

Intellectual Property & Antitrust 2012

Contributing editor:

Susan M Hutton
Stikeman Elliott LLP

Business development managers

Allan Lee
George Ingledew
Robyn Hetherington
Dan White

Marketing managers

Ellie Notley
Sarah Walsh
Alice Hazard

Marketing assistants

William Bentley
Zosia Demkowicz
Sarah Savage

Marketing manager

– subscriptions
Rachel Nurse
subscriptions@
gettingthedealthrough.com

Assistant editor

Adam Myers

Editorial assistant

Lydia Gerges

Senior production editor

Jonathan Cowie

Production editor

Martin Forrest

Chief subeditor

Jonathan Allen

Subeditors

Caroline Rawson
Sarah Morgan
Davet Hyland

Editor-in-chief

Callum Campbell

Publisher

Richard Davey

Intellectual Property & Antitrust 2012

Published by
Law Business Research Ltd
87 Lancaster Road
London, W11 1QQ, UK
Tel: +44 20 7908 1188
Fax: +44 20 7229 6910
© Law Business Research Ltd
2011

No photocopying: copyright
licences do not apply.

ISSN 1753-0628

The information provided in this publication is general and may not apply in a specific situation. Legal advice should always be sought before taking any legal action based on the information provided. This information is not intended to create, nor does receipt of it constitute, a lawyer-client relationship. The publishers and authors accept no responsibility for any acts or omissions contained herein. Although the information provided is accurate as of December 2011, be advised that this is a developing area.

Printed and distributed by
Encompass Print Solutions
Tel: 0844 2480 112

Law

Business

Research

Austria Dieter Thalhammer and Andreas Zellhofer <i>Eisenberger & Herzog Rechtsanwalts GmbH</i>	3
Belgium Annick Mottet Haugaard and Maroussia Verhulst <i>Lydian</i>	9
Brazil Tiago Machado Cortez, Ana Carolina D'Atri and Eloy Rizzo Neto <i>Koury Lopes Advogados</i>	14
Canada Susan M Hutton and Alexandra Stockwell <i>Stikeman Elliott LLP</i>	20
Chile Ariela Agosin and Rodrigo Marin <i>Albagli Zaliasnik Attorneys</i>	30
China Song Huang and Janet Hui <i>Jun He Law Offices</i>	35
European Union Mark Powell and Katarzyna Czapracka <i>White & Case LLP</i>	40
Germany Matthias W Stecher, Philipp Cotta and Sebastian Heim <i>Beiten Burkhardt</i>	48
Greece Athanasia Braimi and Dionysios Pantazis <i>Pantazis & Associates</i>	54
India Abhai Pandey <i>Lex Orbis</i>	60
Italy Fabrizio Cugia di Sant'Orsola and Silvia Giampaolo <i>Cugia Cuomo & Associati</i>	65
Japan Yusuke Nakano and Koya Uemura <i>Anderson Mōri & Tomotsune</i>	71
Korea Joseph Seon Hur and Wonil Kim <i>Yoon & Yang LLC</i>	76
Macedonia Emilija Kelesoska Soljakovska and Elena Miceva <i>Debarliev, Dameski & Kelesoska Attorneys at Law</i>	84
Mexico Agustin Velázquez, Ronald Prat Celis, Victor Vila Velázquez and Tomás Arankowsky-Tamés <i>Avah Legal SC</i>	89
Philippines Divina Gracia E Pedron <i>Villaraza Cruz Marcelo & Angangco (CVCLAW)</i>	95
Poland Robert Malecki, Paweł Gutowski and Jan Karol Wiegner <i>Karniol, Malecki i Wspólnicy Spk</i>	102
Romania Georgeta Harapcea and Delia Belciu <i>Nestor Nestor Diculescu Kingston Petersen</i>	108
Russia Dmitry Magonya and Anna Ruzina <i>Art de Lex Law Firm</i>	115
South Africa Alexis S L Apostolidis <i>Adams & Adams</i>	121
Spain Pedro Callol, Anna Viladàs and Jorge Manzarbeitia <i>Roca Junyent</i>	126
Switzerland Thomas Bähler and Daniel Emch <i>Kellerhals Attorneys at Law</i>	131
United Kingdom Pierre-André Dubois, Annabel Borg and Claire Callue <i>Kirkland & Ellis International LLP</i>	145
United States Kenneth R O'Rourke and Stephen McIntyre <i>O'Melveny & Myers LLP</i>	152

Getting the Deal Through is delighted to publish the fully revised and updated sixth edition of *Intellectual Property & Antitrust*, a volume in our series of annual reports, which provide international analysis in key areas of law and policy for corporate counsel, cross-border legal practitioners and business people.

Following the format adopted throughout the series, the same key questions are answered by leading practitioners in each of the 24 jurisdictions featured. New jurisdictions this year include Italy, Mexico, the Philippines, Russia and Spain.

Every effort has been made to ensure that matters of concern to readers are covered. However, specific legal advice should always be sought from experienced local advisers. **Getting the Deal Through** publications are updated annually in print. Please ensure you are referring to the latest print edition or to the online version at www.GettingTheDealThrough.com.

Getting the Deal Through gratefully acknowledges the efforts of all the contributors to this volume, who were chosen for their recognised expertise. **Getting the Deal Through** would also like to extend special thanks to contributing editor Susan M Hutton of Stikeman Elliott LLP for her continued assistance with this volume.

Getting the Deal Through

London

December 2011

Japan

Yusuke Nakano and Koya Uemura

Anderson Mōri & Tomotsune

1 Intellectual property law

Under what legislation are intellectual property rights granted? Are there restrictions on how IP rights may be exercised, licensed or transferred? Do the rights exceed the minimum required by the WTO Agreement on Trade-Related Aspects of Intellectual Property Rights (TRIPs)?

Intellectual property rights are granted under:

- the Patent Act (No. 121 of 1959);
- the Utility Model Act (No. 123 of 1959);
- the Design Act (No. 125 of 1959);
- the Trademark Act (No. 127 of 1959);
- the Plant Variety Protection and Seed Act (No. 83 of 1998);
- the Layout Design of Integrated Circuits Act (No. 43 of 1985);
- the Copyright Act (No. 48 of 1970); and
- the Unfair Competition Prevention Act (No. 47 of 1993).

For patent, utility model, design and trademark rights to be granted, registration at the Patent Office is required. For the registration of breeders' rights under the Plant Variety Protection and Seed Act, registration at the Ministry of Agriculture, Forestry and Fisheries (MAFF) is required, and for the right to the layout design of integrated circuits, registration is required at the Software Information Centre as designated by the Ministry of Economy, Trade and Industry (METI). As for copyrights and trade secrets, no registration is required.

Licensing of IP rights generally becomes effective upon agreement between a licensor and a licensee, without registration with governmental authorities. However, the relevant acts state that an exclusive licence of the registrable rights described above shall not become effective without registration with the competent authorities. In reality, many licensees refrain from registering exclusive licences to save registration costs. An exclusive licensee with registration may claim the licence against third parties (for example, an infringer), while an exclusive licensee without registration may only claim the licence against a licensor.

The transfer, waiver or restriction on disposability of the registrable rights must be registered with the relevant authorities. The creation, transfer, change, extinction or restriction on disposability of the registered exclusive rights must also be registered. Unless so registered, no such transfer, etc, will be effective against third parties.

If two or more people share the registrable rights described above, the transfer or licensing of such rights requires the consent of all holders.

The protection of IP rights in Japan exceeds the minimum requirement by TRIPs.

2 Responsible authorities

Which authorities are responsible for administering IP legislation?

The PO, an extra-ministerial bureau of the METI, is the responsible authority for administering the Patent Act, the Utility Model Act, the Design Act and the Trademark Act. The MAFF is responsible for the Plant Variety Protection and Seed Act. The METI is responsible

for the Act on the Layout Design of Integrated Circuits Act and the Unfair Competition Prevention Act. The Agency for Cultural Affairs, an extra-ministerial bureau of the Ministry of Education, Culture, Sports, Science and Technology, is responsible for the Copyright Act.

3 Proceedings to enforce IP rights

What types of legal or administrative proceedings are available for enforcing IP rights?

In legal proceedings, civil lawsuits are available (see question 4). In administrative proceedings, the holders of a patent, utility model, design, trademark, copyright, or neighbouring or breeders' rights may request the customs director to initiate administrative proceedings to prohibit the importation of goods that they believe infringe their rights. If a person finds that a certain indication (such as trade names, registered or unregistered trademarks or packaging) or shape of goods to be imported are identical or similar to the indication of his or hers, that person may also make the same request (article 69-13, paragraph 1 of the Customs Act). When such goods are being imported, the customs director may confiscate and discard them, or may order an importer to reload them (article 69-11, paragraph 2).

4 Remedies

What remedies are available to a party whose IP rights have been infringed?

Available civil remedies include compensation for damages, injunctions and preliminary injunctions. An injunction may include the destruction of the objects that have been created by the act of infringement, the removal of the machines and equipment used for the act of infringement, or other measures necessary to suspend and prevent the infringement. Administrative remedies are also available (see question 3). An infringer may be criminally punished, but in some cases only if the holder of relevant rights files a criminal complaint with the investigative authorities in a timely manner.

5 Competition and abuse of IP rights

What consideration has been given in legislation or case law to competition in the context of IP rights, and in particular to any anti-competitive or similar abuse of IP rights?

The Intellectual Property Basic Act (No. 122 of 2002) (IPBA) refers to competition. Article 10 (consideration of promotion of competition) of the IPBA stipulates that, in promoting measures regarding the protection and use of intellectual property, ensuring fair use and the public interest shall be taken into consideration, and the promotion of fair and free competition shall also be considered. However, because this is just a general statement about the relationship between IP rights and competition, specific interpretation of IP law or competition law is unlikely to be affected by this provision.

6 Remedies for deceptive practices

With respect to trademarks, do competition or consumer protection laws provide remedies for deceptive practices in addition to traditional 'passing off' or trademark infringement cases?

Remedies against certain deceptive practices are provided for in the Unfair Competition Prevention Act (UCPA) with respect to trademarks. Where the UCPA is applicable, the person whose business interest is damaged may invoke its provisions regarding injunction rights and compensation for damages, in addition to remedies under civil law. Certain acts of this type also give rise to criminal liability.

7 Technological protection measures and digital rights management

With respect to copyright protection, is WIPO protection of technological protection measures and digital rights management enforced in your jurisdiction? Does legislation or case law limit the ability of manufacturers to incorporate TPM or DRM protection limiting the platforms on which content can be played? Could TPM or DRM protection be challenged under the competition laws?

Yes. Both TPMs and DRMs are enforced in Japan under the Copyright Act (CA). Regarding the protection of TPMs, a person who assigns, leases or develops devices or programs that are solely designed to circumvent TPMs or who on a regular basis circumvents TPMs upon the request of the general public may be sentenced to a maximum of three years' imprisonment or a fine of ¥3 million, or both (article 120-2, items 1 and 2 of the CA). A person who intends to privately copy those copyrighted works that are protected by TPMs must obtain the consent of a copyright holder, which is an exception to the general rule that private copying is permitted without the copyright holder's consent (article 30, paragraph 1, item 2). Regarding the protection of DRMs, intentionally attaching false information as DRMs, or removing or altering DRMs, is deemed infringement of copyright (article 113, paragraph 3), and a person who commits such an act with the intention of making a profit may be sentenced to a maximum of three years' imprisonment or a fine of ¥3 million, or both (article 120-2, item 3).

No legislation or case law limits the ability of manufacturers to incorporate TPM or DRM protection limiting the platforms on which the content can be played. TPM or DRM protection is not generally considered anti-competitive, and we understand that mere employment of TPM or DRM would not be challenged under competition laws.

8 Industry standards

What consideration has been given in legislation or case law to the impact of the adoption of proprietary technologies in industry standards?

Neither legislation nor case law has given special consideration to the impact of proprietary technologies in industry standards. There is no compulsory licensing of technologies in industry standards; however, the Guidelines for the Use of Intellectual Property under the Anti-Monopoly Act (IP Guidelines, 2007) published by the Japan Fair Trade Commission (JFTC) do provide such consideration, and stipulate that refusal of a licence can be deemed a violation of the Act concerning the Prohibition of Private Monopolisation and Maintenance of Fair Trade (No. 54 of 1947) (Anti-Monopoly Act, AMA) under certain circumstances.

One such example of a violation is where many companies are jointly developing a standard for certain products, and one of the companies has its technology adopted as a part of the standard by inappropriate measures (such as misrepresentation of possible terms and conditions of a licence of such technology after it is adopted as the standard); after it successfully has the technology adopted, it then refuses to license the technology to other companies. Such refusal of a licence may constitute private monopolisation or an unfair trade practice.

On the other hand, it seems logical to understand from the IP Guidelines that mere refusal to license technologies cannot be a violation of the AMA, even if such technologies have been adopted in certain standards, unless the owner of such technologies has employed inappropriate measures in doing so.

Competition

9 Competition legislation

What legislation sets out competition law?

The AMA sets out the basic rules of competition law. Broadly, the AMA prohibits three types of activity:

- private monopolisation (activities to exclude or control the business activities of other entrepreneurs);
- unreasonable restraint of trade (activities to restrict or conduct business activities mutually with other entrepreneurs in such a manner as to fix, maintain or increase prices, limit production or products, or other similar matters); and
- unfair trade practices (boycott, unjust price discrimination, predatory pricing, resale price maintenance, abuse of a predominant bargaining position and other practices).

It should be noted that while private monopolisation and unreasonable restraint of trade require the level of restriction on competition to be substantial, the tendency to impede competition would be considered sufficient for the purpose of unfair trade practices. It can be said that private monopolisation corresponds approximately to the abuse of dominant position under EU competition law, and unreasonable restraint of trade includes almost all illegal cartels.

Other important acts with aspects of competition law include the Act against Unjustifiable Premiums and Misleading Representations (No. 134 of 1962), which prevents unjustifiable premiums and representations regarding the trade of goods and services, and the UCPA, which provides for measures to prohibit unfair competition and special rules regarding compensation for damages.

10 IP rights in competition legislation

Does the competition legislation make specific mention of IP rights?

Article 21 of the AMA provides that the AMA shall not apply to such acts recognisable as the exercise of rights under the CA, Patent Act, Utility Model Act, Design Act or Trademark Act. However, holders of IP rights should not rely on this provision without careful consideration of competition law, as this provision is quite general.

11 Review and investigation of competitive effect

Which authorities may review or investigate the competitive effect of conduct related to IP rights?

The JFTC, an independent administrative committee responsible for competition-related matters, has general jurisdiction to review and investigate the competitive effects of certain conduct, including those related to IP rights. The courts may review the competitive effect of business practices, if civil or criminal lawsuits filed with the court contain issues involving an effect on competition. The Tokyo High Court is the court of first instance for reviewing the JFTC's decisions upon an appeal filed by a respondent. The court may revoke the JFTC's decision only if the facts on which the decision is based are not supported by substantial evidence, or the decision violates the law.

12 Competition-related remedies for private parties

Do private parties have competition-related remedies if they suffer harm from the exercise, licensing or transfer of IP rights?

Yes, private parties have recourse to competition-related remedies. In addition to remedies available under civil law, the AMA provides for two types of remedies for private parties. One is the right to seek an injunction.

Broadly speaking, if a person suffers, or is likely to suffer, extreme harm from unfair trade practices by another, he or she can petition the court to issue an injunction order (AMA, article 24). The other remedy is a claim for damages under AMA, article 25, whereby a defendant may not be discharged even if his or her act was not intentional or negligent, which is contrary to general rules under civil law (AMA, article 25). However, this claim is not always useful because it may not be made unless the JFTC's formal finding of violation becomes final and conclusive.

13 Competition guidelines

Has the competition authority issued guidelines or other statements regarding the overlap of competition law and IP?

The JFTC has issued three guidelines and one report regarding the overlap of competition law and IP rights.

The IP Guidelines discuss how to analyse legal issues arising from interaction of competition law and IP rights.

The Guidelines concerning Joint Research and Development under the Anti-Monopoly Act (1993) provide that joint research activity itself is normally lawful if the total market share of participants is not more than 20 per cent, but further provides that whether or not covenants ancillary to joint research activities are lawful shall be determined by taking various relevant facts into consideration, not limited to the total market share.

The Guidelines on Standardisation and Patent Pool Arrangements (2005) specify the circumstances where the formation of patent pools or licensing for standardisation through patent pools may give rise to antitrust concerns.

Views on Software Licensing Agreements, etc, under the Anti-Monopoly Act (2002) – which is an interim report, not guidelines – covers various issues arising from software licensing agreements, including abusive conduct by developers of operating systems software and restrictive covenants in software licensing agreements.

14 Exemptions from competition law

Are there aspects or uses of IP rights that are specifically exempt from the application of competition law?

Generally not, except that resale price maintenance of 'copyrighted works' between entrepreneurs is exempt from the AMA (article 23, paragraph 4). The JFTC's interpretation is that 'copyrighted works' include only the following six items: books, magazines, newspapers, music records, music tapes and music compact discs. DVDs, for example, are not exempt.

15 Copyright exhaustion

Does your jurisdiction have a doctrine of, or akin to, 'copyright exhaustion' (EU) or 'first sale' (US)? If so, how does that doctrine interact with competition laws, for example with regard to efforts to contract out of the doctrine, to control pricing of products sold downstream and to prevent 'grey marketing'?

Yes. The CA explicitly lays down a doctrine of exhaustion (article 26-2, paragraph 2). The Layout Design of Integrated Circuits Act (article 12, paragraph 3) and the Plant Variety Protection and Seed Act (article 21, paragraph 4) have similar provisions. Notably, the CA specifically refers to 'international exhaustion', but the certain import of records lawfully sold outside of Japan for the purpose of resale in Japan is deemed copyright infringement (article 113, paragraph 5).

In practice, the doctrine of exhaustion has been disputed mainly with respect to patents and trademarks, particularly in the field of parallel import (or 'grey market'). Regardless of the lack of specific provision on the exhaustion doctrine in the Patent Act and Trademark Act, domestic exhaustion has been taken for granted. As to international exhaustion, the courts have recognised the doctrine and rejected claims of injunction by patent holders or trademark holders

(or their licensees) against parallel importers that import genuine products (regarding patents, *BBS Kraftfahrzeugtechnik v Racimex Japan*, see question 32; regarding trademarks, *NMC v Shriro Trading* in 1970).

16 Import control

To what extent can an IP rights holder prevent 'grey-market' or unauthorised importation or distribution of its products?

As explained in question 15, an IP rights holder cannot prevent a 'grey market' by exercising his or her IP rights against parallel importers. Moreover, the Guidelines concerning Distribution Systems and Business Practices under the Anti-Monopoly Act (Distribution Guidelines 1991) stipulate that it may be a violation of the AMA for an authorised general agent of imported products or a foreign manufacturer (who may or may not be an IP rights holder) of the products, in order to maintain the price of the authorised products:

- to prevent foreign distributors from selling products to the grey market;
- to prevent domestic distributors from handling products imported through the grey market;
- to prevent wholesalers from selling the products to retailers handling products imported through the grey market;
- to defame by stating that products imported through the grey market are not genuine products;
- to buy up the products imported through the grey market; and
- to prevent newspapers or other media from carrying advertisements of parallel importers.

The Distribution Guidelines also stipulate that it would be a violation of the AMA for an authorised general agent, in order to maintain the price of the authorised products, to refuse, or have distributors refuse, to repair products imported through the grey market or to supply repair parts for products imported through the grey market when it is extremely difficult for persons or companies other than an authorised general agent or a retailer to repair the products or procure repair parts for the products.

17 Competent authority jurisdiction

Are there circumstances in which the competition authority may have its jurisdiction ousted by, or will defer to, an IP-related authority, or vice versa?

There are no circumstances where either the JFTC or the IP-related authorities will defer to the other.

Merger review

18 Powers of competition authority

Does the competition authority have the same powers with respect to reviewing mergers involving IP rights as it does with respect to any other merger?

Yes. The JFTC has the same powers with respect to reviewing mergers involving IP rights as in any other mergers.

19 Analysis of the competitive impact of a merger involving IP rights

Does the competition authority's analysis of the competitive impact of a merger involving IP rights differ from a traditional analysis in which IP rights are not involved? If so, how?

The standard for review by the JFTC of the competitive impact of mergers is always the same (whether or not it 'may be substantially to restrain competition'), irrespective of whether the mergers involve IP rights. Practically, such test is whether the party after a merger can increase the price at its own will, and the most important factor is the Herfindahl-Hirschman Index before and after the merger. IP rights are one of the other relevant factors.

20 Challenge of a merger

In what circumstances might the competition authority challenge a merger involving the transfer or concentration of IP rights?

For a general analysis, see question 19. We understand that the JFTC has never challenged a merger solely because the parties have IP rights resulting in a strong competitive edge where the results of calculation of the Herfindahl-Hirschman Index do not raise significant concern.

21 Remedies to alleviate anti-competitive effect

What remedies are available to alleviate the anti-competitive effect of a merger involving IP rights?

The JFTC may order any measures necessary to eliminate acts in violation of the provisions regarding mergers (AMA, article 17-2, paragraph 1). Therefore, theoretically, mandatory licences may be ordered as a remedy.

In the course of merger review, sometimes antitrust concerns are dealt with by the parties who promise to take certain measures to alleviate such concerns. Some of these remedies are IP-specific. The Guidelines to Application of the Anti-Monopoly Act Concerning Review of Business Combination (the Merger Guidelines) issued by the JFTC in 2004 provide that parties to business combinations may be able to alleviate antitrust concerns if they grant the licence of their patent to competitors or new entrants on fair terms and conditions. In one case, the JFTC refrained from objecting to a merger on the understanding that one of the parties would transfer or license certain rights regarding research and development, manufacturing and sales of overlapping products (*In re Kirin Holdings and Kyowa Hakko Kogyo*, 19 December 2008).

Specific competition law violations**22 Conspiracy**

Describe how the exercise, licensing, or transfer of IP rights can relate to cartel or conspiracy conduct.

The guidelines referred to in questions 8 and 13 introduce a number of useful examples. As to patent pools, because they have a pro-competitive effect, the 'rule of reason' test would be applied. Patent pools can constitute an unreasonable restraint of trade if members of the patent pools share the understanding that they have accepted common restrictions on trade conditions such as sales prices and sales areas, and such restrictions substantially restrict competition in a market, or if the members mutually restrict the area of research and development or prospective licensees of the IP rights.

Please note that patent pools may also be regarded as private monopolisation or unfair trade practices. For example, if members of patent pools refuse to grant a licence and effectively exclude competitors, such refusal may constitute private monopolisation.

It will not be considered as cartel conduct for competitors to jointly license their IP rights to a certain licensee. On the other hand, if competitors jointly refuse to license their IP rights, it may be considered as illegal cartel conduct.

23 (Resale) price maintenance

Describe how the exercise, licensing, or transfer of IP rights can relate to (resale) price maintenance.

If a licensor sets minimum resale prices for its licensees, the licensor's act is, in principle, considered to be an unfair trade practice (dealing on restrictive terms). Note that such vertical restraint is not generally regulated as an unreasonable restraint of trade in Japan.

Acquisition and merger control – competition**24 Exclusive dealing, tying and leveraging**

Describe how the exercise, licensing, or transfer of IP rights can relate to exclusive dealing, tying and leveraging.

An IP rights holder that restricts a licensee from manufacturing or using competing products or adopting competing technologies may be considered to have committed unfair trade practices (dealing on exclusive terms or dealing on restrictive terms), if such restriction results in an adverse effect on competition in a market. In particular, if such restriction is imposed after the expiration of the licensing agreement, it is highly likely that such restriction will constitute unfair trade practices.

An IP rights holder that obliges a licensee to obtain a package licence for more than one IP right may be considered to have committed unfair trade practices (tie-in sales), if such obligation may have an adverse effect on competition in a market. For instance, in 1998, the JFTC provided a recommendation decision to Microsoft that it should not tie its MS Word and Outlook software with its MS Excel software with regard to its licensing arrangements with PC manufacturers.

25 Abuse of dominance

Describe how the exercise, licensing, or transfer of IP rights can relate to abuse of dominance.

'Private monopolisation' under the AMA is similar to abuse of dominant market position under EU competition law. If an entrepreneur or a combination of entrepreneurs in a dominant position excludes or controls the business activities of other entrepreneurs and thereby causes a substantial restraint of competition, such an abusive act will constitute a private monopolisation. In the *Paramount Bed* case, a dominant manufacturer of beds for medical use approached an official of the Tokyo metropolitan government and made it adopt a specification for beds that contained its IP rights by misrepresenting that the specification somehow could also be reasonably satisfied by its competitors, effectively excluding the business activities of its competitors. The JFTC held that Paramount Bed's activities constituted private monopolisation.

In addition, it is becoming more likely than before that even where the level of restriction on competition is not substantial, 'exploitation' type conduct taking advantage of a predominant bargaining position will be considered as 'abuse of predominant bargaining position', which is one of the 'unfair trade practices' (see question 9). Although there has been no precedent in which the JFTC declared its policy to take such an approach with regard to IP rights, caution should be used in a potential patent hold-up case, for example, particularly given that a surcharge (a type of administrative penalty) shall be imposed on an 'abuse of predominant bargaining position' if it occurs on a regular basis.

26 Refusal to deal and essential facilities

Describe how the exercise, licensing, or transfer of IP rights can relate to refusal to deal and refusal to grant access to essential facilities.

An entrepreneur's mere refusal to license IP rights is generally thought to be beyond the scope of the AMA unless the entrepreneur has purchased and collected IP rights or has employed inappropriate measures; no court judgment or JFTC decision has ever held a genuine unilateral refusal to license as being against the AMA. Moreover, no JFTC decision or court judgment has ever explicitly mentioned the essential facilities doctrine. Theoretically, however, if an IP rights holder singularly refuses to provide a licence to another entrepreneur and the entrepreneur faces difficulty in doing business because of the essential nature of the refused IP, the possibility that such a refusal to license could constitute private monopolisation or unfair trade practices (other refusal to deal) cannot be ruled out.

Update and trends

On 28 September 2009, the JFTC issued a cease-and-desist order against Qualcomm Inc, a wireless chipmaker based in the United States; this stated that Qualcomm had been committing an unfair trade practice by forcing Japanese mobile phone manufacturers to grant a royalty-free licence or accept a NAP clause (or both) in a licence agreement of technologies for third-generation mobile phones since 2000. The JFTC rendered a similar decree against Microsoft in 2008 in which it held that Microsoft's previous practice to include a NAP clause in licence agreements with PC manufacturers had constituted an unfair trade practice. Qualcomm has challenged the order and the case is pending at the hearing procedure at the JFTC. According to the media, Qualcomm has put forward arguments based upon the voluntary nature of the NAP clause and pro-competitive nature of the licensing arrangements.

Remedies**27 Remedies for violations of competition law involving IP**

What sanctions or remedies can the competition authority or courts impose for violations of competition law involving IP?

In cases of violation of competition law involving IP, the JFTC may issue a cease-and-desist order to take any measures necessary to eliminate such violation. However, whether 'necessary measures' could include such drastic measures as compulsory licensing or divestiture of IP rights is unclear; to date, the JFTC has not ordered compulsory licensing or divestiture of IP rights. If the violation is private monopolisation whereby a violator controls other enterprises' business activities, subject to some additional requirements, the JFTC should impose a surcharge (a type of an administrative penalty) on the violators. In addition, if the violation is private monopolisation whereby a violator excludes other enterprises' business or certain types of unfair trade practices, the JFTC should impose a surcharge on the violators. Private parties who have been harmed by such acts of violation may seek an injunction or compensation for damages, or both.

28 Competition law remedies specific to IP

Do special remedies exist under your competition laws that are specific to IP matters?

Article 100 of the AMA lays down special sanctions that are specific to IP matters. That is, when the court pronounces a criminal sentence on persons who committed private monopolisation or unreasonable restraint of trade, it may order that the patents exercised for the relevant offence be revoked. However, this sanction has never previously been declared.

29 Remedies and sanctions

What competition remedies or sanctions have been imposed in the IP context?

The JFTC would typically order the violators to stop the violation, discard the relevant business policy, or both. For example, the JFTC ordered members of a patent pool and the company that was managing the pool to abandon their policy not to grant licences regarding the pooled patents to non-members (*In re Pachinko Patent Pool*, 6 August 1997).

30 Scrutiny of settlement agreements

How will a settlement agreement terminating an IP infringement dispute be scrutinised from a competition perspective?

Even a settlement agreement terminating IP infringement litigation will be scrutinised in the same manner as any other agreement. For example, an agreement whereby a defendant agrees not to compete with respect to the patented product of a plaintiff may violate the AMA, especially if the plaintiff is 'influential' in the relevant market (namely, with a market share of not less than 10 per cent or a market position within the top three market players).

Economics and application of competition law**31 Economics**

What role has economics played in the application of competition law to cases involving IP rights?

Economics has so far played a very limited role in the application of competition law to specific cases by the JFTC. IP-related cases are no exception to this.

32 Recent cases

Have there been any recent high-profile cases dealing with the intersection of competition law and IP rights?

On 1 July 1997, the Supreme Court held that parallel imports of genuine products did not infringe a patentee's right, unless the patentee had agreed with purchasers outside of Japan to exclude Japan from a territory for sale or use of the products and put a distinctive notice on the products of such agreements (*BBS Kraftfahrzeugtechnik v Racimex Japan*).

On 16 September 2008, the JFTC held that Microsoft had engaged in unfair trade practices (dealing on restrictive terms) by entering into agreements with PC manufacturers to license Windows OS. Such agreements included a 'non-assertion of patents' (NAP) clause, which required licensees to not assert patent infringement claims against Microsoft and other PC manufacturers. Microsoft did not challenge the decision and it became final and binding.

ANDERSON MŌRI & TOMOTSUNE

Yusuke Nakano
Koya Uemura

yusuke.nakano@amt-law.com
koya.uemura@amt-law.com

Izumi Garden Tower, 6-1
Roppongi 1-chome, Minato-ku
Tokyo 106-6036
Japan

Tel: +81 3 6888 1000
Fax: +81 3 6888 3065
www.amt-law.com

Annual volumes published on:

Air Transport	Licensing
Anti-Corruption Regulation	Life Sciences
Arbitration	Merger Control
Banking Regulation	Mergers & Acquisitions
Cartel Regulation	Mining
Climate Regulation	Oil Regulation
Construction	Patents
Copyright	Pharmaceutical Antitrust
Corporate Governance	Private Antitrust Litigation
Corporate Immigration	Private Equity
Dispute Resolution	Product Liability
Dominance	Product Recall
e-Commerce	Project Finance
Electricity Regulation	Public Procurement
Enforcement of Foreign Judgments	Real Estate
Environment	Restructuring & Insolvency
Foreign Direct Investment	Right of Publicity
Franchise	Securities Finance
Gas Regulation	Shipping
Insurance & Reinsurance	Tax on Inbound Investment
Intellectual Property & Antitrust	Telecoms and Media
Labour & Employment	Trademarks

**For more information or to
purchase books, please visit:**
www.gettingthedealthrough.com

The Official Research Partner of
the International Bar Association

Strategic research partners of
the ABA International section