

World Intellectual Property Indicators 2012

INTELLECTUAL PROPERTY GROWS DESPITE ECONOMIC WOES

 $^{^*}$ Nanotechnology left out because of its comparatively small number of patent applications ** Office for Harmonization in the Internal Market