

Intellectual Property (IP) as a Tool for Economic Growth and Business Competitiveness

Yoshihiro NAKAYAMA

International Affairs Division
Japan Patent Office

December 15, 2011

Outline

- Industrial Development in Japan Based on Using Intellectual Property
- Correlation between Economic Development and Intellectual Property
- IPRs Protection for Economic Development and Business Competitiveness

15th Century

- In 1474, the **earliest patent statute in the world** was enacted in the Republic of Venice.
- Galileo Galilei obtained a patent under the system.

Galileo Galilei's invention was a horse-driven machine designed to pump water from a river in order to irrigate land.

17th Century

- The Statute of Monopolies was enacted in the UK in 1624 (**the beginning of the modern IP system**)
 - This improved the environment for creating outstanding inventions (e.g. **steam engine by James watt**; **water frame by Richard Arkwright**)
- **The patent system played an important role in the Industrial Revolution**

Steam Engine
By Watt

Water Frame
By Arkwright

2

History of Patent System in US

- 1788: US Constitution grants Congress the power *“to promote the progress of science and useful arts, **by securing for limited time to authors and inventors the exclusive right to their respective writings and discoveries**”*. (Sec.8 of Article I)
- 1790: Enacted **the First Patent Act** and on July 31, 1790, the first US Patent was granted by Thomas Jefferson (3rd President of the US)
- The **“patent system added the fuel of interest to the fire of genius”** in the discovery and production of new and useful things

3

History of Patent System in Japan

- contributing to modernization and industrial development-

19th Century

- In 1885, the Patent Monopoly Act was enacted and the Patent Office was established
- The first patent was issued in 1885 for an invention, which was an anti-rust paint by Zuisho Hotta

Patent No. 1 : Antirust paint and method of application

Invention for making anti-rust paint, including the ratio of ingredients such as lacquer, alcohol, vinegar, and ginger; and method of application

Japanese first patent in the US was “**Daylight Fireworks**”. Patent was granted in 1883 to Genta Hirayama, a pyrotechnics technician.

History of JPO and the Industrial Property Rights System

- Stimulation of Entrepreneurs
- Advancement of Industrial Development
- Utilization of Foreign Patents
- Competition, Innovation, Globalization

1885 Enactment of Patent Act and establishment of the Patent Office (Korekiyo Takahashi was first Commissioner)

Original JPO Bldg. (Established in 1885)

- 1888 Enactment of Design Law
- 1896 Beginning of Foreign Applications
- 1899 Accession to Paris Convention
- 1905 Enactment of Utility Model Law

Korekiyo Takahashi (First JPO Commissioner)

Present JPO Bldg. (completed in 1989)

1959 Revision of Current IP Laws

- 1975 Accession to World Intellectual Property Organization (WIPO)
- 1978 Accession to Patent Cooperation Treaty (PCT)
- 1990 Acceptance of electronic applications (first in the world)
- 1997 Accession to Trademark Law Treaty
- 2000 Accession to Madrid Protocol
- 2005 Establishment of IP High Court
- 2006 Start of Patent Prosecution Highway (PPH) between Japan and the United States (first in the world)
- 2010 125th Anniversary of the IPRs System in Japan

Panels of ten great Japanese inventors (100th Anniversary Project)

First Phase: Stimulation of Entrepreneurs

1885 Enactment of Patent Law and establishment of the Patent Office with Korekiyo Takahashi as the first Commissioner

Stimulated independent inventors

Many entrepreneurs emerged

Kokichi Mikimoto
(Cultured Pearls)

Sakichi Toyoda
(Wooden Hand Loom and Automatic Loom)

Jokichi Takamine
(Taka-Diastase and Adrenaline)

Case 1: Toyota Motor Corporation

Company's Roots

Factory

Automatic Loom

Patent Assignment

Entry into a New Business Area

Expansion of Business

Today

TOYOTA

Capital: \$5 billion

Annual sales: \$240 billion

Source: <http://www.toyota-global.com/>

Intellectual Creation Cycle

Independent Inventors

From innovation by individuals to innovation by organizations

Change in Patent Applicants

Joined the Paris Convention

10

Development of Industrialization

Case 2: Panasonic Corporation

Company's Roots

Workplace

The first product

Gradually expanded operations

The company started by making minor improvements to wiring equipment ...

Today

Panasonic
ideas for life

Capital: \$3 billion

Annual sales: \$110 billion

Industry & University Collaboration

For example:

✓ **“Umami” seasoning**

by Prof. Kikunae Ikeda
(Tokyo University)

✓ **KS Steel**

by Prof. Kotaro Honda
(Tohoku University)

3rd Phase: Utilization of Foreign Patents

Limited business fields and development capabilities

Cultivating new fields

Improving technological development capabilities

Technology transfer through license

Overseas Companies

Driving force for high economic growth

Case Example 3: Sony Corporation

Time of founding

Factory

Tape recorder

Acquired patent licensing rights for transistors and made its own improvements

Today

Capital: \$8 billion
Annual sales: \$90 billion

Source: <http://www.sony.net/>¹⁴

4th Phase: Competition, Innovation, Globalization

Technology development competition

Filing an application

Trend in patent applications at selected patent offices

Sharp increase in patent applications

Source: WIPO IP Statistics, World Bank

Blue LED (light-emitting diode) device using nitride-based semiconductor

- Annual average sales: \$5 billion
- Market size: \$12 billion
- Technology of crystallizing gallium nitride (GaN) achieved the world's first highly bright blue LED, and was developed in Japan.

Display screen with low power consumption

Thin traffic light with long service life

16

Correlation between Economic Development and Intellectual Property

Trend in World Trade

Trend in Technology Trades by Countries

[Source] White Paper on Science and Technology 2007

Trends in the World GDP and Patent Applications

Source: WIPO IP Statistics, World Bank

Economic Growth & Intellectual Property

- Relationships between Economic Growth and the Growth Rates of Patent and Trademark Applications
 - ✓ Patent Application and Trademark Application growth rates are synchronized with changes in GDP growth

[Source] World Intellectual Property Indicators 2010

- Patent filings are growing in number worldwide. Foreign filings especially are increasing rapidly.
- Foreign filings by Japanese companies are also increasing.

Number of Patent Filings in the World

Number of Patent filings by Japanese Applicants

Source: WIPO Industrial Property Statistics

Trends of Patent Applications in Japan

- The PCT application is increasing while the domestic application is decreasing
- Advanced globally-oriented applications among Japanese applicants

Changes in the Number of Patent Applications

Changes in the Number of PCT Applications

IPRs Protection for Economic Development and Business Competitiveness

- Roles of Governments and IP Offices -

24

Patent policy in the United States

- Sifted to Pro-Patent Policy in 1980' s in order to revitalize national competitiveness and to eliminate twin deficits, i.e., budget and trade.
- The US Patent Reform bill became law in 2011 aiming to properly protect patent rights

□ Shift to the Pro-Patent Policy

- In 1982 Established the **CAFC** to enhance patent protection
- In 1985 “Global Competition-The New Reality” (the Young Report) under R. Regan Administration
 - ✓ Strengthening IPR
 - ✓ Enhancing Trade policy → Special 301 Report (since 1989)

□ Leahy-Smith American Invents Act (Patent Reform Act 2011)

- From “**first-to-invent**” to “**first-to-file**”
- Introducing post grant opposition system allowing cancelations of patents under administrative procedures, etc.

- ⇒ For patent protection with *higher quality and predictability*
- ⇒ For proper protection in the competitive environment

25

IP Policy in Japan

- IP Policy in Japan aims at building an “IP-based nation”
- National IP strategy set up in 2003 revitalize national economy and industrial competition by making use of Intellectual Property.

Intellectual Property Strategic Program

- IP Strategy Headquarters formulate the “IP Strategic Program” every year. Government ministries and agencies implement measures based on the programs.
- On June 3th 2011, IP Strategic Program 2011 was formulated.

Intellectual Property Strategic Program 2011

1. Strategy for Enhancing International Standardization
2. **Strategy for Innovating IP Infrastructure**
3. Strategy for IP on Cutting-edge Digital Network
4. Strategy for Promoting “Cool Japan”

Expected Roles of IP offices/agencies involved with IP

- Striking an appropriate balance between competition and IP policy (laws, rules, examination guidelines)
- Improving quality of IPRs' (stable rights and predictable examination)
- Enhancing IP infrastructure to respond to economic globalization
- Raising IP awareness in terms of respecting creators and innovators

28

Conclusion

- IP is the important factor for promoting innovation
- Encouraging Intellectual Creation Cycle is essential for innovation
- Proper protection of IPRs is needed for enhancing economic development and business competitiveness

29

Thank you for your attention!

JPO Homepage
<http://www.jpo.go.jp/index.htm>