The Development of the Thai Intellectual Property System towards the ASEAN Community

Ms. Nataporn Thirakkupt & Mr. Tirapol Tippayawat

Chulalongkorn University

Intellectual Property (IP) is an important issue in the modern world, since it has great economic value and is a key determinant to boost the competitiveness of the country, moving the society toward a better future. In 2015, ASEAN will become the ASEAN Economic Community (AEC). It shall have strategies focusing on IP in order to satisfy a higher level of international cooperation and a harmonised practical system. Thailand, as an active member of ASEAN, has to develop the IP system to integrate with the ASEAN IP policies.

With respect to Thai IP laws, Thailand has committed to follow the TRIPS Agreement
 under the WTO system; consequently, these laws already conform to international standard.
 Unfortunately, many problems still arise in practice, such as the lack of professional personnel or the large scale of infringement.
 Thus, in order to develop the IP system sustainably, Thailand should focus mainly on practical aspects covering all phases of the system starting from the promotion of a new IP generation, then continuing to simplify the registration process. Encouragement of IP commercialisation is the next step, followed by protection of IP rights, and finally bringing about effective enforcement. These five phases of the IP system are also stated in the ASEAN Intellectual Property Right Action Plan 2004-2010.
 To achieve sustainable IP system development, 3 measures are suggested as follows.

1. Improvement of authority standard

After the transformation of the AEC, it is likely that a permanent coordinating organisation of Member States would be established in a similar structure to the Office for Harmonisation on the Internal Market (OHIM) and the European Patent Office in the European Union (EU). Now ASEAN itself has already launched a coordinating programme in the ASEAN Patent Examination Co-operation (ASPEC).
 As a result, it is appropriate for Thailand to prepare the authority to collaborate with the future organisation. This includes personnel training. A wide range of knowledge about international commitment or obligation should be disseminated; for example, the Madrid system for the international registration of marks, which ASEAN members agreed to join in 2015.
 Thailand has not yet become a member of the Madrid Agreement and the Madrid Protocol, but the Thai local authority should be fully prepared to use this system when it comes into effect. Apart from that, an online database in English should be created to be a central network to enable all sectors to have easy access to related information which will lead to better understanding among ASEAN members. For example, the English database of IP cases, which is not yet available.

2. Promotion of Research & Development

It is necessary for Thailand to promote Research and Development (R&D) among the business sectors. Not only can this help improve systems or products which lead to an increase of business profits, it also has a good impact on the IP system, especially in the field of Patent. R&D opens up chances for new inventions or processes to be initiated, and when these creations match the legal requirements, they can be registered and later commercialised. According to the resident patent filings per million population statistics
, in 2007 Thailand had patent filings in total of 13.74 per million population, which was considered a small number compared to 151.68 in Singapore, 581.67 in Germany, 800.17 in the United States and 2610.13 in Japan. This shows the need for government policy to encourage businesses to conduct more R&D activities. One of the policies could be offering tariff preference for importation of technological materials and tax exemption for R&D expenditure. Moreover, the use of Creative Commons licences should also be supported as they enable individual or business creators to easily grant permission or reserve rights on their copyright works.

3. Establishment of a tripartite organisation

Another significant problem for Thailand is IP rights infringement. While methods of infringement are getting more and more complicated, there is yet no tripartite organisation regarding IP issues. A tripartite organisation should be established composed of the government, business and public sectors to work on the protection and enforcement of IP. The concept for this organisation is the balance of power and inclusion of all sectors, from the government, that has authority to enforce the law and business that has technology, to representatives of the public sector who can act for the protection of social benefits. Duties of this organisation would be monitoring of IP rights infringements, collecting statistics and records and offering consultation for rights owners whose right was offended. It shall be authorised to intervene in some kinds of infringement such as removal of online infringed contents which the government authority alone is not able to keep track of.
An example of a very similar successful organisation is the Internet Watch Foundation (IWF).
 IWF is an organisation based in the United Kingdom established with the cooperation between police, government, public and Internet service providers. Their mission is to monitor crime in contravention of UK laws on the internet, and after 15 years of work, they have proved their efficiency by many awards received
. By this means, there should be an effective way to deal with the IP infringement problem in Thailand. Later, the tripartite organisation can be improved to become a centre for IP research, which will be useful for future IP development plans.

Finally, the most important thing is that all measures need to be effective in practice. If this goal is achieved, there would be tremendous benefits for Thailand’s IP system, which will lead to economic efficiency and good impact on the society. In addition, Thailand can develop to become a leading country in the field of IP and will be able to cooperate well with other members of the future ASEAN Community.
References

European Commission Taxation and Custom Unions: “Report on EU Customs Enforcement of Intellectual Property Rights Results at the EU Border – 2009.” European Commission. http://ec.europa.eu/taxation_customs/resources/documents/customs/customs_controls/counterfeit_piracy/statistics/statistics_2009.pdf [accessed July 30 2010]

Intellectual Property Office of Singapore: "ASEAN Patent Examination Co-operation (ASPEC)." http://www.ipos.gov.sg/leftNav/pat/ASEAN+Patent+Examination+Co-operation+%28ASPEC%29.htm [accessed December 31 2010]

Internet Watch Foundation: "About the Internet Watch Foundation." http://www.iwf.org.uk/about-iwf [accessed December 31 2010]
Internet Watch Foundation: “Internet Watch Foundation Awards." http://www.iwf.org.uk/about-iwf/awards [accessed December 31 2010]

Subhapholsiri, Dhajjai: Intellectual Property System of Thailand. Bangkok: German-Thai Technical Cooperation, 2001.

The ASEAN Secretariat: "Asian Economic Community Blueprint." http://www.aseansec.org/21083.pdf [accessed December 31 2010]

The ASEAN Secretariat: “Intellectual Property Right Action Plan 2004-2010.” http://www.aseansec.org/7980.htm[accessed December 30 2010]

WIPO Statistics Economics and Statistics Division: “Resident patent filings per million population (1995-2007).” WIPO. http://www.wipo.int/ipstats/en/statistics/patents/ [accessed December 31 2010]
� Agreement on Trade Related Aspects of Intellectual Property Rights (TRIPS)

� Dhajjai Subhapholsiri , Intellectual Property System of Thailand (Bangkok: German-Thai Technical Cooperation, 2001), 8.

�European Commission Taxation and Custom Unions, “Report on EU Customs Enforcement of Intellectual Property Rights Results at the EU Border – 2009,” European Commission , http://ec.europa.eu/taxation_customs/resources/documents/customs/customs_controls/counterfeit_piracy/statistics/statistics_2009.pdf [accessed July 30 2010]: Thailand was listed no.5 for exporting fake personal accessories and no.8 for clothing and accessories to the EU.

� The ASEAN Secreatariat, “Intellectual Property Right Action Plan 2004-2010,” http://www.aseansec.org/7980.htm[accessed December 30 2010]

� Intellectual Property Office of Singapore, "ASEAN Patent Examination Co-operation (ASPEC)," http://www.ipos.gov.sg/leftNav/pat/ASEAN+Patent+Examination+Co-operation+%28ASPEC%29.htm [accessed December 31 2010]

� The ASEAN Secreatariat, "Asian Economic Community Blueprint," http://www.aseansec.org/21083.pdf [accessed December 31 2010]

� WIPO Statistics Economics and Statistics Division, “Resident patent filings per million population (1995-2007),” WIPO, http://www.wipo.int/ipstats/en/statistics/patents/ [accessed December 31 2010]

			

� Internet Watch Foundation. "About the Internet Watch Foundation." http://www.iwf.org.uk/about-iwf [accessed December 31 2010]

� Internet Watch Foundation. " Internet Watch Foundation Awards." http://www.iwf.org.uk/about-iwf/awards [accessed December 31 2010]

