
June 11, 2010 1

Mobilizing Institutions:
Cooperation between Intellectual
Property and Agricultural
Institutions, and the Inter-
institutional Project Steering
Group
Dr. Ingo Meitinger
Head Training & International Cooperation

Geneva, 11 June 2010

June 11, 2010 2

The Federal Institute of Intellectual Property is the

competence centre

of the Swiss Confederation for

all intellectual property matters.

Mission Statement

Presenter
Presentation Notes
Als selbständige öffentlichrechtliche Anstalt des Bundes verfügt das Eidgenössische Institut für Geistiges Eigentum über eine eigene Rechtspersönlichkeit (Abs. 1). Dies bedeutet insbesondere, dass das Institut selber Rechte und Pflichten erwerben kann, es also etwa Eigentum an seinen Einrichtungen besitzt oder sich Dritten gegenüber vertraglich verpflichten kann; dies geschieht in jenen Bereichen, in denen das Institut Dienstleistungen erbringt, Dritten gegenüber auf der Basis des Privatrechts (Art. 2 Abs. l Bst. g).

Im Verhältnis zur übrigen Bundesverwaltung bringt die Errichtung einer öffentlichrechtlichen Anstalt eine weitgehende Autonomie in finanzieller, sachlicher und personeller Hinsicht mit sich.

Die Autonomie des Instituts erstreckt sich nach Absatz 2 nun allerdings lediglich auf die Organisation und die Betriebsführung; davon betroffen ist also etwa das Besehaffungswesen (dazu im einzelnen der 2. Abschnitt des Gesetzes). Damit lässt bereits die Formulierung von Absatz 2 erkennen, dass die übrigen Tätigkeiten, welche in den Aufgabenbereich des Instituts fallen (also in erster Linie die hoheitlichen), von der inhaltlichen Autonomie des Instituts nicht erfasst werden; hier besteht vielmehr eine der heutigen Situation entsprechende Bindung an die Spezialgesetze (Art. 2 Abs. l Bst. b) beziehungsweise an die Weisungen des Bundesrates oder des zuständigen Departements (Art. 5).

June 11, 2010 3

Principles and Success Factors



Integration and participation of all relevant stakeholders


Strengthening

of ownership in the partner

countries



Sustainability of projects


Coordination with

other

donor countries in order

to use

synergies and to avoid

duplication of work


Alignment and integration with

national economic

development strategies and programmes of partner
 country



Transparency among

all stakeholders


Accountability and constant monitoring of the
implementation

process



Objective of our work: supporting the partner country in
reaching a level of adequate IP protection

June 11, 2010 4

Currently ongoing Projects containing
Activities on GIs:
Country Topic Dura-

tion
Budget
(in
TCHF)

Finan
-ces

Ghana Modernization of institutions and laws, facilitating
establishment of national IPR policy (including
GIs)

2009
-

 2011

1'000 SECO

Jamaica Legal protection of geographical indications,
awareness raising, facilitating registration of pilot
GIs.

2008
-

 2010

928 IPI

Kenya Legal protection of geographical indications,
awareness raising, facilitating registration of pilot
GIs.

2009
-

 2010

772 IPI

Serbia Compliance of national legislation with TRIPS
Agreement.
Update of legal protection of geographical
indications.

2010
-

 2012

894 SECO

Vietnam Update of specific aspects of IPR legislation,
geographical indications, awareness raising,
and outreach strategy. Follow-up to prior project.

2001
-

 2010

1'000 SECO

June 11, 2010 5

Cooperation between IP and Agricultural
Instiutions (example of Serbia)

Swiss State Secretariat of Economic
Affairs (SECO)

-Overall coordination of TCP

Subcontractors
-Implementation of certain
tasks

-Expert input

Swiss Federal Institute of
Intellectual Property (IPI)

Executing Agency
-Coordination project
component THREE

-Technical input
SEEDEV (Local

Implementing Partner)
-Implementation of
activities

-Logistical Support
-Monitoring

Governmental institutions in Serbia
-Intellectual Property Office (IPO)

-Ministry of Agriculture, Forestry and
Water Management (MAFWM)
-The Ministry of Economy ansd
Regional Development
- WTO Delegation/Accession Team
-Accreditation Board of Serbia

Private Project Stakeholder

-Producers
-Producer’s associations
-Export markets
-Consumers

Swiss Cooperation Office
in Serbia (COOF)

-Provision of
official contacts in
Serbia

-Political monitoring

TCP Agreement,
MoU

June 11, 2010 6

Cooperation between IP and Agricultural
Instiutions (example of Jamaica)

Signatories
of Agreement Jamaica Intellectual Property

Office
Swiss Federal Institute of Intellectual
Property

Steering
Board

Management/
Implementation

1 member of JIPO Directorate, 1
member of MFAFT or MOA&L

1 member of the IPI Board of
Directors Swiss Consulate in Jamaica

JIPO*
Project Co-Director

IPI *
Project Co-Director

Local Expert*

Private sector *
Jamaican Producer
Groups
JAS, JEA, …

Subcontractors
External experts and
consultants

Swiss Honorary Consulate

Public Sector *
Institutions in JM: MIIC,
MOA&L; JBDC, FTC…
Institutions in CH: FOAG

* Member of the GI Working Group

June 11, 2010 7

Bottlenecks in GI-Projects and how to
overcome them?


Absorption capacity



Legal situation



GIs ≠

sufficient



Lack of presence by
implementing agencies



Number of GIs



Sufficient gaps between
the activities



Phasing of project /
Planning of activities



Embedding of GI-
 project in overall

project/strategy


Local representation
with background/
understanding for both
partners



Pilot GIs, objective
criteria

Presenter
Presentation Notes
(Parliamentary approval can take long / role a project can play)

June 11, 2010 8

More information:

http://www.ige.ch/d/jurinfo/j5.shtm

Dr. Ingo Meitinger
Head Training & International Cooperation
Phone: +41 31 377 72 37
ingo.meitinger@ipi.ch

http://www.ige.ch/d/jurinfo/j5.shtm

	Mobilizing Institutions: Cooperation between Intellectual Property and Agricultural Institutions, and the Inter-institutional Project Steering Group
	Mission Statement
	Principles and Success Factors
	Currently ongoing Projects containing Activities on GIs:
	Cooperation between IP and Agricultural Instiutions (example of Serbia)
	Cooperation between IP and Agricultural Instiutions (example of Jamaica)
	Bottlenecks in GI-Projects and how to overcome them?
	More information:

