

IP Human Resource Development

Policy and Program of JIII

3 February 2011

Takao OGIYA

Director General

**of Asia-Pacific Industrial Property Center
(APIC)**

Table of contents

- 1. Human Resources in the field of IP**
- 2. Comprehensive Strategy for IP-Related
Human Resources Development in Japan**
- 3. IP-HRD Policy of JIII**
- 4. IP-HRD Program of JIII**
- 5. Message**

1. Human Resources in the field of IP

2. Comprehensive Strategy for IP-Related Human Resources Development in Japan
3. IP-HRD Policy of JIII
4. IP-HRD Program of JIII
5. Message

1. Human Resources in the Field of IP

2. Human Resources in the Field of IP

1. IP Experts (Core Level)

Experts in IP Protection or Exploitation

2. Human Resources Creating or Managing IP

**Researchers in Companies / Universities ,
Business Executives and Managers with IP Strategy**

3. General Public

Ordinary People (working adults, students)

3. Human Resources in the Field of IP

4. IP Researchers or Policymakers

**IP Professors and Scholars of Universities,
National government officers**

5. IP Trainers or Educators

**IP Teachers of Schools,
Teachers of IP Training Center**

1. Human Resources in the field of IP

2. Comprehensive Strategy for IP-Related Human Resources Development in Japan

3. IP-HRD Policy of JIII

4. IP-HRD Program of JIII

5. Message

4. Major Goals

1. IP Experts (Core Level)

To further increase the number of IP experts as well as to advance and broaden their skills

2. Human Resources Creating or Managing IP

To advance the IP exploitation skills of human resources who create or manage IP

3. General Public

To heighten the public awareness of IP

5. Major Goals

4. IP Researchers or Policymakers

To expand their knowledge

5. IP Trainers or Educators

To advance and broaden their skills
and to promote collaboration among IP academies

1. Human Resources in the field of IP
2. Comprehensive Strategy for IP-Related Human Resources Development in Japan
- 3. IP-HRD Policy of JIII**
4. IP-HRD Program of JIII
5. Message

6. JIII's Organization

7. JIII's History

8. JIII's Mission and Objectives

Mission

- Realize a society that values intellectual property (IP)
 - Nurture IP-oriented culture

Objectives

- Through the nationwide network of its branch offices:
- Encourage inventions and promote programs designed to foster the IP system; and
- Make important contributions to the development of science and technology in Japan and the growth of the industrial economy

9. IP-HRD Policy of JIII

- Along the policy of JPO
- Main Targets are;
 - ① IP Experts
 - ② Young People
 - ③ Foreign People

10. JIII's Main Activities

1. Human Resources in the field of IP
2. Comprehensive Strategy for IP-Related Human Resources Development in Japan
3. IP-HRD Policy of JIII
- 4. IP-HRD Program of JIII**
5. Message

11. JIII's Promotional and Educational Programs for the Young People

- (1) Inventors Clubs for Schoolchildren
- (2) Young Inventor Competition
- (3) Children's Art/Tomorrow's Science Exhibition

12. Contents of Invention Club for Schoolchildren

Basic Work

Master using the right tool for the right job through simple projects

Experience Study

Gain knowledge and creativity through inspection of and experience in a scientific institution

Original Work

Try to manufacture an original work taking advantage of skills gained during Basic work / Experience study

13. Nationwide Japanese Coverage

The number of programs: 205

Participants: 9,000

Teachers: 2,000

Educational staff: 1,000

Engineers: 1,000

14. Young Inventor Competition

Award ceremony

The Imperial Prize
“Car with hybrid engine using
water and bioethanol”

15. Children's Art/Tomorrow's Science Exhibition

MEXT Prize
(Primary and Secondary Section)
Micro-Doctors

METI Prize
(Primary and Secondary Section)
Whale-shaped water purification vessel

16. JIII's Promotional and Educational Programs for IP Experts

- (1) Publication of Books**
- (2) Long Term Training Program**
- (3) Short Term Training Program**
- (4) Cooperation with Other Organization**

17. Publication of Books Related to IPR

18. Long Term Training Program for IP Experts

1. Objective

Developing IP workers with special knowledge on IP and the ability to think strategically

2. Target

IP practitioners employed by companies (50 participants for each course)

3. Description

1st course
(Laws/treaties)

21 days

2nd course
(Patent management/
implementation
agreements)

17 days

3rd course
(Patent litigation/
infringement
litigation)

16 days

(Note: participants can select one or more courses.)

4. Criteria for completion

Participants are obliged to take a final examination or submit a report on a particular subject.

19. Short Term Training Program for IP Experts

	Laws/ treaties	Application procedures	Patent management & utilization	Litigation	IP and business management
Advanced		<ul style="list-style-type: none"> • PCT application • Overseas application • Administrative work in preparing a patent specification 		<ul style="list-style-type: none"> • Litigation overseas • Judicial precedents • Requests for substantive examination 	<ul style="list-style-type: none"> • IP strategy and business management
Intermediate	<ul style="list-style-type: none"> • Highlights of the revision to Act(s) • Patent systems in US/Europe • IP systems in Asia 	<ul style="list-style-type: none"> • Preparation of a specification • Amendment • Interlocutory procedure, etc. 	<ul style="list-style-type: none"> • Patent map • Licensing • Invention in service 	<ul style="list-style-type: none"> • Patent infringement litigation 	<ul style="list-style-type: none"> • IP-related activities in companies
Beginner	<ul style="list-style-type: none"> Introduction /basic 	<ul style="list-style-type: none"> System overview 	<ul style="list-style-type: none"> Patent search 		

20. IP Management Proficiency Test

Proficiency test evaluating the solving skills concerning IP

Implementing organization:
Association of Intellectual Property Education

From 2008, the test has become a national exam

Those passing both of the academic course and practical exam
will be certified with the national qualification of “IP
management qualified technical personnel”

Level 3 (for beginners) also started

Nov. 2008 result

	Class 1 academic course	Class 1 practical exam	Class 2 academic course	Class 2 practical exam	Class 3 academic course	Class 3 practical exam	Total
Examinees	238	14	1327	1333	1924	1946	6782
Passed	19	14	433	210	1597	1561	3834

23. APIC Training Course

Target

Patent examiner
Government officials at respective IP offices
Patent attorneys
IP lawyers
IP practitioners in private businesses
Researchers at universities
or research institutions
Those engaged in the dissemination of IPR
in IP promotional organization

Length

1 week – 3 months

No. of Participants

3 - 20

24. APIC Training Course for Patent Examiners

WIPO Patent-Examiners in the Field of
Biotechnology

25. APIC Training Course for IP Trainers

26. Long-term Fellowship Program

■ Target

Those who play a leading role
in the dissemination of IP knowledge in the fellow's country

■ Objective

To provide the fellow with new perspectives of IP,
which form the basis for the development of future instruction or training

■ Tools for Fellow's Study and Research

- Short term training courses
 - Library
- Visits to related organizations
 - Visiting scholar

■ Length

6 months

■ No. of Participants

5 / year

27. Original Texts

To increase trainees knowledge in the area of IPR and related fields original textbooks and training videos are created and then posted on our website.

Textbooks

No. of titles	about 70
Contents	<ol style="list-style-type: none">1. Laws and Treaties2. Procedure and Practice3. Law Enforcement- Case Study4. IP Management/IP Education5. IP Information6. Others <p>Bio Patent, Software Patent, Regional Brands etc.</p>

Videos

No. of titles	13
Contents	<p>What are Intellectual Property Right ? A History of Encouraging Invention Employee Inventions in Companies etc.</p>

28. Follow up

1. Follow up Seminars

Overseas seminars are held in collaboration with local organizations in order to follow up on trainees after they have returned to their home countries

2. IP Friends

This is a book that collected information of trainees such as belonging, official positions, and where to make contact after they have returned to their home countries

3. Homepage

29. Homepage

特許庁委託事業

Hi, admin!
Welcome to the APIC Site website.

search

Google Translate
Select Language

Google Gadgets powered by Google

About This Project

facebook

What is Cooperation in Human Resource Development

Location & Map

Training Programs

IPR Seminars

Textbooks and Video Titles (members only)

News and Communications

IP NEWS

IP Community

APIC NewsLetter

World Square

BBS (members only)

IP Friends

Access Ranking

1. The Training Programs on Intellectual Property Rights
2. FY2008 JPO/IPR Training Course for IP Trainers: A Pleasantly Surprising Professional Event
3. Alumni contributions (the Philippines)
4. JPO's Cooperative Human Resources Development for Foreign Professionals
5. Data Exclusivity

Access Ranking (Textbooks)

1. Introduction to Intellectual Property Rights
2. Promotion of Patent Licensing in Japan (2009)
3. Outline of Utility Model System
4. Outline of the Trademark Law
5. Intellectual Property System in Asian Countries

Welcome Photo

What's new?

- what's new sample01 tilte (2008/2/5)
- what's new sample02 tilte (2007/8/30)
- what's new sample03 Title (2007/8/14)
- what's new sample04 Title (2007/7/20)
- what's new sample05 Title (2007/3/30)

Recent Headlines

1. Human Resources in the field of IP
2. Comprehensive Strategy for IP-Related Human Resources Development in Japan
3. IP-HRD Policy of JIII
4. IP-HRD Program of JIII
- 5. Message**

30. Message to youth who wants to become IP Expert

(1) Live Positively and Affirmatively

→ **Creativity**

(2) Find your Value

→ **Originality**

(3) Draw your Dream

→ **Vision**

Thank you for your time.