TO

DIRECTOR GENERAL DR. FRANCIS GURRY WORLD INTELLECTUAL PROPERTY ORGANIZATION (WIPO)

African Union (AU)
Asia-Pacific Economic Cooperation (APEC)
Association of the Southeast Asian Nations (ASEAN)
Eurasian Economic Commission (ECC)
European Commission (EC)
Organisation for Economic Co-operation
and Development (OECD)
Organization of American States (OAS)

United Nations Office of the High Commissioner for Human Rights (OHCHR)
United Nations Conference on Trade and Development (UNCTAD)
United Nations Development Programme (UNDP)
United Nations Educational, Scientific and
Cultural Organization (UNESCO)
World Health Organization (WHO)
World Trade Organization (WTO)

INTERNATIONAL GUIDELINES ON INTELLECTUAL PROPERTY RIGHTS


t is an exciting time, particularly in the knowledge-based economy where entrepreneurship, ingenuity and creativity lead the world, and we believe that Intellectual Property Rights are the key to fostering global competitiveness.

We write as a coalition of 85 free market think tanks, advocacy groups, and organizations from 51 countries. The undersigned organizations represent millions of people through both national and international advocacy or engage in rigorous research and educational work on intellectual property rights. We would like to share with you our strong support for all types of intellectual property, by providing you with the following information and guidelines that our respective organizations look to when we consider intellectual property.

Rule of Law, Property, and a Transparent Political Environment are the Foundation of Fair and Prosperous Societies

Without the existence of rule of law, transparency, and an independent judiciary, it is not possible to administer a just society. Without the proper infrastructure to ensure democratic governance, property – including intellectual property – cannot be secured. As a result, individuals are less likely to create and develop IP due to uncertainty in the validity of the rights attached. As a result, economic and political instability can develop, which diminishes confidence in government.

Intellectual Property Rights are Affirmed in International Treaties as a Human Right

Article 27 of the Universal Declaration of Human Rights of 1948 states that "everyone has the right to the protection of the moral and material interests resulting from any scientific, literary or artistic production of which he is the author."

Intellectual Property Rights Promote Free Speech and Expression

Strong IP rights go hand in hand with free speech as creators vigorously defend their ability to create works of their choosing, free from censorship.

By affording innovators and creators the ability to support themselves, IP rights promote free expression unencumbered by government. And by incentivizing creators and innovators to create and distribute knowledge, inventions and creative works, we foster access to knowledge and culture for all.

Intellectual Property Rights are Integral to Consumer Protection and Global Security

IP rights protect consumers by enabling them to make educated choices about the safety, reliability, and effectiveness of their purchases. The protection of IP rights is also vital to global security by preventing counterfeit parts, which compromise the reliability of equipment and the safety of military personnel, from entering defense supply chains.

Strong Intellectual Property Rights and Contractual Freedom Promote Free and Competitive Markets

Without property rights there can be no free markets, as it is clear rules of ownership that enable parties to exercise their right to contract. Once IP rights are secure, innovators and creators have the flexibility to enter into a wide range of contractual relationships to reach consumers, capitalizing on and responding to changes in technology and consumer demand.

IP rights support free and competitive markets by leaving decisions to willing buyers and sellers. Decisions regarding what gets made and purchased are left to the market, rather than allowing government to put a thumb on the scale and pick winners and losers. Clearly-defined property rights allow innovators and creators to devise business models that best serve consumers, foster competition, and benefit the economy as a whole.

Intellectual Property Rights are Vital to Economic Competitiveness

IP rights create jobs and fuel economic growth, turning intangible assets into exclusive property that can be traded in the marketplace. WIPO has found that in both the United States and European Union (EU), IP intensive industries support tens of millions of jobs and contribute trillions of dollars to annual GDP. For example, In the EU IP intensive jobs contribute 26% of employment and 39% of GDP. Numerous studies have found that countries that have strong protection for IP also perform strongly in economic indicators such as Household Income, Gross Domestic Product and Foreign Direct Investment. In fact, countries that have strong IP protection have up to thirteen times higher GDP than those that do not. Analyses of Latin America, Asia and Europe have all shown that as countries increase intellectual property protections, so too does foreign investment increase.

Intellectual Property Rights Must Be Protected Through Effective IP Provisions in Trade Agreements

Far too many governments look the other way when it comes to the theft of IP. The lure of market access should be used as an incentive to convince trading partners that they should increase their protection of IP rights.

By harmonizing and strengthening IP standards, trade agreements allow local innovative and creative industries to flourish by putting them on equal footing with foreign industries. Therefore, strong IP protections are integral to all trade agreement negotiations.

Intellectual Property Rights Must Be Respected and Protected on the Internet

The Internet is an incredible platform for innovation, creativity and commerce enabling widespread distribution of ideas and information. However, IP theft online is a persistent and growing problem.

Protecting IP and Internet freedom are both critically important and complementary; they are not mutually exclusive. A truly free Internet, like any truly free community, is one where people can engage in legitimate activities safely, and where bad actors are held accountable.

Conclusion

We encourage you to consider these guidelines as you review and discuss new and existing treaties, laws and regulations governing IP. Advanced societies have long understood that by protecting the proprietary rights of artists, authors, entrepreneurs, innovators, and inventors, they were promoting the greater public welfare. The continued protection of these fundamental rights is essential to global innovation, creativity and competitiveness.

SIGNED BY

Raza Ullah

President

Alternate Solutions Institute, Pakistan

Grover G. Norquist

President

Americans for Tax Reform, USA

Nouh El Harmouzi

Executive Director

Arab Center for Scientific Research and

Humane Studies, Morocco

Katsuhiko Nakamura

Executive Director Asian Forum Japan, Japan

Ozlem Caglar Yilmaz Executive Director

Association for Liberal Thinking, Turkey

Graham Young

Executive Director

Australian Institute for Progress, Australia

Tim Andrews

Executive Director

Australian Taxpayers' Alliance, Australia

Barbara Kolm

Executive Director

Austrian Economics Center, Austria

Annie Vinther-Sainz

General Manager

Ayn Rand Institute Europe, Denmark

Federico N. Fernandez

Executive Director

Fundación Bases, Argentina

Ben Harris-Quinney

Chairman

The Bow Group, United Kingdom

Xingyuan Feng

Executive President and Founder Cathay Institute for Public Affairs, China Rocio Guijarro Saucedo

Executive Director

CEDICE Libertad. Venezuela

Stiepo Bartulica

Founder and President

Center for Renewal of Culture, Croatia

Tim Knox

Director

Centre for Policy Studies

United Kingdom

Paulo Afonso Pereira

Director

Chamber of Intellectual Property from FEDERASUL (Federation of Chambers of Commerce from the State of Rio Grande do

Sul), Brazil

Jesus Armas

Executive Director Ciudadanía Sin Limites, Venezuela

Eudes Baufreton

General Director

Contribuables Associés, France

Julio Pomés

President

Civismo, Spain

Fernando Cáceres Freyre

President

Contribuyentes por Respeto, Peru

Pietro Paganini

President

Competere, Italy

Gerald Frost

Director

Danube Institute, Hungary

Javier Hurtado Mira

Chairman

Democrat Youth Community of Europe,

Cyprus/Spain

Katie McAuliffe

Executive Director Digital Liberty, USA

Benjamin Livestro

Chairman

Dutch Taxpayers Association,

The Netherlands

Mahmoud Farouk

Executive Director

The Egyptian Center for Public Policy

Studies, Egypt

Guillermo Peña Panting

Executive Director Fundación Eléutera, Honduras

Alberto Rada

Coordinator

Estudiantes por la Libertad, Venezuela

Christof Zeller-Zellenberg

Founding Director

Europa Institut, Austria

Johannes Oberrauch

Board Member

European Coalition for Economic Growth,

Austria

Günter Fehlinger

Chairman

Europeans For Tax Reform, Albania

Richard Zundritsch

Board Member

F.A. v. Hayek Institute, Austria

Besart Kadia

Executive Director

Foundation for Economic Freedom, Albania

Jasson Urbach

Director

Free Market Foundation, South Africa

Peter Holle

Executive Director

Frontier Centre for Public Policy, Canada

Martín Simonetta

President

Fundación Atlas para una Sociedad Libre,

Argentina

Axel Kaiser

Executive Director Fundación para el Progreso, Chile

Michael lakovidis

Co-Founder & Marketing Director Greek Liberal Monitor, Greece

Gabriel Mursa

Founder Hayek Institute Romania, Romania

Eamon Delaney

President Hibernia Forum, Ireland

Franklin Cudjoe

Chief Executive Officer IMANI Center for Policy & Education, Ghana

Baladevan Rangaraju

Executive Director India Institute, India

Luis E. Loria

Executive Director Instituto de Desarrollo Empresarial y Acción Social, Costa Rica

Armando Regil

Executive Director Instituto de Pensamiento Estratégico Ágora, Mexico

Dora de Ampuero

Executive Director Instituto Ecuatoriano de Economía Política, Ecuador

Wan Saiful Wan Jan

Executive Director Institute for Democracy and Economic Affairs, Malaysia

Pavel Koktyshev

Executive Director Institute for Development and Economic Affairs, Kazakhstan

Wolfgang Müller

Executive Director Institute for Free Enterprise, Germany

Svetla Kostadinova

Executive Director Institute for Market Economics, Bulgaria

Tom Giovanetti

President Institute for Policy Innovation, USA

Kriengsak Chareonwongsak

President Institute of Future Studies for

Kishore Jayabalan

Development, Thailand

Director Istituto Acton, (Rome Office) Italy

Jose Luis Tapia-Rocha

Executive Director Instituto de Libre Empresa, Peru

Luca Bertoletti

President Italian Students for Individual Liberty, Italy

Lisa B. Nelson

CE0

The Jeffersonian Project (An Affiliate of the American Legislative Exchange Council), USA

Kim Sun-Taek

President Korea Taxpayers Association, South Korea

Ardian Lama

Founder Liberal Institute for Policy Research, Kosovo

Manuel Solanet

Director of Public Policy Libertad Y Progreso, Argentina

Miloš Nikolić

President Libertarian Club Libek, Serbia

Gerasimos Spyratos

Co-founder Liberty Forum of Greece, Greece

Barun Mitra

President The Liberty Institute, India

Roberto Casanova

Academic Director Liderazgo y Visión, Venezuela

Andrew Shuen

Executive Director
The Lion Rock Institute, Hong Kong (S.A.R)

Ikram Adnani

Director of External Relations Minbar Al Hurriyya, Morocco

Bienvenido Oplas

President

Minimal Government Thinkers, Philippines

John Bishop

Chairman New Zealand Taxpayers' Union, New Zealand

Claudia Regil

General Coordinator One Million Youth for Mexico, Mexico

Luis Alfonso Herrera

Coordinator Por Un País de Propietarios, Venezuela

Omar Shaban

Director

Pal-Think for Strategic Studies, The Palestinian National Authority

Ali Salman

Founder & Executive Director PRIME, Pakistan

Agostina Lorenzini

Director Programa Académico de Formación, Argentina

Robin Sitoula

Executive Director
The Prosperity Foundation (Samriddhi),
Nepal

Wilboor Brun

Executive Director Populi - Políticas Públicas para la Libertad, Bolivia

Lorenzo Montanari

Executive Director Property Rights Alliance, USA

Fareeza Ilyana Ibrahim

Manager Southeast Asia Network for Development, Malaysia

Zoja Kukić

Manager Startlt, Serbia

Anders Ydstedt

Chairman Svensk Tidskrift, Sweden

Jonathan Isaby

Chief Executive TaxPayers' Alliance, United Kingdom

David Williams

President Taxpayers Protection Alliance, USA

Giuseppe Sabella

Executive Director Think In, Italy

Antonio Canova

Director Un Estado de Derecho, Venezuela

Rodrigo Diamanti

President Un Mundo Sin Mordaza, Venezuela

Staffan Wennberg

Chairman World Taxpayers Associations, Sweden

Nikolaos Kostopoulos

Program and Network Manager Youth Business Network, Greece

Konstantinos Kyranakis

President Youth of the European People's Party, Belgium