

Notes

¹ World Bank Data.

² Reuters (2016) “Brazilian Economy’s Steep Slide Raises Specter Of Depression”, 16/3/2016, <http://www.reuters.com/article/us-brazil-economy-gdp-idUSKCN0W51CZ>

³ Ibid.

⁴ Klaus Schwab/World Economic Forum (2015), “The Global Competitiveness Report 2015-2016”, September 2015.

⁵ Economist Intelligence Unit (2015), “Brazil Country Report”, p.7, 08/2015.

⁶ Ibid.

⁷ Portal Brazil (2016), “Dilma Sanctions Legal Framework for Science, Technology and Innovation”, 1/11/2016, <http://www.brasil.gov.br/governo/2016/01/dilma-sanciona-marco-legal-da-ciencia-tecnologia-e-inovacao-1>

⁸ Embassy of Brazil in London (2016), “New Brazilian Legal Framework for Science, Technology and Innovation”, 4/22/2016, http://londres.itamaraty.gov.br/en-us/legal_framework_for_science,_technology_&_innovation.xml

⁹ Mattos Filho, Veiga Filho, Marrey Jr e Quiroga Advogados (2015), “Federal Law N° 13.123/2015 - New Legal Framework Concerning Brazilian Biodiversity”, 6/19/2015, <http://www.lexology.com/library/detail.aspx?g=17a10533-609f-4023-9736-75b1deedc55e>

¹⁰ Moeller IP Advisors (2015), “Brazilian President Signs New Biodiversity Law”, 6/23/2015, <http://www.moellerip.com/brazilian-president-signs-new-biodiversity-law/>

¹¹ Text available at http://www.planalto.gov.br/ccivil_03/Consulta_Publica/consultapatrimonioidsp%20.htm#anexo

¹² IHS Life Sciences Blog (2015), “Transforming the Brazilian Domestic Pharma Industry through PDPs”, 07/23/2015, <http://blog.ihs.com/transforming-the-brazilian-domestic-pharma-industry-through-pdps>

¹³ Pedro Bernardo/Interfarma (2015), “Presentation to the Lower Chamber”, December 2015, <http://www2.camara.leg.br/atividade-legislativa/comissoes/comissoes-permanentes/cssf/audiencias-publicas/audiencia-publica-2015/audiencia-03.12/apresentacao-interfarma>

¹⁴ Valor Economico (2015), “Innovation Pulse”(translated), 8/14/2015.

¹⁵ BMI (2016), “Brazil Pharmaceuticals and Healthcare Report”, April 2016, <http://store.bmiresearch.com/brazil-pharmaceuticals-healthcare-report.html>

¹⁶ Biopharma Report (2015), “Filgrastim Biosimilar is First Latin Copy Biologic, says Brazil”, 11/24/2015, <http://www.biopharma-reporter.com/Markets-Regulations/Filgrastim-biosimilar-is-first-Latin-copy-biologic-says-Brazil>

¹⁷ Financial Times (2016).

¹⁸ Ibid.

¹⁹ US State Department (2013), “2013 Investment Climate Statement – Brazil”, February 2013.

²⁰ Ibid.

²¹ Iain M. Cockburn, Jean O. Lanjouw, Mark Schankerman (2014) “Patents and the Global Diffusion of New Drugs”, NBER Working Paper No. 20492, Table A2, p. 43.

²² Pugatch Consilium (2016), “Measuring The Global Biomedical Pulse The Biopharmaceutical Investment & Competitiveness (Bci) Survey – 2016”.

²³ ISAAA Brief 2015, Executive Summary (accessed May 2016), <http://www.isaaa.org/resources/publications/briefs/51/executivesummary/default.asp>

²⁴ ISAAA Brief 51-2015: Executive Summary.

²⁵ USDA (2015), “Brazil Agricultural Biotechnology Report”, 7/8/2015, http://gain.fas.usda.gov/Recent%20GAIN%20Publications/Agricultural%20Biotechnology%20Annual_Brasilia_Brazil_7-8-2015.pdf

²⁶ P. Correa and C. Schmidt (2014), “Public Research Organizations and Agricultural Development in Brazil: How Did Embrapa Get It Right?”, *Economic Premise*, World Bank June 2014, Number 145, p. 1.

²⁷ B3CNewsWire (2015), “FuturaGene’s Eucalyptus Is Approved for Commercial Use in Brazil”, 4/10/2015, <http://www.b3cnews.com/201504101194/futuragenes-eucalyptus-is-approved-for-commercial-use-in-brazil.html>; Biofuels Digest (2015), “EMBRAPA, FuturaGene signs Eucalyptus Development Deal”, 11/29/2012, <http://www.biofuelsdigest.com/bdigest/2012/11/29/embrapa-futuregene-sign-eucalyptus-development-deal/>

²⁸ USDA (2015a), “Biofuels Report”, 8/10/2015, http://gain.fas.usda.gov/Recent%20GAIN%20Publications/Biofuels%20Annual_Sao%20Paulo%20ATO_Brazil_8-4-2015.pdf

²⁹ Ibid., p.9.

³⁰ Ibid., p.3.

³¹ Biofuels Digest (2016), “Brazilian House Approves Bill to Boost Biodiesel Blend to 10% in Three Years”, 3/3/2016, <http://www.biofuelsdigest.com/bdigest/2016/03/03/brazilian-house-approves-bill-to-boost-biodiesel-blend-to-10-in-three-years/>

³² Ibid.

³³ Times Higher Education World University Rankings 2015-2016.

- ³⁴ Ibid. Life Sciences.
- ³⁵ World Bank, Data bank, Scientific and technical journal articles, IP.JRN.ARTC.SC. “Scientific and technical journal articles refer to the number of scientific and engineering articles published in the following fields: physics, biology, chemistry, mathematics, clinical medicine, biomedical research, engineering and technology, and earth and space sciences.”
- ³⁶ OECD (2015), Science, Technology and Industry Scoreboard 2015, 2.6.1, The quantity and quality of scientific production, 2003-12, OECDstat.
- ³⁷ World Bank, Data Bank, Researchers in R&D (per million people), SP.POP.SCIE.RD.P6
- ³⁸ Ibid.
- ³⁹ Chemistry World (2016), “Brazil Science Squeeze”, 3/14/2016, <http://www.rsc.org/chemistryworld/2016/03/brazil-science-research-universities-funding-crisis>
- ⁴⁰ Ciência sem Fronteiras, “The program, Goals”, (Accessed April 2016), <http://www.cienciasemfronteiras.gov.br/web/csf-eng/goals>
- ⁴¹ Ibid.
- ⁴² National Science Foundation (2016), “Science and Engineering Indicators 2016”, ch. 4, p. 38.
- ⁴³ World Bank, R&D expenditure as % of GDP, Brazil
- ⁴⁴ OECD (2014), “Main Science and Technology Indicators”, p. 21.
- ⁴⁵ OECDSTAT, Patents by technology, Triadic Patent families, Inventor(s)'s country(ies) of residence, Priority date, Biotechnology.
- ⁴⁶ NIH/Clinicaltrials.gov
- ⁴⁷ Ibid.
- ⁴⁸ Ibid.
- ⁴⁹ Folha de S. Paulo (2014), “Group Launches Initiative to Develop Clinical Trials in Brazil” (translated), 4/10/2014, <http://www1.folha.uol.com.br/ciencia/2014/04/1438426-grupo-lanca-iniciativa-para-fomentar-testes-clinicos-no-brasil.shtml>; ABRASCO (2015) “Clinical Trials and ANVISA, an Inverted Prioritization”, 2/24/2015 <https://www.abrasco.org.br/site/2015/02/os-ensaios-clinicos-e-a-anvisa-uma-priorizacao-invertida/>
- ⁵⁰ A Groh et al (2015), “Venture Capital & Private Equity Country Attractiveness Index 2015”, IESE and EMLYON.
- ⁵¹ BRIC Wall (2015), “13th Federal District Court of Rio de Janeiro Holds that ANVISA Can Examine Patentability Requirements of Patent Applications Claiming Pharmaceutical Inventions”, 06/26/2015 <https://bricwallblog.wordpress.com/2015/06/26/13th-federal-district-court-of-rio-de-janeiro-holds-that-anvisa-can-examine-patentability-requirements-of-patent-applications-claiming-pharmaceutical-inventions/>
- ⁵² Deputies Chamber (2013), “Explanatory Parliamentary Report “Brazil Patent Reform: Innovation Towards Competitiveness”, p.307, http://infojustice.org/wp-content/uploads/2013/09/Brazilian_Patent_Reform.pdf
- ⁵³ Rana Gosain, Daniel Advogados/Intellectual Property Magazine (2014), “The Pharma Saga”, 28 April 2014; US Department of State (2015), “Brazil Investment Climate Statement 2015”, p.13, May 2015.
- ⁵⁴ BRIC Wall Blog (2016), “Expediting Patent Prosecution in Brazil”, 3/29/2016, <https://bricwallblog.wordpress.com/category/brazil/>
- ⁵⁵ Ibid.
- ⁵⁶ Lucas & Mercanti (2015).
- ⁵⁷ World Intellectual Property Review (2014), “Brazil: What To Expect In Intellectual Property 2014”, 1/2/2014.
- ⁵⁸ Deputies Chamber (2013).
- ⁵⁹ Licks Attorneys (2015), “Brazilian Patent Statute Under Attack: An Overview Of Potential Changes”, part 3, May 2015.
- ⁶⁰ BIO (2012), “Proposal for Reform of Brazil’s Bioprospecting and Genetic Resources, Regulations 18 November 2013”, p. 24.
- ⁶¹ Ibid.
- ⁶² Finep, “The Industry”, (Accessed May 2016), http://www.finep.gov.br/pagina.asp?pag=institucional_empresa
- ⁶³ T Kirchlechner (2013), “Biosimilar Regulatory Overview ANVISA Biosimilars wWrkshop”, Brasilia, 6/25/2013, Sandoz, slide presentation.
- ⁶⁴ CTNBio, Perguntas mais Frequentes (novo), (Accessed May 2016), <http://www.ctnbio.gov.br/index.php/content/view/18677.html>
- ⁶⁵ Ibid. See also T. Wilsdon et al (2012), p. 60.
- ⁶⁶ ABRACRO (2015), “New ANVISA Clinical Research Regulations”, 4/23/2015, <http://www.abracro.org.br/noticias/370-new-anvisa-clinical-research-regulations>
- ⁶⁷ BRIC Wall blog (2014), “The Brazilian Patent Office Places The Fight Against The Patent Application Backlog As Its Top Priority”, <https://bricwallblog.wordpress.com/2014/11/06/the-brazilian-patent-office-places-the-fight-against-the-patent-application-backlog-as-its-top-priority/>
- and C. Israel (2012), “International Patent Issues: Promoting A Level Playing Field For American Industry Abroad”, Statement before the House Committee On The Judiciary Subcommittee On Intellectual Property, Competition and The Internet, US Congress, 4/26/2012.
- ⁶⁸ BRIC Wall (2016), “Expediting Patent Prosecution in Brazil, 03/29/2016.
- ⁶⁹ BRIC Wall (2016), “Brazilian Patent Office and the Patent Prosecution Highway Program”, 02/16/2016.
- ⁷⁰ OECD (2012), p. 254.

- ⁷¹ Agencia Brasil EBC (2016), “Brazil to Become Innovation Exporter”, 1/14/2016. <http://agenciabrasil.ebc.com.br/en/pesquisa-e-inovacao/noticia/2016-01/brazil-become-innovation-exporter>
- ⁷² Ciencia Estado Blogs (2016), “Legal Framework for Science and Technology: What changes in the lives of investigators?”, 1/13/2016, <http://ciencia.estadao.com.br/blogs/herton-escobar/marco-legal-de-ciencia-e-tecnologia-o-que-muda-na-vida-dos-pesquisadores/>
- ⁷³ US Department of State (2015), “Investment Climate Statement Brazil”, p.6.
- ⁷⁴ AH Oikawa (2013), “IP Licensing In Brazil: What You Need To Know”, *World Intellectual Property Review*, 6/1/2011; and F. Oliveira do Prado et al. (2010), “Technology Transfer In A Public Brazilian University”, *Triple Helix in the Development of Cities of Knowledge, Expanding Communities and Connecting Regions*, conference proceedings, 10/20/2010.
- ⁷⁵ Ibid. p. 12.
- ⁷⁶ WIPO (2015), “Patent Cooperation Treaty Yearly Review”, p.48.
- ⁷⁷ CNI (2015), “2% Of Entrepreneurs Consider The Degree Of Innovation In Brazil Low Or Very Low, Says The CNI”, 5/12/2015, <http://www.portaldaindustria.com.br/cni/imprensa/2015/05/1,62121/62-dos-empresarios-consideram-o-grau-de-inovacao-no-brasil-baixo-ou-muito-baixo-aponta-pesquisa-da-cni.html>
- ⁷⁸ Deloitte (2015), “2015 Global Survey of R&D Incentives”, October 2015, p. 8.
- ⁷⁹ Agencia Brasil EBC (2016).
- ⁸⁰ See: Resolution CMED nº 4, 6/15/2005, published in the Official Journal on 10/7/2005.
- ⁸¹ BMI (2015) “Industry Trend Analysis - New Ban On Medical Lawsuits Would Hamper Drug Access”, October 2015, <http://www.pharmaceuticalsinsight.com/industry-trend-analysis-new-ban-medical-lawsuits-would-hamper-drug-access-oct-2015>.
- ⁸² Ibid.
- ⁸³ IHS (2016), “Brazilian States Increase ICMS Tax on Medicines”, 2/19/2016, <https://www.ihc.com/country-industry-forecasting.html?ID=10659109997>
- ⁸⁴ Ibid.
- ⁸⁵ World Justice Project (2015), “Rule of Law Index 2015”, p. 20.
- ⁸⁶ World Bank data.
- ⁸⁷ Ibid.
- ⁸⁸ IMF (2015), “World Economic Outlook: Adjusting to Lower Commodity Price”, 10/2015, p.2, <http://www.imf.org/external/pubs/ft/weo/2015/02/pdf/text.pdf>
- ⁸⁹ Klaus Schwab/World Economic Forum (2015).
- ⁹⁰ Asian Scientist (2016), “China’s Latest 5-year Plan to Focus on Innovation”, 4/6/2016 <http://www.asianscientist.com/2016/04/topnews/china-five-year-plan-innovation-science-spending/>
- ⁹¹ Ibid.
- ⁹² PwC (2016), “Prosperity for the Masses by 2020”, 11/19/2015, <http://www.pwc.de/de/internationale-maerkte/german-business-groups/assets/chinas-13th-five-year-plan-and-its-business-implications.pdf>
- ⁹³ Asia Scientist (2016).
- ⁹⁴ PwC (2016).
- ⁹⁵ Asian Scientist (2016).
- ⁹⁶ Kathleen McLaughlin/Science (2016), “Science Is A Major Plank In China’s New Spending Plan”, 7/3/2016, <http://www.sciencemag.org/news/2016/03/science-major-plank-china-s-new-spending-plan>
- ⁹⁷ Xinhua (2016), “China Inaugurates National R&D Plan”, 16/2/2016, http://news.xinhuanet.com/english/2016-02/16/c_135104108.htm
- ⁹⁸ L. Qiu et al (2014), “Public Funding And Private Investment For R&D: A Survey In China’s pharmaceutical industry”, *Health Research Policy and Systems*, 12, 27. doi:10.1186/1478-4505-12-27
- ⁹⁹ Ibid.
- ¹⁰⁰ Bird and Bird (2016), “China: CFDA Implements New Review And Approval System For Generic Drugs”, 3/28/2016, <http://www.twobirds.com/en/news/articles/2016/china/cfda-implements-new-review-and-approval-system-for-generic-drugs>
- ¹⁰¹ Ropes&Gray (2015), “China FDA Announces Implementation Scheme To Improve The Drug Approval System”, 11/19/2015, <http://www.mondaq.com/x/444832/Life+Sciences+Biotechnology/China+FDA+Announces+Implementation+Scheme+To+Improve+The+Drug+Approval+System>
- ¹⁰² Pugatch Consilium (2016), “Measuring The Global Biomedical Pulse The Biopharmaceutical Investment & Competitiveness (Bci) Survey – 2016”.
- ¹⁰³ MIT Technology Review (2014), “China’s GMO Stockpiles”, 10/21/2014, (Accessed May 2016), <http://www.technologyreview.com/featuredstory/531721/chinas-gmo-stockpile/>
- ¹⁰⁴ Ibid.
- ¹⁰⁵ USDA (2015), “China Considering Major Revisions to Biotechnology Regulations”, 21/12/2015, http://gain.fas.usda.gov/Recent%20GAIN%20Publications/Agricultural%20Biotechnology%20Annual_Beijing_China%20-%20Peoples%20Republic%20of_12-21-2015.pdf

- ¹⁰⁶ Ministry of Agriculture of the People's Republic of China, China Vows Zero Tolerance for GM Rice, 30/07/2014, (Accessed May 2016), http://english.agri.gov.cn/hottopics/bt/201409/t20140919_23953.htm
- ¹⁰⁷ Greenpeace (2016), "Greenpeace Sampling Finds 93% Of Corn Grown In China's 'Breadbasket' Province Of Illegal GE Strain" 1/6/2016, <http://www.greenpeace.org/eastasia/press/releases/food-agriculture/2015/93-GE-corn-contamination>; CRI English News (2016), "Political Advisers Call for Open-mind on GMO", 3/10/2016, <http://english.cri.cn/12394/2016/03/10/4082s919937.htm>
- ¹⁰⁸ Reuters (2016), "China Cracks Down on Illegal GM Crops ahead of Syngenta Deal", 2/5/2016, <http://af.reuters.com/article/commoditiesNews/idAFL3N14803Y?pageNumber=2&virtualBrandChannel=0&sp=tr ue>
- ¹⁰⁹ Global Times (2016), "China Rules out Industrial-scale GM Grain Farms", 3/29/2016, <http://www.globaltimes.cn/content/976456.shtml>
- ¹¹⁰ Reuters (2016), "China Seeks Food Security With USD43 Million Bid For Syngenta", 4/2/2016, <http://www.reuters.com/article/us-syngenta-ag-m-a-chemchina-idUSKCN0VB1D9>
- ¹¹¹ Pamela Smith/Hertz (2016), "China's Next Steps", 4/16/2016, <https://www.hertz.ag/ag-industry/current-headlines/0702bf4c04132016151700/>
- ¹¹² USDA (2015), p. 14.
- ¹¹³ USDA (2015), "GAIN Agriculture Biotechnology Annual Report" p.3, 12/21/2015, http://gain.fas.usda.gov/Recent%20GAIN%20Publications/Agricultural%20Biotechnology%20Annual_Beijing_China%20-%20Peoples%20Republic%20of_12-21-2015.pdf
- ¹¹⁴ R. Campbell (2014), "China and the United States—A Comparison of Green Energy Programs and Policies", *Congressional Research Service*, April 30 2014, p. 8.
- ¹¹⁵ WEF (2016), "Biotechnology Ecosphere in China", February 2016, p.6, http://www3.weforum.org/docs/IP/2016/CH/WEF_CH_Biotechnology_Ecosphere_in_China_2016.pdf
- ¹¹⁶ BP (2015), "BP Statistical Review of World Energy", June 2015, p. 39.
- ¹¹⁷ PwC (2015), p.5.
- ¹¹⁸ Times Higher Education World University Rankings 2015-2016.
- ¹¹⁹ World Bank, Data bank, Scientific and technical journal articles, IP.JRN.ARTC.SC.
- ¹²⁰ OECD (2015), *Science, Technology and Industry Scoreboard 2015*, 2.6.1 The quantity and quality of scientific production, 2003-12, OECDstat
- ¹²¹ Phys.org (2016), "US Science And Technology Leadership Increasingly Challenged By Advances In Asia", 1/19/2016, <http://phys.org/news/2016-01-science-technology-leadership-increasingly-advances.html#jCp>
- ¹²² National Science Foundation (2016), chapter 2, p. 85.
- ¹²³ Ibid. p.87.
- ¹²⁴ CNN (2016), "China Gets Into the Genetic Breakthrough Business", 4/28/2016, <http://edition.cnn.com/2016/04/28/health/china-genetic-breakthrough-business/>
- ¹²⁵ World Bank data bank, Researchers in R&D (per million people), SP.POP.SCIE.RD.P6
- ¹²⁶ Ibid.
- ¹²⁷ OECD (2015), "Science and Technology Indicators 2015", p.21.
- ¹²⁸ Ibid
- ¹²⁹ OECD (2015), p. 32.
- ¹³⁰ Pugatch's analysis based on clinicaltrials.gov
- ¹³¹ Ibid.
- ¹³² Ibid.
- ¹³³ OECDSTAT, Patents by technology, Triadic Patent families, Inventor(s)'s country(ies) of residence, Priority date, Biotechnology.
- ¹³⁴ A Groh et al (2015), "Venture Capital & Private Equity Country Attractiveness Index 2015", IESE and EMLYON.
- ¹³⁵ M Pugatch & D Torstensson (2010), "Keeping Medicines Safe – A Study of the Regulations Guiding the Approval of Medicines in Emerging Markets", Stockholm Network London.
- ¹³⁶ RDPAC/BIO (2013), "Building a World-Class Innovative Therapeutic Biologics Industry in China", pp.18-19.
- ¹³⁷ Ibid.
- ¹³⁸ Patent Law of the People's Republic of China (1985); Article 26.3 and 4 read: "The description shall set forth the invention or utility model in a manner sufficiently clear and complete so as to enable a person skilled in the relevant field of technology to carry it out; where necessary, drawings are required. The abstract shall state briefly the main technical points of the invention or utility model. The claims shall be supported by the description and shall define the extent of patent protection sought for in a clear and concise manner." In practice, patent examiners interpret this to mean that the applicant should have "completed" the invention at the time of filing. According to SIPO's patent examination guidelines, applications that include a technical solution do not meet sufficiency of disclosure if experimental evidence is not included.
- ¹³⁹ Liu, J. (2014), "Sufficiency of Patent Disclosure in BRICS", BRICS IP Forum, October 2014.
- ¹⁴⁰ Patent Affairs Administration Department, SIPO (2013), "Notice to implement relevant provisions of the Patent Law, Patent Rules and Patent Examination Guidelines in Patent Examination", October 2013.

¹⁴¹ CCPIT Patent & Trademark Law Office, “SIPO Clarifies the Examination Standard on Sufficient Disclosure of Chemical/Medical Inventions”, February 2014.

¹⁴² Jiaquan IP Law Firm/Lexology, “Drug Patents in China – Clarify Your Drug”, 2/17/2016, <http://www.lexology.com/library/detail.aspx?g=36ca80e9-052a-42e2-851c-b0987e08f9d8>

¹⁴³ Note that the challenge to the patent was based on lack of inventive step, although it is not clear whether this was actually the basis for SIPO’s decision; Source: Reuters, “China Rejects Patent Linked To Gilead Hepatitis C Drug”, 6/19/2015, <http://www.reuters.com/article/gilead-sciences-sovaldi-patents-idUSL1N0Z506G20150619>

¹⁴⁴ Regulatory Affairs Professional Society (RAPS), “Sovaldi Patent Rejected in China Following Third-Party Challenge”, 6/19/2015, <http://www.raps.org/Regulatory-Focus/News/2015/06/19/22730/Sovaldi-Patent-Rejected-in-China-Following-Third-Party-Challenge/>

¹⁴⁵ Sanyou/ (2015), “The Latest Patent Application Of Hepatitis C Drug Sovaldi Of Gilead Is Rejected In China”, *Lexology*, 9/11/2015, <http://www.lexology.com/library/detail.aspx?g=6eff80a2-fe80-4698-b4cf-463fcd6e0dcf>

¹⁴⁶ MMLC Group, “China’s Patent Law and the Pharmaceutical Industry”, <https://www.hg.org/article.asp?id=33387>

¹⁴⁷ Thomson Reuters The Patent Lawyer, “The New Patent Dynasty”, pp.34-7, <http://ip.thomsonreuters.com/sites/default/files/new-patent-dynasty.pdf>

¹⁴⁸ Drat Amendment of the Patent Law of the PRC (Draft for Deliberation), <http://images.chinalaw.gov.cn/www/201512/20151202075620423.doc>

¹⁴⁹ USTA (2016), “Special 301 Report”, p.35.

¹⁵⁰ *Ibid.*, p.36.

¹⁵¹ SFDA Annual Drug Review Report 2014 (translated), <http://www.sfda.gov.cn/WS01/CL0108/125301.html>

¹⁵² International Law Office (2015), “Biosimilars are Regulated Differently in China”, 07/22/2015, <http://www.internationallawoffice.com/Newsletters/Detail.aspx?g=57994138-d11b-49f3-b2d7-0590061421ad&redir=1>

¹⁵³ Jones Day (2015), “China Considers Compulsory Licenses to Pharmaceutical Patents”, 11/6/2015, <http://www.mondaq.com/x/441528/Healthcare/China+Considers+Compulsory+Licenses+To+Pharmaceutical+Patents>

¹⁵⁴ USDA (2014), “Agricultural Biotechnology Annual – China”, Report 14032, 12/31/2014, p. 11.

¹⁵⁵ USDA (2015).

¹⁵⁶ M Pugatch & D Torstensson (2010), pp. 22-5.

¹⁵⁷ *Ibid.*

¹⁵⁸ Jones Day (2015), “China Makes Efforts to Reduce Backlog of Drug Approval”, 9/23/2015, <http://www.mondaq.com/x/428922/food+drugs+law/China+Makes+Efforts+To+Reduce+Backlog+Of+Drug+Approvals>

¹⁵⁹ Ropes & Grey (2015), “China FDA Solicits Comments on Resolving the Backlog of Drug Applications”, *China Life Science Alert*, 8/7/2015; Pharmexec (2016), “China’s Changing Clinical Trial Environment”, 3/17/2016, <http://www.pharmexec.com/sponsored-content-china-s-changing-clinical-trial-environment>

¹⁶⁰ Ropes & Gray (2015), “China Announces Final Biosimilars Guideline”, *China Life Science Alert*, 3/6/2015;

DLA Piper LLP (2015), “China’s First Regulatory Framework For Biosimilar Approval”, 5/6/2015, <http://www.lexology.com/library/detail.aspx?g=43e8b20e-967d-4d63-8013-59b3d845afde>

¹⁶¹ CMS (2015), “A Comparison Of European And Chinese Regulation Of Biosimilar Products”, 10/29/2015, <http://www.cms-lawnow.com/ealerts/2015/10/a-comparison-of-european-and-chinese-regulation-of-biosimilar-products>

¹⁶² USDA (2013), “Agricultural Biotechnology Annual - China”, Report 13033, pp. 6-8.

¹⁶³ USDA (2015), “China Amends Seed Law to Develop Seed Industry”, 12/1/2-15; See also the Draft Revised Crop Variety Registration Measure, currently being adopted in line with the Seed Law. Text available at http://gain.fas.usda.gov/Recent%20GAIN%20Publications/China%20Revised%20Crop%20Variety%20Registration%20Measure_Beijing_China%20-%20Peoples%20Republic%20of_2-24-2016.pdf

¹⁶⁴ Reuters (2016), “China Amends Seed Law To Encourage Innovation”, 11/4/2016, <http://www.reuters.com/article/us-china-seeds-idUSKCN0ST1A420151104>

¹⁶⁵ *Ibid.* p. 13.

¹⁶⁶ *Ibid.*

¹⁶⁷ Agri Pulse (2015), “China Commits To 'Further Improve' Biotech Approval Process”, 9/25/2015, <http://www.agri-pulse.com/China-agrees-to-improve-biotech-approvals-09252015.asp>

¹⁶⁸ *Ibid.*

¹⁶⁹ US Chamber of Commerce/American Chamber of Commerce in China (2016), “Joint Comments to the National Development and Reform Commission on the Guideline on Intellectual Property Abuse”, February 2016, <https://chinaipr2.files.wordpress.com/2016/03/ndrc-ip-abuse-guidelines-english.pdf>

¹⁷⁰ GD Graff (2007), “Echoes of Bayh-Dole? A Survey of IP and Technology Transfer Policies in Emerging and Developing Economies”, *Intellectual Property Management in Health and Agricultural Innovation: A Handbook of Best Practices*, (eds. A Krattiger, RT Mahoney, L Nelsen, et al.). MIHR: Oxford, UK, p. 176.

¹⁷¹ WIPO (2014), p. 18.

¹⁷² *Ibid.*

- ¹⁷³ Xinhua (2016), “China Designs Incentives for Scientists to Translate Research into Products”, 2/18/2016, http://news.xinhuanet.com/english/2016-02/18/c_135107419.htm
- ¹⁷⁴ H. Guo (2007), “IP Management at Chinese Universities”, in A. Krattiger et al, (eds).
- ¹⁷⁵ RDPAC and BIO (2013), p. 20.
- ¹⁷⁶ Economist Intelligence Unit (2015), “A New Regime for Foreign Investors”, 04/22/2015.
- ¹⁷⁷ China IPR, “IP Tax Management in China – Navigating the Thicket in Light of Global Tax Reforms”, 08/14/2015, Deloitte (2015), “SAT Issues Draft Guidance On Transfer Pricing Rules And BEPS Initiatives”, 9/21/2015, <http://www2.deloitte.com/content/dam/Deloitte/global/Documents/Tax/dttl-tax-alert-china-21-september-2015.pdf>
- ¹⁷⁸ Deloitte (2015), p. 10.
- ¹⁷⁹ Ibid.
- ¹⁸⁰ R. Campbell (2014), “China and the United States—A Comparison of Green Energy Programs and Policies”, Congressional Research Service, 4/30/2014, p. 15.
- ¹⁸¹ Ibid.
- ¹⁸² WEF (2016), p.7.
- ¹⁸³ Ibid. pp. 16-8.
- ¹⁸⁴ North Head Consulting, “China Healthcare Outlook”, 04/2015, p.4, <http://www.northheadcomms.com/uploads/soft/150506/1-1505061GZ8.pdf>
- ¹⁸⁵ North Head Consulting (2015), 07/2015, p.1. Original document available at <http://www.nhpc.gov.cn/yaozs/s3573/201506/36a74780403d4eed96ca93b665620941.shtml>
- ¹⁸⁶ State Council document reflecting on the progress of medical reform in 2014, 05/09/2015, followed by two circulars the county-level hospital reform (05/08/2015) and city-level hospital reform (05/17/2015). Information retrieved from North Head Consulting (2015), China Healthcare Outlook, 04/2015, <http://www.northheadcomms.com/uploads/soft/150625/HealthcareNewsletter-June2015Issue.pdf>
- ¹⁸⁷ PhRMA (2016), “Special 301 Submission Report”.
- ¹⁸⁸ Amendment to the Drug Administration Law. Text available (in Chinese) at <http://www.sda.gov.cn/WS01/CL0784/124980.html>; See also “Standing Committee of the National People’s Congress on Amending the “People’s Republic of China Drug Administration Law” (translated), meeting of 04/24/2015 (in Chinese), http://www.npc.gov.cn/npc/cwhhy/12jcw/2015-04/25/content_1934604.htm
- ¹⁸⁹ See HIS (2015) “China Confirms Removal of Price Controls on Most Drugs From 1 June”, 05/07/2015, <https://www.ihs.com/country-industry-forecasting.html?ID=1065998991>
- ¹⁹⁰ World Justice Project (2015), p. 20.
- ¹⁹¹ World Bank Data.
- ¹⁹² Klaus Schwab/World Economic Forum (2015).
- ¹⁹³ Ibid., p. 142.
- ¹⁹⁴ World Bank, World Development Indicators, GDP growth (annual %), Colombia 2000-2014, World Bank database 2016.
- ¹⁹⁵ OECD (2015). “OECD Economic Surveys: Colombia”, January 2015, p. 11. https://www.oecd.org/eco/surveys/Overview_Colombia_ENG.pdf
- ¹⁹⁶ OECD (2014), “OECD Reviews of Innovation Policy, Colombia”, p. 15.
- ¹⁹⁷ Consejo Nacional de Política Económica y Social República de Colombia Departamento Nacional de Planeación, “Política Para El Desarrollo Comercial De La Biotecnología A Partir Del Uso Sostenible De La Biodiversidad”, P. 7.
- ¹⁹⁸ Colciencias (2011), “Presidente Santos Presentó Estrategia Para El Fortalecimiento De Colciencias”, 5/18/2011, <http://www.colciencias.gov.co/noticias/presidente-santos-present-estrategia-para-el-fortalecimiento-de-colciencias>
- ¹⁹⁹ Consejo Nacional de Política Económica y Social República de Colombia Departamento Nacional de Planeación, “Política Para El Desarrollo Comercial De La Biotecnología A Partir Del Uso Sostenible De La Biodiversidad”, P. 7.
- ²⁰⁰ El Congreso de la República de Colombia, Ley N° 1450 de 2011 (16 de junio) - Por la cual se expide el Plan Nacional de Desarrollo, 2010-2014, http://www.wipo.int/wipolex/en/text.jsp?file_id=226358.
- ²⁰¹ National Council for Economic and Social Policy/Department of National Planning (2011), “Policy for the Commercial Development of Biotechnology”.
- ²⁰² Consejo Nacional de Política Económica y Social, República de Colombia, Departamento Nacional de Planeación, Documento CONPES 3697, “Política Para El Desarrollo Comercial De La Biotecnología A Partir Del Uso Sostenible De La Biodiversidad”, <http://www.generacionbio.com/files/CONPES3697.pdf>.
- ²⁰³ Ibid.
- ²⁰⁴ Ibid.
- ²⁰⁵ Presidencia Secretaria de Prensa República de Colombia, Informe al Congreso Juan Manuel Santos 2011, pp. 23-25, <http://wsp.presidencia.gov.co/Publicaciones/Documents/InformePresidente2011.pdf>.
- ²⁰⁶ Departamento Nacional de Planeación (2015), “Plan Nacional de Desarrollo 2014-2018 Todos por un Nuevo País”, p. 23.
- ²⁰⁷ Ley 1753 de 2015, Departamento Nacional de Planeación (2015), “Plan Nacional de Desarrollo 2014-2018 Todos por un Nuevo País”, p. 1,119.
- ²⁰⁸ Chandrasekhar, A. “Colombian Minister Proposes Ending Novartis Patent”, Swiss Info, 4/28/2016

- ²⁰⁹ Ley 1753 de 2015, Departamento Nacional de Planeación (2015), pp. 1,119-1,121.
- ²¹⁰ Ministerio de Ambiente y Desarrollo Sostenible, (2014). El Programa Nacional de Biocomercio Sostenible de Colombia 2014 – 2024 (PNBS).
- ²¹¹ Ibid., p. 19.
- ²¹² Ibid., p. 114.
- ²¹³ Ibid., pp. 89-93.
- ²¹⁴ El Tiempo (2014), “Biodiversidad, La Apuesta Científica De Colombia Colciencias Busca Poner Al País Entre Los Tres Más Innovadores De América Latina”, 12/12/2014, interview with the Director of Colciencias: <http://www.eltiempo.com/estilo-de-vida/ciencia/colciencias-entrevista-con-la-directora-yaneth-giha/14963565>
- ²¹⁵ Ibid.
- ²¹⁶ BMI Research, “Colombia Pharmaceuticals and Healthcare Report Q2 2016”, 2016.
- ²¹⁷ Fedesarrollo/ANDI Cámara de la Industria Farmacéutica, “Informe del Sector Farmacéutico”, July 2015
- ²¹⁸ El País, “Tecnológicas Entra Al Negocio De Los Medicamentos Biosimilares”, 4/14/2016
- ²¹⁹ G. Buitrago Hurtado (2012), “Tres décadas de biotecnología en Colombia”; Revista Colombiana de Biotecnología 2012, XIV(2).
- ²²⁰ Iain M. Cockburn, Jean O. Lanjouw, Mark Schankerman (2014) “Patents and the Global Diffusion of New Drugs”, NBER Working Paper No. 20492, Table A2, p. 43.
- ²²¹ Pugatch Consilium (2016), “Measuring The Global Biomedical Pulse The Biopharmaceutical Investment & Competitiveness (Bci) Survey – 2016”.
- ²²² G. Buitrago Hurtado (2012).
- ²²³ Universidad de los Andes Centro de estudios ganaderos y agrícolas (CEGA) y Agro-Bio (2011), “El Beneficio Económico Por La Adopción De La Tecnología De OGM Para Maíz En Colombia”.
- ²²⁴ See, for instance, Asociación de Biotecnología Vegetal Agrícola (Agro-Bio), “Transgénicos en el mundo, Colombia y Región Andina”, <http://agrobio.org/agrobio/transgenicos-en-el-mundo-colombia-region-andina/>
- ²²⁵ Agronegocios (2016), “El Papel De La Biotecnología En El Plan Colombia Siembra”, 3/3/2016.
- ²²⁶ E Trigo et al (2010), “Biotecnología Agropecuaria para el Desarrollo en América Latina: Oportunidades y Retos”, Inter-American Development Bank and FAO, Working Document LAC/01/10, p. 8.
- ²²⁷ Semana (2016), “La Inestable Apuesta Por Los Biocombustibles”, 2/20/2016, <http://www.semana.com/economia/articulo/biocombustibles-ya-no-son-tan-buen-negocio/461232>; El Espectador, “En Colombia se producen biocombustibles sostenibles”, 5/20/2012, <http://www.elespectador.com/noticias/economia/colombia-se-producen-biocombustibles-sostenibles-articulo-344776>
- ²²⁸ ProColombia, “Inversión en el Sector de Biocombustibles en Colombia”, <http://inviertaencolombia.com.co/sectores/agroindustria/biocombustibles.html>
- ²²⁹ Semana (2016).
- ²³⁰ Ibid.
- ²³¹ La Prensa (2016), “Los Biocombustibles Abren Un Nuevo Mercado”, 4/23/2016, <http://www.laprensa.hn/economia/953039-410/los-biocombustibles-abren-un-nuevo-mercado>
- ²³² G. Buitrago Hurtado (2012).
- ²³³ BP, “Statistical Review of World Energy”, 2015.
- ²³⁴ Times Higher Education World University Rankings 2015-2016 .
- ²³⁵ World Bank Data, Scientific and technical journal articles, IP.JRN.ARTC.SC.
- ²³⁶ World Bank Data, Researchers in R&D (per million people), SP.POP.SCIE.RD.P6
- ²³⁷ World Bank, R&D expenditure as % of GDP, Brazil.
- ²³⁸ OECD (2014), “Main Science and Technology Indicators”, p. 21.
- ²³⁹ OECDSTAT, Patents by technology, Triadic Patent families, Inventor(s)'s country(ies) of residence, Priority date, Biotechnology.
- ²⁴⁰ Ibid.
- ²⁴¹ Ibid.
- ²⁴² A Groh et al (2015), “Venture Capital & Private Equity Country Attractiveness Index 2015”, IESE and EMLYON.
- ²⁴³ US Chamber of Commerce (2016) “Infinite Possibilities: 2016 International IP Index”, pp. 107-9, unabridged report. See also L Helfer and K Alter, “The Influence of the Andean Intellectual Property Regime on Access to Medicines in Latin America” in eds R Dreyfuss and C Rodriguez-Garavito, eds, (2014) *Balancing Wealth and Health*, OUP.
- ²⁴⁴ Ley 1753 de 2015, Departamento Nacional de Planeación (2015), “Plan Nacional de Desarrollo 2014-2018 Todos por un Nuevo País,” p. 1,119.
- ²⁴⁵ MinSalud (2016), “Informe Sobre La Recomendación Al Ministro De Salud Y Protección Social En Relación Con La Solicitud De Declaratoria De Interés Público Del Imatinib Con Fines De Licencia Obligatoria”, 2/24/2016; “Stat News, “Colombian Government Recommendation Puts Novartis Cancer Drug At Jeopardy”, 3/7/2016
- ²⁴⁶ K Vyas/ (2016), “Colombia Threatens to Override Novartis’s Patent on Gleevec”, *Wall Street Journal*, 5/20/2016.
- ²⁴⁷ J Symmes Cobb & LJ Acosta (2016), “Colombia To Set New Price For Novartis Cancer Drug: Minister”, *Reuters*, 6/9/2016.

- ²⁴⁸ V. Gomez (2014), “Hands-On The Regulations In Colombia: Main Regulations & Features, Drug Information Association”, pp. 10-11, http://www.sbfm.org.br/pdf-eventos-2/10th-laccr/20Out13/TUTORIAL2_Vivian_Gomez_20Out13.pdf.
- ²⁴⁹ Ibid., pp. 15-24.
- ²⁵⁰ ProColombia, “16 Colombian Clinics Among The Best 40 In Latin America”, <http://www.procolombia.co/en/health-colombia/health-turism-news/16-colombian-clinics-among-best-40-latin-america>.
- ²⁵¹ Interventional Concepts, Inc., “Why Colombia”, <http://interventionalconcepts.net/colombia/>.
- ²⁵² Ibid.; Colombia Co (2014), “Colombia Promotes itself as a Destination for Clinical Research”, 8/12/2014, <http://www.colombia.co/en/exports/colombia-promotes-destination-clinical-research.html>.
- ²⁵³ AFIDRO (2016), “Investigación Clínica Informe Técnico”, pp. 3-6.
- ²⁵⁴ Colombia Co (2014).
- ²⁵⁵ D. P. Alvarez (2012), “El Entorno De La Investigación Clínica En Colombia: Gestión En Los Centros De Investigación A La Luz Del Proceso De Certificación En Buenas Prácticas Clínicas, Maestría En Administración”, Universidad Nacional De Colombia, Bogotá, October 2012, pp. 50-54, <http://www.bdigital.unal.edu.co/8807/1/940742.2012.pdf>.
- ²⁵⁶ Registros Médicos Electrónicos en América Latina y el Caribe, Análisis de la Discusión en los Foros RELACIS sobre la situación actual y recomendaciones para la región, p. 20, www.relacis.org/index.php/biblioteca-usuarios/materiales-grupos/biblioteca/materiales-grupos/gt10-registros-medicos-electronicos/registros-medicos-electronicos-en-america-latina-y-el-caribe.
- ²⁵⁷ INVIMA (2016), “Invima Reduce El Tiempo De Evaluación De Protocolos De Investigación A Dos Meses”, 12.4.2016, <https://www.invima.gov.co/invima-reduce-el-tiempo-de-evaluaci%C3%B3n-de-protocolos-de-investigaci%C3%B3n-a-dos-meses>.
- ²⁵⁸ Ibid.
- ²⁵⁹ USDA (2015), “Colombia, Agricultural Biotechnology Annual”, 10/26/2015.
- ²⁶⁰ OECD (2014), “OECD Reviews of Innovation Policy COLOMBIA 2014”, pp. 237-9.
- ²⁶¹ INNPULSA (2013), Part B (*ENTREGABLE B*), slide 461. (Unofficial translation: “Rules of industrial property in Colombia are very restrictive, preventing, for example, second use patents, placing the country, its productivity and its researchers in a clear inferiority to other leading countries in biotechnology. In addition, the regulations which ensure industrial property rights for companies which collaborate with universities and public research centers are not clear. With regards to technology transfer: it is necessary to incentivize the transfer of research and value creation which facilitate the participation of start-up companies in public research and royalties from realized patents”).
- ²⁶² E&Y (2013), “Worldwide R&D Incentives Reference Guide 2013–2014”, pp. 49-52.
- ²⁶³ Ley Estatutaria 1751, Por Medio De La Cual Se Regula El Derecho Fundamental A La Salud Y Se Dictan Otras Disposiciones, article 23, 2/16/2015, PhRMA (2016), “Special 301 Submission”, p. 99.
- ²⁶⁴ Ibid.
- ²⁶⁵ A Kershaw (2015) “Sustainability Of Colombian Healthcare Reform”, *IHS Life Sciences Blog*, 4/13/2015.
- ²⁶⁶ World Justice Project (2015), “Rule of Law Index 2015”, p. 20.
- ²⁶⁷ The World Bank (2015), India data, <http://data.worldbank.org/country/india>
- ²⁶⁸ Klaus Schwab /World Economic Forum (2015).
- ²⁶⁹ Press Information Bureau Government of India Ministry of Science & Technology (2015), “National Biotechnology Development Strategy 2015-2020”, 12/31/2015, <http://pib.nic.in/newsite/PrintRelease.aspx?relid=134035>
- ²⁷⁰ Indiatoday.in (2015), “India Launches New Biotech Strategy Under Make in India Program: All you Must Know”, 12/31/2015, <http://indiatoday.intoday.in/education/story/national-biotechnology-strategy/1/559411.html>
- ²⁷¹ Huffington Post (2016), “How Bharat Biotech Made Its Breakthrough In Developing A Vaccine For Zika Virus”, 2/7/2016, http://www.huffingtonpost.in/2016/02/07/zika-virus_0_n_9179776.html
- ²⁷² Press Information Bureau Government of India, Ministry of Science & Technology (2015).
- ²⁷³ Government of India (2016), “Start-up India Action Plan”, (accessed May 2016), <http://startupindia.gov.in/actionplan.php>
- ²⁷⁴ Business Standard (2016), “Biotechnology Start-ups Get a Boost with Tax Waiver on Services from Incubators”, 1/3/2016, http://www.business-standard.com/budget/article/biotechnology-start-ups-get-a-boost-with-tax-waiver-on-service-from-incubators-116030101019_1.html
- ²⁷⁵ Chandrashekar Gampawar (2015), “Sector: Biotechnology – Make in India”, 1/8/2015, <https://www.linkedin.com/pulse/sector-biotechnology-make-india-chandrashekar-gampawar>
- ²⁷⁶ Justin Chakma/New England Journal of Medicines (2014), “Asia's Ascent — Global Trends in Biomedical R&D Expenditures”, *N Engl J Med* 2014; 370:3-6, 1/2/2014.
- ²⁷⁷ Organization of Pharma Producers of India (2015), “Annual Report 2014-2015”, 10/17/2015, <https://www.indiaoppi.com/sites/default/files/PDF%20files/Annual%20Report%202014-15.pdf>
- ²⁷⁸ The India Times (2015), “India, US Ink Mous On Health Infrastructure, Cancer Research, Technology”, http://articles.economicstimes.indiatimes.com/2015-06-25/news/63831429_1_cancer-research-injury-prevention-icmr

- ²⁷⁹ Department of Biotechnology – Ministry of Science & Technology, Medical Biotechnology, (Accessed May 2016), <http://www.dbtindia.nic.in/programmes/program-medical-biotechnology>
- ²⁸⁰ Ibid.
- ²⁸¹ Ibid. See ‘Major Achievements’, <http://www.dbtindia.nic.in/programmes/program-medical-biotechnology/chronic-disease-biology/major-achievements>
- ²⁸² Ibid.
- ²⁸³ Ibid.
- ²⁸⁴ PhRMA (2016), “Special 301 Submission Report”, p.44; The Indu (2016), “Pharma and Biotech Sector Must Get their Due in Budget”, 2/5/2016, “<http://www.thehindu.com/business/pharma-and-biotech-sector-must-get-its-due-in-budget/article8194415.ece>”
- ²⁸⁵ World Bank data bank, Health expenditure, total (% of GDP).
- ²⁸⁶ Ibid. Health expenditure, public (% of total health expenditure).
- ²⁸⁷ OECDSTAT, OECD Health Statistics 2015 - Frequently Requested Data.
- ²⁸⁸ Iain M. Cockburn, Jean O. Lanjouw, Mark Schankerman (2014) “Patents and the Global Diffusion of New Drugs”, NBER Working Paper No. 20492, Table A2, p. 43.
- ²⁸⁹ Pugatch Consilium (2016), “Measuring The Global Biomedical Pulse The Biopharmaceutical Investment & Competitiveness (Bci) Survey – 2016”.
- ²⁹⁰ ISAAA (2016), “Executive Summary: Global Status of Commercialized Biotech/GM Crops: 2014 - ISAAA Brief 51-2015”, 4/21/2016.
- ²⁹¹ Ibid.
- ²⁹² USDA (2015), “Agricultural Biotechnology Annual”, 7/10/2015, p.4, http://gain.fas.usda.gov/Recent%20GAIN%20Publications/Agricultural%20Biotechnology%20Annual_New%20elhi_India_7-10-2015.pdf
- ²⁹³ Department of Science and Technology, Press Releases, ‘New Millennium Indian Technology Leadership Initiative (NMITLI) Scheme’, 2/27/2009, (Accessed May 2016), http://dst.gov.in/whats_new/press-release09/new-millennium-scheme.htm
- ²⁹⁴ Council of Scientific and Industrial Research, Press Releases, “New Millennium Indian Technology Leadership Initiative Scheme Expanded”, 2/23/2009, (Accessed May 2016), <http://www.csir.res.in/external/Heads/collaborations/nmitli.pdf>
- ²⁹⁵ Ibid
- ²⁹⁶ Ibid.
- ²⁹⁷ Department of Biotechnology – Ministry of Science & Technology, Agriculture Biotechnology
- ²⁹⁸ Ibid
- ²⁹⁹ Ibid.
- ³⁰⁰ Ibid.
- ³⁰¹ Ibid.
- ³⁰² National Bioresource Development Board – Overview Document, (Accessed May 2016), <http://www.dbtindia.nic.in/wp-content/uploads/NBDB-inputs.pdf>
- ³⁰³ Ibid.
- ³⁰⁴ Ibid.
- ³⁰⁵ Ministry of New and Renewable Energy (2009), “National Policy on Biofuels”, p.4, http://mnre.gov.in/file-manager/UserFiles/biofuel_policy.pdf
- ³⁰⁶ Ibid., p.6.
- ³⁰⁷ Department of Biotechnology – Ministry of Science & Technology.
- ³⁰⁸ Business Standard (2016), “Ethanol Blending Still Partly Stuck”, 8/28/2015, http://www.business-standard.com/article/markets/ethanol-blending-still-partly-stuck-115082900005_1.html
- ³⁰⁹ BioEnergyConsult (2015), “Biodiesel Program in India, an Analysis”, 8/18/2015, <http://www.bioenergyconsult.com/tag/national-policy-on-biofuels/>
- ³¹⁰ Biofuels-news (2015), “New Biodiesel Association Will Expand Biodiesel Market In India “, 5/1/2015, http://biofuels-news.com/display_news/9184/new_biodiesel_association_will_expand_biodiesel_market_in_india/
- ³¹¹ The Indu (2015), “Centre Seeks public Feedback on National Biofuels policy”, 8/19/2015, <http://www.thehindubusinessline.com/economy/policy/centre-seeks-public-feedback-on-national-biofuels-policy/article7558060.ece>; The India Times (2015), “Government Seeks Comments On Reframing National Biofuel Policy”, 8/19/2015, http://articles.economictimes.indiatimes.com/2015-08-19/news/65592230_1_national-policy-biofuels-oil-marketing-companies
- ³¹² BP (2015), “Statistical Review of World Energy 2015”, p. 39.
- ³¹³ Ibid.
- ³¹⁴ Times Higher Education World University Rankings 2015-2016.
- ³¹⁵ World Bank, Data bank, Scientific and technical journal articles, IP.JRN.ARTC.SC.
- ³¹⁶ OECD (2015), “Science, Technology and Industry Scoreboard 2015”, 2.6.1, The quantity and quality of scientific production, 2003-12, OECDstat.
- ³¹⁷ OECD (2014), p. 26.
- ³¹⁸ World Bank data bank, Researchers in R&D (per million people), SP.POP.SCIE.RD.P6
- ³¹⁹ World Bank Research and development expenditure (% of GDP).

- ³²⁰ OECD (2012), p. 312.
- ³²¹ Pugatch's Analysis based on clinicaltrials.gov
- ³²² Ibid.
- ³²³ Ibid.
- ³²⁴ OECDSTAT, Patents by technology, Triadic Patent families, Inventor(s)'s country(ies) of residence, Priority date, Biotechnology.
- ³²⁵ A Groh et al (2015), "Venture Capital & Private Equity Country Attractiveness Index 2015", IESE and EMLYON.
- ³²⁶ Text available at http://dipp.gov.in/English/Schemes/Intellectual_Property_Rights/National_IPR_Policy_12.05.2016.pdf
- ³²⁷ Reuters (2016), "India Announces New Trademark, Patent Policy Amid Global Pressure", 5/14/2016, <http://in.reuters.com/article/india-patents-policy-idINKCN0Y50PY>
- ³²⁸ Financial Express (2016), "OPPI Facilitates A Panel Discussion On National IP Policy", 6/9/2016, <http://www.financialexpress.com/article/pharma/latest-updates/oppi-facilitates-a-panel-discussion-on-national-ipr-policy/279024/>
- ³²⁹ The Economic Times (2016), "India's New IPR Policy Will Foster Innovation: US official", 5/18/2016, http://articles.economictimes.indiatimes.com/2016-05-18/news/73177027_1_ipr-policy-national-intellectual-property-rights-arun-m-kumar
- ³³⁰ Economic and Political Weekly (2016), "Why New IPR Policy Is Inadequate", <http://www.epw.in/journal/2016/21/commentary/why-new-ipr-policy-inadequate.html#sthash.uYyqbksi.dpuf>
- ³³¹ LiveMint (2016), "New Intellectual Property Rights Policy A Mix Baggage For Indian Pharma", 5/16/2016, <http://www.livemint.com/Politics/fiYpOZYx3OB97pIatCOhBK/New-intellectual-property-rights-policy-a-mix-baggage-for-In.html>
- ³³² Financial Express (2016), "OPPI Facilitates A Panel Discussion On National IP Policy", 6/9/2016, <http://www.financialexpress.com/article/pharma/latest-updates/oppi-facilitates-a-panel-discussion-on-national-ipr-policy/279024/>
- ³³³ BIO (2012), The Comments of the Biotechnology Industry Organization on India's Draft National IPR Strategy as Prepared by the Sectoral Innovation Council in IPR".
- ³³⁴ See: D Torstensson & M Pugatch (2010), pp. 26-32.
- ³³⁵ T Clarke & B Berkrot (2014). "Unease Grows among U.S. Doctors Over Indian Drug Quality", *Reuters*, 3/18/2014; K Thomas (2013). "U.S. Bans Import of Generic Drugs from Indian Plant", *The New York Times*, 9/17/2013. For details of the investigation of Ranbaxy see: CBS News (2013), "Ranbaxy whistleblower reveals how he exposed massive biopharmaceutical fraud", 11/6/2013.
- ³³⁶ Raps (2016), "India Releases New Biosimilars Guidance", 3/28/2016, <http://www.raps.org/Regulatory-Focus/News/2016/03/28/24638/India-Releases-New-Biosimilars-Guidance/>
- ³³⁷ CDSCO (2016), "Guidelines on Similar Biologic: Regulatory Requirements for Marketing Authorization in India", draft guidelines published March 2016.
- ³³⁸ WIPO (2014), pp. 18-9.
- ³³⁹ WIPO (2015), p. 46.
- ³⁴⁰ WIPO (2015), p. 45.
- ³⁴¹ EU Commission, ERAWATCH, Platform on Research and Innovation policies and systems, India, Knowledge Transfer.
- ³⁴² EY (2015), "Doing Business in India 2015-16", p. 185.
- ³⁴³ LiveMint (2016).
- ³⁴⁴ EY (2016), "Global Tax Alert: India's Budget 2016 Includes Significant International Tax Proposals", 3/4/2016.
- ³⁴⁵ Business Standard (2016).
- ³⁴⁶ The Times of India (2016), "Budget 2016: Technology-Related Announcements", 2/29/2016, <http://timesofindia.indiatimes.com/tech/tech-news/budget-2016-technology-related-announcements/articleshow/51190098.cms>
- ³⁴⁷ USTR (2016), 2016 Special 301 Report", p.45.
- ³⁴⁸ Ibid, p. 51; Economist Intelligence Unit (2014), "Pricing Pressure Mount", 07/28/2014; BMI Research, "India Pharmaceutical and Healthcare Report 2015".
- ³⁴⁹ Times of India (2015a), "Government May Negotiate Price of Drugs Before Market Entry", 01/23/2015, <http://timesofindia.indiatimes.com/india/Govt-may-negotiate-price-of-drugs-before-market-entry/articleshow/45986019.cms>; OPPI (2015), "Government Price Controls for Patented Medicines in India", 05/2015, <https://www.indiaoppi.com/sites/default/files/PDF%20files/Position%20on%20Price%20Control%20on%20Patented%20Medicine%20-%20May,%202015.pdf>
- ³⁵⁰ World Justice Project (2015), p. 20.
- ³⁵¹ World Bank (2015).
- ³⁵² World Bank Data.
- ³⁵³ World Economic Forum (2015).
- ³⁵⁴ US Department of State (2015), "Investment Climate Statement-Israel".
- ³⁵⁵ Ibid.

- ³⁵⁶ Invest in Israel website (accessed May 2016), “Technological Incubators”, <http://www.investinIsrael.gov.il/NR/exeres/5E9C9131-8110-4FE8-BE6C-EE2530D055B1.htm>
- ³⁵⁷ Ministry of Economy, “Annual Innovation Report 2015”, http://madan_mag.calltext.co.il/?article=1; Calcalist (2015), “New Program: The Chief Scientist will Seek Visas for Foreign High-tech Entrepreneurs”, 04/13/2015, (translated), <http://www.calcalist.co.il/internet/articles/0,7340,L-3656732,00.html>
- ³⁵⁸ Government Decision No. 2032 of 09/28/2015, <http://www.pmo.gov.il/Secretary/GovDecisions/2014/Pages/des2032.aspx>
- ³⁵⁹ Herzog Fox and Neeman (2016), “New Era for the OCS – Establishment of a National Authority for Technological Innovation”, 1/7/2016.
- ³⁶⁰ The Scientist Magazine, “Innovation Nation”, 7/1/2013.
- ³⁶¹ Ministry of Industry and Trade (2010), “Israel Bio-Plan 2000-2010: Realizing Biotechnology Potential in Israel”.
- ³⁶² Made in Israel, “A Comprehensive Guide to Israel’s Biotech Industry”, <http://www.madein-israel.com/selectedArticle.aspx?articleId=11>
- ³⁶³ Walker, A. (2012), “Biotech in Israel – a Land of Promise”, Alacrita Consulting, May 2012, <http://www.alacritaconsulting.com/whitepapers/biotech-in-israel-a-land-of-promise/>
- ³⁶⁴ Ministry of Economy (2015).
- ³⁶⁵ PR NewsWire (2014), “Israel Pharma Market Worth USD2.3billion by 2020”, 10/7/2014, <http://www.prnewswire.com/news-releases/israel-pharmaceuticals-market-worth-23b-by-2020-says-a-healthcare-regulatory-and-reimbursement-landscape-report-278393081.html>
- ³⁶⁶ State of Israel and Ministry of Economy (2014), “Israel Biopharma Industry Report”, p.59, <http://www.investinIsrael.gov.il/NR/rdonlyres/5A777305-A5DB-420E-8054-E1D15D1A921F/0/IsraelBioPharmaIndustryReport.pdf>
- ³⁶⁷ Ibid; NoCamels Israeli Innovation News (2014), “From Startup Nation To Scale-Up Nation”, 12/31/2014, Israel Reached New Heights In 2014 <http://nocamels.com/2014/12/israel-tech-startup-nation-2014/>
- ³⁶⁸ Yeda, “Technology transfer”, Protalix Biotherapeutics, “Elelyso”, <http://www.protalix.com/products/elelyso-taliglucerase-alfa.asp>
- ³⁶⁹ Iain M. Cockburn, Jean O. Lanjouw, Mark Schankerman (2014) “Patents and the Global Diffusion of New Drugs”, NBER Working Paper No. 20492, Table A2, p. 43.
- ³⁷⁰ Pugatch Consilium (2016) “Measuring The Global Biomedical Pulse The Biopharmaceutical Investment & Competitiveness (Bci) Survey – 2016”.
- ³⁷¹ USDA (2015), “GAIN Report, Israel”, 7/15/2015, p.1.
- ³⁷² The Law Library of Congress, “Restrictions on Genetically Modified Organisms: Israel”, https://www.loc.gov/law/help/restrictions-on-gmos/israel.php#_ftnref1
- ³⁷³ USDA (2015).
- ³⁷⁴ Ibid.
- ³⁷⁵ Ibid.
- ³⁷⁶ Biofortified (2015), “A Look at GMO Policies in Different Nations”, 7/6/2015, <https://www.biofortified.org/2015/07/a-look-at-gmo-policies-in-different-nations/>
- ³⁷⁷ USDA (2015).
- ³⁷⁸ Prime Minister Office, (2011) “Government Resolution N.5327: Reducing Israeli Dependence on Petroleum-Based Fuels in Transportation”, <http://www.pmo.gov.il/English/PrimeMinistersOffice/DivisionsAndAuthorities/OilFree/Documents/GovernmentResolution5327.pdf>
- ³⁷⁹ Jerusalem Post (2015), “Burgeoning Alternative Fuel Firms In Israel Grow Fivefold In Less Than Three Years”, 9/30/2015, <http://www.jpost.com/Business-and-Innovation/Environment/Burgeoning-alternative-fuel-firms-in-Israel-grow-fivefold-in-less-than-three-years-419446>
- ³⁸⁰ Prime Minister Office, (2011) Resolution 2790: Executing the National Plan to Develop Technologies That Reduce the Global Use of Petroleum-Based Fuels in Transportation and to Boost Knowledge-Based Industries Focusing on this Field”, 1/30/2011.
- ³⁸¹ The Jerusalem Post (2014), “Seeking To Reduce Oil Dependence, Netanyahu Awards Cash Prize To Solar-Power Innovators”, 10/6/2014, <http://www.jpost.com/Israel-News/As-part-of-program-to-reduce-oil-dependence-Netanyahu-awards-cash-prize-to-solar-power-innovators-378149>
- ³⁸² Fuel Choice Initiative, Presentation, http://www.fuelchoicesinitiative.com/files/pics/Fuel_choices_Initiative.pdf
- ³⁸³ Prime Minister Office, Alternative Fuels Administration, <http://www.pmo.gov.il/English/PrimeMinistersOffice/DivisionsAndAuthorities/OilFree/Pages/OilTech.aspx>; Watec Israel 2015, “Israeli Innovation In Solar Energy, Bioconversion And Much More Is Developing Renewable Resources To Replace Traditional Fossil Fuels” (Accessed June 2016), <http://watec-israel.com/catalogue/article-7.html>
- ³⁸⁴ The Jerusalem Post (2015).
- ³⁸⁵ Watec Israel 2015; Friends of Volcani, “Environmental Sustainability, Biodiesel Breakthroughs”, <http://www.friendsofvolcani.org/#!/environmental-sustainability/vhsz9>

- ³⁸⁶ Jerusalem Post (2015), “Initial Approval Granted to Renewable Energy Bill”, 12/21/2015, <http://www.jpost.com/Business-and-Innovation/Environment/Initial-approval-granted-to-renewable-energy-bill-437916>
- ³⁸⁷ Ibid.
- ³⁸⁸ Ibid.
- ³⁸⁹ The Jerusalem Post (2015), “OECD: Israelis Among Highest Educated In The Developed World”, 11/25/2015, <http://www.jpost.com/Israel-News/OECD-Israelis-among-highest-educated-in-the-developed-world-435264>
- ³⁹⁰ Times Higher Education World University Rankings 2015-2016.
- ³⁹¹ World Bank, Data bank, Scientific and technical journal articles, IP.JRN.ARTC.SC.
- ³⁹² OECD (2015), “Science, Technology and Industry Scoreboard 2015”, 2.6.1 The quantity and quality of scientific production, 2003-12, OECDstat.
- ³⁹³ OECD (2016), p.29.
- ³⁹⁴ Ibid., p.21.
- ³⁹⁵ OECD, Key Biotechnology Indicators, <http://oe.cd/kbi>;
- ³⁹⁶ OECD (2016), p.32.
- ³⁹⁷ OECD.Stat, Biotech R&D as a percentage of BERD (Business enterprise R&D).
- ³⁹⁸ NIH/Clinicaltrials.gov
- ³⁹⁹ Ibid.
- ⁴⁰⁰ Ibid.
- ⁴⁰¹ OECDSTAT, Patents by technology, Triadic Patent families, Inventor(s)'s country(ies) of residence, Priority date, Biotechnology.
- ⁴⁰² Made in Israel, “A Comprehensive Guide to Israel’s Biotech Industry”, <http://www.madein-israel.com/selectedArticle.aspx?articleId=11>; Financial Times (2016), “Israeli investors’ enthusiasm for start-ups bucks global trend” 3/22/2016, <http://www.ft.com/intl/cms/s/0/f58402d2-c900-11e5-a8ef-ea66e967dd44.html#axzz4Ak6s0VUt>
- ⁴⁰³ Fierce Biotech, “Israeli Biotech Royalty In Talks With Biogen About \$100M VC Fund”, 11/19/2015
- ⁴⁰⁴ RAD BioMed, “Overview”, <http://www.radbiomed.com/About/Who-We-Are>
- ⁴⁰⁵ Times of Israel (2015), “J&J, Takeda Team Up To Open Israeli Biotech Incubator”, 1/19/2015, <http://www.timesofisrael.com/jj-takeda-team-up-to-open-israeli-biotech-incubator/>
- ⁴⁰⁶ A Groh et al (2015), “Venture Capital & Private Equity Country Attractiveness Index 2015”, IESE and EMLYON.
- ⁴⁰⁷ Pharmacist Ordinance, 1981.
- ⁴⁰⁸ RC Attorneys (2012), “Israeli Patent Act Amendment - Early Publication of Patent Applications and Other Changes”, 10/01/2012, <http://www.rcip.co.il/article/early-publication-and-other-significant-revisions-introduced-in-an-amendment-of-the-israeli-patents-law/>
- ⁴⁰⁹ Ministry of Health website (accessed May 2016), “Quality Management System Certification”, <http://www.health.gov.il/UnitsOffice/HD/MTI/Drugs/ISCP/Documents/OMCL.jpg>
- ⁴¹⁰ Ibid.
- ⁴¹¹ Ibid.
- ⁴¹² USDA (2015).
- ⁴¹³ Ibid.
- ⁴¹⁴ Ibid.
- ⁴¹⁵ WIPO (2015).
- ⁴¹⁶ Ministry of Economy and Industry, “ITTN 2015 – 3rd Conference of the Israel Tech Transfer Organization”, <http://itrade.gov.il/switzerland/ittn-2015-3rd-conference-of-the-israel-tech-transfer-organization/>
- ⁴¹⁷ Yisum Technology Transfer (2011), “Technology Transfer: The Secret Engine Behind Israel’s Success”
- ⁴¹⁸ Yeda, “Technology Transfer From The Weizmann Institute Of Science: From Our Pipeline To Your Bottom Line”, <https://ec.europa.eu/jrc/sites/default/files/events/20140120-tto-circle/jrc-20140120-tto-circle-naiberg.pdf>
- ⁴¹⁹ Deloitte (2014), “2014 Global Services of R&D Tax Incentives”, p.22, <http://www2.deloitte.com/content/dam/Deloitte/global/Documents/Tax/dttl-tax-global-rd-survey-aug-2014.pdf>
- ⁴²⁰ Israel Tax Authority 2015.
- ⁴²¹ Calcalist (2015), “Commission Recommendations Revealed: There is no Agreement on Limiting Tax Benefits for Large Companies”, 6/26/2015, <http://www.calcalist.co.il/local/articles/0,7340,L-3662908,00.html>
- ⁴²² Ministry of Economy and Industry, New Amendment Will Encourage Investments from New “Investors by Raising Assurances Regarding Tax Benefits”, 12/30/2015, <http://economy.gov.il/English/NewsRoom/PressReleases/Pages/AmendAngelsLaw.aspx>
- ⁴²³ National Health Insurance Act 1994. Text available (in Hebrew) at http://www.nevo.co.il/law_html/Law01/036_001.htm#Seif83
- ⁴²⁴ Ministry of Health (2010), “Report of the Committee to Examine Supervision of Drug Pricing”(translated), 09/2010, p.19, <http://linshom.org.il/files/PDF/Supervision.pdf>; Ministry of Health (2011), “Proposal to Reduce Fees of Drugs with a Generic Alternative” (translated), 06/28/2011, pp.6-8, <https://www.knesset.gov.il/mmm/data/pdf/m02886.pdf>
- ⁴²⁵ Times of Israel (2015), “End-Of-Year Reports Rank Israel High On Tech, Low On Infrastructure”, 12/27/2015, <http://www.timesofisrael.com/end-of-year-reports-rank-israel-high-on-tech-low-on-infrastructure/>

- ⁴²⁶ World Economic Forum (2015), p.209.
- ⁴²⁷ Ibid.
- ⁴²⁸ World Bank (2014).
- ⁴²⁹ World Bank, Data bank, GDP per capita (current US\$), Japan.
- ⁴³⁰ World Economic Forum (2015).
- ⁴³¹ The Japan Times, “Science And Technology Plan”, 2/6/2016,
<http://www.japantimes.co.jp/opinion/2016/02/06/editorials/science-technology-plan/#.VxIGdZMrI6V>
- ⁴³² Council for Science, Technology and Innovation, Government of Japan (2015), “Report on the 5th Science and Technology Basic Plan”, 12/18/2015 (English report).
- ⁴³³ Cabinet Office, Japan, “Brochure about the Council for Science, Technology and Innovation 2015”,
<http://www8.cao.go.jp/cstp/english/panhu/index.html>
- ⁴³⁴ Ibid.
- ⁴³⁵ MEXT, “Towards a Comprehensive Strategy of Science and Technology for the Medium-to-Long Term”,
http://www.mext.go.jp/english/science_technology/1316764.htm
- ⁴³⁶ OECD, Key Biotech Indicators, 2015.
- ⁴³⁷ OECD, Health at a Glance 2015, p.31.
- ⁴³⁸ Japanese Bioindustry Association (JPA), “2015 Bioventure Statistics and Trends – Survey Report, Overview”.
- ⁴³⁹ Elze, C. & Thuncke, M. (2012), “The Challenge for Japan’s Pharmaceutical Top Twenty: Building on the Lessons of Broken Model”, Catenion.
- ⁴⁴⁰ OECD (2016), Main Science and Technology Indicators, Volume 2015/2.
- ⁴⁴¹ Ministry of Health, Labour and Welfare (MHLW) (2014), “Strategy Of SAKIGAKE: Leading The World In The Practical Application Of Innovative Medical Products And Devices”, June 2014
- ⁴⁴² Natasha Khan/Bloomberg (2015), “Regenerative Medicine To Get Boost From Deregulation In Japan”, 9/3/2015, <http://www.japantimes.co.jp/news/2015/09/03/national/science-health/regenerative-medicine-get-boost-deregulation-japan/#.V1LDnGblRvd>
- ⁴⁴³ Deloitte (2016), Global Life Science Outlook 2016: Moving Forward with Cautious Optimism”, p.A21.
- ⁴⁴⁴ MHLW, “Comprehensive Strategy for the Pharmaceutical Sector”, 2015.
- ⁴⁴⁵ Japan Agency for Medical Research and Development, <http://www.amed.go.jp/en/>
- ⁴⁴⁶ H. Nakamura (2015), “The Biosciences Industry In Japan: Why And How Does The Government Support A Strategic Sector For The Country”, Health Policy Decision Makers Forum Asia Pacific 2015.
- ⁴⁴⁷ Pharma Japan, “MHLW Announces Comprehensive Strategy to Beef Up Pharma Industry, Vows to Promote Reward for Innovation”, 9/7/2015.
- ⁴⁴⁸ Iain M. Cockburn, Jean O. Lanjouw, Mark Schankerman (2014) “Patents and the Global Diffusion of New Drugs”, NBER Working Paper No. 20492, Table A2, p. 43.
- ⁴⁴⁹ Pugatch Consilium (2016), “Measuring The Global Biomedical Pulse The Biopharmaceutical Investment & Competitiveness (Bci) Survey – 2016”.
- ⁴⁵⁰ USDA Foreign Agricultural Service(2015), “Japan Agricultural Biotechnology Annual: Japan’s Regulatory System For GE Crops Continues To Improve”, July 2015.
- ⁴⁵¹ ISAAA (2015), “ISAAA Brief 51-2015: Executive Summary”; MHLW, Pharmaceutical and Food Dept., Food Safety Sec., Chart of GM Foods and Food Additives that Went Through Safety Examinations.
- ⁴⁵² See, for instance, Wakasa, Y. et al (2013), “Oral Immunotherapy With Transgenic Rice Seed Containing Destroyed Japanese Cedar Pollen Allergens, Cry J 1 And Cry J 2, Against Japanese Cedar Pollinosis”, *Journal of Plant Biotechnology*, Vol.11, No.11, pp.66-76.
- ⁴⁵³ USDA Foreign Agricultural Service (2015).
- ⁴⁵⁴ Tanaka, Y. (2013), “Attitude Gaps Between Conventional Plant Breeding Crops And Genetically Modified Crops, And Psychological Models Determining The Acceptance Of The Two Crops”, *Journal of Risk Research*, Vol16, Iss.1.
- ⁴⁵⁵ A. Dewit, (2015), “Japan’s Bid to Become a World Leader in Renewable Energy”, *The Asia-Pacific Journal*, Vol. 13, Iss.39, No.2.
- ⁴⁵⁶ Ibid.
- ⁴⁵⁷ JPA (2015), “2015 Bioventure Statistics”.
- ⁴⁵⁸ Hirata, S. & Kimura, S. (2014), “IEA Bioenergy: Country Report Japan”, October 2014.
- ⁴⁵⁹ Stratas Advisors (2015), “Japan: Biofuels Policy & Market”, 12/9/2015.
- ⁴⁶⁰ Ministry of Agriculture, Forestry and Fisheries (MAFF), “Reference 6: Biomass Policies and Assistance Measures in Japan”.
- ⁴⁶¹ Japan Today, “Japan Announces Long-Term Strategy For Green Technology Innovations”, 4/18/2016; Initiatives for Next-generation Aviation Fuels (INAF), Roadmap for Establishing Supply Chain for Next-Generation Aviation Fuel, July 2015.
- ⁴⁶² Times Higher Education World University Rankings 2015-16: Life Sciences Top 100.
- ⁴⁶³ Ibid. Engineering and technology top 100.
- ⁴⁶⁴ World Bank, Data bank, Scientific and technical journal articles, IP.JRN.ARTC.SC.
- ⁴⁶⁵ OECD (2015), “Science, Technology and Industry Scoreboard 2015”, 2.6.1 The quantity and quality of scientific production, 2003-12, OECDstat.
- ⁴⁶⁶ OECD (2016), p.29.

- ⁴⁶⁷ Ibid., p.21.
- ⁴⁶⁸ Ibid.
- ⁴⁶⁹ Ibid. p.32.
- ⁴⁷⁰ OECD (2015), “Biotechnology R&D Expenditures In The Business Sector, 2013 Or Latest Available Year”
- ⁴⁷¹ NIH/Clinicaltrials.gov
- ⁴⁷² Ibid.
- ⁴⁷³ Ibid.
- ⁴⁷⁴ OECDSTAT, Patents by technology, Triadic Patent families, Inventor(s)'s country(ies) of residence, Priority date, Biotechnology.
- ⁴⁷⁵ Justin Chakma et al/NEJM (2014), “Asia’s Ascent — Global Trends in Biomedical R&D Expenditures”, 1/2/2014, http://rwjcsponc.edu/downloads/news/2014/20140102_NEJM.pdf
- ⁴⁷⁶ Ibid.
- ⁴⁷⁷ Japan Bioindustry Association (2015), “A New Age of Bio-Business Toward the Creation of New Industry Clusters: Annual Report 2015”.
- ⁴⁷⁸ A Groh et al (2015), “Venture Capital & Private Equity Country Attractiveness Index 2015”, IESE and EMLYON.
- ⁴⁷⁹ Pharmaceutical Affairs Law, 2007.
- ⁴⁸⁰ Jones Day (2016), “Japan Strengthens Deterrence Measures Against Trade Secret Infringement”, February 2016.
- ⁴⁸¹ Japan Today, “Shorter 'drug lag' in Japan leads to faster OK for medicines available in other countries”, 11/29/2015, <http://www.japantoday.com/category/health/view/shorter-drug-lag-in-japan-leads-to-faster-ok-for-medicines-available-in-other-countries>
- ⁴⁸² IHS, “Japan's MHLW Announces First Batch Of Six Drugs To Receive New Sakigake Fast-Track Designation”, 10/27/2015.
- ⁴⁸³ Deloitte (2016), Global Life Science Outlook 2016: Moving Forward with Cautious Optimism”, p.A21.
- ⁴⁸⁴ USDA (2015), “Agricultural Biotechnology Annual - Japan”.
- ⁴⁸⁵ Food Safety Basic Law; Law Concerning the Safety and Quality Improvement of Feed (the Feed Safety Law)
- ⁴⁸⁶ USDA (2015), p.28.
- ⁴⁸⁷ The Diplomat (2015), “Can Shinzo Abe Inspire Silicon Valley's Dynamism in Japan?”5/1/2015, <http://thediplomat.com/2015/05/can-shinzo-abe-inspire-silicon-valleys-dynamism-in-japan/>
- ⁴⁸⁸ Deloitte (2015), “2015 Global Survey of R&D Incentives”, p.27.
- ⁴⁸⁹ Takayama, A. & Narukawa, M. (2016), “Pharmaceutical Pricing and Reimbursement in Japan For Faster, More Complete Access to New Drugs”, *Therapeutic Innovation & Regulatory Science*, Vol.50, No.3, pp.361-67
- ⁴⁹⁰ IHS (2015), “Japan's FY2016 Drug-Price Revision Expected At 6.8%, Sakigake-Premium Maximum Raised To 20%”, 12/4/2015, <https://www.ihs.com/country-industry-forecasting.html?ID=10659107654>
- ⁴⁹¹ The Pharma Letter, “Japan’s Drug Pricing Authority Hears Opinions From Pharma Industry”, 9/3/2013.
- ⁴⁹² ZSA Associates, “Re-Pricing Rules in Japan Slash Prices for ‘Huge Sales’ Drugs”, 2/1/2016.
- ⁴⁹³ Pharma Japan, “Chuikyo OKs 7 Drugs Subject to Cost-Effective Review; Re-Pricing to Be Conducted in 2018”, 4/27/2016, <http://pi.iho.jp/servlet/pjh/regulatory/outline/1226584989701.html>
- ⁴⁹⁴ World Justice Project (2015).
- ⁴⁹⁵ World Bank (2015), “Republic of Korea: the country at a Glance”, <http://www.worldbank.org/en/country/korea>
- ⁴⁹⁶ Klaus Schwab/World Economic Forum (2015).
- ⁴⁹⁷ OECD (2009), “OECD Reviews of Innovation Policy: Korea”, pp. 179-80.
- ⁴⁹⁸ Biospectrum (2016), “Korean President Rolls Out Plan to Beef Up the Biotech Sector”, 4/28/2016, <http://www.biospectrumasia.com/biospectrum/news/223604/korean-president-rolls-plans-beef-biotech-sector>
- ⁴⁹⁹ Ibid.
- ⁵⁰⁰ Ibid.
- ⁵⁰¹ GEN News (2016), “Top Eight Asia Biopharma Clusters 2016”, 5/30/2016, <http://www.genengnews.com/insight-and-intelligence/top-eight-asia-biopharma-clusters-2016/77900669/>
- ⁵⁰² Business Korea (2016), “Korean Gov’t to Create 80B Won Fund to Promote Biotech Startups”, 5/26/2016, <http://www.businesskorea.co.kr/english/news/industry/14799-promotion-bio-startups-korean-gov%E2%80%99t-create-80b-won-fund-promote-biotech-startups>
- ⁵⁰³ Korea Research Institute of Bioscience and Biotechnology (KRIBB), About Us, (Accessed May 2016): <http://www.kribb.re.kr/eng/>
- ⁵⁰⁴ Ibid.
- ⁵⁰⁵ Ibid
- ⁵⁰⁶ Ibid
- ⁵⁰⁷ KRIBB, News, “KRIBB Company Posted an Export of 57 Mil. USD”, 3/5/2015, (Accessed May 2016): <http://www.kribb.re.kr/eng/>
- ⁵⁰⁸ Ibid. “It’s the Convergence! KRIBB to Join Forces with the Industry”, September 29 2014, (Accessed May 2016).
- ⁵⁰⁹ OECDStat.

- ⁵¹⁰ Ministry of Food and Drug Safety, Bio Information, (Accessed June 2016), <http://www.mfds.go.kr/eng/index.do?nMenuCode=45>
- ⁵¹¹ Korean Joongang Daily (2016), “Biotech Offers Big Opportunities for Korean Economy”, 2/15/2016, <http://koreajoongangdaily.joins.com/news/article/Article.aspx?aid=3015042>
- ⁵¹² Pharmabiz, “Korea to accelerate “Pharma 2020 Vision”, August 21 2014, (Accessed May 2016), <http://www.pharmabiz.com/PrintArticle.aspx?aid=84405&sid=21>
- ⁵¹³ Ibid.
- ⁵¹⁴ PMLive (2013), “An Eye Towards the Bio-better in South Korea”, 03/12/2013, http://www.pmlive.com/pharma_intelligence/an_eye_towards_the_biobetter_in_south_korea_466459
- ⁵¹⁵ Business Korea (2015), “Government Provide Aggressive Support to Introduce Local Biomedines to Global Market” 03/18/2015, <http://www.businesskorea.co.kr/article/9667/biomedicine-support-system-government-provide-aggressive-support-introduce-local#sthash.w5SUYEKo.dpuf>; Financial Times, (2015), “South Korea Pushes to Be New Force in Pharmaceuticals”, 06/10/2015.
- ⁵¹⁶ Financial Times.
- ⁵¹⁷ E Palmer (2015), “Samsung Biologics To Expand New Songdo Plant”, 2/17/2015, *FiercePharma Manufacturing*.
- ⁵¹⁸ Samsung Biologics (2015), “Samsung Biologics to Construct World's Largest Biopharmaceutical Manufacturing Plant”, 12/22/2015, <https://www.samsungbiologics.com/news/press.do>
- ⁵¹⁹ Iain M. Cockburn, Jean O. Lanjouw, Mark Schankerman (2014) “Patents and the Global Diffusion of New Drugs”, NBER Working Paper No. 20492, Table A2, p. 43.
- ⁵²⁰ Pugatch Consilium (2016) “Measuring The Global Biomedical Pulse The Biopharmaceutical Investment & Competitiveness (Bci) Survey – 2016”.
- ⁵²¹ USDA (2014), “Foreign Agricultural Service, Republic of Korea – Agricultural Biotechnology Annual”, 7/15/2014.
- ⁵²² USDA (2015), “Foreign Agricultural Service, Republic of Korea – Agricultural Biotechnology Annual”, 8/15/2015, p.3.
- ⁵²³ Ibid.
- ⁵²⁴ Ibid.
- ⁵²⁵ Ibid.
- ⁵²⁶ Ibid., p.4.
- ⁵²⁷ Ibid.
- ⁵²⁸ KRIBB – Biorefinery Research Center, Objectives, (Accessed June 2016): http://www.kribb.re.kr/eng/sub02/sub02_09_01.jsp
- ⁵²⁹ Ibid.
- ⁵³⁰ Biofuels Digest (2016), “South Korean Researchers Develop Method To Produce Biofuels From Human Waste”, 5/31/2016, <http://www.biofuelsdigest.com/bdigest/2016/05/31/south-korean-researchers-develop-method-to-produce-biofuels-from-human-waste/>
- ⁵³¹ Korean Scientific Cooperation Network with the European Research Area (KORANET), (Accessed June 2016), <http://www.koranet.eu/>
- ⁵³² Biofuels Digest (2016), “South Korea’s GS Caltex to Start Construction on \$44 million Biobutanol Plant in H1”, 3/26/2015, <http://www.biofuelsdigest.com/bdigest/2016/03/24/south-koreas-gs-caltex-to-start-construction-on-44-million-biobutanol-plant-in-h1/>
- ⁵³³ Times Higher Education World University Rankings 2015-2016.
- ⁵³⁴ World Bank, Data bank, Scientific and technical journal articles, IP.JRN.ARTC.SC.
- ⁵³⁵ OECD (2015), “Science, Technology and Industry Scoreboard 2015”, 2.6.1 The quantity and quality of scientific production, 2003-12, OECDstat.
- ⁵³⁶ OECD (2016), p.29.
- ⁵³⁷ OECD (2016), p. 21.
- ⁵³⁸ Ibid. p. 32.
- ⁵³⁹ Business Korea (2016).
- ⁵⁴⁰ NIH/Clinicaltrials.gov
- ⁵⁴¹ Ibid.
- ⁵⁴² OECDSTAT, Patents by technology, Triadic Patent families, Inventor(s)'s country(ies) of residence, Priority date, Biotechnology.
- ⁵⁴³ A Groh et al (2015), “Venture Capital & Private Equity Country Attractiveness Index 2015”, IESE and EMLYON.
- ⁵⁴⁴ Yoon and Young LLC (2015), “The National Assembly Passed the Amendment to the Pharmaceutical Affairs Act” 03/13/2015, <http://www.lexology.com/library/detail.aspx?g=aa6a96b7-094f-488f-a332-01da4949c588>
- ⁵⁴⁵ Reinhold Cohn Group (2015) “The Korean Supreme Court Decides That New Medical Use Characterized By A Dosage Regimen Or Dose Is Patentable”, 7/21/2015, <http://www.lexology.com/library/detail.aspx?g=7aecabed-2f13-4a4c-ae47-5d93a7da59b6>
- ⁵⁴⁶ PP Song et al. (2012), “Rare Diseases, Orphan Drugs, And Their Regulation In Asia: Current Status And Future Perspectives”, *Intractable Rare Dis Res* 1.1 (2012): 3-9.
- ⁵⁴⁷ PhRMA (2015), Special 301 Submission, p. 64-5.

- 548 PhRMA (2016), Special 301 Submission, p.131.
- 549 Yoon and Young LLC (2015).
- 550 U.S. Food and Drug Administration (2013), “Global Engagement”, p. 15.
- 551 WIPO (2007).
- 552 Ministry of Trade (2009), Industry & Energy, “Technology Transfer and Commercialization Promotion Act”.
- 553 Lee Yoon-jun (2010), “R &D Policy In Korea Bringing University Technologies To Markets”, *Korea Herald*, 3/29/2010.
- 554 WIPO (2015), p.46.
- 555 WIPO (2014), p. 18.
- 556 OECD (2009), p. 117.
- 557 Finance Asia (2015), “Korea Brews Start-Ups For Sustainable Growth”, 11/3/2015, <http://www.financeasia.com/News/403404,korea-brews-start-ups-for-sustainable-growth.aspx>
- 558 OECD (2012), “OECD Science, Technology and Industry Outlook”, p. 338.
- 559 ERAWATCH – Platform on Research and Innovation policies and systems, Korea Institute for Advancement of Technology, (Accessed June 2016), http://erawatch.jrc.ec.europa.eu/erawatch/opencms/information/country_pages/kr/organisation/organisation_0009?tab=template&country=kr
- 560 Deloitte (2015), p. 47.
- 561 The Korea Times (2015), “Foreign Drug Firms Call for Easing Rules on Pricing, Reimbursement”, 02/27/2015, “http://www.koreatimes.co.kr/www/news/biz/2015/02/123_173777.html; KRPIA (2015), “Pharmaceutical Industry Raises Voice for Frequent System for Reducing Drug Prices”, Press Release, 05/06/2015, http://members.krpia.or.kr/bbs/bbs_view.asp?num=12978&bd_gubun=04
- 562 IHS (2012), “Pharmaceutical Price Cuts in South Korea in 2013”, 12/27/2012, <http://blog.ihs.com/pharmaceutical-price-cuts-in-south-korea-in-2013>; PhRMA (2015), “301 Special Submission Report”, p. 67-68; EC/DG TRADE Market Access Database, “Pricing of Pharmaceutical and Medical Devices – Korea”, http://madb.europa.eu/madb/barriers_details.htm?barrier_id=135438&version=1
- 563 PharmaAsia News (2013), “South Korea Mulls Revision Of Price Volume Agreement, Stoking Opposition Across Industry”, 05/13/2013, <https://www.pharmamedtechbi.com/publications/pharmasia-news/2013/5/28/south-korea-mulls-revision-of-price-volume-agreement-stoking-opposition-across-industry>
- 564 IHS (2015), “South Korea's Pharma Industry Lobbies Against Planned Drug Price Cuts”, 09/09/2015, <https://www.ihs.com/country-industry-forecasting.html?ID=10659105466>
- 565 The World Justice Project (2015).
- 566 World Bank (2015).
- 567 World Bank, Data bank, GDP per capita (current US\$).
- 568 World Economic Forum (2016), p. 6.
- 569 World Bank, (2010), What is New in Malaysia’s New Economic Model?”.
- 570 11th Malaysia Plan Anchoring Growth to People, p.266.
- 571 Ibid.
- 572 Biotechcorp (2014), “Annual Report 2014”, p. 1.
- 573 BiotechCorp Annual Report 2015, p.28.
- 574 Ibid., p.12.
- 575 MOSTI, Biotechnology Cluster, (Accessed May 2016), <http://www.mosti.gov.my/en/cluster/bioteknologi/>
- 576 MOSTI, National Biotechnology Division (BIOTEK), (Accessed May 2016), <http://www.mosti.gov.my/en/about-us/divisions-departments/national-biotechnology-division-biotek/>
- 577 MOSTI, Genome Malaysia, (Accessed May 2016), <http://www.genomemalaysia.gov.my/v3/>
- 578 Malaysian Institute of Pharmaceutical and Nutraceuticals, About IPHARM, (Accessed May 2016), <http://www.ipharm.gov.my/2014/index.php/about-ipharm.html>
- 579 Agro-Biotechnology Institute, About Us, (Accessed May 2016), <http://www.abi-nibm.my/index.php/about>
- 580 InnoBio, About Us, (Accessed May 2016), http://www.innobio.com/?page_id=5
- 581 MOSTI, About TPM, (Accessed May 2016), <http://www.tpm.com.my/about/ab.php>
- 582 Ibid.
- 583 BioTechCorp, Products and Technology, (Accessed May 2016), <http://www.biotechcorp.com.my/products-technology/>
- 584 Ibid.
- 585 Biotech Corp (2014), pp. 46-7.
- 586 S Las Marias (2013), “Agila Biotech to Set Up Biotech Facility at Malaysia's Bio-XCell Ecosystem”, *Pharma Asia*, 3/21/2013.
- 587 BioSpectrum (2015), “Biocon Malaysia’s Plant to Begin Operation Next Year”, 7/8/2015, <http://www.biospectrumasia.com/biospectrum/news/221819/biocons-malaysia-plant-begin-operations>
- 588 J. Chin (2014), “Biologics to Raise CCM Duopharma's Profile”, 2/22/2014, *The Star Online*.
- 589 Ibid.
- 590 Rajah & Tann Singapore LLP (2016), “Malaysian Parliament Assents to Transpacific Trade Partnership - What About the Rest?”, 2/5/2016, <http://www.lexology.com/library/detail.aspx?g=db6f3eec-bf1d-449e-8139-a614e3dbb150>

- ⁵⁹¹ Iain M. Cockburn, Jean O. Lanjouw, Mark Schankerman (2014) “Patents and the Global Diffusion of New Drugs”, NBER Working Paper No. 20492, Table A2, p. 43.
- ⁵⁹² Ibid. p. 8.
- ⁵⁹³ Ibid.
- ⁵⁹⁴ The Star online (2016), “Malaysia Raises April Palm Oil Export Duty To 5%”, 3/15/2016, <http://www.thestar.com.my/business/business-news/2016/03/15/malaysia-raises-april-palm-oil-export-duty-to-5pct/>
- ⁵⁹⁵ USDA (2015), “Malaysia Biofuels Annual”, p.1, 9/9/2015.
- ⁵⁹⁶ The Star online (2016), “B10 Biodiesel Programme on Course”, 3/8/2016, <http://www.thestar.com.my/business/business-news/2016/03/08/b10-biodiesel-programme-on-course/>
- ⁵⁹⁷ USDA (2015), “Malaysia Agricultural Biotechnology Annual”, p.1, 7/10/2015.
- ⁵⁹⁸ Ibid.
- ⁵⁹⁹ Times Higher Education World University Rankings 2015-2016.
- ⁶⁰⁰ Ibid. BRICS and emerging economies rankings 2015.
- ⁶⁰¹ World Bank, Data bank, Scientific and technical journal articles, IP.JRN.ARTC.SC.
- ⁶⁰² World Bank, World Development Indicators: Science and Technology.
- ⁶⁰³ World Bank, Research and Development Expenditure (% of GDP).
- ⁶⁰⁴ OECD (2014), p. 21.
- ⁶⁰⁵ Clinicaltrials.gov, (Accessed June 2016), <https://clinicaltrials.gov/ct2/search/map/click?map.x=556&map.y=215>
- ⁶⁰⁶ Ibid.
- ⁶⁰⁷ OECDStat, Patents by technology, Triadic Patent families, Inventor(s)'s country(ies) of residence, Priority date, Biotechnology.
- ⁶⁰⁸ A Groh et al (2015), “Venture Capital & Private Equity Country Attractiveness Index 2015”, IESE and EMLYON.
- ⁶⁰⁹ National Pharmaceutical Control Board, About the Drug Control Authority, (Accessed June 2016), <http://portal.bpfk.gov.my/index.cfm?&menuid=148&parentid=9>
- ⁶¹⁰ PhRMA (2015), pp. 139-140.
- ⁶¹¹ Ibid.
- ⁶¹² USDA (2015), “Agricultural Biotechnology Annual – Malaysia”.
- ⁶¹³ AM Azmi (2014), “Intellectual Property Policy and Academic Patenting In Malaysia: Challenges and Prospects” *Pertanika J. Soc. Sci. & Hum.* 22 (S): 1 - 20 (2014), p. 6.
- ⁶¹⁴ Ibid. pp. 4-5.
- ⁶¹⁵ Ibid.
- ⁶¹⁶ Academy of Sciences, p.61.
- ⁶¹⁷ The National University of Malaysia, Centre for Collaborative Innovation – Technology Transfer, (Accessed June 2016), http://www.ukm.my/pik/index.php?option=com_content&view=article&id=115&Itemid=242
- ⁶¹⁸ BioTechCorp, (2011), “Guidelines on the Process & Procedures for Bionexus Status Application”, p. 2.
- ⁶¹⁹ Deloitte, (2015), “Global Survey of R&D Tax Incentives”, p. 29.
- ⁶²⁰ Ibid.
- ⁶²¹ Ibid.
- ⁶²² PharmaPhorum, (2014), “Malaysia Pharmaceutical Market Update 2014”, (Accessed May 2016): <http://www.pharmaphorum.com/articles/malaysia-pharmaceutical-market-update-2014>
- ⁶²³ PhRMA (2015), p. 139.
- ⁶²⁴ Ibid., p.143.
- ⁶²⁵ WJP, (2015), p.114.
- ⁶²⁶ World Bank website (accessed May 2016), “Mexico overview”, <http://www.worldbank.org/en/country/mexico>
- ⁶²⁷ Ibid.
- ⁶²⁸ Klaus Schwab/World Economic Forum (2015), p.31.
- ⁶²⁹ L. R. Leon (2012), “Erawatch country reports 2012: Mexico. (Country Report)”, Belgium: Erawatch Network - Technopolis Group Belgium, p. 11.
- ⁶³⁰ OECD (2013), p. 41.
- ⁶³¹ Ibid.
- ⁶³² Ibid., 42.
- ⁶³³ Ibid., 47.
- ⁶³⁴ OECD (2014), “STI Outlook”, p. 118.
- ⁶³⁵ OECDStat, Key Biotech Indicators, Number of firms active in biotechnology, 2011 or latest available year, July 2015.
- ⁶³⁶ OECDStat, Key Biotech Indicators, Biotechnology R&D expenditures in the business sector, 2011 or latest available year, Millions of USD PPP, July 2015.
- ⁶³⁷ Ibid.
- ⁶³⁸ OECDStat, Biotechnology R&D intensity in the business sector, 2011 or latest available year, Biotechnology R&D in the business enterprise sector as a percentage of industry value added.
- ⁶³⁹ Ministry of Economy (2013), “The Pharmaceutical Industry”, *ProMexico, Trade and Investment*, p. 15.

- ⁶⁴⁰ Ibid.
- ⁶⁴¹ Ibid.
- ⁶⁴² Flinn Foundation, “FDA Grants Approval To Scorpion Antivenom Tested By UA Team”, Arizona Biosciences News, 8/12/2011; Instituto Bioclon, “Who we are”, (Accessed May 2016), http://www.bioclon.com.mx/bioclon/html/quienes_en.html
- Mexico business blog, “Recent Developments In Biotechnology In Mexico”, 11/18/2011, (Accessed May 2016): <http://bdp-americas.com/blog/2011/11/18/recent-developments-in-biotechnology-in-mexico/>
- ⁶⁴³ BioPharma (2015), Mexican Scorpion Research Could Yield Cancer and Parkinson Disease”, <http://www.biopharma-reporter.com/Bio-Developments/Mexican-scorpion-research-could-yield-cancer-and-Parkinson-s-disease-drugs>
- ⁶⁴⁴ PhRMA (2016).
- ⁶⁴⁵ BioPharmaDive (2015), “Sanofi Scores Landmark Approval For World's 1st Dengue Vaccine In Mexico”, 12/10/2015, <http://www.biopharmadive.com/news/sanofi-scores-landmark-approval-for-worlds-1st-dengue-vaccine-in-mexico/410616/>
- ⁶⁴⁶ Iain M. Cockburn, Jean O. Lanjouw, Mark Schankerman (2014) “Patents and the Global Diffusion of New Drugs”, NBER Working Paper No. 20492, Table A2, p. 43.
- ⁶⁴⁷ Pugatch Consilium (2016), “Measuring The Global Biomedical Pulse The Biopharmaceutical Investment & Competitiveness (Bci) Survey – 2016”.
- ⁶⁴⁸ USDA (2014), “Agricultural Biotechnology Annual, Mexico”, p. 6.
- ⁶⁴⁹ Ibid.
- ⁶⁵⁰ Ibid.
- ⁶⁵¹ G Guerra (2014), “Restrictions On Genetically Modified Organisms: Mexico”, Law library of US Congress, March 2014, (Accessed May 2016), <http://www.loc.gov/law/help/restrictions-on-gmos/mexico.php>
- ⁶⁵² Ibid.
- ⁶⁵³ CIBIOGEM, “Results of Projects Funded by background CIBIOGEM” (Accessed May 2016), <http://www.conacyt.gob.mx/cibiogem/index.php/resultados-proyectos-financiados-fondo-cibiogem>
- ⁶⁵⁴ ISAA (2015), p. 2.
- ⁶⁵⁵ USDA (2015), “Agricultural Biotechnology Annual, Mexico”, p. 2.
- ⁶⁵⁶ Ibid.
- ⁶⁵⁷ Financial Times (2016), “Agribusiness Eyes Mexico as Courts Debate lifting GM Maize Ban”, 1/14/2016, <http://www.ft.com/intl/cms/s/2/d090d12a-9a9e-11e5-a5c1-ca5db4add713.html#axzz49C6XtAE5>; La Jornada de Oriente (2016), “GM Corn Won't Be Produced, Scientists Win Over Monsanto”, 3/8/2016, <http://www.lajornadadeoriente.com.mx/2016/03/08/maiz-transgenico-no-sera-sembrado-cientificos-le-ganan-monsanto/>
- ⁶⁵⁸ Mexico News Daily (2015), “GMO Opponents Win Another Round”, 11/7/2015, <http://mexiconewsdaily.com/news/gmo-opponents-win-another-round/>
- ⁶⁵⁹ USDA (2009), “GAIN Mexico Biofuels Annual”, p. 2.
- ⁶⁶⁰ BP (2015), p. 39.
- ⁶⁶¹ Reuters (2015), “Mexico's Pemex Launches Ethanol Biofuel Program To Cut Emissions”, 3/20/2015.
- ⁶⁶² Pemex, Press Release, “Pemex signs contracts for the acquisition of anhydrous ethanol”, 4/8/2015.
- ⁶⁶³ Times Higher Education World University Rankings 2015-2016.
- ⁶⁶⁴ OECStat, Education Statistics, Graduates by Field of Education, Life Sciences.
- ⁶⁶⁵ World Bank, Data bank, Scientific and technical journal articles, IP.JRN.ARTC.SC.
- ⁶⁶⁶ OECD (2015), “Science, Technology and Industry Scoreboard 2015”, 2.6.1, The quantity and quality of scientific production, 2003-12, OECStat.
- ⁶⁶⁷ OECD (2016), p.29.
- ⁶⁶⁸ CONACYT (2016), “Mexico Improves in STI: Enrique Cabrero”, 1/28/2016, <http://www.conacytprensa.mx/index.php/sociedad/politica-cientifica/5221-avanza-mexico-en-ciencia-tecnologia-e-innovacion-enrique-cabrero>
- ⁶⁶⁹ OECD (2015).
- ⁶⁷⁰ NIH/Clinicaltrials.gov
- ⁶⁷¹ Ibid.
- ⁶⁷² OECDSTAT, Patents by technology, Triadic Patent families, Inventor(s)'s country(ies) of residence, Priority date, Biotechnology.
- ⁶⁷³ A Groh et al (2015), “Venture Capital & Private Equity Country Attractiveness Index 2015”, IESE and EMLYON.
- ⁶⁷⁴ WireNews (2013), "Mexico Pharmaceuticals & Healthcare Report Q2 2013", (Accessed May 2016): <http://www.wirenews.co.uk/mexico/healthcare/9185/mexico-pharmaceuticals-healthcare-report-q2-2013-now-available-at-fast-market-research>
- ⁶⁷⁵ BMI Research (2014), “COFEPRIS Shortens Pre-Approval Time For Clinical Trials”, 3/17/2014, (Accessed May 2016), <http://www.bmiresearch.com/news-and-views/cofepris-shortens-pre-approval-time-for-clinical-trials#sthash.rCBIOe4S.dpuf>
- ⁶⁷⁶ Ibid.
- ⁶⁷⁷ USDA (2012), “Agricultural Biotechnology Annual – Mexico”.

- ⁶⁷⁸ L Vargas-Parada & E Vance (2013), “Mexico Bolsters Science Funding”, *Nature*, 11/21/2013, VOL 503, 319.
- ⁶⁷⁹ GD Graff (2007), “Echoes of Bayh-Dole? A Survey of IP and Technology Transfer Policies in Emerging and Developing Economies”. *Intellectual Property Management in Health and Agricultural Innovation: A Handbook of Best Practices* (eds. A Krattiger, RT Mahoney, L Nelsen, et al.). MIHR: Oxford, U.K., and PIPRA: Davis, U.S.A.
- ⁶⁸⁰ H Chagoya (2012), “Technology Transfer Offices: A Boost To Licensing In Mexico”, *Intellectual Asset Management*.
- ⁶⁸¹ Ibid.
- ⁶⁸² H Necoechea et al (2013), “A Conceptual Model Of Technology Transfer For Public Universities In Mexico”, *Journal of Technology Management Innovation*, 8(4), 1388; 24-35.
- ⁶⁸³ Ibid.
- ⁶⁸⁴ Deloitte (2015), “2015 Global Survey of R&D Tax Incentives”, p. 34.
- ⁶⁸⁵ CONACYT, Innovation Support Program, <http://www.conacyt.mx/index.php/fondos-y-apoyos/programa-de-estimulos-a-la-innovacion>
- ⁶⁸⁶ CONACYT (2016).
- ⁶⁸⁷ Ibid.
- ⁶⁸⁸ PhRMA (2014), p. 200.
- ⁶⁸⁹ World Justice Project (2015).
- ⁶⁹⁰ Ibid. p. 52.
- ⁶⁹¹ World Bank Data (2015).
- ⁶⁹² Ibid.
- ⁶⁹³ Klaus Schwab/World Economic Forum (2015).
- ⁶⁹⁴ Ministry of Economic Development (2011), “Strategy for Innovative Development of the Russian Federation 2020”, 12/8/2011.
- ⁶⁹⁵ Ibid.
- ⁶⁹⁶ ERAWATCH, “Russian Federation: Policy Documents” (Accessed May 2016), http://erawatch.jrc.ec.europa.eu/erawatch/opencms/information/country_pages/ru/policydocument/policydoc_0007
- ⁶⁹⁷ Agency for Strategic Initiatives, National Technology Initiative (accessed June 2016), <https://asi.ru/eng/nti/>
- ⁶⁹⁸ Rusventure (2015), “Composition of First Working Groups to Develop Road Maps of National Technology Initiative Approved”, Press Release, 8/3/2015, <http://www.rusventure.ru/en/press-service/news/detail.php?ID=57091>
- ⁶⁹⁹ Rusventure (2016), “Foresight Fleet 2016 Introduced 70 Projects For NTI Strategy”, 5/30/2016, <http://www.rusventure.ru/en/press-service/news/detail.php?ID=65083>
- ⁷⁰⁰ Business Russia (2016), “Alexey Repik Presented a Road Map HealthNet, Developed by the STI”, 6/3/2016, <http://www.deloros.ru/aleksej-repik-predstavil-dorozhnyuy-kartu-healthnet-razrabotannuyu-v-ramkah-nacionalnoj-tehnologicheskoy-iniciativy.html>
- ⁷⁰¹ Russian Foundation for Basic Research, (Accessed May 2016), <http://www.rfbr.ru/rffi/ru/>
- ⁷⁰² Foundation for Assistance to Small Enterprises, (Accessed May 2016), <http://www.fasie.ru/>
- ⁷⁰³ Russian Foundation for Technological Development, (Accessed May 2016), <http://www.rfr.ru/>
- ⁷⁰⁴ RBC/Netreba (2015), “16% Spending Cuts”, <http://www.rbc.ru/newspaper/2015/05/21/56bcd92e9a7947299f72bfde>
- ⁷⁰⁵ Embassy of Switzerland in Russia, “Pharma 2020: The Strategy of Development of the Pharmaceutical Industry of the Russian Federation – Analytical Summary”, http://www.s-ge.com/de/filefield-private/files/25703/field_blog_public_files/5244; Russian Government, “State Coordination Program for the Development of Biotechnology in the Russian Federation until 2020: Summary”, http://owwz.de/fileadmin/Biotechnologie/Information_Biotech/BIO_Booklet_Block_A4_CS4.pdf
- ⁷⁰⁶ Ibid., p.12.
- ⁷⁰⁷ Rusnano, “Rusnano Corporation”, (Accessed May 2016), <http://en.rusnano.com/about>
- ⁷⁰⁸ Russian Venture Company, “RVC Biofund”, (Accessed May 2016), <http://www.rusventure.ru/en/investments/biofund/index.php>
- ⁷⁰⁹ Government of the Russian Federation, Summary – State Coordination Program for the Development of Biotechnology in the Russian Federation Until 2020 (BIO 2020), 2012, p. 12.
- ⁷¹⁰ Ibid, p.16.
- ⁷¹¹ Embassy of Switzerland in Russia, p. 7.
- ⁷¹² Consult Pharma, (2010), “Russian Federation law No. 61”, (Accessed May 2016), <http://www.consultpharma.ru/index.php/en/documents/drugs/152-61fz?showall=1>
- ⁷¹³ Dubevoise & Plimpton LLP, (2013), “Recent Developments in the Russian Pharmaceutical”, *Lexology*, 5/31/2013, <http://www.lexology.com/library/detail.aspx?g=7fe187d5-6a21-4874-b79d-d7634dca76ae>
- ⁷¹⁴ Deloitte, (2013), “Trends and Practical Aspects of Development of the Russian Pharmaceutical Market”, p. 6.
- ⁷¹⁵ Text available (in Russian) at <http://government.consultant.ru/documents/3702867?items=1&page=2>
- ⁷¹⁶ MedLinks (2015), “National Immunobiological Company Chosen as Sole Provider of the Ministry of Health”, 6/25/2015, <http://www.medlinks.ru/article.php?sid=64159>
- ⁷¹⁷ The Pharma Letter (2016), “Global Insulin Majors May Lose Russian Market Due To New State Monopoly”, 12/10/2015.

- ⁷¹⁸ Government Resolution “On Adoption of Rules for Subsidizing to Russian Companies in order to Compensate Part of Expenses for Projects Associated with Manufacturing of Pharmaceuticals and (or) Pharmaceuticals Substances under the Subprogram “Development of Pharmaceuticals Production” of the State program “Development of Pharmaceutical and Medical Industry for 2013 – 2020”. See Vademec (2015), “Ministry of Industry and Trade Developed a Procedure to Provide Subsidies to Producers of Medicines” (translated), 10/27/2015, <http://www.vademec.ru/news/detail75274.html>, KPMG (2015), “KPMG Pharma Bulletin Issue #10, 2015”, October 2015, http://www.kpmg.com/RU/en/industry/Healthcare_and_Pharmaceuticals/pharma-bulletin/pharma-bulletin-2015/Pages/Pharma-Issue10-2015.aspx#P_1_1
- ⁷¹⁹ Vedomosti (2016), “FAS Proposes to Extend the Production of Drugs Without Consent from Patent Holders”, 3/1/2016, <https://www.vedomosti.ru/economics/articles/2016/03/01/631916-fas-podelit-intellektualnuyu-sobstvennost>
- ⁷²⁰ Ibid.
- ⁷²¹ The PharmaLetter (2016), “Russia Postpones Compulsory Licensing of Imported Drugs until December”, 5/10/2016, <http://www.thepharmaletter.com/article/russia-postpones-compulsory-licensing-of-imported-drugs-until-december>; The PharmaLetter (2016), “Russia Designs Scheme For Compulsory Licensing Of Imported Drugs”, 4/5/2016, <http://www.thepharmaletter.com/article/russia-designs-scheme-for-compulsory-licensing-of-imported-drugs>
- ⁷²² Iain M. Cockburn, Jean O. Lanjouw, Mark Schankerman (2014) “Patents and the Global Diffusion of New Drugs”, NBER Working Paper No. 20492, Table A2, p. 43.
- ⁷²³ Pugatch Consilium (2016), “Measuring The Global Biomedical Pulse The Biopharmaceutical Investment & Competitiveness (Bci) Survey – 2016”.
- ⁷²⁴ Government of the Russian Federation (2012), “State Coordination Program for the Development of Biotechnology in the Russian Federation”, 2012, Report Number: VP-P8 322, p. 27.
- ⁷²⁵ USDA (2014), “The Russian Federation – Agricultural Biotechnology Annual 2014”, Report Number: RS1444
- ⁷²⁶ RT.com (2014), “Russia Postpones Planting of GMOs by 3 Years”, 4/23/2014, <http://rt.com/news/154032-russia-gmo-food-ban/>
- ⁷²⁷ The Moscow Times (2015), “Russia to Ban Genetically Modified Organisms in Food Production”, 9/20/2015, <http://www.themoscowtimes.com/business/article/russia-to-ban-genetically-modified-organisms-in-food-production/531823.html>
- ⁷²⁸ Global Research (2016), “Russia Bans US GMO Import”, 2/26/2016, <http://www.globalresearch.ca/russia-bans-us-gmo-imports/5510933>
- ⁷²⁹ USDA (2015), “Agricultural Biotechnology Annual”, 7/10/2015, http://gain.fas.usda.gov/Recent%20GAIN%20Publications/Agricultural%20Biotechnology%20Annual_Moscow_Russian%20Federation_7-9-2015.pdf
- ⁷³⁰ Ibid.
- ⁷³¹ RBTH (2015), “Mutants on the March - Purple Potatoes, and Frost-Resistant Oysters”, 9/25/2016, http://rbth.com/science_and_tech/2015/09/25/russian_mutants_on_the_march_-_purple_potatoes_and_frost-re_49563.html
- ⁷³² One Nucleus Blog (2016), “Russian Biotech: Bringing Opportunities and Seeking Collaborations”, 4/15/2016, <https://onenucleus.wordpress.com/2016/04/15/russian-biotech-bringing-opportunities-and-seeking-collaborations/>
- ⁷³³ Government of the Russian Federation, Summary – State Coordination Program, p. 16.
- ⁷³⁴ USDA (2014), “Biofuels Annual, Russian Federation”, p. 7.
- ⁷³⁵ BP (2015), p. 39.
- ⁷³⁶ USDA (2015), “Biofuels Annual, Russian Federation”, p. 1.
- ⁷³⁷ Times Higher Education World University Rankings 2015-2016.
- ⁷³⁸ World Bank, Data bank, Scientific and technical journal articles.
- ⁷³⁹ OECD (2015), *Science, Technology and Industry Scoreboard 2015*, 2.6.1, The quantity and quality of scientific production, 2003-12, OECDstat.
- ⁷⁴⁰ OECD (2016), p.29.
- ⁷⁴¹ OECD (2016), Gross domestic spending on R&D (indicator). doi: 10.1787/d8b068b4-en (Accessed May 2016)
- ⁷⁴² Ibid.
- ⁷⁴³ OECD (2015), pp.33.
- ⁷⁴⁴ Ibid., p.37.
- ⁷⁴⁵ OECD (2015), “Key Biotechnology Indicators”.
- ⁷⁴⁶ Ibid.
- ⁷⁴⁷ NIH/Clinicaltrials.gov
- ⁷⁴⁸ Ibid.
- ⁷⁴⁹ OECDSTAT, Patents by technology, Triadic Patent families, Inventor(s)'s country(ies) of residence, Priority date, Biotechnology.
- ⁷⁵⁰ Skolkovo Foundation, Biomed cluster, <https://sk.ru/foundation/biomed/p/results.aspx>
- ⁷⁵¹ One Nucleus Blog (2016).
- ⁷⁵² Skolkovo (2015), “Annual Report 2015”, http://sk.ru/foundation/results/annual_reports_en/
- ⁷⁵³ K Avramov (2014), “Western Sanctions, Russia’s Pivot East, and the Innovation Crisis”, *Center on Global Interests*, 10/10/2014.

- ⁷⁵⁴ Foreign Policy (2015), “The Short Life and Speedy Death of Russia’s Silicon Valley”, 5/6/2015, <http://foreignpolicy.com/2015/05/06/the-short-life-and-speedy-death-of-russias-silicon-valley-medvedev-go-russia-skolkovo/>
- ⁷⁵⁵ University World News (2016), “Science Centre To Be Hybrid Of Harvard And Silicon Valley”, 3/31/2016, <http://www.universityworldnews.com/article.php?story=20160331114611744>
- ⁷⁵⁶ A Groh et al (2015), “Venture Capital & Private Equity Country Attractiveness Index 2015”, IESE and EMLYON.
- ⁷⁵⁷ WIPO (2011), “Federal Service for Intellectual Property, Patents and Trademarks (ROSPATENT) Russian Federation: Exceptions and Limitations”, (Accessed May 2016), <http://www.wipo.int/scp/en/exceptions/replies/russia.html>
- ⁷⁵⁸ The Pharma Letter, “Novartis Criticizes System Of Public Procurement Tenders In Russia”, 9/28/2012, <http://www.thepharmalatter.com/article/novartis-criticizes-system-of-public-procurement-tenders-in-russia>
- ⁷⁵⁹ See: Baker & McKenzie (2015), “Significant Changes to the Law on Circulation of Medicines Will Come into Force in 2015”, Legal Alert, January 2015; and A Gorodissky & Partners (2015), “Overview of Changes to Laws Governing Circulation of Medicinal Products”, April 2015.
- ⁷⁶⁰ Ibid.
- ⁷⁶¹ See: BMI Research (2015), “Novartis IP Infringement Case To Test Multinationals’ Resolve”, 3/31/2015; Marchmontnews (2015), “Court Rules In Favor Of Russian Drug Registration, Dismisses Novartis’ Rights Infringement Complaint”, 4/16/2015; Vegas Lex (2015), “Russian Court Considered Its First Data Exclusivity Case: Implications For Pharmaceutical Manufacturers”, April 2015.
- ⁷⁶² RegBrug (2016), “Russian GMP Inspection Of Pharmaceutical Manufacturers”, February 2016, <http://www.regdrug.com/russian-gmp-inspection-of-pharmaceutical-manufacturers>
- ⁷⁶³ Chemrar (2016), “Ministry Of Industry Does Not Support The Abolition Of The Foreign Drug Research”, 2/20/2016, http://www.chemrar.ru/eng/i-news/index.php?ELEMENT_ID=20766
- ⁷⁶⁴ The Moscow Times (2015), “Russia to Ban Genetically Modified Organisms in Food Production”, 9/20/2015, <http://www.themoscowtimes.com/business/article/russia-to-ban-genetically-modified-organisms-in-food-production/531823.html>
- ⁷⁶⁵ USDA (2014), “The Russian Federation...”
- ⁷⁶⁶ US-Russia Innovation Corridor, “Federal Law 217: Commercializing University Research”, (Accessed May 2016), <http://www.usric.org/law-217.html>
- ⁷⁶⁷ Mikhail A. Gershman, Galina A. Kitova National Research Universities/Higher School of Economics (2016), “Evaluation Of Research And Innovation Policies: The Case Of Russian Universities” *Basic research program working papers, science, technology and innovation*, <https://www.hse.ru/data/2016/01/18/1135141709/57STI2016.pdf>
- ⁷⁶⁸ Pavel Koshkin (2015), “How Russia Can Overcome Its Innovation Challenges”, 11/11/2015, <http://www.russia-direct.org/qa/how-russia-can-overcome-its-innovation-challenges>
- ⁷⁶⁹ Ibid.
- ⁷⁷⁰ Russian Technology Transfer Network, “About RTTN”, (Accessed May 2016), <http://transfer.nichost.ru/about?lang=eng>
- ⁷⁷¹ WIPO (2011), *World Intellectual Property Report: The Changing Face of Innovation*, WIPO Economics and Statistics Series, p.149.
- ⁷⁷² WIPO (2015).
- ⁷⁷³ Deloitte (2014), p. 39.
- ⁷⁷⁴ PwC (2016), “Summary Of Key Changes In Tax Legislation”, *Issue No. 1*, January 2016, <http://www.pwc.ru/en/tax-consulting-services/assets/legislation/tax-flash-report-2016-1-eng.pdf>
- ⁷⁷⁵ Resolution of 15 September 2015 N. 979; Vegas Lex (2015), “Legislative Update March-April 2015”, <http://old.vegaslex.ru/en/text/83189>
- ⁷⁷⁶ World Justice Project (2015), p.20.
- ⁷⁷⁷ World Bank Data (2015).
- ⁷⁷⁸ World Bank (2014), “Doing Business 2015: Going Beyond Efficiency”, 10/29/2014, <http://www.doingbusiness.org/rankings>
- ⁷⁷⁹ Klaus Schwab/World Economic Forum (2015).
- ⁷⁸⁰ Asian Scientist (2016) “RIE2020: What You Need To Know About Singapore’s Blockbuster \$19b R&D Budget”, 1/11/2016.
- ⁷⁸¹ OECD (2013), “Singapore: Innovation Profile”, *Innovation in Southeast Asia*, OECD Publishing, pp. 237-8.
- ⁷⁸² A*STAR, “Research Institutes”, (Accessed June 2016), <https://www.a-star.edu.sg/Research/Research-Institutes-Capabilities/Browse-By-Research-Institutes.aspx>
- ⁷⁸³ EDB (2015), “Year 2015 in Review”, 2/6/2016.
- ⁷⁸⁴ KPMG (2016), “Growing Singapore’s Biomedical R&D”, Tax Alert Issue 10, March 2016.
- ⁷⁸⁵ EDB (2014), “Biomedical Sciences Singapore The Biopolis of Asia”, EDB Singapore.
- ⁷⁸⁶ EDB, “Industries”, (Accessed June 2016), <https://www.edb.gov.sg/content/edb/en/industries/industries/pharma-biotech.html>
- ⁷⁸⁷ EDB (2015), “Singapore Biotech Guidelines 2014/15”.

- ⁷⁸⁸ EDB, “Pharmaceuticals and Biotechnology” (accessed May 2016), <https://www.edb.gov.sg/content/edb/en/industries/industries/pharma-biotech.html>
- ⁷⁸⁹ EDB (2015), Singapore Biotech Guidelines 2014/15.
- ⁷⁹⁰ EDB (2014), Singapore Biotech Guidelines 2013/14.
- ⁷⁹¹ Singapore Ministry of Health, Research Grant – Clinician Scientist Award (Accessed June 2016): http://www.nmrc.gov.sg/content/nmrc_internet/home/grant/talentdev/csa.html
- ⁷⁹² Ministry of Health/National Medical Research Council website (accessed June 2016), “Translational & Clinical Research (TCR) Flagship Program Grant”, http://www.nmrc.gov.sg/content/nmrc_internet/home/grant/compgrants/edg1111.html
- ⁷⁹³ Ibid.
- ⁷⁹⁴ Belgian Foreign Trade Agency, “Biomedical Science Sector in Singapore”, http://www.abh-ace.be/sites/default/files/downloads/BFTA%20-%20Biomedical%20Sciences%20Sector%20in%20Singapore_nl.pdf
- ⁷⁹⁵ National Research Foundation, Competitive Research Programme, (Accessed June 2016), <http://www.nrf.gov.sg/about-nrf/programmes/competitive-research-programme>
- ⁷⁹⁶ National Research Foundation, Competitive Research Programme List of Awarded CRP Projects, (Accessed June 2016), <http://www.nrf.gov.sg/docs/default-source/default-document-library/list-of-projects-that-have-been-awarded.pdf?sfvrsn=0>
- ⁷⁹⁷ SCRI website (accessed June 2016), <http://www.scri.edu.sg/scri/>; CSI website (accessed June 2016), <https://www.csi.nus.edu.sg/ws/>
- ⁷⁹⁸ Iain M. Cockburn, Jean O. Lanjouw, Mark Schankerman (2014) “Patents and the Global Diffusion of New Drugs”, NBER Working Paper No. 20492, Table A2, p. 43.
- ⁷⁹⁹ Pugatch Consilium (2016) “Measuring The Global Biomedical Pulse The Biopharmaceutical Investment & Competitiveness (Bci) Survey – 2016”.
- ⁸⁰⁰ USDA (2015), “Singapore – Agricultural Biotechnology Annual”, p.3.
- ⁸⁰¹ Ibid.
- ⁸⁰² Agri-Food & Veterinary Authority of Singapore, Agrotechnology Parks Map, (Accessed June 2016): <http://www.ava.gov.sg/explore-by-sections/farms/land-farms/farming-in-singapore/agrotechnology-parks-map>
- ⁸⁰³ Agriculture Extension and Advisory Service Worldwide, Singapore – Public Sector Advisory Services, (Accessed June 2016), <http://www.worldwide-extension.org/asia/singapore>
- ⁸⁰⁴ Seed World (2015), “DuPont Establishes New Headquarters in Singapore”, 10/2/2015, <http://seedworld.com/duPont-establishes-new-headquarters-in-singapore/>
- ⁸⁰⁵ DuPont Singapore (2009), “DuPont Singapore Factsheet”, pp. 1-2.
- ⁸⁰⁶ Singapore Environment Council (2007), “Elements”, Issue 2 of 2007, p. 3.
- ⁸⁰⁷ EDB, “Clean Energy, In Brief”, (Accessed June 2016), <https://www.edb.gov.sg/content/edb/en/industries/industries/clean-energy.html>
- ⁸⁰⁸ Ibid.
- ⁸⁰⁹ Eco-Business (2014), “Singapore’s First Biodiesel-powered Luxury Fleet to be powered by Cooking Oil”, 1/21/2014.
- ⁸¹⁰ Future Ready Singapore (2016), “But Does it Smell like Fries? Why this Mall Contains a Tiny Biofuel Refinery”, 2/25/2016, <https://www.futurereadysingapore.com/2016/but-does-it-smell-like-fries-why-this-mall-contains-a-tiny-biofuel-refinery.html>
- ⁸¹¹ Energy Trends Insider (2014), “Global Biofuels Status Update”, 8/28/2014, (Accessed June 2016), <http://www.energytrendsinsider.com/2014/08/28/global-biofuels-status-update/>
- ⁸¹² Times Higher Education World University Rankings 2015-2016.
- ⁸¹³ World Bank, Data bank, Scientific and technical journal articles, IP.JRN.ARTC.SC.
- ⁸¹⁴ World Bank databank.
- ⁸¹⁵ OECD (2016), p. 21.
- ⁸¹⁶ Ibid.
- ⁸¹⁷ Ibid. p. 32.
- ⁸¹⁸ OECD (2013), “Singapore: Innovation Profile”, *Innovation in Southeast Asia*, OECD Publishing, p. 230.
- ⁸¹⁹ A*STAR website (accessed June 2016), <http://www.a-star.edu.sg/About-A-STAR.aspx>
- ⁸²⁰ EDB (2014).
- ⁸²¹ Ibid.
- ⁸²² Clinicaltrials.gov, (Accessed October 2015): <https://clinicaltrials.gov/ct2/search/map/click?map.x=556&map.y=215>
- ⁸²³ Ibid.
- ⁸²⁴ OECDSTAT, Patents by technology, Triadic Patent families, Inventor(s)'s country(ies) of residence, Priority date, Biotechnology
- ⁸²⁵ A Groh et al (2015), “Venture Capital & Private Equity Country Attractiveness Index 2015, IESE and EMLYON.
- ⁸²⁶ Cantab IP, IP Guides, Patent Term Extensions for Pharma Patents in Singapore, (Accessed May 2016), <http://www.cantab-ip.com/Life-Sciences/Pharmaceutical-Patent-Term-Extensions.html>

- ⁸²⁷ Orphanet, About orphan drugs, Orphan drugs in Singapore, (Accessed June 2016), http://www.orpha.net/consor/cgi-bin/Education_AboutOrphanDrugs.php?lng=EN&stapage=ST_EDUCATION_EDUCATION_ABOUTORPHANDRUGS_SIN
- ⁸²⁸ MF Schultz and D Lippoldt (2014), “Approaches to Protection of Undisclosed Information (Trade Secrets), Background Paper”, OECD, p. 31.
- ⁸²⁹ IPOS, What is plant varieties protection?, (Accessed June 2016), <http://www.ipos.gov.sg/AboutIP/TypesofIP/WhatIsIntellectualProperty/WhatIsplantvarietiesprotection.aspx>
- ⁸³⁰ Health Science Authority website (accessed November 2015), “Home, Health Products Regulation”, http://www.hsa.gov.sg/content/hsa/en/Health_Products_Regulation.html
- ⁸³¹ A. Gross (2014), “Singapore’s Pharmaceutical Industry 2014 Update”, PharmaForum, 02/13/2014, <http://www.pharmaphorum.com/articles/singapores-pharmaceutical-industry-2014-update>
- ⁸³² LG Baird et al. (2014), “Accelerated Access to Innovative Medicines for Patients in Need”, 12/2014
- ⁸³³ Ibid.
- ⁸³⁴ USDA (2013), “Agricultural Biotechnology Annual, Singapore”, July 17 2013.
- ⁸³⁵ EDB (2014).
- ⁸³⁶ WIPO (2015), “PCT Yearly Review 2014, p.40.
- ⁸³⁷ OECD (2013iii), p. 230.
- ⁸³⁸ IPI, “Highlights, Success Stories” (accessed June 2016), <https://www.ipi-singapore.org/success-stories?page=1>
- ⁸³⁹ Nezu et al, (2007), p. 11.
- ⁸⁴⁰ National Research Foundation, Translating Research, Engaging Innovation, Delivering Solutions” (accessed May 2016), <http://www.nrf.gov.sg/rie2020/growing-a-vibrant-national-innovation-system>
- ⁸⁴¹ E&Y (2015), Worldwide R&D incentives Reference Guide2014–15”, p.198; KPMG (2016).
- ⁸⁴² KPMG (2016).
- ⁸⁴³ WJP (2014), p. 45.
- ⁸⁴⁴ World Bank (2015), “South Africa data”, <http://data.worldbank.org/country/south-africa>
- ⁸⁴⁵ World Bank (2015), “South Africa overview” <http://www.worldbank.org/en/country/southafrica/overview>
- ⁸⁴⁶ Ibid; IMF (2015), “World Economic Outlook: Adjusting to Lower Commodity Prices”, 10/2015, p.2,
- ⁸⁴⁷ Klaus Schaub/World Economic Forum (2015), “The Global Competitiveness Report 2015–2016”, 09/2015
- ⁸⁴⁸ South African Department of Science and Technology, (2008), “Ten-Year Innovation Plan”.
- ⁸⁴⁹ The Technology Innovation Agency, (2015), “About Us”, (Accessed May 2016), <http://www.tia.org.za/about-us>
- ⁸⁵⁰ Ibid.
- ⁸⁵¹ Ibid., “Funding Application General Guidelines”, pages 6-7.
- ⁸⁵² Ibid., “Tshwane Animal Health Innovation Cluster Initiative”.
- ⁸⁵³ Ibid., “Our Projects”.
- ⁸⁵⁴ Ministry of Science and Technology (2014), “The Bio-Economy Strategy”, pp. 3-4.
- ⁸⁵⁵ Ibid. pp. 23-4.
- ⁸⁵⁶ Ibid. p. 38.
- ⁸⁵⁷ Ibid. p. 21.
- ⁸⁵⁸ I Parker et al (2001), “A National Biotechnology Strategy For South Africa, June 2001”, p. 62.
- ⁸⁵⁹ S. Al-Badr (2009), “Small But Tenacious: South Africa’s Health Biotech Sector”, *Nature Biotechnology*, volume 27, number 5, May 2009.
- ⁸⁶⁰ eGoLiBio, About Us, (Accessed May 2016), <http://www.egolibio.co.za/aboutus.htm>
- ⁸⁶¹ Ibid.
- ⁸⁶² Boitumelo Semete-Makotlela/SABC (2015), “SA Biotechnology Industry Growing But Can Still Do Better”, 8/23/2015, <http://www.sabc.co.za/news/a/411dce80499587adbbf2bba84320b537/SA-biotechnology-industry-growing-but-can-still-do-better>
- ⁸⁶³ OECD Key Biotechnology Indicators, Number of firms active in biotechnology, 2013 or latest available year
- ⁸⁶⁴ OECDStat, Biotechnology R&D intensity in the business sector, 2011 or latest available year, Biotechnology R&D in the business enterprise sector as a percentage of industry value added.
- ⁸⁶⁵ Ibid.
- ⁸⁶⁶ IPAP 2017/18 -2018/19, p.117.
- ⁸⁶⁷ Sanofi South Africa, Manufacturing Facility, (Accessed May 2016), <http://www.sanofi.co.za/!za/en/layout.jsp?scat=2235DDE7-03E4-4F71-9FEF-ACFC65034618>
- ⁸⁶⁸ Ibid.
- ⁸⁶⁹ 2014 Bio-economy Strategy, p. 4.
- ⁸⁷⁰ Deloitte (2015), p. 2.
- ⁸⁷¹ Ibid, p. 30.
- ⁸⁷² IPAP 2016/17 – 2018/19, p.119.
- ⁸⁷³ Iain M. Cockburn, Jean O. Lanjouw, Mark Schankerman (2014) “Patents and the Global Diffusion of New Drugs”, NBER Working Paper No. 20492, Table A2, p. 43.
- ⁸⁷⁴ Pugatch Consilium (2016), “Measuring The Global Biomedical Pulse The Biopharmaceutical Investment & Competitiveness (Bci) Survey – 2016”.
- ⁸⁷⁵ ISAA (2015), p. 2.

- ⁸⁷⁶ Ibid., p.7.
- ⁸⁷⁷ Reuters (2016), “South Africa to Ease Some GM Crop rules to Avert Food Crisis”, 2/23/2016, <http://www.reuters.com/article/us-safrica-maize-gmo-idUSKCN0VW0VS>
- ⁸⁷⁸ ISAA (2015).
- ⁸⁷⁹ Ibid.
- ⁸⁸⁰ Dana Sanchez/AFK Insider (2015), “South Africa Rejects Commercial Production Of GMO Potatoes”, 9/25/2015, <https://www.geneticliteracyproject.org/2015/09/25/south-africa-rejects-commercial-production-of-gmo-potatoes/>
- ⁸⁸¹ USDA (2015), “Biotechnology in South Africa Annual”, 7/14/2015, p. 2.
- ⁸⁸² Ibid.
- ⁸⁸³ Ibid.
- ⁸⁸⁴ Ministry of Science, (2014), p. 32.
- ⁸⁸⁵ BP (2015), p. 39.
- ⁸⁸⁶ South African Government (2014), “Position Paper on the South African Biofuels Regulatory Framework: Draft”.
- ⁸⁸⁷ A Gilder & M Mamkeli (2014), “Biofuels in South Africa”, ENSafrica.
- ⁸⁸⁸ Ibid.
- ⁸⁸⁹ Johan Krige (2015), “Biofuels Regulation in South Africa”, 12/19/2015, <http://www.slideshare.net/JohannKrige/biofuels-regulation-in-south-africa>
- ⁸⁹⁰ Engineer News (2015), “Doe Goes To Ground Over Mandatory Blending Of Biofuels Deadline”, 3/16/2015, <http://www.engineeringnews.co.za/article/doe-goes-to-ground-over-mandatory-blending-of-biofuels-policy-deadline-2015-03-06>
- ⁸⁹¹ Reuters (2015), “Cheaper Oil Forces South Africa to Rework Biofuels Subsidy”, 8/11/2015, <http://af.reuters.com/article/topNews/idAFKCN0QG0RJ20150811>
- ⁸⁹² Times Higher Education World University Rankings 2015-2016.
- ⁸⁹³ Ibid. BRICS and emerging economies rankings 2015.
- ⁸⁹⁴ World Bank, Data bank, Scientific and technical journal articles, IP.JRN.ARTC.SC.
- ⁸⁹⁵ OECD (2015), “Science, Technology and Industry Scoreboard 2015”, 2.6.1 The quantity and quality of scientific production, 2003-12, OECDstat.
- ⁸⁹⁶ World Bank databank.
- ⁸⁹⁷ OECD Science & Technology Indicators, 2015 Issue 2, p. 21.
- ⁸⁹⁸ Ibid. p. 32.
- ⁸⁹⁹ Naledi Pandor (2016), “Global Boost Needed To Double Science Research“, 5/10/2016, <http://www.bdlive.co.za/opinion/2016/05/10/global-boost-needed-to-double-science-research>
- ⁹⁰⁰ Ibid.
- ⁹⁰¹ Science and Technology Department (2014), National Survey of R&D Development, Main Analysis Report 2012/2013”, 11/2014p. 23, http://www.dst.gov.za/images/pdfs/RD_Survey_Main_Analysis_Report_2012_2013.pdf
- ⁹⁰² Ibid, p.15.
- ⁹⁰³ NIH/clinicaltrials.gov
- ⁹⁰⁴ Ibid.
- ⁹⁰⁵ Ibid.
- ⁹⁰⁶ OECDSTAT, Patents by technology, Triadic Patent families, Inventor(s)'s country(ies) of residence, Priority date, Biotechnology.
- ⁹⁰⁷ A Groh et al (2015), “Venture Capital & Private Equity Country Attractiveness Index 2015”, IESE and EMLYON.
- ⁹⁰⁸ Department of Trade and Industry, (2013), “Draft national Policy on Intellectual Property”.
- ⁹⁰⁹ Only one of the eight bills has been published for consultation in 07/2015, the Copyright bill, available at <http://www.gov.za/documents/copyright-amendment-bill-comments-invited-27-jul-2015-0000>
- ⁹¹⁰ Kei Online (2016), “Keynote Address of Minister Rob Davies (South Africa) to WIPO International Conference on IP and Development”, 4/7/2016, <http://keionline.org/node/2456>
- ⁹¹¹ Lexology/ Fasken Martineau DuMoulin LLP (2016), “Meet SAHPRA - New Regulator of Medicines, Medical Devices and IVDs”, 2/29/2016, <http://www.lexology.com/library/detail.aspx?g=b47d21e3-0d2e-4137-b298-538f4b027ee7>
- ⁹¹² BD Live (2016), “Department Aims To Launch New Health Products Watchdog Next Year”, 1/22/2016, <http://www.bdlive.co.za/national/health/2016/01/22/department-aims-to-launch-new-health-products-watchdog-next-year>
- ⁹¹³ BD Live (2016).
- ⁹¹⁴ The Intellectual Property Rights from Publicly Financed Research and Development Act, South Africa Government Gazette, 12/22/2008.
- ⁹¹⁵ Ibid. section 4(1).
- ⁹¹⁶ WIPO (2014), “Patent Cooperation Treaty Yearly Review”, p. 25.
- ⁹¹⁷ Ibid.
- ⁹¹⁸ OECD (2014), “STI Outlook”, p. 421.

- ⁹¹⁹ CSIR, Our Activities, (Accessed June 2016), <http://www.techtransfer.csir.co.za/our-services/>
- ⁹²⁰ CSIR, Instant Access Licensing: Fast and Easy Access to CSIR Technologies, (Accessed June 2016), <http://www.techtransfer.csir.co.za/csir-instant-access-licensing-fast-and-easy-access-to-csir-technologies/>
- ⁹²¹ Department of Trade and Industry (2013), “National Industrial Participation Revised Guidelines 2013”, https://www.thedti.gov.za/industrial_development/docs/nipp/Nip_Guidelines2013.pdf
- ⁹²² Ibid.
- ⁹²³ Department of Trade and Industry (2015), “IPAP 2015”, p. 50.
- ⁹²⁴ Deloitte (2015), “Global Survey of R&D Tax Incentives”, October 2015, p. 45.
- ⁹²⁵ South African Government, “Science and Technology kicks off Government-Industry Task Team on R&D Tax Incentive”, 11/30/2015, <http://www.gov.za/speeches/science-and-technology-kicks-government-industry-task-team-rd-tax-incentive-30-nov-2015-0000>
- ⁹²⁶ Ibid.
- ⁹²⁷ Ibid.
- ⁹²⁸ Text available at https://www.thedti.gov.za/industrial_development/docs/SEZ_Act.pdf
- ⁹²⁹ Department of Trade and Industry website (accessed September 2015), “Special Economic Zones”, https://www.thedti.gov.za/industrial_development/sez.jsp
- ⁹³⁰ South Africa Government Portal (2015), “Western Cape Economic Development and Tourism launches Health Tech Park”, 05/14/2015 <http://www.gov.za/speeches/r600m-health-tech-park-drive-sa%E2%80%99s-medical-innovation-14-may-2015-0000>
- ⁹³¹ Regulations Relating to a Transparent Pricing System for Medicines and Scheduled Substances published in Government Gazette N. 28214 of 11/11/2005.
- ⁹³² HIS (2015), “South Africa's DoH Asks Companies to Disclose Drug Prices in Other Countries, Caps Medicine Price Increase”, 06/03/2015, <https://www.ihs.com/country-industry-forecasting.html?ID=1065998855>
- ⁹³³ Regulation 10361 of 02/04/2015, point 3.2.2. Text available at <http://www.health.gov.za/index.php/single-exit-price-documents?download=836:2015-sepa-notice-and-guidelines>
- ⁹³⁴ BD Live (2015), “SA to Press Drug Firms to Lower Prices”, 02/2015, <http://www.bdlive.co.za/business/healthcare/2015/02/06/sa-to-press-drug-firms-to-lower-their-prices>
- ⁹³⁵ Text available at http://www1.chr.up.ac.za/undp/domestic/docs/legislation_54.pdf
- ⁹³⁶ Health24 (2013), “New Dispensing Fees To Boost Generic Sales ‘”, 10/08/2013, <http://www.health24.com/Medical/Meds-and-you/News/New-dispensing-fees-to-boost-generic-sales-20131008>
- ⁹³⁷ World Bank (2014).
- ⁹³⁸ World Bank, Data bank, GDP per capita (current US\$), Switzerland.
- ⁹³⁹ World Economic Forum (2014), p. 13.
- ⁹⁴⁰ SEFRI (2016), “Research And Innovation In Switzerland In 2016”, 4/26/2016, <http://www.sbf.admin.ch/themen/01367/02847/index.html?lang=fr>
- ⁹⁴¹ Secrétariat d’Etat à la formation, à la recherche et à l’innovation, SEFRI (Accessed May 2016), <http://www.sbf.admin.ch/org/01644/index.html?lang=fr>
- ⁹⁴² Secreatariat d’Etat à l’Economie SECO (accessed May 2016), <https://www.secolive.admin.ch/themen/00374/00459/04076/index.html?lang=fr>
- ⁹⁴³ Swiss Biotech National Cluster (2016), “Switzerland Biotech Report 2016”, p.7, http://www.swissbiotech.org/sites/swissbiotech.org/files/webmasterfiles/swissbiotechreport/sbr_2016_web.pdf
- ⁹⁴⁴ SNSF Annual Report 2014,p.12.
- ⁹⁴⁵ Ibid.
- ⁹⁴⁶ Federal Administration, Commission for Technology and Innovation, “Innosuisse” (accessed May 2016), <https://www.kti.admin.ch/kti/fr/home/ueber-uns/Innosuisse.html>
- ⁹⁴⁷ Swiss Biotech (2016).
- ⁹⁴⁸ Swiss Biotech (2016), p.18.
- ⁹⁴⁹ EY (2015), “Swiss Biotech Report 2015”, March 2015, pp.28-30.
- ⁹⁵⁰ Ibid.
- ⁹⁵¹ Ibid.
- ⁹⁵² PwC (2016), “The Global Innovation 1000: Top 20 R&D Spenders 2005-2015”
- ⁹⁵³ Interpharma (2015), “Swiss Healthcare and Pharmaceutical Market”, p. 79.
- ⁹⁵⁴ Ibid.
- ⁹⁵⁵ Ibid, p.72.
- ⁹⁵⁶ Ibid., p.63.
- ⁹⁵⁷ Ibid., p.66.
- ⁹⁵⁸ Ibid.,p.77.
- ⁹⁵⁹ European Biotechnology (2015), “Swiss Biotech Reveals in Good Mood”, 4/16/2015, <http://www.european-biotechnology-news.com/news/news/2015-02/swiss-biotech-day.html>
- ⁹⁶⁰ Iain M. Cockburn, Jean O. Lanjouw, Mark Schankerman (2014) “Patents and the Global Diffusion of New Drugs”, NBER Working Paper No. 20492, Table A2, p. 43.
- ⁹⁶¹ Pugatch Consilium (2016) Measuring The Global Biomedical Pulse The Biopharmaceutical Investment & Competitiveness (Bci) Survey – 2016.

- ⁹⁶² GMO-free Europe, Switzerland Updates + Overviews, <http://www.gmo-free-regions.org/gmo-free-regions/switzerland.html>
- ⁹⁶³ Federal Office for the Environment (FOEN), “Experimental Release of Genetically Modified Organisms (GMOs)”, (Accessed June 2016), <http://www.bafu.admin.ch/biotechnologie/01756/08902/index.html?lang=en>
- ⁹⁶⁴ Swiss Expert Committee for Biosafety, “Field Trials with Genetically Modified Plants” (accessed May 2016), <http://www.efbs.admin.ch/en/topics/experimental-releases/genetically-modified-plants/>
- ⁹⁶⁵ Agroscope, “Site for Field Trials of Genetically Modified Plants”, (Accessed May 2016), <http://www.agroscope.admin.ch/biosicherheit/06948/index.html?lang=en>
- ⁹⁶⁶ Agroscope (2015), “Annual Report 2014”, p.15, 6/5/2015.
- ⁹⁶⁷ Agroscope (2016), “Annual Report 2015”, p. 10, 5/26/2016.
- ⁹⁶⁸ Syngenta, Crops & Innovation, R&D Overview, (Accessed May 2016), <http://www.syngenta.com/global/corporate/en/products-and-innovation/research-development/Pages/rd-overview.aspx>
- ⁹⁶⁹ Swiss Biotech (2014), “Swiss Biotech Report 2014”, p. 15.
- ⁹⁷⁰ Ibid.
- ⁹⁷¹ DuPont, Global R&D Centers, Meyrin, Switzerland, (Accessed May 2016), <http://www.dupont.com/corporate-functions/our-approach/science/dupont-research-development-centers-worldwide/meyrin-switzerland-the-european-technical-center.html>
- ⁹⁷² Ibid. <http://www.dupont.com/corporate-functions/our-approach/science/innovation-centers/innovation-center-geneva.html>
- ⁹⁷³ SERI (2016), “Science and Innovation Report”, p.167.
- ⁹⁷⁴ Times Higher Education World University Rankings 2015-2016.
- ⁹⁷⁵ World Bank, Data bank, Scientific and technical journal articles, IP.JRN.ARTC.SC.
- ⁹⁷⁶ OECD (2015), “Science, Technology and Industry Scoreboard 2015”, 2.6.1 The quantity and quality of scientific production, 2003-12, OECDstat.
- ⁹⁷⁷ World Bank databank.
- ⁹⁷⁸ OECD (2016) p. 21.
- ⁹⁷⁹ Ibid.
- ⁹⁸⁰ Ibid. p. 32.
- ⁹⁸¹ SERI (2016), “Research and Innovation in Switzerland 2016”, p.41.
- ⁹⁸² Ibid.
- ⁹⁸³ Ibid.
- ⁹⁸⁴ Ibid.
- ⁹⁸⁵ NIH/Clinicaltrials.gov
- ⁹⁸⁶ Ibid.
- ⁹⁸⁷ OECDSTAT, Patents by technology, Triadic Patent families, Inventor(s)'s country(ies) of residence, Priority date, Biotechnology.
- ⁹⁸⁸ A Groh et al (2015), “Venture Capital & Private Equity Country Attractiveness Index 2015”, IESE and EMLYON.
- ⁹⁸⁹ Swiss Federal Institute of Intellectual Property, Supplementary Protection Certificate (SPC).
- ⁹⁹⁰ Swiss Federal Office of Public Health and WHO, (2011), “Switzerland Pharmaceutical Country Profile”, September 2011, pp. 13-19.
- ⁹⁹¹ *Swissinfo* (2012) “Scientists’ Findings Don’t Satisfy Politicians”, (Accessed June 2016), http://www.swissinfo.ch/eng/science_technology/Scientists_findings_don_t_satisfy_politicians.html?cid=33604154
- ⁹⁹² GMWatch.org (2015), “Switzerland will Extend Moratorium on GM Crop Cultivation”, 12/22/2015, <http://www.gmwatch.org/news/latest-news/16615-switzerland-will-extend-moratorium-on-gm-crop-cultivation>
- ⁹⁹³ Natural Society (2016), “Switzerland Fed Council Extends GM Moratorium Until 2021”, 1/6/2016, <http://naturalsociety.com/switzerland-fed-council-extends-gm-moratorium-until-2021/>
- ⁹⁹⁴ Ibid.
- ⁹⁹⁵ SERI (2015), “Higher Education and Research in Switzerland”, p.26.
- ⁹⁹⁶ swiTT, About swiTT, Mission: http://www.switt.ch/about_switt/mission/
- ⁹⁹⁷ swiTT (2013), “swiTTreport 2013”, p. 5.
- ⁹⁹⁸ Swiss Biotech Report (2016), p.15.
- ⁹⁹⁹ Ibid.
- ¹⁰⁰⁰ WIPO (2015), “Patent Cooperation Treaty Yearly Review 2015”, p.43.
- ¹⁰⁰¹ Pugatch Analysis based on WIPO PCT Data 2015.
- ¹⁰⁰² EY (2015), “Worldwide R&D incentives Reference Guide 2014–15”, p.239.
- ¹⁰⁰³ SERI (2016). Innovation Report, p.174.
- ¹⁰⁰⁴ RSM (2016), “Third corporate tax reform (CTR III)”, 1/14/2016, <http://www.rsm.global/switzerland/news/corporate-tax-reform-iii>
- ¹⁰⁰⁵ Swiss Customs Administration, Fuels from renewable feedstocks, (Accessed May 2016), http://www.ezv.admin.ch/zollinfo_firmen/04020/04256/04263/04530/index.html?lang=en

- ¹⁰⁰⁶ World Bank Data (2015).
- ¹⁰⁰⁷ Klaus Schwab/World Economic Forum (2015), “The Global Competitiveness Report 2015-2016”, 09/2015.
- ¹⁰⁰⁸ The Scientific and Technological Research Council of Turkey, Who we are? (Accessed June 2016), <http://www.tubitak.gov.tr/en/about-us/content-who-we-are>
- ¹⁰⁰⁹ Ibid. National STI strategy 2011-2016.
- ¹⁰¹⁰ OECD (2012), “STI Outlook: Turkey”.
- ¹⁰¹¹ Ibid.
- ¹⁰¹² Invest in Turkey, “Turkey Special Investment Zones”, (Accessed May 2016), <http://www.invest.gov.tr/en-US/investmentguide/investorsguide/Pages/SpecialInvestmentZones.aspx>
- ¹⁰¹³ Today’s Zaman (2014), “R&D Has A Way To Go In Turkey”, 26/11/2014,
- ¹⁰¹⁴ D. Cetindamar & A. Rickne (2013). “Turkish Biotech”, from 35th DRUID Celebration Conference
- ¹⁰¹⁵ Invest in Turkey, “Turkey Special Investment Zones”, (Accessed May 2016), <http://www.invest.gov.tr/en-US/investmentguide/investorsguide/Pages/SpecialInvestmentZones.aspx>
- ¹⁰¹⁶ Ibid.
- ¹⁰¹⁷ Regfollower (2016), “Turkey: R&D Reform Package Enters into Force”, 2/26/2016, <https://regfollower.com/2016/02/26/turkey-rd-reform-package-enters-into-force/>
- ¹⁰¹⁸ Invest In Turkey (2016), “New R&D Reform Package to Boost Innovation”, 2/22/2016, <http://www.invest.gov.tr/en-US/infocenter/news/Pages/220216-turkey-new-r-d-reform-package-launched.aspx>
- ¹⁰¹⁹ Daily Sabah Business (2016), “New Reform Package Lowers Cost in R&D for Turkish Companies”, 1/14/2016, <http://www.dailysabah.com/money/2016/01/15/new-reform-package-lowers-cost-in-rd-for-turkish-companies>
- ¹⁰²⁰ Anatolou Agency (2014), “Action Plan on the Structural Transformation of Health Industries”, p.1.
- ¹⁰²¹ Ö. Atılgan Karakulak and Z. Koray (2015), “Turkey, a Rising Star in the Pharmaceutical Industry”, 01/03/2015, <http://gun.av.tr/turkey-rising-star-pharmaceutical-industry/>
- ¹⁰²² Text available in Turkish at <http://www.resmigazete.gov.tr/eskiler/2015/08/20150809-16-1.pdf>
- ¹⁰²³ P.22, Art.46. Text available at <http://www.tbb.gov.tr/download.php?dosya=storage/catalogs/0053903001451150339.pdf&dosyaAdi=hukumet-eylem-planinda-tbbye-gorev>.
- ¹⁰²⁴ PhRMA (2016).
- ¹⁰²⁵ PhRMA (2014), “Special 301 Submission 2014”. p. 38.
- ¹⁰²⁶ Ibid.
- ¹⁰²⁷ Ibid.
- ¹⁰²⁸ Iain M. Cockburn, Jean O. Lanjouw, Mark Schankerman (2014) “Patents and the Global Diffusion of New Drugs”, NBER Working Paper No. 20492, Table A2, p. 43.
- ¹⁰²⁹ Pugatch Consilium (2016), “Measuring The Global Biomedical Pulse The Biopharmaceutical Investment & Competitiveness (Bci) Survey – 2016”.
- ¹⁰³⁰ USDA, (2014), “Turkey Agricultural Biotechnology Annual”, *GAIN report*, 7/18/2014.
- ¹⁰³¹ Ibid.
- ¹⁰³² USDA (2015), “2015 Biotechnology Annual”, *GAIN report*, 4/15/2015, p.1.
- ¹⁰³³ EUROPABIO (2009), *Biotechnology Report, Turkey, Europabio And Venture Valuation*, 2009, p. 2.
- ¹⁰³⁴ Pakmaya, About Us, Pakmaya Worldwide, (Accessed May 2016), <http://www.pakmaya.com.tr/en/Hakkimizda/Index/8>
- ¹⁰³⁵ Ibid.
- ¹⁰³⁶ BIOMER, “About Us”, (Accessed May 2016), <http://biyomer.iyte.edu.tr/en/hakkimizda/>
- ¹⁰³⁷ G Bölük & A Koc (2013), “The Implications of Biofuel Policy in Turkey”, *International Journal of Energy Economics and Policy*, Vol. 3, Special Issue, 2013, pp.14-22.
- ¹⁰³⁸ BP (2015), p. 39.
- ¹⁰³⁹ Alex Usher (2015), “The Times Higher Education Rankings and the Mysterious Rise of Asia”, Winter 2015, *International Higher Education*, N.79, <https://ejournals.bc.edu/ojs/index.php/ihe/article/viewFile/5842/5206>
- ¹⁰⁴⁰ World Bank, Data bank, Scientific and technical journal articles, IP.JRN.ARTC.SC.
- ¹⁰⁴¹ OECD (2015), “Science, Technology and Industry Scoreboard 2015”, 2.6.1; The quantity and quality of scientific production, 2003-12, OECDstat.
- ¹⁰⁴² World Bank databank.
- ¹⁰⁴³ Ibid., p. 21.
- ¹⁰⁴⁴ Ibid. p. 32.
- ¹⁰⁴⁵ Istanbul Health Industry Cluster, “Health Industry joining Forces in Istanbul” (Accessed May 2016), https://inovita.org/uploads/1404998946_ISEK_BROCHURE.pdf
- ¹⁰⁴⁶ Cluster Izmir News (2015), “Turkey’s First Biomedicine and Genome Center is Opened”, 9/16/2015, <http://www.clusterizmir.org/#!Turkeys-First-Biomedicine-and-Genome-Center-is-Opened/c1x7t/55f958c10cf25bc37f00bfe2>
- ¹⁰⁴⁷ NIH/Clinicaltrials.gov
- ¹⁰⁴⁸ Ibid.
- ¹⁰⁴⁹ Ibid.

- ¹⁰⁵⁰ OECDSTAT, Patents by technology, Triadic Patent families, Inventor(s)'s country(ies) of residence, Priority date, Biotechnology.
- ¹⁰⁵¹ A Groh et al (2015), "Venture Capital & Private Equity Country Attractiveness Index 2015", IESE and EMLYON.
- ¹⁰⁵² PhRMA (2015), p. 27-8.
- ¹⁰⁵³ The text was disclosed by the Turkish Patent Institute on 2/24/2016 and is available at <http://www.tpe.gov.tr/TurkPatentEnstitusu/allAnouncement/announcementDetail?newsId=510>
- ¹⁰⁵⁴ FICPI (2016), "Draft Intellectual Property Law in Turkey", 5/3/2016, <http://www.ficpi.org/news/draft-intellectual-property-law-in-turkey/>
- ¹⁰⁵⁵ Ilbars, H. (2013), "Clinical trials in Turkey", *Turkish Journal of Haematology: Official Journal of Turkish Society of Haematology*, 30(2), pp. 111-114.
- ¹⁰⁵⁶ Phrma.Focus.Report.Net (2012), "Turkey: East, West and Profits!", October 2012, S7; PhRMA (2016), p. 80.
- ¹⁰⁵⁷ PhRMA (2016), p. 80.
- ¹⁰⁵⁸ USDA (2014), "Agricultural biotechnology annual – Turkey".
- ¹⁰⁵⁹ Ibid.
- ¹⁰⁶⁰ Ibid.
- ¹⁰⁶¹ Ibid.
- ¹⁰⁶² Y Hamzaoglu & O Hiziroglu (2010), "The Ownership Issues For Patentable Inventions Resulting From Publicly Funded Research In Turkey", *les Nouvelles*, December 2010.
- ¹⁰⁶³ Decree Law No 551, article 41.
- ¹⁰⁶⁴ B Rooney (2012), "Seeds Are There If Turkey Is Ready To Take Big Risks", *Wall Street Journal*, 10/17/2012.
- ¹⁰⁶⁵ Technology transfer accelerator turkey (TTA), (Accessed May 2016), http://www.eif.org/what_we_do/resources/ta/index.htm
- ¹⁰⁶⁶ European Investment Fund, "TTA Turkey Information Session", (Accessed May 2016), http://www.eif.org/what_we_do/resources/ta/ta-turkey-info-session_05082014.pdf
- ¹⁰⁶⁷ The Scientific and Technological Research Council of Turkey, (Accessed May 2016), <http://www.tubitak.gov.tr/en/news/tubitak-aids-10-universities-in-opening-technology-transfer-offices>
- ¹⁰⁶⁸ Ibid.
- ¹⁰⁶⁹ Deloitte (2015), p. 44.
- ¹⁰⁷⁰ Consultist (2014), "A Guide to Turkey's Investment Incentive System", 8/18/2014, <http://consultist.eu/a-guide-to-turkeys-investment-incentive-system/#Strategic>
- ¹⁰⁷¹ ISPAT/Deloitte (2014), "The Pharmaceutical Industry in Turkey", p.63, 01/2014, <http://www.invest.gov.tr/en-US/infocenter/publications/Documents/PHARMACEUTICAL.INDUSTRY.pdf>
- ¹⁰⁷² IEIS website, "Biotechnologic and Biogeneric Pharmaceuticals".
- ¹⁰⁷³ PhRMA (2014), p. 38.
- ¹⁰⁷⁴ M. Arseven (2012), "Pharmaceutical Regulation Under Turkish Law", 08/28/2012, http://www.morogluarseven.com/news/pharmaceutical-regulations-under-turkish-law?utm_source=Mondaq&utm_medium=syndication&utm_campaign=View-Original; PhRMA "Special 301 Submission 2015", p.30.
- ¹⁰⁷⁵ PMLive (2015), "Turkey: A Growing Pharma Market with Huge Potential", 01/2015, http://www.pmlive.com/pharma_intelligence/turkey_a_growing_pharma_market_with_huge_potential_624153
- ¹⁰⁷⁶ Decree on Pricing of Medicinal Products for Human Use, 07/10/2015, Official Gazette N. 29412
- ¹⁰⁷⁷ PharmAsia News (2015), "Turkey Drug Prices To Rise 4% As Government Settles Euro Issue", 07/15/2015 <https://www.pharmamedtechbi.com/publications/pharmasia-news/2015/7/14/turkey-drug-prices-to-rise-4-as-govt-settles-euro-issue>
- ¹⁰⁷⁸ World Justice Project, (2015).
- ¹⁰⁷⁹ World Bank (2013).
- ¹⁰⁸⁰ World Bank, Data bank, GDP per capita (current US\$), Mexico.
- ¹⁰⁸¹ World Economic Forum (2014), p. 13.
- ¹⁰⁸² W. Straw (2009), "British Innovation Policy", *Science Progress*, January 2009.
- ¹⁰⁸³ Department for Business Innovation and Skills, About Us, (Accessed May 2016), <https://www.gov.uk/government/organisations/department-for-business-innovation-skills/about>
- ¹⁰⁸⁴ The Department for Business, Innovation and Skills (BIS), "Blueprint for Technology", November 2010.
- ¹⁰⁸⁵ IPO (2016), "Making Life Better By Supporting UK Creativity And Innovation: The Intellectual Property Office's Five Year Strategy 2015-2020", 1/21/2016, <https://www.gov.uk/government/publications/making-life-better-by-supporting-uk-creativity-and-innovation>
- ¹⁰⁸⁶ Gov.uk (2016), "Government Vows To Make UK Best In Europe For Innovation And IP", 1/21/2016, <https://www.gov.uk/government/news/government-vows-to-make-uk-best-in-europe-for-innovation-and-ip>
- ¹⁰⁸⁷ HM Government (2015), "Strengths and Opportunities 2014: The Landscape Of The Medical Technology, Medical Biotechnology, Pharmaceutical And Industrial Biotechnology Sectors In The UK", p.4, https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/427769/BIS-15-
- ¹⁰⁸⁸ The Manufacturer, UK Manufacturing Statistics (Accessed May 2016): <http://www.themanufacturer.com/uk-manufacturing-statistics/>
- ¹⁰⁸⁹ IPO (2016).

- ¹⁰⁹⁰ The Manufacturer, UK Manufacturing Statistics.
- ¹⁰⁹¹ The Association of the British Pharmaceutical Industry, Research and Development, (Accessed May 2016): <http://www.abpi.org.uk/industry-info/knowledge-hub/randd/Pages/expenditure.aspx#6>
- ¹⁰⁹² Silicon Valley Bank (2015), “Trends in Healthcare Investments and Exits 2015”, p.8, http://www.svb.com/uploadedFiles/Content/Blogs/Healthcare_Report/healthcare-report-2015.pdf
- ¹⁰⁹³ Ibid.
- ¹⁰⁹⁴ IHS (2012), “Business Environment for Big Pharma Improving?”, IHS Blog 3/23/2012.
- ¹⁰⁹⁵ Ibid.
- ¹⁰⁹⁶ PharmaPhorum (2015), “AAR: ‘Conditional Yes’ Deals Will Speed Innovation Uptake”, 10/28/2015, <http://pharmaphorum.com/articles/aar-conditional-yes-deals-will-speed-innovation-uptake>
- ¹⁰⁹⁷ Iain M. Cockburn, Jean O. Lanjouw, Mark Schankerman (2014) “Patents and the Global Diffusion of New Drugs”, NBER Working Paper No. 20492, Table A2, p. 43.
- ¹⁰⁹⁸ Pugatch Consilium (2016), “Measuring The Global Biomedical Pulse The Biopharmaceutical Investment & Competitiveness (Bci) Survey – 2016”.
- ¹⁰⁹⁹ USDA (2015), “UK Agricultural Biotechnology Annual 2015”, p.1, http://gain.fas.usda.gov/Recent%20GAIN%20Publications/Agricultural%20Biotechnology%20Annual_London_United%20Kingdom_7-16-2015.pdf
- ¹¹⁰⁰ Euractiv (2015), “Scotland to Issue Formal Ban on Genetically Modified Crops”, 8/10/2015, <http://www.euractiv.com/section/agriculture-food/news/scotland-to-issue-formal-ban-on-genetically-modified-crops/>
- ¹¹⁰¹ Ibid.
- ¹¹⁰² AgriTech Blog, About the Agri-Tech Strategy, (Accessed May 2016), <https://agritech.blog.gov.uk/about/>
- ¹¹⁰³ BBSRC, “Agri-Tech Catalyst” (accessed May 2016), <http://www.bbsrc.ac.uk/funding/filter/agri-tech-catalyst>
- ¹¹⁰⁴ Ibid.
- ¹¹⁰⁵ HM Government (2015), “Strengths and Opportunities 2014” p. 41.
- ¹¹⁰⁶ Department for Business, Enterprise & Regulatory Reform (2009), “IB 2025 Maximising UK Opportunities from Industrial Biotechnology in a Low Carbon Economy”, p. 7.
- ¹¹⁰⁷ Deloitte (2015), “Grants & Incentives Program Updates, The Latest Legislative Developments from Around the World”, February 2015.
- ¹¹⁰⁸ Ibid.
- ¹¹⁰⁹ BP (2015), p. 39.
- ¹¹¹⁰ Ibid.
- ¹¹¹¹ The Telegraph (2016), “Motorists 'Face Higher Petrol Costs' To Hit EU Green Targets”, 1/15/2016, <http://www.telegraph.co.uk/news/uknews/road-and-rail-transport/12102804/Motorists-face-higher-petrol-costs-to-hit-EU-green-targets.html>
- ¹¹¹² Times Higher Education World University Rankings 2015–2016.
- ¹¹¹³ Ibid. Life Sciences 2014–2015.
- ¹¹¹⁴ World Bank, Data bank, Scientific and technical journal articles, IP.JRN.ARTC.SC.
- ¹¹¹⁵ OECD (2015), “Science, Technology and Industry Scoreboard 2015”, 2.6.1, The quantity and quality of scientific production, 2003–12, OECDstat.
- ¹¹¹⁶ World Bank databank.
- ¹¹¹⁷ OECD (2015), p. 21.
- ¹¹¹⁸ Ibid.
- ¹¹¹⁹ Ibid. p. 30.
- ¹¹²⁰ NIH/Clinicaltrials.gov
- ¹¹²¹ Ibid.
- ¹¹²² Ibid.
- ¹¹²³ OECDSTAT, Patents by technology, Triadic Patent families, Inventor(s)'s country(ies) of residence, Priority date, Biotechnology.
- ¹¹²⁴ A Groh et al (2015), “Venture Capital & Private Equity Country Attractiveness Index 2015”, IESE and EMLYON.
- ¹¹²⁵ Telegraph (2016), “Brexit Could Slow Access To New Medicines And Delay Cure For Cancer” 5/23/2016, <http://www.telegraph.co.uk/news/2016/05/23/brexit-could-slow-access-to-new-medicines-and-delay-cure-for-cancer/>
- ¹¹²⁶ Isis Innovation (2015), “Annual Report 2015”, p.3.
- ¹¹²⁷ Imperial Innovations, Background to the Group, (Accessed May 2016), <http://www.imperialinnovations.co.uk/about/background/>
- ¹¹²⁸ Ibid.
- ¹¹²⁹ PWC, “Research and Development (R&D) Tax Credits” (Accessed May 2016), <http://www.pwc.co.uk/tax/issues/research-and-development-tax-credits.jhtml>
- ¹¹³⁰ Deloitte (2015), “2015 Global Survey of R&D Tax Incentives”, p. 86.
- ¹¹³¹ Pharma Times (2015), “DH Consults Again On UK's Statutory Drug Pricing Scheme”, 9/11/2015, http://www.pharmatimes.com/news/dh_consults_again_on_uks_statutory_drug_pricing_scheme_971879

- ¹¹³² Text available at https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/459219/stat_scheme_consultation_2015.pdf
- ¹¹³³ ABPI (2015), “ABPI Statement On The Department Of Health Consultation On Changes To The Statutory Scheme”, 10/9/2015, <http://www.abpi.org.uk/media-centre/newsreleases/2015/Pages/100915.aspx>
- ¹¹³⁴ Gov.uk, “Accelerated Access Review: Interim Report”, p.15, October 2015, https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/471562/AAR_Interim_Report_acc.pdf
- ¹¹³⁵ ABPI (2016), “ABPI Comment On New Cancer Drugs Fund Announcement”, 3/17/2016, <http://www.abpi.org.uk/media-centre/newsreleases/2016/Pages/170316.aspx>
- ¹¹³⁶ FierceBiotech (2016), “Charities And Pharma Decry 'Disgraceful' Changes To England's Cancer Drugs Fund”, 2/26/2016, <http://www.fiercebiotech.com/financials/charities-and-pharma-decry-disgraceful-changes-to-england-s-cancer-drugs-fund>
- ¹¹³⁷ Ibid.
- ¹¹³⁸ World Justice Project, (2015).
- ¹¹³⁹ World Bank (2014).
- ¹¹⁴⁰ World Bank, Data bank, GDP per capita (current US\$), United States.
- ¹¹⁴¹ World Economic Forum (2015), p. 7.
- ¹¹⁴² RD Atkinson/The Information Technology & Innovation Foundation (2014), “Understanding the U.S. National Innovation System”, June 2014, p. 5.
- ¹¹⁴³ White House (2015), “Fact Sheet: The White House Releases New Strategy for American Innovation, Announces Areas of Opportunity from Self-Driving Cars to Smart Cities”, 10/21/2015, <https://www.whitehouse.gov/the-press-office/2015/10/21/fact-sheet-white-house-releases-new-strategy-american-innovation>
- ¹¹⁴⁴ For a detailed breakdown of the strategic objectives and accompanying policies see Pugatch Consilium (2014), “Building the Bioeconomy Examining National Biotechnology Industry Development Strategies”, p. 41.
- ¹¹⁴⁵ An Innovation Strategy for America (2015), p.82.
- ¹¹⁴⁶ Ibid., p.98.
- ¹¹⁴⁷ Ibid.
- ¹¹⁴⁸ PhRMA (2015), “PhRMA Profile: Annual Membership Survey Results”, http://www.phrma.org/sites/default/files/pdf/2015-phrma_profile_membership_results.pdf
- ¹¹⁴⁹ Ross C. DeVol, Armen Bedroussian, Benjamin Yeo (2011), “The Global Biomedical Industry: Preserving U.S. Leadership”, p.10, September 2011, Milken Institute, <http://assets1b.milkeninstitute.org/assets/Publication/ResearchReport/PDF/CASMIFullReport.pdf>
- ¹¹⁵⁰ Massachusetts Biotechnology Council (2016), “Industry Snapshot”, p. 30, <http://files.massbio.org/file/2015-Industry-Snapshot-Updated.pdf>
- ¹¹⁵¹ NIH, “About NIH” (Accessed May 2016), <http://www.nih.gov/about/budget.htm>
- ¹¹⁵² Ibid.
- ¹¹⁵³ Science (2015), “Budget Agreement Boosts US Science”, 12/18/2015, <http://www.sciencemag.org/news/2015/12/updated-budget-agreement-boosts-us-science>
- ¹¹⁵⁴ J Loscalzo (2006) “The NIH Budget and the Future of Biomedical Research”, *New England Journal of Medicine*, 2006; 354: pp. 1665-1667.
- ¹¹⁵⁵ National Cancer Institute, “National Cancer Moonshot Initiative Research Areas” (Accessed May 2016), <http://www.cancer.gov/research/key-initiatives/moonshot-cancer-initiative/research-areas>
- ¹¹⁵⁶ White House (2016), “The President's Budget for Fiscal Year 2017”, <https://www.whitehouse.gov/omb/budget>
- ¹¹⁵⁷ PwC, (2015), “California Biomedical Industry 2015 Report”, p. 4.
- ¹¹⁵⁸ PhRMA (2016).
- ¹¹⁵⁹ PwC (2015), p.3.
- ¹¹⁶⁰ Ibid.
- ¹¹⁶¹ Massachusetts Biotechnology Council (2016), pp. 4.8.
- ¹¹⁶² Massachusetts Biotechnology Council website (accessed May 2016), <https://www.massbio.org/why-massachusetts/industrysnapshot>
- ¹¹⁶³ Massachusetts Biotechnology Council, “Contract Research & Contract Manufacturing in MA” (accessed May 2016), <https://www.massbio.org/why-massachusetts/supercluster/contract-research-and-manufacturing>
- ¹¹⁶⁴ Governor’s Office of Business and Economic Development, “Business Incentives” (accessed May 2016), <http://business.ca.gov/RelocateExpand/BusinessIncentives.aspx>; Massachusetts Biotechnology Council, “Massachusetts Incentives”, <https://www.massbio.org/why-massachusetts/incentives>
- ¹¹⁶⁵ Iain M. Cockburn, Jean O. Lanjouw, Mark Schankerman (2014) “Patents and the Global Diffusion of New Drugs”, NBER Working Paper No. 20492, Table A2, p. 43.
- ¹¹⁶⁶ Pugatch Consilium (2016), “Measuring The Global Biomedical Pulse The Biopharmaceutical Investment & Competitiveness (Bci) Survey – 2016”.
- ¹¹⁶⁷ ISSA (2015), p. 2.
- ¹¹⁶⁸ NBC news (2016), “Genetically Modified Crops Are Safe, Report Says”, 5/17/2016, <http://www.nbcnews.com/health/health-news/genetically-modified-crops-are-safe-report-says-n575436>

- ¹¹⁶⁹ S. Wyant (2014) “President Obama Provides Clear Endorsement Of Agricultural Biotechnology”, *Agri-Pulse*, 4/15/2014.
- ¹¹⁷⁰ Reuters (2016), “Senate Blocks Bill that Would Override State GMO Labeling Laws“, 3/16/2016, <http://www.reuters.com/article/us-usa-gmo-labeling-idUSKCN0WI2K2>
- ¹¹⁷¹ Politico (2016), “Merkley Shoots For Mandatory GMO Labeling”, 3/2/2016, <http://www.politico.com/tipsheets/morning-agriculture/2016/03/merkley-shoots-for-mandatory-gmo-labeling-demands-divided-usda-officially-puts-cool-on-chopping-block-212996>
- ¹¹⁷² Environmental Leader (2016), “What Does the Dow-DuPont Merger Mean for Biomaterials?”, 3/10/2016, <http://www.environmentalleader.com/2016/03/10/what-does-the-dow-dupont-merger-mean-for-biomaterials/>
- ¹¹⁷³ National Institute of Food and Agriculture, Grants – 1890 Institution Teaching, Research and Extension Capacity Building Grants (CBG) Program, (Accessed May 2016), <http://www.csrees.usda.gov/fo/1890capacity.cfm>
- ¹¹⁷⁴ NIFA/USDA (2016), “President’s FY2017 Budget to Invest \$700 Million In USDA’s Agriculture and Food Research Initiative”, 2/3/2016, <https://nifa.usda.gov/resource/president%E2%80%99s-fy2017-budget-invest-700-million-usda%E2%80%99s-agriculture-and-food-research>
- ¹¹⁷⁵ NIFA/USDA (2016).
- ¹¹⁷⁶ Golden, J.S., Handfield, R.B., Daystar, J. and, T.E. McConnell (2015). “An Economic Impact Analysis of the U.S. Biobased Products Industry: A Report to the Congress of the United States of America.”6/12/2015, http://www.biopreferred.gov/BPRResources/files/EconomicReport_6_12_2015.pdf
- ¹¹⁷⁷ Ibid., p.9.
- ¹¹⁷⁸ UNCTAD (2014), p. 10.
- ¹¹⁷⁹ Food Business News (2015), “E.P.A. Final Rule On Biofuel Requirements Draws Both Qualified Praise And Flak”, 12/3/2015, http://www.foodbusinessnews.net/articles/news_home/Regulatory_News/2015/12/EPA_final_rule_on_biofuel_req_u.aspx?ID={4556871F-C487-4251-BD41-F6D92053C197}&cck=1
- ¹¹⁸⁰ USDA (2015), “Fact Sheet: USDA Invests in Clean Energy Economy, Supporting U.S. Producers and Seeking to Double Number of Higher Blend Renewable Fuel Pumps Available to Consumers”, Release No. 0157.15, <http://www.usda.gov/wps/portal/usda/usdahome?contentid=2015/05/0157.xml>
- ¹¹⁸¹ BP (2015), p. 39.
- ¹¹⁸² Ibid.
- ¹¹⁸³ BTO (2015), “Multi-Year Program Plan”, March 2015, p.12.
- ¹¹⁸⁴ Office of Energy Efficiency & Renewable Energy, Research, Development, Demonstration, and Deployment, (Accessed May 2016), <http://www.energy.gov/eere/bioenergy/research-development-demonstration-and-deployment>
- ¹¹⁸⁵ Energy.gov (2016), “DOE Announces \$10 Million for Innovative Bioenergy Research and Development”, 5/16/2016, <http://energy.gov/eere/articles/doe-announces-10-million-innovative-bioenergy-research-and-development>
- ¹¹⁸⁶ ARPA-E, Frequently Asked Questions, (Accessed May 2016), <http://arpa-e.energy.gov/?q=faq>
- ¹¹⁸⁷ ARPA-E, Tech-To-Market (T2M), (Accessed May 2016), <http://arpa-e.energy.gov/?q=arpa-e-site-page/tech-market-t2m>
- ¹¹⁸⁸ USDA, “Biomass Research and Development Initiative”, (accessed May 2016), <https://nifa.usda.gov/funding-opportunity/biomass-research-and-development-initiative-brdi>
- ¹¹⁸⁹ Genomic Science Program, Planet Feedstock Genomics for Bioenergy, (Accessed May 2016), <http://genomicscience.energy.gov/research/DOEUSDA/>
- ¹¹⁹⁰ Ibid. 2015 Awards.
- ¹¹⁹¹ Times Higher Education World University Rankings 2015-2016.
- ¹¹⁹² Ibid. Life Sciences.
- ¹¹⁹³ World Bank, Data bank, Scientific and technical journal articles, IP.JRN.ARTC.SC.
- ¹¹⁹⁴ OECD (2015), “Science, Technology and Industry Scoreboard 2015”, 2.6.1 The quantity and quality of scientific production, 2003-12, OECDstat
- ¹¹⁹⁵ World Bank databank.
- ¹¹⁹⁶ OECD (2015), p. 21.
- ¹¹⁹⁷ Ibid.
- ¹¹⁹⁸ Ibid. p. 32.
- ¹¹⁹⁹ NIH/clinicaltrials.gov
- ¹²⁰⁰ Ibid.
- ¹²⁰¹ Ibid.
- ¹²⁰² OECDSTAT, Patents by technology, Triadic Patent families, Inventor(s)'s country(ies) of residence, Priority date, Biotechnology.
- ¹²⁰³ A Groh et al (2015), “Venture Capital & Private Equity Country Attractiveness Index 2015”, IESE and EMLYON.
- ¹²⁰⁴ M Pugatch, (2004), “ICTSD-UNCTAID Dialogue on Ensuring Policy Options for Affordable Access to Essential Medicines”.
- ¹²⁰⁵ BIO (2011), “BIO Praises Final Passage of Patent Reform Legislation”, 9/8/2011.

- ¹²⁰⁶ See: BIO (2013), “Myriad Supreme Court Decision: BIO’s Statement”, 6/13/2013 and E. Barraclough (2013), “What Myriad means for biotech”, *WIPO Magazine*, August 2013.
- ¹²⁰⁷ See: The Economist (2012), “Prometheus Unsound”, 3/24/2012, and BIO (2012), “Mayo v. Prometheus: BIO Statement on Supreme Court Decision”, 3/20/2012.
- ¹²⁰⁸ A Donohue (2014), “PTO Patent Examinations in the wake of Mayo and Myriad”, *Patently Biotech*, 8/12/2014.
- ¹²⁰⁹ A Philippidis (2016), “Court Decisions Take a Toll on Innovation”, *Genetic Engineering & Biotechnology News*, 5/16/ 2016.
- ¹²¹⁰ See: United States Patent and Trademark Office 37 CFR Part 1 [Docket No. PTO–P–2014–0058] 2014 Interim Guidance on Patent Subject Matter Eligibility, Federal Register / Vol. 79, No. 241 / Tuesday, December 16, 2014 / Rules and Regulations.
- ¹²¹¹ USPTO (2016), “Subject Matter Eligibility Examples: Life Sciences”, May 2016, <http://www.uspto.gov/sites/default/files/documents/ieg-may-2016-ex.pdf>
- ¹²¹² PharmaPatents (2016), “USPTO Issues New Patent Eligibility Examples”, 5/6/2016, <https://www.pharmapatentsblog.com/2016/05/06/uspto-issues-new-patent-eligibility-examples/>
- ¹²¹³ USA Today (2016), “Obama signs trade secrets bill, allowing companies to sue”, 5/11/2016, <http://www.usatoday.com/story/news/politics/2016/05/11/obama-signs-trade-secrets-bill-allowing-companies-sue/84244258/>
- ¹²¹⁴ See for example D Torstensson and M Pugatch (2010).
- ¹²¹⁵ US FDA (2016), “Novel Drugs Summary 2015”, January 2016, <http://www.fda.gov/Drugs/DevelopmentApprovalProcess/DrugInnovation/ucm474696.htm>
- ¹²¹⁶ USDA, “Biotechnology Regulatory Services/Permits, Notifications, and Petitions/Petitions, Petition Process Improvements”, (Accessed May 2016), http://www.aphis.usda.gov/wps/portal/aphis/ourfocus/biotechnology?1dmy&urile=wcm%3apath%3a%2Faphis_content_library%2Fsa_our_focus%2Fsa_biotechnology%2Fsa_permits_notifications_and_petitions%2Fsa_petitions%2Fct_pet_proc_imp
- ¹²¹⁷ Ibid.
- ¹²¹⁸ S. Shane, (2004), “Encouraging University Entrepreneurship? The Effect Of The Bayh-Dole Act On University Patenting In The United States”, *Journal of Business Venturing*, 19, pp. 127-151. See introduction to this article for a full discussion of the academic debate over the effects of Bayh-Dole.
- ¹²¹⁹ L Pressman et al (2015), “The Economic Contribution of University/Nonprofit Inventions in the United States: 1996-2013”, *BIO* 2015, p. 3.
- ¹²²⁰ Ibid.
- ¹²²¹ AUTM, “Highlights of AUTM’s U.S. Licensing Activity Survey FY2014” (Accessed May 2016), <http://www.autm.net/resources-surveys/research-reports-databases/licensing-surveys/fy-2014-licensing-survey/>
- ¹²²² B. Huggett (2015), “Top US Universities And Institutes For Life Sciences In 2014”, *Nature Biotechnology*, 10/22/2015, <http://www.nature.com/bioent/2015/151001/full/bioe.2015.11.html>.
- ¹²²³ Ibid.
- ¹²²⁴ NSF, “NSF Innovation Corps” (accessed May 2016), https://www.nsf.gov/news/special_reports/i-corps/
- ¹²²⁵ Legal Information Institute, Cornell University, “26 U.S. Code § 41 - Credit for increasing research activities” (Accessed May 2016), <http://www.law.cornell.edu/uscode/text/26/41>
- ¹²²⁶ Science (2016), “Updated: Budget agreement boosts U.S. Science”, 12/18/2015, <http://www.sciencemag.org/news/2015/12/updated-budget-agreement-boosts-us-science>
- ¹²²⁷ Manufacturing.net (2016), “The New R&D Tax Credit: A Game-Changer For Manufacturers”, 3/10/2016, <http://www.manufacturing.net/blog/2016/03/new-r-d-tax-credit-game-changer-manufacturers>
- ¹²²⁸ Center Watch (2015), “New Legislation Would Extend R&D Tax Credit To CROs”, 6/1/2015, https://www.google.se/search?q=R%26D+credit+CROs+COMPETE+US&ie=utf-8&oe=utf-8&client=firefox-b-ab&gfe_rd=cr&ei=-5jV8eOB4mr8wfDzIGQAQ
- ¹²²⁹ Elizabeth Pringle/EY (2015), “Pharmaceutical R&D Tax Incentives” (accessed June 2016), <http://www.ey.com/GL/en/Industries/Life-Sciences/EY-pharmaceutical-r-d-tax-incentives>
- ¹²³⁰ TriMerit, “R&D Tax credits” (accessed May 2016), http://www.trimerit.net/tax_credits/states_offering_credits.aspx
- ¹²³¹ Ross De Vol, Kristen Harris and Minoli Ratnatunga /Milken Institute (2015), “California Innovation Based Economy – Policies To Maintain And Enhance It”, p.50, 12/1/2015, California Healthcare Institute (2011), p.18.; TPA, “Tax Credit Massachusetts” (accessed May 2016), <http://www.taxpointadvisors.com/rd-tax-credit-massachusetts/>; Maryland Department of Business and Economic Development, Research and Development Tax Credit (accessed May 2016), <http://commerce.maryland.gov/fund/programs-for-businesses/research-and-development-tax-credit>
- ¹²³² US Department of Commerce/International Trade Administration, “Pharmaceutical Price Controls in OECD Countries: Implications for US Consumers, Pricing, Research and Development and Innovation” (accessed May 2016), <http://www.ita.doc.gov/td/chemicals/drugpricingstudy.pdf>
- ¹²³³ World Justice Project, (2015).