Call for input on
Actions undertaken by accredited observer organizations relevant to the Technology Executive Committee in performing its functions.

Background

1. The COP at its sixteenth session decided to establish a Technology Mechanism to enhance action on technology development and transfer to support action on mitigation and adaptation in order to achieve the full implementation of the Convention. The Technology Mechanism comprises a Technology Executive Committee (TEC) and a Climate Technology Centre and Network. The TEC facilitates the effective implementation of the Technology Mechanism, consistent with its functions. 
2. In accordance with decision 1/CP.16, the functions of the TEC are to:

a) Provide an overview of technological needs and analysis of policy and technical issues related to the development and transfer of technologies for mitigation and adaptation; 

b) Consider and recommend actions to promote technology development and transfer, in order to accelerate action on mitigation and adaptation; 

c) Recommend guidance on policies and programme priorities related to technology development and transfer with special consideration given to the least developed country Parties; 

d) Promote and facilitate collaboration on the development and transfer of  technologies for mitigation and adaptation between governments, the private sector, non-profit organizations and academic and research communities; 

e) Recommend actions to address the barriers to technology development and transfer in order to enable enhanced action on mitigation and adaptation; 

f) Seek cooperation with relevant international technology initiatives,  stakeholders and organizations, and promote coherence and cooperation across technology  activities, including activities under and outside of the Convention; 

g) Catalyse the development and use of technology road maps or action plans at the international, regional and national levels through cooperation between relevant stakeholders, particularly governments and relevant organizations or bodies, including the development of best practice guidelines as facilitative tools for action on mitigation and adaptation.
3. Drawing on the agreed functions of the TEC as decided by the COP, the TEC considered the following items as the six key elements of its modalities:
 

a) Analysis and synthesis; 

b) Policy recommendations; 

c) Facilitation and catalysing; 

d) Linkage with other institutional arrangements; 

e) Engagement of stakeholders; 

f) Information and knowledge sharing. 
4. The modalities related to these six key elements are provided in the annex.

Call for input

The TEC, at its third meeting, agreed to launch a call for input on actions undertaken by accredited observer organizations relevant to the TEC in performing its functions. The inventory of actions undertaken by these organizations would provide a basis for the TEC to identify relevant organizations for cooperation. The input from this call will be considered at the fourth meeting of the TEC. 


Annex: Template for the call for input

Key element 1: Analysis and synthesis
	Technology Executive Committee

	Key element 1: Analysis and synthesis

	Key  modalities:

a) Producing periodic technology outlooks; collating, collecting and synthesizing a range of information on technology research and development and other technology-related activities from various sources, including, but not limited to, national communications, nationally determined technology needs and technology needs assessments, national adaptation programmes of action, nationally appropriate mitigation actions, national adaptation plans, and technology road maps and action plans; and examining the policy implications and opportunities for advancing technology development and transfer; 

b) Producing a series of technical papers on specific policies and technical issues, including those arising from technology needs assessments; 

c) Conducting a regular overview of existing technology development, transfer initiatives, activities and programmes with a view to identifying key achievements and gaps, good practices and lessons learned. 


	Organization name: WIPO

	Key element 1: Analysis and synthesis

	Actions undertaken by the organization relevant to the TEC in performing its functions:
a) WIPO provides a range of services related to the vast body of technology information contained in patent databases. The WIPO search tool (PATENTSCOPE®) enables access to around 11 million patent documents.  The IPC Green Inventory facilitates searches for patent information relating to environmentally sound technologies as listed by the UNFCCC. Linked to PATENTSCOPE® is a patent analysis facility which enables a closer look at recent developments in selected technologies (including alternative energy).  WIPO also produces and makes available Patent Landscape Reports which describe the patent situation for a specific technology in a given country, region or globally. These reports begin with a “state of the art” search for the technology of interest. The results of the search are then analysed to answer specific questions e.g. who is doing what? What patents are filed where? These reports can be useful for policy discussions, strategic research planning or technology transfer.  A range of such reports are available on the WIPO website on topics that would be of interest to the TEC, such as “Desalination Technologies and the Use of Alternative Energies for Desalination”, “Current and Future Trends in Wind Turbine Technology”, “Australian Solar Innovation: losing our place in the sun”.  A full list can be made available. WIPO is also seeking partners to develop new Patent Landscape Reports and would be ready to discuss with the TEC the production of specific reports to support the work of the TEC.  In addition to this, WIPO has a number of partnership initiatives, which support access to scientific literature (ARDI) and to specialised commercial patent information services (ASPI).  These services are free of charge to LDCs and at reduced rates to developing countries.
Another important and relevant information tool provided by WIPO is the Global Innovation Index, which provides data and a ranking of countries on a range of metrics related to innovation and technology transfer capacity. See:  http://www.wipo.int/econ_stat/en/economics/gii/index.html
b)  In the WIPO-UN Agreement establishing WIPO as a specialized agency of the UN, the Organization agrees to “co-operate within the field of its competence with the United Nations and its organs, particularly the United Nations Conference on Trade and Development, the United Nations Development Programme and the United Nations Industrial Development Organization, as well as the agencies within the United Nations system, in promoting and facilitating the transfer of technology to developing countries in such a manner as to assist these countries in attaining their objectives in the fields of science and technology and trade and development.” In this regard WIPO provides a forum for its Member States to discuss the relationship between intellectual property and technology transfer.  
WIPO aims to serve as the leading intergovernmental forum to address the intersection between IP, innovation and global public policy issues, including climate change.  Through this Program, WIPO endeavors to facilitate international policy dialogue and therefore cooperates actively with diverse international partners, both within and outside the UN system, in order to contribute to shared solutions to major challenges by: (i) unlocking the potential of innovation and IP for a more equitable world; (ii) analyzing the relationship between innovation, IP and technology transfer (to include, as appropriate, various forms of knowledge sharing, the transfer of R&D and productive capacity, including collaborations, capacity building, licensing and technology adaptation and diffusion); and, (iv) developing practical tools (including WIPO Green). The Program brings together constituencies to explore ideas and options. Both internal and external policy studies are commissioned on topics such as the role of IP and IP management in technology transfer in addressing global challenges.  It provides substantive analyses, in the form of reports and briefs, which are intended to lead to a better understanding of the policy and strategic drivers of innovation; demonstrate proactively the use of IP tools; and, support countries’ understanding of technology transfer. The most recent and relevant such studies are a report and policy brief on “Intellectual Property and the Transfer of Environmentally Sound Technologies”.  These policy and technical papers can provide a contribution to discussion in the TEC.  Similarly, studies conducted by the Chief Economist may be relevant. WIPO could consider requests for specific studies related to the work of the TEC. Equally, participation by TEC Members in relevant WIPO meetings and workshops would support a sharing of knowledge on the issue of technology transfer and climate change.
c)  WIPO’s program of work seeks to foster, particularly in developing countries, indigenous and global capacity for technological innovation and dissemination of technology and knowledge. In an age of rapidly shifting technological landscapes, competitiveness through innovation is essential. This competitive edge can be maintained through innovation springing from openness, connectivity, flexibility and cross-pollination of creative networks. The policies and infrastructures of such innovation ecosystems are necessary to stimulate technological innovation and its commercialization. A well-designed and effective IP system, together with the proper preconditions in place, such as, for example, local technological absorptive capacity, financial incentives and strong scientific research, can be a strategic tool for Member States seeking to support national innovation and technology transfer processes. A major challenge for many developing countries is to strengthen national capacity for protection of domestic creations, innovations and inventions and to support development of national scientific and technological infrastructure. Other challenges include an increasing need for a systemic and sustained approach to innovation policy and practice, including the effective distribution and commercialization of new technologies and the need for better dissemination of technologies through the patent system.  WIPO would be happy to share with the TEC its experiences in providing such capacity building work to developing countries and in exchanging views on the lessons learned from its extensive experience in this regard.
  


Key element 2: Policy recommendations  

	Technology Executive Committee

	Key element 2: Policy recommendations 

	Key  modalities:

a) Recommending to the COP, or other relevant bodies under the Convention, actions to promote technology development and transfer and to address barriers; 

b) Recommending guidance on policies and programme priorities related to technology development and transfer, with special consideration given to the least developed country Parties. 


	Organization name: WIPO

	Key element 2: Policy recommendations 

	Actions undertaken by the organization relevant to the TEC in performing its functions:

a) and b)  WIPO participates on a regular basis as an observer at TEC meetings. In this capacity it is happy to provide information to the TEC on its perspective with regard to actions required to promote technology development and transfer.  It is also happy to share its programme priorities and its work to promote appropriate policies to support technology development and transfer, in particular as this relates to least developed countries.


Key element 3: Facilitation and catalysing  

	Technology Executive Committee

	Key element 3: Facilitation and catalysing 

	Key  modalities:

a) Promoting and collaborating with relevant organizations, resources permitting, in organizing workshops and forums to increase the opportunities for sharing experience with experts in developing and implementing technology road maps and action plans as well as other technology-related activities;  

b) Establishing an inventory of existing collaboration activities and a regular review process, with a view to identifying key achievements and gaps, good practices and lessons learned; 

c) Making recommendations on actions to promote collaboration;     

d) Making recommendations on best practices and relevant tools to develop technology road maps and action plans; 

e) Establishing an inventory of technology road maps and action plans;  

f) Making recommendations on concrete actions, such as an international process for the development of technology road maps and action plans as well as support required to enhance the development of these items, and in particular capacity-building programmes that may be appropriate.  


	Organization name: WIPO

	Key element 3: Facilitation and catalysing 

	Actions undertaken by the organization relevant to the TEC in performing its functions:

a) WIPO would be happy to discuss with the TEC opportunities for collaboration with the TEC and with the CTCN on its program of workshops and seminars to provide capacity building support to developing countries on innovation, technology and technology transfer. This would include the work of the WIPO Academy and the roll out of WIPO Technology and Innovation Support Centres which provide access to the technology information described in Key element 1 above, and associated training.

b) WIPO would be ready to contribute to an inventory of existing collaboration activities and its experience in capacity building work on technology, innovation and technology transfer.

c) WIPO has engaged in a number of projects, which support technology transfer collaboration.  The most relevant of these to the TEC is WIPO Green. WIPO Green is a technology marketplace, which responds to the wide recognition that green technologies can significantly contribute to worldwide efforts towards achieving a low-carbon economy. Its key objectives are the accelerated adaptation, adoption and deployment of environmental technologies, particularly in developing countries and emerging economies. WIPO Green provides access to a broad range of technological solutions, in particular those that are less polluting, use resources in a more sustainable manner, recycle waste products, or that handle residual waste in a more acceptable manner. WIPO Green enables owners of proprietary technologies to make selected technologies and solutions available as packages, including related know-how, services and materials. It serves as a hub connecting various critical partners, with WIPO facilitating policy dialogue and networking. It provides additional services, including training, consulting, tailor-made dispute resolution and assistance in getting financial support.
d), e), f) Given WIPO’s experience in this area, we would be happy to contribute to the TEC’s work to develop inventories and best practices in relation to technology road maps and action plans.  Related to this is WIPO’s work with developing countries to prepare National IP and Innovation Strategies which may assist in terms of identifying needs and developing capacity building programmes.


Key element 4: Linkages with other relevant institutional arrangements 

under the Convention  

	Technology Executive Committee

	Key element 4: Linkages with other relevant institutional arrangements 

under the Convention 

	Key  modalities:

a) Cross-participation in the meetings of the relevant bodies, including workshops and events organized by such bodies, or jointly organized, on issues of common interest; 

b)  Inviting inputs to support the implementation of particular activities as specified in the workplan of the TEC;  

c) Providing inputs into other institutional arrangements under the Convention, in response to requests by the Conference of the Parties and/or invitations by respective institutions, to facilitate the work of those institutions; 

d) Knowledge and information sharing. 


	Organization name: WIPO

	Key element 4:  Linkages with other relevant institutional arrangements 

under the Convention 

	Actions undertaken by the organization relevant to the TEC in performing its functions:
a)  WIPO participates as an observer at all relevant UNFCCC meetings and would welcome opportunities to participate in specific workshops or other meetings focussed on technology transfer.  WIPO will share details of its relevant meetings and workshops with the UNFCCC and TEC and would welcome their participation, where appropriate.
b) and c) WIPO has contributed in the past to the work of the UNFCCC and the EGTT in relation to IP and technology transfer and would be ready to consider and discuss with the TEC inputs to support the implementation of the TEC Workplan, in particular by contributing technology information, such as Patent Landscape Reports, or other relevant policy studies.

d)  WIPO would be happy to discuss with the TEC and the UNFCCC Secretariat a bilateral MoU or exchange of letters to support the exchange of knowledge and information sharing and collaborative activities


Key element 5: Linkages with other relevant institutional arrangements 

outside the Convention

	Technology Executive Committee

	Key element 5: Linkages with other relevant institutional arrangements 

outside the Convention

	Key  modalities:

a) Offering participation in the TEC meetings as observers or expert advisers; 

b) Technical task forces, stakeholder forums and/or consultative groups; 

c) Bilateral cooperative arrangements; 

d) Web-based communication channels, including through the technology information clearing house (TT:CLEAR);  


	Organization name: WIPO

	Key element 5:  Linkages with other relevant institutional arrangements 

outside the Convention 

	Actions undertaken by the organization relevant to the TEC in performing its functions:
a) As previously mentioned, WIPO has participated as an observer at all previous sessions of the TEC and participates in relevant meetings of the UNFCCC.  WIPO has also in the past provided experts to participate in meetings of the EGTT and would be happy to provide experts in the future, as may be required by the TEC meetings and workplan.
b) WIPO participated in the first thematic stakeholder dialogue and would be happy to consider similar requests in the future.

c) Given the role that WIPO plays on the issue of technology transfer and in particular its program of related capacity building work, WIPO would be happy to discuss with the TEC and the UNFCCC Secretariat an exchange of letters or MoU on future cooperative arrangements.

d) At the 3rd meeting of the TEC, it was suggested during the stakeholder dialogue that the various resources and activities WIPO engages in which are related to technology transfer should be made available on TT:CLEAR. WIPO would be happy to provide such information.


Key element 6: Information and knowledge sharing

	Technology Executive Committee

	Key element 6: Information and knowledge sharing

	Key  modalities:

a) The TEC should disseminate its outputs and facilitate knowledge sharing through a well-functioning information platform that responds to the information and knowledge service requirements of its potential users, including Parties and a wide range of technology actors, experts and stakeholders.  
b) The platform would be a tool used to promote the collaboration between various actors and to seek cooperation with relevant international organizations and initiatives. It would support the efforts of the TEC in the following ways: exploring opportunities for information sharing, establishing links with existing knowledge platforms and implementing joint initiatives and programmes.  

c) The TEC should consider upgrading TT:CLEAR with an expanded and more strategic focus, tailored to the functions of the TEC, and building on existing technology information networks.


	Organization name:

	Key element 6:  Information and knowledge sharing

	Actions undertaken by the organization relevant to the TEC in performing its functions:

a), b) and c)  As indicated above, WIPO has a significant amount of resources, information and knowledge which it would like to share and is keen to support the efforts of the TEC in assisting developing countries in the transfer of environmentally sound technologies, including through WIPO Green.  WIPO is also ready to collaborate in relevant workshops and seminars.  


Observer organizations accredited by the UNFCCC are invited to provide their input on actions undertaken by these organizations which are relevant to the TEC in performing its functions by using the template in the annex. Kindly send your input through email to tec@unfccc.int by 31 July 2012. 


� Decision 1/CP.16, paragraph 121.


� FCCC/CP/2011/8, paragraph 11.


