

Patent Assertions: Are We Any Closer to Aligning Reward to Contribution?*

Fiona Scott Morton and Carl Shapiro[†]

Preliminary Draft: 6 April 2015

Abstract

The 2011 America Invents Act was the most significant reform to the United States patent system in over fifty years. However, the AIA did not address a number of major problems associated with patent *litigation* in the United States. In this paper, we provide an economic analysis of post-AIA developments relating to Patent Assertion Entities (PAEs) and Standard-Essential Patents (SEPs). For PAEs and SEPs, we examine the alignment, or lack of alignment, between the rewards provided to patent holders and their social contributions. Our report is mixed. Regarding PAEs, we see real progress, largely due to a series of rulings by the Supreme Court. Legislation currently under consideration in Congress would further limit certain litigation tactics used by PAEs that generate rewards unrelated to contribution. We also see real progress relating to SEPs, especially with the recent reform to the patent policies of the IEEE, a leading Standard-Setting Organization (SSO) and with several recent court decisions clarifying what constitutes a Fair, Reasonable and Non-Discriminatory (FRAND) royalty rate. However, we fear progress on the SEP front has stalled out, since other major SSOs do not seem poised to follow the lead of the IEEE. Antitrust enforcement in this area may help spur further progress.

* Prepared for the National Bureau of Economic Research, Innovation Policy and the Economy Conference, 14 April 2015, organized by Joshua Lerner and Scott Stern. We thank the organizers for their comments on an earlier draft. This is a preliminary draft for discussion purposes. The authors welcome input on this draft. Please do not cite this draft without the express written consent of the authors.

[†] Fiona Scott Morton is Professor the Theodore Nierenberg Professor of Economics at the Yale School of Management. Carl Shapiro is the Transamerica Professor of Business Strategy at the Haas School of Business at the University of California at Berkeley

Table of Contents

1. Introduction	1
2. Three Cost Categories Underlying Patent Monetization	3
A. Litigation Costs	3
B. Reasonable Royalties	4
1. Background	4
2. Empirical Evidence	5
C. Injunctions	6
3. Retreat of the Trolls?	7
A. What Harms are Caused by PAEs?	7
1. Federal Trade Commission Study	7
2. MPHJ Technology Investments Case	8
B. Declining Returns to the PAE Business Model	9
C. Legislative Attempts to Reduce the Cost of Litigation	12
D. White House Proposals to Reduce the Cost of Patent Litigation	13
E. U.S. Patent & Trademark Office Actions to Raise Patent Quality	14
F. Supreme Court Decisions Lower Returns from Improper Assertion	14
1. <i>Alice</i> : Abstract Ideas Put on a Computer are not Patentable	15
2. <i>Octane Fitness</i> : Fee Shifting to PAEs is made Easier	16
3. <i>Medtronic</i> : Declaratory Judgment Actions	16
4. <i>Nautilus</i> : Patent Quality and Clarity of Claims	17
4. Standard Essential Patents	17
A. Background	17
B. IEEE Sharpens the Definition of FRAND	18
1. The FRAND Commitment Travels with the Patent	18
2. No Bundling of Non-SEPs with SEPs	19
3. Clarification of What Constitutes a “Reasonable” Royalty Rate	19
4. Limits on Seeking or Enforcing Injunctions	20
5. Department of Justice Business Review Letter	20
6. Combined Impact at IEEE and Beyond	21
C. Enforcement and Guidance from the FTC and DOJ	23
D. Transparent Trading of Rights to Practice SEPs	25
E. The International Trade Commission as an Outlier	26
F. Judicial Determination of FRAND Rates	29
G. Summary	31
5. Conclusions	31

1. Introduction

In September 2011, President Obama signed the America Invents Act, the most significant reform to the patent system since the 1950s. The America Invents Act (AIA) made major changes in how the U.S. Patent and Trademark Office (PTO) reviews patent applications, grants patents, and considers post-grant challenges to issued patents. These changes were intended to improve patent quality and shorten patent pendency, two goals with widespread support.

The passage of the America Invents Act did not put an end to calls for patent reform. Far from it. In the wake of the AIA, evidence has mounted that the rules governing patent *litigation* are in need of adjustment: questionable litigation tactics employed by Patent Assertion Entities (PAEs) attracted widespread attention; the smartphone patent wars heated up, fueled by a combination of high stakes and legal uncertainty; and controversy swirled around the appropriate antitrust or contractual limits on how patent holders could assert patents that are essential to practicing widely adopted technology standards.

While casual observers may be perplexed that the America Invents Act did not “fix” the U.S. patent system, upon closer look this should not come as a surprise. The AIA did not address many of the litigation tactics being used by PAEs, or the remedies available to owners of patents that have been found in court to be valid and infringed. Nor did the AIA address the problems associated with Standard-Essential Patents (SEPs) or the treatment of patents by the International Trade Commission (ITC).³ These are the aspects of the patent system we address here.

The flaws in the patent litigation system studied here result from a *divergence* between the reward that a patent holder can obtain by asserting its patent and the social contribution generated by the research and development activities that led to the issuance of that patent. For this reason, when evaluating various reforms to the patent system, we do not ask whether these reforms increase or decrease the rewards to patentees. Rather, we ask whether these reforms *better align* the private rewards to patentees with their social contributions. This approach to patent reform is developed in greater detail in Shapiro (2007).

Following this approach, we devote attention here to certain patent litigation tactics that a patent holder can employ to generate returns that are out of proportion to the social contribution resulting from the R&D activities that led to the issuance of the patent in question. While the organizational form of the entity using these tactics is not directly relevant to this question, the most questionable tactics are often used by entities that specialize in patent assertion. Typically, these entities either acquire patents to monetize them or inherit patents from unsuccessful operating companies. Scott Morton and Shapiro (2014) offer some explanations for this observed relationship between strategy and structure. Most notably, entities with little or no revenues from their own products and services are not vulnerable to countersuits accusing them of patent litigation. For them, patent litigation is a form of “asymmetric warfare.” Furthermore, entities that specialize in asserting and monetizing patents are likely to suffer little harm from alienating target firms, since unlike many operating companies they do not need to cooperate

³ The AIA did make a number of changes to the rules governing patent litigation: it placed limits on ability of patent holders to name multiple defendants in a single patent infringement lawsuit, it modestly expanded the prior user defense, and it removed the “best mode” defense. But none of these changes directly addressed the problems identified and discussed in this article.

with these target firms on other fronts, and indeed may benefit from developing a reputation for employing scorched-earth patent litigation strategies.

Ultimately, the ability of a patent holder to use the patent system to extract revenues from target firms must be based on the costs it can impose on them. These costs generally come in three forms. First, a target firm must bear *litigation expenses* to defend itself against allegations of patent infringement. We discuss how certain litigation tactics employed by patent holders can impose large and asymmetric litigation costs on patent defendants, even if the underlying patent infringement claim is weak. Second, a target firm that loses the patent litigation will be forced to pay infringement damages. Typically, these damages come in the form of *reasonable royalties*. We address how the courts assess reasonable royalties in patent cases. Third, a target firm that loses the patent litigation may be subject to an *injunction* preventing it from selling infringing products. We discuss how and when the courts issue such injunctions, especially for SEPs, and how the ITC issues exclusion orders, which can have a similar effect. All of this points to patent reforms that affect litigation costs, the determination of reasonable royalties, and the use of injunctions, regardless of the organizational form taken by the party asserting the patent.⁴

In this paper, we provide an update on how well the U.S. patent litigation system delivers rewards to patent holders commensurate with their R&D contributions in the wake of the America Invents Act. Overall, we believe there has been considerable progress on several fronts, especially due to a series of major decisions by the Supreme Court, but progress on some other fronts appears to be blocked. We frame the analysis in the paper using two constructs: the underlying quality of the patent, and the type of cost a patent holder can create for the implementer, as described above. We apply this framework to two main areas: Patent Assertion Entity activity and the assertion of Standard-Essential Patents. For each of these areas, we identify where progress has been made and where significant problems remain.

Before looking more closely at specific changes in the U.S. patent litigation system, it is worth pausing to emphasize the crucial distinction between reforms to the patent system that affect the issuance of new patents versus the assertion of existing patents. Reforms that affect the issuance of new patents, such as those in the AIA, necessarily have only a gradual impact on patent litigation, as the newly-issued patents over time grow to comprise a larger share of the total stock of outstanding patents and litigated patents. To illustrate, in Fiscal Year 2011, during which the America Invents Act was passed, the PTO issued 221,350 utility patents, but there were roughly ten times as many utility patents in force, some 2.2 million.⁵ Among litigated patents, Love (2013) shows that the average lag from patent application to the end of all litigation with that

⁴ The model in Scott Morton and Shapiro (2014) provides conditions under which a PAE promotes rather than retards innovation. While the organizational form of the entity asserting the patent does not directly enter into this determination, any approach to patent assertion that involves high transaction costs will be more likely to retard innovation, *ceteris paribus*. Scott Morton and Shapiro (2014) report evidence that patent assertion by PAEs is a very leaky bucket, i.e., only a small fraction of the costs imposed on target firms makes its way back as a reward to the entities that initially conducted the R&D leading to the patents being asserted. Reforms that reduce the transaction costs associated with patent litigation improve the operation of the patent system so long as they do not worsen the alignment between patentee reward and contribution.

⁵ See PTO (2015) and <http://patentlyo.com/patent/2014/10/number-patents-force.html>.

patent is 16.1 years for patents asserted by non-practicing entities.⁶ In 2013, the median patent asserted by a non-practicing entity in patent litigation had a priority date 15 years earlier, all the way back in 1998.⁷ Clearly, reforms that apply to the *flow* of new patent applications, no matter how effective, can only very gradually address problems with the assertion and monetization of the much larger existing *stock* of patents. This observation alone explains why the passage of the AIA did not put an end to calls for reform of the patent litigation system.

In Section 2, we look at the tactics used by Patent Assertion Entities, commonly known as “patent trolls.” PAEs are organizations whose primary or sole activity is the assertion of patents against target firms. The goal and expertise of PAEs is to efficiently monetize patents by collecting royalties through the licensing of their patents and by winning patent damage awards in court. In their purest form, PAEs do not produce or sell products or service. Over the past several years, PAEs have attracted considerable attention among business executives and those interested in public policies toward intellectual property rights and innovation.

In Section 3, we explore problems associated with Standard-Essential Patents, regardless of the form taken by entity owning and asserting them. SEPs present a unique set of challenges at the intersection of antitrust and patent law and policy. The problems of patent holdup and royalty stacking can be especially severe for SEPs. Some Standard-Setting Organizations (SSOs) are modifying their rules to deal with these problems. The Federal courts are assisting with this process. As a result of these changes, the International Trade Commission (ITC) has become a policy outlier, based on its authority to issue exclusion orders preventing the importation of infringing products into the United States.

2. Three Cost Categories Underlying Patent Monetization

A. Litigation Costs

Patent holders can impose litigation costs on target firms. Of course, this is a natural and inevitable consequence of any innovation reward system predicated on intellectual property rights. However, concerns about misalignment between reward and contribution arise if owners of low-quality patents can impose substantial costs on target firms. We define a patent as “low quality” with respect to a given patent assertion if the probability that the patent will be found valid and infringed in that assertion is low.⁸

In the extreme case of sham litigation, the patent holder knows full well that the target firm is not infringing its patent, but nonetheless sues for patent infringement in order to extract a settlement. This fact pattern fits within the definitions of a “nuisance suit” or “frivolous litigation,” as those terms are defined in the law and economics literature.

⁶ Love (2013), Table 5, p. 1335. The comparable number of practicing entities is 11.6 years. The average lag from patent issuance to the end of litigation is 13.2 years for patents asserted by non-practicing entities and 8.6 years for patents asserted by practicing entities.

⁷ RPX (2014), Chart 52, p. 35. The median priority date of patents asserted by operating companies in 2013 was three years later, 2001. See Chart 54, p. 36.

⁸ A specific patent claim may be of low quality because it is likely invalid or because it is not infringed. Invalidity is a general property of the patent claim, while invalidity is specific to the target products or processes in a given patent infringement action.

However, the same principle applies more generally if the costs that a patent holder can impose on target firms are disproportionate to the quality of the patent being asserted. Misalignment concerns are especially great if (1) litigation costs are highly asymmetric as between the patent holder and the target firm, or if (2) the entity asserting the patents finds it profitable to persist with infringement claims that are unprofitable on their own terms (due to low patent quality) in order to develop a reputation as a tough and persistent asserter of patents. As we discuss below, both of these conditions are often satisfied in patent infringement actions brought by PAEs.

B. Reasonable Royalties

1. Background

Virtually all patent holders who sue for patent infringement seek damages from the party they are accusing of patent infringement. Patent damages can come in the form of lost profits or reasonable royalties. For PAEs and SEPs, our primary topics here, damages almost always come in the form of reasonable royalties.

The basic idea behind reasonable royalties is straightforward: they are meant to measure the royalties that would be negotiated *ex ante* between the patent holder and the infringing party, assuming that the patents involved are valid and infringed. In this context, *ex ante* is interpreted to mean the date just before the infringement began, although an economically more precise statement would be the date just before the infringing party made significant investments specific to the use of the patented technology.

The classic case identifying the factors that determine reasonable royalties in the United States is the Georgia Pacific case.⁹ The Court of Appeals for the Federal Circuit (CAFC) has sanctioned the use of the so-called “Georgia-Pacific” factors to frame the inquiry into the determination of reasonable royalties.¹⁰ Many commentators have pointed out that the Georgia-Pacific factors often do not provide the most useful framework for the determination of reasonable royalties.¹¹ For our purposes here, two primary issues stand out, neither of which is well captured by the original Georgia-Pacific factors: *royalty stacking* and *patent hold-up*.

First, the presence of other patents that read on the same product can and should affect the reasonable royalties for any one such patent. In the presence of royalty stacking, it is important to determine the aggregate level of royalties that will likely be applied to the product in question. This is especially important for products that comply with standards for which there are many SEPs, as discussed by Lemley and Shapiro (2007). The use of an appropriate base on which to compute royalties can help mitigate problems associated with royalty stacking. Recent decision by the CAFC to calculate royalties based on the revenues from the “smallest saleable patent-practicing unit” are quite helpful in this respect.¹²

⁹ *Georgia-Pacific Corp. v. United Plywood Corp.* 318 F. Supp. 1116 (S.D.N.Y., 1970).

¹⁰ *Uniloc USA, Inc. v. Microsoft Corp.* 632 F.3d 1292 (2011).

¹¹ See, for example, Durie and Lemley (2010).

¹² See *LaserDynamics Inc. v. Quanta*, 694 F.3d 51 (2012). Unfortunately, however, the CAFC has expressly ruled as a matter of law that the cost to the target firm of adopting a non-infringing technology is not an upper bound on the reasonable royalty. See *Mars, Inc. v. Coin Acceptors, Inc.* 527 F.3d 1359 (2008) at 1373. Reconciling this

Second, when implementers make substantial investments that are specific to practicing the patent in question, the prospect for patent hold-up can be substantial. Given the probabilistic nature of patents, and difficulties interpreting patent claims, it can be very difficult for implementers making investments in product develop to avoid exposing themselves to patent infringement actions.

2. Empirical Evidence

Lex Machina (2014b) reports data on the patent damage awards resulting from the 36,629 patent cases filed and terminated in Federal court from 2000 through 2013. Among these cases, 13.9% reached a merits decision, but only 3.8% involved an award for the plaintiff, half of which included a compensatory damages award.¹³ Of the total \$13.0 billion total awarded in compensatory damages, \$8.1 billion was for reasonable royalties, lost profits damages were \$2.7 billion, and \$2.3 billion did not specify as between reasonable royalties and lost profits.¹⁴ These data show clearly that total reasonable royalty damages grew sharply, from an average of about \$190 million per year during 2004-2007 to an average of nearly \$1.2 billion per year during 2008-2013.¹⁵ Care must be taken in interpreting these aggregate figures, since they are heavily influenced by a relatively small number of very large awards.

Lex Machina (2014a) reports that the average patent damage award increased by 28% from \$27.2 million in 2012 to \$34.7 million in 2013. This \$34.7 million average was driven by a few very large awards, notably a \$1 billion award from DuPont to Monsanto regarding genetically modified seeds, and two awards from Samsung to Apple, one for \$599 million and one for \$290 million. The median patent award was much smaller than the average award. The median patent damage award grew by 22%, from \$1.03 million in 2012 to \$1.26 million in 2013.¹⁶

Both Lex Machina (2014b) and PWC (2014) report a decline in total patent damages from 2012 to 2013. One should not make too much of the data on total patent damages from any one year, given the magnitude of the mega-awards. However, PWC reports that the median damages awarded has been declining. By their measure the median award during 2000-2004 was \$7.5 million, falling to \$5.9 million during 2005-2009 and \$4.3 million during 2010-2013.¹⁷

PWC finds a significant difference between the median damages awarded to practicing vs. non-practicing entities: \$2.5 million vs. \$8.5 million during 2010-2013.¹⁸ They report that the median award to non-practicing entities grew, from \$7.3 million during 2005-2009, while the

decision with the hypothetical negotiation framework that underlies the calculation of reasonable royalties seems very difficult.

¹³ Lex Machina (2014b), Figure 1, p. 1.

¹⁴ Lex Machina (2014b), Figure 2, p.1. Of the \$8.1 billion in reasonable royalty damages, \$2.9 billion was awarded in the Eastern District of Texas. See Figure 29, p.25

¹⁵ Lex Machina (2014b), Figure 4, p. 3.

¹⁶ Lex Machina (2014a), Figure 27, p. 12. [Update to Lex Machina 2014 report in April.]

¹⁷ PWC (2014), Chart 2a, p. 6. Given the substantial increase in the number of patent infringement cases brought over this time period, this presumably reflects in significant part a more aggressive approach taken collectively by patent holders, who are now pursuing cases they would not have brought ten years ago, causing the marginal case to yield significantly lower damages than the average case.

¹⁸ PWC (2014), Chart 2b, p. 6. This difference persists, and has been growing, despite the fact that practicing entities can receive damages for lost profits, while non-practicing entities can only receive reasonable royalties.

median award to practicing entities declined, from \$4.3 million during 2005-2009. These data do not allow us to determine how the mix of patents asserted by practicing vs. non-practicing entities, or the tactics used by these two type of entities, shifted over time. PWC also sees a dramatic difference between median damages awarded by judges vs. juries. During 2010-2013, the median award from a judge was \$0.4 million while the median award from a jury was \$15.0 million¹⁹

Reasonable royalties were awarded more than twice as often as lost profits during the 2010-2013 time period.²⁰

C. Injunctions

The second major remedy available to patent holders is a permanent injunction preventing the infringing firm from continuing to make, use, or sell infringing products. Until about ten years ago, a patent holder that won its patent infringement suit was automatically granted a permanent injunction, with very few exceptions. This practice fit with the rubric that a patent gives its owner the right to exclude others from practicing the patented technology.

In 2006, however, the Supreme Court issued a major ruling that substantially narrowed the circumstances under which patent holders can obtain permanent injunctions.²¹ The Supreme Court's ruled in the *eBay* case that the same four factors that determine in other areas of law whether an injunction should be issued apply in the area of patent law as well.

For our purposes here, looking at PAEs and SEPs, the key point is that permanent injunctions are strongly disfavored under *eBay* for patent holders who do not compete against the infringing firm, and thus are seeking reasonable royalty damages. We note with respect to PAEs that the unavailability of an injunction under *eBay* is not driven by the business form of the patent holder but rather by the distinction between reasonable royalty damages and lost profit damages.²² Below, we discuss the conditions under which owners of SEPs can obtain injunctions to prevent other firms from using the technology covered by the SEPs. Such injunctions can be very powerful weapons since they prevent the implementer from practicing the standard, which can have dramatic commercial consequences for standards that are widely accepted and practiced.

¹⁹ PWC (2014), Chart 4c, p. 9. Presumably, at least in part this reflects the choice by patent holders with the most promising cases to try their case before a jury rather than a judge. Chart 4a shows that juries were used in 62% of the patent cases since 2000. But one cannot help but wonder if juries are more generous than judges in awarding damages in patent infringement cases.

²⁰ PWC (2014), Chart 6a, p. 10. Some cases involve both lost profits and reasonable royalty damages.

²¹ *eBay Inc. v. MercExchange, L.L.C.* , 547 U.S. 388 (2006).

²² For a non-competing patent owner, while awarding ongoing royalties under *eBay* is different than awarding reasonable royalties for past infringement, no new calculation is needed. As noted above, the level of reasonable royalties is determined by a hypothetical *ex ante* negotiation prior to the infringing party first making specific investments in the products or services later found to infringe. In contrast, for patent holders who *do* compete against the infringing firm, and thus are seeking lost profit damages, permanent injunctions will fit into the *eBay* framework because it is extremely hard to determine compensatory damages for ongoing infringement, even if one has already calculated lost profits for past infringement (itself an intricate task). In such cases, a court may delay the imposition of the permanent injunction to allow the infringing firm time to develop a non-infringing alternative.

3. Retreat of the Trolls?

A. What Harms are Caused by PAEs?

Over the past several years, many observers have expressed concerns that Patent Assertion Entities are exploiting the patent litigation system in a manner that discourages innovation, effectively imposing a “tax” on firms that develop and sell innovative goods and services.²³

We studied PAEs and expressed such concerns in Scott Morton and Shapiro (2014). In that paper, we reported data from RPX showing that the number of patent cases filed grew from 2,472 in 2010 to 5,411 in 2013, and that the proportion of these cases filed by non-practicing entities grew from 30% to 67%.²⁴ RPX data indicate that PAEs accounted for 91% of the patent infringement actions brought by non-practicing entities in 2013 and 89% in 2014.²⁵ We also developed a theoretical model to assess the impact of PAEs on innovation, and used that model to identify the key empirical parameters that determine whether entities that purchase patents to assert and monetize them generally promote or harm innovation. The available empirical evidence presented in that paper indicates that, for plausible values of the parameters identified in our model, such entities generally harm rather than promote innovation. Numerous legal scholars have provided empirical evidence regarding the costs PAEs impose on target firms that develop new products and services, reaching similar conclusions.²⁶ We consider it telling that PAEs rarely transfer technology to implementers, either directly or indirectly. Feldman and Lemley (2015) find that all of the respondents in their survey who took patent licenses from NPEs reported receiving technical knowledge along with a patent license in only 0% to 10% of their NPE licenses.²⁷ Feldman and Lemley summarize their results this way: “With almost complete unanimity, respondents who took licenses from NPEs, rarely received technical knowledge, transfer of personnel (including consulting agreements) or joint ventures along with the patents license. Thus, when companies licensed patents from NPEs, the indirect markets that might suggest even the potential for future innovation were almost entirely absent.”²⁸

1. Federal Trade Commission Study

The FTC described its plans for a “Patent Assertion Entity Study,” along with a solicitation of comments from the public, in the *Federal Register* on May 19, 2014. There followed a comment period. The Office of Management and Budget approved the proposed study on August 8,

²³ One sharp critic of PAEs is none less than Richard Posner, who writes: “It is extremely difficult to discern any possible social benefit from trolls, and extremely easy to discern substantial social costs.” Plus this: “It’s not just that patent trolls don’t do anything that encourages innovation; they impair innovation.” See “Patent Trolls,” available at <http://www.becker-posner-blog.com/2013/07/patent-trollsposner.html>.

²⁴ Scott Morton and Shapiro (2014), Figure 1.

²⁵ RPX (2014a), Chart 59, p. 39 and RPX (2015), Chart 17, p.12. In 2014, individual inventors accounted for 8% of these patent infringement cases, non-competing entities, i.e., operating companies asserting patents outside their areas of products and services, for 2%, and universities for 1%.

²⁶ See the citations provided in Scott Morton and Shapiro (2014).

²⁷ Feldman and Lemley (2015), p.28.

²⁸ Feldman and Lemley (2015), p.27. Perhaps more surprisingly, Feldman and Lemley also found that licensing from practicing entities and universities was typically not associated with technology transfer.

2014.²⁹ This FTC study will focus on companies conducting business in the wireless communications sector. The FTC is now seeking an exhaustive catalog of information and documentation from PAEs, wireless chip manufacturers, and other technology firms involved in this sector, covering patent activity beginning Jan 1, 2009.³⁰ Here are two examples of the type of questions the FTC is asking:

- How do PAEs acquire patents; who are the prior patent owners; and how do they compensate prior patent owners?
- How do PAEs engage in assertion activity, i.e., how do they behave with respect to demands, litigation, and licensing?

It is possible the FTC will have a report by December 2015, as no party has moved to quash, and respondents seem to be complying with the request.³¹ However, the study requests a great deal of data, so, working carefully, it may take the lawyers and the economists at the FTC a significant period of time to complete their analysis. We expect this report will provide important empirical evidence about markets for patents and the extent and cost of PAE activity. This study strikes us as a fine example of how the FTC can use its statutory authority to conduct industry studies.³²

2. MPHJ Technology Investments Case

The FTC alleged that MPHJ Technology Investments made deceptive threats accusing more than 16,000 small business of patent infringement. In November 2014, MPHJ and its law firm agreed to settle with the FTC on charges of “deceptive sales claims and phony legal threats” against thousands of small businesses.³³ MPHJ had acquired patents relating to network scanning technology, which the firm then proceeded to assert against many small businesses. MPHJ sent letters to these businesses informing them that they were infringing on MPHJ’s patents and that they should purchase a license for thousands of dollars if they planned on using the technology in the future. The FTC settlement provides that any future deception would result in a fine of \$16K per demand letter.³⁴ This high-profile case seems much closer to fraud than many other PAE assertions. Therefore, while it establishes a valuable precedent and deterrent to the most egregious and widespread demand-letter campaigns, it is unlikely to have much impact on PAE activity involving larger individual damages claims directed at specific, selected targets.

²⁹ <http://www.essentialpatentblog.com/wp-content/uploads/sites/234/2014/08/2014-08-08-omb-pae-study.pdf>.

³⁰ http://www.ftc.gov/system/files/documents/federal_register_notices/2014/05/140519agencyinfocollectionfrn.pdf.

³¹ Commissioner Julie Brill gave a speech at American Antitrust Institute in December 2014 in which she expressed hope that the FTC would issue a report on PAEs by the end of 2015. See p. 4 in https://www.ftc.gov/system/files/documents/public_statements/604381/brill_-_aai_ccia_pae_speech_12-10-14.pdf.

³² Another recent example is the FTC’s study of data brokers, which resulted in a report entitled “Data Brokers: A Call for Transparency and Accountability,” available at <https://www.ftc.gov/system/files/documents/reports/data-brokers-call-transparency-accountability-report-federal-trade-commission-may-2014/140527databrokerreport.pdf>.

³³ Federal Trade Commission. *FTC Settlement Bars Patent Assertion Entity From Using Deceptive Tactics*. Federal Trade Commission. November 6, 2014. Accessed on January 30, 2015. <http://www.ftc.gov/news-events/press-releases/2014/11/ftc-settlement-bars-patent-assertion-entity-using-deceptive>.

³⁴ Federal Trade Commission. *FTC Settlement Bars Patent Assertion Entity From Using Deceptive Tactics*. Federal Trade Commission. November 6, 2014. Accessed on January 30, 2015. <http://www.ftc.gov/news-events/press-releases/2014/11/ftc-settlement-bars-patent-assertion-entity-using-deceptive>.

B. Declining Returns to the PAE Business Model

There is considerable evidence that PAEs have experienced recent setbacks. The latest data from RPX show a meaningful decline in the number of patent infringement cases brought by non-practicing entities, from 3,673 in 2013 to 2,791 in 2014.³⁵ In 2014, non-practicing entities accounted for 63% of all such cases, down slightly from 67% in 2013.³⁶ Target companies with less than \$100 million in revenue accounted for 62% of the unique defendants newly facing allegations of patent infringement.³⁷

Whether one applauds or bemoans the activities of PAEs, one of the best indicators of whether the tide has turned regarding patent assertion may be trends in the market value of the types of patent portfolios that PAEs have been purchasing. We are not aware of any index that accurately measures changes in the overall value of a fixed set of patents, correcting for patent quality, coverage, duration, and so forth. We do, however, find it illuminating that Erich Spangenberg, the owner of IPNav, one of the leading PAEs, has become quite bearish on the value of patents. At the end of 2014, he predicted a massive decline in the number of patent lawsuits filed along with major write-downs in the value of patent portfolios.³⁸ Note that this prediction may not apply to SEPs, which we consider later in the paper.

The Rockstar consortium is viewed by some industry observers as a PAE. This is the group of large technology firms that bid for the Nortel patent portfolio when Nortel went bankrupt. Members include Apple, Microsoft, Blackberry, Sony, and others, but notably not Google, which put in the original stalking horse bid for the portfolio. The portfolio originally included 6000 patents and sold for a record-setting \$4 billion. Members distributed 2000 patents amongst themselves (each member preserving a royalty-free license to the entire portfolio) and the remaining 4000 patents were sold in December 2014. RPX, the patent defense firm, purchased the patents for one-quarter of the original auction price, or \$900M, although the portfolio does not include perhaps the most valuable 2000 patents.³⁹ RPX does not actively assert patents.

Another firm that has been aggressive in asserting its patents, Qualcomm, has also suffered some economic setbacks recently. China, being the location of manufacture of a large share of the world's handsets, is the source of about one half of Qualcomm revenue.⁴⁰ One of the three agencies in China responsible for enforcing the Chinese Anti-Monopoly Law (AML), the NDRC, accused Qualcomm of violating the AML. Qualcomm paid a fine of almost one billion dollars. Some analysts believe that Qualcomm violated the AML by not making licenses for its communication SEPs available on FRAND terms. Other analysts believe that the NDRC intervened to help local firms obtain lower royalty rates in their negotiations with Qualcomm.

³⁵ RPX, "2014 NPE Litigation: New and Smaller Targets," <http://www.rpxcorp.com/2015/01/09/2014-npe-litigation-new-and-smaller-targets-2/>. The number of patent infringement cases brought by operating companies also fell, from 1,845 to 1,667.

³⁶ RPX (2015), p.3.

³⁷ RPX (2015), p.3.

³⁸ See <http://www.ipnav.com/blog/erich-spangenbergs-patent-predictions-for-2015/>. His prediction assumes that Congress will pass patent reform legislation in 2015 including a strong fee-shifting provision.

³⁹ <http://www.reuters.com/article/2014/12/23/us-rpx-rockstar-ip-idUSKBN0K11AI20141223>.

⁴⁰ <http://www.reuters.com/article/2013/11/26/us-qualcomm-china-idUSBRE9AO0E820131126?feedType=RSS&feedName=technologyNews>.

As part of the settlement, Qualcomm agreed to make a number of changes to its licensing practices and to lower its royalty rate by 35%.⁴¹ The non-price changes include no tying of SEPS to non-SEPs, no required reciprocal licenses, and not basing the royalty on the final price of the handset.⁴²

In 2013, Intellectual Ventures (IV), a very large PAE, began a series of 13 lawsuits against large financial institutions. These cases continued into 2014.⁴³ Capital One prevailed in April 2014 when Judge Anthony Trenga dismissed IV's lawsuit. Judge Trenga took the additional step of invalidating all remaining patents in IV's litigation, claiming that "IV's patents were simply abstract ideas."⁴⁴ This nullification of IV's patents foreshadowed the conclusion of *Alice v. CLS Bank*, which strictly limited patents on business methods and software.⁴⁵ It seems likely that the value of many PAE holdings will be reduced by the Alice ruling, particularly to the extent that those holdings contained software and business method patents.

In February 2014, IV cut five percent of its workforce, most of whom were "attorneys and engineers who worked for IV's large patent acquisition funds."⁴⁶ In August 2014, IV reduced its workforce by an additional 20 percent (roughly 140 people of its 700 employee workforce).⁴⁷ Co-founder and CTO Edward Jung characterized these layoffs as a natural part of IV's evolution as, after getting IV's patent funds up and running, the company needed fewer people to "sort through patents, acquire them covertly, think up complementary ideas, and deal with the associated paperwork."⁴⁸ An alternative explanation is that the returns to being a PAE have fallen, causing the firm to reduce the scale of its activities.

Meanwhile, Intellectual Ventures has been publicly promoting two new strategies which follow the pro-competitive narrative for PAEs.⁴⁹ The first is invention by IV itself. "Critics who only saw IV as a giant IP collector misjudged the company, he [Jung] says. It will soon be pumping out dozens of revolutionary products."⁵⁰ The IV Invention Lab has spun out several firms,

⁴¹ "Qualcomm Fined 6.088 Billion RMB and Require to Change Licensing Policy by Chinese Regulator," February 9, 2015, available at <http://www.patentexp.com/?cat=1177>.

⁴² "Qualcomm Fined 6.088 Billion RMB and Require to Change Licensing Policy by Chinese Regulator," February 9, 2015, available at <http://www.patentexp.com/?cat=1177>.

⁴³ Mullin, Joe. "For world's biggest troll, first patent case ends up in tatters." Arstechnica. April 21, 2014. Accessed on January 30, 2015. < <http://arstechnica.com/tech-policy/2014/04/for-worlds-biggest-troll-first-patent-case-ends-up-in-tatters/>>.

⁴⁴ Levine, Dan. "Capital One defeats patent lawsuit brought by Intellectual Ventures." April 16, 2014. Accessed January 30, 2015, at <http://www.reuters.com/article/2014/04/17/capital-one-fin-ruling-idUSL2N0N900G20140417>.

⁴⁵ 134 S. Ct. 2347.

⁴⁶ Levine, Dan. "Big patent owner Intellectual Ventures cuts staff 5 pct." February 13, 2014. Accessed February 1, 2015, at <http://www.reuters.com/article/2014/02/13/intellectualventures-layoffs-idUSL2N0L11DN20140213>.

⁴⁷ Vance, Ashlee. "Mass Layoffs Hit Intellectual Ventures' Patent Factory." August 19, 2014. Accessed on February 1, 2015, at <http://www.bloomberg.com/bw/articles/2014-08-19/intellectual-ventures-layoffs-hit-a-fifth-of-its-workforce>.

⁴⁸ See previous footnote

⁴⁹ Scott Morton and Shapiro (2014)

⁵⁰ <http://www.bloomberg.com/bw/articles/2014-09-04/intellectual-ventures-patent-troll-funds-startups-new-products>.

including TerraPower (nuclear power), Kymeta (satellites), and Evolv Technologies (image detection).⁵¹

Secondly, IV has a new program, Intellectual Venture's Invention Network (IVIN), which may help individual inventors monetize patents while also helping IV acquire more patents. The network promises to bring individual inventors and their patents into "a network of thousands of inventors who get paid for their ideas." Here is some key language from the IVIN website:⁵²

- "Whether you're working alone in your garage or collaborating at one of our participating institutions, IV's inventor network offers you access to an extensive information database which includes detailed analyses of important markets, products, and technologies. You can also enjoy inventor community benefits such the sharing of ideas and mentoring."
- "Beyond upfront payment and patenting of selected ideas, inventors share profits and downstream royalties generated from licensing and commercialization"
- "For selected inventions, we help fund the costs of securing worldwide protection. This may include patenting fees, marketing, research and proof-of-concept work, and commercialization — which can exceed US\$50,000 per invention."
- "Our international reach enables us to maximize the value of your invention by bundling it with other inventions from around the world."

Intellectual Ventures invites inventors to join and submit their patents, writing: "Have a patent to sell? When your invention is purchased by IV, we'll give it global reach. Submit your patent to us and we'll respond with a fair valuation."⁵³ It remains to be seen whether there are productive inventors who wish to participate in the network.⁵⁴

The setbacks faced by PAEs may have caused by recent decline in PAE litigation, but the level of PAE litigation remains very high by historical standards, and the prospect of juries awarding very large damages, possibly disproportionate to the patent holder's social contribution, remains. In February 2015, a jury in Tyler, Texas ruled against Apple and awarded Smartflash, a classic PAE, \$533 million for willful infringement by Apple iTunes of three of its seven patents related to data storage and payment management.⁵⁵ Apple continues to insist that it invented the

⁵¹ <http://www.bloomberg.com/bw/articles/2014-09-04/intellectual-ventures-patent-troll-funds-startups-new-products#p2>.

⁵² <https://ivin.intven.com/session/new>.

⁵³ <http://www.intellectualventures.com/inventor-network/>.

⁵⁴ However, submitting an invention to IVIN grants IV "a worldwide, royalty-free, non-exclusive, perpetual, irrevocable and sublicenseable license to use, distribute, reproduce, modify, or publicly display" that information.⁵⁴ An inventor must agree to this condition before revealing the details of his or her invention for consideration by IV.

⁵⁵ <http://www.marketwatch.com/story/apple-ordered-to-pay-533-million-in-patent-case-2015-02-25> and <http://www.reuters.com/article/2015/02/25/us-ip-apple-verdict-idUSKBN0LT0E720150225>

"Smartflash was founded by inventor Patrick Racz in the early 2000s as a way to market and commoditize his patents, some of which date back to 1999. As a non-practicing entity, the firm operates solely through patent licensing and litigation. Using its clutch of seven patents, all attributed to co-inventor Racz, the firm sued game makers Game Circus and KingsIsle Entertainment in 2014. Both companies settled out of court." See <http://appleinsider.com/articles/15/02/26/fresh-off-533m-victory-smartflash-files-another-patent-suit-against-apple>.

disputed technology and has indicated that it plans to appeal. We do not know the details of the specific patent claims or damages calculations in that case, but there is little doubt that Apple makes for an attractive target given the enormous revenues it is earning. Smartflash has already filed a second lawsuit against Apple as well as cases against Google, HTC, and Samsung.

C. Legislative Attempts to Reduce the Cost of Litigation

Patent reform is one of all-too-few areas in economic policy where truly bipartisan legislation seems possible in today's polarized political environment. The American Invents Act was very much a bipartisan effort, passing the Senate 95-5 and the House 304-117.⁵⁶

Now, there is bipartisan interest in Congress in passing legislation designed to control what are seen as abuses of the patent litigation system, especially by PAEs. In December 2013, H.R. 3309, the "Innovation Act," introduced by Representative Goodlatte, passed the House 325-91.⁵⁷ Several Senators introduced similar legislation during 2013, but the Senate did not move on patent reform in 2014.⁵⁸ Many observers now expect that legislation similar to H.R. 3309 is likely to become law in 2015. Representative Goodlatte re-introduced H.R. 3309 as H.R. 9 in February 2015. The provisions contained in the new H.R. 9 provide an excellent guide to the types of reforms most likely to be enacted in 2015. Here are some of the key provisions.

Fee Shifting: H.R. 9 calls for the losing party in a patent case to pay the reasonable fees and other expenses incurred by the prevailing party "unless the court finds that the position and conduct of the non-prevailing party or parties were reasonably justified in law and fact or that special circumstances (such as severe economic hardship to a named inventor) make an award unjust." This is a change from current law, which only calls for the prevailing party to be awarded fees in "exceptional cases."⁵⁹

Shielding Final Customers: Some PAEs have adopted the strategy of suing (or threatening to sue) final customers who purchase and use a product for patent infringement rather than the manufacturer of the allegedly infringing device. The MPHJ Technology Investments case described above is one (striking) example. This tactic, which has much in common with nuisance suits, is designed to induce many final customers to pay royalties rather than face the costs of defending a patent infringement case. H.R. 9 would require courts to allow manufacturers to intervene as co-defendants in any patent infringement suit brought against their customers and to put on hold the infringement suit against a customer so long as the customer agrees to be bound by the judgment entered against the manufacturer.

Heightened Pleading Requirements: Currently, some patent holders bringing infringement cases provide very little information on just what products are allegedly infringing the patents in suit or on the basis for the infringement allegation. H.R. 9 would require the patent holder's initial

⁵⁶ In the House, Democrats voted in favor of the AIA by 136-50, and Republicans voted in favor by 168-67. See <http://clerk.house.gov/evs/2011/roll491.xml>.

⁵⁷ Democrats voted in favor by 130 to 64, and Republicans voted in favor by 195 to 27. See <http://clerk.house.gov/evs/2013/roll629.xml>.

⁵⁸ Senator Hatch introduced S.1612, the Patent Litigation Integrity Act, in October 2013 and Senator Leahy introduced S.1720, the Patent Transparency and Improvements Act, in November 2013.

⁵⁹ As discussed below, in 2014 the Supreme Court addressed fee shifting in patent cases in a pair of cases.

pleading to provide more detail on the claims that are infringed, the specific product, feature, method or process that is alleged to infringe those claims, and more.

Limitations on Discovery: Likewise, under current law each party in a patent dispute bears the cost of providing evidence in its possession to the opposing party. H.R. 9 would maintain this approach for “core documentary evidence,” but require the requesting party to pay to cost of producing all evidence outside this category. This addresses the asymmetry that arises when a PAE patent infringement case against a target company causes substantial discovery costs on the target company but much smaller costs for the PAE.

Right now, there appears to be a very good chance that a bill similar to H.R. 9 will be passed by Congress and signed by President Obama in 2015. Legislation along these lines would meaningfully reduce patent assertions that are currently profitable primarily because of the litigation costs they can impose on target firms who do not settle. Put differently, legislation along these lines would go a long way to eliminating “patent nuisance suits.” Since the returns to such suits have little if any relation to patent quality, reducing the returns associated with this type of patent assertion would lead to better overall alignment of rewards and contributions.

D. White House Proposals to Reduce the Cost of Patent Litigation

Less than two years after President Obama signed the AIA, the White House called for “bold legislative action” to “protect innovators from frivolous litigation and ensure the highest quality patents in our system.”⁶⁰ The White House simultaneously released a report entitled “Patent Assertion and U.S. Innovation,” which emphasized that PAE activity harms innovation and economic growth.⁶¹ This report concluded:

Thus, the best approach to resolving today’s patent troll problem is not to ban firms specialized in patent assertion, but rather to reduce the extent to which legal rules allow patent owners to capture a disproportionate share of returns to investment. We see three main areas for improvement: clearer patents with a high standard of novelty and non-obviousness, reduced disparity of litigation costs between patent owners and technology users, and greater adaptability of the innovation system to challenges posed by new technologies and new business models. [citations omitted]

The White House made seven legislative recommendations.⁶² Two of these recommendations are quite similar to provisions found in H.R. 9. One recommendation is to “permit more discretion in awarding fees to prevailing parties in patent cases” to serve “as a sanction for abusive court filings.” A second recommendation is to “protect off-the-shelf use by consumers and businesses by providing them with better legal protection against liability for a product being used off-the-shelf and solely for its intended use.”⁶³

⁶⁰ White House Task Force on High-Tech Patent Issues, June 4, 2013, available at <http://www.whitehouse.gov/the-press-office/2013/06/04/fact-sheet-white-house-task-force-high-tech-patent-issues>.

⁶¹ Executive Office of the President, “Patent Assertion and U.S. Innovation, available at www.whitehouse.gov/sites/default/files/docs/patent_report.pdf.

⁶² White House Task Force on High-Tech Patent Issues, June 4, 2013, available at <http://www.whitehouse.gov/the-press-office/2013/06/04/fact-sheet-white-house-task-force-high-tech-patent-issues>.

⁶³ Two recommendations relate to the International Trade Commission, which we discuss below. Two directly involve the PTO, which is discussed immediately below. The final recommendation is to “use demand letter transparency to help curb abusive suits.” This last recommendation relates to the FTC’s enforcement action against MPHJ discussed above.

The White House also announced five executive actions, four of which involve the PTO.⁶⁴

E. U.S. Patent & Trademark Office Actions to Raise Patent Quality

Following the lead of the White House, the U.S. Patent and Trademark Office (PTO) has undertaken a number of “Executive Actions on High Tech Patent Issues.”⁶⁵ We comment here on the PTO executive actions relating to patent quality and transparency.

In 2013, the PTO attempted to require patent owners to disclose themselves to the public through registering patent ownership changes with the PTO. The reasoning was that this would make it more difficult for PAEs to “ambush” implementers, make it easier for implementers to seek out patent holders from whom they want a license, and make it clear what blocking technologies already exist for a firm looking to enter a technological area. This effort failed due to objections from patent owners who prefer their holdings to remain secret.

The PTO is revising its patent Assignment Database to make it easier to search. But submission of ownership information to that database remains *voluntary*. We are skeptical that this voluntary approach will generate the transparency benefits identified by the PTO, especially for PAEs, some of which go to great lengths to conceal information about the patents they own.⁶⁶ Our understanding is that mandatory submission of ownership information would require legislation.

The PTO’s executive action on “Clarity in Patent Claims” could significantly improve patent quality. The goal of this action is to more clearly define the boundaries of patents. If successful, this action would allow implementers to avoid inadvertent patent infringement and reduce patent litigation. Improving clarity in patent claims and tightening functional claiming is a major ongoing project at the PTO. Currently, it is far too early to tell what its impact will be.

The PTO’s executive action “Crowdsourcing Prior Art,” also is promising but as yet unproven. Currently, the PTO is evaluating the process by which patent examiners receive information about prior art from third parties.

In February 2015, the PTO issued a Request for Comments on Enhancing Patent Quality.⁶⁷ In March 2015, the PTO held a two-day “Patent Quality Summit” to discuss its proposals to improve patent quality. This is a promising initiative in its early stages. As noted above, improving the quality of newly issued patents can only gradually reduce the costs associated with low-quality patents, given the large stock of patents that have already been issued.

F. Supreme Court Decisions Lower Returns from Improper Assertion

The 2013-14 term at the Supreme Court included one decision that promises to have a dramatic impact on PAEs, and several others that shift the balance in patent litigation modestly away from

⁶⁴ The final executive action is to strengthen the enforcement process for ITC exclusion orders.

⁶⁵ <http://www.uspto.gov/patent/initiatives/uspto-led-executive-actions-high-tech-patent-issues>.

⁶⁶ Ewing and Feldman (2012) document 1276 shell companies used by Intellectual Ventures. IV has acknowledged that it uses shell companies to purchase and hold patents. In comments filed with the PTO, IV has stated that it seeks to keep some of its patent holdings secret so as not to reveal its “technology roadmap.” See http://www.uspto.gov/patents/law/comments/ao-e_intellectualventures_20140424.pdf.

⁶⁷ See <http://www.gpo.gov/fdsys/pkg/FR-2015-02-05/pdf/2015-02398.pdf>.

patent holders. Perhaps just as important, in series of unanimous decisions, the Supreme Court signaled that the specialized appeals courts that handles patents, the Court of Appeals for the Federal Circuit (CAFC) had veered badly off course. The Supreme Court made it crystal clear that the CAFC had departed from Supreme Court precedent and improperly constructed a set of rules regarding patent litigation that were overly favorable to patent holders.⁶⁸ In this sense, the Supreme Court complemented the White House and Congress in pushing back against excessively broad and vague patents as well as patent litigation abuses.⁶⁹

1. *Alice*: Abstract Ideas Put on a Computer are not Patentable

The biggest patent case of the 2013-14 term at the Supreme Court was unquestionably *Alice vs. CLS Bank*, 134 S. Ct. 2347 (2014). This case involved a patent covering intermediated settlement in financial markets that uses a computer system to track the balances of different trading parties, only executing if both parties to the trade have sufficient funds. The unanimous decision states: “We hold that the claims at issue are drawn to the abstract idea of intermediated settlement, and that merely requiring generic computer implementation fails to transform that abstract idea into a patent-eligible invention.” The Supreme Court emphasized that it was merely following precedent going back 150 years, under which “laws of nature, natural phenomena, and abstract ideas are not patentable.”⁷⁰ The Supreme Court explained that “laws of nature, natural phenomena, and abstract ideas are the basic tools of scientific and technological work,” and that “monopolization of those tools through the grant of a patent might tend to impede innovation more than it would tend to promote it” and thus be contrary to the goal of the patent laws as specified in the Constitution.

The Supreme Court stated explicitly that “the method claims, which merely require generic computer implementation, fail to transform that abstract idea [intermediated settlement] into a patent-eligible invention.”⁷¹ This is the critical teaching from *Alice*: patent claims that combine an abstract idea with a computer implementation that is not itself inventive are not patentable. Many observers believe that *Alice* sounds the death knell for all or virtually all business methods patents and a great many software patents. If this proves to be the case, the Supreme Court will have dramatically reduced the existing stock of patents that can effectively be asserted in the information technology sector. So far, indications are that *Alice* is indeed having a dramatic

⁶⁸ The Supreme Court clearly was in no mood to defer to the specialized court established to handle patent litigation. For example, in *Limelight v. Akamai* 134 S. Ct. 2111 (2014), the Supreme Court wrote: “The Federal Circuit’s analysis fundamentally misunderstands what it means to infringe a method patent.”

⁶⁹ While the 2014-15 Supreme Court term will not compare with the dramatic 2013-14 Term, it has already yielded one major patent case in which the Supreme Court reversed the Federal Circuit. In *Teva Pharmaceuticals USA v. Sandoz*, 135 S. Ct. 831 (2015), the Court ruled 7-2 that the Federal Circuit could only overrule the trial court’s construction of a patent claim if the lower court had committed a “clear error.” Under *Teva*, the Federal Circuit role in claim construction is significantly diminished in comparison with the previous *de novo* review standard the CAFC had established for itself.

⁷⁰ 134 S. Ct. 2354, quoting *Association for Molecular Pathology v. Myriad Genetics* 133 S. Ct. 2107 (2013). In *Myriad* the Court found that isolated human genes were not patentable subject matter. The Court also cited *Bilski v. Kappos*, 561 U.S. 593 (2010) and *Mayo Collaborative Services v. Prometheus Laboratories*, 132 S. Ct. 1289 (2012). *Bilski* involved a method of hedging and *Mayo* involved a medical diagnostic method. One of the key precedents here goes all the way back to the invention of the telegraph, *O’Reilly v. Morse* 56 U.S. 62 (1854), where the Supreme Court found certain claims in Morse’s patent to be overly broad.

⁷¹ 134 S. Ct. 2357.

effect on business method patents and software patents. A PAE now faces a much greater likelihood that its patent will be invalidated in court. Even more important in the short term, defendants in patent infringement cases are having considerable success in having their cases dismissed on the grounds that the patent claims asserted against them cover subject matter that is not patentable after *Alice*.⁷² The PTO (2014) has already issued new guidelines to examiners implementing the more stringent standards from *Alice* and withdrew hundreds of patent applications from allowance following the new guidelines.⁷³

2. *Octane Fitness*: Fee Shifting to PAEs is made Easier

The Supreme Court also dramatically reversed the Federal Circuit regarding the circumstances under which the losing party in a patent litigation can be required to pay the legal fees of the prevailing party. The Federal Circuit had made fee shifting in patent cases virtually impossible, requiring that the prevailing party establish that the losing party acted with “subjective bad faith” and that the losing party’s case was “objectively baseless.” In a pair of decisions, a unanimous Supreme Court brushed aside the Federal Circuit’s standard, making it far easier for the prevailing party to establish the “exceptional circumstances” under which fee shifting is permitted by the Patent Act.⁷⁴ The Court said it would be sufficient to show that the losing party made unusually weak arguments or engaged in litigation strategy abuses. The Court also lowered the burden of proof required for the trial judge to make such a finding. Plus, lest there be any doubt that the Supreme Court was telling the Federal Circuit to back off, the Supreme Court ruled that the Federal Circuit could only reverse the trial judge’s award of fees to the prevailing party if the trial judge abused his or her discretion, greatly limiting the role of the Federal Circuit in comparison with the *de novo* review standard that the Federal Circuit had previously applied.

With these two decisions, the Supreme Court has probably gone about as far as it can to reign in abusive patent litigation tactics through fee shifting, given that the statute confines fee shifting to “exceptional circumstances.” Note that the new H.R. 9 would go considerably further by creating a *presumption* that the losing party in a patent case pays the fees of the prevailing party.

3. *Medtronic*: Declaratory Judgment Actions

Patent holders generally decide whether, when, and against whom to assert their patents by initiating a patent infringement action. This can be problematic for an implementer that believes it is not infringing a given patent but does not want to make specific investments that would suffer capital losses if its products or services are later found to infringe. Declaratory judgment actions thus help align patentee reward and contribution by limiting patent hold-up.

Patent law provides a mechanism for an implementer to press the issue and obtain a judicial determination as to whether or not it is indeed infringing a valid patent: by filing a declaratory judgment action. In *MedImmune vs. Genentech* 549 U.S. 118 (2007), the Supreme Court reversed the Federal Circuit and ruled that an implementer who has signed a patent license could

⁷² See, for example, “Data reveals a surge in the success rate of motions to dismiss after *Alice*,” February 13, 2015, available at <http://www.iam-media.com/blog/Detail.aspx?g=458b952d-eaf8-4f84-be69-85c488556896>.

⁷³ See <http://patentyo.com/media/2014/11/GrayLeCozDuan.pdf>.

⁷⁴ *Octane Fitness v. ICON Health & Fitness, Inc.*, 134 S. Ct. 1749 (2014) and *Highmark, Inc. v. Allcare Health Mgmt. Sys., Inc.*, 134 S. Ct. 1744 (2014).

file a declaratory judgment action. In this manner, the implementer can pay royalties and avoid patent infringement while having the matter resolved in court.

However, the Federal Circuit had placed an obstacle in front of an implementer filing a declaratory judgment action: the burden of proving infringement would shift from the patent holder (who bears this burden when bringing a patent infringement action) to the implementer. In *Medtronic v. Mirowski*, 134 S. Ct. 843 (2014), the Supreme Court reversed the Federal Circuit and held that this burden remains with the patent holder. The *Medtronic* case is a useful step to facilitate the earlier determination of whether a patent is valid and infringed. As explored by Lemley and Shapiro (2007), Farrell and Shapiro (2008), and Shapiro (2010), there are efficiency benefits of making such determinations before implementers make specific investments.

4. *Nautilus*: Patent Quality and Clarity of Claims

Many observers have expressed concerns that the claims in many software patents are vague, making it hard for implementers to determine whether or not they are likely to be found infringing. Menell (2014) nicely articulates this problem and proposes solutions.

Yet again, the Supreme Court found that the Federal Circuit had leaned too far in favor of patent holders. In *Nautilus Inc. v. Biosig Instruments, Inc.* 134 S. Ct. 2120 (2014), the Supreme Court significantly altered the standard under which patent claims would be found overly vague and thus invalid.

The Federal Circuit had established a very lenient standard: a claim was considered clear enough so long as it was not “insolubly ambiguous.” In other words, if there existed any way to clarify the claim and make it definite, the claim would withstand challenged. The Supreme Court dismissed this extreme approach, ruling that a patent claim is indefinite “if the claim fails to inform, with reasonable certainty, those skilled in the art about the scope of the invention.” This decision is likely to have a major impact on how patent claims are drafted, improving patent quality and reducing the amount of patent litigation.

4. Standard Essential Patents

A. Background

We now discuss problems that have arisen regarding patents that are essential to compliance with product standards, so-called “Standard-Essential Patents” (SEPs). Standard-Setting Organizations, or SSOs, have established procedures by which they choose a technological path for a standard. Because that path might involve patented innovations, the SSO also will typically have an Intellectual Property Rights (IPR) policy. If the standard cannot be implemented without practicing (using) a particular patent, that patent is said to be an SEP. The IPR policy of an SSO articulates what member firms must disclose concerning their patents that may be essential and also what licensing obligations members must commit to should they have any SEPs. The usual licensing commitment of an SSO requires what are known as FRAND terms. FRAND refers to Fair, Reasonable, And Non-Discriminatory.

SSOs create or enhance market power by the joint action of their members in limiting competition among technologies and instead agreeing on a single standard, typically one in which several or many members hold IPRs. This joint action can be acceptable for society because it trades off technology competition against the potentially speedy adoption of one

efficient standard – provided the SSO limits the *ex post* license terms for SEPs so as to constrain the exercise of the substantial market power necessarily enjoyed by the owner of an SEP in a successful standard. However, SSOs typically specify very little as to the meaning of the words “fair” or “reasonable” in the FRAND commitment. This is perhaps partially because of uncertainty about future demand and costs, but also because some of their members gain from ambiguity in the meaning of FRAND.

The root cause of many problems in the SEP market described below is this vague nature of the FRAND commitments. If the FRAND commitment contained more detail on what actions and rights were permitted or forbidden, the upper range of demands would shrink, thereby making it more difficult for a patent holder to engage in holdup.⁷⁵ However, SSOs operate by consensus and typical have at least some members who profit from the status quo. Those members can use due process within the organization to slow or block reform. Tactics include filibustering discussions and votes, requiring subcommittees to engage in extensive study, and organizing or purchasing allies to vote against reform. Dysfunction of FRAND enforcement has been noted by policy makers for many years. In January 2013, the DOJ and the PTO issued a joint policy statement regarding SEPs.⁷⁶ The National Research Council recently released a detailed study of the intellectual property rules of a number of standard-setting organizations, including a series of recommendations for SSO and government policies.⁷⁷

Somewhat surprisingly, standard-essential patents fare significantly less well when litigated in Federal court than do other patents. When asserting SEPs in Federal Court, patents holders prevailed approximately 29% of the time, far lower than the 68% win rate for non-SEPs.⁷⁸

B. IEEE Sharpens the Definition of FRAND

There had been little progress at major SSOs in clarifying just what a FRAND commitment entails until February 2015, when the IEEE became the first major SSO to successfully reform its IPR policy. The proposed changes to the IEEE IPR Policy were approved at three different levels of committees and then finally by the IEEE Board of Governors.⁷⁹ The IEEE reforms have several important components. Together, these reforms substantially impact two of the three categories of patent assertion costs, namely patent damages and injunctions.

1. The FRAND Commitment Travels with the Patent

The new IEEE IPR policy requires that the FRAND commitment remains binding when the patent is sold. In the absence of this requirement, a successful business strategy would be to agree to FRAND and then later sell the patents to a licensor who thought that he was not so

⁷⁵ See the arguments in Scott Morton and Shapiro (2014)

⁷⁶ See U.S. Department of Justice and U.S. Patent and Trademark Office, Policy Statement on Remedies for Standards-Essential Patents Subject to Voluntary FRAND Commitments 8 (2013)

⁷⁷ Markus and Merrill (2013)

⁷⁸ RPX (2014b), Table 1.1, p. 9. These numbers are calculated on a defendant-patent basis, so each patent asserted against each defendant counts as one observation. On a unique patent basis, the patent holder win rates are 19% and 67% respectively. These data include all patent infringement actions brought in U.S. district courts from January 2005 through June 2014. The most recent outcome at verdict, initial determination or final determination is counted.

⁷⁹ For a brief overview, see the DOJ IEEE business review letter: See <http://www.justice.gov/atr/public/busreview/311470.pdf>

bound. This reform protects the integrity of the FRAND commitment, thereby limiting patent damage awards and injunctions based on SEPS, by increasing the number of FRAND-encumbered patents and thus protecting more implementers who relied upon the FRAND commitment.

Like many other observers, we have been perplexed as to why it took so long for the IEEE to clarify that the FRAND commitment “travels with the patent,” and why other major SSOs have not already adopted a similar provision into their IPR policies.

2. No Bundling of Non-SEPs with SEPs

The new IEEE IPR policy prohibits the owner of SEPs from bundling them with other IPRs as a condition of licensing those SEPs. Parties may choose broad cross licensing voluntarily, but it may not be a requirement. The SEP owner is required to offer a simple license covering all of the SEPs that read on a given standard. This change protects a licensee from bundling or tying that might raise a royalty rate above the FRAND level or otherwise enable evasion of the FRAND commitment.

3. Clarification of What Constitutes a “Reasonable” Royalty Rate

Importantly, IEEE takes a stand on defining what constitutes a “reasonable” royalty rate. In particular, the first paragraph below states that the value associated with a patent claim *excludes* the value resulting from the inclusion of that claim’s technology in the standard. This principle has been advanced by the U.S. competition agencies for many years because it eliminates holdup and associated inefficiencies.⁸⁰ The text of the new IEEE policy is reproduced below:

“‘Reasonable Rate’ shall mean appropriate compensation to the patent holder for the practice of an Essential Patent Claim excluding the value, if any, resulting from the inclusion of that Essential Patent Claim’s technology in the IEEE Standard. In addition, determination of such Reasonable Rates should include, but need not be limited to, the consideration of:

- The value that the functionality of the claimed invention or inventive feature within the Essential Patent Claim contributes to the value of the relevant functionality of the smallest saleable Compliant Implementation that practices the Essential Patent Claim.
- The value that the Essential Patent Claim contributes to the smallest saleable Compliant Implementation that practices that claim, in light of the value contributed by all Essential Patent Claims for the same IEEE Standard practiced in that Compliant Implementation.
- Existing licenses covering use of the Essential Patent Claim, where such licenses were not obtained under the explicit or implicit threat of a Prohibitive Order, and where the circumstances and resulting licenses are otherwise sufficiently comparable to the circumstances of the contemplated license.”⁸¹

The three ‘optional’ bullets will presumably have influence on how courts interpret the term “reasonable” in FRAND licensing under the IEEE policy. The first bullet helps cabin the FRAND demand of a licensor by focusing attention on the value of the patented technology, for

⁸⁰ Joint guidelines DOJ-FTC Joint Guidelines on Intellectual Property licensing. See the DOJ Business Review Letter at: <http://www.justice.gov/atr/public/busreview/311470.pdf>

⁸¹ http://grouper.ieee.org/groups/pp-dialog/drafts_comments/SBBylaws_100614_redline_current.pdf.

example, the chip-set used in communications, and not the additional features of the handset or game console or automobile. The second bullet focuses attention on the problem of “royalty stacking.” Given that many standards have hundreds or even thousands of claimed SEPs, a reasonable royalty must take this into account so that *total* payments of implementers remain reasonable. The third bullet essentially says that licensors should not point to royalty rates negotiated under the threat of an injunction and use them as a ‘competitive’ benchmark.

4. Limits on Seeking or Enforcing Injunctions

The new IEEE IPR policy takes a huge step forward on a second type of assertion cost by limiting the use of injunction and exclusion orders:

“The Submitter of an Accepted LOA who has committed to make available a license for one or more Essential Patent Claims agrees that it shall neither seek nor seek to enforce a Prohibitive Order based on such Essential Patent Claim(s) in a jurisdiction unless the implementer *fails to participate in, or to comply with*, the outcome of, an adjudication, including an affirming first-level appellate review, if sought by any party within applicable deadlines, in that jurisdiction by one or more courts that have the authority to: determine Reasonable Rates and other reasonable terms and conditions; adjudicate patent validity, enforceability, essentiality, and infringement; award monetary damages; and resolve any defenses and counterclaims. In jurisdictions where the failure to request a Prohibitive Order in a pleading waives the right to seek a Prohibitive Order at a later time, a Submitter may conditionally plead the right to seek a Prohibitive Order to preserve its right to do so later, if and when this policy’s conditions for seeking, or seeking to enforce, a Prohibitive Order are met.”⁸²

This policy means that as long as the implementer is complying with adjudication procedures that will eventually produce appropriate monetary damages for the SEP holder, the SEP holder may not pursue an injunction. Importantly, an implementer who thinks the patents are not valid, not essential, or not infringed may pursue litigation on those grounds and be safe from the threat of injunction until a determination has been made by a court or arbitrator. Note that an SEP holder can still seek an injunction against an implementer that will not participate in a formal system to resolve the licensing dispute, or who has a judgment against it that it refuses to pay.

5. Department of Justice Business Review Letter

In February 2015, the Antitrust Division issued a business review letter (BRL) regarding the changes in the IEEE IPR policies.⁸³ This business review letter is an important document because it clarifies how the Department of Justice evaluates certain business practices associated with SEPs. This BRL also explains the DOJ’s current thinking regarding SEPs and the FRAND commitment, going well beyond the specifics of the IEEE policy.⁸⁴ The DOJ BRL states

“The inherent ambiguity in the meaning of the terms ‘reasonable’ and ‘nondiscriminatory’ however, can limit the benefits of RAND licensing commitment.

⁸² http://grouper.ieee.org/groups/pp-dialog/drafts_comments/SBBylaws_100614_redline_current.pdf [italics added].

⁸³ See <http://www.justice.gov/atr/public/busreview/311470.pdf>. The IEEE request for a review by the Antitrust Division can be found at <http://www.justice.gov/atr/public/busreview/request-letters/311483.pdf>.

⁸⁴ Hesse (2013) also articulates the current enforcement policy of the Antitrust Division regarding SSOs.

Greater clarity and transparency may facilitate further the adoption and implementation of standards, thereby increasing the benefits that consumers derive...”⁸⁵

Here we see a clear opinion from the Department of Justice that ambiguity regarding the meaning of the FRAND commitment harms consumer welfare. This is not without import, as there are PAEs whose position is that ambiguity preserves incentives to participate in the SSO process. In a section entitled “Prohibitive Orders,” the DOJ BRL goes on to state:

“The threat of exclusion from a market is a powerful weapon that can enable a patent owner to hold up implementers of a standard. Limiting this threat reduces the possibility that a patent holder will take advantage of the inclusion of its patent in a standard to engage in patent holdup.”⁸⁶

In a section entitled “Reciprocity – Grantbacks,” the DOJ BRL also takes a general position against the compulsory tying of SEPs to other patents.

“These prohibitions [on tying] will reduce the possibility that a holder of a RAND encumbered patent could leverage that patent to force a cross-license of, among other things, a potential licensee’s differentiating patents and limit the potential for anticompetitive tying. A compulsory cross-license can, in some cases, decrease incentives to innovate.”⁸⁷

The letter goes on to make clear that voluntary cross licensing can be pro-competitive.

The Department of Justice’s business review letter of the new IEEE policy concludes with this statement:

“The Department concludes that the Update has the potential to benefit competition and consumers by facilitating licensing negotiations, mitigating hold up and royalty stacking, and promoting competition among technologies for inclusion in standards. The Department cannot conclude that the Update is likely to harm competition. Further, to the extent that there are any potential competitive harms, the Department concludes that the Update’s potential procompetitive benefits likely outweigh those harms. Accordingly, the Department has no present intention to take antitrust enforcement action against the conduct you have described.”⁸⁸

In our experience, this is about as enthusiastic as the Department of Justice gets in its business review letters.

6. Combined Impact at IEEE and Beyond

Together, the IEEE IPR policy changes are very substantial. They insure the permanence of the FRAND commitment, prohibit tying using SEPs, and they sharply limit injunctions based on SEPs. Furthermore, they provide substantial and guidance on what is meant by “reasonable royalties,” including the requirement that royalty stacking be addressed and that value associated with inclusion of a technology in the standard be excluded.

⁸⁵ DOJ IEEE Business Review Letter, p. 6.

⁸⁶ DOJ IEEE Business Review Letter, p. 9.

⁸⁷ DOJ IEEE Business Review Letter, p. 15.

⁸⁸ DOJ IEEE Business Review Letter, p. 9.

Taken as a whole, these changes promise to resolve many of the issues that have plagued SEPs in recent years, to significantly reduce harm from holdup of SEPs if courts enforce them, and to greatly reduce the amount of SEP-related litigation. These changes reflect some of the recommendations made by the National Research Council in Maskus and Merrill (2013). The elements of this list have been sought in the past by antitrust agencies and economists.⁸⁹

We see substantial advantages of the new IEEE IPR policy in terms of innovation and consumer benefits. Properly implemented, these new policies allow the owners of patents that cover fundamental technologies to be richly compensated when their patents are included in an IEEE standard: the reasonable royalties per unit should reflect the *ex ante* incremental benefits of the patented technology, which are substantial for a fundamental technology with no good substitutes, and the number of units sold can be hugely increased through standardization. To the extent that the reasonable royalties paid for any one party's portfolio of SEPs are reduced by considerations of royalty stacking, that involves splitting the aggregate royalties among SEP owners, not reducing the aggregate level of royalties due to SEP owners.⁹⁰ We are therefore hopeful that many SEP owners as well as implementers will embrace these new policies, at the IEEE and at other SSOs.

So far, however, these policies have only been adopted by a single major SSO, namely the IEEE. An important policy question arising from the IEEE action is whether reform will extend to other major SSOs, notably ETSI and the ITU. The European Commission has made it clear for a number of years that it will take action to prevent the abuse of FRAND commitments. The European Commission has filed cases against Samsung and Motorola over abuse of SEP licensing and the violation of FRAND commitments.⁹¹ Nonetheless, we have found no official reaction by ETSI or the ITU to the IEEE reform. Nor have we detected any hint of change at ETSI or at the ITU; industry sources confirm that parties who oppose changes along the lines of those implemented by the IEEE have enough votes in both organizations to block similar reforms. This means that a substantial fraction of the flow of new SEPs will continue to feature vague FRAND commitments. Indeed, firms whose business model involves the monetization of SEPs may cease to participate in IEEE, and instead take their technology to SSOs whose demands are less consumer-friendly. For example, just a few days after the IEEE reform, Qualcomm announced that it would not comply with the new IEEE IPR policy:

“Qualcomm will continue to submit information that could be considered for inclusion in the standard, but it will set its own royalty commitment similar to the old rules, said Fabian Gonell, chief lawyer of Qualcomm's licensing business. ‘IEEE has approved

⁸⁹See Kuhn, Kai-Uwe, Fiona Scott Morton, and Howard Shelanski (2013) “Standard Setting Organizations Can Help Solve the Standard Essential Patents Licensing Problem” *CPI Antitrust Chronicle*, March 2013 (special issue) as well as the DOJ/FTC joint IP guidelines. See also Farrell, et. al, (2007).

⁹⁰ Indeed, since SEPs are Cournot Complements, an IPR policy preventing patent hold-up helps overcome the problem of supra-monopoly pricing associated with complementary inputs used in fixed proportions.

⁹¹ http://europa.eu/rapid/press-release_IP-14-489_en.htm?locale=en and http://europa.eu/rapid/press-release_IP-14-490_en.htm?locale=en

standards even when companies have refused to make precise commitments,' he said. 'Since they say they're not going to force anyone, we're going to hold them to that.'"⁹²

A similar statement was made by InterDigital on March 24, 2015:

"In a nutshell, we advised the IEEE that our company objects to their entirely new policy on patents and, going forward, on a case-by-case basis, will provide alternative licensing assurances to those specified in the 2015 policy."⁹³

This dynamic will be very interesting to watch going forward. If the IEEE accepts commitments from patent holders that depart from its new policies and *ex ante* allow patent hold-up, the IEEE would open itself to the criticism that it is acting like a technology cartel rather than a welfare-enhancing organization. This could create antitrust liability for the IEEE and its members. On the other hand, if the IEEE stands by its new IPR policy and refuses to accept weaker commitments than called for under that policy, how will Qualcomm, InterDigital, and other firms seeking to monetize their SEPs respond? We will soon see whether they withdraw their technologies altogether from future Wi-Fi standards, decamp to a different SSO, or agree to abide by the new IEEE IPR policy. Stay tuned.

C. Enforcement and Guidance from the FTC and DOJ

The Federal Trade Commission has taken two recent enforcement actions against SEP hold-up.

The first case was against Bosch, a maker of automotive technology, among other businesses. The patents in question were owned by a firm being acquired by Bosch, SPX, and are relevant to two refrigeration standards.⁹⁴ The FTC analysis described the problem as "SPX's suit for injunctive relief against implementers of its standard essential patents constitutes a failure to license its standard-essential patents under the FRAND terms it agreed to while participating in the standard setting process, and is an unfair method of competition actionable under Section 5 of the FTC Act."⁹⁵ Notice that the FTC chose to pursue the conduct under the Section 5 of the FTC Act, the "unfair competition" statute, and not under the Sherman Act.

In settling the case brought by the FTC, Bosch agreed to offer a royalty-free license to all implementers desiring to manufacture the devices at issue, and to no longer seek injunctions unless "the third party refuses in writing to license the patent consistent with the letter of assurance, or otherwise refuses to license the patent on terms that comply with the letter of assurance as determined by a process agreed upon by both parties (e.g., arbitration) or a court."

⁹² "Qualcomm Says it Won't Follow New Wi-Fi Rules on Patents," Susan Decker and Ian King, Bloomberg Business, February 11, 2015, available at <http://www.bloomberg.com/news/articles/2015-02-11/qualcomm-says-new-wi-fi-standard-rules-unfair-may-not-take-part>.

⁹³ "InterDigital Reveals That, Like Qualcomm, it is Reworking Relationship with IEEE After Introduction of New Patent Policy," Richard Lloyd, IAM Blog, March 24, 2015, available at <http://www.iam-media.com/Blog/Detail.aspx?g=8c9676dd-6bbd-4d6c-b3e5-9a5ddeb36581>. The InterDigital letter to the IEE is available at <http://www.interdigital.com/wp-content/uploads/2015/03/Letter-to-IEEE-SA-PatCom.pdf>.

⁹⁴ "SAE International ACRRR industry standards, J-2788 and J-2843, which govern the operation of ACRRR machines that handle the two most common types of air conditioning refrigerant in vehicles today." See <https://www.ftc.gov/sites/default/files/documents/cases/2013/04/121126boschanalysis.pdf>

⁹⁵ <https://www.ftc.gov/sites/default/files/documents/cases/2013/04/121126boschanalysis.pdf> Page 4.

The second case brought by the FTC involved Motorola, then owned by Google. This case also involved a patent holder, Motorola, seeking an exclusion order based on FRAND-encumbered SEPs. As in the Bosch case, the FTC Complaint describes Motorola's behavior as violating Section 5 of the FTC Act.

“Google and Motorola’s conduct constitute an unfair method of competition and harms competition by threatening to undermine the integrity and efficiency of the standard-setting process. . . . Motorola’s conduct threatens to increase prices and reduce the quality of products on the market and to deter firms from entering the market. Moreover, Motorola’s conduct threatens to deny consumers the many procompetitive benefits that standard setting makes possible.”⁹⁶

The FTC settlement with Google required that Google resolve any disputes over the correct FRAND rate through courts or binding arbitration without recourse to injunctions, except under certain limited circumstances.

Like the FTC, the Antitrust Division of the Department of Justice has long been concerned about standard-essential patents. Notably, in 2007 the DOJ and the FTC, issued a major report, “Antitrust Enforcement and Intellectual Property Rights: Promoting Innovation and Competition,” in which Chapter 2 was entitled “Competition Concerns When Patents are Incorporated into Collaboratively Set Standards.” More recently, Deputy Assistant Attorney General Renata Hesse, one of the current leaders of the Antitrust Division, has given a number of speeches describing the DOJ’s efforts to encourage standard-setting organizations to voluntarily change the way in which they handle SEPs.⁹⁷ These speeches also emphasize the long-standing efforts by DOJ to educate the USTR, the PTO, the ITC and other parts of the government, as well as SSOs themselves, about the competitive problems caused by SEP hold-up. Hesse and other top officials from the Antitrust Division have expressed their hope that voluntary reform by SSOs will obviate the need for the DOJ to take antitrust enforcement action.⁹⁸

However, with the notable exception of the IEEE, this voluntary approach based on persuasion has yet to induce major SSOs to make significant changes to their IPR policies. At some point, the DOJ may need to pivot from offering guidance to taking enforcement actions. Of course, the DOJ can only bring an enforcement action if a suitable case comes to its attention. Section 1 of the Sherman Act provides the Antitrust Division with a powerful tool if the DOJ can establish that an SSO’s vague or weak IPR policies constitute an agreement among competitors that limits technology competition and enriches the participants who own SEPs at the expense of consumers

⁹⁶ <https://www.ftc.gov/sites/default/files/documents/cases/2013/01/130103googlemotorolaanalysis.pdf> page 4.

⁹⁷ <http://www.justice.gov/atr/public/speeches/speech-hesse.html> Hesse (2012a), (2012b), (2013), (2014a) and (2014b).

⁹⁸ See, for example, Hesse (2013). “How can we address this problem? One way is through post hoc antitrust suits against holders of F/RAND-encumbered SEPs who try to engage in patent hold-up. The Federal Trade Commission (FTC) and the European Commission (EC) have demonstrated that this approach can be successful in some cases, and several recent decisions from U.S. courts have provided substantial guidance in this area. But, post hoc litigation also can be costly and time-consuming. A more efficient solution would rely on collaboration within the standards industry to improve patent policies at standards bodies.” (page 4) “In sum, I believe the Division’s competition advocacy, in combination with the efforts of other agencies and the courts, is bringing some much-needed guidance to the issues posed by standards-essential patents that patent owners have committed to license on F/RAND terms. We will continue our work in this area with the hope that the policies governing the use of such standards-essential patents will become even more procompetitive.” (page 12)

by allowing or enabling patent hold-up. With a suitable fact pattern, a DOJ enforcement action, likely combined with private antitrust cases seeking damages, could provide a powerful incentive for other SSOs to make reforms along the lines of the recent IEEE IPR policy changes.

D. Transparent Trading of Rights to Practice SEPs

In March 2013 the Antitrust Division issued an important business review letter to Intellectual Property Exchange International (IPXI).⁹⁹ This letter further explains how the Department or Justice views licensing issues associated with SEPs.

IPXI describes itself as “the world’s first financial exchange that facilitates non-exclusive licensing and trading of intellectual property (IP) rights with market-based pricing and standardized terms.”¹⁰⁰ These standardized terms are embodied in “unit license rights” (ULRs), which are traded on the IPXI exchange. “Each purchaser of a ULR contract is granted the right to use the underlying technology for a pre-established number of instances (the technology unit).”¹⁰¹ For example, IPXI is currently offering a ULR contract for a portfolio of 194 patents that cover technologies used in wireless chipsets that comply with the IEEE 802.11n standard, which provides higher throughput for Wi-Fi access. These SEPs have been contributed by eight sponsors, including Mitsubishi, Sony, Philips, and the University of California.¹⁰² Each ULR grants the purchaser the right to make, use and sell 1000 wireless chipsets.

Since its business model involves packing together patents from multiple owners in a novel way, IPXI sought a business review letter from the DOJ. The DOJ responded by writing: “Due to inherent uncertainties and potential competitive concerns associated with IPXI’s novel business model that are discussed in detail below, the Department declines to state its present enforcement intentions regarding IPXI’s proposal at this time.” Nevertheless, the DOJ letter is quite informative, especially regarding SEPs.

The DOJ letter recognized that the pooling of SEPs from multiple patent holders could generate efficiencies. “IPXI’s platform for pooled ULRs has the potential to generate additional efficiencies by reducing the time and expense of acquiring and disseminating all the pooled patents to potential licensees, reducing the amount of stacked royalties, clearing blocking positions, and integrating technologies that are necessary to practice an industry standard or field of use.”¹⁰³ The DOJ also speaks approvingly of IPXI’s ULRs that pool SEPs, including IPXI’s requirement that patent holders provide an independent expert’s opinion that the patents are indeed essential to compliance with the standard. “IPXI’s definition of essentiality is consistent with other definitions of ‘essentiality’ that the Department has favorably reviewed to exclude substitute patents from a pool to implement a technical standard.”¹⁰⁴

⁹⁹ <http://www.justice.gov/atr/public/busreview/295151.pdf>. Subsequent to the issuance of this business review letter, Shapiro served as a consultant to IPXI.

¹⁰⁰ <https://www.ipxi.com/inside-ipxi/the-exchange.html>.

¹⁰¹ <https://www.ipxi.com/offerings/ulr-contracts.html>.

¹⁰² <https://www.ipxi.com/public-files/wfn1-offering-summary.pdf>.

¹⁰³ <http://www.justice.gov/atr/public/busreview/295151.pdf> at p. 7.

¹⁰⁴ <http://www.justice.gov/atr/public/busreview/295151.pdf> at p. 10.

In the two years since DOJ sent its business review letter to IPXI, IPXI has moved forward with its exchange. While it is too soon to say how successful IPXI will be, it promises to offer enhanced transparency and liquidity in the licensing of patents, and what could be a convenient and efficient mechanism to pool SEPs to help overcome problems associated with royalty stacking. The prices coming out of the IPXI exchange may also serve as benchmarks for other patents for the purpose of determining FRAND royalty levels.

E. The International Trade Commission as an Outlier

During the past decade, patent owners increasingly turned to the International Trade Commission, seeking to obtain exclusion orders that prevent the importation of infringing products. The peak of this activity was reached in 2011: RPX (2015, p. 13) reports that number of initiated ITC Section 337 investigations peaked at 67 in 2011 and has been steady at 37 or 38 during 2012, 2013, and 2014. The ITC opened 42 new investigations related to patent disputes in 2012 and 41 in 2013.¹⁰⁵ At the end of 2013, there were 56 pending ITC investigations related to patent disputes.¹⁰⁶

Standard-essential patents fare significantly better when they are asserted before the ITC than when they are litigated in Federal court. When asserting SEPs before the ITC, patent holders prevail 49% of the time, compared with only 29% of the time in Federal court.¹⁰⁷

In addition to the higher win rate for owners of SEPs, the ITC offers two significant advantages to patent owners in comparison with bringing a patent infringement action in Federal court: the ITC process is significantly faster, and an exclusion order issued by the ITC is far more costly to the target firm than the most likely remedy in Federal court, the awarding of damages to the patent holder equal to reasonable royalties.

The Supreme Court's 2006 decision in *eBay* established conditions under which a patent holder is entitled to a permanent injunction to stop another firm found to have infringed its valid patent from continuing to infringe that patent.¹⁰⁸ Under the *eBay* decision, it is very difficult for a patent holder to obtain an injunction unless monetary damages are insufficient to compensate the patent for the infringement. As Judge Posner forcefully explained, *eBay* implies that patent holders who have made FRAND commitments generally cannot obtain injunctions.¹⁰⁹

To begin with Motorola's injunctive claim, I don't see how, given FRAND, I would be justified in enjoining Apple from infringing the '898 unless Apple refuses to pay a royalty that meets the FRAND requirement. By committing to license its patents on FRAND terms, Motorola committed to license the '898 to anyone willing to pay a FRAND royalty and thus implicitly acknowledged that a royalty is adequate compensation for a license to use that patent. How could it do otherwise?

¹⁰⁵ Lex Machina (2014a), Figure 28, p. 13. [Update with Lex Machina 2014 report when available.]

¹⁰⁶ Lex Machina (2014a), Figure 30, p. 13. Appendix 1 lists all pending ITC patent investigations as of December 31, 2013. [Update with Lex Machina 2014 report when available.]

¹⁰⁷ RPX (2014b), Table 1.1, p. 9. These numbers are calculated on a defendant-patent basis, so each patent asserted against each defendant counts as one observation. On a unique patent basis, the patent holder win rates are 33% at the ITC and 19% in Federal court.

¹⁰⁸ *eBay Inc. v. MercExchange, L.L.C.*, 547 U.S. 388 (2006).

¹⁰⁹ *Apple Inc. and NeXT Software v. Motorola Inc.*, 869 F. Supp. 2d 901 (2012) at 914.

On appeal, the Federal Circuit agreed with Judge Posner that Motorola should not receive an injunction in this case, stating: “A patentee subject to FRAND commitments may have difficulty establishing irreparable harm.”¹¹⁰

The Federal Trade Commission, applying similar logic to that used by Judge Posner and the Federal Circuit, urged the ITC in 2012 not to grant exclusion orders on patents subject to FRAND commitments, writing that “a royalty negotiation that occurs under threat of an exclusion order may be weighted heavily in favor of the patentee in a way that is in tension with the RAND commitment.”¹¹¹ In 2013, the DOJ and the PTO issued a joint policy statement urging the ITC to be cautious about issuing exclusion orders related to FRAND-encumbered patents.¹¹²

Despite these urgings, in June 2013 the ITC went forward and awarded an exclusion order related to a Samsung SEP which it found to be infringed by certain Apple smartphones and tablets.¹¹³ In August 2013, U.S. Trade Representative Michael Froman disapproved (nullified) that exclusion order. Citing the joint DOJ/PTO policy statement, he wrote: “The Policy Statement expresses substantial concerns, which I strongly share, about the potential harms that can result from owners of standards-essential patents (‘SEPs’) who have made a voluntary commitment to offer to license on terms that are fair, reasonable, and non-discriminatory (‘FRAND’), gaining undue leverage and engaging in ‘patent hold-up.’”¹¹⁴

The reasons U.S. Trade Representative Froman disapproved the order are (a) there are other remedies available to these patent holders, (b) there remains the possibility of an exclusion order if the infringing party refuses to pay a royalty rate that has been determined to be FRAND, and (c) an exclusion order is possible if the infringing party is not subject to the jurisdiction of the Federal Courts. This balance is designed to limit patent hold-up by owners of SEPs while allowing those patent holders to collect the reasonable royalties due to them. However, it is worth noting that disapproval of an ITC order is under the control of the President (with authority delegated to the Trade Representative) on a case by case basis and is not a general policy. Moreover, the Froman Letter does not categorically state that exclusion orders based on SEPs will be disapproved, and the ITC does not appear to have accepted the economic logic underlying the statements by the FTC, DOJ, PTO, and the U.S. Trade Representative.

Indeed, the International Trade Commission appears to take the contrary view that a patent holder must have the ability to threaten exclusion, even before a reasonable rate has been

¹¹⁰ Apple Inc. and NeXT Software v. Motorola Inc., 757 F.3d 1286 (2014) at 1332. The Federal Circuit left open the possibility that an injunction may be warranted if the infringer refuses a FRAND royalty.

¹¹¹ https://www.ftc.gov/sites/default/files/documents/advocacy_documents/ftc-comment-united-states-international-trade-commission-concerning-certain-gaming-and-entertaining/1206ftcgamingconsole.pdf

¹¹² <http://www.justice.gov/atr/public/guidelines/290994.pdf>. Like the Federal Circuit, the DOJ and PTO state that exclusion orders may be appropriate if the putative licensee refuses to pay what has been determined to be a FRAND royalty. They also state: “An exclusion order could be appropriate if the putative licensee is not subject to the jurisdiction of a court that could award damages.” (p. 7)

¹¹³ Commission Opinion in the Matter of Certain Electronic Devices Including Wireless Communications Devices, Portable Music and Data Processing Devices, and Tablet Computers, Investigation No. 337-TA-794, June 2013.

¹¹⁴ https://ustr.gov/sites/default/files/08032013%20Letter_1.PDF, p. 2. Such disapprovals by the USTR are extremely rare. This was the first veto since 1987.

determined, in order to receive a reasonable royalty rate in negotiations with an implementer.¹¹⁵ This is a markedly different conclusion than that drawn by the Supreme Court, the Department of Justice, the Federal Trade Commission, and other authorities on patents and competition. Judge Posner, in his inimitable style, swiftly eviscerates the ITC's apparent argument, writing: "You can't obtain an injunction for a simple breach of contract on the ground that you need the injunction to pressure the defendant to settle your damages claim on terms more advantageous to you than if there were no such pressure."¹¹⁶

Despite Judge Posner's compelling logic, the ITC appears to be exclusively focused on patent *hold-out* rather than hold-up. The ITC InterDigital Decision affirmatively states that there is no patent hold-up in this industry.

First, InterDigital is, by the terms of the ETSI policy agreement, entitled to be adequately and fairly rewarded for its IP. There is no proof that they have been negotiating in bad faith, and in fact it is the respondents that have taken advantage of the complainant and manufactured, marketed, and profited on goods without taking a license to the IP at issue. While there may be a hypothetical risk of holdup, we have evidence that it is not a threat in this case, or in this industry.¹¹⁷

This factual assertion about the wireless telecommunications industry stands in stark contrast to the conclusions reached by every other regulatory body in the United States, as discussed above.

The ITC InterDigital Case goes on to describe a world where implementers are seeking to avoid paying reasonable royalties and, absent ITC action, will have a "safe haven, where they are free to avoid their own obligations under the agreements."¹¹⁸ This statement entirely ignores the remedies available to SEP owners through the Federal Courts under the Patent Act.

The Judge in the ITC InterDigital case appears to believe that implementers will be able to game the system if exclusion orders are only available once a FRAND rate has been determined and the implementer refuses to pay the FRAND royalties that are due to the patent owner. On this point, it is important to distinguish two notions of what constitutes a "reasonable royalty."

For the purposes of a FRAND determination, the reasonable royalty rate is the one that would be negotiated between the SEP owner and the implementer prior to the inclusion of the technology in the standard. These negotiations would recognize that the patent in question may in fact not be valid and may not be infringed. We call this the "FRAND royalty rate." In contrast, the notion of a "reasonable royalty" for the purpose of calculating patent damages is the rate that would be negotiated prior to the inclusion of the technology in the standard but *assuming that the patent is valid and infringed*. The assumptions of validity and infringement are routinely made

¹¹⁵ See especially Initial Determination on Violation of Section 337 and Recommended Determination on Remedy and Bond, In the Matter of Certain Wireless Devices with 3G and/or 4G Capabilities and Components Thereof," Investigation No. 337-TA-868, Administrative Law Judge Theodore R. Essex, public version, especially at pp. 123-126, henceforth "ITC InterDigital Decision." Whether the Commission as a whole will support this reasoning by one ALJ remains to be seen.

¹¹⁶ Apple Inc. and NeXT Software v. Motorola Inc., 869 F. Supp. 2d 901 (2012) at 915.

¹¹⁷ ITC InterDigital Decision at p. 123.

¹¹⁸ ITC InterDigital Decision at p. 125.

for the purpose of calculating patent damages, because such damages only arise once a patent has in fact been ruled valid and infringed. We call this the “patent damages royalty rate.”

As a general principle, not confined to SEPs, the patent damages royalty rate is greater than the FRAND royalty rate, perhaps far greater, since the latter incorporates uncertainty about validity and infringement. Since patent holders often lose when they bring infringement actions, the FRAND royalty rate typically involve a substantial discount based on patent quality, i.e., the probability that the patent will be found valid and infringed by the implementer in question. Therefore, a target firm that refuses to pay a FRAND rate bears the risk that it will pay a much higher patent damages royalty rate if the patent is ruled valid and infringed. This is true for SEPs in the absence of ITC exclusion orders, just as it is true for all patents for which an injunction will not be granted under *eBay*. The ITC InterDigital Case appears to miss this basic point.

At this point, the International Trade Commission remains a policy outlier regarding SEPs. Unlike the ITC, the other agencies in the U.S. government correctly recognize that innovation and consumer welfare is promoted by policies that confine injunctions and exclusion order on SEPs to circumstances in which the implementer refused to pay a FRAND rate as determined by a neutral authority. It remains to be seen whether the ITC will issue exclusion orders on SEPs following the Froman disapproval letter. The White House has suggested that the ITC standard for issuing exclusion orders be changed legislatively to better align it with the traditional four-factor test from *eBay* that applies in the Federal Courts.¹¹⁹ This would reduce uncertainty about the circumstances under which the ITC will issue exclusion orders based on SEPs.

F. Judicial Determination of FRAND Rates

In 2013, Judge Robart in the Western District of Washington ruled on the range of FRAND rates for Motorola’s SEPs in order to determine whether Motorola had breached its contractual commitment to offer a FRAND rate to Microsoft.¹²⁰ Microsoft claimed that Motorola had violated its commitment to the JEDEC, the applicable SSO, with an unreasonably high licensing demand of \$4 billion. The court found that the correct FRAND payment was \$1.8 million, or less than 0.1% of the original demand. These numbers illustrate well the problem with vagueness in FRAND: the huge range of licensing demands that are possible *ex post*.

The Microsoft v. Motorola case was the first instance in the United States where a patent holder was found to have breached a FRAND commitment. Judge Robart’s carefully reasoned decision created precedent that is helping to make it more difficult for owners of SEPs to engage in patent hold-up. However, progress along these lines appears to be limited due to the particular legal stance of the Microsoft v. Motorola case. This case involved Microsoft suing Motorola under Washington law as a third-party beneficiary of the JEDEC FRAND contract. This “contract law approach” by an implementer such as Microsoft is only available for a subset of SSOs. For example, the ITC has ruled that FRAND commitments under ETSI are interpreted under French law and are very limited: “the [ETSI] agreement is not a contract itself, but rather an agreement

¹¹⁹ Legislative Recommendation No. 5, White House Task Force on High-Tech Patent Issues, available at <http://www.whitehouse.gov/the-press-office/2013/06/04/fact-sheet-white-house-task-force-high-tech-patent-issues>.

¹²⁰ See *Microsoft Corp. v. Motorola, Inc.*, 864 F. Supp. 2d 1023, 1030-33 (W.D. Wash. 2012); *Microsoft Corp. v. Motorola, Inc.*, 854 F. Supp. 2d 993, 999-1001 (W.D. Wash. 2012)

in principal” which does not create a binding contract to *license* at a FRAND rate, but only to negotiate.¹²¹

The subsequent *Innovatio* case in the Northern District of Illinois also resulted in a FRAND rate dramatically below what the SEP owner had originally offered.¹²² The original demand from Innovatio was 6% of the value of “Wi-Fi’s contribution” to the final product, which was calculated to be as high as \$40 per chip. The court found the correct RAND rate to be 9.56 cents per chip. In this case the judicial determination of FRAND was 0.2% of the \$40 license rate initially demanded for a bar code scanner.

In each of these cases, the court discusses patent hold-up and the fact that the FRAND commitment is designed to prevent patent hold-up. In each of these cases, the court also embraces the idea that the appropriate compensation for the technology does not include the value of standardization itself.

Importantly, the Court of Appeals for the Federal Circuit articulated these same themes in December 2014 in the *Ericsson v. D-Link* case.¹²³ In this case, the jury awarded damages to Ericsson of \$10 million, based on 15 cents per infringing device. The CAFC vacated that damages award, finding that the jury had not been given sufficient instructions concerning the meaning of FRAND. In particular, the trial judge should have instructed the jury concerning which *Georgia Pacific* factors were relevant and the nature of Ericsson’s FRAND commitment. The CAFC stated:

“Because SEP holders should only be compensated for the added benefit of their inventions, the jury must be told to differentiate the added benefit from any value the innovation gains because it has become standard essential. . . . [The jury] must be told to consider the difference between the added value of the technological invention and the added value of that invention’s standardization.”¹²⁴

Interestingly, in January 2015 Ericsson filed suit against Apple at the International Trade Commission (ITC) and in the U.S. District Court for the Eastern District of Texas. Ericsson claims that Apple is violating 41 patents that apply to both the iPhone and iPad, including SEPS related to 2G and LTE.¹²⁵ Apple’s response to the Ericsson suit asserts that Ericsson’s FRAND demand is for 1.5% of the end price of the device, and that Ericsson believes it is “entitled to an approximate 25 percent share of a total LTE ‘royalty stack.’”¹²⁶ Ericsson has stated in other venues that FRAND royalties should be driven by market forces and reflect the value of the standardized technology.¹²⁷ These points were explicitly rejected by the CAFC in *Ericsson v. D-*

¹²¹ InterDigital ITC Decision

¹²² In re Innovatio IP Ventures, LLC Patent Litig., 2013 WL 5593609 (N.D. Ill. Oct. 3, 2013).

¹²³ *Ericsson Inc. v. D-Link Systems Inc. et. al.*, 773 F.3d 1201 (2014).

¹²⁴ *Ericsson v. D-Link* at 1233.

¹²⁵ “Ericsson Sues Apple Over Patent Licensing, Seeks to Block iPhone and iPad Sales, available at <http://techcrunch.com/2015/02/27/ericsson-sues-apple-over-patent-licensing-seeks-to-block-iphone-and-ipad-sales/>.

¹²⁶ *Apple v Telefonikiebolaget Im Ericsson CV 15 0154*, Complaint for Declaratory Judgment, January 2015, p.12.

¹²⁷ <https://www.youtube.com/watch?v=8a07jTJIZbc&spfreload=10> (minute 1:30) “FRAND royalties should be driven by market forces. True FRAND royalties reflect the value of the standardized technology to the consumer.”

Link.¹²⁸ Only time will tell whether the recent rulings regarding FRAND rates at the District Court level and by the Court of Appeals for the Federal Circuit will deter SEP owners from beginning their negotiations by making royalty demand that are more than two orders of magnitude larger than what are later determined to be FRAND royalty rates.

Our conclusion regarding the determination of FRAND royalty rates is very encouraging, at least in the United States. Important steps forward were taken over the last few years, both at the District Court level and by the Court of Appeals for the Federal Circuit, to clarify how FRAND rates will be determined in judicial proceedings.

G. Summary

However, our overall conclusions regarding SEPs are more mixed. We are concerned that progress toward eliminating patent hold-up by SEP owners has stalled out, especially as regards reform of the IPR rules at SSOs other than the IEEE. If so, that would be an unfortunate and costly development. For example, the “Internet of Things” is a new and growing area where royalty stacking and patent hold-up appear to be very real dangers. Devices of all sorts, from thermostats to railroad cars to refrigerators, are being given mobile connectivity using standards developed by SSOs. The price of those chips, and whether they cost \$5 or \$0.50 or \$0.005, will determine the nature of new applications and the rate of adoption.

Failure to prevent patent hold-up relating to tomorrow’s information technology and communications standards is likely to cause significant social welfare loss in the years ahead. If new and more effective private solutions relating to standard setting do not emerge to promote innovation and protect consumers, antitrust enforcement is one of the only remaining remedies that seems feasible.

5. Conclusions

Over the past five years, great progress has been made in the United States toward aligning the rewards provided to patent owners with the value of the technology they contribute. This progress has come from legislation, the federal courts, and policy statements and enforcement actions by regulators of various types. However, at this juncture, progress in certain areas appears to have stalled, leaving a substantial gap between the ability of some patent owners to monetize their patents and the contributions provided by the technology underlying those patents. With the ‘internet of things’ poised to create economic growth, this is a problem worthy of further research and policy attention.

¹²⁸ “When dealing with SEPs, there are two special apportionment issues that arise. First, the patented feature must be apportioned from all of the unpatented features reflected in the standard. Second, the patentee’s royalty must be premised on the value of the patented feature, not any value added by the standard’s adoption of the patented technology. These steps are necessary to ensure that the royalty award is based on the incremental value that the patented *invention* adds to the product, not any value added by the standardization of that technology.” *Ericsson v. D-Link* at 1232.

References

- Contreras, Jorge and Richard J. Gilbert (2015), “A Unified Framework for RAND and Other Reasonable Royalties,” *Berkeley Technology Law Journal*, forthcoming, available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2502066.
- Contreras, Jorge and David L. Newman (2014), “Developing a Framework for Arbitrating Standards-Essential Patent (SEP) Disputes,” *Journal of Dispute Resolution*, vol. 2014, no. 1, pp. 23-51, available at <http://faculty.haas.berkeley.edu/shapiro/frand.pdf>.
- Department of Justice and Federal Trade Commission (2007), “Antitrust Enforcement and Intellectual Property Rights: Promoting Innovation and Competition,” available at <http://www.justice.gov/atr/public/hearings/ip/222655.pdf>.
- Department of Justice and Patent and Trademark Office (2013), “Policy Statement on Remedies for Standards-Essential Patents Subject to Voluntary F/RAND Commitments,” available at <http://www.justice.gov/atr/public/guidelines/290994.pdf>.
- Durie, Daralyn J. and Mark A. Lemley, (2010), “A Structured Approach to Calculating Reasonable Royalties,” 14 *Lewis & Clark Law Review*, 627-652.
- Ewing, Tom and Robin Feldman (2012), “The Giants Among Us,” *Stanford Technology Law Review*, vol. 1, pp. 1-61, at <https://journals.law.stanford.edu/sites/default/files/stanford-technology-law-review-stlr/online/feldman-giants-among-us.pdf>.
- Feldman, Robin and Mark Lemley (2015), “Does Patent Licensing Mean Innovation?” available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2565292.
- Farrell, Joseph, John Hayes, Theresa Sullivan and Carl Shapiro (2007), “Standard Setting, Patents and Hold-Up,” *Antitrust Law Journal*, vol. 74, pp. 603-670, available at <http://faculty.haas.berkeley.edu/shapiro/standards2007.pdf>.
- Farrell, Joseph and Carl Shapiro (2008), “How Strong Are Weak Patents?” *American Economic Review*, vol. 98, no. 4, pp. 1347-1369.
- Hesse, Renata (2012a), “Six ‘Small’ Proposals for SSOs Before Lunch,” October, available at <http://www.justice.gov/atr/public/speeches/287855.pdf>.
- Hesse, Renata (2012b), “The Antitrust Division and SSOs: Continuing the Dialogue,” November, available at <http://www.justice.gov/atr/public/speeches/288580.pdf>.
- Hesse, Renata (2013), “The Art of Persuasion Competition Advocacy at the Intersection of Antitrust and Intellectual Property,” November, available at <http://www.justice.gov/atr/public/speeches/301596.pdf>,
- Hesse, Renata (2014a), “At the Intersection of Antitrust & High-Tech: Opportunities for Constructive Engagement,” January, available at <http://www.justice.gov/atr/public/speeches/303152.pdf>.
- Hesse, Renata (2014b), “A Year in the Life of the Joint DOJ-PTO Policy Statement on Remedies for F/RAND Encumbered Standards-Essential Patents,” May, available at <http://www.justice.gov/atr/public/speeches/304638.pdf>.
- Lemley, Mark and Carl Shapiro (2006), “Patent Hold-Up and Royalty Stacking,” *Texas Law Review*, vol. 85, no. 7, pp. 1991-2049.

- Lemley, Mark and Carl Shapiro (2013), "A Simple Approach to Setting Reasonable Royalties for Standard-Essential Patents," *Berkeley Technology Law Journal*, vol. 28, pp. 1135-1166, available at <http://faculty.haas.berkeley.edu/shapiro/frand.pdf>.
- Lex Machina (2014a), "2013 Patent Litigation: Year in Review," available at <https://lexmachina.com/2014/10/2013-patent-litigation-year-review/>.
- Lex Machina (2014b), "Patent Litigation Damages Report," available at <http://pages.lexmachina.com/Damages-Report.html>.
- Love, Brian (2013), "An Empirical Study of Patent Litigation Timing: Could a Patent Term Reduction Decimate Trolls Without Harming Innovators?" *University of Pennsylvania Law Review*, vol. 161, pp. 1309-1359, available at http://scholarship.law.upenn.edu/cgi/viewcontent.cgi?article=1388&context=penn_law_review.
- Maskus, Keith and Steve Merrill, eds. (2013), *Patent Challenges for Standard-Setting in the Global Economy: Lessons from Information and Communications Technology*, Committee on Intellectual Property Management in Standard-Setting Processes, Board on Science, Technology and Economy Policy, National Research Council of the National Academies, available at http://download.nap.edu/cart/download.cgi?record_id=18510.
- Menell, Peter (2014), "Reinvigorating Patent Notice through Faithful Implementation of Section 112(b) Claim Indefiniteness Provision," available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2403902.
- PWC (2013), "2013 Patent Litigation Study: Big Cases Make Headlines, While Patent Cases Proliferate," available at http://www.pwc.com/en_US/us/forensic-services/publications/assets/2013-patent-litigation-study.pdf.
- PWC (2014), "2014 Patent Litigation Study: Big Cases Make Headlines, While Patent Cases Proliferate," available at http://www.pwc.com/en_US/us/forensic-services/publications/assets/2014-patent-litigation-study.pdf.
- RPX (2014a), "2013 NPE Litigation Report," available at <http://www.rpxcorp.com/wp-content/uploads/2014/01/RPX-2013-NPE-Litigation-Report.pdf>.
- RPX (2014b), "Standard Essential Patents: How Do They Fare," available at <https://www.rpxcorp.com/wp-content/uploads/2014/01/Standard-Essential-Patents-How-Do-They-Fare.pdf>.
- RPX (2015), "2014 NPE Litigation Report," available at RPX (2014a), "2013 NPE Litigation Report," available at <http://www.rpxcorp.com/wp-content/uploads/2014/01/RPX-2013-NPE-Litigation-Report.pdf>.
- Scott Morton, Fiona and Carl Shapiro, (2014), "Strategic Patent Acquisitions," *Antitrust Law Journal*, vol. 79, no. 2, pp. 463-499, at <http://faculty.haas.berkeley.edu/shapiro/pae.pdf>.
- Shapiro, Carl, (2007), "Patent Reform: Aligning Reward and Contribution," in *Innovation Policy and the Economy*, Adam Jaffe, Josh Lerner, and Scott Stern, eds., National Bureau of Economic Research, vol. 8, pp. 111-156, available at <http://faculty.haas.berkeley.edu/shapiro/align.pdf>.

Shapiro, Carl (2010), “Injunctions, Hold-Up, and Patent Royalties,” *American Law and Economics Review*, vol. 12, no. 2, pp. 280-318.

U.S. Patent and Trademark Office (2014), “Preliminary Examination Instructions in View of the Supreme Court Decision in *Alice Corporation Pty. Ltd. V. CLS Bank International, et. al.*,” http://www.uspto.gov/sites/default/files/patents/announce/alice_pec_25jun2014.pdf.

U.S. Patent and Trademark Office (2015), “Performance & Accountability Report, Fiscal Year 2014,” available at <http://www.uspto.gov/about/stratplan/ar/USPTOFY2014PAR.pdf>.