

CDIP/19/5 原文:英文 日期:2017年3月13日

发展与知识产权委员会(CDIP)

第十九届会议

2017年5月15日至19日,日内瓦

世界知识产权组织内南南合作活动摸底调查

秘书处编拟的文件

1. 发展与知识产权委员会(CDIP)在其第十七届会议上,讨论世界知识产权组织内南南合作活动 摸底调查(文件 CDIP/17/4)时, "要求秘书处考虑各代表团提出的建议,在第十九届会议上提交一 份新文件"。

2. 为此,编拟了本文件附件,以回应上述要求。文件涵盖了产权组织在 2014 年至 2016 年间开展 的南南合作活动。

> 请 CDIP 注意本文件附件中所载的 信息。

[后接附件]

一、导 言

1. 编拟本文件,是为了向成员国概述秘书处在南南合作的背景下,于 2014 年至 2016 年间开展的 知识产权相关活动。本文件是 2016 年 4 月 11 日至 15 日召开的发展与知识产权委员会(CDIP)第十七 届会议上提交成员国的摸底调查(文件 CDIP17/4)的跟进。

2. 《联合国支持南南合作的业务准则框架》为南南合作给出了业务定义,即"两个或多个发展中国家通过交流知识、技能、资源和技术专长,并通过区域和区域之间的合作行动,包括建立由各国政府、区域组织、民间社会、学术界和私营部门参加的伙伴关系,从而实现其单独或集体发展的过程。 南南合作不是对南北合作的替代,而是对南北合作的补充。"¹

3. 同样,在内罗毕举行的联合国南南合作高级别会议(2009年12月)重申: "南南合作是南方人 民和国家的共同事业,源于共同经历和共同情感,建立在共同目标和团结一致的基础上,而且除其他 外,依循不附带任何条件的尊重国家主权和自主的原则。南南合作不应被视为官方发展援助。南南合 作是一种基于团结一致的平等伙伴关系。"²

4. 根据联合国系统内对南南合作的定义,以及成员国在 CDIP 第十七届会议上的意见,秘书处审查 并确定了与发展相关的活动,这些活动能促进发展中国家和最不发达国家间互利的知识和经验交流, 并且为经济、技术、社会和文化发展而推动创新、创造和对知识产权体系的有效使用。

5. 本文件附录所载的摸底调查内含产权组织开展的活动列表,其中受益国和提供国均为发展中国 家或最不发达国家,参加活动的所有或大部分发言人或专家也来自发展中国家或最不发达国家。

6. 未纳入本摸底调查的活动是: (a)在日内瓦WIPO总部举办的; (b)涉及经济转型期国家的³; (c) 由发达国家资助,包括发达国家信托基金资助的; (d)仅一个国家参与的(国内参会者和发言人出席的 国家活动)。

本报告结合了文件 CDIP17/4 中的信息,包括截至 2015 年 10 月 31 日的 2014/15 两年期内开展的活动数据和支出信息。其中还提供了 2015 年剩余时间和 2016 年整年的数据,因此覆盖了 2014 年至 2016 年三年的时间。

8. 本文件增加了所提供的信息,以期提供更为详细的关于活动类型或性质的信息,尤其是通过增加活动的相关知识产权领域,以及基于参与国的区域范围(如适用)。

9. 开展本摸底调查,使用了 WIPO 知识产权技术援助数据库(IP-TAD),作为产权组织开展的活动的数据来源。

¹ 《联合国支持南南合作的业务准则框架》这一秘书长的说明,响应了联合检查组为联合国系统提出的对南南合 作业务定义的要求。

联合国大会,第六十四届会议,议程项目 58(b), A/RES/64/222, 2010 年 2 月 23 日,第 3 页。

³ WIPO 认可的"发展活动"的宽泛定义可见于文件 W0/PBC/24/17 的附件二: "经修订的会计用'发展支出'定 义"。该文件认为发展活动是那些由 WIPO 供资并"向发展中国家和最不发达国家提供……且没有向发达国家提供类似 支出时"的活动。该文件还指出"根据过去的做法,经济处于转型期的国家就计划和预算来说被纳入此列"。然而, 制订联合国关于南南合作的各项原则旨在解决发展中国家和最不发达国家之间的合作问题。根据这些原则,此项摸底 工作中调查和报告的活动特别关注这类国家。

二、关于南南活动的摸底工作

10. 根据联合国的定义、成员国评论和意见,以及 WIPO 的任务授权,本摸底工作确定了可被视为南南合作的活动,并进行了归类。在 2014 年至 2016 年三年中,总共确定了一百四十八(148)个活动。

11. 本文件所载的所有活动都是应成员国要求开展的,并符合南南合作的条件。依照本摸底工作的 目的,活动被划分为九个类型的技术援助。在每个类型下,活动进一步按时间顺序排列。

12. 附录中所载的列表提供了对活动按类型或性质进行的归类,如下:

- 知识产权论坛——政策对话
- 国家知识产权战略与政策
- 知识产权法律框架的发展
- 知识产权行政管理的意识与培训
- 树立尊重知识产权的风尚
- 高等教育
- 知识产权管理培训
- 知识产权管理的自动化系统
- 特定经济/生产行业的知识产权政策和项目
- 全球注册体系
- 13. 此外,对于附录中所列的每项活动都提供了下列信息:
 - 名称
 - 时间安排
 - 知识产权领域
 - 目标
 - 预期成果
 - 地点/场所/东道国
 - 受益国
 - 地区
 - 参会人数
 - 使用的语言
 - 费用

14. 需要回顾的是,联合国联合检查组建议"联合国系统各组织的立法和理事机构应请其行政首长 从核心预算资源中拨出具体份额(不少于 0.5%)的经费,用以在与方案国家协商下促进开展各自主管 范围内的南南合作"。

15. 在 2014/15 两年期内,用于开展南南合作活动的总支出达 480.8 万瑞郎。其中 416.6 万瑞郎来 自经常预算,64.2 万瑞郎来自 WIPO 管理并运营的信托基金。这占该两年期内非人事支出总额的 2.1%,包括信托基金的支出。

16. 至于 2016 年,南南合作活动的支出达 137.6 万瑞郎。其中 114.9 万瑞郎来自经常预算,22.7 万 瑞郎来自 WIPO 管理并运营的信托基金。这占两年期内非人事支出总额的 1.2%,包括信托基金的 支出。 17. 本文件附录所载的信息也可以在南南知识产权技术援助网站 http://www.wipo.int/sscip/tad 上找到。

三、缩略语表

AIPN	高级工业产权网络
AN2PI	尼日尔国家工业产权与创新推动局
AO	原产地名称
APEC	亚洲太平洋经济合作组织
ARIPO	非洲地区知识产权组织
ASEAN	东南亚国家联盟
ASPEC	东盟专利审查合作项目
ASPIT	塞内加尔工业产权与创新技术局
AT	适当技术
BEG	业务专家组
CARICOM	加勒比共同体
CARIFORUM	非洲、加勒比和太平洋国家集团
CEDA	加勒比出口发展机构
CCD	Espacenet 和共同引证文献
CLMV	柬埔寨、老挝人民民主共和国、缅甸及越南四国
CIPC	公司和知识产权委员会
СМО	集体管理组织
CNPI	塞内加尔知识产权国家中心
CTCN	气候技术中心和网络
DIP	泰国知识产权局
EDMS	电子文档管理系统
EGPO	埃及专利局
ENAPID	知识产权、创新与发展学术会议
EPA	经济伙伴关系协定
FIT/ROK-IP	信托基金/韩国工业产权
GI	地理标志
HIPOC	知识产权局局长会议
IBEPI	伊比利亚——美洲知识产权计划
IDB	美洲开发银行
IPAS	工业产权自动化系统
IPEA	国际初步审查单位
IPC	国际专利分类
IPOS	新加坡知识产权局
IMPI	墨西哥工业产权局
INDECOPI	秘鲁国家竞争和知识产权保护局
INPI	巴西国家知识产权局
IPOPHL	菲律宾知识产权局
ISA	国际检索单位
ITS0	创新与技术支持办公室
JAMPRO	牙买加投资贸易促进署

牙买加知识产权局
韩国版权委员会
韩国发明促进协会
大韩民国特许厅
最不发达国家
大韩民国文化体育观光部
国家知识产权战略
指定的国家实体
非洲知识产权组织
古巴工业产权局
东加勒比国家组织
与原产地有关的产品和品牌
科特迪瓦知识产权局
多米尼加共和国国家工业产权局
阿尔及利亚国家版权及相关权局
摩洛哥工商产权局
专利合作条约
南亚区域合作联盟
南部非洲发展共同体
中美洲经济一体化秘书处
技术与创新支持中心
技术转让办公室的建立和运行
版权网络
WIPO 新加坡办事处

[后接英文附录]

IP FORUM-POLICY DIALOGUE

1.	
Activity:	Regional Seminar on Utilization of IP to Develop and Disseminate
	Appropriate Technology & APEC Workshop on Appropriate
	Technology*
Date:	02/07/2014 to 04/07/2014
IP Field:	Patents
Objective:	To exchange views on IP issues related to development of
	Appropriate Technology, share national experiences on utilizing
	AT's for community based development, define the role of IP
	offices in promoting AT's, and identify ways to overcome
	challenges in dissemination and commercialization of AT's.
Expected Results:	Enhanced access to, and use of, IP information by IP institutions
	and the public to promote innovation and creativity
Host Country:	Republic of Korea
Beneficiary Country:	Bangladesh, Cambodia, Ghana, India, Indonesia, Iran (Islamic
	Republic of), Laos People's Democratic Republic, Malaysia,
	Mongolia, Pakistan, Philippines, Republic of Korea, Sri Lanka,
	Thailand, Viet Nam, Zambia
Region(s):	Asia and the Pacific, Africa
No. of Participants:	18
Language:	English, Korean
Cost:	CHF. 60,498.00
WIPO Contribution:	CHF. 15,000.00
FIT Korea:	CHF. 45,498.00
2.	
Activity:	Regional Workshop on IP as a Policy Tool for Development
Date:	21/10/2014 to 23/10/2014
IP Field:	Intellectual property
Objective:	To enhance the knowledge about the methodology and process of
	formulating and implementing national IP Strategies, review policy
	issues to be addressed by and the possible elements to be
	incorporated in such policies, taking into account the existing
	national developmental objectives and goals, discuss the
	implementation of such strategies to achieve tangible results and
	generate developmental impacts.

Expected Results:	National innovation and IP strategies and plans consistent with
	national development objectives
Host Country:	Republic of Korea
Beneficiary Countries:	Bangladesh, Brunei Darussalam, China, India, Iran (Islamic
	Republic of) Laos People's Democratic Republic, Iran (Islamic
	Republic of), Malaysia, Mongolia, Nepal, Pakistan, Republic of
	Korea, Sri Lanka, Thailand, Tonga, East Timor
Region(s):	Asia and the Pacific
No. of Participants:	18
Language:	English
Cost:	CHF. 61,435.00
3.	
Activity:	Sub-Regional Workshop on the Patent System
Date:	20/11/2014 to 21/11/2014
IP Field:	Patents
Objective:	To cover the scope of the patent system, the evolution of the
	patent legal framework in the Latin American Region, including the
	way those legal texts incorporate different policy issues, with a
	particular focus on flexibilities and the links between different
	policies such as patent policy and innovation, industrial and health.
	Also the long standing influence of multilateral treaties.
Expected Results:	Enhanced human resource capacities able to deal with the broad
	range of requirements for the effective use of IP for development
	in developing countries, LDC and countries with economies in
	transition
Host Country:	Panama
Beneficiary Countries:	Chile, Colombia, Costa Rica, Dominican Republic, Ecuador, El
	Salvador, Guatemala, Honduras, Mexico, Nicaragua, Panama,
	Peru
Region(s):	Latin America
No. of Participants:	12
Language:	English, Spanish
Cost:	CHF. 29,490.0

4.	
Activity:	WIPO Preparatory Meeting of Heads of Intellectual Property
	Offices of Caribbean Countries
Date:	23/02/2015 to 24/02/2015
IP Field:	Intellectual Property
Objective:	To discuss the status of IP in their country and share best
	practices so as to formulate new strategies and for WIPO to
	present work done thus far in the region and ways in which it can
	assist in developing the IP system in the region.
Expected Results:	Strengthened cooperation mechanisms and programs tailored to
	the needs of developing countries and LDCs
Host Country:	Jamaica
Beneficiary Countries:	Antigua and Barbuda, Bahamas, Barbados, Belize, Dominica,
	Grenada, Guyana, Haiti, Jamaica, Saint Kitts and Nevis, Saint
	Lucia, Saint Vincent and the Grenadines, Suriname, Trinidad and
	Tobago
Region(s):	Caribbean
No. of Participants:	16
Language:	English
0 0	
Cost:	CHF. 60,870.00
	-
Cost:	-
Cost: 5.	CHF. 60,870.00
Cost: 5.	CHF. 60,870.00 Inter-Regional Expert Meeting on South-South and Triangular
Cost: 5.	CHF. 60,870.00 Inter-Regional Expert Meeting on South-South and Triangular Cooperation for Access to Information and Knowledge, Innovation
Cost: 5. Activity:	CHF. 60,870.00 Inter-Regional Expert Meeting on South-South and Triangular Cooperation for Access to Information and Knowledge, Innovation Support and Technology Transfer
Cost: 5. Activity: Date:	CHF. 60,870.00 Inter-Regional Expert Meeting on South-South and Triangular Cooperation for Access to Information and Knowledge, Innovation Support and Technology Transfer 05/05/2015 to 06/05/2015
Cost: 5. Activity: Date: IP Field:	CHF. 60,870.00 Inter-Regional Expert Meeting on South-South and Triangular Cooperation for Access to Information and Knowledge, Innovation Support and Technology Transfer 05/05/2015 to 06/05/2015 Industrial Property
Cost: 5. Activity: Date: IP Field:	CHF. 60,870.00 Inter-Regional Expert Meeting on South-South and Triangular Cooperation for Access to Information and Knowledge, Innovation Support and Technology Transfer 05/05/2015 to 06/05/2015 Industrial Property To provide opportunity for experts from the Latin America region
Cost: 5. Activity: Date: IP Field:	CHF. 60,870.00 Inter-Regional Expert Meeting on South-South and Triangular Cooperation for Access to Information and Knowledge, Innovation Support and Technology Transfer 05/05/2015 to 06/05/2015 Industrial Property To provide opportunity for experts from the Latin America region to exchange knowledge and best practices in the field of IP and
Cost: 5. Activity: Date: IP Field:	CHF. 60,870.00 Inter-Regional Expert Meeting on South-South and Triangular Cooperation for Access to Information and Knowledge, Innovation Support and Technology Transfer 05/05/2015 to 06/05/2015 Industrial Property To provide opportunity for experts from the Latin America region to exchange knowledge and best practices in the field of IP and technology transfer management and to discuss experiences in
Cost: 5. Activity: Date: IP Field: Objective:	CHF. 60,870.00 Inter-Regional Expert Meeting on South-South and Triangular Cooperation for Access to Information and Knowledge, Innovation Support and Technology Transfer 05/05/2015 to 06/05/2015 Industrial Property To provide opportunity for experts from the Latin America region to exchange knowledge and best practices in the field of IP and technology transfer management and to discuss experiences in the establishment of public-private partnerships in the region
Cost: 5. Activity: Date: IP Field: Objective:	CHF. 60,870.00 Inter-Regional Expert Meeting on South-South and Triangular Cooperation for Access to Information and Knowledge, Innovation Support and Technology Transfer 05/05/2015 to 06/05/2015 Industrial Property To provide opportunity for experts from the Latin America region to exchange knowledge and best practices in the field of IP and technology transfer management and to discuss experiences in the establishment of public-private partnerships in the region Enhanced access to, and use of, IP information by IP institutions
Cost: 5. Activity: Date: IP Field: Objective: Expected Results:	CHF. 60,870.00 Inter-Regional Expert Meeting on South-South and Triangular Cooperation for Access to Information and Knowledge, Innovation Support and Technology Transfer 05/05/2015 to 06/05/2015 Industrial Property To provide opportunity for experts from the Latin America region to exchange knowledge and best practices in the field of IP and technology transfer management and to discuss experiences in the establishment of public-private partnerships in the region Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity
Cost: 5. Activity: Date: IP Field: Objective: Expected Results: Host Country:	CHF. 60,870.00 Inter-Regional Expert Meeting on South-South and Triangular Cooperation for Access to Information and Knowledge, Innovation Support and Technology Transfer 05/05/2015 to 06/05/2015 Industrial Property To provide opportunity for experts from the Latin America region to exchange knowledge and best practices in the field of IP and technology transfer management and to discuss experiences in the establishment of public-private partnerships in the region Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity Peru
Cost: 5. Activity: Date: IP Field: Objective: Expected Results: Host Country:	 CHF. 60,870.00 Inter-Regional Expert Meeting on South-South and Triangular Cooperation for Access to Information and Knowledge, Innovation Support and Technology Transfer 05/05/2015 to 06/05/2015 Industrial Property To provide opportunity for experts from the Latin America region to exchange knowledge and best practices in the field of IP and technology transfer management and to discuss experiences in the establishment of public-private partnerships in the region Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity Peru Morocco, Peru, Brazil, Mozambique, Philippines, Mauritius,

No. of Participants:	61
Language:	English, Spanish
Cost:	CHF. 101,590.00
6.	
Activity:	WIPO study visit for Palestinian officials from the Intellectual Property Rights Directorate to the Moroccan Industrial Property Directorate (OMPIC)
Date:	25/05/2015 to 29/05/2015
IP Field:	Industrial Property
Objective:	To learn about the working methods of the said office as well as Moroccan experience in the management of IP portfolio, closely examine the structure of the IP Office, learn about the experience gained in the establishment and the sustainment of a TISC project.
Expected Results:	Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition
Host Country:	Могоссо
Beneficiary Countries:	Palestine, Morocco
Region(s):	Arab Countries
No. of Participants:	3
Language:	Arabic, French
Cost:	CHF. 7,566.00
7.	
Activity:	IV Central American Ministerial Meeting on IP: Establishment of Sub-Regional Cooperation Programs to Promote the Use of the IP System as a Development Tool with Social Inclusion
Date:	03/08/2015 to 06/08/2015
IP Field:	Intellectual Property
Objective:	To maintain and strengthen the high – level dialogue established during the previous Ministerial Meetings held in Guatemala, El Salvador and Costa Rica, and to review the results achieved according to the commitments made at previous process for the establishment of regional synergies of support and collaboration.
Expected Results:	National innovation and IP strategies and plans consistent with national development objectives

CDIP/19/5 附录第4页

Host Country:	Nicaragua
Beneficiary Countries:	Costa Rica, Panama, Nicaragua, Honduras, Guatemala,
	El Salvador, Dominican Republic
Region(s):	Latin America
No. of Participants:	26
Language:	Spanish, English
Cost:	CHF. 78,864.00
8.	
Activity:	The Second Heads of IP Office Conference (HIPOC) for Countries
	in South Asia Pacific and Southeast Asia Pacific followed by 5th
	Global Forum on IP
Date:	24/08/2015 to 26/08/2015
IP Field:	Industrial Property
Objective:	To build relationship between the DGs and with WIPO and offer
	executive level learning platform, changing paradigms shifting
	focus from an internal to external viewpoint. To ensure the heads
	understand the way the IP office fits within the IP ecosystem and
	the role it plays in fostering innovation
Expected Results:	Enhanced human resource capacities able to deal with the broad
	range of requirements for the effective use of IP for development in
	developing countries, LDC and countries with economies in
	transition
Host Country:	Singapore
Beneficiary Countries:	Afghanistan, Bangladesh, Bhutan, Brunei Darussalam, Cambodia,
	India, Indonesia, Laos People's Democratic Republic, Malaysia,
	Maldives, Nepal, Pakistan, Philippines, Singapore, Sri Lanka,
	Thailand, Vietnam
Region(s):	Asia and the Pacific
No. of Participants:	18
Language:	English
Cost:	CHF. 90,150.00

Activity:	Symposium to commemorate the XV Anniversary of the
	Decision 486 of the Andean Community
Date:	26/08/2015 to 28/08/2015
IP Field:	Industrial Property

Objective:	To reflect on relevant issues concerning the legal instrument after fifteen years of its promulgation, in particular how the Decision 486 has been applied in the Andean institutions have played a central role in the implementation of the Decision; how this coordination can be improved; as well as discussions on different models and experiences at international level.
Expected Results:	Strengthened cooperation mechanisms and programs tailored
to the needs of developing of	countries and LDCs
Host Country:	Colombia
Beneficiary Countries:	Bolivia, Ecuador, Perú, Colombia
Region(s):	Latin America
No. of Participants:	3
Language:	Spanish
Cost:	CHF. 13,262.00
10.	
Activity:	a) Inter-regional Meeting for Heads of Copyright Offices in
	Lusophone Developing Countries and b)
	Information Meeting on the Copyright Regime in Brazil
Date:	01/03/2016 to 03/03/2016
IP Field:	Copyright
Objective:	To update on latest developments in the field of copyright and
related rights, to provide a p	latform for the exchange of experiences among
offices and as such	promote south/south and triangular cooperation; discuss the state of development of the copyrights regimes in the participating countries, and identify needs that may be subject of development cooperation activities with WIPO
Expected Results:	Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition
Host Country:	Brazil
Beneficiary Countries:	Angola, Sao Tome and Principe, Mozambique, Guinea-
	Bissau, Equatorial Guinea, Cape Verde, Brazil
Region(s):	Africa, Latin America
No. of Participants:	14
Language:	English, Portuguese
Cost:	CHF. 82,874.00

11.	
Activity:	Study Visit to Thailand by a Delegation from Laos
Date:	25/05/2016 to 26/05/2016
IP Field:	Copyright
Objective:	To learn the experience if the Department of Intellectual
	Property, Ministry of Commerce, Government of Thailand in
	addressing copyright matters, including copyright recordation
	and deposit, and to build awareness and capacity in the area of
	copyright and relatives rights.
Expected Results:	Enhanced technical and knowledge infrastructure for IP Offices
	and other IP institutions leading to better services (cheaper,
	faster, higher quality) to their stakeholders
Host Country:	Thailand
Beneficiary Countries:	Thailand, Laos Peoples Democratic
Region(s):	Asia Pacific
No. of Participants:	5
Language:	English
Cost:	CHF. 5,372.00
12.	
12.	
Activity:	XXXIV Regional Workshop for Industrial Property Offices of
	XXXIV Regional Workshop for Industrial Property Offices of Latin America**
Activity:	Latin America**
Activity: Date:	Latin America** 04/07/2016 to 08/07/2016
Activity: Date: IP Field:	Latin America** 04/07/2016 to 08/07/2016 Trademark/Geographical Indications
Activity: Date: IP Field:	Latin America** 04/07/2016 to 08/07/2016 Trademark/Geographical Indications To promote the exchange of experiences among officials of
Activity: Date: IP Field:	Latin America** 04/07/2016 to 08/07/2016 Trademark/Geographical Indications To promote the exchange of experiences among officials of national IP offices in selected topics focused on the
Activity: Date: IP Field:	Latin America** 04/07/2016 to 08/07/2016 Trademark/Geographical Indications To promote the exchange of experiences among officials of national IP offices in selected topics focused on the establishment of mechanisms of collaboration among IP offices
Activity: Date: IP Field:	Latin America** 04/07/2016 to 08/07/2016 Trademark/Geographical Indications To promote the exchange of experiences among officials of national IP offices in selected topics focused on the establishment of mechanisms of collaboration among IP offices in relation with the management of trademarks and the
Activity: Date: IP Field: Objective:	Latin America** 04/07/2016 to 08/07/2016 Trademark/Geographical Indications To promote the exchange of experiences among officials of national IP offices in selected topics focused on the establishment of mechanisms of collaboration among IP offices in relation with the management of trademarks and the designations of origin.
Activity: Date: IP Field: Objective:	Latin America** 04/07/2016 to 08/07/2016 Trademark/Geographical Indications To promote the exchange of experiences among officials of national IP offices in selected topics focused on the establishment of mechanisms of collaboration among IP offices in relation with the management of trademarks and the designations of origin. Enhanced technical and knowledge infrastructure for IP Offices and other IP institutions leading to better services (cheaper, faster, higher quality) to their stakeholders
Activity: Date: IP Field: Objective: Expected Results: Host Country:	Latin America** 04/07/2016 to 08/07/2016 Trademark/Geographical Indications To promote the exchange of experiences among officials of national IP offices in selected topics focused on the establishment of mechanisms of collaboration among IP offices in relation with the management of trademarks and the designations of origin. Enhanced technical and knowledge infrastructure for IP Offices and other IP institutions leading to better services (cheaper, faster, higher quality) to their stakeholders Brazil
Activity: Date: IP Field: Objective: Expected Results:	Latin America** 04/07/2016 to 08/07/2016 Trademark/Geographical Indications To promote the exchange of experiences among officials of national IP offices in selected topics focused on the establishment of mechanisms of collaboration among IP offices in relation with the management of trademarks and the designations of origin. Enhanced technical and knowledge infrastructure for IP Offices and other IP institutions leading to better services (cheaper, faster, higher quality) to their stakeholders
Activity: Date: IP Field: Objective: Expected Results: Host Country:	Latin America** 04/07/2016 to 08/07/2016 Trademark/Geographical Indications To promote the exchange of experiences among officials of national IP offices in selected topics focused on the establishment of mechanisms of collaboration among IP offices in relation with the management of trademarks and the designations of origin. Enhanced technical and knowledge infrastructure for IP Offices and other IP institutions leading to better services (cheaper, faster, higher quality) to their stakeholders Brazil Argentina, Venezuela, Uruguay, Peru, Paraguay, Panama, Nicaragua, Mexico, Honduras, Guatemala, El Salvador,
Activity: Date: IP Field: Objective: Expected Results: Host Country:	Latin America** 04/07/2016 to 08/07/2016 Trademark/Geographical Indications To promote the exchange of experiences among officials of national IP offices in selected topics focused on the establishment of mechanisms of collaboration among IP offices in relation with the management of trademarks and the designations of origin. Enhanced technical and knowledge infrastructure for IP Offices and other IP institutions leading to better services (cheaper, faster, higher quality) to their stakeholders Brazil Argentina, Venezuela, Uruguay, Peru, Paraguay, Panama, Nicaragua, Mexico, Honduras, Guatemala, El Salvador, Dominican Republic, Cuba, Costa Rica, Colombia, Chile, Brazil,
Activity: Date: IP Field: Objective: Expected Results: Host Country:	Latin America** 04/07/2016 to 08/07/2016 Trademark/Geographical Indications To promote the exchange of experiences among officials of national IP offices in selected topics focused on the establishment of mechanisms of collaboration among IP offices in relation with the management of trademarks and the designations of origin. Enhanced technical and knowledge infrastructure for IP Offices and other IP institutions leading to better services (cheaper, faster, higher quality) to their stakeholders Brazil Argentina, Venezuela, Uruguay, Peru, Paraguay, Panama, Nicaragua, Mexico, Honduras, Guatemala, El Salvador,

No. of Participants:	19
Language:	Spanish, Portuguese
Cost:	CHF. 60,726.00
WIPO Contribution:	CHF. 30,363.00
FIT Brazil:	CHF. 30,363.00
13.	
Activity:	III Seminar on Geographical Indications and Collective
/ ouvry.	Trademarks, in Florianópolis (Brazil)**
Date:	31/08/2016 to 02/09/2016
IP Field:	Trademarks/Geographical Indications
Objective:	To promote a debate about the economic and social gains that
Objective.	GIs and Collective Trademarks might bring to national
	development as a whole.
Expected Results:	Enhanced access to, and use of, IP information by IP
Expected Results.	institutions and the public to promote innovation and creativity
Host Country:	Brazil
Beneficiary Countries:	Brazil, Peru, Mexico, Honduras
Region(s):	Latin America
No. of Participants:	4
Language:	Spanish, Portuguese
Cost:	CHF. 10,420.00
WIPO Contribution:	CHF. 984.00
FIT Brazil:	
FII DIAZII.	CHF. 9,436.00
14.	
Activity:	WIPO-South-South Cooperation Regional Workshop on
	Marrakesh Treaty Implementation, Buenos Aires
Date:	18/10/2016 to 19/10/2016
IP Field:	Copyright
Objective:	To discuss and share best practices on the production and
	distribution of accessible books among the participating
	countries, including the role of libraries, and to discuss a work-
	plan with practical measures for the effective implementation
	on the Marrakesh treaty
Expected Results:	Enhanced human resource capacities able to deal with the broad
	range of requirements for the effective use of IP for development
	•

CDIP/19/5 附录第9页

	in developing countries, LDC and countries with economies in
	transition
Host Country:	Argentina
Beneficiary Countries:	Argentina, Brazil, Chile, Paraguay, Uruguay
Region(s):	Latin America
No. of Participants:	13
Language:	Spanish, English
Cost:	CHF: 32,060.00

NATIONAL IP STRATEGIES AND POLICIES

15.	
Activity:	Elaboration Project of a national plan of innovation and intellectual
	property in Niger
Date:	04/08/2014 to 09/08/2014
IP Field:	Industrial Property
Objective:	To organize a multidisciplinary mission in Niamey in order to carry
	out an audit to offer, on the long run, a national strategy
	development of intellectual property for an efficient development
	of the economic, social and cultural politics of Niger.
Expected Results:	National innovation and IP strategies and plans consistent with
	national development objectives
Host Country:	Niger
Beneficiary Countries:	Burkina Faso, Cameroon, Niger
Region(s):	Africa
No. of Participants:	3
Language:	French
Cost:	CHF. 32,261.00
16.	
16. Activity:	Development of the ASEAN IPR Strategic Plan for 2016-2025
-	Development of the ASEAN IPR Strategic Plan for 2016-2025 26/08/2014 to 31/12/2014
Activity:	
Activity: Date:	26/08/2014 to 31/12/2014
Activity: Date: IP Field:	26/08/2014 to 31/12/2014 Industrial Property
Activity: Date: IP Field:	26/08/2014 to 31/12/2014 Industrial Property To formulate a new IPR Strategic Plan for ASEAN, aligned with
Activity: Date: IP Field:	26/08/2014 to 31/12/2014 Industrial Property To formulate a new IPR Strategic Plan for ASEAN, aligned with and complementary to the vision and goals under the ASEAN
Activity: Date: IP Field: Objective:	26/08/2014 to 31/12/2014 Industrial Property To formulate a new IPR Strategic Plan for ASEAN, aligned with and complementary to the vision and goals under the ASEAN Economic Community 2025.
Activity: Date: IP Field: Objective:	26/08/2014 to 31/12/2014 Industrial Property To formulate a new IPR Strategic Plan for ASEAN, aligned with and complementary to the vision and goals under the ASEAN Economic Community 2025. National innovation and IP strategies and plans consistent with
Activity: Date: IP Field: Objective: Expected Results:	26/08/2014 to 31/12/2014 Industrial Property To formulate a new IPR Strategic Plan for ASEAN, aligned with and complementary to the vision and goals under the ASEAN Economic Community 2025. National innovation and IP strategies and plans consistent with national development objectives
Activity: Date: IP Field: Objective: Expected Results: Host Country:	26/08/2014 to 31/12/2014 Industrial Property To formulate a new IPR Strategic Plan for ASEAN, aligned with and complementary to the vision and goals under the ASEAN Economic Community 2025. National innovation and IP strategies and plans consistent with national development objectives Republic of Korea
Activity: Date: IP Field: Objective: Expected Results: Host Country:	26/08/2014 to 31/12/2014 Industrial Property To formulate a new IPR Strategic Plan for ASEAN, aligned with and complementary to the vision and goals under the ASEAN Economic Community 2025. National innovation and IP strategies and plans consistent with national development objectives Republic of Korea Brunei Darussalam, Cambodia, Indonesia, Lao People's
Activity: Date: IP Field: Objective: Expected Results: Host Country:	 26/08/2014 to 31/12/2014 Industrial Property To formulate a new IPR Strategic Plan for ASEAN, aligned with and complementary to the vision and goals under the ASEAN Economic Community 2025. National innovation and IP strategies and plans consistent with national development objectives Republic of Korea Brunei Darussalam, Cambodia, Indonesia, Lao People's Democratic Republic, Malaysia, Myanmar, Philippines, Republic
Activity: Date: IP Field: Objective: Expected Results: Host Country: Beneficiary Countries:	 26/08/2014 to 31/12/2014 Industrial Property To formulate a new IPR Strategic Plan for ASEAN, aligned with and complementary to the vision and goals under the ASEAN Economic Community 2025. National innovation and IP strategies and plans consistent with national development objectives Republic of Korea Brunei Darussalam, Cambodia, Indonesia, Lao People's Democratic Republic, Malaysia, Myanmar, Philippines, Republic of Korea, Singapore, Thailand, Viet Nam
Activity: Date: IP Field: Objective: Expected Results: Host Country: Beneficiary Countries: Region(s):	 26/08/2014 to 31/12/2014 Industrial Property To formulate a new IPR Strategic Plan for ASEAN, aligned with and complementary to the vision and goals under the ASEAN Economic Community 2025. National innovation and IP strategies and plans consistent with national development objectives Republic of Korea Brunei Darussalam, Cambodia, Indonesia, Lao People's Democratic Republic, Malaysia, Myanmar, Philippines, Republic of Korea, Singapore, Thailand, Viet Nam Asia and the Pacific

17.	
Activity:	Central American meeting of experts to create a sub-regional
	network of TISC
Date:	30/09/2014 to 01/10/2014
IP Field:	Patents
Objective:	To discuss and agree a draft proposal for the establishment of a
	Sub Regional TISC network taking into account the evaluation of
	the national TISC network functioning up to date
Expected Results:	To discuss and agree a draft proposal for the establishment of a
	Sub Regional TISC network taking into account the evaluation of
	the national TISC network functioning up to date
Host Country:	Honduras
Beneficiary Countries:	Costa Rica, Dominican Republic, El Salvador, Guatemala,
	Honduras, Nicaragua, Panama
Region(s):	Latin America
No. of Participants:	14
Language:	Spanish
Cost:	CHF. 27,830.00
18.	
Activity:	Sub Regional Seminar on the valuation of research and
	development (R&D), technological innovation and intellectual
	property for the Members of the Organization of Islamic
	Cooperation
Date:	24/10/2014 to 25/10/2014
IP Field:	Industrial Property
Objective:	This seminar is part of the cooperation with the Islamic conference
	and follows the discussions of the Arab bureau outside the
	International Seminar on the Politics of Industrial property.
Expected Results:	National innovation and IP strategies and plans consistent with
	national development objectives
Host Country:	Могоссо
Beneficiary Countries:	Algeria, Egypt, Jordan, Morocco, Oman, Saudi Arabia, Tunisia
Region(s):	Arab Countries
No. of Participants:	6
Language:	Arabic, English, French
Cost:	CHF. 18,561.00

19.	
Activity:	Regional Seminar on Formulation and Implementation of National IP Policy*
Date:	09/06/2015 to 11/06/2015
IP Field:	Intellectual Property
Objective:	To share KIPO's experience in formulating and implementing IP
	Policy, review the challenges which developing countries face in
	IP policy and discuss appropriate methodologies for formulating
	and implementing IP Policy in Developing Countries.
Expected Results:	National innovation and IP strategies and plans consistent with
	national development objectives
Host Country:	Republic of Korea
Beneficiary Countries:	Brazil, Cambodia, Cameroon, Dominican Republic, Egypt,
	Gambia, Ghana, India, Mexico, Mongolia, Myanmar, Paraguay,
	Philippines, Republic of Korea, Saudi Arabia, United Arab
	Emirates, Viet Nam, Zambia, Zimbabwe
Region(s):	Latin America, Africa, Arab Countries, Asia and Pacific
No. of Participants:	20
Language:	English
Cost:	CHF. 68,411.00
WIPO Contribution:	CHF. 5,500.00
FIT Korea:	CHF. 62,911.00
20.	
Activity:	Study visit to the Cuban Industrial Property Office (OCPI)
Date:	19/11/2015 to 12/04/2015
IP Field:	Industrial Property
Objective:	To get strategic vision of the different aspects related to
	trademarks registration in Cuba and on policy aspects of the
	strategic use of the patent system and information technology.
Expected Results:	Enhanced access to, and use of, IP information by IP
	institutions and the public to promote innovation and
	creativity
Host Country:	Cuba
	Cuba
Beneficiary Countries:	
Beneficiary Countries: Region(s):	Cuba, Costa Rica Latin America

No. of Participants:	2
Language:	Spanish
Cost:	CHF. 3,542.00
21.	
Activity:	Sub-Regional Workshop on Effective Implementation of
	Intellectual Property Development Plans Through Project-Based
	Approach and Results-Based Management
Date:	23/11/2015 to 26/11/2015
IP Field:	Intellectual Property
Objective:	To enhance the knowledge and skills in effective implementation
	of IP development plans by using projects based approach and
	results based management and apply the learned concepts and
	capacity in the implementation of the ASEAN IP Strategic plan
Expected Results:	Enhanced human resource capacities able to deal with the broad
	range of requirements for the effective use of IP for development
	in developing countries, LDC and countries with economies in
	transition
Host Country:	Republic of Korea
Beneficiary Countries:	Brunei Darussalam, Cambodia, Indonesia, Lao People's
	Democratic Republic, Malaysia, Myanmar, Philippines, Singapore,
	Thailand, Viet Nam, Republic of Korea
Region(s):	Asia and the Pacific
No. of Participants:	22
Language:	English
Cost:	CHF. 103,173.00
22.	
Activity:	Study Visit by Paraguay Delegation to INDECOPI
Date:	09/12/2015 to 12/11/2015
IP Field:	Patents
Objective:	To share the knowledge gained by INDECOPI for the
	organization and execution of their IPAS project and promote
	future collaboration between the two offices in this regard
Expected Results:	Enhanced technical and knowledge infrastructure for IP
	Offices and other IP institutions leading to better services
	(cheaper, faster, higher quality) to their stakeholders
Host Country:	Peru
Beneficiary Countries:	Paraguay, Peru

Region(s):	Latin America
No. of Participants:	4 WIPO Regional
Language:	Spanish, English
Cost:	CHF. 5,380.00
23.	
Activity:	Study Visit on Technology and Innovation support Centers
	(TISC) for selected Arab countries
Date:	14/12/2015 to 15/12/2015
IP Field:	Patents
Objective:	To provide an opportunity to learn about the best practices in
	the establishment and the implementation of a TISC National
	Network. To enable to benefit from the successful experience
	of OMPIC as the national coordinator of the Moroccan TISC
	network in the establishment and development of this
	network.
Expected Results:	Enhanced human resource capacities able to deal with the
	broad range of requirements for the effective use of IP for
	development in developing countries, LDC and countries with
	economies in transition
Host Country:	Morocco
Beneficiary Countries:	Djibouti, Egypt, Palestine, Saudi Arabia, Oman, Morocco,
	Mauritania, Jordan.
Region(s):	Arab Countries
No. of Participants:	16
Language:	English, Arabic
Cost:	CHF. 28,007.00
24.	
Activity:	Study Visit on Indonesian Delegation on Formulation of NIPS
	for Building Effective IP Ecosystem & Consultation Meetings
	with KIPO and KIPA*
Date:	21/12/2015 to 24/12/2015
IP Field:	Intellectual Property
Objective:	To increase the understanding of policy – makers from
	the public and private sectors from developing countries
	who are involved in the crafting of a national IP strategy
	· · · · · · · · · · · · · · · · · · ·

CDIP/19/5 附录第 14 页

	to plan and implement more effectively its IP strategy and
	enhance their Knowledge to promote the domestic
	innovation through better access to patent literature.
	Finally, to provide firsthand knowledge and observe how
	Korea's economy, through its key industries, has become
	IP – intensive.
Expected Results:	National innovation and IP strategies and plans
	consistent with national development objectives
Host Country:	Republic of Korea
Beneficiary Countries:	Indonesia, Republic of Korea
Region(s):	Asia and the Pacific
No. of Participants:	12
Language:	English
Cost:	CHF. 47,164.00
WIPO Contribution:	CHF. 3,000.00
FIT Korea:	CHF. 44,164.00

DEVELOPMENT OF A LEGAL IP FRAMEWORK

25.

Activity:	Sub-Regional meeting of high level for parliamentarians
Date:	09/06/2014 to 11/06/2014
IP Field:	Intellectual Property
Objective:	To strengthen the raising of awareness of the legislators in the
	process of the Law review to update or comply with a treaty to
	which the Member State wishes to adhere.
Expected Results:	Tailored and balanced IP legislative, regulatory and policy
	frameworks
Host Country:	Тодо
Beneficiary Countries:	Benin, Burkina Faso, Togo, Senegal, Niger, Mauritania,
	Mali, Guinea-Bissau, Guinea, Equatorial Guinea, Djibouti,
	Ivory Coast, Congo, Comoros, Chad, Central African
	Republic, Cameroon
Region(s):	Africa
No. of Participants:	34
Language:	French
Cost:	CHF. 107,488.00

AWARENESS AND TRAINING ON GENERAL IP ADMINISTRATION

26.

26.	
Activity:	Workshop on Patent Law and Examination*
Date:	04/03/2014 to 13/03/2014
IP Field:	Patents
Objective:	To enhance the knowledge of patent examiners of the principles
	of patent law and patent examination procedures, increase their
	skills in actual examination of patent applications 108and provide
	an opportunity for open discussions with fellow examiners who
	may have different views and approaches to innovation of patents.
Expected Results:	Enhanced access to, and use of, IP information by IP institutions
	and the public to promote innovation and creativity
Host Country:	Republic of Korea
Beneficiary Countries:	Bangladesh, Botswana, Cambodia, China, Colombia, India,
	Indonesia, Iran (Islamic Republic of) Laos People's Democratic
	Republic, Lesotho, Malaysia, Mexico, Mongolia, Nepal, Pakistan,
	Philippines, Republic of Korea, Saudi Arabia, Sri Lanka, Thailand,
	Uganda, Viet Nam
Region(s):	Asia and the Pacific, Africa, Arab Countries, Latin America
No. of Participants:	23
Language:	English
Cost:	CHF. 68,945.00
WIPO Contribution:	CHF. 4,100.00
FIT Korea:	CHF. 64,845.00
27.	
Activity:	Training Course on Patent Law and Examination*
Date:	05/03/2014 to 14/03/2014
IP Field:	Patents
Objective:	To enhance the knowledge of patent examiners of the principles
	of patent law and patent examination procedures, increase their
	skills in actual examination of patent applications and provide an
	opportunity to exchange views on issues related to patent quality
Expected Results:	Enhanced access to, and use of, IP information by IP institutions
	and the public to promote innovation and creativity
Host Country:	Republic of Korea
Beneficiary Countries:	Brazil, India, Indonesia, Jordan, Malaysia, Pakistan, Philippines,
	Republic of Korea, Sri Lanka, Thailand, Tunisia,

Region(s):	Latin America, Asia and the Pacific, Arab Countries
No. of Participants:	19
Language:	English, Korean
Cost:	CHF. 110,200.00
WIPO Contribution:	CHF. 4.100
FIT Korea:	CHF. 106,000.00
28.	
Activity:	WIPO Training Course on Patent Search and Examination for
	Latin American Countries
Date:	07/04/2014 to 11/04/2014
IP Field:	Patents
Objective:	To enhance skills of patent examiners on patent search and
	examination in the field of pharmaceuticals
Expected Results:	Enhanced access to, and use of, IP information by IP institutions
	and the public to promote innovation and creativity
Host Country:	Peru
Beneficiary Countries:	Argentina, Bolivia, Colombia, Costa Rica, Dominican Republic,
	Ecuador, El Salvador, Guatemala, Honduras, Panama, Paraguay
Region(s):	Latin America
No. of Participants:	12
Language:	Spanish
Cost:	CHF. 40,115.00
29.	
Activity:	Training Program on Collective Management of Copyright and
	Related Rights
Date:	14/04/2014 to 25/04/2014
IP Field:	Copyright
Objective:	To enhance knowledge of officers from collective management
	organizations (CMO) from the Arab Region.
Expected Results:	Enhanced access to, and use of, IP information by IP
	institutions and the public to promote innovation and creativity
Host Country:	Algeria
Beneficiary Countries:	Algeria, Iraq, Kuwait, Morocco, Oman, Qatar, Saudi Arabia,
	Sudan, Yemen
Region(s):	Arab Countries
No. of Participants:	29

Language:	Arabic
Cost:	CHF. 33, 052.00
30.	
Activity:	Regional Seminar on Creative Industries
Date:	24/04/2014 to 25/04/2014
IP Field:	Copyright
Objective:	To discuss major trends and issues on the impact of creative industries to national economies in Asia Pacific and to exchange views and experiences on effective policies to promote the growth and competitiveness of these industries.
Expected Results:	Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition
Host Country:	Singapore
Beneficiary Countries:	Bangladesh, Bhutan, Brunei Darussalam, Cambodia, China, Fiji, India, Indonesia, Iran (Islamic Republic of), Laos People's Democratic Republic, Malaysia, Mongolia, Myanmar, Nepal, Pakistan, Papua New Guinea Philippines, Republic of Korea, Singapore, Sri Lanka, Thailand, Viet Nam
Region(s):	Asia and the Pacific
No. of Participants:	31
Language:	English
Cost:	CHF. 74,962.00
31.	
Activity:	WIPO-OMPIC Training Course on Patent Procedures
Objective:	To enhance knowledge of patent examiners from industrial property offices from the Arab Region mainly on patent procedural matters.
Date:	12/05/2014 to 16/05/2014
IP Field:	Patents
Expected Results:	Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity
Host Country:	Morocco
Beneficiary Countries:	Algeria, Iraq, Jordan, Lebanon, Morocco, Oman, Qatar, Sudan, Tunisia, Yemen

Region(s): No. of Participants:	Arab Countries
Language: Cost:	Arabic, French CHF. 28,908.00
32.	·
Activity:	WIPO Follow-up Workshop on Geographical Indications and Branding for CARICOM Countries
Date:	28/05/2014 to 29/05/2014
IP Field:	Trademarks/Geographical Indications
Objective:	To provide follow-up and further training of participants to use GIs and other forms of IP for added value to nationally/locally produced goods and also branding origin linked products in the region. Provide assistance to CARICOM countries in the implementation of IP provisions of CARIFORUM-EPA.
Expected Results:	Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition
Host Country:	Antigua and Barbuda
Beneficiary Countries:	Antigua and Barbuda, Bahamas, Grenada, Jamaica, Trinidad and Tobago
Region(s):	Caribbean
No. of Participants:	5
Language:	English
Cost:	CHF. 33,500.00
33. Activity:	Study visit to the Moroccan Office of Intellectual Property (OMPIC), Casablanca
Date:	09/06/2014 to 13/06/2014
IP Field:	Intellectual Property
Objective:	The aim of the training is to consolidate the technical and institutional capacity of the CNPI in relation to management of the system of Intellectual Property, using the Moroccan experiences,

	so that this can contribute to the economic development of
	Burkina Faso
Expected Results:	Strengthened cooperation mechanisms and programs tailored to
	the needs of developing countries and LDCs
Host Country:	Morocco
Beneficiary Countries:	Burkina Faso, Morocco
Region(s):	Arab Countries, Africa
No. of Participants:	2
Language:	French
Cost:	CHF. 6,392.00
34.	
Activity:	Meeting on Developing National & Regional Approaches to
	Technology and Innovation Support
Date:	11/06/2014 to 13/06/2014
IP Field:	Patents
Objective:	To build on developing national and regional approaches to
	enhancing technology and innovation support and
	commercialization of R&D results and patents through networking,
	knowledge/sharing, resource/leveraging and exploring
	collaborative endeavors
Expected Results:	Enhanced human resource capacities able to deal with the broad
	range of requirements for the effective use of IP for development
	in developing countries, LDC and countries with economies in
	transition
Host Country:	Morocco
Beneficiary Countries:	Algeria, Egypt, Mauritania, Morocco, Sudan, Tunisia
Region(s):	Arab Countries
No. of Participants:	5
Language:	Arabic, French
Cost:	CHF. 27,478.00
35.	
Activity:	Roundtable on IP Product and Branding for CLMV and Sub-
	Regional Seminar on IP and Branding of Products with Strong
	Geographical Origin for ASEAN Countries
Date [.]	08/09/2014 to 10/09/2014

Date: 08/09/2014 to 10/09/2014

IP Field:	Trademark/Geographical Indications/Branding
Objective:	To enhance the knowledge about the role of IP in branding of local products and exchange national experiences in developing IP and brand strategies.
Expected Results:	Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition
Host Country:	Viet Nam
Beneficiary Countries:	Brunei Darussalam, Viet Nam, Thailand, Singapore, Philippines, Myanmar, Malaysia, Lao People's Democratic Republic, Indonesia, Cambodia
Region(s):	Asia and the Pacific
No. of Participants:	19
Language:	English, French
Cost:	CHF. 50,060.00
36.	
36. Activity:	XXXII Seminar for Officials of IP Offices of Latin American Countries**
	XXXII Seminar for Officials of IP Offices of Latin American
Activity:	XXXII Seminar for Officials of IP Offices of Latin American Countries**
Activity: Date:	XXXII Seminar for Officials of IP Offices of Latin American Countries** 03/11/2014 to 06/11/2014
Activity: Date: IP Field:	XXXII Seminar for Officials of IP Offices of Latin American Countries** 03/11/2014 to 06/11/2014 Industrial Property To initiate discussions of different fields of interest of IP
Activity: Date: IP Field: Objective:	XXXII Seminar for Officials of IP Offices of Latin American Countries** 03/11/2014 to 06/11/2014 Industrial Property To initiate discussions of different fields of interest of IP Institutions. Enhanced access to, and use of, IP information by IP institutions
Activity: Date: IP Field: Objective: Expected Results:	XXXII Seminar for Officials of IP Offices of Latin American Countries** 03/11/2014 to 06/11/2014 Industrial Property To initiate discussions of different fields of interest of IP Institutions. Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity
Activity: Date: IP Field: Objective: Expected Results: Host Country:	XXXII Seminar for Officials of IP Offices of Latin American Countries** 03/11/2014 to 06/11/2014 Industrial Property To initiate discussions of different fields of interest of IP Institutions. Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity Brazil Argentina, Bolivia, Brazil, Chile, Colombia, Costa Rica, Cuba, Dominican Republic, Ecuador, El Salvador, Guatemala, Honduras,
Activity: Date: IP Field: Objective: Expected Results: Host Country: Beneficiary Countries:	XXXII Seminar for Officials of IP Offices of Latin American Countries** 03/11/2014 to 06/11/2014 Industrial Property To initiate discussions of different fields of interest of IP Institutions. Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity Brazil Argentina, Bolivia, Brazil, Chile, Colombia, Costa Rica, Cuba, Dominican Republic, Ecuador, El Salvador, Guatemala, Honduras, Mexico, Panama, Paraguay, Peru, Uruguay
Activity: Date: IP Field: Objective: Expected Results: Host Country: Beneficiary Countries: Region(s):	XXXII Seminar for Officials of IP Offices of Latin American Countries** 03/11/2014 to 06/11/2014 Industrial Property To initiate discussions of different fields of interest of IP Institutions. Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity Brazil Argentina, Bolivia, Brazil, Chile, Colombia, Costa Rica, Cuba, Dominican Republic, Ecuador, El Salvador, Guatemala, Honduras, Mexico, Panama, Paraguay, Peru, Uruguay Latin America
Activity: Date: IP Field: Objective: Expected Results: Host Country: Beneficiary Countries: Region(s): No. of Participants:	XXXII Seminar for Officials of IP Offices of Latin American Countries** 03/11/2014 to 06/11/2014 Industrial Property To initiate discussions of different fields of interest of IP Institutions. Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity Brazil Argentina, Bolivia, Brazil, Chile, Colombia, Costa Rica, Cuba, Dominican Republic, Ecuador, El Salvador, Guatemala, Honduras, Mexico, Panama, Paraguay, Peru, Uruguay Latin America

FIT Brazil:	CHF. 78,272.00
37.	
Activity:	WIPO Regional Workshop on International Patent Classification
	(IPC)
Date:	24/11/2014 to 26/11/2014
IP Field:	Patents
Objective:	To meet the need requirements from the Arab Region to be
	trained in this field and to provide the participants from the region
	with an opportunity to learn about the patent classification systems, including the IPC System.
Expected Results:	Enhanced human resource capacities able to deal with the broad
	range of requirements for the effective use of IP for development
	in developing countries, LDC and countries with economies in
	transition
Host Country:	Jordan
Beneficiary Countries:	Algeria, Bahrain, Djibouti, Egypt, Iraq, , Libyan Arab Jamahiriya,
	Morocco, Oman, Palestine, Qatar, Saudi Arabia, Sudan, Syrian
	Arab Republic, Tunisia, United Arab Emirates, Yemen
Region(s):	Arab Countries
No. of Participants:	38
Language:	Arabic, English
Cost:	CHF. 80,270.00
38.	
Activity:	Study Visit of the Trademarks Officer from Saint Lucia to the
	Trinidad and Tobago IP Office
Date:	26/11/2014 to 28/11/2014
IP Field:	Trademarks/Geographical Indications
Objective:	To provide the trademark officer with an understanding of the
	structure and daily operations of the Trademarks Department from
	processing new applications, reception of documents through to
	issuance of certificate with emphasis in the use of the IPAS
	system in the daily activities
Expected Results:	Enhanced access to, and use of, IP information by IP institutions
	and the public to promote innovation and creativity
	Trinidad and Tabaga
Host Country:	Trinidad and Tobago

CDIP/19/5 附录第 23 页

Region(s):	Caribbean
No. of Participants:	2
Language:	English
Cost:	CHF. 1,895.00
39.	
Activity:	WIPO TISC National Workshop and ASEAN Regional TISC
	Meeting
Date:	02/12/2014 to 05/12/2014
IP Field:	Patents
Objective:	Regional conference on the Technology and Innovation support
	"Patent Libraries" project developed and agreed on a detailed
	implementation plan of the project on a regional level.
Expected Results:	Enhanced technical and knowledge infrastructure for IP Offices
	and other IP institutions leading to better services (cheaper, faster,
	higher quality) to their stakeholders
Host Country:	Malaysia
Beneficiary Countries:	Brunei Darussalam, Cambodia, Indonesia, Laos People's
	Democratic Republic, Malaysia, Myanmar, Philippines, Singapore,
	Thailand, Viet Nam
Region(s):	Asia and the Pacific
No. of Participants:	30
Language:	English
Cost:	CHF. 62,898.00
40.	
Activity:	Study Visit of Pakistan Delegation on Building Effective Linkages
	between Research Institution and Industry*
Date:	12/12/2014 to 17/12/2014
IP Field:	Intellectual Property.
Objective:	To increase the understanding of IP mechanisms for promoting
	linkages between research institutions and industry, enhance their
	knowledge of web-based networks for technology transfer and
	strengthen their capacity to foster university industry collaboration
	especially through better matching of the supply and demand
	factors in the innovation ecosystem.
Expected Results:	National innovation and IP strategies and plans consistent with
	national development objectives

Host Country:	Republic of Korea
Beneficiary Countries:	Pakistan, Republic of Korea
Region(s):	Asia and the Pacific
No. of Participants:	8
Language:	English
Cost:	CHF. 44,390.00
WIPO Contribution:	CHF. 3,000.00
FIT Korea:	CHF. 41,390.00
	0111.41,390.00
41.	
Activity:	WIPO Work Sharing Seminar
Date:	02/02/2015 to 06/02/2015
IP Field:	Patents
Objective:	To bring together information technology managers together with
	business and international cooperation experts from ASEAN
	members to review the technical requirements to support work
	sharing and to design mechanisms to facilitate the ASEAN Patent
	Examination Cooperation (ASPEC) and the event was organized
	in cooperation with the IPOS and took place in WSO.
Expected Results:	Enhanced access to, and use of, IP information by IP institutions
	and the public to promote innovation and creativity
Host Country:	Singapore
Beneficiary Countries:	Brunei Darussalam, Cambodia, Indonesia, Laos People's
	Democratic Republic, Malaysia, Myanmar, Philippines, Singapore,
	Thailand, Viet Nam
Region(s):	Asia and the Pacific
No. of Participants:	40
Language:	English
Cost:	CHF. 184,678.00
42.	
Activity:	WIPO-ARIPO Sub regional Seminar on the Promotion and the
,	Understanding of Multilateral Treaties in the Field of Patents:
	Paris Convention, Budapest Treaty and Patent Law Treaty
Date:	11/02/2015 to 13/02/2015
IP Field:	Patents
Objective:	To understand the legal multilateral framework of patents
00,000,00	comprising the topics of "The International Patent System" and the
	comprising the topics of the international ratent system and the

	"Budapest Treaty" also the understanding of the Patent Law Treaty and Patent Related Flexibilities in the Multilateral Legal Framework
Expected Results:	Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition
Host Country:	Zimbabwe
Beneficiary Countries:	Botswana, Ghana, Kenya, Lesotho, Malawi, Mozambique,
	Rwanda, Sudan, Swaziland, Uganda, Zambia, Zimbabwe
Region(s):	Africa, Arab Countries
No. of Participants:	11
Language:	English
Cost:	CHF. 59,266.00
43.	
Activity:	Workshop on Patent Law and Examination & On the Job Training Pilot Program*
Date:	03/03/2015 to 27/03/2015
IP Field:	Patents
Objective:	To enhance the examiners knowledge of the principles of patent law and patent examination procedures, increase their skills in actual examination of patent applications and provide an opportunity for open discussions with fellow examiners who may have different views and approaches to innovation of patents.
Expected Results:	Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity
Host Country:	Republic of Korea
Beneficiary Countries:	Bangladesh, Cambodia, Colombia, Egypt, Ghana, India, Indonesia, Laos People's Democratic Republic, Malaysia, Mongolia, Nigeria, Pakistan, Peru, Philippines, Republic of Korea, Sri Lanka, Thailand, Tunisia, Viet Nam
Region(s):	Asia and the Pacific, Latin America, Arab Countries
No. of Participants:	25
Language:	English
Cost:	CHF. 80,480.00
WIPO Contribution:	CHF. 4,100.00

44. Activity: Implementation of procedures & examination criteria established by the Manual on Trademark Examination for Central American Countries and the Dominican Republic Date: 13/05/2015 to 15/05/2015 IP Field: Trademarks/Geographical Indications Objective: To provide capacity building on the implementation of the Manual to the trademarks examination of the IP Offices (IPOS) the process of harmonization of the management and trademarks examination in the region. Expected Results: Tailored and balanced IP legislative, regulatory and policy frameworks Host Country: Costa Rica Beneficiary Countries: Costa Rica, El Salvador, Dominican Republic, Guatemala, Nicaragua Region(s): Latin America No. of Participants: 10 Language: Spanish Cost: CHF. 19,951.00 45. Activity: MIPO/ONDA Training Program on Collective Management of Copyright and Related Rights Date: 19/05/2015 to 29/05/2015 IP Field: Copyright Objective: To enhance skills of officers from collective manage works and distribute royalities of the stakeholders using new techniques. Expected Results: Enhanced hum	FIT Korea:	CHF. 76,380.00
established by the Manual on Trademark Examination for Central American Countries and the Dominican RepublicDate:13/05/2015 to 15/05/2015IP Field:Trademarks/Geographical IndicationsObjective:To provide capacity building on the implementation of the Manualto the trademarks examinersof the IP Offices (IPOS)the trademarks examinersof the IP Offices (IPOS)the trademarks examinersof the IP Offices (IPOS)the trademarks examinationin the region.Expected Results:Tailored and balanced IP legislative, regulatory and policy frameworksHost Country:Costa RicaBeneficiary Countries:Costa RicaRegion(s):Latin AmericaNo. of Participants:10Language:SpanishCost:CHF. 19,951.0045.Copyright and Related RightsDate:18/05/2015 to 29/05/2015IP Field:CopyrightObjective:To enhance skills of officers from collective management organizations (CMO) from the Arab region to better manage works and distribute royalties of the stakeholders using new techniques.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP of development in developing countries, LDC and countries with economies in transition.Host Country:AlgeriaBeneficiary Countries:AlgeriaBeneficiary Countries:AlgeriaBeneficiary Countries:AlgeriaCoco, Oman, Yemen, Palestine	44.	
Central American Countries and the Dominican RepublicDate:13/05/2015 to 15/05/2015IP Field:Trademarks/Geographical IndicationsObjective:To provide capacity building on the implementation of the Manualto the trademarks examinersof the IP Offices (IPOS)that is one of the key tools to fosterthe process ofharmonization of the management and trademarks examinationin the region.Expected Results:Tailored and balanced IP legislative, regulatory and policy frameworksHost Country:Costa RicaBeneficiary Countries:Costa Rica, EI Salvador, Dominican Republic, Guatemala, NicaraguaRegion(s):Latin AmericaNo. of Participants:10Language:SpanishCost:CHF. 19,951.0045.Coyright and Related RightsDate:18/05/2015 to 29/05/2015IP Field:CopyrightObjective:To enhance skills of officers from collective management of copyright and Related RightsDate:In anisations (CMO) from the Arab region to better manage works and distribute royalties of the stakeholders using new techniques.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition.Host Country:AlgeriaBeneficiary Countries:AlgeriaBeneficiary Countries:Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yermen, Palestine	Activity:	Implementation of procedures & examination criteria
Date:13/05/2015 to 15/05/2015IP Field:Trademarks/Geographical IndicationsObjective:To provide capacity building on the implementation of the Manual to the trademarks examinersto the trademarks examinersof the IP Offices (IPOS)that is one of the key tools to foster the process of in the region.Expected Results:Tailored and balanced IP legislative, regulatory and policy frameworksHost Country:Costa RicaBeneficiary Countries:Costa Rica, EI Salvador, Dominican Republic, Guatemala, NicaraguaRegion(s):Latin AmericaNo. of Participants:10Cost:Costra Nica, PI Sajono45.VIPO/ONDA Training Program on Collective Management of Copyright and Related RightsDate:18/05/2015 to 29/05/2015IP Field:CopyrightObjective:To enhance skills of officers from collective management organizations (CMO) from the Arab region to better manage works and distribute royalities of the stakeholders using new techniques.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition.Host Country:AlgeriaBeneficiary Countries:Algeria		established by the Manual on Trademark Examination for
IP Field:Trademarks/Geographical IndicationsObjective:To provide capacity building on the implementation of the Manual to the trademarks examinersto the trademarks examinersof the IP Offices (IPOS)that is one of the key tools to foster the process of in the region.Expected Results:Tailored and balanced IP legislative, regulatory and policy frameworksHost Country:Costa RicaBeneficiary Countries:Costa Rica, EI Salvador, Dominican Republic, Guatemala, NicaraguaRegion(s):Latin AmericaNo. of Participants:10Language:SpanishCost:CHF. 19,951.0045.VIPO/ONDA Training Program on Collective Management of Copyright and Related RightsDate:18/05/2015 to 29/05/2015IP Field:CopyrightObjective:To enhance skills of officers from collective management organizations (CMO) from the Arab region to better manage works and distribute royalities of the stakeholders using new techniques.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition.Host Country:AlgeriaBeneficiary Countries:Algeria		Central American Countries and the Dominican Republic
Objective: To provide capacity building on the implementation of the Manual to the trademarks examiners of the IP Offices (IPOS) that is one of the key tools to foster the process of harmonization of the management and trademarks examination in the region. Expected Results: Tailored and balanced IP legislative, regulatory and policy frameworks Host Country: Costa Rica Beneficiary Countries: Costa Rica, El Salvador, Dominican Republic, Guatemala, Nicaragua Region(s): Latin America No. of Participants: 10 Language: Spanish Cost: CHF. 19,951.00 45. Activity: Activity: WIPO/ONDA Training Program on Collective Management of Copyright and Related Rights Date: 18/05/2015 to 29/05/2015 IP Field: Copyright Objective: To enhance skills of officers from collective management organizations (CMO) from the Arab region to better manage works and distribute royalties of the stakeholders using new techniques. Expected Results: Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition. Host Country: Algeria Beneficiary Countries: Algeria	Date:	13/05/2015 to 15/05/2015
to the trademarks examiners of the IP Offices (IPOS) that is one of the key tools to foster the process of harmonization of the management and trademarks examination in the region. Expected Results: Tailored and balanced IP legislative, regulatory and policy frameworks Host Country: Costa Rica Beneficiary Countries: Costa Rica, El Salvador, Dominican Republic, Guatemala, Nicaragua Region(s): Latin America No. of Participants: 10 Language: Spanish Cost: CHF. 19,951.00 45. Activity: WIPO/ONDA Training Program on Collective Management of Copyright and Related Rights Date: 18/05/2015 to 29/05/2015 IP Field: Copyright Objective: To enhance skills of officers from collective management or organizations (CMO) from the Arab region to better manage works and distribute royalties of the stakeholders using new techniques. Expected Results: Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition. Host Country: Algeria Beneficiary Countries: Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine	IP Field:	Trademarks/Geographical Indications
the process of in the region.harmonization of the management and trademarks examinationExpected Results:Tailored and balanced IP legislative, regulatory and policy frameworksHost Country:Costa RicaBeneficiary Countries:Costa Rica, El Salvador, Dominican Republic, Guatemala, NicaraguaRegion(s):Latin AmericaNo. of Participants:10Language:SpanishCost:CHF. 19,951.0045.Activity:WIPO/ONDA Training Program on Collective Management of Copyright and Related RightsDate:18/05/2015 to 29/05/2015IP Field:CopyrightObjective:To enhance skills of officers from collective management organizations (CMO) from the Arab region to better manage works and distribute royalties of the stakeholders using new techniques.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition.Host Country:AlgeriaBeneficiary Countries:AlgeriaBeneficiary Countries:Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yermen, Palestine	Objective:	To provide capacity building on the implementation of the Manual
in the region. Expected Results: Tailored and balanced IP legislative, regulatory and policy frameworks Host Country: Costa Rica Beneficiary Countries: Costa Rica, El Salvador, Dominican Republic, Guatemala, Nicaragua Region(s): Latin America No. of Participants: 10 Language: Spanish Cost: CHF. 19,951.00 45. Activity: WIPO/ONDA Training Program on Collective Management of Copyright and Related Rights Date: 18/05/2015 to 29/05/2015 IP Field: Copyright Objective: To enhance skills of officers from collective management organizations (CMO) from the Arab region to better manage works and distribute royalties of the stakeholders using new techniques. Expected Results: Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition. Host Country: Algeria Beneficiary Countries: Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine	to the trademarks examine	ers of the IP Offices (IPOS) that is one of the key tools to foster
Expected Results:Tailored and balanced IP legislative, regulatory and policy frameworksHost Country:Costa RicaBeneficiary Countries:Costa Rica, El Salvador, Dominican Republic, Guatemala, NicaraguaRegion(s):Latin AmericaNo. of Participants:10Language:SpanishCost:CHF. 19,951.0045.KuPO/ONDA Training Program on Collective Management of Copyright and Related RightsDate:18/05/2015 to 29/05/2015IP Field:CopyrightObjective:To enhance skills of officers from collective management organizations (CMO) from the Arab region to better manage works and distribute royalties of the stakeholders using new techniques.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition.Host Country:AlgeriaBeneficiary Countries:Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine	the process of	harmonization of the management and trademarks examination
frameworksHost Country:Costa RicaBeneficiary Countries:Costa Rica, El Salvador, Dominican Republic, Guatemala, NicaraguaRegion(s):Latin AmericaNo. of Participants:10Language:SpanishCost:CHF. 19,951.0045.KuiPO/ONDA Training Program on Collective Management of Copyright and Related RightsDate:18/05/2015 to 29/05/2015IP Field:CopyrightObjective:To enhance skills of officers from collective management organizations (CMO) from the Arab region to better manage works and distribute royalties of the stakeholders using new techniques.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition.Host Country:AlgeriaBeneficiary Countries:Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine	in the region.	
Host Country:Costa RicaBeneficiary Countries:Costa Rica, El Salvador, Dominican Republic, Guatemala, NicaraguaRegion(s):Latin AmericaNo. of Participants:10Language:SpanishCost:CHF. 19,951.0045.KIPO/ONDA Training Program on Collective Management of Copyright and Related RightsDate:18/05/2015 to 29/05/2015IP Field:CopyrightObjective:To enhance skills of officers from collective management organizations (CMO) from the Arab region to better manage works and distribute royalties of the stakeholders using new techniques.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition.Host Country:AlgeriaBeneficiary Countries:Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine	Expected Results:	Tailored and balanced IP legislative, regulatory and policy
Beneficiary Countries:Costa Rica, El Salvador, Dominican Republic, Guatemala, NicaraguaRegion(s):Latin AmericaNo. of Participants:10Language:SpanishCost:CHF. 19,951.0045.Activity:Activity:WIPO/ONDA Training Program on Collective Management of Copyright and Related RightsDate:18/05/2015 to 29/05/2015IP Field:CopyrightObjective:To enhance skills of officers from collective management organizations (CMO) from the Arab region to better manage works and distribute royalties of the stakeholders using new techniques.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition.Host Country:AlgeriaBeneficiary Countries:Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine		frameworks
NicaraguaRegion(s):Latin AmericaNo. of Participants:10Language:SpanishCost:CHF. 19,951.0045.Activity:WIPO/ONDA Training Program on Collective Management of Copyright and Related RightsDate:18/05/2015 to 29/05/2015IP Field:CopyrightObjective:To enhance skills of officers from collective management organizations (CMO) from the Arab region to better manage works and distribute royalties of the stakeholders using new techniques.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition.Host Country:AlgeriaBeneficiary Countries:Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine	Host Country:	Costa Rica
Region(s):Latin AmericaNo. of Participants:10Language:SpanishCost:CHF. 19,951.0045.Activity:WIPO/ONDA Training Program on Collective Management of Copyright and Related RightsDate:18/05/2015 to 29/05/2015IP Field:CopyrightObjective:To enhance skills of officers from collective management organizations (CMO) from the Arab region to better manage works and distribute royalties of the stakeholders using new techniques.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition.Host Country:AlgeriaBeneficiary Countries:Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine	Beneficiary Countries:	Costa Rica, El Salvador, Dominican Republic, Guatemala,
No. of Participants:10Language:SpanishCost:CHF. 19,951.0045.Activity:WIPO/ONDA Training Program on Collective Management of Copyright and Related RightsDate:18/05/2015 to 29/05/2015IP Field:CopyrightObjective:To enhance skills of officers from collective management organizations (CMO) from the Arab region to better manage works and distribute royalties of the stakeholders using new techniques.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition.Host Country:AlgeriaBeneficiary Countries:Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine		Nicaragua
Language:SpanishCost:CHF. 19,951.0045.Activity:Activity:WIPO/ONDA Training Program on Collective Management of Copyright and Related RightsDate:18/05/2015 to 29/05/2015IP Field:CopyrightObjective:To enhance skills of officers from collective management organizations (CMO) from the Arab region to better manage works and distribute royalties of the stakeholders using new techniques.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition.Host Country:AlgeriaBeneficiary Countries:Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine	Region(s):	Latin America
Cost:CHF. 19,951.0045.Activity:WIPO/ONDA Training Program on Collective Management of Copyright and Related RightsDate:18/05/2015 to 29/05/2015IP Field:CopyrightObjective:To enhance skills of officers from collective management organizations (CMO) from the Arab region to better manage works and distribute royalties of the stakeholders using new techniques.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition.Host Country:AlgeriaBeneficiary Countries:Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine	No. of Participants:	10
45. Activity: WIPO/ONDA Training Program on Collective Management of Copyright and Related Rights Date: 18/05/2015 to 29/05/2015 IP Field: Copyright Objective: To enhance skills of officers from collective management organizations (CMO) from the Arab region to better manage works and distribute royalties of the stakeholders using new techniques. Expected Results: Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition. Host Country: Algeria Beneficiary Countries: Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine	Language:	Spanish
Activity:WIPO/ONDA Training Program on Collective Management of Copyright and Related RightsDate:18/05/2015 to 29/05/2015IP Field:CopyrightObjective:To enhance skills of officers from collective management organizations (CMO) from the Arab region to better manage works and distribute royalties of the stakeholders using new techniques.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition.Host Country:AlgeriaBeneficiary Countries:Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine	Cost:	CHF. 19,951.00
Copyright and Related RightsDate:18/05/2015 to 29/05/2015IP Field:CopyrightObjective:To enhance skills of officers from collective management organizations (CMO) from the Arab region to better manage works and distribute royalties of the stakeholders using new techniques.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition.Host Country:AlgeriaBeneficiary Countries:Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine	45.	
Date:18/05/2015 to 29/05/2015IP Field:CopyrightObjective:To enhance skills of officers from collective management organizations (CMO) from the Arab region to better manage works and distribute royalties of the stakeholders using new techniques.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition.Host Country:AlgeriaBeneficiary Countries:Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine	Activity:	WIPO/ONDA Training Program on Collective Management of
IP Field:CopyrightObjective:To enhance skills of officers from collective management organizations (CMO) from the Arab region to better manage works and distribute royalties of the stakeholders using new techniques.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition.Host Country:AlgeriaBeneficiary Countries:Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine		Copyright and Related Rights
Objective:To enhance skills of officers from collective management organizations (CMO) from the Arab region to better manage works and distribute royalties of the stakeholders using new techniques.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition.Host Country:AlgeriaBeneficiary Countries:Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine	Date:	18/05/2015 to 29/05/2015
 organizations (CMO) from the Arab region to better manage works and distribute royalties of the stakeholders using new techniques. Expected Results: Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition. Host Country: Algeria Beneficiary Countries: Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine 	IP Field:	Copyright
 and distribute royalties of the stakeholders using new techniques. Expected Results: Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition. Host Country: Algeria Beneficiary Countries: Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine 	Objective:	To enhance skills of officers from collective management
 Expected Results: Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition. Host Country: Algeria Beneficiary Countries: Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine 		organizations (CMO) from the Arab region to better manage works
 range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition. Host Country: Algeria Beneficiary Countries: Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine 		and distribute royalties of the stakeholders using new techniques.
 in developing countries, LDC and countries with economies in transition. Host Country: Algeria Beneficiary Countries: Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine 	Expected Results:	Enhanced human resource capacities able to deal with the broad
transition.Host Country:AlgeriaBeneficiary Countries:Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine		range of requirements for the effective use of IP for development
Host Country:AlgeriaBeneficiary Countries:Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine		in developing countries, LDC and countries with economies in
Beneficiary Countries:Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Morocco, Oman, Yemen, Palestine		transition.
Morocco, Oman, Yemen, Palestine	Host Country:	Algeria
	Beneficiary Countries:	Algeria, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya,
Region(s): Arab Countries		Morocco, Oman, Yemen, Palestine
	Region(s):	Arab Countries

CDIP/19/5 附录第 27 页

No. of Participants:	8
Language:	Arabic
Cost:	CHF. 24,091.00
46.	
Activity:	Training on Receiving Office procedures - Mexican Institute of Industrial Property (IMPI)
Date:	19/05/2015 to 21/05/2015
IP Field:	Industrial Property
Objective:	To improve the services of these receiving Offices, training on receiving Office procedures in the IP quarters of the Mexican Institute of Industrial Property (IMPI) in Mexico City, since the practical experience of IMPI can be very relevant and quite useful.
Expected Results:	Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity
Host Country:	Mexico
Beneficiary Countries:	Costa Rica, Cuba, Dominica Republic, El Salvador, Guatemala,
	Honduras, Mexico, Nicaragua, Panama
Region(s):	Latin America
No. of Participants:	9
Language:	Spanish
Cost:	CHF. 28,788.00
47.	
Activity:	Workshop on Trademark Law and Examination*
Date:	20/05/2015 to 27/05/2015
IP Field:	Trademarks/Geographical Indications
Objective:	To enhance the knowledge of trademark examiners of the
	principles of trademark law and trademark examination
	procedures, increase their skills in actual examination of the
	trademark applications, provide an opportunity to exchange views
	on national trademark systems and challenges in trademark examination and increase the understanding and utilization of the
	Madrid System.
Expected Results:	Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity
Host Country:	Republic of Korea
Beneficiary Countries:	Algeria, Bangladesh, Bhutan, Botswana, Cambodia, India,

	Nepal, Pakistan, Peru, Philippines, Republic of Korea, Sri Lanka,
-	Thailand, Trinidad and Tobago, Viet Nam, Zimbabwe
Region(s):	Arab Countries, Asia and the Pacific, Africa
No. of Participants:	22
Language:	English, Korean
Cost:	CHF. 96,034.00
48.	
Activity:	Visit of an Egyptian delegation to Singapore IP Office,
	Singapore
Date:	23/08/2015 to 28/08/2015
IP Field:	Patents
Objective:	To further develop the functioning of Egypt Patent Office through
	exchanging views and sharing experience and best practices with
	the IP Office of Singapore on IP issues.
Expected Results:	Enhanced human resource capacities able to deal with the broad
	range of requirements for the effective use of IP for development
	in developing countries, LDC and countries with economies in
	transition
Host Country:	Singapore
Beneficiary Countries:	Egypt, Singapore
Region(s):	Arab Countries, Asia and the Pacific
No. of Participants:	3
Language:	English
Cost:	CHF. 15,018.00
49.	
Activity:	XXXIII Regional Workshop for IP Offices of Latin America**
Date:	31/08/2015 to 03/09/2015
IP Field:	Industrial Property
Objective:	To promote the exchange of experiences among officials of
	national IP Offices in selected topics, focusing in particular on
	international cooperation in IP
Expected Results:	Enhanced human resource capacities able to deal with the broad
	range of requirements for the effective use of IP for development
	in developing countries, LDC and countries with economies in
	transition
Host Country:	Brazil

Beneficiary Countries:	Argentina, Bolivia, Brazil, Chile, Colombia, Costa Rica, Cuba, Dominican Republic, Ecuador, El Salvador, Guatemala, Honduras, Mexico, Nicaragua, Panama, Paraguay, Peru, Uruguay and Venezuela
Region(s):	Latin America
No. of Participants:	18
Language:	Spanish, Portuguese
Cost:	CHF. 36,948.00
WIPO Contribution:	CHF. 31,044.00
FIT Brazil:	CHF. 5,904.00
50.	
Activity:	Sub-Regional Workshop on Copyright and Related Rights
Date:	02/09/2015 to 04/09/2015
IP Field:	Copyright
Objective:	To share information and experience among neighboring
	countries regarding the development of copyright policies and
systems and seek further or	oportunities to enhance cooperation among those countries in
the area of	copyright and related rights.
Expected Results:	Strengthened cooperation mechanisms and
	programs tailored to the needs of developing
	countries and LDCs
Host Country:	Cambodia
Beneficiary Countries:	Cambodia, Viet Nam, Thailand, Republic of Korea,
	Democratic Republic Popular of Lao
Region(s):	Asia and the Pacific
No. of Participants:	10
Language:	English
Cost:	CHF. 47,663.00
51.	
Activity:	Sub-Regional Seminar on Patent Law and Policy
Date:	07/09/2015 to 08/09/2015
IP Field:	Patents
Objective:	To cover the scope of the patent system, the evolution of the
	patent policy issues, with a particular focus on flexibilities and the
	links between different policies.

Expected Results:	Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition
Host Country:	Costa Rica
Beneficiary Countries:	Costa Rica, Dominican Republic, El Salvador, Guatemala,
	Honduras, Nicaragua, Panama
Region(s):	Latin America
No. of Participants:	8
Language:	Spanish
Cost:	CHF. 23,922.00
52.	
Activity:	Sub-Regional Seminar on the Dynamics of Intellectual Property Rights for countries of the Organization of Eastern Caribbean States (OECS)
Date:	10/09/2015 to 11/09/2015
IP Field:	Intellectual Property
Objective:	To introduce the role that Intellectual Property (IP) can play in
	developing various creative sectors in the sub-region.
Expected Results:	Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition
Host Country:	Grenada
Beneficiary Countries:	Antigua and Barbuda, Dominica, Grenada, Saint Kitts and Nevis,
	Saint Lucia, Saint Vincent, the Grenadines
Region(s):	Caribbean
No. of Participants:	12
Language:	English
Cost:	CHF. 57,202.00
53.	
Activity:	Study visit of the Director General of the National Centre of
	Intellectual Property (CNPI)
Date:	14/09/2015 to 20/09/2015
IP Field:	Intellectual Property
Objective:	Training on the working system of management using a model
	taken from the OAPI area.

Expected Results:	Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition
Host Country:	Senegal
Beneficiary Countries:	Burkina Faso, Senegal
Region(s):	Africa
No. of Participants:	3
Language:	French
Cost:	CHF. 3,152.00
54.	
Activity:	Second Practice workshop of WIPO on information and research
	of patents and Central American meeting of experts to create a
	sub-regional network of TISC's
Date:	17/09/2015 to 22/09/2015
IP Field:	Patents
Objective:	To strengthen the capacity to use IP information resources
	available in the provision of patent information value added
	services by the TISC National Network and provide training on
	search strategies and analysis of results thereof to TISC national network staff
Expected Results:	Enhanced technical and knowledge infrastructure for IP Offices
	and other IP institutions leading to better services (cheaper, faster,
	higher quality) to their stakeholders
Host Country:	Costa Rica
Beneficiary Countries:	Costa Rica, Dominican Republic, El Salvador, Guatemala,
	Honduras, Nicaragua, Panama
Region(s):	Latin America
No. of Participants:	14
Language:	Spanish
Cost:	CHF. 32,981.00
55.	
Activity:	Study Visit to the Kenya Copyright Board for Officials
	from Angola, Botswana
Date:	21/09/2015 to 23/09/215
IP Field:	Copyright

Objective:	To review and learn the administrative procedures in
	place for registering copyrighted works; review
	the structure and the methods used for the
	licensing and supervision of the collective
	management system, as well as looking at the other
	areas dealt with by a Copyright Office.
Expected Results:	Enhanced human resource capacities able to deal with
	the broad range of requirements for the effective use of IP for
	development in developing countries, LDC and countries with
	economies in transition
Host Country:	Kenya
Beneficiary Countries:	Angola, South Africa, Kenya, Botswana
Region (s):	Africa
No. of Participants:	14
Language:	English
Cost:	CHF. 25,641.00
56.	
Activity:	ASEAN Sub-Regional Study Visit within the framework of the
	ASEAN TISC Project
Date:	13/10/2015 to 16/10/2015
IP Field:	Patents
Objective:	To provide the participants who will be the national focal point
	contact persons with an opportunity to learn directly about
	IPOPHL's role as the national coordinator and champion in
	initiating and developing the ITSO network.
Expected Results:	Enhanced technical and knowledge infrastructure for IP Offices
	and other IP institutions leading to better services
	(cheaper, faster, higher quality) to their stakeholder
Host Country:	Philippines
Beneficiary Countries:	Brunei Darussalam, Cambodia, Indonesia, Laos People's
	Democratic Republic, Malaysia, Myanmar, Philippines, Thailand,
	Viet Nam
Region(s):	Asia and the Pacific
No. of Participants:	10
Language:	English
Cost:	CHF. 19,060.00

57.	
Activity:	Study Visit on IP Management in the Innovation Value Chain
	for a selected number of African Officials*
Date:	23/11/2015 to 27/11/2015
IP Field:	Industrial Property
Objective:	To focus on institutional IP policies, the mechanisms that are in
	place to coordinate public policy and strategic support to
	promoting innovation for development, IP business valuation,
	and most importantly TISC as established and uses in
	Morocco.
Expected Results:	Enhanced human resource capacities able to deal with the
	broad range of requirements for the effective use of IP for
	development in developing countries, LDC and countries with
	economies in transition
Host Country:	Morocco
Beneficiary Countries:	Morocco, Botswana, United Republic of Tanzania, Rwanda
	Region(s): Africa, Arab Countries
No. of Participants:	6
Language:	English, Arabic, French
Cost:	CHF. 21,700.00
58.	
Activity:	Onsite training of the Director of the Burkinabe Copyright Office
	(BBDA)
Date:	19/12/2015 to 25/12/2015
IP Field:	Copyright
Objective:	To enhance capacities and management performances in
	the collective management in Copyrights field.
Expected Results:	Enhanced human resource capacities able to deal with the
	broad range of requirements for the effective use of IP for
	development in developing countries, LDC and countries with
	economies in transition.
Host Country:	economies in transition. Algeria
Host Country: Beneficiary Countries:	
-	Algeria
Beneficiary Countries:	Algeria Algeria, Burkina Faso
Beneficiary Countries: Region(s):	Algeria Algeria, Burkina Faso Africa, Arab Countries

59.	
Activity:	Regional Seminar on Building Awareness of the
	notions and functions of Copyright in Today's Changing
	Environment
Date:	27/04/2016 to 29/04/2016
IP Field:	Copyright
Objective:	To observe the impact of digital technology on the copyright
	system and provide ways for rights holders to maintain the
	intended incentives to create taking into account the interest
	public
Expected Results:	Enhanced human resource capacities able to deal
	with the broad range of requirements for the effective use of IP
	for development in developing countries, LDC and countries
	with economies in transition
Host Country:	Singapore
Beneficiary Countries:	Bangladesh, Bhutan, Brunei Darussalam, Cambodia, China,
	Fiji, India, Indonesia, Laos People's Democratic Republic,
Mala	aysia, Mongolia, Myanmar, Pakistan, Philippines,
Sing	apore, Sri Lanka, Thailand, Viet Nam
Region(s):	Asia Pacific
Region(s): No. of Participants:	Asia Pacific 36
No. of Participants:	36
No. of Participants: Language:	36 English
No. of Participants: Language: Cost:	36 English
No. of Participants: Language: Cost: 60.	36 English CHF. 61,537.00
No. of Participants: Language: Cost: 60.	36 English CHF. 61,537.00 Study visit of Ms. Amoussou Ahokin of ANAPI of Benin, to the
No. of Participants: Language: Cost: 60. Activity:	36 English CHF. 61,537.00 Study visit of Ms. Amoussou Ahokin of ANAPI of Benin, to the ASPIT Senegal
No. of Participants: Language: Cost: 60. Activity: Date:	36 English CHF. 61,537.00 Study visit of Ms. Amoussou Ahokin of ANAPI of Benin, to the ASPIT Senegal 25/04/2016 to 29/04/2016
No. of Participants: Language: Cost: 60. Activity: Date: IP Field:	36 English CHF. 61,537.00 Study visit of Ms. Amoussou Ahokin of ANAPI of Benin, to the ASPIT Senegal 25/04/2016 to 29/04/2016 Industrial Property
No. of Participants: Language: Cost: 60. Activity: Date: IP Field:	36 English CHF. 61,537.00 Study visit of Ms. Amoussou Ahokin of ANAPI of Benin, to the ASPIT Senegal 25/04/2016 to 29/04/2016 Industrial Property To share experience in the field of management of an office of
No. of Participants: Language: Cost: 60. Activity: Date: IP Field: Objective:	36 English CHF. 61,537.00 Study visit of Ms. Amoussou Ahokin of ANAPI of Benin, to the ASPIT Senegal 25/04/2016 to 29/04/2016 Industrial Property To share experience in the field of management of an office of Industrial Property.
No. of Participants: Language: Cost: 60. Activity: Date: IP Field: Objective:	36 English CHF. 61,537.00 Study visit of Ms. Amoussou Ahokin of ANAPI of Benin, to the ASPIT Senegal 25/04/2016 to 29/04/2016 Industrial Property To share experience in the field of management of an office of Industrial Property. Enhanced access to, and use of, IP information by IP
No. of Participants: Language: Cost: 60. Activity: Date: IP Field: Objective:	36 English CHF. 61,537.00 Study visit of Ms. Amoussou Ahokin of ANAPI of Benin, to the ASPIT Senegal 25/04/2016 to 29/04/2016 Industrial Property To share experience in the field of management of an office of Industrial Property. Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and
No. of Participants: Language: Cost: 60. Activity: Date: IP Field: Objective: Expected Results:	36 English CHF. 61,537.00 Study visit of Ms. Amoussou Ahokin of ANAPI of Benin, to the ASPIT Senegal 25/04/2016 to 29/04/2016 Industrial Property To share experience in the field of management of an office of Industrial Property. Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity
No. of Participants: Language: Cost: 60. Activity: Date: IP Field: Objective: Expected Results: Host Country:	36 English CHF. 61,537.00 Study visit of Ms. Amoussou Ahokin of ANAPI of Benin, to the ASPIT Senegal 25/04/2016 to 29/04/2016 Industrial Property To share experience in the field of management of an office of Industrial Property. Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity Senegal

Language:	French
Cost:	CHF. 2,400.00
61.	
Activity:	Study Visit for three officials from Mauritania to the
	Egyptian Patent Office
Date:	25/04/2016 to 29/04/2016
IP Field:	Patents
Objective:	To learn about the good experience of this office in the
	field of patents and its working methods as well as to
	receive a training regarding the description memory of
	an invention and practical cases of patent protection
Expected Results:	Enhanced access to, and use of, IP information by IP
	institutions and the public to promote innovation
	and creativity
Host Country:	Egypt
Beneficiary Countries:	Egypt, Mauritania
Region(s):	Arab Countries
No. of Participants:	3
Language:	Arabic
Cost:	CHF. 8,916.00
62.	
Activity:	Sub-Regional Meeting of Experts on Patents of Central
	American Countries and the Dominican Republic
Date:	14/03/2016 to 16/03/2016
IP Field:	Patents
Objective:	To complete the review and update of the Manual that
	will harmonize criteria of the Patent Cooperation Treaty
	(PCT) applications processing, as well as various annexes
	associated with the substantive examination of
	applications in specific areas of technology such as the
	areas polymorphs and biotechnology. The idea is to
	complete the review and update of the Manual, and
	specially on concluding the annexes containing aspects
	related to the analysis of patent applications on
	particular areas and/or specifics subjects

CDIP/19/5 附录第 37 页

Expected Results:	Strengthened cooperation mechanisms and programs tailored to the needs of developing
	countries and LDCs
Host Country:	El Salvador
Beneficiary Countries:	Costa Rica, Panamá, Nicaragua, Honduras, Guatemala, El
	Salvador, Dominican Republic
Region(s):	Latin America
No. of Participants:	18
Language:	Spanish
Cost:	CH. 29,580.00
63.	
Activity:	Study Visit of one senior official from Equatorial Guinea to
	OIPI and BURIDA
Date:	28/03/2016 to 06/04/2016
IP Field:	Intellectual Property
Objective:	To have a better understanding of IP matters; be exposed
	to different aspects of the administration and
	management of an IP Office; understand the need to
	develop partnership and cooperation with the users of
	the IP system (universities, R&D Institutions and the
	private sector) for jobs creation; learn from the
	experience of OIPI in the registration of trade names
	and trademarks which represent a high percentage of
	the revenues generated by IP Offices of OAPI's Member
	States; learn from the experience of the BURIDA in the
	administration of copyright and related rights with a
	special emphasis on collective management of copyright,
	neighboring rights, and the protection of expressions of
	traditional cultural heritage national heritage; and take example
	of the cooperation between OIPI and BURIDA in enhancing
	the use of the IP system in Ivory Coast.
Expected Results:	Enhanced human resource capacities able to deal with
	the broad range of requirements for the effective use of IP for
	development in developing countries, LDC and countries with
	economies in transition
Host Country:	Ivory Coast
Beneficiary Countries:	Ivory Coast, Equatorial Guinea

No. of Participants:3Language:FrenchCost:CHF. 3,000.0064.Activity:Second WIPO/LAS Arab Regional Symposium for the Heads of Institutes of Diplomatic StudiesDate:17/04/2016 to 19/04/2016IP Field:Intellectual PropertyObjective:To rise Directors of Arab Diplomatic Institutes' awareness of the importance of IP issues, particularly as a tool for economic, social and cultural development through the following: integrating IP issues in training programs that are prepared by Diplomatic Institutes for the benefit of diplomats, particularly, newly recruited ones and; providing diplomats with
Cost:CHF. 3,000.0064.Second WIPO/LAS Arab Regional Symposium for the Heads of Institutes of Diplomatic StudiesDate:17/04/2016 to 19/04/2016IP Field:Intellectual PropertyObjective:To rise Directors of Arab Diplomatic Institutes' awareness of the importance of IP issues, particularly as a tool for economic, social and cultural development through the following: integrating IP issues in training programs that are prepared by Diplomatic Institutes for the benefit of diplomats,
64. Activity: Second WIPO/LAS Arab Regional Symposium for the Heads of Institutes of Diplomatic Studies Date: 17/04/2016 to 19/04/2016 IP Field: Intellectual Property Objective: To rise Directors of Arab Diplomatic Institutes' awareness of the importance of IP issues, particularly as a tool for economic, social and cultural development through the following: integrating IP issues in training programs that are prepared by Diplomatic Institutes for the benefit of diplomats,
Activity:Second WIPO/LAS Arab Regional Symposium for the Heads of Institutes of Diplomatic StudiesDate:17/04/2016 to 19/04/2016IP Field:Intellectual PropertyObjective:To rise Directors of Arab Diplomatic Institutes' awareness of the importance of IP issues, particularly as a tool for economic, social and cultural development through the following: integrating IP issues in training programs that are prepared by Diplomatic Institutes for the benefit of diplomats,
Heads of Institutes of Diplomatic Studies Date: 17/04/2016 to 19/04/2016 IP Field: Intellectual Property Objective: To rise Directors of Arab Diplomatic Institutes' awareness of the importance of IP issues, particularly as a tool for economic, social and cultural development through the following: integrating IP issues in training programs that are prepared by Diplomatic Institutes for the benefit of diplomats,
Date:17/04/2016 to 19/04/2016IP Field:Intellectual PropertyObjective:To rise Directors of Arab Diplomatic Institutes' awareness of the importance of IP issues, particularly as a tool for economic, social and cultural development through the following: integrating IP issues in training programs that are prepared by Diplomatic Institutes for the benefit of diplomats,
IP Field: Intellectual Property Objective: To rise Directors of Arab Diplomatic Institutes' awareness of the importance of IP issues, particularly as a tool for economic, social and cultural development through the following: integrating IP issues in training programs that are prepared by Diplomatic Institutes for the benefit of diplomats,
Objective: To rise Directors of Arab Diplomatic Institutes' awareness of the importance of IP issues, particularly as a tool for economic, social and cultural development through the following: integrating IP issues in training programs that are prepared by Diplomatic Institutes for the benefit of diplomats,
of the importance of IP issues, particularly as a tool for economic, social and cultural development through the following: integrating IP issues in training programs that are prepared by Diplomatic Institutes for the benefit of diplomats,
economic, social and cultural development through the following: integrating IP issues in training programs that are prepared by Diplomatic Institutes for the benefit of diplomats,
following: integrating IP issues in training programs that are prepared by Diplomatic Institutes for the benefit of diplomats,
prepared by Diplomatic Institutes for the benefit of diplomats,
particularly, newly recruited ones and; providing diplomats with
the needed information to enhance their negotiation skills with
regard to the latest developments of IP issues.
Expected Results: Enhanced human resource capacities able to deal with the
broad range of requirements for the effective use of IP for
development in developing countries, LDC and countries with
economies in transition.
Host Country: Egypt
Beneficiary Countries: Algeria, Palestine, Yemen, United Arab Emirates, Tunisia,
Sudan, Somalia, Saudi Arabia, Qatar, Oman, Morocco,
Mauritania, Libyan Arab Jamahiriya, Lebanon, Kuwait,
Jordan, Iraq, Egypt, Djibouti, Comoros, Bahrain
Region(s): Arab Countries
No. of Participants: 21
Language: Arabic
Cost: CHF. 49, 656.00
65.
Activity: Workshop on Trademark Law and Examination & On-The-Job
Training Pilot Program*
Date: 10/05/2016 to 20/05/2016
IP Field: Trademarks/Geographical Indications
Objective: To enhance the knowledge of trademark examiners of the
principles of trademark law and trademark examination

Expected Results:	procedures; increase their skills in actual examination of trademark applications; provide an opportunity to exchange views on national trademark systems and challenges in trademark examination; and increase the understanding and utilization of the Madrid System Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for
	development in developing countries, LDC and countries with economies in transition.
Host Country:	Republic of Korea
Beneficiary Countries:	Jordan, Viet Nam, Uzbekistan, Thailand, Sri Lanka,
	Republic of Korea, Paraguay, Papua New Guinea,
	Mozambique
No. of Participants:	22
Language:	English
Cost:	CHF. 102,516.00
WIPO Contribution:	CHF. 12,087.00
FIT Korea:	CHF. 90,429.00
66.	
Activity:	Study Visit for three officials from Mauritania to OMPIC
Date:	27/07/2016 to 29/07/2016
IP Field:	Patents
Objective:	To train the officials on trademarks' registration procedures that
	three intellectual property officials from Mauritania undertake a
	Study Visit in the field of trademarks at the Moroccan Industrial
	and Commercial Property Office (OMPIC)
Expected Results:	Enhanced access to, and use of, IP information by IP
	institutions and the public to promote innovation and creativity
Host Country:	Morocco
Beneficiary Countries:	Mauritania, Morocco
Region(s):	Arab Countries
No. of Participants:	3
Language:	Arabic
Cost:	CHF. 4,158.00
67.	
Activity:	Training cum Study Visit on Collective Management in the Field
	of Copyright and Related Rights

Date:	15/08/2016 to 18/08/2016
IP Field:	
	Copyright
Objective:	To capacity building on collective management in the field of
Evenented Deputter	Copyright and Related Rights
Expected Results:	Enhanced access to, and use of, IP information by IP
	institutions and the public to promote innovation and creativity
Host Country:	Malaysia
Beneficiary Countries:	Malaysia, Pakistan
Region(s):	Asia and the Pacific
No. of Participants:	2
Language:	English
Cost:	CHF. 4,923.00
68.	
Activity:	Study Visit to the Kenya Copyright Board for Officials from
	ARIPO, Liberia, Namibia, Swaziland, and Uganda
Date:	29/08/2016 to 01/09/2016
IP Field:	Copyright
Objective:	To review and learn the administrative procedures in place for
	registering copyrighted works; review the structure and the
	methods used for the licensing and supervision of the collective
	management system, as well as looking at the other areas dealt
	to receive the officials.
Expected Results:	Enhanced access to, and use of, IP information by IP
	institutions and the public to promote innovation and creativity
Host Country:	Kenya
Beneficiary Countries:	Kenya, Zimbabwe, Uganda, Swaziland, Namibia, Liberia
Region(s):	Africa
No. of Participants:	10
·	
Language:	
Cost:	CHF. 26,678.00
69.	
Activity:	Study Visit for Copyright Officials from Cape Verde to Brazil
Date:	01/09/2016 to 10/09/2016
IP Field:	Copyright
Objective:	To development of the copyright system as it will set the
	enabling platform for the office to perform.

Expected Results:	Enhanced access to, and use of, IP information by IP
Host Country:	institutions and the public to promote innovation and creativity Brazil
Beneficiary Countries:	Cape Verde, Brazil
Region(s):	Africa, Latin America
No. of Participants:	4
Language:	Portuguese
Cost:	CHF. 12,556.00
70.	0111 . 12,000.00
	Study Vicit for Hoads of autonomous National IP Offices and
Activity:	Study Visit for Heads of autonomous National IP Offices and
Data	Registries 06/09/2016 to 08/09/2016
Date: IP Field:	Intellectual Property
Objective:	a) To provide participants with relevant information on prevailing
	issues and challenges in the area of IP administration; b) to
	expose participants to different aspects of the administration
	strategies for autonomous IP offices; c) to familiarize them with
	effective IPR administration strategies for autonomous IP
	offices, d) to provide exposure on effective working methods
	and procedures for IPR registration under the WIPO office
	business solutions; e) to expose participants to other best
	practices; and, f) to provide an opportunity for exchange of
	information and experiences.
Expected Results:	Enhanced access to, and use of, IP information by IP
	institutions and the public to promote innovation and creativity
Host Country:	Morocco
Beneficiary Countries:	Botswana, Seychelles, Niger, Namibia, Morocco, Mali,
/.	Madagascar, Gambia, Democratic Republic of the Congo,
Region(s):	Africa, Arab Countries
No. of Participants:	8
Language:	English, French
Cost:	CHF. 29,440.00
71.	
Activity:	Study Visit to the Korea Copyright Commission (KCC)*
Date:	17/10/2016 to 20/10/2016
IP Field:	Copyright

Ohiostias	To provide an experiment of the form anticipate to the share the Manager
Objective:	To provide an opportunity for participants to share the Korean
	experience in the administration of copyright and related rights
	which would enable them to strengthen their capacity to
	formulate copyright policies, modernize legislative and
	administrative frameworks and improve the functioning of the
	collective management organizations in their respective
	countries.
Expected Results:	Enhanced access to, and use of, IP information by IP
	institutions and the public to promote innovation and creativity
Host Country:	Republic of Korea
Beneficiary Countries:	Indonesia, Palestine, Viet Nam, United Republic of Tanzania,
	Thailand, Saint Lucia, Republic of Korea, Nicaragua, Mexico,
	Malaysia, Laos
Region(s):	Asia and the Pacific, Africa, Latin America, Caribbean
No. of Participants:	11
Language:	English
Cost:	CHF. 74,202.00
WIPO Contribution:	CHF. 7,348.00
FIT Korea:	CHF. 66,854.00
72.	
72. Activity:	WIPO/SIECA Training for Trainers Pilot Program on IP Assets
	WIPO/SIECA Training for Trainers Pilot Program on IP Assets Management by SMEs of Central American Countries and the
	Management by SMEs of Central American Countries and the
Activity:	Management by SMEs of Central American Countries and the Dominican Republic
Activity: Date:	Management by SMEs of Central American Countries and the Dominican Republic 17/10/2016 to 21/10/2016
Activity: Date: IP Field:	Management by SMEs of Central American Countries and the Dominican Republic 17/10/2016 to 21/10/2016 Intellectual Property
Activity: Date: IP Field:	Management by SMEs of Central American Countries and the Dominican Republic 17/10/2016 to 21/10/2016 Intellectual Property To develop skills in the IP assets management for a group of
Activity: Date: IP Field:	Management by SMEs of Central American Countries and the Dominican Republic 17/10/2016 to 21/10/2016 Intellectual Property To develop skills in the IP assets management for a group of professionals dedicated to the management, promotion and
Activity: Date: IP Field: Objective:	Management by SMEs of Central American Countries and the Dominican Republic 17/10/2016 to 21/10/2016 Intellectual Property To develop skills in the IP assets management for a group of professionals dedicated to the management, promotion and support of SMEs and/or entrepreneurs in the Central American countries and the Dominican Republic
Activity: Date: IP Field:	Management by SMEs of Central American Countries and the Dominican Republic 17/10/2016 to 21/10/2016 Intellectual Property To develop skills in the IP assets management for a group of professionals dedicated to the management, promotion and support of SMEs and/or entrepreneurs in the Central American countries and the Dominican Republic Enhanced access to, and use of, IP information by IP
Activity: Date: IP Field: Objective:	Management by SMEs of Central American Countries and the Dominican Republic 17/10/2016 to 21/10/2016 Intellectual Property To develop skills in the IP assets management for a group of professionals dedicated to the management, promotion and support of SMEs and/or entrepreneurs in the Central American countries and the Dominican Republic
Activity: Date: IP Field: Objective: Expected Results:	Management by SMEs of Central American Countries and the Dominican Republic 17/10/2016 to 21/10/2016 Intellectual Property To develop skills in the IP assets management for a group of professionals dedicated to the management, promotion and support of SMEs and/or entrepreneurs in the Central American countries and the Dominican Republic Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity
Activity: Date: IP Field: Objective: Expected Results: Host Country:	Management by SMEs of Central American Countries and the Dominican Republic 17/10/2016 to 21/10/2016 Intellectual Property To develop skills in the IP assets management for a group of professionals dedicated to the management, promotion and support of SMEs and/or entrepreneurs in the Central American countries and the Dominican Republic Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity Guatemala
Activity: Date: IP Field: Objective: Expected Results: Host Country:	Management by SMEs of Central American Countries and the Dominican Republic 17/10/2016 to 21/10/2016 Intellectual Property To develop skills in the IP assets management for a group of professionals dedicated to the management, promotion and support of SMEs and/or entrepreneurs in the Central American countries and the Dominican Republic Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity Guatemala Costa Rica, Panama, Nicaragua, Honduras, Guatemala, El
Activity: Date: IP Field: Objective: Expected Results: Host Country: Beneficiary Countries: Region(s):	Management by SMEs of Central American Countries and the Dominican Republic 17/10/2016 to 21/10/2016 Intellectual Property To develop skills in the IP assets management for a group of professionals dedicated to the management, promotion and support of SMEs and/or entrepreneurs in the Central American countries and the Dominican Republic Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity Guatemala Costa Rica, Panama, Nicaragua, Honduras, Guatemala, El Salvador, Dominican Republic
Activity: Date: IP Field: Objective: Expected Results: Host Country: Beneficiary Countries:	Management by SMEs of Central American Countries and the Dominican Republic 17/10/2016 to 21/10/2016 Intellectual Property To develop skills in the IP assets management for a group of professionals dedicated to the management, promotion and support of SMEs and/or entrepreneurs in the Central American countries and the Dominican Republic Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity Guatemala Costa Rica, Panama, Nicaragua, Honduras, Guatemala, El Salvador, Dominican Republic Latin America

Cost:	CHF. 44,684.00
WIPO Contribution:	CHF. 7,348.00
FIT Korea:	CHF. 66,854.00
73.	
Activity:	Study Visit of a Delegation from the Dominican Republic as
,	follow-up measures of the Appropriate Technologies
	Competition (ATC)*
Date:	02/11/2016 to 04/11/2016
IP Field:	Patents
Objective:	a) to increase the understanding of policy-makers from the
-	public and private sectors who are involved in the crafting of a
	national IP strategy to plan and implement more effectively its
	IP strategy, b) enhance their knowledge to promote the
	domestic innovation through better access to patent literature;
	and, c) provide firsthand knowledge and observe how Korea's
	economy, through its key industries, has become IP-intensive
Expected Results:	Enhanced human resource capacities able to deal with the
	broad range of requirements for the effective use of IP for
	development in developing countries, LDC and countries with
	economies in transition.
Host Country:	Republic of Korea
Beneficiary Countries:	Dominican Republic, Republic of Korea
Region(s):	Asia and the Pacific, Latin America
No. of Participants:	8
Language:	English
Cost:	CHF. 57,969.00
WIPO Contribution:	CHF. 21,124.00
FIT Korea:	CHF. 36,845.00
74.	
Activity:	Sub-Regional Meeting of Experts on Trademarks of Central
	American Countries and the Dominican Republic on the
	Administration of the Trademark System
Date:	05/12/2016 to 07/12/2016
IP Field:	Trademarks/Geographical Indications
Objective:	To improve and harmonize their trademark examination and
	registration processes and practices.

CDIP/19/5 附录第 43 页

Expected Results:	Enhanced access to, and use of, IP information by IP
	institutions and the public to promote innovation and creativity
Host Country:	Dominican Republic
Beneficiary Countries:	Costa Rica, Panama, Nicaragua, Honduras, Guatemala, El
	Salvador, Dominican Republic
Region(s):	Latin America
No. of Participants:	12
Language:	Spanish
Cost:	CHF. 43,854.00
75.	
Activity:	WIPO Sub-regional Conference on Recent Developments in the
	Field of Copyright and Related Rights for Heads of Copyright
	Offices
Date:	06/12/2016 to 07/12/2016
IP Field:	Copyright
Objective:	To facilitate of a sub-regional platform for the discussion of
	recent developments in the field of copyright and possibly
	opportunities availed for the leveling of the international CR
	profile of the sub region
Expected Results:	Strengthened cooperation mechanisms and programs
	tailored to the needs of developing countries and LDCs
Host Country:	Qatar
Beneficiary Countries:	Bahrain, United Arab Emirates, Saudi Arabia, Qatar, Oman,
	Kuwait
Region(s):	Arab Countries
No. of Participants:	6
Language:	English
Cost:	CHF. 34,721.00

BUILDING RESPECT ON IP

76.

76.	
Activity:	WIPO Sub-Regional Workshop for Judges in Maghreb Countries
	on Building Respect for Intellectual Property
Date:	17/06/2014 to 18/06/2014
IP Field:	Intellectual Property
Objective:	To examine the standards and options of Part III of the TRIPS
	Agreement and national laws on the enforcement of IPR and to
	discuss topical issues of relevance for judges dealing with the
	enforcement of IPR's in the relevant countries, such as case-law
	developments, issues relating to the civil and criminal procedural
	aspects, the gathering of evidence corrective measures, disposal
	of infringing goods and other relevant aspects of building respect
	for IP, including consumer awareness-raising.
Expected Results:	Tailored and balanced IP legislative, regulatory and policy
	frameworks
Host Country:	Algeria
Beneficiary Countries:	Algeria, Libyan Arab Jamahiriya, Mauritania, Morocco, Tunisia
Region(s):	Arab Countries
No. of Participants:	8
Language:	French, Arabic
Cost:	CHF. 27,446.00
77.	
Activity:	WIPO-MCST-KCC Interregional Workshop on Copyright
	Enforcement*
Date:	13/10/2014 to 17/10/2014
IP Field:	Copyright
Objective:	
	To consider the value of copyrights and related rights (CR)
	To consider the value of copyrights and related rights (CR) protection and enforcement to the social, economic and cultural
	protection and enforcement to the social, economic and cultural
	protection and enforcement to the social, economic and cultural development of the participating countries. Also to provide basic
Expected Results:	protection and enforcement to the social, economic and cultural development of the participating countries. Also to provide basic training on remedies and CR enforcement measures with
Expected Results:	protection and enforcement to the social, economic and cultural development of the participating countries. Also to provide basic training on remedies and CR enforcement measures with particular focus on the digital environment.
Expected Results:	protection and enforcement to the social, economic and cultural development of the participating countries. Also to provide basic training on remedies and CR enforcement measures with particular focus on the digital environment. Enhanced human resource capacities able to deal with the broad
Expected Results:	protection and enforcement to the social, economic and cultural development of the participating countries. Also to provide basic training on remedies and CR enforcement measures with particular focus on the digital environment. Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development
Expected Results: Host Country:	protection and enforcement to the social, economic and cultural development of the participating countries. Also to provide basic training on remedies and CR enforcement measures with particular focus on the digital environment. Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in

Beneficiary Countries:	China, Indonesia, Kazakhstan, Lao People's Democratic Republic, Malaysia, Mongolia, Nigeria, Republic of Korea, South Africa,
	Turkey
Region(s):	Asia and the Pacific, Africa
No. of Participants:	18
Language:	English, Korean
Cost:	CHF. 110,983.00
78.	
Activity:	WIPO-LAS Regional Workshop on Building Respect for IP
Date:	26/05/2015 to 27/05/2015
IP Field:	Intellectual Property
Objective:	To equip and encourage national industrial property and copyright
	offices in the region to undertake activities to build respect for IP
	to allow an exchange of ideas information and experiences
	relevant to public outreach and other strategies for building
	respect for IP.
Expected Results:	Enhanced human resource capacities able to deal with the broad
	range of requirements for the effective use of IP for development
	in developing countries, LDC and countries with economies in
	transition
Host Country:	Egypt
Beneficiary Countries:	Algeria, Bahrain, Djibouti, Egypt, Iraq, Jordan, Kuwait, Lebanon,
	Libyan Arab Jamahiriya, Mauritania, Morocco, Oman, Qatar,
	Saudi Arabia, Sudan, Syrian Arab Republic, Tunisia, United Arab
	Emirates, Yemen, Palestine
Region(s):	Arab Countries
No. of Participants:	38
Language:	Arabic, English
Cost:	CHF. 70,367.00
79.	
Activity:	WIPO-CIPC Sub-Regional Workshop on Building Respect for IP
	for Prosecutors and Senior Police Officers of Selected
	Countries of Southern Africa
Date:	15/09/2015 to 16/09/2015
IP Field:	Intellectual Property

	ning manual on IP Crime Prosecution. nanced human resource capacities able to deal with the broad
ran in d	ge of requirements for the effective use of IP for development eveloping countries, LDC and countries with economies in sition
Host Country: Sou	th Africa
Beneficiary Countries: Bot	swana, Lesotho, Malawi, Mozambique, Namibia, South Africa,
Swa	aziland, United Republic of Tanzania, Zambia, Zimbabwe
Region(s): Afric	a
No. of Participants: 20	
Language: Eng	lish
Cost: CHF	5. 38,236.00
80.	
Activity: WIF	PO-KIPO-DIP Regional Colloquium on Intellectual Property
Enf	orcement for Judges*
Date: 28/1	0/2015 to 29/10/2015
IP Field: Inte	llectual Property
Objective: To	enhance knowledge of IP Enforcement and its challenges, to
incr	ease the effectiveness of civil and criminal IP proceedings in
the	interest of development and consumer protection.
Expected Results: Enh	anced human resource capacities able to deal with the broad
ran	ge of requirements for the effective use of IP for development
in d	eveloping countries, LDC and countries with economies in
trar	sition
Host Country: Tha	iland
Beneficiary Country: Bru	nei Darussalam, Cambodia, China, Indonesia, Laos People's
Der	nocratic Republic, Malaysia, Myanmar, Philippines, Republic of
Kor	ea, Singapore, Thailand, Viet Nam,
Region(s): Asia	and the Pacific
No. of Participants: 24	
Language: Eng	lish
Cost: CHF	50,860.00
WIPO Contribution: CHF	5,000.00
FIT Korea: CHF	. 45,860.00

Activity:	Sub-Regional Colloquium on building Respect for
	Intellectual Property
Date:	21/09/2016 to 22/09/2016
IP Field:	Intellectual Property
Objective:	a) To build the capacity of judicial officials on part II of the
	TRIPS Agreement, bearing in mind the flexibilities provided
	thereunder; b) to enhance the understanding of the role of IP
	protection and enforcement om socioeconomic development; c)
	to discuss topical issues including well-known, marks,
	challenges relating to the internet and environmentally friend
	destruction; and d) to foster strategic cooperation between
	stakeholders from both the public and private sectors.
Expected Results:	Enhanced human resource capacities able to deal with the
	broad range of requirements for the effective use of IP for
	development in developing countries, LDC and countries with
	economies in transition
Host Country:	Jordan
Beneficiary Countries:	Iraq, Palestine, Yemen, Syrian Arab Republic, Saudi Arabia,
	Lebanon, Jordan
Region(s):	Arab Countries
No. of Participants:	12
Language:	English, Arabic
Cost:	CHF. 35,102.00

HIGHER EDUCATION

82.

Activity:	2014/15 Regional Master's Program in IP offered jointly by WIPO,
	Austral University and INPI Argentina
Date:	05/03/2014 to 28/02/2015
IP Field:	Intellectual Property
Objective:	To offer IP Education for Master's Degree to participants from the
	Latin American Region
Expected Results:	Enhanced human resource capacities able to deal with the broad
	range of requirements for the effective use of IP for development
	in developing countries, LDC and countries with economies in
	transition
Host Country:	Argentina
Beneficiary Countries:	Argentina, Colombia, Costa Rica, Cuba, Dominican Republic,
	Ecuador, El Salvador, Honduras, Mexico Nicaragua, Panama,
	Paraguay, Peru, Uruguay, Venezuela
Region(s):	Latin America
No. of Participants:	16
Language:	Spanish
0 0 -	•
Cost:	CHF. 205,875.00
Cost:	
Cost: 83.	CHF. 205,875.00
Cost: 83. Activity:	CHF. 205,875.00 WIPO-UNISA Joint intellectual Property Specialization Program
Cost: 83. Activity: Date:	CHF. 205,875.00 WIPO-UNISA Joint intellectual Property Specialization Program 30/04/2014 to 31/12/2014
Cost: 83. Activity: Date: IP Field:	CHF. 205,875.00 WIPO-UNISA Joint intellectual Property Specialization Program 30/04/2014 to 31/12/2014 Intellectual Property
Cost: 83. Activity: Date: IP Field: Objective:	CHF. 205,875.00 WIPO-UNISA Joint intellectual Property Specialization Program 30/04/2014 to 31/12/2014 Intellectual Property To offer IP Education through distance learning program
Cost: 83. Activity: Date: IP Field: Objective:	CHF. 205,875.00 WIPO-UNISA Joint intellectual Property Specialization Program 30/04/2014 to 31/12/2014 Intellectual Property To offer IP Education through distance learning program Enhanced human resource capacities able to deal with the broad
Cost: 83. Activity: Date: IP Field: Objective:	CHF. 205,875.00 WIPO-UNISA Joint intellectual Property Specialization Program 30/04/2014 to 31/12/2014 Intellectual Property To offer IP Education through distance learning program Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development
Cost: 83. Activity: Date: IP Field: Objective:	CHF. 205,875.00 WIPO-UNISA Joint intellectual Property Specialization Program 30/04/2014 to 31/12/2014 Intellectual Property To offer IP Education through distance learning program Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in
Cost: 83. Activity: Date: IP Field: Objective: Expected Results:	CHF. 205,875.00 WIPO-UNISA Joint intellectual Property Specialization Program 30/04/2014 to 31/12/2014 Intellectual Property To offer IP Education through distance learning program Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition
Cost: 83. Activity: Date: IP Field: Objective: Expected Results: Host Country:	CHF. 205,875.00 WIPO-UNISA Joint intellectual Property Specialization Program 30/04/2014 to 31/12/2014 Intellectual Property To offer IP Education through distance learning program Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition South Africa
Cost: 83. Activity: Date: IP Field: Objective: Expected Results: Host Country:	CHF. 205,875.00 WIPO-UNISA Joint intellectual Property Specialization Program 30/04/2014 to 31/12/2014 Intellectual Property To offer IP Education through distance learning program Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition South Africa Egypt, Ghana, India, Iran, Kenya Niger, Pakistan, Philippines,
Cost: 83. Activity: Date: IP Field: Objective: Expected Results: Host Country: Beneficiary Countries:	CHF. 205,875.00 WIPO-UNISA Joint intellectual Property Specialization Program 30/04/2014 to 31/12/2014 Intellectual Property To offer IP Education through distance learning program Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition South Africa Egypt, Ghana, India, Iran, Kenya Niger, Pakistan, Philippines, South Africa, Zambia, Zimbabwe
Cost: 83. Activity: Date: IP Field: Objective: Expected Results: Host Country: Beneficiary Countries: Region(s):	CHF. 205,875.00 WIPO-UNISA Joint intellectual Property Specialization Program 30/04/2014 to 31/12/2014 Intellectual Property To offer IP Education through distance learning program Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition South Africa Egypt, Ghana, India, Iran, Kenya Niger, Pakistan, Philippines, South Africa, Zambia, Zimbabwe Arab Countries, Africa, Asia and the Pacific

84.	
Activity:	WIPO meeting on IP Teaching in Central America
Date:	15/05/2014 to 16/05/2014
IP Field:	Intellectual Property
Objective:	To discuss and prepare draft guidelines on IP teaching, with a particular focus on Management of IP Assets. The draft would be submitted to the next Ministerial Meeting of Central American Countries.
Expected Results:	Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity
Host Country:	Costa Rica
Beneficiary Countries:	Costa Rica, Dominican Republic, El Salvador, Guatemala, Honduras, Nicaragua, Panama
Region(s):	Latin America
No. of Participants:	12
Language:	Spanish
Cost:	CHF. 24,657.00
85.	
Activity:	Master's Degree in Intellectual Property with Africa University and ARIPO
Date:	04/08/2014 to 05/012/2014
IP Field:	Intellectual Property
Objective:	To award a Master's Degree in IP to the participants who successfully completed all the requirements.
Expected Results:	Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition
Host Country:	Zimbabwe
Beneficiary Countries:	Botswana, Zimbabwe, Zambia, United Republic of Tanzania, Uganda, Swaziland, Sudan, South Africa, Sierra Leone,

Region(s):	Africa, Arab Countries
No. of Participants:	20
Language:	English
Cost:	CHF. 109,739.00
86.	
Activity:	Cooperation with Tunisia: assistance in the establishment of curriculum and horizontal cooperation: Brands in the pharmaceutical field: how to choose them and how to protect them
Date:	17/12/2014 to 18/12/2014
IP Field:	Patents
Objective:	To assist Tunisian and Egyptian trainers in the development of teaching materials on the use of IP for the promotion of a fair balance between IP protection and public interest.
Expected Results:	Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition
Host Country:	Tunisia
Beneficiary Countries:	Egypt, Tunisia
Region(s):	Arab Countries
No. of Participants:	2
Language:	Arabic, English
Cost:	CHF. 4,703.00
87.	
Activity:	WIPO-OAPI University of Yaoundé Master's Degree
Date:	05/01/2015 to 27/06/2015
IP Field:	Intellectual Property
Objective:	To award a Master's Degree in IP to the participants who will successfully complete all the requirements
Expected Results:	Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition
Host Country:	Cameroon

Beneficiary Countries:	Benin, Burkina Faso, Cameroon, Central African Republic, Congo, Ivory Coast, Gabon, Madagascar Mali, Niger, Senegal, Togo, Tunisia
Region(s):	Africa, Arab Countries
No. of Participants:	32
Language:	Spanish
Cost:	CHF. 122,942.00
88.	
Activity:	Regional MIP Program jointly offered by WIPO, Austral University
	and INPI of Argentina
Date:	03/03/2015 to 30/10/2015
IP Field:	Intellectual Property.
Objective:	To offer IP Education for Master's Degree to participants from the
	Latin American Region
Expected Results:	Enhanced human resource capacities able to deal with the broad
	range of requirements for the effective use of IP for development
	in developing countries, LDC and countries with economies in
	transition
Host Country:	Argentina
Beneficiary Countries:	Argentina, Colombia Costa Rica, Cuba, Ecuador El Salvador,
	Honduras Mexico, Panama, Paraguay, Peru,
Region(s):	Latin America
No. of Participants:	23
Language:	Spanish
Cost:	CHF. 215,006.00
89.	
Activity:	WIPO-OAPI University of Yaoundé II
Date:	04/01/2016 to 30/06/2016
IP Field:	Intellectual Property
Objective:	To award a Master's Degree in IP to the participants who
	successfully completed all the requirements.
Expected Results:	Enhanced human resource capacities able to deal with the
	broad range of requirements for the effective use of IP for
	development in developing countries, LDC and countries with
	economies in transition
Host Country:	Cameroon

Beneficiary Countries:	Benin, Burkina Faso, Cameroon, Comoros, Ivory Coast,,
Denenolary Countries.	Gabon, Guinea, Madagascar, Mali, Niger, Central African
	Republic, Democratic Republic of Congo, Senegal, Togo
Region(s):	Africa
•	20
No. of Participants:	
Language:	
Cost:	CHF. 128,500.00
90.	
Activity:	WIPO-ARIPO Regional Conference: IP and Innovation in Africa
Date:	08/12/2016 to 09/12/2016
IP Field:	Intellectual Property
Objective:	To complement the program studies in the Master's Degree in
	IP with Africa University and ARIPO with experience sharing so
	that the students can benefit from the presence of the policy
	makers, Heads of IP Offices and other key players in the field of
	IP in the continent, in practical terms of how IP System can be
	used for innovation and creativity and wealth creation.
Expected Results:	Enhanced human resource capacities able to deal with the
	broad range of requirements for the effective use of IP for
	development in developing countries, LDC and countries with
	economies in transition
Host Country:	Zimbabwe
Beneficiary Countries:	Zimbabwe, Liberia, Rwanda, Sudan, Ghana, United Republic of
	Tanzania, Sierra Leone, Kenya, Uganda, Malawi, Botswana,
	Lesotho, Mozambique, Burundi, Nigeria, Sao Tome and
	Principe
Region(s):	Africa
No. of Participants:	50
Language:	English
Cost:	CHF. 22,100.00
91.	
Activity:	Joint Master's Degree in IP with Africa University and
	ARIPO
Date:	08/01/2016 to 12/09/2016
IP Field:	Industrial Property

Objective:	To award a Master's Degree in IP to the participants who
Objective.	successfully completed all the requirements.
	successfully completed an the requirements.
Expected Results:	Enhanced human resource capacities able to deal with the
	broad range of requirements for the effective use of IP for
	development in developing countries, LDC and countries with
	economies in transition
Host Country:	Zimbabwe
Beneficiary Countries:	Zimbabwe, Liberia, Rwanda, Sudan, Ghana, United Republic of
	Tanzania, Sierra Leone, Kenya, Uganda, Malawi, Botswana,
	Lesotho, Mozambique, Burundi, Nigeria, Sao Tome and
	Principe
Region(s):	Africa
No. of Participants:	20
Language:	English
Cost:	CHF. 100,582.00
92.	
Activity:	Regional MIP Program jointly offered by WIPO, Austral
Activity:	Regional MIP Program jointly offered by WIPO, Austral University and INPI of Argentina
Activity: Date:	
	University and INPI of Argentina
Date:	University and INPI of Argentina 23/05/2016 to 28/10/2016
Date: IP Field:	University and INPI of Argentina 23/05/2016 to 28/10/2016 Intellectual Property
Date: IP Field:	University and INPI of Argentina 23/05/2016 to 28/10/2016 Intellectual Property To offer IP Education for Master's Degree to participants
Date: IP Field: Objective:	University and INPI of Argentina 23/05/2016 to 28/10/2016 Intellectual Property To offer IP Education for Master's Degree to participants from the Latin American Region
Date: IP Field: Objective:	University and INPI of Argentina 23/05/2016 to 28/10/2016 Intellectual Property To offer IP Education for Master's Degree to participants from the Latin American Region Enhanced human resource capacities able to deal with
Date: IP Field: Objective:	University and INPI of Argentina 23/05/2016 to 28/10/2016 Intellectual Property To offer IP Education for Master's Degree to participants from the Latin American Region Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of
Date: IP Field: Objective:	University and INPI of Argentina 23/05/2016 to 28/10/2016 Intellectual Property To offer IP Education for Master's Degree to participants from the Latin American Region Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and
Date: IP Field: Objective: Expected Results:	University and INPI of Argentina 23/05/2016 to 28/10/2016 Intellectual Property To offer IP Education for Master's Degree to participants from the Latin American Region Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition
Date: IP Field: Objective: Expected Results: Host Country:	University and INPI of Argentina 23/05/2016 to 28/10/2016 Intellectual Property To offer IP Education for Master's Degree to participants from the Latin American Region Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition Argentina
Date: IP Field: Objective: Expected Results: Host Country:	University and INPI of Argentina 23/05/2016 to 28/10/2016 Intellectual Property To offer IP Education for Master's Degree to participants from the Latin American Region Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition Argentina Chile, Paraguay, Mexico, Honduras, El Salvador, Ecuador,
Date: IP Field: Objective: Expected Results: Host Country: Beneficiary Countries:	University and INPI of Argentina 23/05/2016 to 28/10/2016 Intellectual Property To offer IP Education for Master's Degree to participants from the Latin American Region Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition Argentina Chile, Paraguay, Mexico, Honduras, El Salvador, Ecuador, Cuba, Colombia
Date: IP Field: Objective: Expected Results: Host Country: Beneficiary Countries: Region(s):	University and INPI of Argentina 23/05/2016 to 28/10/2016 Intellectual Property To offer IP Education for Master's Degree to participants from the Latin American Region Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition Argentina Chile, Paraguay, Mexico, Honduras, El Salvador, Ecuador, Cuba, Colombia Latin America

TRAINING ON IP MANAGEMENT

\sim	2	
ч		
0	J	

Activity:	WIPO-Chile Summer School on Intellectual Property
Date:	20/01/2014 to 31/01/2014
IP Field:	Intellectual Property
Objective:	To provide opportunity for senior students and young professionals to acquire greater knowledge on IP issues, gain an appreciation of trademarks as a tool for economic, social, cultural and technological development.
Expected Results:	Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition
Host Country:	Chile
Beneficiary Countries:	Argentina, Brazil, Chile, Colombia, Peru, Dominican Republic
Region(s):	Latin America
No. of Participants:	55
Language:	Spanish
Cost:	CHF. 18,616.00
94.	
Activity:	WIPO-Mexico Summer School on Intellectual Property
Date:	01/06/2014 to 12/06/2014
IP Field:	Intellectual Property
Objective:	To provide opportunity for senior students and young
	professionals to acquire greater knowledge on IP issues, gain an
	appreciation of IP as a tool for development and an understanding
	of the role and functions of WIPO.
Expected Results:	Enhanced human resource capacities able to deal with the broad
Expected Results:	Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development
Expected Results:	· · · · · · · · · · · · · · · · · · ·

Host Country:	Mexico
Beneficiary Countries:	Bolivia, Colombia, Cuba, Mexico, Peru
Region(s):	Latin America
No. of Participants:	31
Language:	Spanish
Cost:	CHF. 6,552.00
95.	
Activity:	WIPO-Jamaica Summer School on IP
Date:	09/06/2014 to 20/06/2014
IP Field:	Intellectual Property
Objective:	To provide opportunity for senior students and young
	professionals to acquire greater knowledge on IP issues, gain an
	appreciation of IP as a tool for development and an understanding
	of the role and functions of WIPO.
Expected Results:	Enhanced human resource capacities able to deal with the broad
	range of requirements for the effective use of IP for development
	in developing countries, LDC and countries with economies in
	transition
Host Country:	Jamaica
Beneficiary Countries:	Belize, Jamaica
Region(s):	Caribbean
No. of Participants:	25
Language:	English
Cost:	CHF. 13,852.00
96.	
Activity:	WIPO-Singapore Summer School on IP
Date:	09/06/2014 to 20/06/2014
IP Field:	Intellectual Property
Objective:	To provide opportunity for senior students and young
	professionals to acquire greater knowledge on IP issues, gain an
	appreciation of IP as a tool for development and an understanding
	of the role and functions of WIPO.
Expected Results:	Enhanced human resource capacities able to deal with the broad
	range of requirements for the effective use of IP for development
	in developing countries, LDC and countries with economies in
	transition
Host Country:	Singapore

Beneficiary Countries:	China, India, Malaysia, Mongolia, Oman, Philippines, Saudi Arabia, Singapore
Region(s):	Asia Pacific, Arab Countries
No. of Participants:	35
Language:	English
Cost:	CHF. 8,171.00
97.	
Activity:	WIPO-Korea Summer School on Intellectual Property*
Date:	14/07/2014 to 25/07/2014
IP Field:	Intellectual Property
Objective:	To provide an opportunity for senior students and young
	professionals to acquire greater knowledge on IP, enable senior
	students and young professionals to gain an appreciation of
	trademarks as a tool for economic, social, cultural and
	technological development.
Expected Results:	Enhanced access to, and use of, IP information by IP institutions
	and the public to promote innovation and creativity
Host Country:	Republic of Korea
Beneficiary Countries:	Bangladesh, Cameroon, Egypt, Lesotho, Malaysia, Mongolia,
	Republic of Korea, Viet Nam, Zambia, Zimbabwe
Region (s):	Asia and the Pacific/Arab Countries/Africa
No. of Participants:	12
Language:	English
Cost:	CHF. 23,246
WIPO Contribution:	CHF. 6,385.31
FIT Korea:	CHF. 16,861.27
98.	
Activity:	VII ENAPID (Encontro Acadêmico de Propriedade Intelectual,
	Inovação e Desenvolvimento) - Academic Meeting on Intellectual
	Property, Innovation and Development**
Date:	08/09/2014 to 11/09/2014
IP Field:	Patents
Objective:	To enhance the knowledge about the role of Intellectual Property
	in Innovation and Development.
Expected Results:	Enhanced access to, and use of, IP information by IP institutions
	and the public to promote innovation and creativity

Host Country: Beneficiary Countries:	Brazil Argentina, Brazil, Colombia, Mexico, Peru, Uruguay
Region(s):	Latin America
Participants:	5
Language:	Spanish, Portuguese
Cost:	CHF. 27,478.00
99.	
Activity:	Start-up Academies- cooperation with Tunisia: Workshop on
	development of distance learning courses
Date:	08/10/2014 to 09/10/2014
IP Field:	Industrial Property
Objective:	To establish a final version of the WIPO General Course of IP-
	DL101 customized to the Tunisian scenario. Tunisian trainers
	have been assigned chapters of the DL101 and should submit a
	customized version before the workshop
Expected Results:	Enhanced human resource capacities able to deal with the broad
	range of requirements for the effective use of IP for development
	in developing countries, LDC and countries with economies in
	transition
Host Country:	Tunisia
Beneficiary Countries:	Egypt, Morocco, Tunisia
Region(s):	Arab Countries
No. of Participants:	10
Language:	Arabic, French
Cost:	CHF. 7,782.00
100.	
Activity:	Capacity Building Workshop for Cooperatives and Farmers Associations on Geographical Indications/Origin Linked Products
	and Branding
Date:	15/10/2014 to 17/10/2014
IP Field:	Trademarks/Geographical Indications
Objective:	To build capacity of cooperatives and farmers associations using WIPO developed training materials on the use of IP tools for the identification promotion and protection of GI's and origin linked

	products. To provide training on the codes of practice and the
	setting up of regulatory bodies
Expected Results:	Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity
Host Country:	Trinidad and Tobago
Beneficiary Countries:	Antigua and Barbuda, Grenada, Jamaica, Trinidad and Tobago
Region(s):	Caribbean
No. of Participants:	4
Language:	English
Cost:	CHF. 20,104.00
101.	
Activity:	WIPO Contribution to the VII World Congress of Scientific Youth
Date:	04/11/2014 to 08/11/2014
IP Field:	Intellectual Property
Objective:	To provide training of trainers program on effective intellectual
	property asset management by small and medium sized enterprises.
Expected Results:	Enhanced human resource capacities able to deal with the broad
	range of requirements for the effective use of IP for development
	in developing countries, LDC and countries with economies in
	transition
Host Country:	Argentina
Beneficiary Countries:	Argentina, Dominican Republic
Region(s):	Latin America
No. of Participants:	4
Language:	Spanish
Cost:	CHF. 1,238.00
102.	
Activity:	Sub-Regional Seminar on International Technology Transfer and
	Open Innovation for a Few Countries from SAARC & Bilateral
	Consultations
Date:	17/11/2014 to 20/11/2014
IP Field:	Industrial Property

Objective:	To strengthen the knowledge and develop skills of the participants on the management and commercialization process of IP Assets, discuss challenges and opportunities of IP based collaboration and international technology transfer, promote awareness on open innovation.
Expected Results:	Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition.
Host Country:	Nepal
Beneficiary Countries:	Afghanistan, Bangladesh, Bhutan, Nepal
Region(s):	Asia and the Pacific
No. of Participants:	6
Language:	English
Cost:	CHF. 31, 716.00
103.	
Activity:	WIPO-South Africa Advanced Summer School on IP and TT
Date:	24/11/2014 to 05/12/2014
Objective:	To provide an opportunity for senior students and young
	professionals to acquire deeper knowledge on intellectual property
	and transfer of technology.
IP Field:	Industrial Property
Expected Results:	Enhanced human resource capacities able to deal with the broad
	range of requirements for the effective use of IP for development
	in developing countries, LDC and countries with economies in transition
Host Country:	South Africa
Beneficiary Countries:	Botswana, Brazil, Cameroon, Chile, China, Ethiopia, Ghana Iran,
	Kenya, Nigeria, South Africa, Tanzania, Uganda, Zimbabwe
Region(s):	Africa, Latin America, Asia and the Pacific
No. of Participants:	48
Language:	English
Cost:	CHF. 14,434.00
104.	
Activity:	Regional Workshop on the Transfer of Technology
Date:	10/12/2014 to 12/12/2014

IP Field:	Industrial property
Objective:	To discuss about aspects related to the establishment of
	technology transfer policies and about strategic models to foster
	innovation
Expected Results:	National innovation and IP strategies and plans consistent with
	national development objectives
Host Country:	Uruguay
Beneficiary Countries:	Argentina, Chile, Paraguay, Uruguay, Venezuela
Region(s):	Latin America
No. of Participants:	6
Language:	English, Portuguese, Spanish
Cost:	CHF. 24,012.00
105.	
Activity:	WIPO-Chile Summer School on Intellectual Property
Date:	19/01/2015 to 30/01/2015
IP Field:	Intellectual Property
Objective:	To provide opportunity for senior students and young
	professionals to acquire greater knowledge on IP issues, gain an
	appreciation of IP as a tool for development and an understanding
	of the role and functions of WIPO.
Expected Results:	Enhanced human resource capacities able to deal with the broad
	range of requirements for the effective use of IP for development
	in developing countries, LDC and countries with economies in
	transition
Host Country:	Chile
Beneficiary Countries:	Argentina, Brazil, Chile, Colombia, Paraguay, Peru, Uruguay
Region(s):	Latin America
No. of Participants:	40
Language:	Spanish
Cost:	CHF. 11,775.00
106.	
Activity:	WIPO-OAPI Sub-Regional Seminar on the Protection and
	Valuation of Research Findings for Teachers and Researchers
	from Central Africa
Date:	21/01/2015 to 23/01/2015
IP Field:	Patents

Objective:	To enhance knowledge and skills of teachers and researchers from universities and research and development institutions to properly value and protect the findings of their research through the IP system.
Expected Results:	Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition
Host Country:	Cameroon
Beneficiary Countries:	Burundi, Cameroon, Central African Republic, Chad, Comoros, Congo, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Rwanda
Region(s):	Africa
No. of Participants:	10
Language:	French
Cost:	CHF. 33,946.00
107.	
Activity:	Study Visit on IP Management in the Innovation Value Chain for a
	selected number of African Officials*
Date:	06/02/2015 to 06/05/2015
IP Field:	Industrial Property
Objective:	Study visit for professionals from Research Institutions directly involved in technology transfer, intellectual property (IP) management or institutional policy development and officials from the Ministries overseeing science, technology and innovation from the three African countries mentioned below.
Expected Results:	Enhanced technical and knowledge infrastructure for IP Offices and other IP institutions leading to better services (cheaper, faster, higher quality) to their stakeholders
Host Country:	Republic of Korea
Beneficiary Countries:	Botswana, Republic of Korea, Rwanda, United Republic of Tanzania
Region(s):	Africa, Asia and the Pacific
No. of Participants:	8
Language:	English
Cost:	CHF. 31,543.00
WIPO Contribution:	CHF. 5,879.00

	附录第 63 页
FIT Korea:	CHF. 25,664.00
108.	
Activity:	Sub-Regional Meeting for the Establishment of Mechanisms for
	Collaboration in the Constitution and Functioning of Technology
	Transfer Offices (TTOs) in Central American Countries and the
	Dominican Republic
Date:	04/03/2015 to 05/03/2015
IP Field:	Industrial Property
Objective:	To prepare depending on the situation and strategic policies on
	innovation and IP Management of each country a proposal of
	guidelines and work plan to support the establishment and/or
	strengthening of TTOs in the region as well as a plan of possible
	sub regional collaboration actions on short and medium terms in
	respect. These proposals for guidelines and roadmap will be
	analyzed on the next meeting of Ministers of Central American
	countries.
Expected Results:	Enhanced technical and knowledge infrastructure for IP Offices
	and other IP institutions leading to better services (cheaper, faster,
	higher quality) to their stakeholders
Host Country:	Panama
Beneficiary Countries:	Costa Rica, Dominican Republic, El Salvador, Guatemala,
	Honduras, Nicaragua, Panama
Region(s):	Latin America
No. of Participants:	12
Language:	Spanish
Cost:	CHF. 33,708.00
109.	
Activity:	Towards Sustainable Development: Partnership for Innovation
	and Technological Capacity Building in the Least Developed
	Countries of Asia and the Pacific and the Pacific Region
Date:	28/04/2015 to 29/04/2015
IP Field:	Industrial Property
Objective:	To discuss the innovation and technology capacity issues of the

To discuss the innovation and technology capacity issues of the LDCs of the region and present how the capacity building and development of the innovation system can be used for addressing their national development challenges.

Expected Results: Enhanced access to, and use of, IP information by IP institutions	
and the public to promote innovation and creativity	
Host Country: Thailand	
Beneficiary Countries: Afghanistan, Bangladesh, Bhutan, Cambodia, Laos People's	
Democratic Republic, Myanmar, Nepal, Solomon Islands,	
Thailand, East Timor.	
Region(s): Asia and the Pacific	
No. of Participants: 27	
Language: English	
Cost: CHF. 85,650.00	
110.	
Activity: Regional Seminar on the Dissemination of Appropriate	
Technology Inventions*	
Date 29/04/2015 to 30/04/2015	
IP Field: Patents	
Objective: To enhance the capacities of WIPO Member States through a	
better understanding on how IP-utilized appropriate technology	
can help boost their economies. Provide a platform to share	
experience and knowledge regarding the enhancement of	
appropriate technology through IP information.	
Expected Results: Enhanced access to, and use of, IP information by IP institutions	
and the public to promote innovation and creativity	
Host Country: Republic of Korea	
Beneficiary Countries: Bangladesh, Bhutan, Cambodia, Chad, Ethiopia, Ghana,	
Guatemala, Indonesia, Laos People's Democratic Republic,	
Malaysia, Mongolia, Nepal, Papua New Guinea, Philippines,	
Republic of Korea, Sri Lanka, Thailand, Viet Nam, Zambia.	
Region(s): Asia and the Pacific, Africa, Latin America	
No. of Participants: 30	
Language: English	
Cost: CHF. 125,579.00	
111.	
Activity: II Regional Workshop on Intellectual Property and Transfer of	
Technology**	
Date: 07/05/2015 to 08/05/2015	

IP Field:	Patents
Objective:	To discuss aspects related to the establishment of technology
	transfer policies and practices and strategic models to foster
	innovation.
Expected Results:	National innovation and IP strategies and plans consistent
	with national development objectives
Host Country:	Peru
Beneficiary Countries:	Costa Rica, Panama, Nicaragua, Honduras, Guatemala,
	El Salvador, Dominican Republic
Region(s):	Latin America
No. of Participants:	6
Language:	Spanish, Portuguese
Cost:	CHF. 22,135.00
WIPO Contribution:	CHF. 5,000.00
FIT Brazil:	CHF. 17,135.00
112.	
Activity:	WIPO-Singapore Summer School on Intellectual Property
Date:	18/05/2015 to 29/05/2015
IP Field:	Intellectual Property
Objective:	To provide opportunity for senior students and young
	professionals to acquire greater knowledge on IP issues, gain an
	appreciation of IP as a tool for development and an understanding
	of the role and functions of WIPO.
Expected Results:	Enhanced human resource capacities able to deal with the broad
	range of requirements for the effective use of IP for development
	in developing countries, LDC and countries with economies in
	transition
Host Country:	Singapore
Beneficiary Countries:	India, Indonesia, Kuwait, Malaysia, Pakistan, Singapore, Saudi
	Arabia, Viet Nam
Region(s):	Asia and the Pacific, Arab Countries
No. of Participants:	22
Language:	English
Cost:	CHF. 5,969.00
113.	
Activity:	WIPO-Mexico Summer School on Intellectual Property
Date:	01/06/2015 to 12/06/2015

IP Field:	Intellectual Property
Objective:	To provide opportunity for senior students and young
	professionals to acquire greater knowledge on IP issues, gain an
	appreciation of IP as a tool for development and an understanding
	of the role and functions of WIPO.
Expected Results:	Enhanced human resource capacities able to deal with the broad
	range of requirements for the effective use of IP for development
	in developing countries, LDC and countries with economies in
	transition
Host Country:	Mexico
Beneficiary Countries:	Bolivia, Colombia, Cuba, Mexico, Peru
Region(s):	Latin America
No. of Participants:	30
Language:	Spanish
Cost:	CHF. 9,761.00
114.	
Activity:	Sub-regional Forum to Promote the Use of Industrial Property as a
	Strategic Tool to Increase Competitiveness. The Vision of Central
	American Enterprises
Date:	24/06/2015 to 25/06/2015
IP Field:	Industrial property
Objective:	To promote an awareness raising strategy among the
	entrepreneurial community on the use of IP as a tool for
	increasing economic competitiveness.
Expected Results:	Enhanced access to, and use of, IP information by IP institutions
	and the public to promote innovation and creativity
Host Country:	Guatemala
Beneficiary Countries:	Costa Rica, Dominican Republic, El Salvador, Guatemala,
	Honduras, Nicaragua, Panama
Region(s):	Latin America
No. of Participants:	14
Language:	Spanish
Cost:	CHF. 37,399.00.
115.	
Activity:	Joint WIPO/IDB/CEDA/CARICOM Workshops on GIs/OLPs and
	Dranding

Branding

Date:	29/06/2015 to 30/06/2015
IP Field:	Trademarks/Geographical Indications
Objective:	To provide advanced training to producer groups in the strategic use of IP, supply chain development and marketing in the agricultural sector. Obtain feedback and assessment from producer groups on the project
Expected Results:	Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition
Host Country:	Jamaica
Beneficiary Countries:	Antigua and Barbuda, Trinidad and Tobago, Suriname, Saint Lucia, Jamaica, Grenada, Dominica, Belize, Barbados
Region(s):	Caribbean
No. of Participants:	13
1	F e eliab
Language:	English
Language: Cost:	English CHF. 24,500.00
	-
Cost:	-
Cost: 116.	CHF. 24,500.00
Cost: 116.	CHF. 24,500.00 Seminar with INPI Brazil and Brazilian Franchising Association on
Cost: 116. Activity:	CHF. 24,500.00 Seminar with INPI Brazil and Brazilian Franchising Association on Franchising and Alternative Dispute Resolution**
Cost: 116. Activity: Date:	CHF. 24,500.00 Seminar with INPI Brazil and Brazilian Franchising Association on Franchising and Alternative Dispute Resolution** 02/09/2015 to 04/09/2015
Cost: 116. Activity: Date: IP Field:	CHF. 24,500.00 Seminar with INPI Brazil and Brazilian Franchising Association on Franchising and Alternative Dispute Resolution** 02/09/2015 to 04/09/2015 Industrial Property To explore potential collaboration in the area of ADR with representatives of IP Offices attending the meeting and encourage
Cost: 116. Activity: Date: IP Field: Objective:	CHF. 24,500.00 Seminar with INPI Brazil and Brazilian Franchising Association on Franchising and Alternative Dispute Resolution** 02/09/2015 to 04/09/2015 Industrial Property To explore potential collaboration in the area of ADR with representatives of IP Offices attending the meeting and encourage the development model R&D agreements including ADR Clauses Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in
Cost: 116. Activity: Date: IP Field: Objective: Expected Results:	CHF. 24,500.00 Seminar with INPI Brazil and Brazilian Franchising Association on Franchising and Alternative Dispute Resolution** 02/09/2015 to 04/09/2015 Industrial Property To explore potential collaboration in the area of ADR with representatives of IP Offices attending the meeting and encourage the development model R&D agreements including ADR Clauses Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition

No. of Participants:	18
Language:	English, Portuguese, Spanish
Cost:	CHF. 20,374.00
WIPO Contribution:	CHF. 13,401.20
FIT Brazil:	CHF. 6,972.80
117.	
Activity:	III Workshop on Intellectual Property and technology transfer
Date:	18/11/2015 to 20/11/2015
IP Field:	Industrial Property
Objective:	To focus on several aspects related to public policies on IP
,	and technology management, as well as on practices and
	experiences on the establishment of agreements and
	partnerships between academic institutions and industry.
Expected Results:	National innovation and IP strategies and plans consistent
	with national development objectives
Host Country:	Brazil
Beneficiary Countries:	Brazil, Peru, Panamá, El Salvador, Cuba, Colombia
Region(s):	Latin America
No. of Participants:	7
Language:	English, Portuguese
Cost:	CHF. 29,861.00
118.	
Activity:	Expert Mission on Development of a Capacity Building
·	Workshop on Technology Transfer and Information Analysis in
	the Framework of WIPO TISC Program
Date:	30/11/2015 to 04/12/2015
IP Field:	Patents
Objective:	To use technological information in the technology transfer
	management and information analysis.
Expected Results:	Enhanced access to, and use of, IP information by IP
	institutions and the public to promote innovation and
	creativity
Host Country:	Costa Rica
Beneficiary Countries:	Costa Rica, Cuba
Region(s):	Latin America
No. of Participants:	2

Language:	Spanish
Cost:	CHF. 2,599.00
119.	
Activity:	WIPO-South Africa Advanced Summer School on Intellectual
	Property and Transfer of Technology, at the University of
	KwaZulu Natal, Durban
Date:	30/11/2015 to 30/12/2015
IP Field:	Industrial Property
Objective:	To provide an opportunity for senior students (graduates and
	post graduates) and young professionals: a) to acquire deeper
	knowledge on the interface between intellectual property (IP)
	and transfer of technology; and b) to discuss IP issues
	pertaining to licensing negotiations through case studies and
	simulation exercises.
Expected Results:	Enhanced human resource capacities able to deal with the
	broad range of requirements for the effective use of IP for
	development in developing countries, LDC and countries with
	economies in transition
Host Country:	South Africa
Beneficiary Countries:	Botswana, Cameroon, Ethiopia, Ghana, Kenya, Nigeria, South
	Africa, Tanzania, Uganda, Zimbabwe
Region(s):	Africa
No. of Participants:	46
Language:	Spanish
Cost:	CHF. 15,217.00
120.	
Activity:	WIPO-Chile Summer School on intellectual Property
Date:	25/01/2016 to 05/02/2016
IP Field:	Intellectual Property
Objective:	To target and provide opportunities for senior students
	and young professionals to: 1) acquire an appreciation of
	intellectual property issues; 2) gain an appreciation of
	intellectual property as a tool for development; and 3)
	teach students about the role and functions of WIPO

Expected Results:	Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries. LDC and countries
	development in developing countries, LDC and countries with economies in transition
Heat Country	
Host Country:	Chile Chile Oslanshin Míssing Dama
Beneficiary Countries:	Chile, Colombia, México, Peru
Region(s):	Latin America
No. of Participants:	50
Language:	Spanish
Cost:	CHF. 11,294.00
121.	
Activity:	The Seed Project: International Education Program on
	Ideas, Invention, Innovation and Intellectual Property*
Date:	16/05/2016 to 20/05/2016
IP Field:	Patents
Objective:	To increase participants' knowledge on the inventing
	process, protection of inventions and management of
	IPRs; to pass on the know-how of a teaching method that the
Republic of Korea has gaine	ed through various projects and educational programs in order to
enable participants	
	to share the received knowledge and skills at the national level.
Expected Results:	Strengthened cooperation mechanisms and
	programs tailored to the needs of developing
	countries and LDCs
Host Country:	Republic of Korea
Beneficiary Countries:	Malaysia, Viet Nam, Republic of Korea, Philippines,
	Mongolia, Republic of Korea, Turkey
Region(s):	Asia and the Pacific
No. of Participants:	17
Language:	English
Cost:	CHF. 64,771.00
WIPO Contribution:	CHF. 4,900.00
FIT Korea:	CHF. 59,871.00
122.	
Activity:	WIPO-Mexico Summer School on Intellectual Property
Date:	30/05/2016 to 10/06/2016
IP Field:	Intellectual Property

Objective:	To provide opportunity for senior students and young professionals to acquire greater knowledge on IP as a tool for development and teach students about the role and functions of WIPO
Expected Results:	Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity
Host Country:	Mexico
Beneficiary Countries:	Bolivia, Colombia, Cuba, Mexico, Peru, Costa Rica, Uruguay
Region(s):	Latin America
No. of Participants:	50
Language:	Spanish
Cost:	CHF. 18,785.00
123.	
Activity:	WIPO-Korea Summer School on Intellectual Property
Date:	11/07/2016 to 22/07/2016
IP Field:	Intellectual Property
Objective:	To provide an opportunity for senior students, graduates and
	post-graduates and young professionals to acquire deeper
	knowledge on IP issues, gain understanding and tools for IP
	management, and knowledge on the role and functions of WIPO
Expected Results:	Enhanced human resource capacities able to deal with the
	broad range of requirements for the effective use of IP for
	development in developing countries, LDC and countries
	with economies in transition.
Host Country:	Republic of Korea
Beneficiary Countries:	Cameroon, Brazil, Malawi, Nepal, Indonesia, Lesotho, India
Region(s):	Asia Pacific, Latin America, Africa
No. of Participants:	7
Language:	English
Cost:	CHF. 28,846.00
WIPO Contribution:	CHF. 11,846.00
FIT Korea:	CHF. 15,000.00
124.	
Activity:	
	IV Regional Workshop on Industrial Property and Technology

Date:	07/09/2016 to 09/09/2016
IP Field:	Patents
Objective:	To discuss the establishment of technology transfer policies and
	to present practical aspects related to the negotiation and
	drafting of technology agreements
Expected Results:	
Host Country:	El Salvador
Beneficiary Countries:	Colombia, Nicaragua, Mexico, Guatemala, El Salvador,
	Ecuador, Dominican Republic, Costa Rica
Region(s):	Latin America
No. of Participants:	7
Language:	Spanish
Cost:	CHF. 31,180.00
125.	
Activity:	IX ENAPID - Academic Meeting on IP, Innovation and
	Development**
Date:	23/11/2016 to 25/11/2016
IP Field:	Patents
Objective:	To join together research institutions, industry and government,
	in order to analyze open innovation. Some main issues will be
	R&D providing services; Licenses from IP rights; and
	technology transfer and also to discuss the challenges and
	opportunities for the IP Academies.
Expected Results:	Enhanced access to, and use of, IP information by IP
	institutions and the public to promote innovation and creativity
Host Country:	Brazil
Beneficiary Countries:	Argentina, Venezuela, Uruguay, Peru, Paraguay, Panama,
	Nicaragua, Mexico, Guatemala, El Salvador, Ecuador,
	Dominican Republic, Cuba, Costa Rica, Colombia, Chile, Brazil
Region(s):	Latin America
No. of Participants:	15
Language:	English, Portuguese, Spanish
Cost:	CHF. 42,857.00
WIPO Contribution:	CHF. 3,804.00
FIT Brazil:	CHF. 39,053.00

126.	
Activity:	WIPO-South Africa Summer School on Intellectual Property and
	Transfer of Technology
Date:	05/12/2016 to 15/12/2016
IP Field:	Intellectual Property
Objective:	To provide an opportunity for senior students (graduates and
	post graduates) and young professionals: a) to acquire deeper
	knowledge on the interface between intellectual property (IP)
	and transfer of technology; and; b) to discuss IP issues
	pertaining to licensing negotiations through case studies and
	simulation exercises.
Expected Results:	Enhanced human resource capacities able to deal with the
	broad range of requirements for the effective use of IP for
	development in developing countries, LDC and countries with
	economies in transition.
Host Country:	South Africa
Beneficiary Countries:	Algeria, Uganda, Swaziland, South Africa, Nigeria, Namibia,
	Malawi, Kenya, Cameroon
Region(s):	Africa
No. of Participants:	9
Language:	English
Cost:	CHF. 27,601.00

AUTOMATION SYSTEMS FOR IP RIGHTS ADMINISTRATIONS

127.	
Activity:	IT Management and Support Workshop
Date:	11/02/2014 to 12/02/2014
IP Field:	Industrial Property
Objective:	To share knowledge and experience of IPAS deployments,
	presentation and discussion on the future management support
	model and on a regional support structure. Develop an
	agreement on future regional cooperation model for technical
	assistance.
Expected Results:	Enhanced technical and knowledge infrastructure for IP Offices
	and other IP institutions leading to better services (cheaper, faster,
	higher quality) to their stakeholders and strengthened cooperation
	mechanisms and programs tailored to the needs of developing
	countries and LDCs
Host Country:	Costa Rica
Beneficiary Countries:	Brazil, Chile, Colombia, Costa Rica, Dominican Republic, Ecuador,
	Honduras, Mexico, Nicaragua, Paraguay, Peru, Uruguay
Region(s):	Latin America
rtogion(o).	
No. of Participants:	12
No. of Participants:	12
No. of Participants: Language:	12 English, Spanish
No. of Participants: Language: Cost:	12 English, Spanish
No. of Participants: Language: Cost: 128.	12 English, Spanish CHF. 41,986.00
No. of Participants: Language: Cost: 128.	12 English, Spanish CHF. 41,986.00 Study visit on the implementation and operation of IPAS to the
No. of Participants: Language: Cost: 128. Activity:	12 English, Spanish CHF. 41,986.00 Study visit on the implementation and operation of IPAS to the IPO Office of Botswana
No. of Participants: Language: Cost: 128. Activity: Date:	12 English, Spanish CHF. 41,986.00 Study visit on the implementation and operation of IPAS to the IPO Office of Botswana 17/02/2014 to 21/02/2014 Industrial Property To Build knowledge on the functioning and management of the
No. of Participants: Language: Cost: 128. Activity: Date: IP Field:	12 English, Spanish CHF. 41,986.00 Study visit on the implementation and operation of IPAS to the IPO Office of Botswana 17/02/2014 to 21/02/2014 Industrial Property
No. of Participants: Language: Cost: 128. Activity: Date: IP Field:	12 English, Spanish CHF. 41,986.00 Study visit on the implementation and operation of IPAS to the IPO Office of Botswana 17/02/2014 to 21/02/2014 Industrial Property To Build knowledge on the functioning and management of the
No. of Participants: Language: Cost: 128. Activity: Date: IP Field: Objective:	12 English, Spanish CHF. 41,986.00 Study visit on the implementation and operation of IPAS to the IPO Office of Botswana 17/02/2014 to 21/02/2014 Industrial Property To Build knowledge on the functioning and management of the IPAS and the WIPO Scan software.
No. of Participants: Language: Cost: 128. Activity: Date: IP Field: Objective:	 12 English, Spanish CHF. 41,986.00 Study visit on the implementation and operation of IPAS to the IPO Office of Botswana 17/02/2014 to 21/02/2014 Industrial Property To Build knowledge on the functioning and management of the IPAS and the WIPO Scan software. Enhanced technical and knowledge infrastructure for IP Offices
No. of Participants: Language: Cost: 128. Activity: Date: IP Field: Objective: Expected Results: Host Country:	 12 English, Spanish CHF. 41,986.00 Study visit on the implementation and operation of IPAS to the IPO Office of Botswana 17/02/2014 to 21/02/2014 Industrial Property To Build knowledge on the functioning and management of the IPAS and the WIPO Scan software. Enhanced technical and knowledge infrastructure for IP Offices and other IP institutions leading to better services (cheaper, faster, higher quality) to their stakeholders Botswana
No. of Participants: Language: Cost: 128. Activity: Date: IP Field: Objective: Expected Results: Host Country: Beneficiary Countries:	 12 English, Spanish CHF. 41,986.00 Study visit on the implementation and operation of IPAS to the IPO Office of Botswana 17/02/2014 to 21/02/2014 Industrial Property To Build knowledge on the functioning and management of the IPAS and the WIPO Scan software. Enhanced technical and knowledge infrastructure for IP Offices and other IP institutions leading to better services (cheaper, faster, higher quality) to their stakeholders Botswana Swaziland, Botswana
No. of Participants: Language: Cost: 128. Activity: Date: IP Field: Objective: Expected Results: Host Country:	 12 English, Spanish CHF. 41,986.00 Study visit on the implementation and operation of IPAS to the IPO Office of Botswana 17/02/2014 to 21/02/2014 Industrial Property To Build knowledge on the functioning and management of the IPAS and the WIPO Scan software. Enhanced technical and knowledge infrastructure for IP Offices and other IP institutions leading to better services (cheaper, faster, higher quality) to their stakeholders Botswana

Language:	English
Cost:	CHF. 4,569.00
129.	
Activity:	Regional IT Workshop for Industrial Property offices in the Arab
	Region
Date:	10/03/2014 to 13/03/2014
IP Field:	Industrial property
Objective:	To update the IP Offices in the Arab Region on emerging IT
	systems, services and technologies, demonstrating WIPO's
	approach for the deployment of its solutions and share
	experiences and challenges from offices in the region, by
	highlighting those that already made advances in their ICT
	infrastructure. Also help with proper preparation planning and
	support of systems deployments and operation and maximize their
	impact on IP Office business services.
Expected Results:	Enhanced technical and knowledge infrastructure for IP Offices
	and other IP institutions leading to better services (cheaper, faster,
	higher quality) to their stakeholders
Host Country:	Могоссо
Beneficiary Countries:	Algeria, Bahrain, Egypt, Iraq, Jordan, Kuwait, Lebanon, Libyan
	Arab Jamahiriya, Morocco, Oman, Palestine, Qatar, Saudi Arabia,
	Sudan, Tunisia, United Arab emirates, Yemen,
Region(s):	Arab Countries
No. of Participants:	42
Language:	Arabic, English
Cost:	CHF. 130,122.00
130.	
Activity:	Sub-Regional Seminar on Maximizing the Value of Patent-related
	Platforms, Tools and Services for ASEAN
Date:	25/08/2014 to 26/08/2014
IP Fields:	Patents
Objective:	To increase the awareness and understanding of ASEAN
	innovators and patent professionals of the variety of platforms,
	tools and services that will assist them to enhance the innovative
	capability in their country and to carry out their work more
	effectively.

Expected Results:	Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition
Host Country:	Singapore
Beneficiary Countries:	Brunei Darussalam, Cambodia, Indonesia, Laos People's
	Democratic Republic, Myanmar, Philippines, Singapore, Thailand,
	Viet Nam
Region(s):	Asia and the Pacific
No. of Participants:	29
Language:	English
Cost:	CHF. 31,460.00
131.	
Activity:	Workshop for IPAS Administrators
Date:	08/09/2014 to 12/09/2014
IP Field:	Industrial Property
Objective:	To focus on building the technical skills of those local Information
	Technology (IT) experts who are supporting the WIPO supplied
	technical systems (IPAS, EDMS, WIPO Scan and WIPO
	Publication Server in the Latin American and Caribbean Region
Expected Results:	Enhanced technical and knowledge infrastructure for IP Offices
	and other IP institutions leading to better services (cheaper, faster,
	higher quality) to their stakeholder
Host Country:	Costa Rica
Beneficiary Countries:	Brazil, Chile, Costa Rica, Cuba, Dominican Republic, Honduras,
	Nicaragua, Paraguay, Peru
Region(s):	Latin America
No. of Participants:	16
Language:	English, Spanish
Cost:	CHF. 35,662.00
132.	
Activity:	IPAS training workshop for the Caribbean Countries
Date:	04/05/2015 to 08/05/2015
IP Field:	Industrial Property
Objective:	To review in detail the configuration and administration of the
	IPAS System. Train the participants on the new Java Version of

	the IPAS system and its different components and also how to
	upgrade to the latest IPAS Java release.
Expected Results:	Enhanced technical and knowledge infrastructure for IP Offices
	and other IP institutions leading to better services (cheaper, faster,
	higher quality) to their stakeholder
Host Country:	Saint Lucia
Beneficiary Countries:	Antigua and Barbuda, Bahamas, Barbados, Belize, Dominica,
	Grenada, Guyana, Haiti, Jamaica, Saint Kitts and Nevis, Saint
	Lucia, Saint Vincent and the Grenadines, Suriname, Trinidad and
	Tobago
Region(s):	Caribbean
No. of Participants:	14
Language:	English
Cost:	CHF. 54,858.00
133.	
Activity:	Study visit of the Director General of the National Agency of the
	AN2PI of Niger to the OMPIC
Date:	27/07/2015 to 31/07/2015
IP Field:	Industrial Property
Objective:	In relation to the activities of cooperation on the management of
	an industrial property office and the training of a library agent on
	access to technical information in the database.
Expected Results:	Enhanced human resource capacities able to deal with the broad
	range of requirements for the effective use of IP for development
	in developing countries, LDC and countries with economies in
	transition
Host Country:	Morocco
Beneficiary Countries:	Niger, Morocco
Region(s):	Arab Countries, Africa
No. of Participants:	3
Language:	French
Cost:	CHF. 2,028.00
134.	
Activity:	Regional IT Training Workshop for Arab IP Offices
Date:	09/08/2015 to 13/08/2015
IP Field:	Industrial Property

Objective:	To provide information technology (IT) training on the
	deployment, customization and administration of the WIPO
	IPAS and its supporting modules
Expected Results:	Enhanced technical and knowledge infrastructure for IP
	Offices and other IP institutions leading to better services
	(cheaper, faster, higher quality) to their stakeholders
Host Country:	Egypt
Beneficiary Countries:	Algeria, Palestine, Yemen, United Arab Emirates, Tunisia, Syrian
	Arab Republic, Sudan, Saudi Arabia, Qatar, Oman, Morocco,
	Libyan Arab Jamahiriya, Kuwait, Jordan, Iraq, Egypt, Djibouti,
	Bahrain
Region(s):	Arab Countries
No. of Participants:	20
Language:	English, Arabic
Cost:	CHF. 59,112.00
135.	
Activity:	WIPO Regional Workshop on Free and Open Source Tools for
	Patent Analysis**
Date:	27/08/2015 to 28/08/2015
IP Field:	Patents
Objective:	To bring together representatives from research and development
	institutions and universities in Brazil as well as representatives
	from selected IP Offices in Latin America providing patent analytic
	services. It also served as a platform for discussion and feedback
	to the Manual on Open Source Patent Analytics Tools which is
	currently under preparation
Expected Results:	Enhanced access to, and use of, IP information by IP institutions
	and the public to promote innovation and creativity
Host Country:	Brazil
Beneficiary Countries:	Brazil, Chile, Colombia, Cuba, Mexico and Uruguay
Region(s):	Latin America
No. of Participants:	50
Language:	Spanish
Cost:	CHF. 38,848.00
WIPO Contribution:	CHF. 32,492.00
FIT Brazil:	CHF. 6,356.00

136.	
Activity:	Study visit of Cuba and Costa Rica delegations to ONAPI in
	Dominican Republic***
Date:	14/09/2015 to 25/09/2015
IP Field:	Industrial Property
Objective:	Technical Training for IPAS administrators from national
	intellectual property (IP) offices of Cuba, Costa Rica and
	Dominican Republic.
Expected Results:	Enhanced technical and knowledge infrastructure for IP
	Offices and other IP institutions leading to better services
	(cheaper, faster, higher quality) to their stakeholders
Host Country:	Dominican Republic
Beneficiary Countries:	Costa Rica, Cuba, Dominican Republic
Region(s):	Latin America
No. of Participants:	5
Language:	Spanish
Cost:	CHF. 19,871.00
WIPO Contribution:	CHF. 15,488.00
FIT Costa Rica:	CHF. 4,383.00
137.	
Activity:	Study Visit by INPI, Argentina, to INDECOPI, Peru
Date:	27/07/2016 to 29/07/2016
IP Field:	Industrial Property
Objective:	a) to share the knowledge gained by INDECOPI for the
	organization and execution of their IPAS project; and, b) to
	promote future collaboration between the two offices in this
Expected Results:	Enhanced access to, and use of, IP information by IP
	institutions and the public to promote innovation and creativity
Host Country:	Peru
Beneficiary Countries:	Argentina, Peru
Region(s):	Latin America
No. of Participants:	2
Language:	Spanish
Cost:	CHF : 5,176.00

IP POLICIES & PROJECTS FOR CERTAIN ECONOMIC/PRODUCTIVE SECTORS 138.

Activity:	A Strategic Use of the Intellectual Property System and
	Product Brand Techniques for Value Addition and
	Improved Performance of the Zanzibar Clove Industry -
	Study Visit to successful agro-based Jamaican brands
Date:	23/06/2014 to 27/06/2014
IP Field	Trademarks/Geographical Indications
Objective:	To study the regulatory and institutional framework in
	support of brands and Jamaica being a developing
	country, also to provide technical and advisory support to
	formulate brand certification standards and guidelines.
Expected Results:	Enhanced human resource capacities able to deal with the broad
	range of requirements for the effective use of IP for development
	in developing countries, LDC and countries with economies in
	transition
Host Country:	Jamaica
Beneficiary Countries:	Jamaica, Zanzibar, Saint Vincent and the
	Grenadines
Region(s):	Caribbean, Africa
No. of Participants:	4
Language:	English
Cost:	CHF. 23,272.00

GLOBAL REGISTRATION SYSTEMS

139.

Activity:	Sub-regional seminar on: (i) the Lisbon System for the Protection of Geographical Indications and Appellations of Origin; (ii) the Management of Geographical Indications; and 2. Excursion to the production area of Penja Pepper
Date:	28/04/2014 to 30/04/2014
IP Field:	Trademarks/Geographical Indication
Objective:	To promote the Lisbon system for the protection and international registration of GI's and AO's. Also share best practices for the practical management and protection of GI's and AO's.
Expected Results:	Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity
Host Country:	Cameroon
Beneficiary Countries:	Benin, Burkina Faso, Cameroon, Central African Republic, Chad, Comoros, Congo, Ivory Coast, Equatorial Guinea, Gabon, Guinea, Guinea-Bissau, Mali, Mauritania, Niger, Senegal, Togo
Region(s):	Africa, Arab Countries
No. of Participants:	16
Language:	English, French
Cost:	CHF. 36,821.00
140.	
Activity:	Study Visit of four Government Officials from the African Intellectual Property Organization (OAPI) to the Moroccan Industrial and Commercial Office (OMPIC)
Date:	15/07/2014 to 17/07/2014
IP Field:	Trademark/Geographical Indications
Objective:	To ensure that OAPI staff will get first-hand experience of operating the Madrid System at office level prior to accession of OAPI to the Madrid Protocol.
Expected Results:	Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development

	in developing countries, LDC and countries with economies in
	transition
Host Country:	Morocco
Beneficiary Countries:	Cameroon, Morocco
Region(s):	Africa/Arab Countries
No. of Participants:	4
Language:	French
Cost:	CHF. 12,592.00
141.	
Activity:	Regional Seminar on the Patent Cooperation Treaty for
	Lusophone African Countries
Date:	06/10/2014 to 08/10/2014
IP Field:	Patents
Objective:	To reinforce the capacity of the invited national offices to better
	process the PCT applications and encourage the use of PCT
	amongst their national applicants as well as promote discussion
	about PCT and its implementation in the region.
Expected Results:	Enhanced access to, and use of, IP information by IP institutions
	and the public to promote innovation and creativity
Host Country:	Sao Tome and Principe
Beneficiary Countries:	Angola, Cape Verde, Mozambique, Sao Tome and Principe
Region(s):	Africa
No. of Participants:	8
Language:	English
Cost:	CHF. 20,252.00
142.	
Activity:	PCT Regional Seminar and ISA/IPEA-related activities
Date:	22/10/2014 to 24/10/2014
IP Fields:	Patents
Objective:	To understand the experiences of universities and research
	institutions in the PCT system. Also understand the experiences
	of national offices in designing policies to promote the use of the
	PCT in universities and research institutions.
Expected Results:	Enhanced access to, and use of, IP information by IP institutions
	and the public to promote innovation and creativity
Host Country:	Chile

Beneficiary Countries:	Brazil, Chile, Colombia, Costa Rica, Cuba, Dominica Republic, El Salvador, Guatemala, Honduras, Mexico, Nicaragua, Panama, Peru,
Region(s):	Latin America
No. of Participants:	37
Language:	Spanish
Cost:	CHF. 19,028.00
143.	
Activity:	Sub-Regional Meeting of Experts on Trademarks of Central
	American Countries and the Dominican Republic on Continued
	Collaboration in the Administration of Trademark Systems and on
	the Madrid Protocol
Date:	09/09/2015 to 11/09/2015
IP Field:	Trademarks/Geographical Indications
Objective:	To discuss the legal implications of the Madrid Protocol and its
	regulations, to have an overview of its legal procedures, to discuss
	possible considerations and a roadmap for its implementation and
	to review the implementation of the trademark examination
	manual.
Expected Results:	Tailored and balanced IP legislative, regulatory and policy
	frameworks
Host Country:	Honduras
Beneficiary Countries:	Costa Rica, Dominican Republic, El Salvador, Guatemala,
	Honduras, Nicaragua, Panama
Region(s):	Latin America
No. of Participants:	11
Language:	Spanish
144.	
Activity:	Sub-Regional Training on Madrid Protocol for IP Attorneys and
	Trademark Examiners from ASEAN IP Offices
Date:	12/05/2015 to 14/05/2015
IP Field:	Trademarks and Geographical Indications
Objective:	To ensure that Trademark Examiners are able to perform their
	responsibilities as members of the Trademark Unit in their
	respective countries.

Host Country:PhilippinesBeneficiary Countries:Brunei Darussalam, PhilippinesRegion(s):Asia and the PacificNo. of Participants:2Language:EnglishCost:CHF. 26,044.00145.Advance Sub-Regional Training on Madrid Protocol Operations for Madrid Examiners and Future Madrid ExaminersDate:27/05/2015 to 29/05/2015IP Field:Trademarks/Geographical IndicationsObjective:To ensure that Madrid Examiners are able to perform their responsibilities as members of the Madrid Unite in their respective countries.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transitionHost Country:CambodiaBeneficiary Countries:Brunei Darussalam, Philippines, CambodiaRegion(s):Asia and the PacificNo. of Participants:4Language:EnglishCost:CHF. 6,168.00146.PCT and Budapest Treaty Regional Seminar for Latin American CountriesActivity:PCT and Budapest Treaty Regional Seminar for Latin American CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the latest development in the PCT system.	Expected Results:	Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transition
Region(s):Asia and the PacificNo. of Participants:2Language:EnglishCost:CHF. 26,044.00145.Advance Sub-Regional Training on Madrid Protocol Operations for Madrid Examiners and Future Madrid ExaminersDate:27/05/2015 to 29/05/2015IP Field:Trademarks/Geographical IndicationsObjective:To ensure that Madrid Examiners are able to perform their responsibilities as members of the Madrid Unite in their respective countries.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transitionHost Country:CambodiaBeneficiary Countries:Brunei Darussalam, Philippines, CambodiaRegion(s):Asia and the PacificNo. of Participants:4Language:EnglishCost:CHF. 6,168.00146.Activity:Activity:PCT and Budapest Treaty Regional Seminar for Latin American CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the	Host Country:	Philippines
No. of Participants:2Language:EnglishCost:CHF. 26,044.00145.Advance Sub-Regional Training on Madrid Protocol Operations for Madrid Examiners and Future Madrid ExaminersDate:27/05/2015 to 29/05/2015IP Field:Trademarks/Geographical IndicationsObjective:To ensure that Madrid Examiners are able to perform their responsibilities as members of the Madrid Unite in their respective countries.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transitionHost Country:CambodiaBeneficiary Countries:Brunei Darussalam, Philippines, CambodiaRegion(s):Asia and the PacificNo. of Participants:4Language:EnglishCost:CHF. 6,168.00146.Activity:Activity:PCT and Budapest Treaty Regional Seminar for Latin American CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the	Beneficiary Countries:	Brunei Darussalam, Philippines
Language:EnglishCost:CHF. 26,044.00145.Advance Sub-Regional Training on Madrid Protocol Operations for Madrid Examiners and Future Madrid ExaminersDate:27/05/2015 to 29/05/2015IP Field:Trademarks/Geographical IndicationsObjective:To ensure that Madrid Examiners are able to perform their responsibilities as members of the Madrid Unite in their respective countries.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transitionHost Country:CambodiaBeneficiary Countries:Brunei Darussalam, Philippines, CambodiaRegion(s):Asia and the PacificNo. of Participants:4Language:EnglishCost:CHF. 6,168.00146.PCT and Budapest Treaty Regional Seminar for Latin American CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the	Region(s):	Asia and the Pacific
Cost:CHF. 26,044.00145.Advance Sub-Regional Training on Madrid Protocol Operations for Madrid Examiners and Future Madrid ExaminersDate:27/05/2015 to 29/05/2015IP Field:Trademarks/Geographical IndicationsObjective:To ensure that Madrid Examiners are able to perform their responsibilities as members of the Madrid Unite in their respective countries.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transitionHost Country:CambodiaBeneficiary Countries:Brunei Darussalam, Philippines, CambodiaRegion(s):Asia and the PacificNo. of Participants:4Language:EnglishCost:CHF. 6,168.00146.Activity:Activity:PCT and Budapest Treaty Regional Seminar for Latin American CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the	No. of Participants:	2
145.Activity:Advance Sub-Regional Training on Madrid Protocol Operations for Madrid Examiners and Future Madrid ExaminersDate:27/05/2015 to 29/05/2015IP Field:Trademarks/Geographical IndicationsObjective:To ensure that Madrid Examiners are able to perform their responsibilities as members of the Madrid Unite in their respective countries.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transitionHost Country:CambodiaBeneficiary Countries:Brunei Darussalam, Philippines, CambodiaRegion(s):Asia and the PacificNo. of Participants:4Language:EnglishCost:CHF. 6,168.00146.Activity:Activity:PCT and Budapest Treaty Regional Seminar for Latin American CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the	Language:	English
Activity:Advance Sub-Regional Training on Madrid Protocol Operations for Madrid Examiners and Future Madrid ExaminersDate:27/05/2015 to 29/05/2015IP Field:Trademarks/Geographical IndicationsObjective:To ensure that Madrid Examiners are able to perform their responsibilities as members of the Madrid Unite in their respective countries.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transitionHost Country:CambodiaBeneficiary Countries:Brunei Darussalam, Philippines, CambodiaRegion(s):Asia and the PacificNo. of Participants:4Language:EnglishCost:CHF. 6, 168.00146.PCT and Budapest Treaty Regional Seminar for Latin American CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the	Cost:	CHF. 26,044.00
Madrid Examiners and Future Madrid ExaminersDate:27/05/2015 to 29/05/2015IP Field:Trademarks/Geographical IndicationsObjective:To ensure that Madrid Examiners are able to perform their responsibilities as members of the Madrid Unite in their respective countries.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transitionHost Country:CambodiaBeneficiary Countries:Brunei Darussalam, Philippines, CambodiaRegion(s):Asia and the PacificNo. of Participants:4Language:EnglishCost:CHF. 6,168.00146.PCT and Budapest Treaty Regional Seminar for Latin American CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the	145.	
IP Field:Trademarks/Geographical IndicationsObjective:To ensure that Madrid Examiners are able to perform their responsibilities as members of the Madrid Unite in their respective countries.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transitionHost Country:CambodiaBeneficiary Countries:Brunei Darussalam, Philippines, CambodiaRegion(s):Asia and the PacificNo. of Participants:4Language:EnglishCost:CHF. 6,168.00146.Activity:PCT and Budapest Treaty Regional Seminar for Latin American CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the	Activity:	
Objective:To ensure that Madrid Examiners are able to perform their responsibilities as members of the Madrid Unite in their respective countries.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transitionHost Country:CambodiaBeneficiary Countries:Brunei Darussalam, Philippines, CambodiaRegion(s):Asia and the PacificNo. of Participants:4Language:EnglishCost:CHF. 6,168.00146.Activity:PCT and Budapest Treaty Regional Seminar for Latin American CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the	Date:	27/05/2015 to 29/05/2015
responsibilities as members of the Madrid Unite in their respective countries.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transitionHost Country:CambodiaBeneficiary Countries:Brunei Darussalam, Philippines, CambodiaRegion(s):Asia and the PacificNo. of Participants:4Language:EnglishCost:CHF. 6,168.00146.PCT and Budapest Treaty Regional Seminar for Latin American CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the	IP Field:	Trademarks/Geographical Indications
Expected Results:countries.Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transitionHost Country:CambodiaBeneficiary Countries:Brunei Darussalam, Philippines, CambodiaRegion(s):Asia and the PacificNo. of Participants:4Language:EnglishCost:CHF. 6, 168.00146.PCT and Budapest Treaty Regional Seminar for Latin American CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the	Objective:	To ensure that Madrid Examiners are able to perform their
Expected Results:Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transitionHost Country:CambodiaBeneficiary Countries:Brunei Darussalam, Philippines, CambodiaRegion(s):Asia and the PacificNo. of Participants:4Language:EnglishCost:CHF. 6,168.00146.PCT and Budapest Treaty Regional Seminar for Latin American CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the		responsibilities as members of the Madrid Unite in their respective
range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in transitionHost Country:CambodiaBeneficiary Countries:Brunei Darussalam, Philippines, CambodiaRegion(s):Asia and the PacificNo. of Participants:4Language:EnglishCost:CHF. 6,168.00146.PCT and Budapest Treaty Regional Seminar for Latin American CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the		countries.
in developing countries, LDC and countries with economies in transitionHost Country:CambodiaBeneficiary Countries:Brunei Darussalam, Philippines, CambodiaRegion(s):Asia and the PacificNo. of Participants:4Language:EnglishCost:CHF. 6,168.00146.PCT and Budapest Treaty Regional Seminar for Latin American CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the	Expected Results:	Enhanced human resource capacities able to deal with the broad
transitionHost Country:CambodiaBeneficiary Countries:Brunei Darussalam, Philippines, CambodiaRegion(s):Asia and the PacificNo. of Participants:4Language:EnglishCost:CHF. 6,168.00146.PCT and Budapest Treaty Regional Seminar for Latin American CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the		range of requirements for the effective use of IP for development
Beneficiary Countries:Brunei Darussalam, Philippines, CambodiaRegion(s):Asia and the PacificNo. of Participants:4Language:EnglishCost:CHF. 6,168.00146.PCT and Budapest Treaty Regional Seminar for Latin American CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the		
Region(s):Asia and the PacificNo. of Participants:4Language:EnglishCost:CHF. 6,168.00146.CHF. and Budapest Treaty Regional Seminar for Latin American CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the	Host Country:	Cambodia
No. of Participants:4Language:EnglishCost:CHF. 6,168.00146.PCT and Budapest Treaty Regional Seminar for Latin American CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the	Beneficiary Countries:	Brunei Darussalam, Philippines, Cambodia
Language:EnglishCost:CHF. 6,168.00146.PCT and Budapest Treaty Regional Seminar for Latin American CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the	Region(s):	Asia and the Pacific
Cost:CHF. 6,168.00146.PCT and Budapest Treaty Regional Seminar for Latin American CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the	No. of Participants:	4
146.Activity:PCT and Budapest Treaty Regional Seminar for Latin American CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the	Language:	English
Activity:PCT and Budapest Treaty Regional Seminar for Latin American CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the	Cost:	CHF. 6,168.00
CountriesDate:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the	146.	
Date:28/07/2015 to 31/07/2015IP Field:PatentsObjective:To share experiences and keep national offices updated about the	Activity:	PCT and Budapest Treaty Regional Seminar for Latin American
IP Field:PatentsObjective:To share experiences and keep national offices updated about the		Countries
Objective: To share experiences and keep national offices updated about the	Date:	28/07/2015 to 31/07/2015
	IP Field:	Patents
latest development in the PCT system.	Objective:	To share experiences and keep national offices updated about the
		latest development in the PCT system.

Expected Results:	Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity
Host Country:	Ecuador
Beneficiary Countries:	Brazil, Chile, Colombia, Costa Rica, Dominican Republic, Ecuador, El Salvador, Guatemala, Honduras, Mexico, Nicaragua, Panama, Peru,
Region(s):	Latin America
No. of Participants:	13
Language:	Spanish
Cost:	CHF. 79,547.00
147.	
Activity:	WIPO Regional PCT Workshop for all Arab states
Date:	03/11/2015 to 05/11/2015
IP Field:	Patents
Objective:	To organize a regional workshop activity on the PCT for all Arab
	States with the primary objective of promoting EG as ISA/IPEA
Expected Results:	Enhanced access to, and use of, IP information by IP institutions
	and the public to promote innovation and creativity
Host Country:	Egypt
Beneficiary Countries:	Algeria, Bahrain, Comoros, Djibouti, Egypt, Iraq, Jordan, Kuwait,
-	
Cost:	CHF. 4,810.00
148.	
Activity:	International Congress on Patents and Invention; Budapest
	Treaty Seminar, PCT Workshop and related activities
Date:	23/11/2015 to 04/12/2015
IP Field:	Patents
Objective:	To stimulate and encourage a patent culture in Peru. WIPO's
	participation was not limited to the official program but allowed
	interactions and exchanges of experiences with the participants in
	these events.
No. of Participants: Language: Cost: 147. Activity: Date: IP Field: Objective: Expected Results: Host Country: Beneficiary Countries: Region(s): No. of Participants: Language: Cost: 148. Activity: Date: IP Field:	Peru, Latin America 13 Spanish CHF. 79,547.00 WIPO Regional PCT Workshop for all Arab states 03/11/2015 to 05/11/2015 Patents To organize a regional workshop activity on the PCT for all Arab States with the primary objective of promoting EG as ISA/IPEA Enhanced access to, and use of, IP information by IP institutions and the public to promote innovation and creativity Egypt Algeria, Bahrain, Comoros, Djibouti, Egypt, Iraq, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Mauritania, Morocco, Oman, Palestine, Saudi Arabia, Somalia, Sudan, Syrian Arab Republic, Tunisia, United Arab Emirates, Yemen Arab Countries 23 Arabic, English CHF. 4,810.00 International Congress on Patents and Invention; Budapest Treaty Seminar, PCT Workshop and related activities 23/11/2015 to 04/12/2015 Patents To stimulate and encourage a patent culture in Peru. WIPO's participation was not limited to the official program but allowed interactions and exchanges of experiences with the participants in

Expected Results:	Enhanced human resource capacities able to deal with the broad range of requirements for the effective use of IP for development in developing countries, LDC and countries with economies in
	transition
Host Country:	Peru
Beneficiary Countries:	Cuba, Dominican Republic, Peru
Region(s):	Latin America
No. of Participants:	6
Language:	Spanish
Cost:	CHF. 14,122.00
Region(s): No. of Participants: Language:	Latin America 6 Spanish

(*) Activities undertaken with the participation of Funds-in-Trust Republic of Korea

- (**) Activities undertaken with the participation of Funds-in-Trust from Brazil
- (***) Activities undertaken with the participation of Funds-in-Trust from Costa Rica

[附录和文件完]