SUNS #5758 Friday 11 March 2005

Record number of patent filings last year, says WIPO

Geneva, 10 Mar (Kanaga Raja) -- A record number of international patent applications (just over 120,000) were filed in 2004 under the Patent Cooperation Treaty (PCT), the World Intellectual Property Organization (WIPO) said Wednesday.

WIPO, which administers the PCT, said that 120,100 international patent applications were filed in 2004, representing a 4.3% increase on the number filed in 2003.

While the United States continued to top the list of largest users of the PCT, WIPO said that the biggest rates of growth came from the Asian continent, namely Japan, South Korea and China.

"It is noteworthy that more and more companies in the developing world are recognizing the strategic value of patents and the PCT in their business planning as a way to bolster their competitiveness in the global marketplace," said Francis Gurry, Deputy Director-General of WIPO.

Gurry said that further growth is expected from the Asian continent in the coming years, noting that if current rates of growth continue, China will overtake Australia in 2005 to become the twelfth largest user of the system.

The PCT, according to WIPO, offers a rapid, flexible and cost-effective way to obtain patent protection in the 126 countries that have signed up to the system. By filing one "international" patent application under the PCT, protection of an invention can be sought simultaneously in each of a large number of countries, WIPO added.

Inventors and industry from the United States represented 34.9% of all applications filed in 2004. Applicants from Japan (16.6%), who unseated their German counterparts in 2003 for the number two spot, maintained their second place position, followed by Germany (12.4%), France (4.4%) and the United Kingdom (4.2%). Use of the PCT in Japan grew by 15% in 2004. The Republic of Korea (19.3% growth), and China (37.8% growth) also showed a significant increase in filings, WIPO said.

The Dutch multinational Philips Electronics N. V. was again the largest filer (2,362 filings), followed by Matsushita (Japan) with 1,711, Siemens (Germany) with 1,296, Nokia (Finland) with 805, Bosch (Germany) with 710, Intel (USA) with 620, BASF (Germany) with 597, 3M (USA) with 595, Motorola (Germany) with 578, and Sony (Japan) with 572.

International patent applications received from developing countries in 2004 saw a 23% increase as compared to 2003, representing 6.3% of all international patent applications filed. The list was topped by applications from the Republic of Korea with 3,521 applications, followed by China (1,782), India (784), South Africa (416), Singapore (415), Brazil (280) and Mexico (137).

Many developing countries saw double-digit increases in their use of the PCT, notably the Republic of Korea, China, South Africa, Singapore and Brazil, WIPO said, noting that developing countries make up 56% of the membership of the PCT, representing 71 of the 126 countries that have signed up to the treaty to date.

The top ten users of the PCT from developing countries include: Samsung Electronics, (Republic of Korea), LG Electronics (Republic of Korea), Huawei Technologies (China), Ranbaxy Laboratories (India), Agency for Science, Technology and Research (Singapore), ZTE Corporation (China), LG Chem (Republic of Korea), Electronics and Telecommunications Research Institute (Republic of Korea), Council of Scientific and Industrial Research (India), and UTStarcom (Republic of Korea).

Among the main fields of technology in which PCT applications were published in 2004 - according to the main technical fields of the International Patent Classification - include pharmaceuticals, cosmetics and dental technologies; computers and data processing; organic chemistry - hetero-cyclic compounds; networking and telecommunications; and semiconductors and devices.

January 2005 saw the filing of the one millionth PCT application since PCT operations began in 1978. +

