APEC Intellectual Property Rights Experts’ Group (IPEG)

XXXVI IPEG Meeting

January 28th – 29th, 2013

Jakarta, Indonesia

APEC Intellectual Property Rights Experts’ Group
Ritz Carlton Hotel Jakarta, Indonesia
JL. Lingkar Mega Kuningan Kav. E.1.1 NO.1,

Mega Kuningan, Jakarta 12950, Indonesia
Meeting notes of the XXXVI IPEG Meeting
January 28, 2013
9:00 -18:00

January 29, 2013
9:00 -14:00
1. Opening

(1a) IPEG Chair
1. The IPEG Chair, Mr. Miguel Ángel Margáin, opened the meeting and expressed its pleasure for meeting the economies in the magnificent city of Jakarta, Indonesia; he mentioned it as a city with beautiful sceneries and the 13th biggest city in the world also the most populous in Indonesia and south East Asia.

2. The Chair thanked Indonesia for hosting the 36th IPEG Meeting in Jakarta, for hosting the biannual IPEG Meeting and for all the arrangements made, that enabled the economies to gather at that time of the year. The Chair informed that he will be the Chair of this group until the end of the Convenorship in 2014 and expressed gratefulness to all the economies for its support; As IPEG Chair he mentioned his interest in continuing working with all the economies as it has been to the date in order to work and progress in the initiatives and pursue APEC´s goals through cooperation.

3. The Chair mentioned that he was as Director General of the Mexican Institute of Industrial Property on January 2, 2013; he shared to be a lawyer and hold a Master in Law from Cambridge University, also and has been Professor of IP Law at various universities in Mexico and has been an active member of several IP Associations, both national and international.

4. The Chair informed that Mrs. Irma Herrera retook the position as Assistant to the IPEG Chair and thanked Rodrigo Turrent for the hard work made as assistant during last year.
5. The Chair asked IPEG members if there were any items to be placed before or after it was scheduled in the agenda.
6. Since there were no requests, the IPEG XXXVI agenda was adopted so the Chair proceeded with the next point.

2. Report on Previous Activity of IPEG

(2a) APEC

· Briefing by Indonesia on the APEC 2013 Priorities.
7. The Chair gave the floor to the Deputy Senior Official for APEC of Indonesia, who briefed the economies about Indonesian APEC objectives for 2013 mentioning this year´s Indonesia main theme was “Resilient Asia- pacific, Engine of Global Growth”. He mentioned under this theme there are 3 priorities 1) Attaining the Bogor Goals 2) promoting sustainable Growth with Equity and 3) Promoting connectivity. About the first priority on Bogor Goals, the aim was to promote the multilateral system of commerce; the liberalization and facilitation; the economic integration; and the cooperation on structural reform and regulatory reform. About second priority: achieving sustainable growth with equity, there were four main points on this area: 1) SME´s, 2) food security, 3) financial inclusion and 4) health. On SME´s competitiveness it will relate this to women and innovation as well as regrowth. Food security is on aligning the farmers into achieving global security, as well as research development and application of agriculture biotechnology for sustaining food security. About financial inclusion, the focus was on financial eligibility, financial education, financial access, and financial regulation; for health the focus will be on health financing, and health break force in order to achieve model of sustainable for the health system. The SOM representative stated that according to the third priority: promoting connectivity APEC sought to develop three pillars under this, the first is physical connectivity, the second institutional connectivity and the third people to people connectivity; the first one was focused on infrastructure development and investment; APEC sought to align various fields in this Forum under the Senior Officials Meeting, as well as under the finance process, Indonesia APEC 2013 seeks to make sure the work done in APEC is complementary and in synergy on the infrastructure with other regional and international organization like ASEAN, East Asia Summit and the G20. The Chair said that according about the institutional connectivity is about the creation and establishing stronger institutional cooperation to support efforts in promoting connectivity and then finally people to people connectivity; this has taken place in APEC such on travel facilitation, business travel, tourism, they were trying to give a bigger focus on this people to people connectivity. Within this priority it was important to mention that its objective was to support closer regional economic integration, and to promote what the leaders have outlined in benefit of the APEC community, so he commented that under this item APEC 2013 wanted to develop travel facilitation, for leisure and/or business, emergency responders for tourists, hiring academics for cross border higher education cooperation, and a broader context of education. The SOM representative also mentioned that as part of other Indonesia priorities were: Ocean Issues in APEC´s work; food security; climate change and maritime connectivity. He stated that in each forum of APEC was important to fit in their Agendas the topic Ocean Issues. He commented that APEC 2013 looked forward for IPEG to be supportive on these themes and priorities. He wished for IPEG the best of luck and wished the Group to have a successful conclusion of the Meeting.

8. The Chair thanked the Deputy Senior Official for APEC of Indonesia and said that IPEG was going to take into account of this Indonesia´s Priorities for 2013, The Chair asked for comments to the member economies but no comments were given.
· Update/information from APEC Secretariat.
9. The Chair gave the floor the Program Director, of APEC´s Secretariat and informed the economies about the circulation of two documents: a) APEC secretariat on key development, among the topics included it figures the 2013 Indonesia Priorities, the Bogor goals, growth with equity, promoting connectivity, b) Project Manager updates. The economies were informed about the new Executive Director of the APEC Secretariat that will be leading the next 3 years. For this year the economies were reminded that the deadline for submitting draft concept notes was the 2 February 2013.
10. The Chair asked the economies if they had any comments or inquiries.

· The Briefing by the Communications and Public Affairs Unit (CPAU)
11. The representative of CPAU gave a presentation about the CPAU novelties, communications and public affairs update, discussed the importance of communications and initiatives of APEC, and the working groups such as IPEG. CPAU Representative described the operational plan which was to enhance awareness, understanding and support of APEC´s role, agenda and achievements. He commented that the Secretariats Communication Activities for 2013 are based on SOMs branding strategy endorsed by Senior Officials; in order to reach these objectives there are three operational plans which are: 1) news, media and Op-Eds, 2) stakeholder engagement 3) online communications: social media and mobile apps. For the news, media and op-eds, there were a) articles and op-eds on APEC initiatives, b) Video Coverage of APEC Meetings, c) APEC online Media Center, d) animated logo video template e) media interviews for APEC representatives. About the outreach for the private sector, policymakers and APEC host there is a) building knowledge and support for APEC´s outcomes, b) publishing informational pamphlets, c) saving records for APEC CEO Summit. The APEC and social networking consisted on Twitter, Facebook, among other. Economies were informed that recently CPAU agreed with the Bangkok Post to provide articles etc. this are often produced with fora Chairs to describe their work. He mentioned also the existence of a coverage video for APEC meetings. Also there is also an APEC you tube channel where information is uploaded for public in general to consult. He informed about the APEC website where there are high quality videos broadcasted to share with journalist. There is a Satellite Website for APEC Fora, a) professionally designed web template, b) free for APEC fora members, c) reduce time/cost of building website d) Improve online branding, d) flexible customization guidelines. He mentioned the existence of an APEC mobile Site and App for mobiles. Also the APEC website has been enhanced as a homepage with twitter feeds and video. About the Publications there is: 1) APEC at a Glance, 2) APEC outcomes and Outlooks,3) APEC Media Toolkit. For CPAU 2013 Projects the aim is to continue to grow an online community and encourage fora participation by: a) APEC social media guidelines, b) launch of an APEC LinkedIn page. The projects also consist on: assist fora in producing media articles and op-eds and produce video trailers to promote 2013 priorities.
12. The Chair thanked CPAU representative and invited economies to give any inputs they thought it would be beneficiary to CPAU. The Chair welcomed and informed IPEG about the new appointment of the new Executive Director of APEC.
2b) ASF/TILF/OA
· Update by Korea on “One Village One Brand project: Use of IP for SMEs in Developing Economies” (CTI20/2011A). 2013/SOM1/IPEG/009.
13. The Chair gave a brief summary about Korea´s Project “One Village One Brand”: Use of IP for SMEs in Developing Countries. The Chair recalled that this project helped local producers in developing economies to establish and implement intellectual property (IP) strategies and covers three areas: developing methodologies of using IP strategies to improve product branding; promoting greater knowledge of intellectual property rights (IPRs) among local communities; and the share of experiences and lessons learned. The Chair informed economies about the submission by Korea about their completion report last 26th July 2012. The Chair gave the floor to Korea in case they wanted to give further information about the project successfully completed.
14. Korea welcomed the new IPEG´S Chair and congratulated him for his appointment as IMPI´s Director General also expressed condolences for the floods and thanked Indonesia for hosting the meeting. Korea informed economies that the project was approved in July 2011 and completed in May 2012, also commented the cost of the project the total was approximately $190,000 dollars in which $ 96,000 dollars were funded by APEC and the remaining financed by KIPO. The brand names and logos were developed and delivered for two target articles products (1) Anjian bamboo fiber articles from China; and (2) MAQUIRE packaged drinks from Chile, these two brands worked together for the branding strategy. Korea thanked these two economies for their cooperation who contributed for the successful completion of this report. KIPO made a survey evaluation on the completion of the Project.
15. The Chair asked economies for any comments.

16. Australia congratulated Korea on the project and the interesting report they presented and commented that it helped confirm that branding IP protection can lead to the success of SME´s in developing economies.
17. The Chair thanked Australia and gave the floor to China.

18. China thanked Indonesia and congratulated the IPEG Chair for his appointment as IMPI´s Director General and Chair of the IPEG Group as well. China also thanked Korea for initiating this successful project, and said China was one of the beneficiaries of this project, and that the Chinese local producers commented that the project was very well organized and now was implemented. China mentioned that local producers were much benefitted from the cooperation from the Korean IP experts. China suggested that the report and experience of this project from Korea be disseminated among SMEs.
19. The Chair thanked China and gave the floor to Chile.

20. Chile thanked Korea and the Chair and introduced himself as the representative of Chile in IPEG. He echoed members of IPEG by congratulating Mr. Margain as new IPEG Chair and for his appointment as Director General at IMPI Mexico. He congratulated Korea and said the Project was a very useful initiative; he welcomed the results of this initiative, and he pointed out that as one of the two beneficiaries of this project. Chile stated that it was very important the raising of public awareness created by this project and the importance of IPR and the branding strategies. Chile commented that this project helped the producers and locals to decide for new products and also file trademark registrations at the IP Office; Chile is keen on participating and promoting more initiatives like this one within the IPEG meetings.
21. The Chair thanked Chile and gave the floor to Mexico.

22. Mexico expressed sympathy for Indonesia, for its recent events of disaster with the floods, and thanked Indonesia for the organization. Mexico congratulated also the new IPEG Chair and new General Director of IMPI. Mexico thanked and congratulated Korea for this effort and stated that more initiatives like this should be promoted. Mexico also welcomed the delegate from Chile to the IPEG Group.

23. The Chair thanked Mexico and gave the floor to Thailand.

24. Thailand welcomed Mr. Margain under his CHAIRMANSHIP and wished his rapidly integration to IPEG members. Thailand shared the sympathy of the recent catastrophes of Indonesia and were glad of their rapid recovery; Thailand thanked Korea for the project which Thailand was benefited by sending officers to attend the seminar and to present a product which unfortunately was not selected. Thailand recognized from the report that for the selected products the project was very beneficial and mentioned that it would like to see further initiatives like these for the use of IP for economic purposes, commercialization, and to improve public awareness among SMEs in developing countries.
25. The Chair thanked Thailand and gave the floor to Korea.

26. Korea thanked IPEG economies for these positive comments, and hoped this project was really helpful for SME´s and public awareness of intellectual property, Korea said it was led to a successful project because of the cooperation of economies.
27. The Chair thanked Korea for this excellent initiative and passed the floor to Indonesia.

28. Indonesia thanked Korea and the economies for this project since Indonesia got also benefited from this project. Indonesia congratulated the Chair for this new appointment and thanked all delegates for its sympathy for the floods.

29. The Chair thanked Indonesia and Korea again for their initiative.
· Update by Chile on the conclusion of the Project “Seminar on Copyright Exceptions and Limitations” (CTI18/2011A).

30. The Chair gave a brief summary about the “Seminar Copyright Exceptions and Limitations, saying that in the last IPE G Meeting Chile gave an update of the Seminar which was held in Santiago de Chile, on April 2–3 2012, meaning the project has been successfully completed.
31. Chile took the floor, and expressed its gratitude and happiness for the successful organization of the event and also thanked all IPEG economies for their participation and support. Chile also thanked the IPEG Secretariat for helping through the organization of this event. Chile commented that during the event many issues about exceptions and limitations were discussed such as the relation between limitations and exceptions and the protection of technological protection measures, fair use, among many others. During the event, the participants agreed that exceptions and limitations were a very important part of the international copyright as well as a critical part of copyright national laws; Chile believes that in the path of developing innovative growth between economies it is important to exchange views regarding all aspects of copyright law. Chile recalled the distribution of a CD with the final report of the workshop where all the information was included.
32. The Chair thanked Chile for its update, and said that IPEG will be waiting for any new updates or further outcomes.
· Update by Russia “Training for Trainers on Intellectual Property Issues: Management and Commercialization. (CTI23-2011T). 2013/SOM1/IPEG/007.
33. The Chair gave a brief summary about the Project from Russia “Training for Trainers on Intellectual Property Issues: Management and Commercialization”. He reminded economies about the 5 stages of the schedule of this training: 1) the analysis of the existing educational programs and practices; 2) gathering of international team of trainers. 3) initial training for trainers course development, 4) training for trainers. 5) result dissemination. The Chair recalled that the training held in Bangkok on October 29 – 31, 2012 was very successful due to the high skilled professors and teachers that participated.
34. The Chair gave the floor to Russia for their update.

35. Russia made an update with a presentation of the implementation of the project Training for Trainers on IP Issues, management and commercialization. Russia thanked China and Viet Nam for co-sponsoring this project, thanked also Thailand for hosting the Seminar within this Project. Among the topics of the Seminar were: Analysis of existing Educational Programs and Practices on IP management and commercialization on IPEG economies, based on the results of the previous projects. Russia said the information of the final report could be found on APEC web-site and the final analysis is on the report. Russia commented the second stage was to build an international team of trainers so they created a team of 8 highly skilled trainers from 4 economies: Japan; Korea; Russia; and the U.S. The course was very successful, it was held from the 29 - 31 October in Bangkok, Thailand with the participation of 22 trainees from 13 economies. Russia expressed its gratitude for their high level of organization. Participants noted the importance of the exchange of experience and discussions about training in IP management and commercialization issues. Russia expressed its interest in continuing with these productive trainings. Russia stated that the results were disseminated among APEC members for comments, and it was endorsed. Russia was at the moment working with the APEC Secretariat for the publication of this report, as soon as it posted in APEC website Russia will send this information to all IPEG members, Russia estimated two weeks after the IPEG Meeting.
36. The Chair thanked Russia and gave the floor The U.S.
37. The U.S. Delegate presented himself in the IPEG Group. The U.S. thanked Indonesia and expressed sympathy to Indonesia floods; thanked the Chair and congratulated him also for his appointment as IMPI´s Director General and the new IPEG´s Chair. The U.S. thanked and congratulated Russia for their successful project, they expressed that it was a pleasure for the U.S. to contribute with one of the trainers. The U.S. commented that the feedback from the trainer was very valuable.
38. The Chair thanked the U.S. and welcomed him to the IPEG Group. He gave the floor to China.

39. China congratulated Russia for this excellent initiative, and that since China was a co-sponsor and sent two delegates to participate at this Training Program, China stated that in its opinion it was a big success. China looks forward in participating on more activities in this order.

40. The Chair thanked China and gave the floor to Japan.

41. Japan delegate presented himself for being new at this IPEG Group, expressed gratitude for Indonesian welcome and hospitality and also congratulated the IPEG Chair. Japan thanked Russia for this project, commented that Japan sent speakers in the training and presented its experience on IP human resources development and reported that the participants were very enthusiastic to discuss this matters, Japan agreed that it was a very helpful project.

42. The Chair thanked Japan and gave the floor now to Viet Nam.

43. Viet Nam joined other economies to congratulate Russia on organizing this event, and stated it was very pleased to be co-sponsor of this project. Viet Nam commented it had an excellent feedback from participants and look forward on having further cooperation with Russia in other projects.
44. The Chair thanked Viet Nam and gave the floor to Korea.

45. Korea congratulated Russia for the successful implementation of this project; Korea commented it was very practical and informative for all participants, thanked to all the preparation from the ROSPATENT and IPEG. Korea commented that in particular the simulation of legal dispute exercises were very interesting, hoped that the Korean presentation on their experience training Government Officials on IP Management and Commercialization was an interesting for the participating member economies.
46. The Chair thanked Korea and passed the floor to Mexico.
47. Mexico congratulated Russia and pointed out that Mexican officials that participated in this training went back to the Office with broader knowledge on management and commercialization and with better tools for their utilization applicable for their work on the IP field.
48. The Chair thanked Mexico and gave the floor to Thailand.

49. Thailand thanked Russia for successfully organizing trainers, thanked the co-sponsors for collaborating in such an important program; Thailand mentioned their appreciation for choosing Bangkok as a host. Thailand appreciated the knowledge acquired from the speakers and participants from IPEG economies. Thailand looks forward in continuing with the organization of this kind of events and invited economies to make this kind of events in Thailand.
50. The Chair thanked Thailand and gave the floor to Indonesia.

51. Indonesia joined member economies and congratulated Russia and their co-sponsors, also mentioned that they were reported that this program was very beneficial; Indonesia looks forward for more of these initiatives in the near future.
52. The Chair thanked Indonesia and continued with new Agenda point.

· Update by china and the U.S. on the Project: “APEC- IPEG Seminar on Practices of IPR Protection in Standardization”. (CTI33-2011T).
53. The Chair reminded all Member economies this initiative was presented as a survey in Australia in 2007 and for all this year’s china and the U.S. have worked jointly on developing a concept note on “APEC IPEG Workshop on practices of IPR protection and standardization” and approved by the Budget and Management Committee in 2011. The Chair stated that during the last IPEG meeting, China and the U.S. gave an update on this project which was a Workshop seeking to share information and raise awareness of multidisciplinary policies and procedures relating to the treatment of IP right standards. He explained that both economies proposed a venue for holding the event; so this project was supposed to be implemented within 2011-2012, and mentioned that regrettably it was not carried out. The Chair commented that the Program Director reminded China and the U.S. on whether they would like to request for extension to implement in 2013 but unfortunately the extension was not requested. The Chair offered the floor to China and/or The U.S. to give additional information. The floor was requested by China.
54. China mentioned that there was no further information to add, China thanked their colleagues from the Chinese side and the U.S. side for their efforts trying to make this event happen, and also thanked Member economies for showing interest in this topic. China mentioned they look forward for future exchanges.
55. The Chair thanked China and gave the floor to U.S.
56. The U.S. echoed the words of China and commented they had a productive dialogue in an atmosphere full of mutual respect, but it was finally not carried out, nevertheless mentioned that the U.S. learned something from this and stated that it was a good exchange, so they look forward for possibilities in the future.
57. The Chair thanked the U.S.
(2c) Self- funded.

· Update by Japan on the Intellectual Property Academy Collaborative Initiative (iPAC Initiative).
58. The Chair recalled that during the last IPEG Meeting Japan gave an update on the iPAC initiative which promotes the exchange of information among academies and facilitates voluntary and mutual collaboration among them in IP training education and research. The Chair reminded economies that they were invited to register their training programs on the information exchange platform iPAC launched in 2011; economies also were encouraged to get more involved with the platform in order to make this a useful website for all users. The Chair gave the floor to Japan.

59. Japan gave an update of this initiative which promotes the exchange of information among academies through the web platform, it stated that it was very simple to share information, or see website links, try new programs and lectures; Japan commented that it had a multilingual translation, and search functions were also available in iPAC. Since March 22nd 2011, IPAC has been available and currently around 800 accesses per month have been recorded. Japan mentioned that in order to register training programs and their relevant links, it is necessary to register ID and password. Japan is pursuing with this project to gain as many as registered economies as possible. Japan reiterated the invitation to economies to upload information about their different IP Training Programs.

60. The Chair thanked Japan and gave the floor to Russia.
61. Russia thanked Japan and said Russia was having a very good experience and feedback about the website, Russia uploaded the information given on this website with the training courses and looked forward that more economies participated of this initiative; Russia expressed their interest in continuing using these promotional IPAC.
62. The Chair thanked Russia and Japan.

(2d) Other Matters
· Update by the U.S. on the proposal on “Creation and Dissemination of Creative Content in the Digital Environment”.

63. The Chair informed that during the last IPEG meeting the proposal on this subject was circulated to IPEG members. The Chair reminded economies that it was recognized that the development of an effective legal environment for the creation and dissemination of creative content in the Digital Environment was an important policy objective for APEC economies; as the role of such environment is critical both to creating the incentives for the creation of works; including e-books, movies, video games and business software, as well as for driving the dissemination of such works throughout the digital environment. Allowing consumers around the world unprecedented access to the most recent and high-quality works at different price points, for their information and research needs, their entertainment, and their businesses. The U.S. proposed that APEC in 2012 developed Intellectual Property Rights model guidelines to promote the Creation and Dissemination of Creative Content in the Digital Environment, focusing on adequate and effective legal mechanisms to protect against the unauthorized circumvention of technological protection measures (TPMs) and trafficking in devices, products, or services that are primarily designed, produced or performed for the purposes of enabling the circumvention of TPMs. The Chair mentioned that this proposal was also presented at CTI. The Chair informed economies that more information about this proposal will be given further on. The Chair passed the floor to The U.S.
64. The U.S. said that this was a proposal brought to the CTI, but the CTI said it was best addressed this project at IPEG. In its view the effective creation of legal environment for the creation and dissemination of creative content, is an important objective for all IPEG economies. The U.S. stated that this effective environment will encourage both the creation of new works and the dissemination of the delivery of those works in a digital form, and said that this benefitted both the creators and the consumers. The U.S. said in its view Technological Protection Measures (TPM´s) had an important role play they are very important to allow success; also TPMS allow content orders to control access to work and the ability to make copies of it. The U.S. mentioned that TPM´s are part of this environment for the creation and dissemination of content. The U.S. said that with these protections against piracy content orders had the confidence they needed to decide if they are going to distribute their works digitally. The U.S. commented that the world is in the middle of a revolution on content delivery compared to ten years ago. The U.S. stated that this gave a very important point for technological protection measures and that there was a whole range of new devices that would loosen their utility or attractiveness if the content providers if they were not sure enough of the protection and this TPM´s that allow this confidence. The U.S. emphasized that TPM´s were for small domestic business and because of piracy they can be devastated for its size, they may also lack of resources to fight back against piracy and to enforce their rights. The U.S. mentioned that was why the local business needed TPM´s to have a fighting chance and to be able to promote and protect global content within model guidelines. The U.S. gave two examples of content protection: 1) movie rent website and 2) Spotify online service. The U.S. hoped that other economies shared their views and invited them to share its experiences about TPM´s. The U.S. also encouraged the economies with the creation of these Model Guidelines.
65. The Chair thanked the U.S. and gave the floor to Mexico.

66. Mexico agreed with the U.S. that TPM´s are the key to promote creativity and innovation. Mexico mentioned that this Economy was working on a project on creating TPMs not only to protect IP but also to enhance the fight against counterfeiting and piracy. Mexico commented that the local discussions on this subject were very enriching because it has been taken into consideration the importance of the protection of content in the digital environment. Mexico also stated that it was important to take into consideration the human rights to access these and mentioned their interest in engaging in fruitful discussions among all IPEG member economies about this important matter. Mexico echoed the U.S. on inviting other member economies to share their experiences and to give their comments and fully supported the U.S.
67. The Chair thanked Mexico and gave the floor to China.
68. China thanked the U.S. and agreed that this proposal was to be discussed at CTI level. China made comments during the last IPEG meeting, and repeated that there were technical errors in the proposal that needed to be considered among member economies, China is ready to collaborate with the U.S. if necessary.
69. The Chair thanked China and gave the floor to Chinese Taipei.

70. Chinese Taipei thanked Indonesia and joined other economies on congratulating the Chair for becoming the new Director General at IMPI and the IPEG Chair. It stated on this issue TPM´s must be given appropriate guideline measures and commented about the importance to protect internet environment and that it was imminent the necessity of TPM´s. Chinese Taipei supported the U.S. proposal.
71. The Chair thanked Chinese Taipei and no more comments were given from economies. The Chair invited China and the U.S. for moving forward on this initiative with meetings and discussions to get this proposal moving.
3. Interactions with CTI.
· Visit of the CTI Chair
72. IPEG Chair gave the floor to Mr. John Larkin CTI Chair who presented the CTI Objectives for APEC 2013.
73. The CTI Chair said it was a pleasure to be at the IPEG´s Meeting, and provided another view of the priorities for 2013. The CTI representative invited economies to share their views and inputs in a two-way discussion on how will IPEG contribute to this year´s Agenda. Also mentioned that the priorities of the Committee for Trade and Investment (CTI) are aligned to Indonesia´s priorities and were mentioned as follows: 1) Support Multilateral Trading System, 2) Regional Economic Integration and Trading Economic Liberalization 3) Promoting Connectivity and 4) Contributions of CTI and subfora to help APEC Strategies. Regarding the Support of the Multilateral Trading System he commented that it was an historic role for APEC, in strong track record in pioneer initiatives that support the WTO and multilateral trading system, looking at the history of the information technology Agreement for example or cutting edge work on trade facilitation, and statements and decisions of Ministers about protectionism. The CTI representative commented that Indonesia will be hosting the 9th Ministerial Conference of the WTO this year and that is going to be a challenge for all with the with various Sub fora of APEC supporting WTO initiatives. The CTI Chair highlighted that other big challenge is to contribute on attaining the Bogor Goals and continue the reduction on tariffs on imports. The CTI commented it is looking forward on getting an update on the proposal Creation and Dissemination of Creative Content in the digital Environment referred to the IPEG last year. The third major priority is promoting connectivity, by strengthening the capacity building to improve supply chain performance, the target is to improve this by 10% by 2015, so CTI asked the sub fora to continue to contribute in this regard; CTI was looking for a more systematic approach on addressing this issues in the chart points finding the ultimate policies in where economies systems could be improved and developing more capacity building this year. He mentioned this is close to Indonesia´s Priorities on Infrastructure development and investment. He said the final priority was all the contributions of other Committees can make to cross cutting edge, which are beneficial to APECs work for several years, the leaders and ministers have developed this instructions to broaden policy topics food security, travel facilitation, cross border education cooperation, infrastructure development, it has been a challenge to look for ways to coordinate and cooperate to deliver outcomes among economic growth and how AEPC has done a contribution about enhancing SME´s competitiveness through helping the small and medium enterprises, this is how these Groups should work with their challenges and look for ways to contribute with these goals. The CTI Chair talked about Ocean issues that are also cross cutting issues now days. The importance of the close engagement with business, in particular the APEC Business Advisory Council is important for the projects that are commercially meaningful and responsive. CTI Chair commented that IPEG is very fortunate to have a new Chair connected with business and the advantage to maintain the commercial grow aspect of the group in their work, this organization is making cutting edge research and analysis that is the key for governmental organizations, academic networks, etc. The CTI Chair welcomed views and inputs from Member economies and said to feel free to get in touch, he mentioned his interest of knowing the views and expectations the year ahead invited to collaborate with other groups from APEC.
74. The IPEG Chair thanked the CTI Chair for the detailed information, and gave a brief summary: He said that economies were aware Bogor Goals are: free and open trade and investment by 2010 for industrialized economies and 2020 for developing economies. IPEG Chair informed SOM Representative and CTI Chair that as for the 2013 Indonesia Priorities for IPEG regarding Priority 1. Bogor Goals: IPEG considered the importance of IP as an economic tool for development and growth thus IPEG will continue to pursue IP protection and enforcement within this group through the ongoing Collection Action Plan (CAPS). As for Priority 2. sustainable growth with equity: it was important because it involves more competitiveness for Small and Medium Business Enterprises paying attention in the promotion of innovation, IPEG knows innovation is a key element for IP; 3.connectivity: the IPEG Chair pointed out that related to person to person aid in case of disasters or emergencies in which we know Indonesia was very aware of these natural disasters that unfortunately have happened within the region. He mentioned that within IPEG, the Group has been working on a Survey on Bail out measures for disaster proposed by Japan, and stated that this survey was presented in 2011 and every economy was very interested in proposing measures for these disasters. The IPEG Chair invited the economies to give comments, but no comments were given.
4. CTI Priorities

(4a) Support for WTO

Deepening the Dialogue on Intellectual Property Policy and Protection of Emerging Fields in IPR (Lead Economy: Convenor).
(4a-i) Protection for Geographical Indications (Lead Economy: Mexico)

· Presentation by the U.S. on Geographical Indications.
75. The Chair gave a brief summary about this topic saying that during the previous IPEG Meetings held in Russia last year, the U.S. gave presentations on “Geographical Indications (GI): Principles and Recommendations”, which recognized that the practices necessary for ensuring that GI´s were protected in a robust, transparent, and fair manner include the following: Ensuring that grants of GI protection do not violate prior rights; Ensuring that grants of GI protection will not deprive interested parties of the right to use generic terms; and Providing interested persons with notice and opportunity to oppose or cancel any GI protection that is sought or granted. The Chair passed the floor to the U.S.
76. The U.S. gave its presentation about Geographical Indications and signaled their key concerns and suggested a path for a richer dialogue. The U.S. mentioned these GI´s can be protected in different ways; it can be through sui-generis legislation, through a trademark system; or through consumer protection on unfair competition laws. The U.S. said whichever system was chosen by an economy what was important were three principles the Chair already has mentioned: 1) Ensure that any grants of GI not violate the prior rights existing in trademarks, 2) Ensuring grants of GI protection that will not deprive interested parties of the use of Generic terms, 3) there should be a process so that interested parties who have noticed and have the opportunity to oppose or cancel GI Protection that is sought granted. The U.S. said that in order to deepen the dialogue they wanted to reach out to other economies in this meeting and next one and invited them to share experiences and perspectives through dialogue to deepen this discussion with a rich and constructive dialogue.
77. The Chair thanked the U.S. and gave the floor to Australia.

78. Australia said that these three principles proposed by the U.S. were very important to Australia, and it welcomed further consideration on this issue. Australia looked forward to continuing this discussion in IPEG meetings and working intersessionally.
79. The Chair thanked Australia and gave the floor to Thailand.
80. Thailand thanked the U.S. and mentioned that it reviewed the 3 points for protection of GI´s, and expressed its interest to learn more from the U.S. experience regarding the names that are non-geographical, because he commented in Thailand law GI´s are non-protected under the trademark law, it is prohibited, in terms of protection in other means there is a conflict of interest in terms of names used in the GI protection. For Thailand the protection of trademark and GI are relatively separate. Thailand was willing to learn about U.S. opinion about this. Thailand also pointed out that on March 27th - 29th, Thailand and WIPO will be hosting “Worldwide GI 2013 Symposium” and mentioned all IPEG economies were invited through WIPO invitation letters. Such event will be held in Bangkok and there will be study visit to Bangkok to view a GI. Thailand emphasized that one of the topics on this symposium will be Development of GI protection in the region, including the protection and uses of GI´s for benefit and a Regional development for developing countries.
81. The Chair thanked Thailand and gave the floor to Mexico.

82. Mexico mentioned that this economy had a sui-generis GI protection system and currently it was reviewing legislation for its modernization. Mexico has also several international Agreements for the recognition of foreign GI´s, which required dissemination before it can be commercialized in Mexico under the GI. Mexico believed that GIs foster local development and Mexico was focused on ensuring that objective. Mexico believes GI´s represent a cultural value in the economies that was why this Economy was keen to engage the U.S. in such discussions. Also Mexico confirmed their participation on the Seminar in Bangkok.
83. The Chair thanked Mexico and gave the floor to China.

84. China thanked the U.S. and stated that GI´s are very important and complex IP Issue because they combine cultural and historical elements. They said they were willing to have further technical discussions with the U.S. and other Member economies and to discuss this issue within IPEG because it was very helpful. China commented that to improve the standards of the recommendations many Member economies and China already sent technical comments to the U.S. China commented there was a necessity to assess the recommendation in terms etc. China mentioned that the discussions within IPEG Meeting has been very helpful but regrettably China emphasized that the current recommendation as it was stated many years ago do not seems to accommodate to address the major concerns of IPEG economies. Furthermore China suggested the U.S. to take into account if there were more principles to take equally when there were discussions on how to protect a GI such as Insurance for consumers in order to be misled. China recalled that GI´s within IPEG and other fora WTO and FTA negotiations are being revised already, so China suggested seeing the difference between these two groups and being careful in this regard.
85. The Chair thanked China and gave the floor to Japan.

86. Japan said that they have repeatedly mentioned in the past meetings that GI´s were still are under consideration of the Government of Japan, so they have not decided yet the details. Japan stated that they cannot give any further comments on the proposal made by the U.S. at this stage.
87. The Chair thanked Japan and gave the floor to Philippines.

88. The Philippines thanked Indonesia and congratulated the IPEG Chair for his appointment and for being the new IMPI´s Director General. The Philippines mentioned they have been recently more active within IPEG-APEC. Philippines informed the economies that their Law uses the Trademark System to protect Geographical Indications, they informed the economies that the legal framework is currently being, in order to strengthen the protection of the GI´s. Philippines welcomed partnerships to strengthen de protection of GI´s.
89. The Chair thanked the Philippines and invited economies to keep working intersessionally.
(4aii) Protection of Genetic Resource, Traditional Knowledge and Folklore.
There was no discussion under this item.

(4aiii) Protection of plant Variety Protection Systems.
There was no discussion under this item.
(4b) Support for APEC Investment Facilitation Action Plan.
Utilizing new technology to improve investment environments.
(4b-i) Providing adequate and effective protection of technology and related Intellectual Property Rights.
90. The Chair gave the floor to Chinese Taipei for this new presentation about
· “Seeking feasible ways to tackle online infringements”.
91. Chinese Taipei gave its presentation and said that in its Economy the high growth of the creative industry and culture of artists has given as a result an introduction of these well- known artists to the global market. The problem was that sometimes there were heavy losses from foreign websites offering thousands of unauthorized files for downloading or online streaming and because of these infringing websites has created a lot of damage to their culture and creative industry. Chinese Taipei said that right holders suggested to the authorities to adopt “Internet Border Control Measures”, in order to block general public from accessing those infringing websites and deny users from accessing. Its proposal consisted on: 1) the gathering of information of measures adopted by each Economy regarding blocking access to infringing materials from foreign websites. Chinese Taipei commented this information could be useful as a reference to assist right holders in protecting their economic rights and to help create an environment where in users has legal access to online copyrighted materials.
92. The Chair thanked Chinese Taipei.
(4b-ii) Developing strategies to meet intellectual property needs of SMEs.

93. The Chair updated the situation on the “Survey on Innovation and SMEs Management” made by Mexico. The Chair commented that during the last IPEG Meeting this economy presented a revised survey on innovation and technology transfer in SMEs. The Chair gave the floor to Mexico.
94. Mexico thanked again Australia; Chile; Canada; The U.S.; and Japan for their inputs; all of them made the survey a more comprehensive one. Mexico would also like to thank Russia; Hong Kong, China; Japan; Thailand; and Chinese Taipei, for the survey response which will help our SMEs to deal more effectively with IP matters. Mexico thanked Korea for its e-mail informing that due to the change of contact in KIPO they will be responding soon. Mexico mentioned that such Survey was circulated intersessionally for member’s inputs and will be glad to re-circulate the revised survey for all other member´s responses. Mexico was looking forward for Economy’s answers by March 15, 2013.
95. The Chair thanked Mexico and gave the floor to Thailand.
96. Thailand thanked Mexico for carrying out this survey, it replied in addition to emphasize the importance of the development IP instruments as well as its use for the SME´s in their economies. Thailand commented that it look forward to see the results distributed in other fora so they can be able to use this information and to teach the SME´s in developing economies and in underdeveloped economies and use it accordingly.
97. The Chair thanked Thailand and gave the floor to Korea.

98. Korea thanked Mexico and agreed in the importance of the role of SME´s, Korea wished that the survey is to be used wisely and accordingly, they mentioned that they also wish to cooperate with Mexico in this respect.

99. The Chair thanked Korea and gave the floor to Mexico.
100. Mexico thanked Thailand for its comments and mentioned that one of the many results it was expecting from this survey was to create ways for SME´s not only to access IP but also to get to know the many benefits of using the IP System. Mexico mentioned it was looking forward to have those results and thanked Korea for their inputs.
101. The Chair thanked Mexico.

(4c) Trade and Investment Facilitation.

(4c-i) APEC anti - counterfeiting and Piracy Initiative.

· “Survey by Mexico on the Relationship between counterfeiting/piracy and organized crime”. 2013/SOM1/IPEG/019.
102. The Chair gave an update about this Survey and mentioned it was derived from the APEC Ministers responsible for trade in 2005, and it´s objectives which are a)to reduce counterfeit and pirated goods trade and combat transnational networks that produce and distribute these items; b) to promote the enacting of appropriate legal regimes and enforcement systems to curtail online piracy and to undermine the online trade in counterfeit goods ;c) to increase operational contact and the sharing of information between customs and law enforcement agencies to combat counterfeiting and piracy networks; d) to increase member economies’ ability to develop and manage effective anti-counterfeiting and piracy enforcement systems through education and training throughout the region. The Chair commented that in this regard, Mexico proposed in 2011 an initiative of a survey aiming to identify the relation between counterfeiting/piracy and criminal organizations networks. The Chair mentioned that was informed Japan and the U.S. helped draft this survey. The Chair gave the floor to Mexico for updates and comments.
103. As Mexico mentioned in the last IPEG meeting, this economy drafted a survey with the support of Japan and the U.S. concerning the relation between counterfeiting /piracy and organized crime. Mexico commented that some international organizations such as OECD had produced studies about the many relations of money laundering and many criminal activities such as counterfeiting and piracy. Mexico mentioned that it was convinced that one of the many activities that organized crime uses to laundry money they produce in illegal activities is through producing and selling of piracy in APEC region to effectively deal with this problem. Mexico thanked Japan and the U.S. for their collaboration on jointly drafting this survey. Nonetheless, Mexico emphasized that it was still expecting to receive more comments from other economies and informed that the circulation of the survey will take place before the next IPEG Meeting.
104. The Chair thanked Mexico and gave the floor to Thailand.
105. Thailand thanked Mexico for carrying out this draft survey, and pointed out as a preliminary comment they suggested that this survey should take into consideration the private sector. Thailand commented that the role of this sector would be beneficial as well.
106. The Chair thanked Thailand and gave the floor to Mexico.
107. Mexico thanked Thailand, and said the main objective of the survey is to highlight how economies in the APEC region deal with the connection between the relation anti-counterfeiting and piracy. Mexico agreed on including questions for the private sector that Thailand kindly suggested.
108. The Chair expressed that the private sector is important to be involved in the Survey.

(4c-ii) Enforcement Related Activities.
There was no discussion under this item.

(4c-iii) Exchange of Information Concerning IPR Measures/Policies.
109. The Chair stated that regarding this CAP several economies will be giving presentations and informed that regarding the two following new presentations were as a result of the U.S. Presentation on “Addressing bad faith trademark filings” given in the last IPEG Meeting in Kazan, Russia. Japan and Mexico were the ones to give a presentation regarding this topic.

· Presentation by Japan on addressing “bad faith” trademark filings. 2013/SOM1/IPEG/012.
110. The Chair gave the floor to Japan.

111. Japan gave a view on what are bad faith trademark filings, which they described as any trademark filing filed by third parties to register either the trademarks of others or trademarks similar to those of others in order to take advantage of the fact that the genuine trademark owners have not registered yet. Japan presented its legal basis and gave some examples of trial appeal cases. Japan introduced “TM5 Bad faith Filing Project”, which aims at enhancing knowledge about bad faith trademark filings at each IP office, as well as seeks solutions to problems by exchanging opinion on various problems that each office has. The purposes of the project are to a) mutually understand problems and practices concerning bad faith trademark filings at each office; b) to raise user awareness on ways they can respond to bad- faith trademark filings.

112. The Chair thanked Japan and said it was one of the key factors for Japan to act like it has been so he congratulated them and gave the floor to Mexico.
· Presentation by Mexico on addressing “bad faith” trademark filings. 2013/SOM1/IPEG/017.
113. Mexico exposed about the Mexican Industrial Property Law which considered a trademark obtained in “bad faith” as established in section V of Article 151 as following: “When an agent, representative, official distributor or user of a trademark which is registered abroad, requests and obtains the registration in his name of this trademark or any other confusingly similar, without the express consent of the foreign trademark owner, it shall be considered as obtained in bad faith”. The requirements according to this article to be considered are: that the condition of an agent/representative/official distributor or user of a trademark registered abroad is met; this means there must be a relationship between the owner of the foreign register and the Mexican register. The requested trademarks must be the same or confusingly similar (such as Cisco/Cisko).No official express consent by the foreign trademark user. Trademark holders choose to invoke different grounds to cancel the register, such as: a) false data specified in the application for registration; b) the mistake or inadvertence of the authority; c) a better right of use in Mexico or abroad. Mexico gave a case example about a bad faith filing.
114. The Chair thanked Mexico and gave the floor to Thailand.

115. Thailand thanked both Mexico and Japan, and shared its experience on this subject. Thailand informed that most of the cases related to bad- faith and trademark filing are solved before taken to the central IP court. Thailand commented that this way they encourage stakeholders to compromise in some of the bad faith filing cases by using mediation system established in the department of IP; sometimes stakeholders would like to use the procedures to claim their prior rights that measures addressing bad faith trademark filing as follows: in terms of any trademark which are under article 35, in term of any trademark a person who would like to claim and file an objection against that TM with trademark committee to withdraw the trademark; this is under article 61 and 62 of Thai Law Act. Thailand said that a person who had advantage of disadvantage on the registration of any trademark and request to the Central IP Court to withdraw the trademark under article 67 of Thai Law Act. The cases that Thailand deals with were not totally similar to the presentation of economies. Thailand stated two examples about this topic. Thailand focuses on encouraging stakeholders to compromise with each other in solving the bad-faith trademark cases by mediation systems procedure rather than using court procedure, because there are very few bath faith trademark cases that clear; this in the law regarding the definition of bad-faith. Thailand said it was important for the complainant to request for the withdraw of the other trademark to prove the intention of the other TM.
116. The Chair asked if the mediation is a good way on solving problems to Thailand.
117. Thailand responded that its experience with the mediation system has been successfully resolved at mediation level because it is shown when it is a bad faith filing case.
118. The Chair gave the floor to Hong Kong, China.

119. Hong Kong, China; commented that it was also facing the problem of these bath faith cases, Hong Kong, China mentioned that it have a big number of bad faith filings cases under the trademark register. China emphasized that under its laws they deal with these cases in the opposition stage after their trademark office has accepted the trademark and has been eligible for registration, so it allow third parties can come forward to oppose the case. Hong Kong, China commented also that the experience shared by other economies has been of great help for it to learn how others deal with this kind of problem.

120. The Chair thanked Hong Kong, China and invited the economies to keep on sharing on how they are dealing with bad filings.
121. The Chair gave the floor to Korea.
122. Korea thanked Japan and Mexico for presenting the systems, they have similar systems on preventing registrations of bad faith filings, Korea commented that this can happen on the examination stages, and also can happen at the first grant procedures and they pointed out that their system was very similar to the Japanese system. Korea questioned Japan on: 1) how those measures on preventing bad faith filing start? Does the examiner involve this measures ex officio or waits until the owner of the famous trademark submits an opposition to the examiner? 2) how does the examiner gathers evidence on bad faith filing?, if the inquiry usually searches the internet or the advertisements in other medias that need to gather info on how a TM is advertised and the popularity among the users, and if the examiner decides it is a well-known mark on the internet or in the media, the examiner rejected or refused the bad faith filing based on that evidence; does Japan has evidence gathering procedures? Or the examiner waited to provide evidence from oppositions about the famous trademark?
123. The Chair gave the floor to Japan to answer Korea´s questions.
124. Japan commented that the examiner can start the search by their own initiative looking for the documents, also said that they have the evidence submission system as and so the timing when third parties or other parties submit the information would be one of the point about starting those measures.

125. The Chair gave the floor to the U.S.
126. The U.S. thanked members for its presentation and commented they were looking exactly for this kind of presentations and involvement from economies with The U.S. presentation during the last IPEG Meeting; The U.S. commented to look forward on having more discussions and dialogues within this subject.
127. The Chair gave the floor to Indonesia.

128. Indonesia thanked Japan and Mexico for its presentation, they commented they are starting the process of amendments of their Trademark Law, Indonesia stated listening to the examples of other economies has been very useful to them.

129. The Chair thanked Indonesia and gave the floor to Thailand.

130. Thailand said that regarding the comments between Korea and Japan, about the search of examiners on the internet, Thailand´s opinion was that the meaning of the word “bad faith” is similar to the word “well known mark”, Thailand stated that was not very clear, and commented that there was a degree of subjectivity for defining this two words, Thailand suggested that the Group should consider to look closely on the the coverage of these two words together.
131. The Chair thanked Thailand and gave the floor to Mexico.

132. Mexico pointed out that regarding the international registrations it was important for economies to be part of them, for example the Madrid Protocol, because in Mexico´s opinion it was a very useful tool, not only to prevent but to identify such cases in the economies. Mexico commented that once you present a file in your economy as a member of the Madrid Protocol and you designate a country for your trademark to be valued and they identify a Trademark in that designated party that has a problem with yours in that moment the registration is denied, and you have the availability to go to that country and file against the validity of the other trademark in the case that is has been filed in bad faith.

133. The Chair thanked Mexico.
· Amendments to IP Laws Korea 2013/SOM1/IPEG/005.
134. The Chair gave the floor to Korea.
135. Korea presented the main changes of its Patent Act, Trademark Act, and Design Protection Act which were changed recently in March 15, 2012, where the Revision Bills took effect. The Patent Act Law consists on: 1) Adoption of patent term extension system due to delays in registration. 2) Extension of Grace period for Exemption from Public- Disclosure 3) Abolition of system for patent Revocation due to non- working of patent 4) Introduction of system for Confidentiality on Trade Secret in lawsuit. Regarding the Trademark Act was extended the protection types of trademarks including sound and scent marks, and there was an introduction of certification Marks. These were not properly protected in the patent infringement lawsuits. Sound and scent marks in the previous trademark act were not recognized as visually so introducing sound and scent marks it expended the scope of acknowledging trademark forms. Korea allows these two which can be visually described if the sound mark is in the form of music.

136. The Chair thanked Korea for its presentation and suggested that in the next IPEG Meeting they could inform IPEG members on the updates.
137. The Chair gave the floor to Mexico.
138. Mexico congratulated Korea for such an interesting presentation, and posed two questions. 1) why did Korea decided to amend its IP Law? 2) regarding the patent extension topic: If Korea is dealing with a pharmaceutical registry and the sanitary registry delays the authorization for commercialization of the product, how Korea deals with this patent?
139. The Chair gave the floor to Korea.

140. Korea answered that due to the increasing demand from industries that patent compensation is necessary they decided to amend the IP system. The second question Korea answered that they compensated for the loss of time with on the administrative procedure.
141. Mexico asked if the compensated time had a limit?
142. Korea commented it will double check this information before answering.
143. The Chair thanked Korea and Mexico and gave the floor to Chinese Taipei for its presentation.
· Amendments to the Trade Secret Act. Chinese Taipei. 2013/SOM1/IPEG/004.
144. This presentation was about the background, the major points and the process of the amendments of the Trade Secrets Act. The main purpose of the amendments were 1) adding criminal liability, 2) increasing penalties for using trade secrets in foreign jurisdictions, 3) prosecution 4) adding criminal liability of jurist persons. The reasons for the amendment were to improve competitiveness of industries because they have been severely damaged by such acts; the increased penalties consist on 1-10 years imprisonment. Also added criminal liability of juristic persons which consists on “Juristic or natural person liable for the crimes committed by their representatives, agents or any other staff”. About the process of the amendment it is important to mention that a series of consultation and public hearings to discern opinions from various sectors were held; the third reading was completed by the Legislative Yuan on January 11, 2013 and was expected to take effect soon.
145. The Chair said that he hoped that these amendments will be beneficial for the industries.
· Amendments on Expanding the scope of Design Patent Protection Chinese Taipei. 2013/SOM1/IPEG/003
146. This presentation was about the expansion of design patent protection in which industrial design was protected under the Patent Act. The expansion of the scope was for partial designs, computer generated icons and graphical user interfaces (icons & GUIs), the design of a set of articles. It was described how the words of these laws were changed for the expansion of design patent protection, now the definition of design consists on “Design an article as a whole or in part by visual appeal. As for computer generated icons (Icons) and graphic user interface (GUI) applied to an article, an application may also be filed pursuant to this Act for obtaining a design patent. The presentation contains several examples of patent protection. Chinese Taipei commented that it was now available to allow design for a set of articles, such law stated: “ Two or more articles belonging to the same class and are customarily sold or used together may be filed as for one design”.
147. The Chair thanked Chinese Taipei and gave the floor to Indonesia.

· Recent IPR Related Measures and Policies. Indonesia. 2013/SOM1/IPEG/027.
148. The presentation was about the legal basis of Indonesia IPR System. There were amendments of their IP laws and the international treaties which Indonesia intended to ratify: Madrid Protocol, Hague Agreement, Beijing Treaty, and it had under consideration UPOV; Budapest Treaty; Lisbon System and Nice Agreement. Also Indonesia presented amendments of patent laws, trademarks laws, copyright law, and design law. The law enforcement was presented with example cases handled by investigation Directorate in 2012. Also other Policies such as, Institution and Human Resources Development in which they describe the office modernization plans and other Efforts and Policies such as Appointment of IP Culture Areas.
149. The Chair thanked Indonesia for its presentation; the Chair inquired what was its national task force comprised by the General Director of IP or if there were any other Agencies.
150. Indonesia responded that it consisted on 16 institutions under the coordination of Ministry of Defense.

151. The Chair passed the floor to Russia.
152. Russia thanked Indonesia and asked what the functions were of this directorate of investigation and what its duties were.
153. Indonesia answered that the department of investigation takes action if there is was complaint; it cannot take action by its own initiative, all activities and investigations were in cooperation with the police and investigators.
154. Mexico congratulated Indonesia and asked: which authority verified the Madrid Protocol in Indonesia?
155. Indonesia responded to Mexico that initiatives came from the IP Office, the process should be made by the Ministry of Foreign Affairs and the State Secretariat, all ratifications were through the Government Regulation.
156. Mexico expressed it would be happy to share their experience with Indonesia in this regard because of the recent approval in Mexico of the Madrid Protocol.

157. Indonesia thanked Mexico, and the Chair gave the floor to Korea.

158. Korea thanked Indonesia, it realized there were many changes in Indonesia IP laws, and Korea posed two questions: 1) the time schedule of IP laws, meaning when the law will enter into force? 2) how can they get the updated version of the Indonesia IP laws in English?
159. Indonesia answered that there were still some crucial issues that had to be added to the amendments of the law that was the reason it has been delayed and because of that it has not been yet published. Indonesia will be informing the economies when the law is amended and ready for consultation and loaded in the Parliament.
160. The Chair thanked Korea and Indonesia.
· Trade and Secret Protection and Enforcement in the U.S. 2013/SOM1/IPEG/031. 2013/SOM1/IPEG/032.
161. The Chair gave the floor to U.S.
162. The U.S. presented the Trade Secret Law which means: “Purpose that is to protect commercially valuable proprietary information”, in order to give a competitive advantage. They presented the examples of Trade Secrets emphasizing that “Unfair Competition” is under Article 39 of TRIPS which reads: “ Natural and legal persons shall have the possibility of preventing information lawfully within their control from being disclosed to, acquired by, or, used by others without their consent in a manner contrary to honest commercial practices so long as such information”. The Trade Secret Law in the U.S. was created by the Uniform Trade Secrets Act (UTSA) of 1985, the UTSA has helped create a common uniform body of law; in 2012, 3 more U.S. states have adopted it. It is important to mention that in the U.S. trade secrets are generally protected under state law which varies from state to state; every state recognizes some form of trade secret protection. Most states legislations have passed a trade secret law, and it contents provisions of Trade Secret Protection. The presentation contents a comparison among Patent Protection and the Trade Secret Advantages. Also it is mentioned the Misappropriation of TS such as: civil remedies, criminal sanctions and enforcement, the licensing of TS, the employment agreements which include confidentiality agreements, non- competent clauses, among others. The U.S. also explained what happens when trade secrets are litigated in court. About the new challenges in protecting and enforcing TS, the U.S. commented that this is because of the growth of international trade, globalization, and increased mobility and because of the advancements in digital technology and rise of the internet; all this in order to re- evaluate adequate protection of TS in the digital environment.
163. The second U.S. presentation was about enforcement of Trade Secrets in the U.S. the presentation contents was about what is a trade secret, the U.S. secret laws, the major example cases in the U.S. and the international TS provisions. For what is the trade secret definition the U.S. mentioned it means all forms and types of financial, business, scientific, technical, economic or engineering information. The examples given were from Coca Cola, Google’s PageRank, Microsoft´s Source Code, and KFC Recipes. The U.S. mentioned two historical cases from the production of porcelain from China to France and the tea production from China to India. The two statutes the U.S. mentioned are 1) Economic Espionage Act of 1996, and 2) Uniform Trade Secrets Act (UTSA). The Espionage acts contain remedies including criminal sanctions. The presentation included examples of criminal prosecutions and civil litigations; also is presented the measures to protect secrecy and loss of trade secret examples. Also The U.S. gave methods to protect trade secrets, and elements of confidentiality policies.
164. The Chair thanked the U.S. and gave the floor to China.

165. China commented that this economy was going to look at the content, so it just gave preliminary responses. China mentioned that the trade and secret dispute or cases were a common factor in the daily operations in business and commerce, were easy to understand that this business have market competition in various forms, therefore as a leading market economy like The U.S. was about to establish a comparatively sophisticated legal system. China commented that in this regard it think the U.S. experiences might be useful when economies consider how to deal with trade secret to protect issues. China stated hat in the presentation the U.S. handed out China was able to pay attention to the importance on keeping trade-secrets and protecting it’s know how´s on porcelain and tea production; China emphasized that this was part of the history and cannot be changed. China stated that there was a bit of confusion on slide 52 in “threats”. China pointed out that it did not understand how the U.S. arrived to this conclusion, from China´s perspective it seek a clarification from the U.S. China requested to The U.S. to be cautious and to reconsider the information of slide 52 because for China the words are not real.
166. The Chair thanked China.

(4d) Implementation of Pathfinder Initiatives.

There were no comments on this item.

(4e) Implementation of Transparency Standards.

There were no comments on this item.

(4f) Regional Trade Agreements (RTAs)/ Free Trade Agrrements (FTAs).

There were no comments on this item.
5. Other Collective Actions of IPEG.

(5a) Support for Easy and Prompt Acquisition of Rights.

(5ai) Participation in International IP-related Systems (Lead Economy: the U.S.)

· Update by Japan on the Proposal on APEC “ Information and Experience sharing IP- related treaties”
167. The Chair gave a brief summary about this proposal and mentioned that during the last IPEG meeting Japan made a presentation, about the importance of the efforts over the years to establish several IPR-related treaties to harmonize various aspects of IPR protection and enforcement, including IPR acquisition, in its membership. economies will share their respective understandings of the advantages acceding to each of these treaties selected by each economy and to take the following actions: a) Survey on treaty accession/status report. Survey on each economy´s policies with respect to accession to various IPR- related treaties; report from the economies on the status of measures aimed at accession of each treaty?; b)Sharing of information and experiences. All economies will share information and their experiences on the advantages of joining each of the IPR treaties c) Specific measures and cooperative actions. The Chair highlighted that this initiative was previously named “Presentation by Japan on the Proposal APEC IP-Related Treaty Outreach Initiative”.
168. The Chair gave the floor to Japan.

169. Japan made a presentation about its proposal for this Project, it pointed out that recently the use of IPRs has been growing worldwide; Japan mentioned that IPR treaties have been established in order to harmonize various aspects of legislation, politics, protection and enforcement of IPRs. It commented that almost the 21 economies have acceded to have basic IPR Treaties such as: The Berne Convention, the TRIPS Agreement, and PCT. It also mentioned examples of some economies acceding to IPR related- treaties such as: a) Russia´s accession to WTO, Brunei Darussalam’s accession to the Paris Convention, c) the signing of the Anti- Counterfeiting Trade Agreement (ACTA) and d) New Zealand´s accession to the Madrid Protocol. Japan mentioned that its proposal consisted of three actions 1) Questionnaire Survey. When the survey is completed it will be shared among economies. 2) Presentation of voluntary status reports of economies that have acceded to IP-related treaties and voluntary status reports at the IPEG from the economies about their current activities involving acceding to IP-related Treaties; and c) Seminars/workshops. Japan said that this proposal included comments made from different economies during last IPEG Meeting.

170. The Chair thanked Japan and asked the reason why the proposal was amended to voluntarily select any IP Related Treaties?

171. Japan commented that the circumstances vary depending on each economy.

172. The Chair passed the floor to Mexico.

173. Mexico said that it wanted to acknowledge the effort made by Japanese colleagues and thanked them for this interesting proposal. Mexico commented its economy was glad to co-sponsor the proposal and mentioned that Mexico was presenting their case of IPR treaties later in the Agenda.
174. The Chair thanked Mexico and gave the floor to China.
175. China thanked Japan for this initiative, it thanked the flexibility but China still has concerns about this initiative before adopting it. China reiterated that as it said in the last IPEG Meeting: ACTA is an agreement not comparable with any other IPR treaties, this concerned China on how ACTA was negotiated by a small number of economies in secret, which did not help the spirit of cooperation, and mentioned that the APEC forum did not advise very much; the positive note was the wide spread debate discriminated on ACTA throughout many countries and economies, and that it was clear that this proposal pays no attention to this situation. There were other technical issues China would like to revise through a direct dialogue with Japan.

176. The Chair thanked China and gave the floor to the U.S.
177. The U.S. congratulated Japan and they offered their assistance if necessary.

178. The Chair thanked U.S. and passed the floor to Australia.
179. Australia thanked Japan; Korea; The U.S. and Mexico. Australia commented that it searched harmonization standards through free trade agreements, and mentioned it was currently working with WIPO and the WTO; this economy supports the principle of encouraging IPEG members to join widely accepted international treaties, and to seize this Australia is keen to help economies in this regard, also echoed The U.S. comments and supported the proposal.

180. The Chair thanked Australia and gave the floor to Korea.

181. Korea thanked Japan, and commented it was keen to share information about its experience in relation to IP related treaties. Korea stated it helped as a benchmark in establishing IP policies on the respective economies. Korea mentioned that treaties were totally up to each economy’s choice. Korea believed that joining IP related treaties was a good way to be developing IP international system of the Economy. In this respect it commented that Korea was signing various IP treaties; Korea stated that it is currently revising its IP laws to join the “Singapore Treaty” and the “Hague Agreement”. Korea offered to share their experience in joining these treaties.

182. The Chair thanked Korea and gave the floor to Russia.

183. Russia thanked Japan and expressed some considerations concerning this initiative in the previous session. Russia recognized the great work Japan has done in this so Russia stated to be happy to consult in their Office for other comments about this.
184. The Chair thanked Russia, and the Chair invited Japan to take into account the comments of economies and invited Japan to work intersessionally.
· Presentation by Mexico on “Mexico´s recent international Treaties. 2013/SOM1/IPEG/018.
185. The Chair gave the floor to Mexico.
186. Mexico made a presentation about the recent signing of Mexico´s International Treaties: 1) The Madrid Protocol for the International Registration of Marks; on April 25, 2012, the Mexican Senate approved the country’s accession to the Protocol. On November 19, 2012, Mexico deposited its instrument of accession to the Madrid Protocol for the International Registration of Marks. The treaty entered into force on February 19, 2013. 2) The Anti-Counterfeiting Trade Agreement (ACTA); ACTA was negotiated with the aim of raising standards of enforcement and protection of the rights of intellectual and industrial property, to fight illegal trade (pirated and/or counterfeit) understanding its harmful effect on innovation, market competitiveness and legal trade. Mexico signed ACTA on July 12, 2012. Currently the Senate was still working on the commitment to improve, update, amend, add and repeal national legislation on intellectual property, especially several provisions of the Mexican Industrial Property Law, in order to be able to ratify and implement said treaty. 3) The Transpacific Partnership Agreement (TPP); During the Ministerial Meeting of the Asia-Pacific Economic Cooperation Forum (APEC), on November 12, 2011, in Honolulu, Mexico stated its interest in participating in the process of negotiating the TPP. During the G20 summit in Los Cabos, Mexico (18-19 June 2012), the President of The U.S. formalized the invitation to Mexico as member to the TPP negotiations. Mexico accepted with great interest and welcomed the invitation to be part of the negotiations. Mexico formally joined the TPP negotiations on October 8, 2012, and participated in the 15th round of TPP negotiations in Auckland, New Zealand (December 2nd-13th, 2012) and will participate in this 2013 round of negotiation in Singapore.
187. The Chair thanked Mexico.
 (5a-ii)
 Establishing Internationally Harmonized IPR system (Lead Economy: Japan).

· The USPTO work in Patent law Harmonization.
188. The Chair passed the floor to The U.S. The U.S. mentioned that when they hosted APEC in 2011, the USPTO did an effort to reenergize interest in patent harmonization, at the USPTO and hosted the Asia Pacific Patent Cooperation Forum for the 21st century that discussed substantial patent law harmonization Following this Meeting “APPC”, a group called the Tagernsee Group was formed, this group consists on leaders and representatives from the Patent Offices of France; Germany; Japan; Denmark; UK; The U.S; and the European Patent Office. This Tagernsee group undertook analyzing comparative aspects of each jurisdiction on patent law practice, as well as detailed studies of several issues of particular interest for international harmonization, including the grace period, the 18th month publication of applications and other topics that were of interest for the group. As the next step experts from this Group have developed a questionnaire to help in the acquisition and an analysis of stakeholder views across jurisdictions. The USPTO will be publishing a Federal register notice outlining the background of this group and inviting interested members to provide their input on the survey. The U.S. encouraged the economies on participating in the survey and share their experience in the issues addressed on the survey. The U.S. will be having a roundtable discussion on March 23 which will be webcasted for public viewing; the information will be in the Federal Registration and in the USPTO website. The U.S. commented that copies of the studies and a link to the survey were available also on the website on www.uspto.gov.

189. The Chair thanked The U.S.
190. The Chair gave the floor to Mexico.

191. Mexico thanked the U.S. and reminded the economies that Mexico recently signed a PPH with the U.S. on August 17th 2012, and also a Permanent PPH with JPO last October 2012. Mexico mentioned it was on the way of signing another PPH with the China Office, in addition with the ones already Mexico was with Korea, Spain. Those ones Mexico was negotiating were the UK and Norway. Mexico reminded the Group that Mexico currently administrated a system called CADOPAT which provided patent examination services to most of the Central and Latin American Region and to Africa; because Mexico believed that harmonization of IPR systems in the case of less developed countries do need at some point support as such as the one Mexico offered.
192. The Chair gave the floor to Russia.

193. Russia mentioned it was one of the economies which participated in the Forum in U.S. three years ago, and thanked for the information gathered about this, and recognized the way the group has been conducted which has been excellent. Russia shared the opinion that wide consultation with stakeholders was very important, and wanted they want to clarify if the questionnaire paper for the consultation of stakeholders will be in the USPTO website.

194. The Chair thanked Russia and gave the floor to The U.S.
195. The U.S. confirmed it will be available in the website and invited again all economies to log in and offered to e-mail the link.
196. The Chair invited the member economies to enter into the USPTO website to check this information.

 (5a-iii)
APEC Cooperation Initiative on Patent Acquisition (Lead Economies: Japan; Korea; Singapore and the United States).

· Update by Japan on the proposal on More Coherence under the APEC Cooperation Initiative on Patent Acquisition Procedures”.

197. The Chair reminded economies about this proposal with a brief summary. He said that Japan released the website for “More Coherence under the APEC Cooperation Initiative on Patent Acquisition Procedures” endorsed by IPEG during the 30th IPEG Meeting. Japan´s initiative consisted on a “one-stop” website, on a self-funded basis, allowing patent system users to download request/petition forms to be used when they request an IP Office to conduct examination by referring to results of search/examination already carried out by another IP Office. The Chair gave the floor to Japan.

198. Japan updated members on its proposal on the website information, and commented that the website was available since March 22, 2011, and informed that currently around 700 accesses per month were recorded, Japan expressed its desire to have more information from each economy.

199. The Chair thanked Japan for its invaluable initiative and commented that he was confident it achieved the reason to be of APEC: cooperation among member economies.

· Update by the U.S. on the U.S. Patent Initiative on Patent Acquisition Procedures- Roadmap for further Cooperation.
200. During the 27th IPEG Meeting held in Lima, Peru in 2008, the U.S. presented a proposal “Roadmap for further cooperation” with these three components 1.GAP Analysis, 2. Needs of correlation, 3. effective use of the PCT. The U.S. has done over all the last IPEG Meetings many presentations about its cooperation activities including PPH´s. This initiative has been ongoing since almost 5 years from now. During the last IPEG Meeting, the U.S. made an update on this initiative and also thanked economies for their comments and expressed its interest on working intersessionally to finalize this statement by this meeting. The Chair passed the floor to the U.S.
201. The U.S. congratulated the Chair for his summaries. The U.S. commented that there were lots of comments and inputs from economies to the Statement it has been working for a while; The U.S. commented that it circulated the Statement shortly before 36th IPEG Meeting, and mentioned that because there were still comments from economies about this it welcomed them in February.
202. The Chair thanked the U.S. and gave the floor to Canada.
203. Canada indicated that it supported this initiative because of its importance and that Canada could be much benefitted from it. Canada commented it had tools now to help their examiners to be more efficient. Canada mentioned that it had PPH agreements as well with the U.S. Canada was currently negotiating another one with the Chinese IP Office. Canada commented it was important for IP Offices to cooperate in order to gain a better understanding and eliminate duplicated work, all this in order to make easier the examiners work.

204. The Chair thanked Canada and gave the floor to Chile.
205. Chile thanked The U.S. and it said Chile will be providing its comments intersessionally.

206. The Chair thanked Chile and gave the floor to Mexico.

207. Mexico thanked the U.S. and mentioned this economy supports fully what was stated by the U.S.
208. The Chair thanked Mexico and gave the floor to Japan.

209. Japan thanked the U.S. it also supported the U.S. statement. Japan commented it plays an important role to make sure it establish efficient system. Japan mentioned they hope this statement could be endorsed.

210. The Chair thanked Japan and gave the floor to Korea.

211. Korea thanked the U.S. and it agreed that the PPH system was important in patent examination among member economies, to increase cooperation between patent offices, it informed that Korea has PPH´s with 13 countries including Canada; Japan; U.S.; Russia; China; Mexico; Singapore; and some European Countries. Korea mentioned it also signed an Agreement of PCT/PPH in three countries the U.S.; China; and Japan. They will begin the PCT- PPH with Austria this March 2013. They pointed out that it fully supported this U.S. initiative.
212. The Chair thanked Korea and gave the floor to Chinese Taipei.

213. Chinese Taipei mentioned they were on its way for signing PPH with the U.S. and Japan, and that the examination and the speed of the submission are much faster than general application and other PPH´s Programs. Chinese Taipei mentioned it’s supported the sharing working Programs about PPH and supported other cooperation projects.
214. The Chair thanked Chinese Taipei and said he will be looking forward for the final statement proposed by the U.S. on the next IPEG meeting.

· Presentation by China on “Priority Examination of Invention Patent Application”. 2013/SOM 1/IPEG/029.
215. The Chair gave the floor to China.

216. China presented that on August 1, 2012, SIPO issued administrative measures for the priority examination of invention patent applications, the measures were enacted on August 2012. China commented that the objective was a) the utilization of green technology is of great importance to meet the challenge put forward by global warming b) granting or shortening the period of patent applications is helpful to transfer and utilization of green technology c) prioritized examination program is set up to facilitate granting patent applications involving such green technology. China also talked about the examination procedures, the formality requirements and the quantity control.
217. The Chair thanked China and gave the floor to the Korea.
218. Korea thanked China, and said it was a very interesting presentation and had questions about it. 1) If the commissioner of SIPO has to write to amend the administrative measures for the prior presentation of invention?, 2) The subjects according to the slides the technologies about energy conservation and new generation of information technologies are eligible for the priority examination, they wonder what energy conservation means? There were various kinds of devices or technologies it saves energies for example, electrical circuits etc. that improve the efficiency to save energy. 3) What was the definition of the new generation of information technology?
219. The Chair gave the floor to China.

220. China said it was not in the right position to answer the questions and that China was going to get back on these matters.
221. The Chair thanked China and gave the floor to the U.S.
222. The U.S. said that the program was still new and asked one question, 1) How frequently has it been invoked? How many requests under the program have been used already?
223. China did not answer because it prepared the presentation shortly before the meeting. China commented that when this Program was already working it will be Public.
224. The Chair thanked China and the U.S.
(5a-iv)
 Papers related to Easy and Prompt Acquisition of Rights and Protection.

· Update by Japan on “Quality Management Survey”. 2013/SOM1/IPEG/014.
225. This survey was first presented by Japan in 2011. During the last IPEG meeting, Japan provided an update with detailed explanation on each survey item and presented interim report. The Chair gave the floor to Japan.

226. Japan presented the results of the survey which was divided into five items (sample review of examination results, user survey, comprehensive evaluation and analysis on the current review and survey, actions to be taken continually improve process performance and necessary support). The report of the survey analyzed the five items mentioned and tendencies in quality management methods of each patent office were grasped based on the items of the sample review of examination results and the user survey.
227. The Chair thanked Japan.
· Update by Japan on “Survey on Bail-out Measures for Disaster”. 2013/SOM1/IPEG/013.
228. The Chair recalled that the wake of Japan’s disaster of March 2011, many members implemented bailout-measures within their economies as moral support and sympathy shown to Japanese colleagues. In that same year Japan brought a good idea of proposing bail-out measures for disasters within all of our economies. During the last IPEG Meeting, Japan provided an update on its proposed Survey on Bail-out Measures for Disaster. Japan stressed the goal of this survey which is a collective preparation for future possible disasters. The Chair gave the floor to Japan for the update of this important initiative useful for all of our economies.

229. Japan´s presentation was about the results of the survey about a) procedures to be relieved, b) requirements of the subject, c) explanation of the measures, d) necessity of request, e) specific procedures f) normal law, special law, or discretion, g) provisions on balance between right holders and third parties. The report Japan presented explained the outline of survey results and analyzed answers from each economy with respect to the five relief measures. Eleven Economies responded to the survey.

230. The Chair thanked Japan, and gave the floor to Mexico.

231. Mexico acknowledged this important survey made by Japan, and mentioned that Mexico filled it out already.
(5b) Electronic Processing of IPR-related Procedures.
(5b-i)
Electronic Filing Systems (Lead Economy: the United States).

•
Presentation by Mexico on the “Development of the Trademark e-filing system: Mexico’s case”2013/SOM1/IPEG/016.
232. As a follow up of the Presentation “Implementation of the Trademark e-filing system” made by Mexico in the last IPEG Meeting in Kazan Russia, the Chair gave the floor to Mexico.
233. The presentation was about the Trademark e-filings system in Mexico. Mexico presented information that using electronic means to make the processes at the Mexican Institute of Industrial Property (IMPI), were going to enable to transform its relationship with the IP users. The objectives were to increase efficiency and to speed up and facilitate the process of filings applications of trademarks etc. The portal is www.impi.gob.mx and in the Website of Payments and Services (PASE). The benefits for the users are: modern and comfortable way for filing, paying and sending the application from anywhere located, reduces costs among others. The institutional benefits are to reduce consumption of material resources; helps reduce responding time among other. Mexico commented that 200 officers were trained in this respect. From October 2012 to January 2013 there have been 1164 applications filled. Currently it was planning the second stage of the e- trademark filing system and will be consisting on the entire electronic process of the application for registration of trademarks; the estimated date to accomplish this is going to be December 2013.
234. The Chair thanked Mexico for their presentation.

(5b-ii)
Dissemination of Information by Electronic Means: APEC IPEG Website (Lead Economy: Australia).

235. The Chair gave the floor to Australia.

236. Australia requested the removal of sub-agenda item 5b-ii) Dissemination of Information by Electronic Means: APEC IPEG Website which was most recently used for discussions regarding the APEC IPEG Public Education & Awareness Resources satellite website: www.apecipeg-pear.org. This website was decommissioned in 2012 as the majority of the material was no longer considered current. As this sub-agenda item has not been addressed for some years, IPEG proposed that it was removed as a standing agenda item in support of the recommendations proposed in APEC Media Manager's presentation addressed within XXXVI IPEG Meeting.

237. The Chair confirmed that it will be proposed to the CTI and the Chair will be providing an update about this in the next IPEG Meeting after CTI instructions.
 (5c) IP Asset Management and Utilization.

(5c-i) Promoting IP Asset Management in APEC Economies (Lead Economy: the United States).

· Presentation by Korea on “Facilitating comfortable use of copyrighted works”. 2013/SOM1/IPEG/010.
238. The Chair passed the floor to Korea for the Presentation “Facilitating comfortable use of copyrighted works”.

239. The presentation was about the importance of comfortable use of works and the two pillars of copyright policy in Korea: a) Protecting the rights of authors and b) promoting fair use of works. KIPO exposed about the Digital Copyright Exchange their systems organization and their functions. The newly added function in 2012 was the “integrated log information system for online music transmissions”. Also the presentation was about KOGL, the Korean Open Government License for public works, the purpose was to promote the use of public works with clear & uniform marking criteria. The website was www.kogl.or.kr. For the extended collective license the “Copyright management Business Act” was proposed in Dec. 2012, including the Extended Collective License. The range of application proposed was for a) reproduction by a photocopier for public use) performance & transmission of musical works) reproduction and transmission of theses.
240. The Chair thanked Korea and gave the floor to Australia.
241. Australia thanked Korea and said that whether Korea has a failure exception and if the use is fair, and if Korea has made an economic analysis on the cost and benefits of fair use?
242. Korea said the analysis of fair use of work has not been done yet.

243. Australia asked if Korea has a fair use exception.
244. Korea answered that fair use was limited just to public works that are prior issued by public work by government or local government, and that the scope was very narrow. Korea commented it had limitations. It said also that there was a person in charge of the copyright area, so as far as it knew there were various exceptions in Korea about the copyright law, and commented that it was very similar to other exceptions used in The U.S. or other economies.
245. Australia replied that it sounded very similar to their fair use of exceptions; it had exceptions for academic use of works used by Government for journals.
246. Korea government has not decided about the scope of exceptions and limitations.
(5c-ii)
Raising Public Awareness (Lead Economies: Australia and Hong Kong, China).

· Presentation by Hong Kong China on “Updates on the latest Programmes of IP Strategic Communications in Hong Kong, China”. 2013/SOM1/IPEG/002
247. The Chair gave the floor to Hong Kong, China.
248. Hong Kong, China talked about the objectives which were: 1) awareness of IP, 2) respect for IP rights 3) promote creativity 4) support SMEs. It mentioned the target groups were: 1) general public 2) students/youth 3) retailers 4) consumers, 5) SMEs 6) Government Departments. Hong Kong, China shared the two surveys about Benchmarking, “Survey on Public Awareness of Protection of IP Rights”, and a “Survey on Business Attitudes to IP”. Regarding the Promotion on Copyright Protection it produced two videos to promote awareness on copyright protection. Hong Kong, China exposed about the programs for students with two activities: 1) school talks and 2) interactive drama progam with respect of IP on the Internet. Regarding the programs for students its aim was to promote the respect of IP. There was also an I Pledge Campaign which was based on a Live Band Festival on 26th Feb 2012, also a Youth Ambassador Ocean Night. The “no fakes pledge scheme” was launched in 1998, which consisted in the organization of seminars, news and advertisement. The economy mentioned the IP Department website was www.ipd.gov.hk to make consultations.
249. The Chair thanked Hong Kong, China, and he encouraged all members to have a look at this survey and gave the floor to the U.S.
250. The U.S. congratulated Hong Kong for this interesting educational approach; stated the ideas are very valuable for all Economies to consider.
251. The Chair gave the floor to Korea.
252. Korea thanked Hong Kong, China and asked questions about: 1) asked to give some more detailed information about the no fake pledge. 2) Whether the Program to raise IP and Copyright awareness are leaded by one or several institutions?
253. Hong Kong, China answered that there was one institution for Trademark, Design Registry, Patent and Copyright. In Hong Kong, China inside the airport there was a program developed that when tourists arrive they can search through a catalogue of shops divided by sector and showed over 6000 shops.
254. Canada congratulated, echoed the U.S. and posed two questions: 1) how many officers there are in charge of this programs? 2) how much budget Hong Kong, China concentrate for these programs?
255. Hong Kong, China commented that it have limited resources so all these promotion programs and are made by the marketing area in the Intellectual Property Department.

256. Canada asked how many people were there in the division.
257. Hong Kong, China answered that they have 8 people but they have local and international cooperation, and have $1 million U.S. dollars for these Programs.

258. The Chair thanked Hong Kong, China.

5c-iii)
Facilitation of Technology Transfer through Ensuring of IP Protection (Lead Economy: Australia).

No interventions were made on this item.

(5c-iv)
IP Creation, Utilization and Dissemination (Lead Economy: Korea).

No interventions were made on this item.

(5d) Capacity-building

· Update by Russia on “Promoting Common Approaches to IP Education and Training in the APEC Economies”.
259. The Chair reminded members that during the last IPEG Meeting, Russia provided a presentation on this topic, which proposed to work towards common approaches in IP education to help manage training of high-skill IP specialists, raising public awareness and exchanging information in different IP areas. He also emphasized that the development of human capital was one of the main areas in 2012 priority on intensive cooperation to foster innovative growth. The key objectives of the initiative are: the establishment of common (high) level of IP education in APEC economies available to all; reducing the lack of IP education on certain IP-related topics in certain APEC economies and meeting the needs of APEC economies in the field of IP education; enhancing the collaboration among IP Academies and coordination of their work for effective exchange of best practices, experts, and students within APEC region; saving of time, efforts and resources of APEC economies improving their existing IP education or developing some new IP educational programs, methodologies and techniques. Russia proposed to work towards common approaches in IP education that could help to manage these concerns. The Chair gave the floor to Russia.
260. Russia mentioned that this initiative was proposed by Russia on the 34th IPEG meeting and pointed out that Japan and Mexico were the two co-sponsors. The initiative was endorsed. In Russia´s opinion IP education and IP training development of qualified human resources in the field of IP was the starting point to to build and create an efficient IP system in an international level. Russia expressed that IPEG had a very good history of initiatives and specific projects in this field: a couple of which were mentioned in this very meeting of IPEG, namely the IP definition proposed by Japan, and Russia´s project on “Training for Trainers on the Issues of IP Management and Commercialization”. Russia commented that its proposal was to promote common approaches that would allow the APEC Economies to improve the quality and effectiveness of Programs; to facilitate mutual collaboration between academies by using the APEC website; to develop equal education IP standards; to fill in the gaps on IP education in particular in APEC economies; and to promote the development of IP education systems in IPEG Economies with more trust between IP Specialists. Russia emphasized that it was thinking on specific projects and activities aligned with this initiatives so they invited other economies to send ideas or proposals intersessionally.
261. The Chair thanked Russia and gave the floor to Mexico.
262. Mexico recognized the work done by Russia and reiterated the importance of education and training on IP. Mexico commented this economy was glad to co-sponsor this Project.
263. The Chair thanked Mexico and gave the floor to Japan.

264. Japan thanked Russia for this proposal; this economy stated that this was a very important project. Japan expressed its support to Russia.
265. The Chair thanked Japan and passed the floor to Thailand.

266. Thailand thanked Russia and informed that Thailand was the champion on the ASEAN Working Group on Intellectual Property Organization in the area of IP education and public awareness. Thailand proposed to undertake a project on promoting IP awareness and education. The activities Thailand was planning were to organize in the IP education and awareness proposal, including the organization of an IP Public Education and Awareness Community of Practice Meeting which will be held in May in Thailand and as project manager. Thailand will be designing, managing, coordinating and facilitating issues related to this IP meeting. Thailand values Russia´s capability and expertise on IP education and increasing awareness. Thailand asked for advice or suggestions or guidelines to lead its projects. Thailand stated that they would like to cooperate with Russia interssesionally to conduct this into a successful conclusion.
267. Russia thanked economies for comments and responded to Thailand its interest on contributing with them.
· Presentation by Canada on “CIPO/WIPO Executive Workshop on the Application of Management Techniques in the Delivery of IP Services”. 2013/SOM1/IPEG/015.
268. The Chair passed the floor to Canada.
269. Canada congratulated the Chair and also for being IMPI´s new DG. Canada thanked Indonesia for the excellent organization of the meeting. Canada talked about the workshop co-organized with WIPO and said it wanted to promote it in IPEG because the basic reason for this Workshop was to support the knowledge and skills of IP Officials in developing countries and less developing countries. Canada recalled that since 1997 CIPO in partnership with WIPO, has organized it and that Canada signed the MOU with WIPO to organize this Workshop. Canada stated that its aim has been to train Senior Officials from National IP Offices that are in a position to influence the daily management of their offices to ensure a better response to the needs of their clients. It was important because the techniques presented in this workshop are meant for participants that could be applied in their offices to make changes. Canada informed the objectives are to enhance knowledge skills and techniques in the area of management techniques in the delivery of IP services; with a view to improving the capacity of IP officials in developing countries; the exchange ideas from other IP offices and to share Canada´s IP experience and expertise. CIPO has found that over the years the people who took the course have maintained solid links with each other and they still share experiences. Canada mentioned the cost was shared between WIPO and CIPO. WIPO covered the travel costs. Canada informed the Workshop was English but it can be planned in French. The next one is going to be in June 3 -7 2013. Canada invited all economies to participate, and register WIPO website. Canada mentioned economies that have participated such as the Philippines; Malaysia; Mexico; Hong Kong, China; Thailand; Chile; Indonesia; Viet Nam; Singapore; Russia; Peru.
270. The Chair congratulated Canada and gave the floor to U.S.
271. The U.S. thanked Canada and inquired how do they select participants or which was the process to select IP senior officials?
272. Canada answered that the process to register is through WIPO Academy lists of courses who searched for senior officials candidates that work in an IP Office; then WIPO goes through the list and proposes to CIPO a list of names in order to select the participants; they avoid patent examiners, who do not work in the administration department of an office.
273. The Chair gave the floor to Thailand.

274. Thailand thanked Canada and said that it was were one of the recipients of this program and mentioned it was a very comprehensive workshop; also commented that because of the way this course has been constructed, the information given was very outgoing and focused towards communication. Thailand stated that it was very beneficial because the participants are high ranked officials. Thailand mentioned that in the selection process sometimes you cannot really get what you really want, no matter how strong the criteria is, it was difficult to choose. Thailand fully supports and looks forward that more courses like this are made; lastly it suggested it should be an open discussion for all the topics.
275. The Chair thanked Thailand and gave the floor to Canada.

276. Canada stated that it fully agreed with the comments of Thailand about choosing the participants; Canada agreed that it was difficult to have participants with same knowledge. Canada mentioned that this year they gave a survey about performance measure in terms to find out with past participants what they have done in their offices with the purpose to see if there is something about the program there is need to be changed. Canada agreed that feedback is very important and it was satisfied about the great response from past participants.
277. The Chair thanked Canada and gave the floor to Mexico.
278. Mexico thanked Canada and pointed out that Mexico has been a benefitted economy on this program asked about future plans on the program?

279. Canada answered that the next Workshop will be in June; Canada answered to Mexico that the program will stay the same for now, but they were taking in consideration the feedback they are receiving from the Offices.
280. The Chair thanked Canada and said that before moving to the next point of the Agenda, Australia gave a briefing on Capacity Building.

281. The Chair gave the floor to Australia.

282. Australia informed economies about a new Capacity Project that the Australian IP Office is undertaking about Patents Dissemination, the Project is called “Regional Patent Examination Training”. This Program is the largest international patent training activity IP Australia has over taken in over a decade. It has been developed with WIPO, ASEAN and participating offices, to deliver a program for trainer and training needs. The program consisted on training on the examinations between PCT standards and is based on IP Australia domestic training Program. The Program has a virtual classroom technology, and the existing training content is suitable for this virtual environment. IP Australia has conducted trials for this virtual classroom already. Australia planned for the pilot program to start between March and May in 2013 and the offices that have been selected are Malaysia, Philippines, Indonesia, ARIPO and Kenya. They are considering the second intake of this program in 2014.

283. The Chair thanked Australia.
(5e) Strategic Development of IPEG

· IPEG Chair to inform members on the updated IPEG CAP 2013 to be submitted to CTI.
284. The Chair informed that every year IPEG submitted its updated collective action plan (CAP) to CTI at the end of the year; he will be informing members when IPEG needed to submit and seeked for their comments and reviews.
6. New Project Proposals

(6a) Quality Assessment Framework Team

• QAF Team.

285. The Chair thanked the 2012 QAF Team, which compromised Canada; Peru; the U.S; and Mexico for their collaboration in this important task for improving IPEG/APEC funded projects. The Chair stated that since 2012 ended the Group needed a new QAF Team for 2013. He invited any member Economies who wished to volunteer; especially those who had presented APEC funded projects since they knew the QAF Team was an important support and stage for the good development of APEC Funded Projects. Korea; Canada and Mexico volunteered. The Chair thanked them for offering being part of the QAF Team 2013.
(6b) Call for new project proposals.

· Presentation by China on a proposal for a Survey on the Legal System of Preventing Improper Use of IPR in APEC Economies (self-funding/not seeking APEC funding)

286. The Chair briefed economies about this proposal: Survey on the Legal System of Preventing Improper Use of IPR in APEC economies, which had first been put forward by China in 2008 with active discussions in a number of IPEG Meetings. The proposal had attracted a wide divergence of views with some expressing support and others indicating concern regarding this issue. China has emphasized that the strong protection of IPR and the effective prevention of the improper use of IPR were two equally important facets of the IPR legal system that needed to be balanced.

287. The Chair passed the floor to Hong Kong, China.

288. Hong Kong, China presented a revised proposal in a later stage and indicated it had taken into consideration the concerns and comments given in the last IPEG Meetings from economies and China were still considering the possible ways to put this forward. China stated it consider the prevention of improper use of IPR in the Economies because preventing it could benefit the whole society. China informed economies that it was not asking for the adoption of this project in this IPEG Meeting.
289. The Chair thanked China.
· Presentation by Korea on a proposal for an initiative on “IP-based knowledge sharing for sustainable development”. 2013/SOM1/ IPEG/006.
290. The Chair passed the floor to Korea.

291. The presentation was about the background and example of an Appropriate Technology (AT), the proposals of suitable mechanisms for identifying and disseminating AT, the Expected achievements. The proposal consisted of four steps. 1) sharing information: survey during the first quarter 2013, 2) case study self-funded project during the second quarter 2013 till the first quarter 2014, 3) workshop on the second quarter 2014, 4) guidelines during the third and fourth quarter on 2014. There was a video about an example of helping a community in Africa.
292. The Chair thanked Korea and gave the floor to The U.S.
293. The U.S. said it was an excellent project and congratulated Korea for this initiative. The U.S. asked questions: 1) who undertakes to do the searching on patents to locate information about technologies? and 2) how is the collaborative partnership between recipients and donors. The U.S. asked if Korea could share their experiences on terms of innovative license arrangements.
294. The Chair gave the floor to Korea.

295. Korea answered about the first question, Korea has several projects by now and some special organization attends the search of the prior art to the prior search. Korea responded to the second question that it do not make any agreement, the aim to help local people to improve their quality of life, they just transferred their technology.
296. The Chair thanked Korea and gave the floor to Chile.

297. Chile thanked Korea for this presentation and the proposal of this initiative, they echoed the U.S. that was important to give a better way to live in other communities; Chile commented it was willing to be co- sponsor of this project.

298. The Chair thanked Chile and gave the floor to Viet Nam.

299. Viet Nam echoed Chile and volunteered to be a co-sponsor, it stated that this project was important for the less developed countries.

300. The Chair gave the floor to Australia.

301. Australia mentioned their interest on this particular project; this Economy asked Korea if the video was available somewhere.
302. Korea said that they will send it to Australia.
303. The Chair thanked Korea and Australia and gave the floor to Mexico.

304. Mexico congratulated Korea and mentioned it will like to join Chile and Viet Nam to be a co-sponsor to this Project.
305. Korea thanked Chile; Viet Nam; The US; Mexico and Australia. Korea thanked specially Mexico; Viet Nam and Chile for offering being co-sponsors of this project. Korea mentioned that the project was important to contribute in improving the quality of life of groups of people.
306. The Chair said that having no objections, Korea´s project was deemed as endorsed having as co-sponsors: Chile; Viet Nam and Mexico.

· Presentation by Russia on a project proposal on “Open Innovation”.
307. The Chair gave the floor to Russia.

308. Russia proposed a new project and mentioned that a concept note was going to be sent intersessionally. Russia pointed out that the idea dealt with an “Open Innovation Project”. This Economy emphasized that nowadays in a global market the competitiveness of companies was to great extent due to the innovative capacity of a company; mentioned also that nowadays innovation was more a product of international distribution and was becoming more difficult to companies to be innovative. As a result of this it was needed to cooperate with partners and competitors, in order to be able to give a more modern and competitive product to the market. Russia stated that companies exchanged their IP in order to create and use new IP which is more science effective. In Russia´s opinion Open innovation should be viewed as a way of seeing the best use of the current IP system, and to use all the possibilities that were in the market to create the best product and to create the most competitive product. Russia informed that it had come up with an idea to have a project and promote a common understanding in what open innovation was about; in order to exchange experience and best practices in innovation management and develop recommendations on enhancing the competitiveness and possibly to develop some model guidelines. Russia suggested as the first step to make a study research on various economy´s legislations dealing with the concept of open innovations; the second step would be a conference or a seminar which will allow the exchange information or experience between economies; and the last step Russia suggested to draft model guidelines. Russia expressed that participants or beneficiaries of this Project would be government officials, small business, enterprises, and litigation institutions. Russia asked for comments from the Economies at this early stage of the project.
309. The Chair thanked Russia and gave the floor to the U.S.
310. The U.S. commented that for it there was difficult to understand the meaning of this term. This Economy asked if more details could be given on how open innovation is different from what they think of the terms of traditional licensing agreement.
311. Russia answered that it saw see the meaning of open innovation as a global approach while traditional licensing was a bilateral approach for using technologies; open innovation may be global when there were a number of participants with a project, science researches and development.
312. The Chair suggested Russia to first send a concept note about the project so it could be endorsed in a near future. The Chair gave the floor to Korea.
313. Korea stated that it will help on this theme and suggested expanding the scope of it; Korea have a question about the interaction about Open Innovation and Intellectual Property; Korea suggested that may be more appropriate to involve more IP elements on the proposal, for example how IP could affect Open Innovation.

314. Russia answered Korea that IP was the main factor of innovation; Russia commented that its idea is was Project on Open Innovation based on the Exchange of IP on the Protection of IP in the innovative process and on the distribution of IP rights as a result.
· New Project Proposal by Korea. “Development of IP Digital Textbook. 2013/SOM1/IPEG/026.
315. The Chair gave the floor to Korea on their presentation about “IP Game textbook development”
316. Korea mentioned that it would send the proposal intersesionally and kindly asked economies to support it. Korea commented about the importance of raising IP awareness online, and pointed out that KIPO has had experience on developing these educational contents such as “IP Expedite” and “IP Panorama”. Korea mentioned that in 2014 KIPO proposes to initiate a Project called “IP Game-based Textbook”, this in order to be the easiest way to learn about IP; it takes a completely different approach by combining a game and a comprehensive textbook on IP. Due to current IP educational material being difficult to follow, it invited to study voluntarily and it has been studied that people learns more easy and effectively with games. KIPO commented it will utilize its experience in administering IP education and have done the most of additional research to find the best way to develop fun, attractive, and inspiring material on a mobile phone application for faster and wider distribution. Korea exposed that the future plan is to finish the development IP digital textbook series and designing educational programs using IP Digital Textbook.
317. The IPEG Chair mentioned, as informed by Korea, that this Project will be circulated intersessionally in order to look for co-sponsors in order to be endorsed by IPEG.
7. Cooperation with Other Fora/Stakeholders.

· Update by the IPEG Chair on IPEG-ABAC 2013.

318. The Chair gave an update about the IPEG- ABAC relationship and recalled economies of the Group´s cooperation with the private sector, namely APEC Business Advisory Council (ABAC) began a dialogue in 2010. The one-day dialogue was held jointly with IPEG Meeting where had private representatives presenting mutual agreed topics. The Chair commented that in the margins of both IPEG Meetings held in Japan in 2010, we had topics such as “Patent Cooperation”, “IP Enforcement at the border”, and “new trends in Intellectual Property Rights protections and new frameworks for access to knowledge”. In 2011, the IPEG-ABAC dialogue in the U.S. was carried out only in the first biannual meeting with topics such as: “leveraging cutting edge technologies for economic growth”, “digital piracy”, “clean technologies, or green tech.” After these three dialogues, IPEG and ABAC agreed to take advantage of the speakers proposing to have those private sector representatives only once a year during the IPEG Meeting. The Chair mentioned this was a more fruitful cooperation since it allowed all IPEG members to discuss with ABAC Representatives in specific previous agreed topics during IPEG meetings. The Chair informed that because of ABAC´s tight Agenda in 2012 it was not possible to have any ABAC representative with the Group, the Chair said that he personally has been in touch with Alex Parle and he already agreed on ABAC´s participation on mutually- agreed topics for the next IPEG Meeting in Medan Indonesia in June 2013.
· Update by the Chair on ACTWG Multi-year Project.

319. The Chair commented that last year the Anti-Corruption and Transparency Working Group (ACTWG), presented a Project proposal for a “Multi Year Project“(MYP). He informed it involved: capacity building workshops on designing best models on prosecuting corruption and money laundering cases; using financial flow; tracking techniques; and investigative intelligence for effective conviction and asset recovery to promote Regional Economic Integration. He commented it was presented by Thailand and Chile in 2011. The Chair informed the Economies that this Project was endorsed and was currently in the implementation phase. The Chair stated that there was going to be a workshop about financial flow investigating techniques, regarding corruption and money laundering crimes, he said it was going to be helpful to share experiences on this matter. The Chair reminded economies it will take place in Chile during the last week of May this year. Nevertheless, he informed economies he received an e-mail from IPEG´s Program Director, concerning the submission of the concept note. In order to have more information about this, the Chair gave the floor to the Program Director.
320. The Program Director stated that IPEG did not give adverse comments so the concept note was to be deemed as endorsed as proposed by the ACTWG.
· Presentation by Japan on “SCCP Project: APEC Workshop on IPR Border Enforcement”.

321. The Chair commented Japan together with Hong Kong, China led this discussion, and highlighted the importance of cooperation with other APEC Fora, particularly with the Sub-Committee on Customs Procedures, which undoubtedly took a key role on the IPR protection at the borders.

322. Japan introduced that the Workshop on IPR Border Enforcement was currently being planned at SCCP with Hong Kong, China. Japan also announced, mentioning the importance of the IPR border enforcement, that the Workshop would contain the information about good/bad practices on IPR infringements and IPR border enforcement. Japan encouraged IPEG members to support the project.

323. The Chair thanked Japan.

8. Other Business
· Update by the Chair on “IP Expedite Summer School Project by Korea”.

324. The Chair gave updated mentioning that during the last IPEG meeting, Korea presented the final report on its IP Xpedite APEC funded project, which consisted of three steps: (1) an online course; (2) a classroom course; (3) an e-learning content. Derived from this initiative, Korea presented in said last meeting a new project called “IP Expedite Summer School”. The Chair informed that, unfortunately, the project was not endorsed by CTI for this year 2013 and passed the floor to Korea.
325. Korea mentioned that as the Chair had explained the project was not endorsed; they thanked all economies for their support on this Project.
· Brief by the IPEG Chair on “LSIF Medical Product Public Awareness and SPOC Workshop”.
326. The Chair informed economies about the invitation made by The Asia Pacific Economic Cooperation Life Sciences Innovation Forum (APEC LSIF), for the event jointly organized by the APEC Harmonization Center (AHC), the APEC LSIF Regulatory Harmonization Steering Committee (RHSC), the Korea Food and Drug Administration (KFDA) and the APEC Technical Assistance & Training Facility (APEC TATF); which will be collaborating in a regional public awareness program on safe medicines and medical products. The Chair informed economies that the LSIF Medical Product Public Awareness and SPOC Workshop will be held in Seoul, Korea from May 22-23, 2013 and reminded there was an invitation made to IPEG Members from the LSIF Chair. The Chair recalled economies that IPEG´s Program Director circulated this invitation; and said that this Workshop was built upon previous APEC workshops and seminars to promote safe medical products and to combat counterfeit/falsified medical products. The Chair recalled that past APEC workshops included the September 2011 “APEC Drug Safety and Detection Technology seminar” in Beijing, China; the February 2009 workshop in Mexico City; and two 2008 seminars held in Singapore. In May 2013 the workshop will be an activity of the RHSC Roadmap on Global Medical Product Quality and Supply Chain Integrity. The Chair mentioned that all the information was included in the documents.
9. Document Access
Members will decide whether each document is to be made public or to be restricted.
327. In this item the Chair mentioned it was important to highlight that Document 32 “Enforcement of trade- secrets in the U.S.” had been revised and was submitted to IPEG members. Members agreed on the classification of documents.

328. The Chair gave the floor to the Program Director, she informed about the distribution of a revised document classification list, also stated that most of the documents were public release and that the documents were going to be uploaded to APEC´s webpage. Also mentioned there were 5 documents classified as restricted. (2013/SOM1/IPEG/000). She asked if there were any comments from the economies to send them before they uploaded this information.
10. Future Meeting
329. The Chair informed members that next 37th IPEG Meeting will be held in the city of Medan, Indonesia. The Chair gave the floor to Indonesia.

330. Indonesia informed that the next meeting will be held during SOM3 and related meetings, from Jun 22 to July 6, 2013. Indonesia also mentioned they were to notify economies as soon as they had the dates intersessionally.
11. Report to the Next CTI
· The Chair will provide CTI with the Convenor’s Report on the IPEG and forward it to IPEG Members for their consideration.

331. The Chair noted that CTI1 was taking place on Feb 3 – 4, and the usual process, was going to be made as following: IPEG circulated the draft report for comments and approval before it was submitted to the CTI Chair. Nevertheless,< he informed that due to the tight time frame between IPEG and CTI, the IPEG Chair would rather send the group the draft report after CTI finished in order to have enough time to have consensus on IPEG’s report to CTI.
12. Closing Remarks
332. The Chair concluded the meeting by expressing his appreciation to all the members for their attendance and support, also for the active participation in the useful presentations and fruitful discussions of the member economies; and thanked again Indonesia for its hospitality arrangements and organization.

