

Alibaba' s Practice on IPR protection as ISP

2014.9 Li Jiehua

Catalog

- **Introduction over Alibaba Group**
- **Overview of Alibaba IP Protection**
- **Measures and policy**
- **Difficulties and Challenges**

Catalog

- **Introduction over Alibaba Group**
- Overview of Alibaba IP Protection
- Measures and policy
- Difficulties and Challenges

The Alibaba Story

Alibaba Group started out of curiosity of our lead founder, Jack Ma...

Mid-1990s
First U.S. trip

Why no Chinese beer in
Internet search results?

1999
Hangzhou, China

 Alibaba.com®

Mission

To make it easy to do business anywhere

The Alibaba Story

. . . And 14 years later, Alibaba Group has become a diverse e-commerce company with a family of Internet-based businesses

1999

Employees: 18
Office: Jack Ma's Hangzhou apartment

2013

Employees*: More than 24,000
Offices: Head office in Hangzhou plus more than 70 offices in mainland China, Hong Kong, Taiwan, India, U.S. and U.K.

* Including employees of Alibaba Group's affiliated entities

An E-commerce Ecosystem

Catalog

- Introduction over Alibaba Group
- **Overview of Alibaba IP Protection**
- Measures and policy
- Difficulties and Challenges

Overview of Alibaba IP Protection

Catalog

- Introduction over Alibaba Group
- Overview of Alibaba IP Protection
- **Measures and policy**
- Difficulties and Challenges

Creating an Online IP Protection and Complaint System

- IPP platform site: <http://ipp.alibabagroup.com/>
- One-stop services for global rights holders
- Cooperation mechanism with global rights holders

Developing Appropriate Platform Policy

Improve the intellectual property rules system

Education to the 1st offender

Combination of penalization and education in which first offenders will be admonished and warned and repeat offenders will be punished, 25% of counterfeit sellers no longer sell counterfeits.

Enhance punishment against the Repeat offender

Twice infringement is defined as repeat offender, harsher policy to the repeat offender on the 3rd time.

Proactive Anti-counterfeit Measures

Control of Apparent Counterfeits/Piracy

- Pay close attention to the general characters of infringement
- Apparent counterfeits keywords, apparent piracy products

“Mystery Test Buy” Mechanism

IPR Cooperation in different fields

Government Authorities

In-depth cooperation with government law enforcement agencies, including Public security bureau ,State General Administration of Press, Publication, Radio, Film and Television (GAPP), General Administration of Quality Supervision, Inspection and Quarantine (AQSIQ), State Intellectual Property Office, and State Administration of Industry & Commerce

Brand Owners

By the end of 2013, Alibaba Group had cooperated with 1,060 brands for IP protection

Trade Associations

The Motion Picture Association of America (MPAA)
The International Anti-Counterfeiting Coalition (IACC)
Quality Brands Protection Committee (QBPC)

....

Overseas IP tour

During August 2013 Alibaba group held 3 IP communication conference in the U.S. More than 50 IP representatives from 42 brand owners took part in and Apple, Bose, Specialized made formal speech.

Attendance in WIPO ACE conference

In March 2014 the 9th WIPO ACE meeting was held in Geneva. Chinese Government sent a delegation of State General Administration of Press, Publication, Radio, Film and Television (GAPP), State Intellectual Property Office, State Administration of Industry & Commerce and Alibaba Group to attend this meeting. Alibaba Group introduced the effort made in years of IP protection with practice material as the sole enterprise from China.

Co-operation with EU brands

In Oct. 2013, Taobao.com under Alibaba Group signed MOU with Louis Vuitton. Till now Alibaba Group has joined co-operation with many of European brands .

Pernod Ricard

PHILIPS

swatch[®]

JACK & JONES

VERO MODA[®]

ONLY.

BOSCH

BURBERRY
ESTABLISHED 1856

Offline Anti-Counterfeit Operation at the Source

In 2013, Alibaba worked with the Chinese criminal law enforcement authority to handle 77 IP infringement cases. 51 criminal groups were arrested. The value involved was 360 million RMB.

Guidance in IP Protection and Creating a Consumer Protection System

Popular IP Education

- IP Protection Handbook
- Offline investigation and survey

Encouraging Innovation

Alibaba encourages SMEs to create their own brands and technologies. For example, Tmall has opened a special space for "Tmall Original" brands

Legal-Product Support

Promoting IP protection through positive measures and helping counterfeit sellers transform themselves into legal sellers also constitute an area of focus for Alibaba in IP protection.

Consumer Protection

Taobao.com devoted 200 million RMB to the "Refunding First" scheme. This will enhance consumer experience to a new level and help guide the whole industry towards healthy development.

Catalog

- Introduction over Alibaba Group
- Overview of Alibaba IP Protection
- Measures and policy
- **Difficulties and Challenges**

Difficulties and Challenges of Online IP Protection

1、 Sellers have weak awareness or knowledge of IPR

2、 Abuse of rights

3、 Third party platform is lack of ability of identifying counterfeit.

Keep fighting, we're on the way!

Thank You

ruofeng@alibaba-inc.com