

Ready for Launch Protecting Your IP

Robert C. Bertin | Rebecca E. McDougall

PRESENTERS

Robert C. Bertin

Rebecca E. McDougall

Overview

Topics Covered Today

- IP Types
 - Trademark, Copyright, Patents, & Trade Secrets
- IP Fundamentals
 - Chain of Title, Scope, Freedom to Operate/Right to Use
- Protection of Business Ideas

Additional Materials

- Registered versus Unregistered IP
- Licensing & Commercialization of Business Ideas
- IP Due Diligence

TYPES OF IP

- Trademarks
- Copyrights
- Patents
- Trade secrets

What is a Trademark?

- Any word(s) or symbol used to identify one's goods or services and distinguish them from the goods or services sold by others
- Signifies that all goods bearing the trademark come from or are controlled by the same source

- Signifies that all goods bearing the trademark are of the same quality
- Trademark Spectrum of Distinctiveness
 - Generic, Descriptive, Suggestive, Arbitrary, Fanciful

What is a Trademark?

Word

Morgan Lewis

Slogan

Nationwide is on your side

Considering what to clear and/or register

May not be commercially practical to register every mark

- Do Register:
 - New products or services before announcement or launch
 - Important marks of acquired companies
 - Other marks proposed for prominent and/or long-term use

Carefully consider possibility of long-term use; potential latent success

Trademark Clearance Searches

Benefits of Searching Prior to Use:

Risk of infringing another's mark

Potential costs of changing name later

Chance of registration

Information regarding strength of mark

Establishing Rights

In the U.S.

- First Use Counts
- Use in Commerce

Outside of the U.S.

First to Register

Common Law Marks

In the U.S.:

- Limited to geographic area of actual use
- Can stop later users of confusingly similar marks in that geographic area ("Zone of reasonable expansion")

Outside the U.S.:

- Common law rights are not as common; rights are generally established through registration of the mark
- If you sell or manufacture products under marks in international jurisdictions, then you should register those marks in those jurisdictions (before your local distributor does)
- European Community Trade Mark ("EUTM")
- Madrid Protocol ("International Registration")

Trademark Registrations

- Benefits of Federal Registration:
- Constructive Notice
- Important Presumptions of:
 - Ownership
 - Validity
 - Exclusive Right to Use
- Stop Later Users
- Domain Name Disputes
- M&A

Basis of U.S. Applications:

- 1. Actual use in commerce
 - offer of "currently available" services
- 2. Bona fide intent to use
 - Upon registration, priority as of filing date
 - Evidence of use required later

COPYRIGHTS

Copyright Overview

- "Bundle" of Exclusive Rights of Copyright Owner
 - Reproduction (Copies)
 - Create Derivative Works
 - Distribution
 - Publicly Display or Perform
- Copyright protection begins when the work is created and fixed in a tangible medium.

Copyright Ownership

- Creator of a work
- Exception: Works Made for Hire
 - If Employee creates work (within scope of employment), Employer owns copyright
 - Beware of Consultant Ownership must assign rights
- Assignments must be in writing

Copyrightable Works

- Literary Works
- Pictorial, Graphic and Sculptural Works
- Motion Pictures / Other Audiovisual Works
- Musical Works / Sound Recordings
- Derivative Works
- Compilations (Selection & Arrangement)
- Graphical Portions of Trademark or Logo

Not Protected under Copyright Law

- U.S. Works in the Public Domain
 - U.S. Government works
 - Expired works
 - By dedication
- Public Domain (not Publicly Available)
- Other Excluded Subject Matter
 - Individual words, short phrases, slogans, names, titles
 - Ideas and facts
 - Useful articles

Copyright Notice

 Notice is voluntary but beneficial in establishing that defendant was not an "innocent infringer"

- Proper notice consists of:
 - © or Copyright
 - Year of first publication of the work
 - Name of the copyright owner
 - "© 2021 Morgan Lewis & Bockius LLP"
 - "© 2018 2021 Morgan Lewis & Bockius LLP"

Establishing Infringement

- Ownership of a Copyright and Proof of Copying
 - Access
 - Substantial Similarity
- "Fair" Use Who Knows?
 - Limitation on Exclusive Rights
 - Permitted for Limited Purposes (e.g., criticism, news, reporting, comment, scholarship, time-shifting)
 - "Transformative" Uses (compared to "derivative works")

PATENTS

Patent Overview

- Limited Monopoly
 - Limited term
 - Territorial scope
 - Payment of fees
 - Disclosure of the Invention
- Negative Right
 - No right to practice
 - Right to exclude others from making, using, selling, offering for sale, importing

Types of Patents

- Utility
 - Machine, Manufacture, Composition of Matter, Process
- Design
 - Ornamental Aspects of Utilitarian Objects

Morgan Lewis

Limited Term of Patents

- Utility Patents
 - Currently: 20 years from effective filing date
- Design Patents
 - 14 years from date of issuance

Conditions for Patentability: Disclosure of Inventions

Written description

Enablement

 manner and process of making and using [the invention], in such full, clear, concise, and exact terms to enable a PHOSITA to make and use the invention without undue experimentation

Best mode

Contemplated by inventor or carrying out invention at time of filing

Morgan Lewis

Requirements for Patentability

Utility – invention is useful and solves problem for which it is designed

• Novelty – new as compared to "prior art" (a.k.a. anticipation)

- Nonobvioius not obvious in view of "prior art" (a.k.a. inventive step)
 - Under review by U.S. Supreme Court

What is Prior Art?

- Any public information including:
 - Publications (articles, posters, marketing brochures, grant applications, dissertations ...)
 - Issued patents
 - Published patent applications
 - Sales and/or offers for sale
 - Prior use

Morgan Lewis

Why Lab Notebooks?

• Swearing behind references

• Interference proceedings

Identity of inventors

- Proof of experimental use
 - Can be exception to public use

The Invention Process: What is Invention?

- Conception
- Reduction to Practice
- Diligence
- First to Invent
- Patent or Trade Secret?
- Under U.S. patent law, inventor is owner absent duty to assign

TRADE SECRETS

Trade Secret Overview

- Territorial scope by country/state
- Uniform Trade Secrets Act (UTSA)
- Includes an enormous amount of INFORMATION
- Under UTSA, "Trade secret" means information, including a formula, pattern, compilation, program device, method, technique, or process, that:
 - derives independent economic value, actual or potential, from not being generally know to, and not being readily ascertainable by proper means by, other persons who can obtain economic value from its disclosure or use, and
 - (ii) is the subject of efforts that are reasonable under the circumstances to maintain its secrecy

Trade Secret Law: Purpose

Generally used to protect proprietary aspects of technology

- Examples:
 - Formulae
 - Manufacturing processes
 - Business strategies
 - Business management information
 - Customer/Vendor lists
 - Design concepts

Trade Secret Law Varies

• Worldwide:

- Trade Secret law varies from country to country and state to state
- Most countries recognize some form of trade secret protection
- Uniform Trade Secrets Act has helped create a more uniform body of law from state to state

Morgan Lewis

Theft of Trade Secrets May Be A Crime – U.S. Economic Espionage Act

- Two provisions that criminalize the theft or misappropriation of trade secrets:
 - Section 1831(a): Foreign Government Sponsored Espionage
 - Section 1832(a): Commercial Theft of Trade Secrets

Morgan Lewis

Fundamental concepts

- Two fundamental concepts:
 - Trade secret must be something that is used in business and which gives the owner a competitive advantage
 - The owner of a trade secret must take reasonable measures to maintain its secrecy
- Loss of a trade secret:
 - A single "unprotected" disclosure may result in loss of trade secret
 - Reverse engineering of a product to discover the trade secret

Business rely on Trade Secret Protection

 Relatively inexpensive to obtain protection (but there is cost of implementing trade secret programs? maintaining? enforcing?)

 Unlimited duration so long as secrecy is maintained (double-edged sword) and not independently created

But, no protection against independent creation and reverse engineering

Morgan Lewis

How to Protect proprietary info as trade secrets

- Implement a Confidential Information and Trade Secret Protection Program, requiring reasonable protection measures:
 - Employee agreements
 - Invention and assignment agreements
 - Confidentiality designations
 - Employee training
 - Documentation of significant trade secrets
 - Computer security and electronic and paper document control policy
 - Vendor, customer agreements
 - Disclosure, publication policies
 - General security measures (e.g., restricting access to facilities and information
 - Employee exit procedures

Patent or Padlock Trade Secret Dilemma

 Federal Government grants patent holder right to exclude others from making, using or selling your invention

Quid pro quo – under patent law, you must disclose the invention

You must choose between patent or "padlocking" the trade secret

Morgan Lewis

PROTECTION OF BUSINESS IDEAS

What is a "Business Idea"?

 A concept which can be used for commercial purposes; typically centers around a product or service that can be sold for money

 Internally developed business ideas can be protected through various types of IP (as applicable)

Protecting Business Ideas through Trade Secrets or Patents

Trade Secrets

- Label documents that contain the confidential information
- Limit where the confidential information is stored and who has access
- Require passwords for access to computers containing sensitive information
- Nondisclosure agreements with employees, contractors, consultants, vendors, etc.

Patents

Submit a provisional patent application

Protecting Business Ideas through Copyrights or Trademarks

Copyrights

- Protection attaches when an original work is set in a "tangible" form
- Consider using copyright notices

Trademarks

- Use in commerce
- Consider a use or intent-to-use based U.S. federal application
- Consider Madrid Protocol or coordinate with local counsel to file applications outside of the U.S.
- Enforcement

Unsolicited Idea Policy

- Protection against unsolicited third parties' business ideas
- Clarifies that the Company does not accept or consider any unsolicited ideas, suggestions, proposals, comments or materials.
- Considers submission to be non-confidential and non-proprietary. The Company could use, redistribute, or disclose the Submissions for any purpose without compensation.
- Avoids potential misunderstandings or disputes when the Company's products, services, technologies, advertising, promotions, marketing strategies or content might seem similar to submissions.

Biography

Robert C. BertinWashington, DC
+1.202.373.6672
robert.bertin@morganlewis.com

Rob Bertin has over 20 years of experience negotiating transactions involving IP, litigating patent, trademark, trade secret and copyright cases throughout the United States, and counseling clients on intellectual property (IP). He has represented clients at the center of some of the largest patent portfolio sale and licensing events in the high tech industry and leverages a technical background to represent large and small companies on IP issues.

Biography

Rebecca E. McDougall
Washington, D.C.
+1.202.739.5385
rebecca.mcdougall@morganlewis.com

Rebecca E. McDougall focuses her practice on intellectual property (IP) matters. Rebecca manages large global trademark portfolios, assisting with global brand selection, registration, and enforcement in federal courts and the US Trademark Trial and Appeal Board. In addition, she assists clients in a broad array of related matters, including negotiating licensing and distribution agreements, advising on proper labeling, assisting with advertising substantiation, and contract review related to consumer promotions.

Our Global Reach

Africa Latin America Asia Pacific Middle East North America Europe

Our Locations

Abu Dhabi Moscow New York Almaty Nur-Sultan Beijing Boston **Orange County**

Brussels **Paris**

Century City Philadelphia Chicago Pittsburgh Dallas Princeton Dubai San Francisco Frankfurt Shanghai Hartford Silicon Valley Hong Kong Singapore

Houston Tokyo

London Washington, DC Wilmington

Los Angeles

Miami

Morgan Lewis

Our Beijing and Shanghai offices operate as representative offices of Morgan, Lewis & Bockius LLP. In Hong Kong, Morgan, Lewis & Bockius is a separate Hong Kong general partnership registered with The Law Society of Hong Kong. Morgan Lewis Stamford LLC is a Singapore law corporation affiliated with Morgan, Lewis & Bockius LLP.

THANK YOU

- © 2021 Morgan, Lewis & Bockius LLP
- © 2021 Morgan Lewis Stamford LLC
- © 2021 Morgan, Lewis & Bockius UK LLP

Morgan, Lewis & Bockius UK LLP is a limited liability partnership registered in England and Wales under number OC378797 and is a law firm authorised and regulated by the Solicitors Regulation Authority. The SRA authorisation number is 615176.

Our Beijing and Shanghai offices operate as representative offices of Morgan, Lewis & Bockius LLP. In Hong Kong, Morgan, Lewis & Bockius is a separate Hong Kong general partnership registered with The Law Society of Hong Kong. Morgan Lewis Stamford LLC is a Singapore law corporation affiliated with Morgan, Lewis & Bockius LLP.

This material is provided for your convenience and does not constitute legal advice or create an attorney-client relationship. Prior results do not guarantee similar outcomes. Attorney Advertising.

REGISTERED VERSUS UNREGISTERED IP

Registered v. Unregistered IP

- Registered IP:
 - Trademarks
 - Copyrights
 - Patents
 - Domain Names

Unregistered IP:

- 1. Common Law Trademarks
- 2. Proprietary Technology/ Software
- 3. Other Copyrightable Subject Matter
- 4. Trade Secrets
- 5. Social Media Handles

Copyright Registrations

Not required for protection, but required for litigation

- Benefits of Federal Registration:
 - Notice to third parties
 - Presumptive evidence of validity of copyright
 - Potential for statutory damages and attorneys' fees/court costs

Patent Registrations

- Benefits of Federal Registration:
- Prevents theft of the invention
- Higher profit margins (the ability to exclude others reduces the supply of the product or process in the marketplace)
- Reduce competition (may serve as a barrier to entry for competitors)
- Expanded market share (may be licensed to others in a different market (e.g., geographical)

Patent Application Timeline

- Pre-Application Process
 - Conception
 - Reduction to practice
 - Diligence
 - Discussion with third parties prior to filing
- Invention Disclosure Form
 - Describe invention using information in laboratory notebook as support
 - Identify and describe prior art
 - Advantage over prior art
 - Sample invention disclosure form
- Patentability Analysis
- Generally takes 30-60 days to prepare and file a patent application

Patent Application Timeline (cont'd)

- Filing Process Example
 - July 1, 2020
 - File patent application (provisional or non-provisional)
 - July 1, 2021 (12 months)
 - File non-provisional and international applications (PCT)
 - January 1, 2023 (30 months)
 - File national phase applications based on PCT
- Filing process begins prosecution before patent office(s)
- Depending on Art Unit at least 2-3 years after filing until issuance of enforceable patent

LICENSING & COMMERCIALIZATION OF BUSINESS IDEAS

Licensing & Commercializationof Business Ideas

Three common situations:

• Where your company is the recipient of services.

Incoming licenses, where your company is licensing certain rights.

 "Strategic Collaborations" where both sides are providing valuable intellectual property.

Standard Services Agreements

- The company purchases services from a third party and the third party develops work product in connection with the services.
- Unless there is a specific deal to the contrary, the third party should own its "background technology" but should allow the company to own the work product otherwise.
- Be careful of definitions, especially "modifications and improvements" language that is baked into the definitions.
- For fallback positions on less sensitive work product, can try: (1) a license back to the work product, or (2) ownership by the provider with a broad license for the company to use the work product.

Incoming License Agreements

• The company purchases a software or other licensed product from a third party.

• Typically, the third party should own all of its technology but should license its technology pursuant to certain terms an conditions (seat licenses, term license, enterprise license).

• Key issues are (1) making sure that "foot-faults" do not terminate our license rights, (2) ensuring that the grant is broad enough to achieve our goals, and (3) that that the counterparty actually has the rights to license its products.

Strategic "Collaboration" Agreements

• The most tricky style of agreement. I call them "Power Point Deals" because the worst versions are the ones that the "term sheet" is a Power Point presentation.

- Most important concepts:
 - Exclusivity (ugh)
 - IP ownership (note if you are reading this after the presentation...joint ownership = ugh)
 - Tacit right to terminate
 - Agreements to agree (marketing, development, commercialization)

IP DUE DILIGENCE

IP Due Diligence - General

- Chain of title of IP/Ownership
- Scope
- Validity
- Rights of use
- Infringement

Importance of a Tailored Plan

- Nature of transaction
- Acquisition: share vs. asset; public vs. private
- Equity investment
- Collaboration: in-license; out-license; partnering
- Focus early on business objectives and value
- Importance of IP to business objectives
- Relative importance of specific categories of IP
- Determination of useful life of assets involved in deal

Importance of a Tailored Plan (cont.)

- Time/budget constraints
- Competitive auction vs. exclusive negotiations
- Role of in-house counsel

- Acquiring less than entire business or contemplating post-acquisition divestitures?
- Focus early on whether IP can feasibly be split

Importance of a Tailored Plan (cont.)

- Information available on public vs. private company
 - SEC and other public filings
 - Industry-specific filings/correspondence (e.g., FDA)
 - Discussion with and reliance on target's IP counsel and technical personnel

- Privilege issues
 - IP opinions
 - Buyer (investor syndicates)

IP Diligence – Trademark Issues

Pending/Registered

- Refusals, oppositions, cancellations
- Chain of title
- Outstanding security interests
- Maintenance deadlines
- Jurisdictional coverage

Unregistered

- Is there a reason the Company has not sought registration?
- Clearance searches
- Geographic area, length of use
- Similar third party use
- Use of third party marks (e.g., partners, customers)
- Compliance with co-existence and settlement agreements
- Status of disputes

IP Diligence – Copyright Issues

- Pending/Registered
 - Chain of title
 - Outstanding security interests
- Moral rights (outside U.S.)
- Identify material unregistered copyrightable subject matter
 - If proprietary software is a key asset, consider open source issues
- Development of unregistered copyrightable subject matter
 - Differences between employee and contractor development under U.S. law.

IP Diligence – Patent Issues

- Patentable technology that is not currently the subject of a pending or issued patent
- Freedom to operate searches
- Chain of title, including inventor assignments
- Outstanding security interests

IP Diligence – Trade Secret Issues

 Protection (policies, procedures, executed nondisclosure agreements, physical security measures)

Notice requirements under the DTSA

IP Diligence - Agreements/Licenses Issues

- Identify issues affecting value:
- Scope and transferability of IP licenses
- Sufficiency of IP licenses for future operations
- Impact of existing encumbrances on IP
- Quality control in trademark licenses
- Lurking franchises
- Registered user filings
- Intercompany licenses
- Enterprise agreements

Existing Litigation/Latent Litigation

- Identification and assessment of infringement risks (including pending litigation)
- Pending litigation, claims, disputes
- Past litigation, claims, disputes
- Challenges in identifying potential claims