

アジア知財学術会議

Asian Intellectual Property Conference in Kyoto

2009年11月12日(木)

場所：京都大学 芝蘭会館「山内ホール」

November 12, 2009 (Thursday)

Venue: Shiran Kaikan, Yamauchi Hall,
Kyoto University, Kyoto, Japan


Organized by:

Intellectual Property Association of Japan (IPAJ)
The University of Tokyo
Kyoto University

Sponsored by:

Ministry of Education, Culture, Sports, Science and Technology (MEXT)

Supported by:

Japan Patent Office

主催：日本知財学会、東京大学、京都大学

支援：文部科学省

協力：日本特許庁

9:30- *Opening Remarks*

MORITA Akira

Director and Professor,

Policy Alternatives Research Institute, the University of Tokyo

YANAGI Takashi

Director, Research Environment and Industrial Cooperation Division, Ministry of Education, Culture, Sports, Science and Technology

9:45- *Keynote Speech (or Brief Presentation)*

Japan: WATANABE Toshiya

Professor, Research Center for Academic Science and Technology,
the University of Tokyo

Secretary General, Intellectual Property Association of Japan

Korea: CHO, Yong Sig

Vice President, Intellectual Property Association of Korea

Vice President, Seoul Bar Association

China: ZHANG Yun Cai (Video)

Secretary General, China Intellectual Property Society

10:40- *Distinguished Guest Speech*

USA: DUDAS Jon (Tentative)

Partner, Foley & Lardner LLP

Former Under Secretary of Commerce for Intellectual Property and

Director of United States Patent and Trademark Office

11:00- *Round Table Discussion*

Chair: SAKATA Ichiro

Professor, Policy Alternatives Research Institute, the University of Tokyo

■ Discussion Topics

(1) University and Patent System

(2) Grace Period

(3) Search System of Academic Knowledge

(4) International University and Industry Corporation and Patent System

(5) Cooperation of IP academic association in Asia

(6) Proposal for Japan-US-Europe Trilateral Patent Office Heads' Meeting

(7) Regulation of International University-Industry Cooperation

12:30- *Closing*

Member

ISHII Yasuyuki	Professor, Tokyo University of Science, Graduate School of Management of Science and Technology / Secretary General of Intellectual Property Association of Japan
MORITA Akira	Director, Policy Alternatives Research Institute, The University of Tokyo
KAGEYAMA Kazuro	Professor, Graduate School of Public Policy, The University of Tokyo
WATANABE Toshiya	Professor and Director, Division of University Corporate Relations, The University of Tokyo
SAKATA Ichiro	Professor, Research Center for Advanced Science and Technology, The University of Tokyo Unit Leader, Research unit on Intellectual Property and Innovation, Policy Alternatives Research Institute
AKIYAMA Masanori	Professor, Policy Alternatives Research Institute, The University of Tokyo
YAMAMOTO Takafumi	CEO & President, TODAI TLO, Ltd.
TERANISHI Yutaka	Ph.D. Professor/Vice Director, Medical & Bioscience Division, Innovative Collaboration Center, Kyoto University
INOUE Kuniyo	Deputy Director-General, Collaboration For Innovation, Kyoto University
NORTON Robert	Visiting Professor, Legal Affairs Section, Innovative Collaboration Center, Kyoto University
SUMIKURA Koichi	Associate Professor, National Graduate Institute for Policy Studies
OWADA Shuji	Adjunct Associate Member, the Science Council of Japan Director, University Technology Transfer Association, Japan
HOSONO Mitsuki	Professor, Waseda University, Department of Resources and Environmental Engineering, Faculty of Science and Engineering
MATSUOKA Mamoru	Associate Professor, Office of Industry Liaison, Tokyo Institute of Technology
WATANABE Satoshi	Executive Vice President, Mie University Subcommittee of Intellectual Property Education, Intellectual Property Association of Japan
ODA Tetsuaki	Professor, Ritsumeikan University School of Law
TANIGAWA Toru	Director, Intellectual Property Association of Japan Associate Professor, Osaka University / Patent Attorney
HORIBA Masao	Professor & Deputy Director General/Arts, Science and Technology Center for Cooperative Research, Kyushu University (KASTEC), Director/International Center, Intellectual Property Management Center of Kyushu University (IMAQ)
MAEDA Yuko	Supreme Counsel, HORIBA, Ltd.
CHO Yong Sig	Adviser to the President, Kyoto University, Chairman, Innovation Initiative Network Japan
ZHANG Yun Cai	Innovation Initiative Network Japan (Innovation-Net)
DUDAS Jon	DARAE LAW & IP FIRM Managing Partner
WEGNER Hal	Vice President, Intellectual Property Association of Korea/Vice President, Seoul Bar Association
MAEBIUS Steve	China Intellectual Property Society Secretary General (Video Message)
	Partner, Foley and Lardner LLP
	Partner, Foley and Lardner LLP
	Partner and Chairman of the Intellectual Property Group, Foley and Lardner LLP

Observer

YANAGI Takashi	Director, Research Environment and Industrial Cooperation Division, Ministry of Education, Culture, Sports, Science and Technology
HASHIMOTO Masahiro	Director General of Trademark, Design and Administrative Affairs Department, Japan Patent Office
KAJIKAWA Yoshimi	Innovation Initiative Network Japan (Innovation-Net)
NISHIO Koji	Fujitsu Research Institute, Economic Research Center, Research Fellow
NAKAYA Yuichiro	Deputy Counselor, Secretariat of Intellectual Property Strategy Headquarters, Cabinet Secretariat
TAKAHASHI Yusuke	Deputy Director, Ministry of Economy, Trade and Industry, Industrial Science and Technology Policy and Environment Bureau, Academia-Industry Cooperation Promotion Division
KATAGIRI Hiroshi	Deputy Director, International Affairs Division, Japan Patent Office
SHIBATA Masahiro	Deputy Director, Japan Patent Office, Policy Planning and Research Division
MIZUTANI Takashi	Advisor to the Dean of Academic Affairs, Waseda University
MONDEN Junko	Assistant Manager, Research Collaboration & Promotion Center, Research Promotion Division, Waseda University

15 Messages for the Patent System to innovate our Future

The University of Tokyo, Kyoto University

1. Improvement in searching skills of JPT for nonpatent documents in order to improve the quality of patent due to the basis of science-linkage expansion.
2. Introduction of “the provisional application system” for more effective protection of inventions generated in academic research activity
3. Clarification of “appropriate range of injunction” from a standpoint of pro-innovation . To establish balanced patent injunction right to promote innovation
4. Encouraging utilization of unused patents by establishing “License of Right”.
5. Improvement in technical expertise in the process of IP related trial, by enhancing the existing technical supporting system for judges such as expert commissioners and/or investigators as a short term measure, and by developing multi major type judges as a long term measure.
6. Establishing a system that judges determine the validity of patent, using the decision as a basis by JPO with higher technical profession.
7. Establishing an international norm of a balanced experimental use exception
8. Starting up an international joint project of IPR research to meet the needs of near future as typified by “3D internet”.
9. Establishing an international forum to discuss guideline of fair contracts, to promote international cooperation between university and industry.
10. Building up the novel patent database systems; the international standardization, integration including the date of court, citation information system that enable to seamless search between academic data and patent data.
11. Promoting industry-academic-government cooperation, toward the realization of “global patent system”.
12. Accelerating promotion of PPH (Patent Prosecution Highway) and its multi-networking
13. Organizing an Asia academic IP congress accompanied by annual IP offices meeting in Asia, JPO, KIPO and CIPO.
14. Stimulating activity of improving quality of patent by organizing users’ communities including industry and university.
15. Establishing collaborative patent strategy for the benefits of all of user community of patent system and accelerating strategic utilization of the patent such as patent-commons or patent-pool by users across different fields and organizations including IT and biochemical fields, academia and industry.


東京大学政策ビジョン研究センター

〒 113-0033 東京都文京区本郷 7-3-1
7-3-1 Hongo Bunkyo-ku Tokyo, 113-0033, JAPAN
Tel:+81-3-5841-1708 / Fax:+81-3-5841-1709
Email: pari@pp.u-tokyo.ac.jp

URL: <http://pari.u-tokyo.ac.jp>

※ 本日の報告資料は後日、当センターのホームページに掲載いたします。

スタッフリスト

渡部 俊也	東京大学先端科学技術研究センター 教授 東京大学政策ビジョン研究センター 知的財産権とイノベーション研究ユニット 責任者
坂田 一郎	東京大学政策ビジョン研究センター 教授
小林 徹	東京大学政策ビジョン研究センター 特任研究員
佐々木 一	東京大学政策ビジョン研究センター 客員研究員
村上 壽枝	東京大学政策ビジョン研究センター 特任専門職員
山野 泰子	東京大学政策ビジョン研究センター 特任専門職員
小林 範子	東京大学政策ビジョン研究センター 事務助手
牧野 圭祐	京都大学副理事、名誉教授 京都大学産官学連携本部 本部長
鈴木 晴治	京都大学 研究推進部産官学連携課 課長
原田 健二	京都大学 研究推進部産官学連携課 専門員
中島 智子	京都大学 研究推進部産官学連携課 産官学連携本部長・副理事秘書
東野 浩子	京都大学 研究推進部産官学連携課