
Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

789

PASS THE KAVA: IMPLICATIONS FOR
PATENT PROTECTIONS OVER

TRADITIONAL KNOWLEDGE IN SAMOA’S
NEW INTELLECTUAL PROPERTY ACT OF

2011

Fei Ji*

 I.! INTRODUCTION .. 790!

 II.! BACKGROUND .. 794!
A.! Historical Influences on Samoa 794!
B.! Traditional Knowledge Definitions 797!

 III.! SAMOA’S PAST AND PRESENT IP FRAMEWORKS 801!
A.! Patents Act 1972 .. 801!
B.! Trends before the Intellectual Property Act 2011 804!
C.! Intellectual Property Act 2011 805!

 IV.! ANALYSIS ... 808!
A.! The Intellectual Property Act 2011 as Applied to

Kava .. 808!
B.! Future Implications of the Intellectual Property

Act 2011 .. 816!

 V.! CONCLUSION ... 820

 * Fei Ji received her J.D. from the University of Houston Law Center. She
received her undergraduate degrees in Chemical Biology and Education from the
University of California, Berkeley. Her Comment won the Looper Reed & McGraw
Writing Award for Outstanding Comment on a Topic of International Law. The
inspiration for this Comment came from the Author’s year as a volunteer high school
science teacher in American Samoa, where she had the chance to participate in a
traditional kava ceremony. The Author would like to thank her family, friends, and,
lastly, her Samoan host family for teaching her the true value of the fa’a Samoa.

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

790 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

I. INTRODUCTION

The Fa’a Samoa, or the Samoan way, is a cultural
description of the central tenets to which the people of Samoa
adhere.1 It revolves around the aiga (family), the matai (chiefs),
and the church.2 This is evident in the emphasis on respect for
one’s “betters,” namely older generations who hold high titles
like matai or positions of integrity like pastors,3 or, for example,
the United Nations Special Missions delegation that visited the
island on May 26, 1959.4

The main issue at stake on this day was the establishment
of the independent country of Samoa, releasing the island from a
fifty-year trusteeship administered by New Zealand.5 As the
United Nations Trusteeship Council was welcomed outside the
Fono, or legislative house, the day began with the King’s ‘Ava
Reception.6

Native to the South Pacific islands, kava—or ‘ava as it is
used primarily in Samoa—is a member of the pepper family that
has been used in traditional ceremonies for centuries.7 In a very
specific and complex process, both in preparation and
presentation, the root of the kava plant is made into a drink that
is passed around to the high-ranking participants of the ‘ava

1. Fa’a Samoa—The Samoan Way, SAMOAN TOURISM AUTH., http://www.samoa.
travel/about/a10/Faa-Samoa---The-Samoan-Way (last visited Mar. 6, 2014).

2. Id.
3. Fa’a Samoa, SAMOAN SENSATION, available in archived format at https://

web.archive.org/web/20130527121730/http://www.samoa.co.uk/faasamoaintro.html (last
visited Jan. 28, 2014).

4. See Jane Resture, United Nations Special Mission to Western Samoa on
Independent-Government, JANE’S OCEANIA, http://www.janesoceania.com/samoa_
independence/index.htm (last visited Jan. 28, 2014) (recounting the attendees and events
of this specific day through a prose style similar to the oral traditions found in Samoa).

5. Id.
6. Id.
7. Kava, NAT’L CTR. FOR COMPLEMENTARY AND ALT. MED., http://nccam.nih.

gov/health/kava (last visited Jan. 28, 2014); The Kava Kava Root—Side Effects and
Benefits, FOODEDITORIALS.COM, http://www.streetdirectory.com/food_editorials/cooking/
herbs_and_spices/the_kava_kava_root_side_effects_and_benefits.html (last visited Jan.
28, 2014).

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

2014] PASS THE KAVA 791

ceremony.8 Because of its slightly intoxicating and sedative
effects, kava is seen as a truth-bringer.9

Almost fifty years later, researchers in Scotland discovered
another truth imparted to them through the kava plant.10 They
found that certain kava derivatives had positive influences in
inhibiting leukemia cell growth as well as other inflammatory
diseases.11 With such a finding, Samoa and the other South
Pacific islands have potentially a gold mine’s worth of kava12 if
they can discover a way to protect it legally under intellectual
property laws. This may prove difficult, however, as most South
Pacific nations customarily do not value western ideals of
property rights and the written record of such rights.13

Yet, intellectual property (IP), while a relatively new field of
law, has become an important topic in the growing world
economy.14 The significance of IP protections on a country’s legal
and financial status has even islands in the middle of the Pacific

8. See Dorothee von Hoerschelmann, The Religious Meaning of the Samoan Kava
Ceremony, 90 ANTHROPOS 193, 193–95 (1995) (Ger.), available at http://www.jstor.org/
stable/40463113 (describing in-depth the steps for kava preparation and ceremonial
procedure in Samoa).

9. Id. at 193 (“In Samoa each form of a dream or trance is considered a condition
that enables a person to recognize the truth easily.”); see also Kava, supra note 7
(describing how kava is a numbing agent and historically was used to help people fall
asleep).

10. Florence Folmer et al., Inhibition of TNFα-Induced Activation of Nuclear Factor
κB by Kava (Piper methysticum) Derivatives, 71 BIOCHEMICAL PHARMACOLOGY 1206
(2006), available at http://www.sciencedirect.com/science/article/pii/S0006295206000049.

11. Id.
12. See Lindstrom Lamont, Kava, Cash and Custom in Vanuatu, 15.2

CULTURAL SURVIVAL Q. (Summer 1991), available at http://www.culturalsurvival.org/
ourpublications/csq/article/kava-cash-and-custom-vanuatu (indicating the economic
significance in Vanuatu, where “[t]he external kava market may soon strengthen”).

13. See SUSAN FARRAN & DONALD E. PATERSON, SOUTH PACIFIC PROPERTY LAW 217

(2004) (arguing in terms of land titles that “[u]nder the customary laws of island
countries of the South Pacific there is no requirement that rights and interest in
property should be recorded anywhere. Indeed, cultural values in these countries are
against the recording of interest in property, first, because written records generally are
not part of the traditions and cultures of these countries”).

14. See David G. Post, Some Thoughts on the Political Economy of Intellectual
Property: A Brief Look at the International Copyright Relations of the United States,
TEMPLE UNIV. L. SCH. (Sept. 1998), available at http://www.temple.edu/lawschool/dpost/
Chinapaper.html#N_2 (“[I]ntellectual property matters have moved to center stage in
the world of international trade.”).

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

792 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

Ocean taking heed of the advances and benefits of IP laws.15 As
these small, developing countries struggle to build their own
economies and become feeders into the international trade
market, adaptations in local IP laws help encourage their first
steps into the flow of global commerce.

Nevertheless, globalization comes with a price. While IP
protections can help developing nations economically compete
with first world nations, they also asymmetrically can result in
inequities such as biopiracy, especially in the field of traditional
medicines.16 The conflicts between protecting traditional
medicines, a subset of the field of “tradition-based intellectual
activity referred to as traditional knowledge,”17 and updating
national laws to reflect international IP norms are hot topics.18

Samoa is one such developing nation that has tried to take
these conflicts and concerns into account with a revision of its
older IP laws. In 2011, Samoa passed the Intellectual Property
Act 2011,19 which came into effect October 1, 2012.20 This new
law replaces the previous existing Patent Act of 1972,21 which
was created just a few years after the formation of Samoa as an

15. See generally Project Description, INTELLECTUAL PROP. PAC. ISLANDS, http://
www.ippacificislands.org/project.html (last visited Apr. 2, 2014) (defining the purpose of
a research project that seeks to grasp “the potential advantages and disadvantages of
different models of intellectual property protection in the particular context of the Pacific
island countries, to better inform the decisions that will need to be made concerning
these issues in the next few years”).

16. Sumathi Subbiah, Reaping What They Sow: The Basmati Rice Controversy
and Strategies for Protecting Traditional Knowledge, 27 B.C. INT’L & COMP. L. REV.
529, 530 (2004) (“The asymmetry in IP protection results in inequities and fuels
developing nations’ and non-governmental organizations’ (NGOs) arguments against the
globalization of certain IP rights.”).

17. Id. at 529.
18. See Deepa Varadarajan, A Trade Secret Approach to Protecting Traditional

Knowledge, 36 YALE J. INT’L L. 371, 380 (2011) (“The controversial protection of plant
varieties and bioengineered goods is particularly relevant to the emergence of traditional
knowledge protection as a hot global topic.”).

19. Intellectual Property Act (Act No. 9, pt. II, § 4(3)(e)/2011) (Samoa).
20. Matt Adams, Samoa Implements New Law, PATENTBUFF (Aug. 30, 2012),

http://www.patentbuff.com/2012/08/samoa-implements-new-law.html; Samoa Accedes to
the Paris Convention, WORLD INTELLECTUAL PROP. REV. (July 15, 2013), http://www.
worldipreview.com/news/samoa-accedes-to-the-paris-convention.

21. Patent Act 1972 (Act No. 22/1972) (Samoa).

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

2014] PASS THE KAVA 793

independent country.22 Considered the cradle of Polynesian
culture,23 Samoa was the first Polynesian island in the South
Pacific to regain its independence in the twentieth century.24
Additionally, Samoa was the first amongst the Pacific Island
nations to have written its own patent legislation.25 It is fitting,
then, to suggest that Samoa is a Polynesian leader in regards to
encouraging patent legislation innovation and reform.

This Comment looks at Samoa’s recent approach to
protecting traditional knowledge under intellectual property
rights, namely patents, through the lens of the island’s
ceremonial plant, kava. Part I traces some of the historical
influences of colonialism, independence, and globalization on
Samoa. Additionally, the definition of traditional knowledge is
described in both a global and local context. Part II examines
Samoa’s past efforts at building a working model for IP
protections, especially in regards to traditional knowledge.
Then, relevant patent sections of the new Intellectual Property
Act of 2011 are discussed and analyzed with respect to its
significant departures from the old laws. Part III gives examples
of existing kava patents and shows how kava can be included
under the umbrella of traditional knowledge. Part III also
illustrates how the Intellectual Property Act 2011 can be applied
to future kava patents and promote Samoa’s standing with its
island neighbors and the IP world. In these ways, the new Act
can help Samoa keep a good balance in its struggle for local

22. Central Intelligence Agency, Samoa, WORLD FACTBOOK (Feb. 26, 2014),
https://www.cia.gov/library/publications/the-world-factbook/geos/ws.html (last visited
Jan. 28, 2014).

23. The phrase “Cradle of Polynesia” was coined by Reverend John B. Stair in his
1897 book Old Samoa: or Flotsam and Jetsam from the Pacific Ocean. Obed Unasa,
Samoan Minoans From Ancient Crete: The Origin of Polynesia, SCOOP (July 1, 2011,
5:20 PM), http://www.scoop.co.nz/stories/WO1107/S00040/samoan-minoans-from-ancient-
crete-the-origin-of-polynesia.htm (expanding upon “the popular notion that Samoa is the
Cradle of Polynesia.”).

24. Central Intelligence Agency, supra note 22.
25. See Susan Farran, Intellectual Property South Pacific Region, UNIV. OF THE S.

PAC. SCH. OF L., http://www.vanuatu.usp.ac.fj/sol_adobe_documents/usp%20only/pacific%
20law/farran10.htm (last visited Jan. 28, 2014) (providing a list of the enactment dates
of various Patent legislation in the South Pacific).

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

794 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

traditional knowledge protection while trying to increase its
participation in the global intellectual property arena.

II. BACKGROUND

A. Historical Influences on Samoa

1. Colonialism

The history of the Samoa islands spans back about 3,000
years.26 Ancient Samoans were prolific colonizers themselves;27
however, the first Europeans credited with “discovery” were the
Dutch explorer Jacob Roggeveen and the French explorer Louis
Antoine de Bougainville.28

Three main imperial nations had the biggest stakes in the
Samoan islands: Germany, Great Britain, and the United
States.29 It was not until the Tripartite Convention in 1899,
however, that a true imperialistic power was established over
Samoa.30 This Convention broke up the nine Samoan islands
with the main Western Samoa islands of Savai’i and Upolu to
Germany and the Eastern Samoa islands of Tutuila and Manu’a
to the United States.31 Germany controlled Western Samoa until
the onset of World War I.32 New Zealand then ruled over

26. See Roger C. Green & Helen M. Leach, New Information for the Ferry Berth
Site, Mulifanua, Western Samoa, 98 J. OF THE POLYNESIAN SOC’Y 319, 326 (1989)
(concluding that pottery shards found in the earliest known settlement site dated back
3,000 years).

27. Many archeological and oral histories point to Samoans settling the islands of
Tokelau, Tonga, and even as far as New Zealand. Story: Samoans, TE ARA, http://www.
teara.govt.nz/en/samoans/1 (last visited Jan. 28, 2014).

28. Samoa: History and Discovery, POLYNESIAN CULTURAL CTR., http://www.
polynesia.com/polynesian_culture/samoa/history-and-discovery.html (last visited Jan. 28,
2014). Antoine de Bougainville dubbed Samoa “the Navigator Islands” because of their
canoeing and seafaring skills. Id.

29. See generally A Brief History, SAMOAN SENSATION, available in archived
format at https://web.archive.org/web/20130608051621/http://www.samoa.co.uk/history.
html (last visited Jan. 28, 2014) (chronicling noteworthy events and players in Samoa’s
history).

30. GEORGE H. RYDEN, THE FOREIGN POLICY OF THE UNITED STATES IN RELATION

TO SAMOA 574 (1975).
31. Story: Samoans, supra note 27.
32. Samoa: History and Discovery, supra note 28. In the summer of 1914, Great

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

2014] PASS THE KAVA 795

Western Samoa past World War I and World War II when the
League of Nations issued a mandate for trusteeship until 1962.33
Consequently, ties are close between the two countries, and
many similarities exist between the two forms of government.34

2. Independence and Government Structure

During New Zealand’s trusteeship, growing
discontentment35 led to the creation of the Constitution of the
Independent State of Western Samoa 1960, in which Western
Samoa declared independence.36 It was adopted at the
Constitution Convention in 1960 and enacted in 1962.37 While
the Constitution does not have provisions for intellectual
property, it does address rights regarding property in that “[n]o
property shall be taken possession of compulsorily, and no right
over or interest in any property shall be acquired
compulsorily”38

Despite being a parliamentary democracy,39 Samoa was
effectively under a constitutional monarchy until 2007 because

Britain informed New Zealand that taking over the Samoan capital city of Apia would be
“a great and urgent Imperial service.” New Zealand Goes to War: First World War
Overview, N.Z. MINISTRY FOR CULTURE & HERITAGE, http://www.nzhistory.net.nz/war/
new-zealand-goes-to-war-first-world-war (last updated Apr. 22, 2012). New Zealand’s
takeover of German Samoa was quick and met no resistance, especially given that New
Zealand sent over one thousand men to conquer a German wireless station with only
eighty guards. Id.

33. Samoan History, EMBASSY OF THE U.S. SAMOA, http://samoa.usembassy.gov/
samoan_history.html (last visited Jan. 28, 2014).

34. See Samoa: History and Discovery, supra note 28 (noting that Samoa has a
parliamentary style of government that reflects previous ties with New Zealand).

35. The rampant discontentment led to the formation of the Mau, which aided the
transition for a free country. Story: Samoans, supra note 27. Despite being a nonviolent
movement, nine Samoans died in a peaceful demonstration which may have spurred the
move for independence. Id.

36. CONSTITUTION OF THE INDEPENDENT STATE OF SAMOA 1960, available at http://
www.wipo.int/wipolex/en/text.jsp?file_id=198468.

37. Samoa: Constitution of the Independent State of Samoa 1960, WORLD

INTELLECTUAL PROP. ORG., http://www.wipo.int/wipolex/en/details.jsp?id=7787 (last
visited Jan. 28, 2014).

38. CONSTITUTION OF THE INDEPENDENT STATE OF SAMOA 1960, pt. II, art. 14,
available at http://www.wipo.int/wipolex/en/text.jsp?file_id=198468.

39. GOV’T OF SAMOA – OFFICIAL WEBSITE, http://www.govt.ws (last visited Jan. 28,
2014).

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

796 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

one man held the position of Head of State for 45 years.40 Due to
its strong British colonial influences, Samoa operates under the
Westminster system, a system of government that it shares with
other commonwealth countries like New Zealand, Australia, and
Canada.41 However, Samoa’s unicameral legislative body, the
Fono, has been modified according to custom in that of the
forty-nine members, forty-seven members have the chief title of
matai.42 Another instance in which Samoan tradition is
incorporated into the Constitution is found within the judiciary,
where a separate court exists to deal with customary law in
regards to land rights and matai titles.43

3. Current International Organizational Status

In 1970, Samoa joined the Commonwealth of Nations,44 a
collection of fifty-four independent countries, which were all at
some point ruled under the British Empire.45 While membership
in the Commonwealth provides seemingly lofty benefits, such as
allowing “otherwise isolated and impoverished nations to
network with powerful allies,” it does not hold much clout
realistically in terms of trade privileges or economic policy.46
However, Samoa’s memberships in similar regional

40. Paramount Chief Malietoa Tanumafili II held this position from 1962 to 2007.
Samoa Profile, BBC NEWS (July 17, 2012), http://www.bbc.co.uk/news/world-asia-
15663597; see also U.S. DEP’T OF STATE, Samoa (Feb. 1, 2012), http://www.state.gov/
outofdate/bgn/samoa/196573.htm (describing Samoa’s government and history as far as
the heads of states to date).

41. Westminster System, AUSTRALIANPOLITICS.COM, http://australianpolitics.com/
democracy-and-politics/key-terms/westminster-system (last visited Jan. 28, 2014); U.S.
DEP’T OF STATE, supra note 40.

42. U.S. DEP’T OF STATE, supra note 40.
43. Id.; GOV’T OF SAMOA – OFFICIAL WEBSITE, supra note 39.
44. Samoa, COMMONWEALTH, http://thecommonwealth.org/our-member-countries/

samoa (last visited Jan. 16, 2014).
45. See About the Commonwealth, OFFICIAL WEBSITE OF THE BRITISH

MONARCHY, http://www.royal.gov.uk/MonarchAndCommonwealth/TheCommonwealth/
TheCommonwealth.aspx (last visited Jan. 28, 2014) (covering and viewing the
Commonwealth system through the eyes of the British Monarchy).

46. Daniel Howden, The Big Question: What is the Commonwealth’s Role and is it
Relevant to Global Politics?, INDEP. (Nov. 26, 2009), http://www.independent.co.uk/news/
world/politics/the-big-question-what-is-the-commonwealths-role-and-is-it-relevant-to-
global-politics-1827478.html.

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

2014] PASS THE KAVA 797

organizations like the Pacific Islands Forum, the Pacific
Community, the Polynesian Leaders Group as well as more
international bodies like the United Nations, the World Bank
and, recently, the World Trade Organization47 allude to its
eagerness to enter the world stage.

B. Traditional Knowledge Definitions

1. Global Definitions of Traditional Knowledge

Samoans do not know kava as piper methysticum. Rather, it
is ‘ava, an essential part of most traditional ceremonies
honoring many different occasions, whether it be funerals,
foreign visits, matai meetings or weddings.48 Just because kava
is used in abundance in Samoan traditional ceremonies does not
immediately mean that it qualifies as traditional knowledge.
Furthermore, while kava is traditionally used by grinding up
the root and making it into a drink,49non-traditional uses of
Kava exist. Since the late 1800s, herbal supplements have been
made from kavalactones, a kava derivative.50 Kavalactones
make up 15% of the kava root.51 To date, more than nineteen
different kavalactones have been isolated from kava, with six
major and five minor types.52 The argument for kava as
traditional knowledge must distinguish between use of the kava
plant itself and kava derivatives like kavalactones. The first
step, then, is to define traditional knowledge.

47. COMMONWEALTH, supra note 44; U.S. DEP’T OF STATE, U.S. Relations With
Samoa, http://www.state.gov/r/pa/ei/bgn/1842.htm (last visited Jan. 28, 2014).

48. Kava, supra note 7; see also Hoerschelmann, supra note 8 (naming the
traditional Samoan titles in charge of serving the kava and to whom they serve).

49. Joji Malani, Evaluation of the Effects of Kava on the Liver, FIJI SCH. OF
MED. 2 (Dec. 3, 2002), available at http://www.spc.int/cis/documents/Kava%20article%
20DrMalani.pdf.

50. German and British shops had kava-based pills available towards the end of
the 1800s. Id. at 3.

51. Id.
52. Two types of kavalactones have been shown to have a positive effect at treating

ovarian cancer, leukemia, and bladder cancer. Rajesh Agarwal & Gagan Deep, Kava, a
Tonic for the Irrational Development of National Preventive Agents, 1 CANCER

PREVENTION RES. 409, 409–11 (2008), available at http://cancerpreventionresearch.
aacrjournals.org/content/1/6/409.full.pdf+html.

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

798 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

The problem is, traditional knowledge lacks a clear meaning
and covers a lot of information.53 It is difficult to find a
universally accepted definition.54 In fact, some scholars reason
“that traditional people and communities provide most of the
world’s cultural diversity, it is probably inadvisable to define
[traditional knowledge] except in fairly general terms.”55 In a
very broad sense, the World Intellectual Property Organization
has defined traditional knowledge as “knowledge, innovations
and practices of indigenous peoples and local communities.”56
Some examples involve herbal remedies or plant-breeding
techniques.57

A distinction must be made between the common usage of
the word “traditional” and its usage in “traditional knowledge”
in this Note.58 “Traditional” does not denote a type of knowledge
in the sense that it is old or backward; rather, it references a
mode of transmission of the knowledge and “the way in which it
is acquired and used, which in turn is unique to each indigenous
culture.”59 Indeed, traditional knowledge can even be new, but it
must have “a social meaning.”60

A more appropriate and workable definition for traditional
knowledge, with regards to the subject matter of this paper,
comes from the International Council for Science (ICSU):

53. Varadarajan, supra note 18, at 373.
54. Subbiah, supra note 16, at 531.
55. TOBIAS KIENE, THE LEGAL PROTECTION OF TRADITIONAL KNOWLEDGE IN THE

PHARMACEUTICAL FIELD: AN INTERCULTURAL PROBLEM ON THE INTERNATIONAL AGENDA

143 (Internationale Hochschulschriften 2011) (quoting Graham Dutfield, TRIPS-Related
Aspects of Traditional Knowledge, 33 CASE W. RES. J. INT’L L. 233, 240 (2001)); see also
Murray Lee Eiland, Patenting Traditional Medicine, 89 J. PAT. & TRADEMARK OFF. SOC’Y
45, 51 (2007) (stating that “[i]n practice, however, a precise definition [of traditional
knowledge] may not be required”).

56. The World Intellectual Property Organization Traditional Knowledge
Documentation Toolkit, WORLD INTELL. PROP. ORG. 6 (Nov. 1, 2012), http://www.wipo.int/
export/sites/www/tk/en/documents/pdf/tk_toolkit.pdf.

57. Varadarajan, supra note 18, at 373.
58. KIENE, supra note 55, at 145.
59. Id. at 143 (citing Russel Barsh, Indigenous Knowledge and Biodiversity, in

CULTURAL AND SPIRITUAL VALUES OF BIODIVERSITY 73, 74 (Darrell A. Posey ed., 1999)).
60. Russel Barsh, Indigenous Knowledge and Biodiversity, in CULTURAL AND

SPIRITUAL VALUES OF BIODIVERSITY 73, 74 (Darrell A. Posey ed., 1999).

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

2014] PASS THE KAVA 799

Traditional knowledge is a cumulative body of
knowledge, know-how, practices and representations
maintained and developed by peoples with extended
histories of interaction with the natural environment.
These sophisticated sets of understandings,
interpretations and meanings are part and parcel of a
cultural complex that encompasses language, naming
and classification systems, resource use practices and
ritual, spirituality and worldview.61

2. Traditional Knowledge as Considered in Samoa

To shed light in how traditional knowledge would be
interpreted in Samoa, and thus, in the Intellectual Property Act
2011, the Samoan Law Reform Committee put together a report
that also tried to define traditional knowledge in a locally
meaningful context.62 While briefly giving acknowledgement to
the Pacific Islands Forum Secretariat Model Law (PIFS Model
Law) of 2002,63 the Samoan Law Reform Committee decided on
“a better description of traditional knowledge” by Stephen
Hansen and Justin Van Fleet.64 Traditional knowledge is
described as “the information that people in a given community,
based on experience and adaptation to a local culture and
environment, have developed over time, and continue to
develop.65 This knowledge is used to sustain the community and

61. Science, Traditional Knowledge and Sustainable Development, 4 INT’L COUNCIL

FOR SCI. & THE UNITED NATIONS EDUC., SCI. & CULTURAL ORG. 9 (2002); KIENE, supra
note 55, at 145.

62. See generally The Protection of Samoa’s Traditional Knowledge and
Expressions of Culture, SAMOA L. REFORM COMM’N 6–9 (Aug. 2010), http://
www.samoalawreform.gov.ws/Portals/206/Publications/Issue%20Papers/Traditional%
20Knowledge%20(Final%20Version).pdf [hereinafter SAMOA LAW REFORM] (providing a
detailed analysis of the definitions of traditional knowledge to guide future legislation in
the field of intellectual property for Samoa).

63. SECRETARIAT OF THE PAC. CMTY., PACIFIC REGIONAL FRAMEWORK FOR THE

PROTECTION OF TRADITIONAL KNOWLEDGE AND EXPRESSIONS OF CULTURE 3
(2002), available at http://www.forumsec.org/resources/uploads/attachments/documents/
PacificModelLaw,ProtectionofTKandExprssnsofCulture20021.pdf.

64. SAMOA LAW REFORM, supra note 62, at 8.
65. Id.

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

800 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

its culture and to maintain the genetic resources necessary for
its continual survival.”66

By focusing on a “dynamic” and “tradition-based” definition,
where traditional knowledge is seen as mirroring community
traditions in the way “knowledge is preserved, created, and
disseminated,”67 the Samoan Law Reform Commission put
emphasis on traditional knowledge as part of a collective,
community enriched property system.68 This working definition
coincides well with the collective culture of Samoa and is not as
broad as the generic working definition set out by the World
Intellectual Property Organization.69

However, the PIFS Model Law is also in accord with the
emphasis on collectivism and community. The Model Law was
written as a response to increasing concerns amongst Pacific
Island countries of exploitation and commercialization of
traditional knowledge.70 It was the starting point for Pacific
Island countries, such as Fiji and Papua New Guinea, who
wished to enact legislation to protect traditional knowledge and
expressions of culture.71 The Model Law reflects policy
considerations to complement intellectual property rights and
not undermine them.72 The definition under the PIFS Model
Law holds that:

66. See id. (summarizing STEPHEN A. HANSEN & JUSTIN W. VANFLEET,
TRADITIONAL KNOWLEDGE AND INTELLECTUAL PROPERTY: A HANDBOOK ON ISSUES AND

OPTIONS FOR TRADITIONAL KNOWLEDGE HOLDERS IN PROTECTING THEIR INTELLECTUAL

PROPERTY, AND MAINTAINING BIOLOGICAL DIVERSITY 3 (2003), available at http://
community-wealth.org/sites/clone.community-wealth.org/files/downloads/book-hansen-
vanFleet.pdf).

67. Id. at 8–9.
68. Id. at 9 (describing traditional knowledge as something created through the

traditions of the community and belonging to the entire community).
69. The World Intellectual Property Organization Traditional Knowledge

Documentation Toolkit, supra note 56, at 49.
70. PACIFIC REGIONAL FRAMEWORK FOR THE PROTECTION OF TRADITIONAL

KNOWLEDGE AND EXPRESSIONS OF CULTURE, supra note 63 (containing the model rule for
the protection of traditional knowledge).

71. See SAMOA LAW REFORM, supra note 62, at 34 (stating the Model Law was
produced as a result of a mandate to develop frameworks for traditional knowledge).

72. Id.; see also PACIFIC REGIONAL FRAMEWORK FOR THE PROTECTION OF

TRADITIONAL KNOWLEDGE AND EXPRESSIONS OF CULTURE, supra note 63, at 6 (stating
that the Act does not apply to any preexisting rights before commencement, including

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

2014] PASS THE KAVA 801

[T]raditional knowledge includes any knowledge that
generally:
(a) is or has been created, acquired or inspired for
traditional economic, spiritual, ritual, narrative,
decorative or recreational purposes; and
(b) is or has been transmitted from generation to
generation; and
(c) is regarded as pertaining to a particular traditional
group, clan or community of people in [Enacting
country]; and
(d) is collectively originated and held.73

III. SAMOA’S PAST AND PRESENT IP FRAMEWORKS

A. Patents Act 1972

Combined with the Trademarks Act 1972 and Industrial
Designs Act 1972,74 Samoa’s Patent Act 1972 was one of only
three pieces of legislation addressing IP for many years.75
However, these acts were created about two decades before any
real consideration was given to the idea of IP protections
for traditional knowledge.76 Called the “conventional legal
frameworks” for IP in Samoa, these laws focused more
on securing rights for individual private parties and not
communities.77 This is particularly surprising given the
communal and community-focused nature of Samoan culture
and customs.78 Even more importantly, this singularity makes
the lack of protection for traditional knowledge more apparent,

intellectual property rights).
73. PACIFIC REGIONAL FRAMEWORK FOR THE PROTECTION OF TRADITIONAL

KNOWLEDGE AND EXPRESSIONS OF CULTURE, supra note 63, at 7.
74. Trade Marks Act 1972 (Act No. 23/1972) (Samoa); Industrial Designs Act 1972

(Act No. 24/1972) (Samoa).
75. SAMOA LAW REFORM, supra note 62, at 5.
76. Id.
77. See id. at 12 (advancing this statement further to argue that “conventional

frameworks are inappropriate for safeguarding local traditional knowledge and
expressions of culture that are usually held by communities”).

78. See Sean Morrison, Foreign in a Domestic Sense: America Samoan and the Last
U.S. Nationals, 41 HASTINGS CONST. L.Q. 71, 138 (stating one of the key aspects of the
Samoan culture is communal ownership).

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

802 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

as most expressions of traditional knowledge in Samoa are
through village communities and not just one person.79

The Patent Act 1972 was “an act to make better provisions
for the issue of letters patent for inventions[,]”80 with
“invention” defined as “any manner of new manufacture and any
new method of application of known processes and the
improvement or control of known processes.”81 The letters
patent gave the inventor exclusive right to the invention for a
period of sixteen years after the issue date.82 A patentable
invention had to satisfy two requirements: it had to be new or
unknown in the public domain before discovery of the invention
or before the disclosure portion of the patent application, and it
had to have “specific utility” such that it is useful.83

Consequently, any person seeking patent protection for
traditional knowledge only had to meet the above
requirements.84 This number is small and relatively
uncomplicated compared to other countries’ patentability
requirements, which usually include further restrictions such as
patentable subject matter, nonobviousness, and enablement.85
However, the main hurdle in the Patent Act 1972 was the
“newness” requirement where the information is not known in
the public domain before disclosure.86 Because most traditional
knowledge subject matter is usually known throughout a
community and thus the public domain, it would have been
difficult to argue for patent protection.87

79. See SAMOA LAW REFORM, supra note 62, at 8–9 (describing traditional
knowledge as dynamic and viewed as belonging to the entire community rather than a
single individual).

80. Patents Act 1972 (Act No. 22/1972) (Samoa).
81. Id. pt. II.
82. Id. pt. IV, § 2.
83. Id. pt. V(a)–(d); SAMOA LAW REFORM, supra note 62, at 20.
84. Patent Act (Act No. 22, § 5(a), (b)/1972) (Samoa).
85. See, e.g., Patent, LEGAL INFO. INST. (Aug. 19, 2010, 5:21 PM), http://www.

law.cornell.edu/wex/patent [hereinafter LEGAL INFO INST.] (summarizing the five
requirements for patentability under the United States patent law system).

86. See SAMOA LAW REFORM, supra note 62, at 21 (listing the common limitations
of the Patents Act of 1972, one of which is the full disclosure requirement that would
disparage traditional owners from seeking patent protections).

87. Id.

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

2014] PASS THE KAVA 803

Additionally, while the Act referred to an inventor as a
single person with the language of “his or her,”88 it remained
ambiguous as to whether or not a group of people would be able
to qualify as the plural “inventors.”89 Since most traditional
knowledge is a collective endeavor, and thus perhaps having
many inventors, the specificity in the phrasing of the Act could
have been a big problem.90 Since 1997, only twenty patent
applications have been filed with the Samoan Supreme Court
and eighteen patents have been granted.91 Whether this number
is low due to lack of interest or commercial viability or lack of
acknowledgement for traditional knowledge is up to conjecture.

Perhaps as an effort to increase its relatively new world
presence, Samoa’s verbage in the Patent Act 1972 was also very
open to overseas countries. There were provisions in place under
Section 9 for the granting of Samoa patents for patents existing
in overseas countries, provided that the application was made
within two years of the original issuance in the other country.92
Section 10 made the duration of the overseas patent concurrent
with the origin countries’ expiration dates.93 In view of its past
(and at the time of enactment of the Patent Act 1972, very
recent) history with New Zealand,94 Samoa gave particular
solicitude to New Zealand under Section 14.95 Under this
provision, New Zealand patent holders receive “absolute priority

88. See, e.g., Patent Act, § 4.
89. SAMOA LAW REFORM, supra note 62, at 21.
90. A good example given relates to the traditional knowledge of the production of

the mamala for curing hepatitis. Instead of belonging to a specific member of a village,
usually a traditional healer, the traditional knowledge would belong to the family of the
healer. Id.

91. Statistical Country Profiles: Samoa, WORLD INTELL. PROP. ORG., http://www.
wipo.int/ipstats/en/statistics/country_profile/countries/ws.html (last visited Jan. 14,
2014) [hereinafter Statistical Country Profiles]. Given the small amount of information
publically available as to the content of these patents, there is no data that would point
to how many of these patents have a basis in traditional knowledge. However, the
statistical country profile information for Samoa’s patents show that in the fields of
technology, a majority of the patents fall into the category of “others.” Id.

92. Patent Act (Act No. 22, § 9(1)/1972) (Samoa).
93. Patent Act, § 10(2).
94. See generally Samoa: History and Discovery, supra note 28.
95. Patent Act, § 14(1).

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

804 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

over all other applicants for patent rights” if they followed the
registration requirements under Section 9.96

Of note were the parallels between Samoa’s Patent Act 1972
and those of its surrounding island nations, especially that of
Fiji.97 In fact, certain sections in the beginning of Fiji’s Patent
Act have almost the exact same phraseology and structure.98 For
the period of time in which Samoa’s Patent Act 1972 was in
place, these similarities were important given that Fiji is a
larger island nation with a longer history.99 Thus, the Patent
Act 1972 might have been primarily an emulation of its sister
island countries. However, with the introduction of the new IP
laws, it appears that Samoa is surpassing its larger neighbors,
as far as IP law reform and adaptability to the world market.

B. Trends before the Intellectual Property Act 2011

While the 1972 Acts did not address traditional knowledge,
the Village Fono Act 1990, in addition to the Copyright Act 1998,
showed a trend towards recognizing local culture and customs as
an intellectual property right.100 The Copyright Act 1998 has a

96. Id.
97. See generally Farran, supra note 25 (examining most of the South Pacific

Islands’ intellectual property laws and noting that there was little difference between
the two countries’ patent laws).

98. Compare Patents Act (§ 4/1879) (Fiji) (“The right and privilege granted to
inventors shall be conferred by letters patent under the seal of Fiji in the prescribed form
whereby the inventor shall be entitled to the sole and exclusive privilege of using, selling
or making his said invention in Fiji and of authorising others so to do for the term of
fourteen years from the date of the letters patent.”), with Patent Act (§ 4/1972) (Samoa)
(“The right and privilege granted to inventors shall be conferred by letters patent signed
by the Registrar and sealed with the seal of the Supreme Court in the form contained in
the First Schedule whereby the inventor shall be entitled to the sole and exclusive
privilege of using, selling, or making his or her said invention in Samoa, and of
authorising others to do so, for a term of 16 years from the date of issue of the letters
patent.”).

99. Farran, supra note 25, at 19; see generally About Fiji, FIJI’S HIGH
COMMISSION TO THE UNITED KINGDOM OF GREAT BRITAIN & N. IRELAND, http://www.
fijihighcommission.org.uk/about_1.html (last visited Jan. 28, 2014) (giving a short
synopsis of the history of Fiji, including hypothesizing the settlement of Fiji to date back
more than three and a half thousand years ago as well as its colonization of Samoa and
Tonga).

100. See Village Fono Act (Act No. 3, § 3(1)–(3)/1990) (Samoa); see also Copyright
Act (Pt. IV, § 29/1998) (Samoa).

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

2014] PASS THE KAVA 805

provision for the protection of expressions of folklore.101 More
specifically, expressions of folklore are “a group-oriented and
tradition-based creation of groups or individuals reflecting the
expectation of the community as an adequate expression of its
cultural and social identity, its standards and values as
transmitted orally, by imitation or by other means”102
Traditional knowledge holders could claim royalties if the
traditional knowledge was performed and fixated on video.103
These royalties were to go to “purposes of cultural
development[,]”104 although what that means exactly or how it
was to be accomplished remains unclear, as no court cases have
been heard on this part of the Act.105

The Village Fono Act 1990 indirectly helps protect customs
and cultures.106 It does this through the recognition of the
Village Fonos, or councils made up of matais, to make laws and
enforce punishment “in accordance with the custom and usage
of their villages”107 Through the preservation of a
tradition-based form of government, this Act also allows for the
preservation of traditional knowledge through Samoa’s
customary laws.

C. Intellectual Property Act 2011

Although the Village Fono Act 1990 and the Copyright Act
1998 gave nods to traditional knowledge, the Intellectual
Property Act 2011 distinctly addresses traditional knowledge in
its Patent Section.108 During the development stage of the Bill,

101. Copyright Act § 29; see also SAMOA LAW REFORM, supra note 62, at 12–19
(analyzing the components of the Copyright Act of 1998, as well as giving limitations and
expanding on the protection of expressions of folklore).

102. Copyright Act § 2.
103. Copyright Act § 29, 30 (stating that any party that infringes on an expression

of folklore that has been broadcast may be liable for damages).
104. Copyright Act pt. IV, § 29(5).
105. See SAMOA LAW REFORM, supra note 62, at 15 (stating that this specific

provision of the Copyright Act of 1998 “has not been tested in local courts” up until the
time of the commission report).

106. See Village Fono Act (Act No. 3, § 3/1990) (Samoa).
107. Village Fono Act, § 3(2).
108. Intellectual Property Act (Act No. 9, pt. II, § 7(3)(g)/2011) (Samoa).

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

806 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

stakeholders saw that one of the main focuses of the new
changes was to protect traditional resources.109

When the Bill was passed and came into effect in 2012,110
there were many changes that differed significantly from the
Patents Act 1972.111 Overall, the new Act mirrors those of the
larger Paris Convention countries like the United States.112 One
directly affects traditional knowledge,113 while two others show
a somewhat contradictory Samoan stance on foreign patents.114

For the new traditional knowledge requirement, each patent
application has to now state whether or not the invention is
based on knowledge available within any local or indigenous
community, whether from Samoa or elsewhere.115 Future
applicants might also be required to supply evidence of a right to
use the knowledge or biological material to the Registrar.116

Also important are the new definitions of patentability in
the new Intellectual Property Act 2011.117 Whereas the Patent
Act 1972 had only two requirements, “newness” and specific
utility,118 the Intellectual Property Act 2011 has three provisos:
that the patentable invention be new, involve an inventive step,
and that it be industrially applicable.119 This time, “newness” is
defined as not being anticipated by prior art and “utility” has
been replaced with “industrially applicable,” which means that

109. Matt Adams, New IP Legislation for Samoa, PATENTBUFF (July 8, 2011),
http://www.patentbuff.com/2011/07/new-ip-legislation-for-samoa.html [hereinafter New
IP Legislation for Samoa].

110. Changes to Samoa’s IP Laws, CLARKEEY LAWYERS (Sept. 20, 2012), available
in archived format at http://webcache.googleusercontent.com/search?q=cache:C-
4zOIQNFlUJ:clarkelawyers.net/wp-content/uploads/2013/05/Changes_to_Samoas_IP_
Laws.pdf+&cd=2&hl=en&ct=clnk&gl=us.

111. Id.
112. Compare Intellectual Property Act (2011) (Samoa), with 35 U.S.C. §§ 100 et

seq.
113. Intellectual Property Act (Act No. 9, pt. II, § 7(3)(g)–(h)/2011) (Samoa).
114. See Intellectual Property Act § 9 (requiring foreign patents to provide extra

documentation to the registrar).
115. Intellectual Property Act (Act No. 9, pt. II, § 7(3)(g)–(h)/2011) (Samoa).
116. Intellectual Property Act pt. II, § 7(10).
117. Intellectual Property Act pt. II, § (5) (Samoa).
118. Patent Act (Act No. 22, § 5(a), (b)/1972) (Samoa); SAMOA LAW REFORM, supra

note 62, at 20.
119. Intellectual Property Act pt. II, § 5(1)(a)–(c).

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

2014] PASS THE KAVA 807

the invention “can be made or used in any kind of industry.”120
More importantly, however, is the added “inventive step”
condition, where in regards to relevant prior art, the invention is
not “obvious to a person having ordinary skill in the art.”121
Thus, Samoa has added a “nonobviousness” requirement similar
to those used in European nations.122

Two other changes more circuitously address the affects of
and effects of foreign markets on traditional knowledge in
Samoa’s new IP law. The first is the removal of the ability to file
patent or design re-registrations within the two-year limit of the
Patent Act of 1972.123 Despite sounding harsh and unfriendly,
instead, Samoa has extended its previous New Zealand
solicitude and priority status to any Paris Convention
signatory.124 This provision solidifies the original intent of
having the Bill be more compliant with the Patent Cooperation
Treaty, a prelude to actual accession.125 It can also be an
attempt to encourage more foreign filings of patents, given the
slow rate of application in the past.126 However, the priority
filing requirements does reduce the two-year registration
window to only twelve months.127

Secondly, for all future foreign application examinations, the
Registrar can ask for information on these and any other foreign
applications, including objections raised against those
applications.128 At first glance, this appears to point to the

120. Intellectual Property Act (Act. No. 9, pt. II, § 5 (1)(a), (c)/2011) (Samoa).
121. Intellectual Property Act pt. II, § 5 (1)(b).
122. See A Study on the Patent Law Standard of Non-obviousness: Chapter 4,

INDUS. CANADA, http://www.ic.gc.ca/eic/site/ippd-dppi.nsf/eng/ip00156.html (last visited
Feb. 1, 2014) (explaining the non-obviousness standard commonly found and used in
European practice).

123. Adams, supra note 20.
124. Samoa Accedes to the Paris Convention, WIPR (Feb. 10, 2014, 6:32 PM), http://

www.worldipreview.com/news/samoa-accedes-to-the-paris-convention.
125. Adams, supra note 20.
126. See generally Statistical Country Profiles, supra note 91 (recognizing in its

data that only twenty patents have been filed in the past fifteen years).
127. Adams, supra note 20.
128. Id. at 1; Lynell T. Huria, New IP Legislation in Samoa from 1 October 2012,

AJ PARK INTELL. PROP. (Sept. 7, 2012), http://www.ajpark.com/media-centre/2012/09/
new-ip-legislation-in-samoa-from-1-october-2012.

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

808 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

trends for more local, insular protection and narrowing of very
broad and friendly overseas legislation. However, as one firm
predicts, these extra evidentiary requirements may be for the
benefit of the Registrar in that this one appointed person may
not be as adept at handling extremely technical patents.129
Thus, any additional information or patent decisions from other
countries would help the very small number of patent examiners
at the Registration for Corporations and Intellectual Property
(RCIP) Division.130 Therefore, while both these new application
amendments on the face look like restrictions, they actually
illustrate Samoa’s inclination to be more open to future
international treaties and involvement, as well as dealing with
practical concerns of effective administrational organization.

IV. ANALYSIS

A. The Intellectual Property Act 2011 as Applied to Kava

1. World Kava and Kava Derivatives Patents

A quick search of the European Patent Office’s Patent
database comes up with thirty-one different patents with kava
in its title.131 They range from different methods of kava
extraction132 to treatments for benzodiazepine addictions 133 and

129. Changes to Samoa’s IP Laws, supra note 110.
130. Id.; see generally REGISTRATION OF COMPANIES AND INTELLECTUAL PROPERTY

DIVISION (RCIP), MINISTRY OF COM., INDUS. & LABOUR, http://www.mcil.gov.ws/rcip.html
(summary of the roles and duties of the RCIP).

131. European Patent Office Search for Patents with “Kava” in the Title,
ESPACENET PATENT SEARCH, http://worldwide.espacenet.com/searchResults?page=
0&compact=false&ST=advanced&TI=kava&locale=en_EP&DB=EPODOC (last visited
Mar. 5, 2014).

132. Kava-kava extract, process for the production thereof and use thereof,
European Patent No. US5296224 (A) (filed Mar. 22, 1994), available at http://worldwide.
espacenet.com/publicationDetails/biblio?DB=EPODOC&II=1&ND=3&adjacent=true&loc
ale=en_EP&FT=D&date=19940322&CC=US&NR=5296224A&KC=A; Kava extract,
method of preparing the extract, and its use, European Patent No. WO9204036 (A1)
(filed Mar. 19, 1992), available at http://worldwide.espacenet.com/publicationDetails/
biblio?DB=EPODOC&II=2&ND=3&adjacent=true&locale=en_EP&FT=D&date=1992031
9&CC=WO&NR=9204036A1&KC=A1; Use of a Kava extract and of its constituents,
European Patent No. EP0523591 (A2) (filed Jan. 20, 1993), available
at http://worldwide.espacenet.com/publicationDetails/biblio?DB=EPODOC&II=3&ND=
3&adjacent=true&locale=en_EP&FT=D&date=19930120&CC=EP&NR=0523591A2&

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

2014] PASS THE KAVA 809

extrapyramidal motor disorders134 to the patent for the kava
extract that has the TNFα inhibitory effect.135 In fact, the same
company owns the patent for the TNFα production inhibitor
made primarily of kavalactones in both the United States as
well as within Japan.136 As previously mentioned, if kava is
found to be a possible cure for leukemia137 and a viable medicine
for a whole host of other diseases,138 its potential market value
could skyrocket in the coming years.139 Ever since studies of
the relationship between low occurrences of cancer and kava

KC=A2.
133. Treating withdrawal symptoms after addiction to alcohol or drugs, especially

benzodiazepines, using kava extract, European Patent No. DE19847134 (A1) (filed
Apr. 20, 2000), available at http://worldwide.espacenet.com/publicationDetails/biblio?
DB=EPODOC&II=7&ND=3&adjacent=true&locale=en_EP&FT=D&date=20000420&
CC=DE&NR=19847134A1&KC=A1.

134. Use of kava extract as medicament for treating extrapyramidal motor
disorders such as neuroleptic-induced dyskinesia and Parkinson’s disease, European
Patent No. DE19858741 (A1) (filed June 21, 2000), available at http://worldwide.
espacenet.com/publicationDetails/biblio?DB=EPODOC&II=8&ND=3&adjacent=true&
locale=en_EP&FT=D&date=20000621&CC=DE&NR=19858741A1&KC=A1.

135. Kava Root Extract Having the TNF Production Inhibitory Effect, European
Patent No. JP2001238638 (A) (filed Sept. 4, 2004), available at http://worldwide.
espacenet.com/publicationDetails/biblio?DB=EPODOC&II=11&ND=3&adjacent=true&
locale=en_EP&FT=D&date=20010904&CC=JP&NR=2001238638A&KC=A; Folmer et
al., supra note 10, at 1206.

136. Compare TNF-.alpha. production inhibitor comprising kavalactone as
an active ingredient, U.S. Patent No. 7,199,152 (issued Apr. 3, 2007) available
at http://patft.uspto.gov/netacgi/nph-Parser?Sect1=PTO2&Sect2=HITOFF&p=1&u=%
2Fnetahtml%2FPTO%2Fsearch-bool.html&r=34&f=G&l=50&co1=AND&d=PTXT&s1=%
22piper+methysticum%22&OS=“piper+methysticum”&RS=“piper+methysticum”, with
European Patent No. JP2001238638 (A), supra note 135.

137. While the Folmer research paper does not immediately link kavalactones as a
cure for cancer, the results of the study were very promising and have sparked further
research for the group. Folmer et al., supra note 10, at 1216–17.

138. See Jioji N. Tabudravu & Marcel Jaspars, Anticancer Activities of Constituents
of Kava (Piper methysticum), 23 S. PAC. J. OF NAT. SCI. 26 (2005) (other diseases in which
kava has been historically used to treat include gonorrhea, rheumatism, bronchitis,
asthma, stomach aches and headaches).

139. See Christopher Frazier, A Brief Look at Globalization through
Kava, UNIV. OF HAW. AT HILO, http://hilo.hawaii.edu/academics/hohonu/documents/
Vol04x07ABriefLookatGlobalizationthroughKava.pdf (calling kava a “prospective money
maker” due to its success in the global medicinal herbal market).

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

810 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

consumption came out in the early part of this century,140
interest has grown in kava and its anti-cancer effects.141

While this research heralds good economic news for kava-
growing countries like Samoa, it should be noted that there are
two avenues for patenting kava: that of kava root itself and of
kava extracts or derivatives, particularly kavalactones.142 Thus,
there is an argument to be made for patenting either the root
itself or its many derivatives under a traditional knowledge
standpoint. The harder argument, however, would lay in the
isolated kavalactones, since these are in a form not typically
used in traditional Samoan ceremonies.143

2. Traditional Knowledge and Patent Protection for Kava

Because there is such a range of problems in isolating a
universal definition for traditional knowledge,144 defining kava
as a traditional knowledge comes with its own issues. However,
by labeling kava and the Samoan’s “knowledge” of its properties
for sedation as well as its other medicinal benefits, kava could
fit under the subset of traditional knowledge deemed
“ethnobotanical knowledge,” or the knowledge of plants by
indigenous peoples.145 This category should be disclaimed,
though, for being more Western-research oriented as
interpretations of indigenous knowledge about plants, and not
descriptions by the indigenous people themselves.146

140. Gregory G. Steiner, The Correlation between Cancer Incidence and Kava
Consumption, 59 HAW. MEDIC. J. 420 (2000); Tabudravu & Jaspars, supra note 138, at
26.

141. See Tabudravu & Jaspars, supra note 138, at 26 (identifying Steiner’s 2000
anti-cancer study as the basis for their research); Jessica Bruso, Is Kava Kava Anti
Cancer?, LIVESTRONG (June 19, 2011), available in archived format at https://web.
archive.org/web/20120502180700/http://www.livestrong.com/article/474292-is-kava-kava-
anti-cancer.

142. See Tabudravu & Jaspars, supra note 138, at 26 (listing the kavalactones
currently discovered under research and some of their common chemical qualities as well
as major and minor constituents isolated from kava).

143. See Malani, supra note 49 at 1–2 (comparing the traditional versus the herbal
kava extract usages).

144. Subbiah, supra note 16, at 531.
145. KIENE, supra note 55, at 144.
146. Id.

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

2014] PASS THE KAVA 811

For the issue confronting the usage of kava extracts for
future medicinal purposes, labeling kava as a traditional
medicine also narrows the field of traditional knowledge down
further. According to the World Health Organization,
“[t]raditional medicine is the sum total of knowledge, skills and
practices based on the theories, beliefs and experiences
indigenous to different cultures that are used to maintain
health, as well as to prevent, diagnose, improve or treat physical
and mental illnesses.”147 This is a tangible form of traditional
knowledge because it is information about a plant that is used to
treat disease.148 A key divergence point is if the usage of kava as
a “truth-bringer”149 in Samoan ceremonies is to maintain health
as described above or if its use is purely ritual.150

While there are many proposed avenues of legal protection
for traditional knowledge, the search for a proper vehicle has
fixated on patents.151 This might seem strange, however, since
patent protection is unavailable to any traditional knowledge
form if it does not meet the newness standard.152 As stated
previously, while traditional knowledge does not immediately
mean being antiquated,153 usually knowledge of this kind is not
“new.”154

Even if a type of traditional knowledge can overcome this
novelty factor, there is still the problem of nonobviousness.155

147. World Health Organization Fact Sheet Number 134, WORLD HEALTH ORG.,
available at http://www.who.int/mediacentre/factsheets/fs134/en (last visited Feb. 28,
2014).

148. See Eiland, supra note 55, at 48 (“For example, the information that a certain
plant, prepared a certain way, is used to treat a particular disease is specific.”).

149. Hoerschelmann, supra note 8, at 193.
150. See generally Jacob Fitisemanu, Samoan Social Drinking: Perpetuation and

Adaptation of ‘Ava Ceremonies in Salt Lake County, Utah, http://content.lib.utah.edu/
utils/getfile/collection/wc-ir/id/8/filename/image (last visited Feb. 28, 2014) (supporting
the idea that perhaps the kava ceremony is indeed more of a ritual in describing the
procedural components of ‘ava ceremonies in Samoa).

151. Craig D. Jacoby & Charles Weiss, Recognizing Property Rights in Traditional
Biocultural Contribution, 16 STAN. ENVTL. L.J. 74, 95 (1997).

152. Id.
153. Barsh, supra note 60.
154. Jacoby & Weiss, supra note 151, at 96.
155. See id. (noting that this pertains to the nonobviousness standard with regard

to U.S. patent law requirements, and not necessarily the standard used in other PCT or

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

812 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

Under U.S. law, the test for nonobviousness is “whether the
subject matter sought to be patented and the prior art are such
that the subject matter as a whole would have been obvious to a
person having ordinary skill in the art at the time the invention
was made.”156 This differs from the European Patent Office test,
in which a “problem-solution approach” is taken and three steps
are used to determine obviousness.157 Based on the similarities
in wording of the Intellectual Property Act 2011 and Article 52
and Article 56 of the Convention on the Granting of European
Patents,158 it seems that the European approach will be more
fitting for nonobviousness questions in Samoa. Thus, people
seeking patents for traditional knowledge also have to overcome
the test, such that with regards to relevant prior art, a person
having ordinary skill in the art would not have found it obvious
to have invented the patentable invention.159

Generally, patent laws can act defensively or positively to
protect traditional knowledge.160 Defensive protections ensure
that the customary traditional knowledge holders have the IP

European Union countries, like the United Kingdom).
156. LEGAL INFO INST., supra note 85; 35 U.S.C. § 103(a).
157. See A Study on the Patent Law Standard of Non-obviousness, supra note 122,

at 1–2 (explaining that assessing the inventive step of European patents has three basic
elements or stages: first, the most relevant prior art in the particular case must be
identified; second, the objective problem has to be defined; and finally, the following
question has to be answered: “Starting from the most relevant prior art, was it obvious to
implement the differences identified in stage (1), in order to provide a solution to the
objective problem (2)?”).

158. Compare Intellectual Property Act (Act No. 9, pt. II, § 5(1)/2011) (Samoa) (“An
invention is patentable if: (a) it is new; and (b) involves an inventive step; and (c) is
industrially applicable) and Intellectual Property Act (Act No. 9, pt. II, § 5(5)/2011)
(Samoa) (“An invention is considered as involving an inventive step if . . . it would not
have been obvious to a person having ordinary skill in the art.”), with Convention on the
Grant of European Patents, 1973, art. 52, available at http://www.epo.org/law-
practice/legal-texts/html/epc/2010/e/ar52.html (discussing that European patents shall
be granted for any inventions which are susceptible of industrial application, which are
new and which involve an inventive step) and Convention on the Grant of European
Patents art. 56 (“An invention shall be considered as involving an inventive step if,
having regard to the state of the art, it is not obvious to a person skilled in the art . . .”).

159. A Study on the Patent Law Standard of Non-obviousness, supra note 122, at
2–3.

160. Traditional Knowledge, WORLD INTELL. PROP. ORG., http://www.wipo.int/tk/
en/tk/ (last visited Feb. 28, 2014).

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

2014] PASS THE KAVA 813

rights over the traditional knowledge and not some other
party.161 Positive protection is “the creation of positive rights in
traditional knowledge that empower traditional knowledge
holders to protect and promote their traditional knowledge.”162
Some examples of defensive protections are the International
Patent Classification system and the Patent Cooperation Treaty
minimum documentation requirement.163 This can be the tactic
that the new provision in the Intellectual Property Act is after,
since collecting this information is akin to developing a
traditional knowledge database that will help defeat claims with
evidence of prior art.164 Some countries use sui generis
legislation to accomplish positive protectionism,165 but Samoa
has no sui generis legislation.166

On an international scale, most patent law conventions do
not push for patent protections for traditional knowledge outside
of those delineated in existing national patent laws.167 Indeed,
even the Paris Convention for the Protection of Industrial
Property, with which Samoa’s Intellectual Property Act tries to
comply, does not compel or encourage nations to extend patent
rights to traditional knowledge contributions.168 However, in
Samoa’s situation, there is an explicit provision to help protect
traditional knowledge.169

3. Other Issues: First Use and Biopiracy

Alongside the issues already mentioned, the patenting of
kava and kavalactones also comes with other discrete and
disparate concerns. Preeminent amongst these are issues
surrounding first use and biopiracy. Since kava has a strong
connection to traditional knowledge use in Samoa,170 patent

161. Id.
162. Id.
163. Id.
164. Id.
165. Id.
166. Traditional Knowledge, WORLD INTELL. PROP. ORG., supra note 160.
167. Jacoby & Weiss, supra note 151, at 97.
168. Id.
169. Intellectual Property Act (Act No. 9, pt. II, § 9/2011) (Samoa).
170. See Te’o Tuvale, An Account of Samoan History up to 1918, VICTORIA U. OF

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

814 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

applications for it may be denied because they use indigenous
plants as a basis for their invention.171 However, potential
patent inventors have a strong argument for patentability with
regards to first use and novelty. The researchers involved with
the TNFα inhibitors can argue that their method for using kava
extractions and its applicability to leukemia was not the same
as the traditional use of kava in Samoa.172 Following this
argument is whether a method claim could survive with regards
to kavalactones. Indeed, there are already international patents
that have recognized these kava derivatives and the methods for
producing them,173 making it hard for Samoa to not recognize
them, should these patentees ever want to file for a patent. This
also makes a first use argument moot if inventors can point to
prior established patents recognizing their inventions.

Traditional knowledge proponents could counter by saying
that kava derivatives are excluded by the Intellectual Property
Act 2011 because they are a “mere discovery of a new form of a
known substance which does not result in the enhancement of
the known efficacy of that substance or the mere discovery of
any new property or new use for a known substance.”174 Thus,
the real debate hinges on whether the kavalactones are new
inventions, or whether they cannot be distinguished from the
“known substance” aka the kava plant. The link between kava
and a potential kava patent is only apparent if the invention is
of the very same use as the kava plant used in the Samoan
community.175 Sometimes, when “isolated molecules and

WELLINGTON, http://nzetc.victoria.ac.nz/tm/scholarly/tei-TuvAcco-t1-body1-d16.html (last
visited Jan. 18, 2014) (stating that “no constitutive gathering, no important undertaking,
no valediction, no consequential ceremony, no momentous event whether pleasurable or
otherwise, no trial by oath, is complete and worthy the name without the kava
ceremony”).

171. See generally Intellectual Property Act (Act. No. 9, pt. II, § 4(3)(e)/2011)
(Samoa) (excluding plants and animals from patentability).

172. Cf. Tuvale, supra note 170 (indicating that preparing kava involves many
steps but does not involve the mechanical research and equipment that are used for kava
extraction in the Fromer study).

173. U.S. Patent No. 7,199,152, supra note 136; European Patent No.
JP2001238638 (A), supra note 135.

174. Intellectual Property Act pt. II, § 4(3)(h).
175. See Emanuela Arezzo, Struggling Around the “Natural” Divide: The Protection

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

2014] PASS THE KAVA 815

compounds” reveal properties past those “identified by
indigenous communities, or the properties already known by
indigenous communities are studied for new purposes . . . ,” the
link is blurred and locals are hard-pressed to find out about
biopiracy.176

Biopiracy, or the misappropriation of traditional knowledge,
is garnering a lot of international attention.177 Since allegations
of biopiracy have been growing in developing countries,178
Samoa, as well as other kava-growing Pacific Island nations, has
a strong interest in describing the use of kava derivatives in
foreign patents as a misappropriation of traditional knowledge,
especially as people have already claimed some medicinal
properties of kava in foreign countries as a result of the
spreading of the original traditional knowledge via early
colonization and exportation.179 This taking of information and
genetic resources from lesser-developed nations has been
criticized under different umbrellas: anti-globalization, lax
international intellectual property enforcement and unbalanced
trade, and economic relations.180 While the Intellectual Property
Act 2011’s changes in regard to traditional knowledge and
patents can be seen either as positive or defensive
protectionism,181 it really has no teeth until it has consequences
for those seeking to misappropriate the uses of Samoa’s wealth
of traditional knowledge.

of Tangible and Intangible Indigenous Property, 25 CARDOZO ARTS & ENT. L.J. 367, 379
(2007) (“Only when the innovation consists of the very same use of the plant that is
known in the indigenous community is the link between the biological resource and the
patent apparent.”).

176. Id.
177. Subbiah, supra note 16, at 537.
178. See id. at 538 (citing Meetali Jain, Note, Global Trade and the New

Millennium: Defining the Scope of Intellectual Property Protection of Plant Genetic
Resources and Traditional Knowledge in India, 22 HASTINGS INT’L & COMP. L. REV. 777,
815–16 (1999)) (referring to genetic plant biopiracy).

179. See Frazier, supra note 139 (describing the spread of kava cultivation across
the major Polynesian countries and its rise in global popularity due to its medicinal
properties).

180. Subbiah, supra note 16, at 539–40.
181. See Varadarajan, supra note 18, at 385 (considering the Intellectual Property

Act of 2011 to be a defensive protectionism because it makes “otherwise secret or
inaccessible knowledge public”).

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

816 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

With the rise of “first-world style intellectual property
rights” on the international level, and appreciation of traditional
and indigenous peoples’ IP rights, traditional knowledge has
become a globally important issue.182 However, there is a
growing sense of anger within some developing nations over the
taking of traditionally used plants and the conversion of these
plants or plant derivatives into a commercially viable
technology, often without compensation for the traditional
people or culture from whence the existence of the plant
originally came.183 Lesser-developed countries also complain of
increased pressures to adopt IP laws of developed nations,
particularly those of the West.184 The catch-22, though, is that
most Western intellectual property laws do not provide IP
protections for traditional knowledge.185 Thus, if these small
nations like Samoa want to raise their economic futures to
match those of developed nations, then they face a cyclical and
oppressive loop that ignores protections for their traditional
knowledge.

B. Future Implications of the Intellectual Property Act 2011

Accordingly, there are both legal and economic ramifications
to the traditional knowledge requirements of the Intellectual
Property Act 2011. The result depends on how Samoa is willing
to interpret these changes with respect to its priorities. If Samoa
wants to become more of a global market player, then its focus
should be an open door, welcoming policy with the disclosure
requirements of the Act as well as the registration
requirements. Because trade in cultural relics and resources
flow from less-developed countries to intellectual property-rich
developed nations,186 and not vice versa, Samoa will need to
redirect the flow in its favor. Thus, Samoans should choose to
see the disclosure requirement as simply adding to their
traditional knowledge database, and not see it as a tool to crack

182. Id. at 379.
183. Jacoby & Weiss, supra note 151, at 76.
184. Id. at 77.
185. Id.
186. Peter K. Yu, Cultural Relics, Intellectual Property, and Intangible Heritage, 81

TEMP. L. REV. 433, 447 (2008).

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

2014] PASS THE KAVA 817

down on possible bio-pirates. In this way, the Intellectual
Property Act provides positive legal support to its economic
aspirations.

If Samoa decides to pursue the disclosure requirement as a
form of defensive protection, it faces a double-edged sword.187 It
can either help Samoa’s economy by introducing financially
stronger investor nations to the island’s natural resources, or it
can aid in the exploitation of further traditional knowledge
“secrets” and the unauthorized use thereof.188 By taking a
tighter stance on the interpretation of the Intellectual Property
Act 2011, insofar as seeing it as a restriction on developed
nations’ usage of its traditional biological and cultural resources,
Samoa risks losing an opportunity for kava to be a cash cow.189
Given its small size, and recent economic woes and concerns,190
Samoa needs to take every chance it can get for more financial
interest on the island.

The new Act, in trying to acknowledge traditional knowledge
as an important factor for intellectual property rights, may also
revive interest in Samoa’s biological and cultural resources.
Kava itself is on the decline, especially with recent diaspora
and breakdowns in traditional practices.191 However, if its

187. Varadarajan, supra note 18, at 385.
188. Id.
189. See Lamont, supra note 12 (describing kava’s competing roles as a cultural

symbol and an economic resource).
190. Lanuola T. Tupufia, Samoa’s Economic Woes Discussed at IMF Conference,

SAMOA OBSERVER (Mar. 27, 2012), http://pidp.eastwestcenter.org/pireport/2012/Mar./03-
29-07.htm. Samoa’s financial status has been affected severely by both the global
economic downtown as well as by the earthquake and tsunami that hit the island on
September 29, 2009. See Bruce Jaffe, Surprises from the Deadly September 29, 2009,
Samoa Tsunami, U.S. GEOLOGICAL SURV. (Dec. 2009), http://soundwaves.usgs.gov/2009/
12 (describing the severity of the 2009 tsunami).

191. See Tuvale, supra note 170 (“The breaking down, or abolition, or weakening
power of the Samoan ritual and customs as a result of contact with Europeans has
materially lessened the solemnity of the ceremony as it is witnessed today”);
Deborah C. Gough, Mobility, Tradition and Adaptation: Samoa’s Comparative
Advantage in the Global Market Place, 4 GRADUATE J. ASIA-PAC. STUD. 31, 35 (2006),
available at http://www.arts.auckland.ac.nz/webdav/site/arts/shared/Departments/asian-
studies/gjaps/docs-vol4/Gough-vol4no1.pdf (“In 1966, eight percent of Samoans were
living overseas, by the mid 1970s the percentage was sixteen and by 1980 a third of
Samoans were living in the diaspora in over thirty different nations. Today some 200,000
Samoan-born Samoans, equal the population in Samoa, live abroad.”).

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

818 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

popularity grows internationally as a source for medicinal
treatment, it may gain back parallel popularity amongst
Samoans as a source of livelihood.

Because Samoa has changed the Intellectual Property Act
2011 to reflect a more Western-centric view of IP laws, now
Samoa’s IP regime does not follow the same pattern as its
Pacific Island neighbors, particularly that of Fiji on which its
original patent laws were based.192 This has huge implications
on inter-island relations and is especially significant as Pacific
Island culture is seen as a culture of mobility.193 Instead of
viewing these IP reforms as a way to leave other smaller Pacific
nations behind, Samoa can use the new Act as a way to bring
other islands nations under a similar banner, moving them
collectively to a more promising economic and legal future.194 By
sharing this legal framework with other similarly situated
island nations like Fiji and Tonga, as well as being the
figurehead for following the PIFS Model Law for reconciling
modern IP laws with traditional cultural practices,195 Samoa
can develop its relationship with its island peers while at the
same time maintaining its status as a leader.

192. See generally Farran, supra note 25 (noting the similarities between the two
patent laws).

193. See generally Gough, supra note 191, at 32–33 (rationalizing how Samoans
exemplify a culture of mobility).

194. But see Miranda Forsyth, Intellectual Property Laws in the South Pacific:
Friend or Foe?, 7 J. S. PAC. L. 1, 1, 8–9 (2003) (arguing that “it is both ideologically and
practically impossible for western-style intellectual property systems to meet the current
needs for [traditional knowledge] protection” and that this method does not encourage
economic growth; instead, sui generis legislation is offered as a better model for
traditional knowledge protection.).

195. Samoa seems to have taken into account some recommendations of the PIFS
Model Law, which has a provision that users of traditional knowledge give “sufficient
acknowledgement of the traditional owners by mentioning them and/or the geographical
place from which the traditional knowledge or expressions of culture originated.” PAC.
REG’L FRAMEWORK FOR THE PROT. OF TRADITIONAL KNOWLEDGE AND EXPRESSIONS OF

CULTURE pt. 2, § 7(5) (Secretariat of the Pac. Cmty., Pac. Islands Forum Secretariat
& UNESCO Pac. Reg’l Office 2002), available at http://www.forumsec.org/resources/
uploads/attachments/documents/PacificModelLaw,ProtectionofTKandExprssnsofCulture
20021.pdf. A semblance of this is present in Samoa’s Intellectual Property Act 2011,
where potential patentees must disclose the indigenous source and geographical location
of any traditional knowledge used. Intellectual Property Act pt. II, § 7(3)(g)–(h).

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

2014] PASS THE KAVA 819

Samoa’s membership, as far as the intellectual property
realm, in the World Intellectual Property Organization
(WIPO)196 and in the Berne Convention for the Protection of
Literary and Artistic Works197 also shows how the country has
made strides to maximize its international appeal with larger,
more established treaty nations. Interestingly enough, Samoa
did not adopt the Patent Cooperation Treaty or sign the Paris
Convention for the Protection of Industrial Property until just
recently.198 However, there were strong proponents pushing for
accession of the Patent Cooperation Treaty as a way to advance
Samoa’s position in the intellectual property world.199 Indeed,
given the emphasis and research put into reforming the
Intellectual Property Act 2011,200 by not acceding these treaties,
the Act would have been rendered moot and efforts wasted.
Nevertheless, stakeholders and experts have already pointed out
that the Act was definitively an effort to be compliant with
WIPO legislation and the Patent Cooperation Treaty.201

196. Information by Country: Samoa, WORLD INTELL. PROP. ORG., http://www.
wipo.int/members/en/details.jsp?country_id=187&country_code=WS (last visited Jan. 13,
2014).

197. See Berne Notification No. 250: Berne Convention for the Protection of Literary
and Artistic Works, Accession by the Independent State of Samoa, WORLD INTELL.
PROP. ORG., http://www.wipo.int/treaties/en/notifications/berne/treaty_berne_250.html
(last visited Jan. 20, 2014).

198. See PCT Newsletter July 2013, WORLD INTELL. PROP. ORG., available at
http://www.wipo.int/edocs/pctndocs/en/2013/pct_news_2013_7.pdf (announcing Samoa’s
accession of the Paris Convention on June 21, 2013, and its enforcement beginning
September 21, 2013); see generally Paris Convention for the Protection of Industrial
Property, as last revised at the Stockholm Revision Conference, July 14, 1967, 21 U.S.T.
1583; 828 U.N.T.S. 303.

199. See Margaret Fruean & Osana Liki, Intellectual Property Rights:
Opportunities and Challenges in the Pacific Region in Using the IP System for Economic
Growth and Business Competitiveness, Presentation at the World Intellectual Property
Organization Sub-regional Workshop on Effective Use of IP System for Economic Growth
& Business Competitiveness (Dec. 1–3, 2010), available at http://www.wipo.int/edocs/
mdocs/aspac/en/wipo_ip_nan_10/wipo_ip_nan_10_ref_t10_4.pdf (recommending accession
to the Paris Convention of the WIPO as well as proposing modern legislation to keep up
with global developments); SAMOA LAW REFORM, supra note 62, at 45 (encouraging the
protection of traditional knowledge and expressions of culture on national and
international levels).

200. See generally id. at 2.
201. New IP Legislation for Samoa, supra note 109.

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

820 HOUSTON JOURNAL OF INTERNATIONAL LAW [Vol. 36:3

V. CONCLUSION

Samoa’s comparative advantage is that it can “engage
successfully in the world economy in unique ways while
retaining faithful links to traditional practices.”202 The first step
has been through the Intellectual Property Act 2011, but future
steps remain at the discretion of how the Samoan government
will interpret and use the Act to help develop the country
economically and culturally, especially in providing legal
protections for traditional knowledge.

By delving into Samoa’s colonial history in general as well
as its legislative history with respect to intellectual property
rights, it is clear that this island nation is making strides to
move onto the world stage, yet also balancing that initiative
with its cultural practices and traditional knowledge. The
reforms Samoa has made with its patent laws shows that it is
not only taking heed of global economic concerns, but local ones
as well. Applied properly and construed favorably, the revisions
in the Intellectual Property Act 2011 can help Samoa build a
legal regime to further a better economy and respect for the
practices that make them unique amongst the Polynesian
nations.

Kava in its traditional use has not been patented, nor will
its chances of it being patented ever increase.203 Despite this,
kava derivatives and its popularity in the medical research
field204 show that there are avenues in which Samoa can
capitalize on its local resources if it can develop a robust legal
system to support it. Overall, kava presents a model argument
for how to move forward with the island’s natural resources

202. Gough, supra note 191, at 37.
203. See Philipe Cullet et al., Intellectual Property Rights, Plant Genetic Resources

and Traditional Knowledge, in RIGHTS TO PLANT GENETIC RESOURCES AND TRADITIONAL

KNOWLEDGE: BASIC ISSUES AND PERSPECTIVES 112, 137 (Susette Biber-Klemm &
Thomas Cottier eds., 2006) (explaining that kava is not patentable under 2006 South
Pacific intellectual property laws, yet also allowing that some kava patents had been
granted to companies for exploratory purposes).

204. See Frazier, supra note 139 (describing kava’s rise in the Pacific and in
European markets due to its medicinal properties); Tabudravu & Jaspars, supra note
138 (recognizing the prolific amounts of research already done and to be done on
kavalactones).

Ji Final.doc (Do Not Delete) 5/16/14 6:15 AM

2014] PASS THE KAVA 821

under a stronger and more globally-focused intellectual property
regime, with the suggestion that the Act will indeed open up the
island to more foreign investment. Either looking forward or
looking back, kava may be the “truth-bringer” when it comes to
the future of Samoa’s Intellectual Property Act 2011.

