

**Asia-Pacific
Economic Cooperation**

2008/SOM3/IPEG/020

Agenda item: 4b-iv

China's Outline of the National Intellectual Property Strategy

Purpose: Information
Submitted by: China

**27th Intellectual Property Rights Experts'
Group Meeting
Lima, Peru
15-16 August 2008**

China's Outline of the National Intellectual Property Strategy

Chen Fuli

Department of Treaty & Law
Ministry of Commerce, P.R.China

August 15, 2008 Lima, Peru

中华人民共和国商务部
MINISTRY OF COMMERCE OF THE P.R. OF CHINA

1

China's Outline of the National Intellectual Property Strategy

Table of Contents

I. Some Background of the Outline

II. Guiding Principles and Strategic Goals

III. Strategic Focuses

IV. Specific Tasks

V. Strategic Measures

中华人民共和国商务部
MINISTRY OF COMMERCE OF THE P.R. OF CHINA

2

I. Some Background of the Outline

- drafting began in July 2005 with the leadership of the State Council
- composed of 20 topics and 1 guideline, covering the system building, law enforcement, talents training and public awareness regarding the IPR protection

I. Some Background of the Outline

- On June 10, 2008, China unveiled the Outline
- the Outline includes 5 departments
preface, guiding principles and strategic goals,
strategic focuses, specific tasks, strategic measures
- a milestone in the institution of China's IPR regime

II. Guiding Principles and Strategic Goals

1. Main Guiding Principles

- concentrate efforts to improve the intellectual property (IP) system
- abide by the policy of encouraging creation, effective application, legal protection and scientific administration
- actively work to create a favorable legal environment, market environment and cultural environment for the development of IP

II. Guiding Principles and Strategic Goals

1. Main Guiding Principles

- greatly improve China's capacity to create, utilize, protect and administer IP
- provide strong support for the effort to make China an innovative country and develop a moderately prosperous society in all respects

II. Guiding Principles and Strategic Goals

2. Strategy Goals

- By 2020

- become a country with a comparatively high level in terms of the creation, utilization, protection and administration of IPRs.

- Goals for the next 5 years

- level of the self-relied IP will be higher by a large margin and the quantity of IP will be greater

II. Guiding Principles and Strategic Goals

2. Strategy Goals

- Goals for the next 5 years

- benefits of utilizing IPRs will be increased significantly and the proportion of products rich in IPRs should grow significantly
- protection of IPRs will be significantly improved
- awareness of the IPRs in society, especially among market entities, will be greatly enhanced and a favorable IP culture should be basically formed

III. Strategic Focuses

1. Improving the IP Regime

- further improve laws and regulations concerning IPRs
- strengthen IP law enforcement and administration systems
- strengthen the guiding role of IP in economic, cultural and public policies

III. Strategic Focuses

2. Promoting the Creation and Utilization of IP

- guide and support market entities to create and utilize IP through the use of policies related to finance, investment, government procurement, industrial development, energy and environmental protection
- encourage enterprises to be the principal entity in the creation and utilization of IP

III. Strategic Focuses

3. Strengthening the Protection of IPRs

- revise laws and regulations to punish infringements on IPRs and strengthen judicial punishment
- help right holders to improve consciousness and capacity to protect their own interests
- lower the cost of right enforcement, increase the cost of infringements, curb infringements effectively

III. Strategic Focuses

4. Preventing Abuses of IPRs

- reasonably define the scope of IP
- prevent abuses of IP
- maintain fair market competition, safeguard the public lawful rights and interests

III. Strategic Focuses

5. *Fostering a Culture of IPRs*

- carry out the ordinary IPR education extensively
- increase IPR content in the national promotion of the public moral culture and the national ordinary education in law
- establish IPR culture throughout China, characterized by respect for knowledge, enthusiasm for innovation and creation, being honest and obeying law

IV. Specific Tasks

1. *Patent*

- development of new and high technology, service invention, patent examination, etc.

2. *Trademark*

- strengthen capacity to enforce law, enhance the administration of trademarks, etc.

3. *Copyright*

- promote commercialization, deal with piracy, address challenges by new technologies, etc.

IV. Specific Tasks

4. Trade secret

5. New Varieties of Plants

6. IP in Specific Areas

- GI, genetic resources, traditional knowledge, folklores, layout-designs, etc.

7. IPRs Related to National Defense

V. Strategic Measures

1. Increasing the Capacity to Create IP

- establish a market-oriented system for the creation of self-relied IP with enterprises as the backbone of the system and manufacturers, universities and research institutes as close cooperation partners, etc.

2. Encouraging the Commercialization and Utilization of IPRs

V. Strategic Measures

3. Expediting the Development of the Legal System for IP

- improve the quality of legislation , speed up the legislation process, more transparent, improve revisions and legislative interpretations of IP , etc.

4. Improving IP Law Enforcement

- improve the trial system, judicial interpretation, the competence of IP law-enforcement personnel , border enforcement, etc.

V. Strategic Measures

5. Strengthening the Administration of IP

- formulate and implement regional and industrial strategies on IP
- more human resources and professional training
- improve the systems for examination and registration
- develop a national public service platform for basic information on IP
- set up an IP early-warning and emergency-response system

V. Strategic Measures

6. Developing Intermediary Services for IPRs

7. Developing IP Human Resources

8. Promoting the Cultivation of an IP Culture

9. Expanding International Exchanges and Cooperation in IP

Full text of the Outline available:

- <http://www.gov.cn>
- <http://www.ipr.gov.cn>

THANKS

chenfuli@mofcom.gov.cn