

Counterfeiting and Piracy

Counterfeiting and piracy cost the U.S. economy billions of dollars annually, have led to the loss of hundreds of thousands of jobs, and needlessly expose consumers to dangerous and defective products.

Common counterfeit and pirated goods include:

Prescription medications
Automobile brake pads
Airline parts
Circuit breakers
Batteries
Extension cords
Computer software
Medical devices
Pet medications
Apparel and footwear
Movies and music

Harm to Consumers

- In March 2009, a NASA administrator explained to the U.S. House of Representatives Science and Technology subcommittee that the discovery of counterfeit parts was partially to blame for out-of-control costs and may have contributed to the nine-month delay of the Kepler spacecraft launch. He said, “We find out about it [counterfeit parts] while sitting atop a rocket or, worse, find out about it in space.”¹
- In February 2008, investigations by the Panamanian government revealed that at least 174 people were poisoned and of those 115 people died as a result of counterfeit glycerin that was used to make cough syrup. The government of Panama inadvertently purchased diethylene glycol, a substance commonly used in antifreeze, which was falsely certified as medical-grade glycerin.²
- Tamiflu, the mainstay medication for preventing and treating bird flu and swine flu, has become a target for counterfeiters as recent outbreaks have increased public demand for emergency supplies of the antiviral drug.⁵
- The Colgate-Palmolive Company, in June 2007, warned that counterfeit toothpaste falsely packaged as “Colgate” had been found in several deep-discount stores in four states: Maryland, New Jersey, New York, and Pennsylvania. There were indications that this product did not contain fluoride and may have contained diethylene glycol.³
- On a family vacation to Thailand, a seven-year-old boy forgot to bring along a charger for his Nintendo Gameboy. His father unknowingly purchased a counterfeit replacement charger. The wires in the counterfeit charger were so close together that they became live and fatally electrocuted the boy. His parents found him dead on the floor of the hotel room gripping the Gameboy in his hands.⁴
- DVD piracy, which has a higher profit margin than narcotics and minimal risks of enforcement, is attractive around the world as an element of criminal portfolios that also include drugs, money laundering, extortion, and human smuggling.⁶

ECONOMIC COST AND INDUSTRY IMPACT

Music recordings—\$12.5 billion⁷

Pharmaceuticals—\$46 billion⁸

Software—\$53 billion⁹

Auto—\$12 billion¹⁰

GLOBAL
INTELLECTUAL PROPERTY
CENTER

Economy Damaged and Jobs Lost

PHARMACEUTICALS

"The U.S.-based Center for Medicine in the Public Interest predicts that counterfeit drug sales will reach \$75 billion globally in 2010, an increase of more than 90% from 2005."¹¹

The World Health Organization says that up to 10% of medicines worldwide are counterfeit—a deadly hazard that could be costing the pharmaceutical industry \$46 billion a year.¹²

AUTOMOBILES

According to a report by the Federal Trade Commission counterfeiting is estimated to cost the global automotive parts industry \$12 billion a year in lost sales; \$3 billion of that total is in the United States. It is also estimated that U.S. auto parts industry lost sales correlates to potentially 200,000-250,000 fewer manufacturing jobs.¹³

SOFTWARE

"In IDC's latest study for the Business Software Alliance on the economic impact of lowering PC software piracy in forty-two countries, IDC found that dropping PC piracy by ten percentage points between 2008 and 2012 could result in an increase of 600,000 additional new jobs and more than \$24 billion in additional tax revenue world wide."¹⁴

By the end of 2008, there were more than 1 billion PCs installed around the world; nearly half had pirated software on them. With more PCs being shipped into emerging markets, lowering that will be a long-term challenge.¹⁵

MUSIC INDUSTRY

International and domestic theft of sound recordings costs the U.S. economy \$12.5 billion in lost revenue, approximately 71,000 jobs and more than \$2 billion in wages to U.S. workers.¹⁶

OTHER INDUSTRIES

According to company estimates, anywhere between 5% and 50% of lighters bearing the Zippo name sold across the globe are fake. Two years ago, such rip-off Zippos were cutting into the company's revenue by about 25%, and Zippo was forced to lay off 15% of its workforce 121 employees altogether.¹⁷

According to a report by the U.S. Customs and Border Protection and the U.S. Immigration and Customs Enforcement, seizures of products violating intellectual property rights posing potential safety and security risks increased from \$27.8 million to \$62.5 million.¹⁸

1. "Nasa Blames Counterfeit Parts for Some Cost Overruns," Aero-News Network, 9 March 2009, <<http://www.us-aviator.com/index.cfm?ContentBlockID=63b2ca68-88ea-43f1-bf1c-85131094f327&c>> (26 May 2009).
2. Walt Bogdanich, "Panama Releases Report on '06 Poisoning," The New York Times, 2 February 2008. <<http://www.nytimes.com/2008/02/14/world/americas/14panama.html?ref=health>> (26 May 2009).
3. "Counterfeit Colgate Toothpaste Found," U.S. Food and Drug Administration Press Release, 14 June 2007. <http://www.fda.gov/oc/po/firmrecalls/colgate06_07.html> (26 May 2009).
4. Silcox, Clark, "Modern Day Piracy," June 2008. <<http://www.counterfeitscankill.com/news/?fa-show&cid=3353&cms=1>> (26 May 2009).
5. "Faster Test Reported for Detecting Fake Tamiflu in Fight Against Counterfeit Drugs," American Chemical Society, 7 April 2008. <http://portal.acs.org/portal/acs/corg/content?_nfpb=true&_pageLabel=PP_ARTICLEMAIN&node_id=222&content_id=WPCP_008804&cusec=true&sec_url_var=region1&_uid=a7b10a1f-a85e-4449-9fb3-65840c986dc3> (26 May 2009).
6. Cunningham, Karla J., Jeremiah Goulka, Carl Matthies, Greg Ridgeway, Gregory F. Trevorton & Anny Wong, Film Piracy, Organized Crime, and Terrorism, RAND Corporation, 2009.
7. Siweck, Stephen E., The True Cost of Sound Recording Piracy to the U.S. Economy, Institute for Policy Innovation Report # 188, 21 August 2007.
8. Balfour, Frederick, Amy Barrett, Diane Brady, Kerry Capell, Paul Magnusson, Carol Matlack, Dexter Roberts, William C. Symonds, and Johnathan Wheatley, "Fakes!," Business Week, 7 February 2005. <http://www.businessweek.com/magazine/content/05_06/b3919001_mz001.htm> (26 May 2009).
9. "6th Annual BSA and IDC Global Piracy Software Study," Business Software Alliance & IDC, May 2008. <<http://global.bsa.org/idcglobalstudy2007/>> (26 May 2009).
10. "MEMA Brand Protection Council Special Report: Understanding the Flow of Counterfeit and Gray Market Goods through the U.S. Automotive and Commercial Vehicle Parts Marketplace," MEMA Brand Protection Council, January 2009. <http://www.mema.org/publications/brand_protection.php> (26 May 2009).
11. "Counterfeiting Facts and Stats," Protection from Brand Infection, CMO Council. 28 April 2009 <http://www.cmocouncil.org/programs/current/protection/protection_counterfeit_stats.asp> (26 May 2009).
12. Balfour, Frederick, Amy Barrett, Diane Brady, Kerry Capell, Paul Magnusson, Carol Matlack, Dexter Roberts, William C. Symonds, and Johnathan Wheatley, "Fakes!," Business Week, 7 February 2005. <http://www.businessweek.com/magazine/content/05_06/b3919001_mz001.htm> (26 May 2009).
13. "Intellectual Property: Protecting Valuable Assets in a Global Market," MEMA Brand Protection Council, 3rd Edition, June 2009.
14. "The Economic Benefits of Lowering PC Software Piracy," Business Software Alliance & IDC, January 2008. <www.bsa.org/idcstudy> (26 May 2009).
15. "6th Annual BSA and IDC Global Piracy Software Study," Business Software Alliance & IDC, May 2008. <<http://global.bsa.org/idcglobalstudy2007/>> (26 May 2009).
16. Siweck, Stephen E., The True Cost of Sound Recording Piracy to the U.S. Economy, Institute for Policy Innovation Report # 188, 21 August 2007.
17. Palotie, Laura and Alexandra Zendrian, Attack of the \$35 Gucci Handbag, Inc., 29 April 2008. <<http://www.inc.com/articles/2008/04/fakes.html>> (26 May 2009).
18. U.S. Customs and Border Protection & US immigration and Customs Enforcement Report on Intellectual Property Rights, January 2009.