the relevant intellectual property laws. These concerns could be addressed by subjecting such information to protection from public disclosure upon an adequate showing of trade secret status.¹⁹⁵

For example, WTO, IP/C/W/356, para. 10; WTO, IP/C/W/403, para. 1; WTO, IP/C/W/404, pp. 5–6.

WTO, IP/C/W/433, paras. 21–22 (noting that proposals to include such evidence have not argued for substantive evaluation of the documents by national patent offices, when there is no challenge to the validity of a patent in a pre-grant or post-grant opposition or revocation proceeding); Correa, C.M. (2003), p. 9 (noting the lack of technical preparation for national intellectual property offices to assess such requirements of foreign laws).

For example, United States law, 40 C.F.R. Part 350, requires assertion and documentation of claims to trade secrecy status of information submitted in regard to emergency planning information disclosure requirements.

3. Relationships establishing substantive triggers

105. Disclosed information may relate to many different types of substantive evaluations that are relevant to determinations during and after the process of applying for intellectual property. Substantive triggers may include those:

- Relating the source to the subject matter of the application;
- Relating the source to the applicant.
- Relating the applicant to persons involved;
- Disclosing the country of origin; and
- Disclosing documentary information regarding compliance with access (including prior informed consent) and benefit-sharing requirements.

Consideration must be given to whether and to what extent to require information relating to these different substantive triggers.

Relationship of the source with the subject matter

106. The source of genetic resources and associated traditional knowledge may relate to the subject matter of intellectual property applications in a variety of ways. These may include:

- Forming part of the subject matter for which intellectual property is sought (including as a required disclosure to enable others to use or replicate the subject matter);
- Use during the process of developing the subject matter;
- Use as a necessary prerequisite for developing the subject matter;
- Use to facilitate development of the subject matter;
- Use as necessary background material or information for development of the subject matter; and
- Forming part of the prior art relevant for examination of the application. 196

In addition, the importance of the genetic resources and associated traditional knowledge to the subject matter may vary, ranging from essential (e.g. as a component of the subject matter or integral to its development) to marginal (e.g. as providing prior art disclosures of how others had failed to develop the subject matter, without suggesting the subject matter).

107. Determining whether and what disclosures to require in all of these situations should depend not only on whether such information is required under traditional intellectual property law principles, but also on the additional purposes to be accomplished and on the importance of the input to the subject matter. A broad approach to triggering disclosure of such information should be adopted, because it may be difficult to determine by generic category and in advance what types of relationships to the subject matter will exist, and how those relationships may affect

. .

WTO, IP/C/W/429 Rev.1, para. 8; WTO, IP/C/W/404, p. 6; UNEP/CBD/COP/7/INF/17, paras. 92-101; WIPO/IP/GR/05/03, para. 83.

entitlements to apply for or own the intellectual property sought. The applicant should normally possess information regarding the source of genetic resources and associated traditional knowledge, ¹⁹⁷ so that little effort would be required to submit such information or declarations of the source or documents identifying the source. Yet the potential use of such information may be substantial.

108. Where information regarding the source is known, information on the country providing the genetic resources and associated traditional knowledge should also be known. A broad approach to triggering disclosure of such information should be adopted. Disclosure of the country providing genetic resources and associated traditional knowledge is critical to ensuring that applicable access and equitable benefit-sharing requirements have been complied with under the laws of countries implementing the CBD. In contrast, more complicated evaluations are needed regarding the benefits and burdens of disclosing additional information relating to the country of origin, persons involved, and authority to use the genetic resources and associated traditional knowledge.

109. So-called negative declarations may help ensure that the applicant has performed an adequate investigation before concluding that genetic resources and traditional knowledge were not involved in the development of the subject matter of the application, and thus that no additional disclosures of origin are required. By the same token, positive declarations may help to ensure the integrity of submitted information and documents regarding the source, the country providing genetic resources and associated traditional knowledge, the country of origin, persons involved, and the legal authority for access and benefit-sharing. Documentary information regarding the source or country providing genetic resources and associated traditional knowledge may be unnecessary if declarations are required, although such documentation could help to prevent or detect fraudulent declarations.

Relationship of the source with the applicant

110. Both intellectual property laws and other laws define the relationship of the source with the applicant. Applicants in some jurisdictions are routinely required to disclose their relationship with the subject matter (e.g. as an inventor, an assignee, or some other person having a beneficial interest). Applicants normally should know these relationships in order to ground their belief in their entitlement to apply for or own the intellectual property. In contrast, it may be more difficult to know of persons involved who may possess a beneficial interest in the subject matter of the application, and in some cases entitlement issues may require legal judgments that the applicant is not authorized to make. In such cases, it may nevertheless be useful for the applicant to identify the issues that give rise to uncertainties.

111. Accordingly, a broad approach to triggering disclosures of relevant information also should be adopted in regard to the relationship of the source with the

1

Brazil has proposed the disclosure of information on the source and (subject to reasonable efforts) the country of origin "even where the use was only incidental ... if the disclosure were relevant" for substantive patentability, to understand or use the invention, or for inventorship or entitlement determinations. WIPO (2005), Provisional Compilation, p. 11, Submission of Brazil. Even if substantial effort is required, such information may need to be obtained and disclosed in order for the application office to determine whether or not it is relevant.

applicant.¹⁹⁸ Much of the information should be readily available to the applicant, and thus should not require substantial effort to disclose. This is true even though such disclosures may not normally be reviewed by national intellectual property offices (except when they are clearly lacking in relevant content or when they are subjected to a third-party challenge).

112. Declarations of applicants also may be appropriate in regard to the relationship of the source with the applicant. For example, inventors of patentable subject matter (and assignees in the event the inventor is deceased or unwilling) are routinely required to sign oaths or declarations of inventorship of the subject matter for which patents are claimed. Such declarations could be appropriately limited in the event of legal uncertainty (e.g. by statements such as "to the extent of the applicant's knowledge" or "subject to a contrary legal determination"). Submission of documentary information regarding the relationship of the source with the applicant may be more appropriate in this context, as intellectual property laws may already require such information to be submitted; it may also be required in order to comply with CBD access and benefit-sharing legislation.

Relationship of the applicant with persons involved

113. It may be difficult to determine which other persons may be involved in the application, as well as the relationship of those persons with the applicant. Information regarding persons involved may not readily be available to the applicant. For example, the source or the country providing genetic resources and associated traditional knowledge may owe equitable benefit-sharing obligations to indigenous or local communities living in different countries. Confirming the existence and scope of such obligations would likely require legal judgments that applicants may not be qualified to make, even if they possessed the relevant information. Investigating such issues could involve significant expenditures of time and resources, without leading to definitive conclusions.

114. Accordingly, careful evaluation should be made as to whether the potential existence of persons involved should trigger mandatory disclosure of origin obligations. To the extent the applicant is aware of such information, disclosure may more readily be required. Such disclosure will help ensure that the persons involved know of the applicant and the application. Thus consideration also should be given to mandating a specified level of effort to identify persons involved, so as to better assure appropriate access and benefit-sharing. The investigatory burden should not be so great as to discourage the use of genetic resources and associated traditional knowledge, which would defeat the purpose of facilitated access and benefit-sharing.

In the rare case where the source is unknown, disclosure of the genetic resources and associated traditional knowledge could be made along with a statement that the source is unknown. *Cf.* WIPO (2005), Provisional Compilation, p. 14, Submission of Colombia (discussing declarations that the origin is unknown).

For example, United States laws, 35 U.S.C. §§ 115, 117, 118, require an oath or declaration, authorizing filing in the event of death, and authorizing filing by assignees of unwilling inventors along with documents proving the relevant facts.

For example, WIPO (2005), Provisional Compilation, p. 25, Submission of Japan.

- 115. Requirements for disclosure or investigation of persons involved should not "create uncertainties" with regard to the application process, or generate unnecessary additional litigation. Such uncertainties may already exist if there are persons involved who possess interests in the application or in equitable benefit-sharing that the applicant has not recognized. It is the fact that persons are involved, and not the disclosure of their relationship per se, that may call into question the validity of the intellectual property or the entitlement of the applicant. Disclosure of information relating to persons involved may thus help to identify and resolve such existing uncertainties. Because abusive use of challenge procedures or litigation can be dealt with adequately, the fear of such abuses is not sufficient reason to reject disclosures of origin relating to persons involved.
- 116. Consideration should also be given to requiring declarations from applicants identifying known persons involved and specifying a level of effort to investigate whether persons are involved; they could also provide negative declarations that no other persons are involved. Performing exhaustive searches may be unduly burdensome. Although applicants may not be able to specify the relationship of persons involved that require legal judgments that applicants may not be qualified to make, applicants may identify those issues, and thus may assist identification and resolution of existing uncertainties. Documentary information might be required to demonstrate the relationship of persons involved with the applicant, particularly when required to demonstrate compliance with CBD access and benefit-sharing requirements.

Disclosure of the country of origin

117. Disclosure of the country of origin may also involve complex determinations, and may require extensive investigations to obtain information that applicants may not routinely possess. For example, it may be difficult to identify the country of origin of plant varieties, particularly as plant varieties may acquire distinctive characteristics in different countries. Similarly, it may be difficult to identify traditional knowledge that constitutes prior art, and thus to identify the country of origin when such knowledge formed part of the background to the invention. Because of concerns over

For example, WIPO (2005), Provisional Compilation, pp. 42, 47 and 50, Submission of the United States. The contractual approach suggested by the United States (including disclosures to "appropriate authorities" regarding applications of genetic resources or traditional knowledge, pp. 48–49) does not remove any such uncertainties. Rather, contracts only add to the types of relevant information that must be evaluated in regard to whether applicants are entitled to seek intellectual property and whether they specify additional terms for access and equitable benefit-sharing. Further, contracts may require that the contracts and other information be disclosed in intellectual property applications.

Correa, C.M. (2003), p. 5. In the case of plant genetic resources for food and agriculture obtained from the Multilateral System set forth by the ITPGRFA, the benefits are multilaterally shared. ITPGRFA, Art. 13. Hence, it might suffice for disclosure obligations to provide an indication that the relevant plant genetic resources have been obtained from the multilateral system under the standard Material Transfer Agreement, so long as the purpose and conditions of access are limited solely to the utilization and conservation of the resources for research, breeding and training for food and agriculture, not including chemical, pharmaceutical and/or other non-food/feed industrial uses. ITPGRFA, Art. 12.3(a).

²⁰³ WIPO, Compilation, Submission of Belize, p. 8.

sovereign rights and for other reasons, some countries have suggested that a duty to investigate the country of origin is warranted.²⁰⁴

- Accordingly, careful evaluation should be made as to whether a disclosure of 118. the country of origin should be required. Such information should likely be disclosed it is already known by applicants, and consideration should be given to imposing investigatory obligations to identify countries of origin. This will help with notifying countries of origin of the use of the resources and of the application for intellectual property when they are not the country providing the genetic resources and associated traditional knowledge.
- Careful evaluation should also be made as to whether to require applicants to 119. provide declarations of the country of origin and that required investigations were made, or negative declarations that no unidentified country of origin is involved. Documentary information relating to the country of origin or to the level of effort of the declaration also might be required, and could assist in assuring the validity of the information and the integrity of the declarations.

Disclosure of documentary information on access and benefit-sharing

- Applicants should normally possess information regarding and documents (including contracts) demonstrating their compliance with prior informed consent for access and equitable benefit-sharing obligations imposed by the CBD and by national legislation implementing the CBD. If they do not have such information and documents, they may be in violation of the relevant laws. Accordingly, a broad approach to triggering disclosure of such information and documents should be required, at least for information already in the applicant's possession.²⁰⁵ In some cases, applicants may lack documentary information, for example when countries have not adopted legislation to implement CBD requirements. However, applicants risk biopiracy and misappropriation when they are not qualified to make legal judgments that the source has authority to provide the genetic resources and associated traditional knowledge for uses leading to intellectual property applications or that benefit-sharing arrangements will be equitable. Requirements to disclose information and documents relating to access and benefit-sharing would therefore help to identify such cases and the issues they raise. Such disclosures would strengthen incentives that already exist for applicants to investigate the authority of the source to provide access on specified conditions and ensure the equity of benefitsharing arrangements.
- Moreover, documentary information on access and benefit-sharing will normally relate directly to entitlements to apply for and own intellectual property or to impose obligations to restrict use or to share commercial benefits. Such information and documents may not routinely be reviewed by national intellectual property offices, except when they appear to be insufficient or when they are subjected to a third-party challenge.

WIPO, Compilation, Submission of Brazil, p. 12 (suggesting declarations of source and country of origin accompanied by relevant evidence of access and benefit-sharing).

WIPO, Compilation, Submission of Colombia, p. 15 (noting that declaration that the origin of a genetic resource is unknown "would not suffice for fully satisfying the disclosure requirement").

122. Declarations by applicants may also be appropriate with regard to compliance with access and benefit-sharing requirements. Applicants should know the legal status of their use of genetic resources and associated traditional knowledge, and of the retention of benefits deriving from that use. Thus any investigatory burdens associated with making such declarations should be justified. Such declarations also may assist in ensuring the integrity of the disclosed information and documents, as well as compliance with CBD-implementing legislation, as false or fraudulent declarations typically may invoke substantial liability or civil or criminal penalties. However, where access and benefit-sharing requirements are not clear, it may be difficult for applicants to provide declarations. Thus requirements for declarations might need to identify legal determinations that the applicant in good faith has sought but has been unable to resolve.

B. Procedural triggers

- 123. Requirements for disclosures of origin may be triggered at various times, so as to be of use at different procedural stages during and after application for intellectual property. Procedural triggers must define the opportunities for required disclosures and evaluations, the format in which information is to be submitted, and the types of evaluations that are to be made. They may be imposed by national access and benefit-sharing legislation, by contracts and by new treaty requirements. Various non-exclusive procedural triggers exist for requiring disclosures of origin. Salient times during and after application for intellectual property to require such disclosures include:
 - The international stage of application processing (in a coordinated international system of national intellectual property application procedures);
 - The national stage of application processing;
 - Pre-grant and post-grant administrative challenge proceedings; and
 - Judicial proceedings.

For each of the triggers, it is important to consider: the form, prescribed formats and timing for submission of any required disclosures; whether and to what extent the disclosed information may be evaluated at the time of the disclosure or at a later stage; and whether and when to require or permit applicants or owners to supplement or correct disclosures during or after the application process.

124. When form, prescribed formats, timing and supplementation are evaluated at any of the relevant times, it also becomes necessary to consider the consequences for failure to conform to procedural requirements. A brief discussion of the consequences of disclosure failures is provided here in respect of procedural triggers, and a more extensive analysis is provided in Part IV.

1. CBD-related sources of disclosure requirements

Disclosure requirements of CBD- implementing legislation

125. As noted in the WIPO Technical Study, disclosure of origin requirements in intellectual property applications may "have [their] roots in the laws and regulations

of the source country that relevantly govern access and benefit-sharing." These laws and regulations thus may become an integral part of the intellectual property law system to the extent they require disclosures to (and evaluations by) national application offices or other entities within the intellectual property system. For example, national access and benefit-sharing legislation could require disclosures regarding genetic resources and associated traditional knowledge to be made not only to the competent access and benefit-sharing authorities of the country providing genetic resources and associated traditional knowledge, but also to all jurisdictions (if recognized and enforced in other countries) where applications for intellectual property are filed that relate in relevant substantive ways to such resources and knowledge.

126. National access and benefit-sharing laws could impose the same types of procedural triggers for disclosures of origin as could be imposed pursuant to mandatory obligations under new international treaty provisions. These include disclosures made at the time of filing or during the processing of international or national applications, during pre-grant or post-grant challenge proceedings, or during various forms of judicial proceedings. Thus, procedural triggers imposed pursuant to national access and benefit-sharing laws are not discussed separately below, but rather are subsumed within the general discussion of procedural triggers.

Access and benefit-sharing contract-imposed disclosure requirements

127. Provisions of contracts entered into pursuant to national access and benefit-sharing laws also may require disclosures of origin to competent access and benefit-sharing authorities and in intellectual property applications throughout the world. The existence of such contractual disclosure obligations raises "complex question[s] of private international law." Because such contracts could impose the same procedural triggers for disclosures of origin relating to intellectual property applications as national access and benefit-sharing laws, or as mandatory treaty requirements, they are not discussed separately below.

2. Procedural triggers for disclosures

Disclosure requirements at the international stage

128. Various countries have suggested that disclosures of origin should be made at some point during the international phase of patent applications filed under the PCT.

The PCT establishes a coordinated international system of national application

-

For example, WTO, IP/C/W/400 Rev.1, para. 11 (discussing potential reference of disclosures of origin in PCT applications to a list of "competent government agencies").

²⁰⁹ UNEP/CBD/COP/7/INF/17, para. 118 and paras. 108, 129.

²⁰⁶ UNEP/CBD/COP/7/INF/17, para. 116.

UNEP/CBD/COP/7/INF/17, para. 107 (noting that contracts may result from standard material transfer agreements stipulated by law or regulations implementing CBD requirements). A discussion of various issues to be addressed in contracts is provided in WIPO/GRTKF/IC/7/9, available at: Hhttp://www.wipo.int/edocs/mdocs/tk/en/wipo_grtkf_ic_7/wipo_grtkf_ic_7_9.pdfH. For example, contractual terms to be negotiated by parties include who will decide whether to apply for what types of intellectual property(Id., Annex, para. 33).

WIPO/IP/GR/05/01, para. 52 (discussing the Swiss proposal of WTO, IP/C/W/433, WTO, IP/C/W/423, and WTO, IP/C/W/400/Rev.1, which would authorize, but not require, disclosure at

filing procedures. Under that treaty, applicants for patents may file a single, initial application in one country that designates multiple countries in which patents may ultimately be sought. Applicants thereby obtain the benefit of the international filing date when they ultimately prosecute patent applications in regional or national patent offices around the world. These suggestions (which can be broadened to address the international stage of any coordinated international system of national intellectual property application procedures) have the advantage of ensuring that disclosures of origin would be transferred to all national offices of countries to which applications are made for intellectual property through the international system. However, these suggestions do not provide detailed discussions of options for required disclosures at the international stage, for evaluations that might be performed at that stage, or for the consequences of disclosure failures. The patents are patents as a single, initial application applications are made for intellectual property through the international system.

129. Disclosures of origin at the international stage could include the same categories of information (i.e. disclosures of information only, disclosures with declarations by the applicant and disclosures with documentary information) pursuant to the same substantive triggers discussed above. Although the legal consequences of treating these required information disclosures as "formal" or "substantive" may vary under existing international intellectual property law treaties, this distinction is not particularly helpful in terms of specifying alternatives for inclusion as mandatory treaty obligations. More relevant questions relate to the timing, contents and format of the disclosures, the level of effort required, the nature of any required evaluations at the international stage, and whether any failures to conform to disclosure requirements will trigger opportunities for correction or supplementation and will result in mandatory or facultative sanctions.

130. Disclosures may be required initially upon filing of applications or at other stages of international intellectual property application procedures. Because many disclosures of origin will directly relate to entitlements to apply for and own intellectual property, they should be required at filing. However, opportunities should be provided (in the absence of bad faith or fraudulent intent) to rectify disclosure failures and to supplement initial disclosures.

the time of filing an international application "or later during the international phase"); WIPO/IP/GR/05/01, p. 58, Box, Summary of triggers for disclosure requirements; *Procedural options* (noting procedural triggers include initial filing, specific deadlines after filing, formal or substantive examinations, prior to grant or sealing of patents, during opposition or revocation proceedings, or when patents are asserted or enforced); WTO, IP/C/W/442, para. 9 (discussing provision of evidence of benefit-sharing "at the time of applying for the grant of a patent").

For example, PCT Art. 3 (international application); PCT Art. 11 (filing date); PCT Art. 20 (communication of international application to designated offices).

51

In the case of the Swiss proposal to amend the PCT, if disclosures of origin are required by the national law of a designated office, PCT Rule 51bis.3(a) would require the designated office to provide an invitation to supply any missing disclosure at the beginning of the national phase, within a specified time limit of not less than two months from the invitation(WTO, IP/C/W/423, ¶ 25). Further, PCT Rule 26ter provides for correction or addition to declarations before publication, and for the receiving Office or the International Bureau to invite applicants to correct declarations under PCT Rule 4.17 if "not worded as required" or (for inventorship) if "not signed as required." (WTO, IP/C/W/433, p. 10,reprinting Rule 26ter and noting the ability of applicants to provide or correct declarations at the international stage).

See, for example, UNEP/CBD/COP/7/INF/17, paras.132-35.

- Different options exist for whether and how evaluations of disclosed information are to be performed at the international stage. Evaluating disclosures of origin at the international stage may be efficient if it results in termination of application processing, which would avoid duplicating evaluations in multiple national application offices. On the other hand, international stage evaluations may be inefficient if evaluations are inevitably duplicated at the national stage.
- Consideration also needs to be given to the competence of international intellectual property application offices to make various types of evaluations. For example, disclosures of origin might be evaluated at the international stage for substantive compliance by applicants with national access and benefit-sharing legislation of the country providing genetic resources and associated traditional knowledge. However, international application offices may be poorly qualified to perform such evaluations, which may require the intervention of authorities of the countries providing the genetic resources and associated traditional knowledge. The outcome of such determinations should not vary with the receiving office in which the international application is filed or with the national intellectual property application offices that are designated. Although international application offices may be better suited to evaluate disclosures of origin that relate to entitlements to apply for the subject matter, entitlement determinations may vary depending on the laws of designated countries in which the intellectual property is sought. Evaluations of patentability conducted at the international stage for PCT applications²¹⁴ typically apply harmonized and restrictive substantive evaluation criteria that may differ from national patent laws, and thus are preliminary in nature.
- 133. International stage evaluations could review disclosures of origin for:
 - Completeness;
 - Conformity to standardized forms;
 - Accuracy of the factual information presented;
 - Substantive validity of conclusions reached;
 - Conformity of the disclosed information with any declarations by applicants and documents presented; and
 - Substantive legality of access and benefit-sharing.

Rules may need to be developed to address burdens of proof and standards for rebuttal in any such evaluations.²¹⁵

The degree of administrative burden of international stage evaluations increases substantially if evaluations are required of the factual accuracy of information, the substantive validity of conclusions reached, or the legality of access and benefit-sharing. However, some such evaluations may already be required within the intellectual property law system, where disclosed information may call into question entitlements to apply for intellectual property or the substantive validity of

For example, PCT Art. 18 (international preliminary search report); PCT Art. 33 (international preliminary examination report); PCT Rule 43bis (written opinion of the international search

the application. ²¹⁶ Whether or not evaluations are performed at the international stage, the information submitted at that stage might need to be transmitted to multiple national application offices. Disclosures at the international stage thus impose costs on applicants and additional administrative burdens on the international application offices.

135. There is also the need to consider whether to specify mandatory or facultative sanctions in regard to disclosure failures or to leave such decisions to the discretion of countries in which international applications are filed. Various consequences could attend the failure to provide complete, conforming, accurate or valid disclosures, initially or following any opportunities provided for rectifying inadequacies. The most basic consequence could be to delay processing unless or until the appropriate information is provided.²¹⁷ Additional consequences might be imposed when disclosures are found to be inadequate, including abandonment of applications (thereby terminating rights of priority), transfer of rights to prosecute applications, abandonment of entitlements to apply for or to own the intellectual property, and administrative fines, civil liability or criminal penalties. These consequences may vary depending on consideration of factors such as the good faith and diligence of the applicants, administrative burdens of performing repeated evaluations of corrected or supplemented information, costs of additional evaluations and delays in processing, and whether such costs may be offset by applicant fees and other factors. ²¹⁸

Various sanctions may also be applied to already issued intellectual property if disclosures are found to be inadequate after the international stage. Whether such sanctions are imposed may depend on similar factors to those described above. The consequences of disclosure failures in this context may include:

- Substantive invalidation of the intellectual property;
- Termination or transfer of ownership of the intellectual property;
- Imposition of administrative fines, civil liability or criminal penalties (including for violations of relevant access and benefit-sharing legal and contractual requirements) within or external to the intellectual property law system; and
- Requiring the return of any unjustified benefits conferred as a result of disclosure failures or in violation of access and benefit-sharing requirements.

²¹⁶ For example, PCT, Arts. 33 and 34 (discussing substantive evaluations and procedures for international preliminary examination).

For example, WTO, IP/C/W/442, para. 12 (suggesting that applications "would not be processed any further" without disclosure of required information, and could be accompanied by imposing time limits for making the required disclosures, following which the application "could be deemed withdrawn"); WIPO, Compilation, p.56, Submission of the European Communities (suggesting that the required disclosures be made using a standard application form, and that failure or refusal to disclose should trigger the opportunity "to remedy the omission within a certain time fixed under" applicable law, and that the application "shall not be further processed" in the event of continuing failures).

For example, WIPO/IP/GR/05/01, paras. 87-88 (discussing good faith and fraudulent intent with regard to disclosure failures). Cf. United States law, 35 U.S.C. § 41 (addressing extension of time and petition fees); United States law 35 U.S.C. § 133 (limiting response time to six months, except on a showing that delay was unavoidable); United States law, 35 U.S.C. § 151 (limiting issue-fee payments to three months).

- 137. Part IV provides further discussion of these consequences. However, it is useful to note here that international application offices may not necessarily possess administrative subpoena powers or other compulsory processes to require applicants to provide information or to testify, so as to determine good faith or fraudulent intention. Similarly, such offices may not be authorized by national laws or constitutional provisions to impose punitive fines, civil liability or criminal penalties.
- 138. Because of the administrative burdens of performing evaluations other than for completeness or consistency, and notwithstanding the potential to avoid duplicative determinations at the national stage in multiple jurisdictions, it seems unwarranted to require review of disclosures of origin at the international stage for factual accuracy or for substantive validity. Intellectual property examiners at the international stage are unlikely to possess training in applying access and benefit-sharing requirements or contractual provisions under the laws of foreign jurisdictions. Nevertheless, the international office should be authorized to require applicants to supplement with additional information and documents any initial disclosures that appear to be inadequate, inaccurate or invalid, or when disclosed information appears insufficient to support conclusions reached or to demonstrate entitlements and substantive validity.

Disclosure requirements at the national stage

139. As at the international stage, at least three different categories of information relating to different substantive triggers may be disclosed at the national stage of the application process (i.e. disclosures of information only, disclosures with declarations by the applicant, and disclosures with documentary information). Similarly, these disclosures could be presented using specified formats (e.g. standardized forms, mandatory contents, described levels of effort, specified conclusions and indicated levels of confidence) and may be corrected or supplemented over time. Where disclosures are required at the international stage, supplementary disclosures may occur upon entry into the national stage or thereafter.

140. Evaluations at the national stage may be more extensive, may duplicate, or may rely to some extent upon evaluations performed at the international stage. Similar types of evaluations of disclosed information may be performed (e.g. for completeness, conformity to prescribed formats, factual accuracy, substantive validity of conclusions, conformity to declarations and substantive legality). As at the international stage, because of the administrative burdens and lack of training to make determinations regarding national access and benefit-sharing requirements or contractual requirements under the laws of foreign jurisdictions, it seems unwarranted to require review of disclosures of origin for factual accuracy or for substantive validity during initial application processing. However, national application offices are more likely to use such disclosed information to make determinations regarding substantive entitlements and substantive validity of applications under relevant intellectual property law standards.

²¹⁹ *Cf.* United States law, 35 U.S.C. § 24 (authorizing district courts to issue subpoenas to compel testimony relating to contested patent cases in the US PTO).

141. At this stage, as at the international stage, various mandatory or facultative sanctions could result from failures to provide complete, conforming, accurate or valid disclosures. In addition to delaying processing of applications, following notice and an opportunity to correct or supplement disclosure failures in the absence of bad faith or fraudulent intent, additional consequences may include abandonment of applications or abandonment of entitlements to apply for or to own the intellectual property. Following issuance of intellectual property, consequences may include substantive invalidation, termination or transfer of ownership, imposition of fines, liability or penalties, and requiring the return of any unjustified benefits.

Pre-grant and post-grant administrative challenges

142. Pre-grant and post-grant administrative challenges normally address either the entitlement to apply for or own the intellectual property or the substantive validity of the issued intellectual property. Unlike during the initial application process, pre-grant and post-grant administrative re-examination, interference, revocation or opposition proceedings may involve more substantial administrative procedures and may provide for the participation of interested third parties. Such proceedings therefore may be more appropriate for conducting more extensive evaluations of the factual accuracy and validity of conclusions regarding disclosures of origin. Depending upon when such proceedings are available, they may be considered efficient and low-cost alternatives to judicial resolution of intellectual property application or ownership disputes. The availability and procedures for such challenges, however, vary across jurisdictions.

143. Mandatory or facultative evaluations of disclosures of origin in pre-grant or post-grant challenge proceedings are unlikely to be limited to reviews for completeness and for conformity to prescribed formats, because of the inherent potential for such challenges to link disclosures of origin to substantive entitlements or to the validity of applications or granted intellectual property. In such challenges, therefore, national offices may be required to evaluate information regarding the authority of the source to provide access to genetic resources and associated traditional knowledge, and of the applicant to provide for equitable benefit-sharing under actual conditions of use. Where pre-grant and post-grant challenges do not relate to disclosures of origin, however, it may not be warranted for national offices to evaluate the disclosed information for factual accuracy or validity of conclusions.

_

Hhttp://www.uspto.gov/web/offices/com/strat21/action/sr2.htmH.

For example, WIPO, Compilation, Submission of Colombia, p. 15 (suggesting that the "competent national office" should notify the applicant and avoid continuing to "other phases of the application procedure" until the requisite disclosure is made).

For example, United States law, 35 U.S.C. §§ 311-18 (specifying *inter partes* re-examination procedures); United States law, 35 U.S.C. § 135 (specifying interference procedures); European Patent Convention (EPC), Arts. 99–105 (specifying opposition procedures). *Cf.* United States law, 35 U.S.C. §§ 301-07 (specifying *ex parte* re-examinations, subject to the same procedures as initial examination after a determination that sufficient cause exists and after the filing of an initial statement and reply).

See, for example, EPC Art. 99(1) (limiting oppositions to filing within nine months after publication of notice of grant); United States Patent and Trademark Office, 21st Century Strategic Plan, Action Paper 40: Post-Grant Review of Patent Claims, 2003 (noting that post-grant review under United States law provides accused infringers and patent holders with an alternative forum to district court litigation of patent validity issues"), available at:

144. Given that pre-grant and post-grant administrative challenges to intellectual property are typically conducted when prior information and evaluations have been called into question, different types of or additional disclosures of origin may be required, and different substantive triggers—adopted. Similarly, correction or supplementation of earlier disclosures and submission of documentary information relating to those disclosures is more likely to be requested or required. Evaluation of such additional disclosures within the context of the administrative proceeding may be efficient, limiting the need for subsequent or duplicate judicial actions to determine relevant issues.

145. The same types of mandatory or facultative sanctions could result from disclosure failures discovered at the pre-grant or post-grant administrative challenge stage. However, because such challenges involve more extensive procedures and may be adversarial, additional burden of proof rules and presumptions may need to be specified. Unlike during *ex parte* administrative proceedings, international or national application offices may need to adjudicate competing evidentiary presentations of opposing parties. Further, pre-grant and post-grant challenge procedures create the potential for formal and informal discovery mechanisms, which may assist in addressing information gaps in regard to the various disclosure issues to be evaluated. In such proceedings, national application offices may or may not possess administrative subpoena powers.

Judicial proceedings

146. Disclosures of origin may be required and evaluations of disclosed information may occur in judicial proceedings, giving rise to challenges to the validity of a patent (e.g. in infringement or declaratory judgment actions). Disclosures may also be required and evaluations made in other judicial actions that relate to the subject matter, the applicant, the persons involved, the country of origin, and conformity with access and benefit-sharing requirements. Thus the range of issues to be addressed in such judicial proceedings may be broader than in the context of application procedures or pre-grant and post-grant administrative challenges.

147. Judicial systems also differ with respect to their reliance on adversarial or inquisitorial procedures to reach determinations. These differences may affect not only how much information and documentation is requested, but also who may participate and what type of information discovery may be obtained. Participants in judicial proceedings may include applicants for or owners of intellectual property, accused infringers, persons involved who may claim various entitlements and other interested third parties. Different rules regarding burden of proof and presumptions in regard to disclosures of origin may be appropriate for judicial proceedings. In contrast to international or national stage examination or administrative challenges, moreover, judicial systems typically possess subpoena powers and other compulsory process

²²³ *Cf.* UNEP/CBD/COP/7/INF/17, para. 137 (noting the potential for different burden of proof rules in litigation).

For example, Law Reform Commission of Western Australia, The adversarial system of civil litigation, *in: Review of the Criminal and Civil Justice System: Final Report*, ch. 6, para. 6.2,2000 (noting distinctions between inquisitorial and adversarial approaches), available at: Hhttp://www.lrc.justice.wa.gov.au/RevCCJS-p92/finalreport/finalreporthtml/ch6adverscivil.htmlH.

authority to require testimony and the production of documents that may be needed to make determinations and assess good faith and fraudulent intention.²²⁵

- 148. Judicial proceedings thus are better suited to reviewing the full range of issues raised by disclosures of origin. In particular, judges may more readily require disclosure of (and parties to judicial proceedings may more readily seek to discover) information relevant to compliance with earlier stage disclosure requirements, contractual provisions, access legislation, and equitable principles for determining ownership entitlements and benefit-sharing. Moreover, judges are better equipped to review and evaluate access and benefit-sharing legislation of foreign countries and contractual provisions.
- 149. As with international and national application stages and administrative challenges, mandatory disclosures in judicial proceedings could take various forms and could relate to different substantive triggers. In the judicial context, there may be less need to require prescribed forms or formats for presenting information or to disclose the level of confidence in various conclusions. On the other hand, there may be a greater need to evaluate the level of effort previously expended in investigations and to document the basis for conclusions reached so as to assess good faith, as earlier disclosures and conclusions are more likely to be called into question. Also, judicial proceedings are more likely to include persons involved who were not previously identified, and thus to address considerations of misappropriation and unjustified enrichment.
- 150. The same types of mandatory or facultative sanctions could result from disclosure failures at the judicial proceeding stage, including for determinations that earlier disclosures were inadequate, false or fraudulent, or based on inadequate investigatory efforts. However, deferring all evaluations of disclosures of origin until this stage may not adequately protect the interests of countries of origin or of the persons involved. Developing countries in particular may lack adequate resources to effectively monitor and enforce violations of access and benefit-sharing requirements in multiple jurisdictions following the granting of intellectual property. Earlier administrative evaluations of disclosures of origin could reduce the need for later judicial proceedings, or could permit countries of origin or persons involved to bring appropriate judicial actions at an earlier time in order to transfer ownership, invalidate intellectual property, or establish entitlements at earlier stages of application procedures and at a lower cost.
- 151. Because of the wide variety of potential judicial proceedings that could trigger disclosure of origin requirements, careful evaluation is needed to determine what disclosure of origin obligations should be triggered at the judicial proceedings stage, and what mandatory or facultative evaluations should be required of such disclosures. For example, it may not be sufficient in judicial actions that dispute validity or ownership (even in inquisitorial judicial systems) to rely on the parties to identify and litigate issues regarding equitable sharing of benefits with countries of origin and persons involved. It may therefore be appropriate to adopt mandatory provisions authorizing persons involved to intervene and to participate as full parties in such

For example, WTO, IP/C/W/356, para. 12.

For example, Federal Rules of Civil Procedure, 45(a)(1)(C) (authorizing United States district courts to issue subpoenas to compel testimony or the production of documents).

proceedings.²²⁷ This would permit persons involved to raise additional issues and to seek to obtain an equitable share of any benefits that are conferred through such an infringement action.²²⁸ Similarly, it may be necessary to mandate new legal claims (rights of action),²²⁹ and jurisdiction over such claims, to allow persons involved or countries of origin to obtain appropriate relief.

-

²²⁷ *Cf.* Federal Rules of Civil Procedure, 24(a) and (b) (describing requirements under United States law for mandatory and facultative intervention).

For example, the person involved might seek to impose a constructive trust over any damages award by proving a right to an equitable share of the benefits of commercialization of genetic resources and associated traditional knowledge that was acquired from the person involved.

Cf. Cort v. Ash, 422 U.S. 66, 78 (1975) (identifying four requirements for implying private rights of action under United States laws); Middlesex County Sewerage Authority v. National Sea Clammers Association, 453 U.S. 1, 20 (1981) (describing under United States laws conditions for limiting recourse to a statutory private right of action based on a remedial scheme provided in a different statute).

IV. Incentives for enforcement of disclosure obligations.

A. Types of measures

- 152. Measures relating to compliance with mandatory disclosure of origin obligations may take different forms, including direct mandatory sanctions, indirect mandatory sanctions, facultative sanctions and positive incentives.²³⁰
- 153. **Direct mandatory sanctions** have mandatory consequences that directly affect the intellectual property law system as a result of disclosure of origin requirements. These consequences may include:
 - Curable or incurable, temporary or permanent bars to processing of applications;
 - Administrative fines, civil liability and criminal liability imposed within the intellectual property law system;
 - Termination or full or partial transfer of entitlements to apply for or own intellectual property;
 - Curable or incurable, temporary or permanent, full or partial unenforceability, revocation, narrowing of the subject matter, or invalidation of granted intellectual property;
 - Return or transfer²³¹ of benefits received from intellectual property ownership; and
 - Enforcement of existing or new obligations to provide for equitable benefit-sharing.

Direct mandatory sanctions provide strong "negative" incentives to comply with (and thus deterrents to avoidance of) disclosure requirements. Such sanctions may apply as a consequence of existing intellectual property and other laws, but could be mandated directly by treaty when specifying disclosure of origin requirements.

- 154. *Indirect mandatory sanctions* have mandatory consequences external to the intellectual property law system, but which supplement the consequences of that system's requirements. Examples of indirect mandatory sanctions are: administrative fines, civil liability, or criminal sanctions that are imposed separately from the intellectual property law system and in addition to any effects that failures to comply with disclosure of origin requirements may have on inventorship, entitlements to apply for or own intellectual property, or substantive validity of intellectual property.
- 155. *Facultative sanctions* authorize but do not mandate consequences within or external to the intellectual property law system which supplement or duplicate existing consequences that may apply as the result of intellectual property and other

²³⁰ Cf. Gollin, M.A. (2005), para. 1(discussing and adopting different definitions for "direct," "indirect" and "voluntary/permissive" requirements), available at: Hhttp://www.iprsonline.org/ictsd/docs/DOO3 Gollin.pdfH.

In addition to disgorgement remedies based on unjustified enrichment, some jurisdictions provide for duties to account on co-owners of intellectual property (see, for example, H.R. Rep. No. 1476, 94th Cong., 2nd Sess. 121 (1976), recognizing the judicially developed duty to account in United States copyright law). *Cf.* United States law, 35 U.S.C. § 262 (specifying there is no duty of joint owners of patents to account to each other).

legal requirements. Facultative sanctions may include the same types of measures as direct or indirect mandatory sanctions.

156. **Positive incentives** are measures to encourage disclosures that do not have mandatory or facultative sanctioning effects. Examples of such incentives include reduced filing fees for providing specified disclosures of origin in applications for intellectual property, as well as reputational or moral benefits of responsible conduct and equitable benefit-sharing.²³²

157. The choice of mandatory or facultative sanctions with regard to disclosures of origin may be the most controversial issue to be resolved in developing an international agreement. Some countries vigorously oppose any mandatory or facultative sanctions that would affect entitlements to apply for or own intellectual property or that would invalidate granted rights or privileges, even though disclosure failures and false or fraudulent submissions already may have such consequences under existing intellectual property laws and other laws. Other countries seek to apply as direct sanctions only existing sanctions under intellectual property laws (e.g. authorizing revocation or invalidation of patents only in the case of fraudulent intention, as provided by PLT Article 10(1)). Yet other countries seek to impose a wide variety of mandatory or facultative sanctions, "the nature of which will depend on whether one is dealing with a formal or substantive component of the disclosure and on whether it is at the level of pre- or post-grant."

B. Considerations for sanction provisions

158. Sanctions for disclosure failures may be based on different substantive and procedural triggers relating the subject matter of or the applicant for intellectual property to the source, the country providing genetic resources and associated traditional knowledge, the country of origin, and access and benefit-sharing legislative requirements. Careful evaluation of the options is needed, given the many potential

For example, WIPO/IP/GR/05/01, para. 159 (discussing Submission of Japan regarding "sense of responsibility and conduct of fair and equitable benefit sharing"), and box following para. 164, Summary of incentives (discussing additional positive incentives); WIPO, Compilation, p. 43, Submission of the United States (discussing patents as incentives for disclosure of new, useful and unobvious information); WIPO-UNEP, Gupta, A.K. (2004), pp. 39–40 (discussing incentives to conserve biological diversity and prevent knowledge erosion). Although the WIPO Examination discusses "[b]ehavior that may be encouraged by incentives," reflecting objectives of the CBD (and other values such as compliance with applicable laws) and ""[p]erverse' or undesirable incentives," these so-called incentives are better classified as desirable effects or undesirable behaviour that may result from adoption of various options). WIPO/IP/GR/05/01, box following para. 164.

For example, WIPO, Compilation, p. 56, Submission of the European Communities; WTO, IP/C/W/434, para. 2.

For example, WIPO/IP/GR/05/01, paras. 79, 89; Correa, C.M. (2003), p. 10 (noting the inequitable conduct doctrine under United States patent law).

For example, WTO, IP/C/W/400 Rev. 1, para. 29; WTO, IP/C/W/423, p. 3; Addor, F. (2005), pp. 4, 5 (discussing the Swiss Proposal, which would limit sanctions to those under PLT Art. 10(1) and would require submission and evaluation of documentary information regarding access and benefit-sharing only to and by "government agencies competent to receive information"), available at: Hhttp://www.iprsonline.org/ictsd/docs/DOO6_Addor.pdfH.

WTO, IP/C/W/443, para. 10. See also WTO, IP/C/W/429/Rev. 1 and Add.1–Add.3, paras. 11-14; WIPO/IP/GR/05/01, para. 155 (summarizing Submission of Brazil); WIPO, Compilation, p. 16, Submission of Colombia (also noting reduction of application processing time).

sanctions and substantial disputes over whether particular sanctions are appropriate as mandatory or facultative requirements. Consideration should therefore be given to the following issues:

- Sanctions must provide an effective deterrent to non-compliance with CBD access and benefit-sharing requirements, ensuring that the intellectual property is not granted inappropriately and that the intellectual property system is not misused to further inequitable conduct;²³⁷
- The burdens imposed in ensuring conformity to disclosure requirements and the potential fear of sanctions should not deter facilitated access to genetic resources and associated traditional knowledge where access and equitable benefit-sharing are likely to occur; and
- Flexibility should be provided to tailor the sanctions to the conduct involved (either by leaving their application to the discretion of Contracting States²³⁹ or by specifying requirements or principles for applying flexibility), so as to ensure that the sanctions are appropriate and do not result in adverse consequences.²⁴⁰
- 159. When considering what sanctions to adopt in regard to disclosures of origin, it is important to note that sanctions may be applied sequentially or in combination, rather than as exclusive alternatives. Decisions to impose sanctions thus may need to take into account not only the type of sanctions that are appropriate in relation to the conduct, but also whether previously imposed sanctions may logically or practically preclude or render particular additional sanctions inappropriate. This is especially true of sanctions that already exist under national intellectual property laws, which might preclude application of more lenient sanctions. To the extent that particular sanctions might conflict with existing patent law treaties, mandatory sanctions might supersede those treaty requirements.²⁴¹ Moreover, mandatory sanctions may make more coherent the existing international system, requiring recognition and enforcement of national laws that would impose various sanctions on disclosure of origin failures.

For example, id. (discussing "effective, proportionate and dissuasive sanctions outside the field of patent law").

61

For example, WTO, IP/C/W/429/Rev.1 and Add.1–Add.3, paras. 3-6; WTO, IP/C/W/442, paras. 5-8; WIPO, Examination, para. 164 (summarizing Submission of CIEL).

WTO, IP/C/W/434, paras. 15, 25-27; WTO, IP/C/W/429/Rev.1 and Add.1–Add.3, paras. 9-10; WTO, IP/C/W/443, paras. 10–12, 18–23.

For example, WIPO, Compilation, p. 56, Submission of the European Communities.

See Vienna Convention, Arts. 31(2) and (3). For example, mandatory sanction obligations might require withdrawal and resubmission of applications or invalidation of the right to apply for the subject matter, even though the applicant had otherwise provided sufficient disclosures to obtain a filing date under PLT Art. 5(1) or PCT Art. 11(1).

V. Functioning of disclosure requirements under WIPO treaties

160. Most of the proposed forms of disclosure of origin requirements are legally compatible with existing WIPO treaties dealing with patent law (as well as with the TRIPS Agreement and the UPOV Convention). Even if some forms of mandatory disclosure obligations were incompatible with an existing WIPO-administered treaty provision, such obligations (as later-enacted treaty provisions) would supersede the WIPO-administered treaty provisions for parties to both sets of treaty requirements. Alternatively, the WIPO-administered treaties could be amended to be consistent with these obligations. This analysis does not repeat the earlier legal analyses, but rather considers procedures within the WIPO-administered intellectual property law treaty system for processing applications, focusing on patent law requirements. In doing so, it identifies various issues that may need to be addressed in any new international treaty provisions imposing mandatory disclosure of origin requirements.

Although existing international treaties would legally permit the imposition of 161. required disclosure of origin requirements at the national stage, they may not facilitate the receipt and transmission of any required or voluntarily disclosed information from international "receiving" intellectual property application offices to national "designated" offices. Receiving and designated offices may not be prepared to carry out mandatory disclosure obligations effectively or efficiently without the development of additional administrative rules, procedures and forms to address reproduction, publication and transmission of declarations and of supporting evidentiary documentation. Also, both international and national application offices may need authority to impose appropriate fees to cover the costs and administrative expenses relating to the processing of such information. Additional complexities arise with regard to electronic filing and processing of disclosures. Furthermore, rules, procedures and forms would need to consider the language of documents, linguistic abilities of officials and translation concerns. Finally, consideration should be given to the development of necessary administrative expertise, particularly if substantive evaluations of disclosed information are to be performed during the application process.

A. Rules, forms and processing of information at the international stage

162. The basic premise of the PCT system is the creation of a consistent set of international procedures for the administration of patent applications, which permits the filing of a single application in a receiving office, thereby having a simultaneous effect for filing priority purposes in multiple designated countries. Although receiving offices are authorized to require applicants to provide supplementary information for disclosures that appear to be invalid or inadequate, they do not

See generally, Sarnoff, J.D. (2004). Additional discussions of specific provisions of the Paris Convention, the PLT, and the PCT, focusing on their formal or substantive character, are provided in WIPO/IP/GR/05/01, paras. 172–190.

²⁴³ For example, UNEP/CBD/COP/7/INF/17, paras. 172–173.

Under PCT Rule 26ter 2, the receiving office or the International Bureau "may" invite applicants to correct declarations under Rule 4.17 if the office or Bureau "finds" they are not worded or signed as required by the Administrative Instructions, but the Rules do not mandate review for such defects.

routinely evaluate the substantive adequacy of the disclosed information. ²⁴⁵ Following preliminary reviews in the receiving office, applications may be subjected to various preliminary substantive reviews (e.g. for preliminary searches and preliminary examinations ²⁴⁶) in the receiving office or other appropriate application offices. Although the PCT system now requires preliminary reports on patentability, ²⁴⁷ the reports (and voluntarily requested preliminary examinations) are not binding on designated national application offices. The principal function thus served by the international system is the receipt, processing and transfer of the application information and preliminary analyses to the designated national offices.

Rules and forms

163. At the international stage, disclosures must be provided through a standardized application request form in accordance with the PCT Administrative Instructions mandating the use of "standardized wording" for completing the form. PCT Rules direct the international receiving office to delete information contained in the request form that is not authorized under the Rules or which the Administrative Instructions do not expressly permit to be voluntarily disclosed. Additional PCT Rules address specific forms of information relating to genetic resources, such as references to deposits of biological materials or to the listing of nucleotide or amino acid sequences.

164. The PCT Rules authorize designated national offices to require additional disclosures at the national stage of application processing that relate to: (i) inventorship; (ii) entitlements to apply; (iii) entitlements to claim priority to earlier applications; (iv) oaths or declarations of inventors; (v) documents relating to "non-prejudicial" (public) disclosures under national laws; (vi) confirming signatures of additional applicants; and (vii) missing information regarding applicants. As recognized by the Swiss Proposal, the PCT Rules limit the authority of national offices to require additional formal (but not substantive) disclosures to those made at the international stage relating to inventorship and entitlement to apply, unless there is reasonable doubt as to the veracity of the earlier disclosures at the international stage. ²⁵²

²⁴⁵ Cf. WIPO/IP/GR/05/01, paras. 170–171 (discussing formal review of disclosure adequacy at the international stage for purposes of obtaining a filing date, and later substantive review for patentability).

²⁴⁶ PCT Arts. 17, 18, 34 and 35.

PCT Rules 44bis and 70 (as in force from April 1, 2005) (establishing an enhanced international search and preliminary examination system, requiring mandatory "international preliminary reports on patentability," whether or not an applicant requests a preliminary examination), available at: Hhttp://www.wipo.int/pct/en/texts/pdf/pct_regs.pdfH.

See WIPO, PCT/RO/101, Notes to the Request Form, p. 3 (April 2005) (referencing WIPO, PCT/AI/2, PCT Administrative Instructions §§ 211-15 (as in force Feb. 12, 2004), available at: Hhttp://www.wipo.int/pct/en/texts/pdf/ai.pdfH); *id.* (noting that where the "standardized wordings are not applicable," declarations should not be made on the PCT authorized form, but rather should be supplied only at the national stage).

²⁴⁹ PCT Rule 4.18(a) and (b).

²⁵⁰ PCT Rule 13bis.1, 13bis.2, and 13ter; WIPO, Technical study on disclosure requirements related to genetic resources and traditional knowledge, 2003, para. 178.

²⁵¹ PCT Rules 4.17, 51bis.1(a).

²⁵² PCT Rule 51bis.2(a). As discussed elsewhere, PCT Art. 27(3) (from which Rule 51bis.2 purports to derive its authority) should not be understood to prohibit additional disclosure requirements

165. The types of information that may be supplied at the international stage pursuant to disclosure of origin requirements are likely to vary significantly from the types of information that were contemplated when creating the PCT Rules, Administrative Instructions and Request Form. Thus any new international treaty provisions mandating disclosure of origin requirements may need to address amendments to the rules implementing various intellectual property treaties, and the creation of appropriate forms and instructions to assure that required information is included in, transmitted with and published as part of applications for intellectual property. Mandating the types of information and documents to be published at the international stage (in full, partial or summary form) will help ensure that countries of origin and persons involved receive adequate notice of relevant applications at the earliest time.

Processing of information and fees

166. Specific PCT Rules also address the preparation and recording of the contents of applications and accompanying disclosures, and transmission of such information to different international application offices (such as the International Bureau and the International Search Authority) for various purposes. These purposes may include publication and provision of references to additional disclosures that are provided in the application, the International Search Report and preliminary amendments to the claims. Additional Rules address further transmission of information (including opinions and examination reports) to applicants and to various international and national application offices (including designated offices for national stage processing).

167. As with the PCT rules that address information content and forms, those addressing information processing procedures were established with specific types of information in mind. Mandatory disclosure of origin obligations may require submission at the international stage of different kinds of information than are required by existing application procedures. Such information will need to be transmitted to various application offices and may be published. Therefore, careful consideration should be given to the types of information management procedures that will best facilitate transmission of disclosed information for recording, evaluation and public notice purposes, without generating undue administrative burdens and costs.

168. The PCT Rules permit electronic filing, processing and transmission of applications and associated documents, which may substantially reduce the costs of processing information. However, various countries may not be prepared to manage electronic submissions or transmissions, and many applicants may not be able to create or transmit electronic documents. Additional concerns could arise with regard to: creating, preserving and ensuring the legibility and integrity of electronic records

relating to substantive entitlements to apply for patents at the national stage. See Sarnoff, J.D. (2004), p. 48. Rule changes may be needed, however, to ensure that such information can be required to be processed at the international stage and transmitted to the national stage.

²⁵³ PCT Rules 22 and 23.

²⁵⁴ PCT Rules 43, 46 and 48.2.

²⁵⁵ PCT Rules 43bis, 44, 44bis, 62 and 70.

²⁵⁶ PCT Rules 47, 71, 73 and 93bis.1.

²⁵⁷ PCT Rule 89bis.1(a), 89ter; WIPO, PCT/AI/2, §§ 701–713.

²⁵⁸ PCT Rules 89bis.1(d) and 89bis.3.

or documents;²⁵⁹ ensuring that the information provided uses common formats, and that electronic information management systems are interoperable and secure;²⁶⁰ and certifying the authenticity of electronic records or documents.²⁶¹

169. Regarding fees, current PCT Rules²⁶² were established with specific types of information in mind. Accordingly, fees may need to be adjusted to take into account the different types of disclosure of origin information that will need to be processed. Consideration should be given to ensuring that such fees are not prohibitive for applicants.

Language concerns

Specific PCT Rules govern the requirements for submission of applications in various languages, 263 and specify when translations of information contained in applications or produced during evaluation of applications may be required. 264 Issues relating to the language of submitted information and the need for translations may occur with greater frequency for disclosures of origin than for other types of disclosures in intellectual property applications. Access to genetic resources and associated traditional knowledge may be provided from countries that either may not be the countries where the patentable subject matter is developed, or may not be the countries in which international or national applications are originally filed and subsequently prosecuted. Sources giving access to genetic resources and traditional knowledge may provide information and documents in languages (including indigenous languages and local dialects) different from the official language of the country providing such resources and knowledge. Information and documents and CBD access and benefit-sharing legislation from such countries thus may be in languages different from the official language of the international receiving office or designated offices.

171. Careful consideration therefore should be given to the languages in which intellectual property applicants must submit required disclosures of origin and documentary information regarding compliance with access and benefit-sharing, and to the need for and timing of translations of such information and documents. Applicable requirements should reflect the types of mandatory or facultative evaluations of such information that are to be performed at various stages of international application processing.

B. Rules, forms and processing of information at the national stage

172. As with international stage applications, mandatory disclosure obligations will need to address the rules, forms, procedures and fees at the national stage of processing applications for intellectual property, in light of the types of evaluations to

-

²⁵⁹ For example, WIPO, PCT/AI/2, §§ 706 and 708.

²⁶⁰ For example, WIPO, PCT/AI/2, §§ 703, 710, Appendix F.

²⁶¹ For example, WIPO, PCT/AI/2, §§ 710(a)(iv), 711(b).

For example, PCT Rules 14–16, 19.4(b), 21(c), 26bis.2(c), 31.1(b), 40.1, 40.2, 48.4, 49.1, 57, 58, 58bis, 68.2, 68.3, and 91(f).

²⁶³ PCT Rule 12.1.

²⁶⁴ For example, PCT Rules 12.3, 12.4, 45, 48.3, 55.1, 55.2, 62bis.1, 72, 74 and 76.

be performed. However, such national stage procedures and evaluations may vary dramatically among different countries, given the wide range of practices and legal requirements that exist for different types of intellectual property applications. At the national stage additional documentation or the use of forms different from those employed at the international stage may be required, and translation of information and documents is even more likely to be required than at the international stage. Also, at this stage, different fee structures will apply depending on the types of information required to be submitted and the types of evaluations to be performed. 267

173. Unlike at the international stage, national application offices may be *required* to evaluate the factual accuracy, validity and authenticity of various disclosures, declarations and documents (at least where the information facially appears to relate to substantive validity of the application or facially calls into question the entitlement to apply for intellectual property). Thus, different considerations may be involved with regard to retaining, processing and transmitting disclosures of origin and accompanying documentation at the national stage.

Rules, forms, processing and fees

174. Neither the PCT nor the PLT prohibit disclosure of origin requirements at the national stage of processing PCT applications or for national applications in PLT jurisdictions. Depending on the degree to which mandatory disclosure of origin obligations harmonize national application disclosure requirements, different types of information may be required to be submitted at the national application stage using different forms and formats and pursuant to different procedures. Consideration therefore should be given to the degree to which disclosure requirements can and should be made consistent, so as to minimize information processing burdens on applicants. Particularly where regional application processing may exist, ²⁶⁸ or where national application offices rely on prior evaluations and decisions by other countries' application offices, ²⁶⁹ consistent procedures may greatly facilitate the submission and evaluation of required disclosures of origin and documentary information regarding access and benefit-sharing.

175. Standardized requirements and forms may be particularly useful to minimize processing burdens and costs for applicants who file in multiple jurisdictions. As noted by others in the context of certificates of origin, common procedures and standardized electronic (paperless) systems and databases that can be adapted for local

For example, Protocol on Patents and Industrial Designs Within the Framework of the African Regional Industrial Property Organization (ARIPO), concluded at Harare (Zimbabwe) Dec. 10, 1982, as amended Dec. 11, 1987, Apr. 27, 1994, Nov. 28, 1997, May 26, 1998, Nov. 26, 1999, and Nov. 30, 2001, §§ 3(3)–3(7).

67

For example, PCT Rule 51bis; PLT Arts. 6(2)(a) and 6(6). See also PLT Art. 2(2) (limiting the Treaty from restricting any party from "prescribing such requirements of the applicable substantive law relating to patents as it desires").

For example, PLT Art. 6(3).

For example, PLT Art. 6(4).

For example, Government of Hong Kong (SAR, China) (2005) (noting that Hong Kong SAR registers patents granted by the State Intellectual Property Office of the Peoples Republic of China, the European Patent Office for patents designating the United Kingdom and the United Kingdom Patent Office), available at:

Hhttp://www.ipd.gov.hk/eng/intellectual_property/patents/how_to_apply.htm#p3H.

purposes are to be preferred, because of the reduction of the need to perform different types of evaluations under differing legal regimes and because of the high costs of maintaining and tracking non-electronic information.²⁷⁰

Translation issues

176. Translation issues may be particularly complex with regard to national stage evaluations of disclosures of origin. Disclosures of origin at the international stage are unlikely to be made in multiple languages, but may need to be translated so as to be understood and evaluated at the national stage in all of the various countries for which intellectual property is sought. Similarly, documents relating to access and benefit-sharing requirements may, of necessity, be drafted in multiple languages. Whether translations are required will depend on the types of evaluations to be made of information disclosures, declarations and documents. Where translations are required, significant costs may be entailed and the potential for translation errors may arise. Thus careful consideration should be given to how disclosure of origin requirements might facilitate national stage evaluations in various languages.

For example, UNEP/CBD/WG-ABS/3/INF/5, pp. 62, 64–65 and 66. Of course, a substantial investment of resources may be required to develop and adopt those systems.

VI. Intellectual property issues raised by international certificates of origin

177. International certificates of origin were conceived of in the context of registering genetic resources and traditional knowledge and tracking their transboundary flows. As understood here, international certificates of origin are documents issued by entities competent to certify that the source of genetic resources and associated traditional knowledge has the authority to provide access on specified conditions, and also to certify the existence of *ex ante* benefit-sharing requirements that are compliant with the CBD and with relevant laws and equitable principles of the country providing such resources or knowledge. International certificates of origin thus provide documentation of the legal provenance for the recipient to use the genetic resources and associated traditional knowledge under the identified conditions of access and benefit-sharing. As a result, international certificates of origin may provide highly relevant information regarding the types of disclosures of origin that may be required of intellectual property applicants.

Numerous issues are raised by mandatory or facultative disclosures of origin in intellectual property applications using international certificates of origin. These certificates may assist applicants to make required disclosures of origin regarding compliance with access and benefit-sharing requirements of the country providing genetic resources and associated traditional knowledge. The value of the certificates of origin in this context will depend on the types of information contained in them and how they would be verified and tracked to ensure the integrity of their continuing application to the genetic resources and associated traditional knowledge that are relevant to the application for intellectual property.²⁷³ As with other disclosures of origin, use of certificates of origin could impose significant burdens of analysis, investigation and evaluation on applicants, certification entities and intellectual property offices, particularly if it is necessary to track ex-post compliance with benefit-sharing requirements identified in those certificates.. These considerations, however, do not differ significantly from the discussions provided above regarding substantive and procedural triggers, and thus are not repeated below. Instead, the analysis focuses on how certificates of origin may relate to existing intellectual property law requirements, and identifies additional intellectual property law issues

²⁷¹ For example, UNEP/CBD/WG-ABS/3/INF/5, p. 52 (discussing certificates to "trace the flow of genetic resources"), and p. 54 (discussing certificates to monitor the "transboundary movement of genetic resources and potentially traditional knowledge"); WIPO, Compilation, p. 41, Submission of Turkey (noting the registration of genetic resources in Turkey and supporting an international certification system to register all genetic resources).

See, for example, UNEP/CBD/WG-ABS/3/2, paras. 62, 67, 89 and n.33, 91 and n.43 (discussing a draft Central American regional agreement that would require competent entities to issue certificates of origin establishing the legality of access to genetic resources and traditional knowledge, and that would also require intellectual property authorities to demand presentation of the certificate before registering products or processes that "may involve the use" of genetic resources and traditional knowledge; also discussing Philippine and Costa Rican certification requirements), available at:

Hhttp://www.biodiv.org/doc/meetings/abs/abswg-03/official/abswg-03-02-en.pdfH.

Cf. WIPO/IP/GR/05/01, para. 204 (noting questions of legal and practical capability of administrative and legal authorities in one jurisdiction to determine conformity with laws and regulations in other jurisdictions).

²⁷³ For example, UNEP/CBD/WG-ABS/3/INF/5, p. 17–18 (citing UNU-IAS (2003)).

(in the context of trademark and unfair competition law) that are raised by such certificates.

A. Subject matter of the certification and the certification standard

179. Certificates of origin not only may help to track flows of genetic resources and associated traditional knowledge, they also provide a certification of authority to provide access to the relevant genetic resources and associated traditional knowledge on specified conditions of use and *ex ante* benefit-sharing. Thus, these certificates may require applicants and certification entities to evaluate the genetic resources and associated traditional knowledge used at very early stages of developing the subject matter of intellectual property applications, or that are used as necessary background information for such development. To ensure the integrity and relevance of certificates of origin, certification entities also must verify that the uses to which genetic resources and associated traditional knowledge have been put conform to the authorized conditions.²⁷⁴ The certification standard must therefore address the level of confidence required for various determinations before certificates of origin can be issued.

Certifying authorized access and equitable benefit-sharing may require extremely complex evaluations. For example, certification may require determinations of how the source acquired the resources under the national laws of multiple jurisdictions, and potentially may require determinations of international legal claims of sovereignty over genetic resources made by different countries. Certificates of origin also may certify additional information relevant to determinations of authorized access and equitable benefit-sharing, thereby facilitating additional disclosures of origin in intellectual property applications. For example, certification entities may perform, or may require certificate applicants to conduct, investigations to identify countries of origin and persons involved. 275 Careful consideration should therefore be given to the types of information to be certified, the levels of investigatory effort and of confidence required by the certification standard with respect to such information, and the burdens and costs of providing certifications. As with disclosures of origin, the nature of the certifications relating to intellectual property applications should depend on the types of evaluations to be performed and the eventual uses for the certificates of origin.

181. Consideration should also be given to the consequences of certification errors by competent entities, and to misuse of certificates by persons to whom they were issued. For example, where an applicant for intellectual property obtained a certificate of origin based on false representations to the certifying body, that applicant might (depending on the laws and equitable principles involved) lose the right to apply for or own the intellectual property, might be found to have engaged in inequitable conduct that would render the intellectual property invalid or unenforceable, or might be required to transfer ownership or any commercial benefits that have been or will be obtained.

For example, UNEP/CBD/WG-ABS/3/5 (2004), para. 96 (noting difficulties of identifying the country of *in situ* origin of genetic resources), available at:

For example, UNEP/CBD/WG-ABS/3/INF/5, p. 55 (discussing use of certificates to demonstrate both the origin and the right to use resources for specific purposes).

Hhttp://www.biodiv.org/doc/meetings/abs/abswg-03/official/abswg-03-05-en.pdfH.

B. *Ex-ante* verification and *ex-post* tracking of certifications

182. Some observers have noted the complexities involved in verifying that certificates of origin correspond to the genetic resources being certified, initially and later, particularly with respect to derivative genetic materials.²⁷⁶ These concerns have particular relevance for certificates of origin relied upon to document compliance with access and benefit-sharing requirements when applying for intellectual property. Certificates of origin thus may need to provide traceability of the genetic resources and associated traditional knowledge in question from the source providing such inputs, through and including development of the subject matter of the intellectual property application and any granted rights and privileges.²⁷⁷ Without such traceability, it may be difficult to determine whether disclosures of certificates of origin are required, and to verify that the certifications correspond to the subject matter of the application in the relevant ways disclosed.

183. To ensure the integrity of authorized access and equitable benefit-sharing under specified conditions of use, it may be necessary to trace genetic resources and associated traditional knowledge not only from the source to the subject matter of and applicant for the relevant intellectual property, but also to additional uses to which such resources and knowledge may be put (and for which intellectual property applications may not necessarily be sought). For example, genetic resources may lead to the development of subject matter by the applicant, which in turn may lead to the development of additional subject matter by other persons or entities who are not subject to contractual provisions for equitable benefit-sharing. Alternatively, the applicant may use genetic resources not only to develop the subject matter of the application for intellectual property, but also additional subject matter for which intellectual property applications have not been filed (e.g. trade secrets), and which provides unjustified and inequitable commercial benefits.

184. Consideration also should be given to how international certificates of origin relate to the actual *ex-post* provision of equitable benefit-sharing based on certification of *ex-ante* arrangements for such benefit-sharing. This is particularly relevant in the context of intellectual property applications, as the premise of such applications is the granting of exclusive rights or privileges that may subsequently result in commercial benefits. Tracing certificates of origin to subsequent conduct, however, may entail substantial levels of effort, administrative burdens and costs.

For example, WIPO/IP/GR/05/01, para. 203 (quoting from UNEP/CBD/WG-ABS/3/5, p. 18); UNEP/CBD/WG-ABS/3/5, para. 94 (discussing "check points" for verifying certificates); UNEP/CBD/WG-ABS/3/7, Annex I, p. 29 (discussing, in the context of additional elements and options for an international regime on access and benefit-sharing, internationally recognized certificates of legal provenance of genetic resources which employ standardized codes that accompany biological materials and are "passed to all extracts, derivatives, or information"), available at: Hhttp://www.biodiv.org/doc/meetings/abs/abswg-03/official/abswg-03-07-en.pdfH; Dedeurwaerdere, T., et al. (2004), p. 2, 4 (discussing change in materials covered by certificates due to "processing, breeding and refinement" and whether certification would address the "gene, sample, species, or batch"), available at: Hhttp://www.iddri.org/iddri/telecharge/biodiv/workshop-abs.pdfH.

Richerzhagen, C. (2004), Part 1 (discussing the "3 T's: traceability, transparency and tractability" for certificates of origin), available at: Hhttp://www.ias.unu.edu/research/details.cfm/articleID/601H.

C. Authority to certify

185. As noted by others, prior informed consent and mutually agreed terms for access and benefit-sharing may involve, among other things, "research permits, collecting permits, export, and import permits. In most countries, different offices, even different Ministries, have the responsibilities for some or all of these permissions. Research on lands managed by local and indigenous communities, or on their biodiversity knowledge can require additional agreements (not formal permits, per se)." Accordingly, obtaining certificates of origin may require interacting with different levels of government and with multiple agencies or ministries within each level of government.

186. Certificates of origin may need to differentiate between the types of certifications provided (and the entities authorized to provide them), based on when genetic resources and associated traditional knowledge were acquired. For example, it has been proposed to distinguish between access obtained before the CBD (and its recognition of sovereign rights over genetic resources) and access obtained before and after adoption of CBD access and benefit-sharing legislation in the country providing genetic resources. This is particularly relevant in regard to *ex-situ* collections and materials provided under the multilateral facilitated access system of the ITPGRFA. Additional consideration is needed of how certificates or origin would assist disclosures of origin and demonstrations of compliance with access and benefit-sharing requirements in such situations.

187. Particularly, given the complexities of determining certification authority and of making appropriate certifications, careful consideration should be given to whether to impose mandatory or facultative requirements to obtain and to disclose certificates of origin in order to meet disclosure of origin obligations. Such evaluations will depend in part on the robustness and comprehensiveness of the certificate of origin system and on the degree to which certificates of origin generate the types of information required to be submitted by mandatory disclosure of origin obligations and how useful they are for evaluations within or relevant to the intellectual property law system.

_

²⁷⁹ Dedeurwaerdere T., et al. (2004), p. 3.

²⁷⁸ UNEP/CBD/WG-ABS/3/INF/5, p. 27.

Although facilitated access is subject to strict conditions under material transfer agreements that apply to subsequent transfers, and either provide for benefit-sharing to an international fund or encourage such benefit-sharing where products are made available for further breeding, access is supposed to be provided expeditiously "without the need to track individual accessions." ITPGRFA, Arts.12.3(b), 12.4, 13.2b(i) and d(ii). Further, although recipients are not supposed to claim intellectual property or other rights or privileges in accessed materials "in the form received," ITPGRFA, Art. 12.3(d), significant disputes exist regarding application of this provision to isolated and purified genetic sequences. See, for example, Helfer, L.R. (2002), at § 4.3.2.4, available at: Hhttp://www.fao.org/Legal/Prs-OL/lpo31.pdfH. Thus benefits may flow to the international fund without regard to the country of origin, may not be required to be shared under the ITPGRFA, and may involve materials with a disputed relationship to ITPGRFA restrictions on seeking intellectual property.

D. Confusion, false certifications, errors and related concerns

188. International certificates of origin, like other certification documents issued by competent government entities, may be put to numerous commercial uses, in addition to enabling access to genetic resources and associated traditional knowledge and demonstrating prior informed consent and equitable benefit-sharing so as to obtain intellectual property. For example, certification marks and labelling relating to certificates of origin may be useful in promoting commercial recognition of the subject matter of intellectual property and in obtaining benefits for countries and indigenous or local communities that exercise rights over genetic resources and associated traditional knowledge. Such uses raise difficult questions regarding the authenticity standards to be applied.²⁸¹

189. Furthermore, certificates of origin may be put to false, deceptive and confusing uses. 282 As with consumer confusion regarding the "origin, sponsorship or approval" of goods or services in trademark law, 283 relevant persons (including officials in intellectual property offices) may be confused as to the referents of certificates of origin and the authority of the certificate holder to use the certified genetic resources and associated traditional knowledge. Confusion may also result if certificates of origin fail to identify the country of origin and other persons involved, in instances where such identification may be required to demonstrate the legitimacy of access or equitable benefit-sharing. Similarly, confusion may result when multiple countries issue certificates of origin that are in conflict regarding claims of authority to use genetic resources or regarding the equity of the benefit-sharing arrangements.

190. Concerns as to the integrity of certificates of origin arise precisely because certifications are valuable to commercial relations and may provide unjustified commercial benefits when they are falsified, contain errors, or are used in a confusing manner. Applicants for certificates of origin may falsify information submitted to certification entities in order to obtain improper certifications for use in intellectual property applications. Applicants for intellectual property also may falsify certificates of origin themselves. Falsification or other improper uses of certificates of origin may result in improper issuance of intellectual property and other public and private harms, whether or not access to genetic resources and traditional knowledge was authorized and equitable benefit-sharing provided. Even when all parties are acting in good faith, certificates of origin may contain errors.

See, for example, Drahos, P. (2004), pp. 32–34 (discussing failures to accommodate needs of all indigenous groups and to fund administration of the Indigenous Label of Authenticity and Collaboration Mark adopted by the National Indigenous Arts Advocacy Association of Australia in 1999), available at Hhttp://www.unctad.org/trade_env/test1/meetings/tk2/drahos.draft.docH

²⁸² Cf. Escudero, S. (2001), p. 9 (discussing the Madrid Agreement for the Repression of False or Deceptive Indications of Source on Goods of 1891, Art. 1(1) (as revised), requiring seizure of goods bearing a false or deceptive indication of geographical origin), available at: Hhttp://www.southcentre.org/publications/workingpapers/paper10/wp10.pdfH; United States law 15 U.S.C. § 1125(a)(1)(B) (prohibiting false designations of origin or misleading designations of fact that misrepresent in commercial advertising the geographic origin of goods, services or commercial activities)

United States law 15 U.S.C. § 1125(a)(1)(A); and 15 U.S.C. § 1114(a) (addressing infringement of registered marks).

See, for example, Dedeurwaerdere, T., et al. (2004), p. 2 (discussing authorized signatures/seals, special paper or stamps, electronic systems and security issues).

191. Consideration should be given to ensuring the integrity of certificates of origin, to correcting errors in certification, and to deterring, identifying and punishing false statements and falsified certificates. Existing laws may impose mandatory or facultative sanctions within and external to the intellectual property system for errors in certificates of origin that are relied on for disclosures in intellectual property applications. For example, a certificate of origin that fails to name the correct source may result in the failure to name a joint inventor of the subject matter of the intellectual property application. Later discovery of the error might entail any of the following remedies under existing intellectual property laws: correction of inventorship; transfer of ownership; invalidation or unenforceability of the intellectual property; or the return or transfer of benefits. Additional consequences within or external to the intellectual property law system might be imposed, including administrative fines, civil liability, criminal penalties and additional benefit-sharing obligations. Flexibility may be needed to determine the sanctions to be employed for various types of certification errors.

192. Finally, consideration should be given to whether and how ownership of certificates of origin can be transferred. For example, in the United States, trademarks cannot be assigned separately from the goodwill that the trademarks signify. ²⁸⁵ Certificates of origin may need to apply to and be transferred with the relevant genetic resources and associated traditional knowledge. ²⁸⁶ It may not make sense to permit the transfer of ownership in certificates of origin separately from the relevant genetic resources and associated traditional knowledge.

See, for example McCarthy Thomas J. (2005), § 18.2 (citing United States cases).

See, for example, UNEP/CBD/WG-ABS/3/7, p. 29 (discussing passing certification codes to extracts, derivatives and knowledge); UNEP/CBD/WG-ABS/3/INF/5, p.46, fig. 4 (providing flow diagram of material entering and leaving biological resource centres).

Conclusion

193. In summary, there is a need for new international treaty provisions that would mandate disclosures of origin requirements in applications for intellectual property. The most appropriate treaty regime to adopt such requirements is the TRIPS Agreement. Numerous benefits would derive from disclosure of origin requirements, although care should be taken to minimize the administrative costs and burdens of implementation. The treaty provisions will need to specify the substantive and procedural triggers for making required disclosures, the types and timing of evaluations to be performed with disclosed information, the mandatory or facultative consequences of various types of disclosure failures, and whether to mandate or facilitate the use of international certificates of origin in making required disclosures. Although disclosure of origin requirements are consistent with existing intellectual property treaties, such requirements may be facilitated by revising existing rules, forms and procedures implementing those treaties.

194. Additional research and evaluation relating to the following issues would help to inform policy choices regarding the contents of mandatory disclosure of origin requirements:

- Existing national laws addressing the relationship between misappropriation of genetic resources or traditional knowledge, and their effect on the validity of or entitlement to own or retain benefits from intellectual property; and
- Applicable legal principles for the recognition and enforcement of existing national access and benefit-sharing laws and contractual provisions that impose disclosure of origin requirements, and their relation to intellectual property laws.

References

ARIPO Documents

Protocol on Patents and Industrial Designs Within the Framework of the African Regional Industrial Property Organization (ARIPO).

FAO Documents

International Treaty on Plant Genetic Resources for Food and Agriculture.

Hague Convention Documents

Hague Convention on Jurisdiction, Recognition and Enforcement of Foreign Judgments in Civil and Commercial Matters, Working Document No. 110E (Revised) (27 April 2004).

Rome I Convention Documents

Convention on the Law Applicable to Contractual Obligations.

UNEP Documents

- UNEP/CBD/TKBD/1/2 (1997), Traditional knowledge and biological diversity.
- UNEP/CBD/COP/5/23 (2000), Programme of work on the implementation of Article 8(j) and related provisions of the Convention on Biological Diversity.
- UNEP/CBD/COP/6/20 (2002), CBD COP Decision VI-24.A., Bonn Guidelines on Access to Genetic Resources and Fair and Equitable Sharing of Benefits Arising out of their Utilization.
- UNEP/CBD/COP/6/20 (2002), Decisions Adopted by the Conference of the Parties to the Convention on Biological Diversity at its Sixth Meeting.
- UNEP/CBD/COP/7/INF/17 (2003), WIPO Technical study on disclosure requirements related to genetic resources and traditional knowledge.
- UNEP/CBD/COP/7/21 (2004), CBD COP Decision VII-19, Access and benefit-sharing as related to genetic resources.
- UNEP/CBD/WG-ABS/2/INF/2 (2003), Measures, including consideration of their feasibility, practicality and costs, to support compliance with prior informed consent of the contracting party providing genetic resources and mutually agreed terms on which access was granted in contracting parties with users of such resources under their jurisdiction, disclosure of origin and prior informed consent for applications of intellectual property rights based on genetic resources: A technical study of implementation issues.
- UNEP/CBD/WG-ABS/3/INF/5, Tobin, B., Cunningham, D. and Watanabe, K. (2004), The feasibility, practicality and cost of a certificate of origin system for genetic resources: preliminary results of comparative analyses of tracking materials in biological resource centres and of proposals for a certification scheme, Tokyo: UNU-IAS.
- UNEP/CBD/WG-ABS/3/2 (2004), Analysis of existing national, regional and international legal instruments relating to access and benefit-sharing and experience gained in their implementation, including identification of gaps.

UNEP/CBD/WG-ABS/3/5(2004), Analysis of measures to ensure compliance with prior informed consent of the contracting party providing genetic resources and mutually agreed terms on which access was granted, and of other approaches, including an international certificate of origin/source/legal provenance.

UNEP/CBD/WG-ABS/3/7, (2005), Report of the Ad Hoc Open-Ended Working Group on Access and Benefit-Sharing on the Work of Its Third Meeting.

Convention on Biological Diversity.

Parties to the Convention on Biological Diversity/Cartagena Protocol on Biosafety.

UNCTAD Documents

TD/B/Com.1/EM.13/3 (2000), Report of the Expert Meeting on Systems and National Experiences for the Protection of Traditional Knowledge, Innovations and Practices, Geneva.

UNCTAD (2004), Protecting and Promoting Traditional Knowledge: Systems, National Experiences and International Dimensions, Geneva: UNCTAD (UNCTAD/DITC/TED/10) (Twarog, S. and Kapoor, P. (eds.)).

UN General Assembly Documents

UN General Assembly Document no. A/Res/55/2 (2000), United Nations Millennium Declaration.

UN General Assembly Document no. A/56/326 (2001), Road Map Towards the Implementation of the United Nations Millennium Declaration: Report of the Secretary-General.

UNU-IAS Documents

United Nations University Institute of Advanced Studies (2003), UNU-IAS Report: User Measures: Options for Developing Measures in User Countries to Implement the Access and Benefit-Sharing Provisions of the Convention on Biological Diversity (2nd ed.), Tokyo: UNU-IAS.

UPOV Documents

Union for the Protection of New Varieties of Plants.

Vienna Convention Documents

Vienna Convention on the Law of Treaties.

WIPO Documents

Paris Convention for the Protection of Intellectual Property.

Patent Cooperation Treaty, Rules, and Administrative Instructions.

Patent Law Treaty.

- WO/GA/30/7 Add.1 (2003), Technical study on disclosure requirements related to genetic resources and traditional knowledge.
- WIPO/GRTKF/IC/7/5 (2004), Protection of Traditional Knowledge: Overview of Policy Objectives and Core Principles.
- WIPO/GRTKF/IC/7/9 (2004), Genetic Resources: Draft Intellectual Property Guidelines for Access and Equitable Benefit-Sharing.
- WIPO/GRTKF/IC/8/5 (2005), The Protection of Traditional Knowledge: Revised Objectives and Principles.
- WIPO/GRTKF/IC/Q.3 (2005), Questionnaire on various requirements for disclosure relating to genetic resources and traditional knowledge in patent applications.
- WIPO/GRTKF/IC/8/6 (2005), Practical means of giving effect to the international dimensions of the Committee's work.
- WIPO/IP/GR/05/01 (2005), Examination of issues relating to the interrelation of access to genetic resources and disclosure requirements in intellectual property rights applications: First draft.
- WIPO/IP/GR/05/03 (2005), Examination of issues relating to the interrelation of access to genetic resources and disclosure requirements in intellectual property rights applications: Second draft.
- WIPO, Member State proposals and suggestions regarding the invitation to WIPO from the Conference of the Parties to the Convention on Biological Diversity on access to genetic resources and disclosure requirements in intellectual property applications (Provisional Compilation), 2005
- E:\6-12 (2004), Objectives, principles and elements of an international instrument, or instruments, on intellectual property in relation to genetic resources and on the protection of traditional knowledge and traditional cultural expressions, Preliminary Submission by Assembly of First Nations (AFN), Call of the Earth, Aboriginal and Torres Strait Islanders Commission (ATSIC), Foundation for Aboriginal and Islander Research Action (FAIRA), Canadian Biodiversity Network, Coordinating Body of the Indigenous Organizations of the Amazon Basin (COICA), Hokotehi Moriori Trust, Rekohu, Aotearoa (New Zealand), Indigenous Peoples Caucus of the Creators Rights Alliance, the Kaska Dena Council, the Saami Council and the International Indian Treaty Council, submitted to the WIPO Intergovernmental Committee on Intellectual Property and Genetic Resources, Traditional Knowledge, and Folklore, Sixth Session, March 15-19 2004.
- SCP/6/5 (2001), Study on the interface between the SPLT, the PLT and the PCT.
- WIPO (2005), Member State proposals and suggestions regarding the invitation to WIPO from the Conference of the Parties to the Convention on Biological Diversity on access to genetic resources and disclosure requirements in intellectual property rights applications.
- WIPO-UNEP, Gupta, A.K. (2004), WIPO-UNEP study on the role of intellectual property rights in the sharing of benefits arising from the use of biological resources and traditional knowledge, Geneva: WIPO-UNEP.

WTO Documents

- Marrakesh Agreement Establishing the World Trade Organization, Annex IC, Agreement on Trade-Related Aspects of Intellectual Property Rights.
- Marrakesh Agreement Establishing the World Trade Organization, Annex II, Understanding on rules and procedures governing the settlement of disputes.
- IP/C/W/347/Add.3 (2002), Review of the provisions of Article 27.3, Relationship between the TRIPS Agreement and the Convention on Biological Diversity and protection of traditional knowledge and folklore, information from intergovernmental organizations, Addendum, International Union for the Protection of New Varieties of Plants (UPOV).
- IP/C/W/356 (2002), The relationship between the TRIPS Agreement and the Convention on Biological Diversity and the protection of traditional knowledge
 Submission of Brazil, China, Cuba, the Dominican Republic, Ecuador, India, Pakistan, Thailand, Venezuela, Zambia and Zimbabwe.
- IP/C/W/368 (2002), The relationship between the TRIPS Agreement and the Convention on Biological Diversity: Summary of issues raised and points made.
- IP/C/W/383 (2002), Review of Article 27.3(B) of the TRIPS Agreement, and the relationship between the TRIPS Agreement and the Convention on Biological Diversity (CBD) and the protection of traditional knowledge and folklore, Communication from the European Communities and their member States.
- IP/C/W/400/Rev.1 (2003), Article 27.3(b), the relationship between the TRIPS Agreement and the Convention on Biological Diversity and the protection of traditional knowledge, Communication from Switzerland.
- IP/C/W/403, (2003), The relationship between the TRIPS Agreement and the Convention on Biological Diversity and the protection of traditional knowledge, Submission of Bolivia, Brazil, Cuba, the Dominican Republic, Ecuador, India, Peru, Thailand and Venezuela.
- IP/C/W/404 (2003), Taking forward the review of Article 27.3(b) of the TRIPS Agreement, Joint communication from the African Group.
- IP/C/W/420 (2004), The relationship between the TRIPS Agreement and the Convention on Biological Diversity (CBD): Checklist of issues, Submission of Bolivia, Brazil, Cuba, Ecuador, India, Peru, Thailand and Venezuela.
- IP/C/W/423 (2004), Additional comments by Switzerland on its proposals submitted to WIPO regarding the declaration of the source of genetic resources and traditional knowledge in patent applications, Communication from Switzerland.
- IP/C/W/429/Rev.1 & Add.1-Add.3 (2004), Elements of the obligation to disclose the source and country of origin of the biological resources and/or traditional knowledge used in an invention, Submission of Bolivia, Brazil, Colombia, Cuba, the Dominican Republic, Ecuador, India, Pakistan, Peru, Thailand and Venezuela.
- IP/C/W/433 (2004), Further observations by Switzerland on its proposals regarding the declaration of the source of genetic resources and traditional knowledge in patent applications.
- IP/C/W/434 (2004), Article 27.3(b), relationship between the TRIPS agreement
- and the CBD, and the protection of traditional knowledge and folklore, Communication by the United States.

- IP/C/W/438 (2004), The relationship between the TRIPS Agreement and the Convention on Biological Diversity (CBD) and the protection of traditional knowledge Elements of the obligation to disclose evidence of prior informed consent under the relevant national regime, Submission of Bolivia, Brazil, Cuba, Ecuador, India, Pakistan, Peru, Thailand and Venezuela.
- IP/C/W/441 Rev.1 (2005), Article 27.3(B), relationship between the TRIPS Agreement and the CBD and protection of traditional knowledge and folklore, Submission of Peru.
- IP/C/W/442 (2005), The relationship between the TRIPS Agreement and the Convention on Biological Diversity (CBD) and the protection of traditional knowledge Elements of the obligation to disclose evidence of benefit-sharing under the relevant national regime, Submission from Bolivia, Brazil, Colombia, Cuba, Dominican Republic, Ecuador, India, Peru and Thailand.
- IP/C/W/443 (2005), The relationship between the TRIPS Agreement and the Convention on Biological Diversity (CBD) and the protection of traditional knowledge Technical observations on issues raised in a communication by the United States, Submission from Brazil and India.
- IP/C/W/446 (2005), The relationship between the TRIPS Agreement and the Convention on Biological Diversity (CBD) and the protection of traditional knowledge and folklore and review of implementation of the TRIPS Agreement under Article 71.1, Communication from Switzerland.
- IP/C/W/447 (2005), Article 27.3(b), Relationship between the TRIPS agreement and the CBD and protection of traditional knowledge and folklore, Communication by Peru.
- IP/C/W/449 (2005), Article 27.3(B), Relationship between the TRIPS Agreement and the CBD, and the protection of traditional knowledge and folklore, Communication by the United States.
- IP/C/W/447 (2005), Article 27.3(B), Relationship between the TRIPS Agreement and the CBD and protection of traditional knowledge and folklore, Communication from Peru.
- IP/C/W/449 (2005), Article 27.3(B), Relationship between the TRIPS Agreement and the CBD, and the protection of traditional knowledge and folklore, Communication by the United States.
- WT/DS176/AB/R (2002), United States Section 211 Omnibus Appropriations Act of 1998, Report of the Appellate Body.

WT/MIN(01)/DEC/1 (2001), Doha Ministerial Declaration.

TRIPS Council Meeting 14 June 2005, Statement by India.

Official Documents by Country

Andean Community, Decision 486, Common intellectual property regime.

Andean Community, Decision 391, Common regime on access to genetic resources,

Law Reform Commission of Western Australia (2003), Review of the Criminal and Civil Justice System: Final Report.

European Convention on Jurisdiction and Enforcement of Judgments in Civil and Commercial Matters.

European Convention on Transfer of Proceedings in Criminal Matters.

European Patent Convention.

European Union, Council Regulation (EC) No 44/2001 of 22 December 2000 on jurisdiction and the recognition and enforcement of judgments in civil and commercial matters.

Handelskwekerij G.J. Bier B.V. v. Mines de Potasse d'Alsace S.A., Case 21/76, [1976] E.C.R. 1735, 1745, European Union.

Government of Hong Kong (SAR, China) (2005), Patents: How to apply for grant of patents in the Hong Kong SAR?, document prepared by the Intellectual Property Department of the Government of Hong Kong (SAR, China).

Indian Biological Diversity Act (2002).

Japanese Patent Law.

United States Code.

United States Code of Federal Regulations.

Federal Rules of Civil Procedure, United States.

H.R. 2795, Patent Reform Act of 2005, United States.

H.R. 2791, United States Patent and Trademark Fee Modernization Act of 2005, United States.

H.R. Rep. No. 1476, 94th Cong., 2nd Sess. 121 (1976), United States.

Altman v. Republic of Austria, 317 F.3d 954 (9th Cir. 2002), United States.

Cort v. Ash, 422 U.S. 66 (1975), United States.

Hilton v. Guyot, 159 U.S. 113 (1895), United States.

Precision Instrument Mfg. Co. v. Automotive Maintenance Mach. Co., 324 U.S. 806 (1945), United States.

Middlesex County Sewerage Authority v. National Sea Clammers Association, 453 U.S. 1 (1981), United States.

Seismograph Service Corp. v. Offshore Raydist, 135 F. Supp. 342 (E.D. La. 1955), United States.

Ultra-Precision Mfg. Ltd. v. Ford Motor Co., 411 F.3d 1369 (Fed. Cir. 2005), United States

United States Department of State (2001), The doctrine of *forum non conveniens* in the United States.

United States Federal Trade Commission (2003), To Promote Innovation: The Proper Balance of Competition and Patent Law and Policy.

United States Patent and Trademark Office (2003), 21st Century Strategic Plan, Action Paper 40: Post-Grant Review of Patent Claims.

Documents by Institution

Center for International Environmental Law (2005), CBD request to WIPO on the interrelation of access to genetic resources and disclosure requirements: Observations from the Center for International Environmental Law (CIEL) on the first draft of the WIPO Examination of the Issues, Geneva: CIEL.

National Research Council, National Academy of Sciences (2004), A Patent System for the 21st Century, Committee on Intellectual Property Rights in the Knowledge-Based Economy, Washington: The National Academies Press (Merrill, S.A., Levin, R.C. and Myers, M.B. (eds.)).

Restatement of Unfair Competition (3rd Restatement 1995), Philadelphia: American Law Institute.

South Centre/CIEL (2004), IP Quarterly Update, Fourth Quarter 2004: Intellectual Property and Development: Overview of Developments in Multilateral, Plurilateral, and Bilateral Fora, Geneva: South Centre/CIEL.

Documents by Author

- Addor, F. (2005), Switzerland's Proposals Regarding the Declaration of the Source of Genetic Resources and Traditional Knowledge in Patent Applications and Switzerland's Views on the Declaration of Evidence of Prior Informed Consent and Benefit-sharing in Patent Applications, presentation at the ICTSD/CIEL/IDDRI/IUCN/QUNO Dialogue on Disclosure Requirements: Incorporating the CBD Principles in the TRIPS Agreement on the Road to Hong Kong, WTO Public Symposium, Geneva, 21 April 2005.
- Beatson, J. and Schrage, E. (eds.) (2003), Cases, Materials and Texts on Unjustified Enrichment, Oxford: Hart Publishing.
- Berglund, M. (2005), The Protection of Traditional Knowledge Related to Genetic Resources: The Case for a Modified Patent Application Procedure, SCRIPT-ed, 2(2):108.
- Correa, C.M. (2002), Protection and Promotion of Traditional Medicine: Implications for Public Health in Developing Countries, Geneva: South Centre.
- Correa, C.M. (2003), Establishing a Disclosure of Origin Requirement in the TRIPS Agreement, Occasional paper No. 12, Geneva: Quaker United Nations Organization (QUNO).
- Correa, C.M. (2004), Update on international developments relating to the intellectual property protection of traditional knowledge including traditional medicine, Trade-Related Agenda, Development and Equity Working Paper 18, Geneva: South Centre.
- Correa, C.M. (2005), The politics and practicalities of a disclosure of origin obligation, Occasional Paper No. 16, Geneva: QUNO.
- de la Cruz, R. (2004), Informal notes: vision of indigenous peoples in the context of the decisions pertaining access to genetic resources and benefit-sharing (ABS) and Article 8j: An analysis of the impacts of CBD/COP Decisions with respect to WIPO's IGC mandate, Gland: IUCN.
- Cunningham, D., Tobin, B. and Watanabe, K. (2004), Tracking genetic resources and international access and benefit-sharing governance: The role of certificates of origin, Tokyo: UNU-IAS.
- Dedeurwaerdere, T., et al. (2004), CPDR/Iddri/UNU-IAS Workshop summary, Roundtable on Practicality, Feasibility and Cost of Certificates of Origin, 2nd Paris Roundtable on ABS Governance, Paris, 9-10 November 2004.
- Dinwoodie, G.B. (2003), Conflicts and international litigation: the role of international norms, in: Basedow, J. et al. (eds.) (2005), Intellectual Property in the Conflict of Laws, Hamburg: Max Planck Institute.
- Dinwoodie, G.B. (2004), Towards an international framework for the protection of traditional knowledge, paper presented at the UNCTAD/Commonwealth Secretariat workshop 'Elements of national *sui generis* systems for the preservation, protection and promotion of traditional knowledge, innovations and practices and options for an international framework', 4-6 February 2004, Geneva.
- Drahos, P. (2004), Towards an International Framework for the Protection of Traditional Group Knowledge and Practice, paper presented at the

- UNCTAD/Commonwealth Secretariat workshop 'Elements of national *sui generis* systems for the preservation, protection and promotion of traditional knowledge, innovations and practices and options for an international framework', 4-6 February 2004, Geneva.
- Dutfield, G. (2004), What is biopiracy? Discussion paper for the International Expert Workshop on Access to Genetic Resources and Benefit-sharing, Cuernavaca, Mexico, October 24-27, 2004.
- Escudero, S. (2001), International protection of geographical indications and developing countries, Trade-Related Agenda, Development and Equity Working Papers no.10, Geneva: South Centre.
- Gervais, D. (2003), The TRIPS Agreement: drafting history and analysis, (2nd edition), London: Sweet and Maxwell.
- Gollin, M.A. (2005), Feasibility of National Disclosure of Origin Requirements, paper presented at the ICTSD/CIEL/IDDRI/IUCN/QUNO Dialogue on Disclosure Requirements: Incorporating the CBD Principles in the TRIPS Agreement on the Road to Hong Kong, WTO Public Symposium, Geneva, 21 April 2005.
- Helfer, L.R. (2002), Intellectual property rights in plant varieties: an overview with options for national governments, FAO Legal Papers Online #31.
- Helfer, L.R. (2004), Regime shifting: the TRIPS Agreement and new dynamics of international intellectual property lawmaking, Yale Journal of International Law, 29:1.
- Kieff, F.S. (2001), Property rights and property rules for commercializing inventions, Minnesota Law Review 85:697.
- Lettington, R.J.L. and Nnadozie, K. (2003), A review of the Intergovernmental Committee on Genetic Resources, Traditional Knowledge and Folklore at WIPO, Trade-Related Agenda, Development and Equity Occasional Papers 12, Geneva: South Centre.
- Long, C. (2002), Patent Signals, University of Chicago Law Review 69:625.
- McCarthy Thomas J, (2005) Trademarks and Unfair Competition (4th ed.), Minnesota: West.
- Richerzhagen, C. (2004), Are certificates of origin feasible?, Tokyo: UNU-IAS.
- Riley, A.R. (2005), "Straight stealing": Towards an indigenous system of cultural property protection, Washington Law Review, 80:69.
- Sarnoff, J.D. (2004), Compatibility With Existing International Intellectual Property Agreements of Requirements for Patent Applicants to Disclose Origins of Genetic Resources and Traditional Knowledge and Evidence of Legal Access and Benefit Sharing, Memorandum for Public Interest Intellectual Property Advisors (PIIPA), Washington: PIIPA.
- Smith, S. (2004), Access to genetic resources and intellectual property rights: What is biopiracy? Discussion paper for the International Expert Workshop on Access to Genetic Resources and Benefit-sharing, co-sponsored by the Governments of Canada, Mexico and Switzerland, Cuernavaca, Mexico, October 24-27, 2004.
- Tobin, B. (1997), Certificates of origin: a role for IPR regimes in securing prior informed consent, In: Access to Genetic Resources Strategies for Benefitsharing, Nairobi: ACTS Press.
- Yu, P.K. (2004), Currents and crosscurrents in the international intellectual property regime, Loyola of Los Angeles Law Review 38:323.