

7700++ DDVVDD’’ss FFOORR SSAALLEE && EEXXCCHHAANNGGEE

wwwwww..ttrraaddeerrss--ssooffttwwaarree..ccoomm

wwwwww..ffoorreexx--wwaarreezz..ccoomm

wwwwww..ttrraaddiinngg--ssooffttwwaarree--ccoolllleeccttiioonn..ccoomm

wwwwww..ttrraaddeessttaattiioonn--ddoowwnnllooaadd--ffrreeee..ccoomm

CCoonnttaaccttss

aannddrreeyybbbbrrvv@@ggmmaaiill..ccoomm
aannddrreeyybbbbrrvv@@yyaannddeexx..rruu

SSkkyyppee:: aannddrreeyybbbbrrvv

http://www.traders-software.com/
http://www.forex-warez.com/
http://www.trading-software-collection.com/
http://www.tradestation-download-free.com/
mailto:andreybbrv@gmail.com
mailto:andreybbrv@yandex.ru

Making Innovation Pay

People Who Turn IP
into Shareholder Value

Edited by Bruce Berman

John Wiley & Sons, Inc.

Making Innovation Pay

People Who Turn IP
into Shareholder Value

Making Innovation Pay

People Who Turn IP
into Shareholder Value

Edited by Bruce Berman

John Wiley & Sons, Inc.

This book is printed on acid-free paper. ��

Copyright © 2006 by Bruce Berman. All rights reserved.

Published by John Wiley & Sons, Inc., Hoboken, New Jersey
Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system, or
transmitted in any form or by any means, electronic, mechanical, photocopying,
recording, scanning, or otherwise, except as permitted under Section 107 or 108
of the 1976 United States Copyright Act, without either the prior written permission
of the Publisher, or authorization through payment of the appropriate per-copy fee
to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923,
(978) 750-8400, fax (978) 750-4470, or on the web at www.copyright.com. Requests
to the Publisher for permission should be addressed to the Permissions Department,
John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, 201-748-6011,
fax 201-748-6008, or online at http://www.wiley.com/go/permission.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have
used their best ef forts in preparing this book, they make no representations or
warranties with respect to the accuracy or completeness of the contents of this book
and specif ically disclaim any implied warranties of merchantability or f itness for a
particular purpose. No warranty may be created or extended by sales representatives
or written sales materials. The advice and strategies contained herein may not be
suitable for your situation. You should consult with a professional where appropriate.
Neither the publisher nor author shall be liable for any loss of prof it or any other
commercial damages, including but not limited to special, incidental, consequential,
or other damages.

For general information on our other products and services, or technical
support, please contact our Customer Care Department within the United States
at 800-762-2974, from outside the United States at 317-572-3993, or fax
317-572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that
appears in print may not be available in electronic books.

For more information about Wiley products, visit our Web site at
http://www.wiley.com.

Library of Congress Cataloging-in-Publication Data
Making innovation pay : people who turn IP into shareholder value / edited by

Bruce Berman.
p. cm.

Includes index.
ISBN-13: 978-0-471-73337-9 (cloth : alk. paper)
ISBN-10: 0-471-73337-7 (cloth : alk. paper)

1. Technological innovations —Economic aspects. 2. Patent licenses.
I. Berman, Bruce M.

HC79.T4M32 2006
658.4'063— dc22

2005031934

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

www.wiley.com

For spirited inventors, investors, and strategists whose

imagination and perseverance expand the horizon.

Bruce Berman is president of Brody Berman Associates, Inc. in

New York, a management consulting and communications f irm that

works closely with innovation-based businesses, investors, and assets.The

f irm’s areas of industry focus include information technology, science,

law, and f inance.

Bruce conceived and edited From Ideas to Assets: Investing Wisely

in Intellectual Property (John Wiley & Sons, 2002), a widely acclaimed

exploration of the business of IP that has been translated into Japanese.

He has implemented public relations, investor relations, marketing, and

business development programs on behalf of more than 200 businesses,

and has counseled many executives, investors, and attorneys.

Bruce is a member of the editorial advisory boards of Intellectual

Asset Management and Patent Strategy & Management. His column, IP

Investor, appears regularly in London-based IAM. Articles, chapters, and

reviews written by him have appeared in many periodicals and books,

including The Book of Investing Rules (Financial Times, Prentice-Hall,

2003), which The Motley Fool called one of the ten most useful invest-

ment books. He has been cited as a resource in many business, tech-

nology, and IP publications. A previous book which he also edited and

contributed to, Hidden Value: Prof iting from the Intellectual Property Economy

(Euromoney Institutional Investor), was published in London in 1999.

About the Author

vii

A frequent speaker, Bruce has guest lectured at Columbia University

School of Business and either chaired conferences or moderated panels

for The Wall Street Transcript IP conference on ROI, the Intellectual

Property Owners’Association “patent trolls” conference in Washington,

D.C., and the 2005 Center for Intellectual Property Studies conference

in Gothenberg, Sweden.

Bruce received his Master’s degree in f ilm scholarship from Colum-

bia University,where he taught for three years and also completed course

and comprehensive requirements for his Ph.D. He received his Bach-

elor of Arts degree with honors in English literature and journalism

from The City College of New York. Bruce lives with his wife and

daughter in Westchester County, NY.

viii about the author

Contents

Acknowledgments xiii

Foreword by Kevin Rivette, author of Rembrandts in the Attic xv

Introduction xix

Chapter 1 Roadblocks or Building Blocks? 3
by Bruce Berman

Worthy Opponents 5

Distinguishing Patent Trolls from
Independent Asserters 7

High-Stakes Poker 9

A Double Standard for IP Assets 11

Tolls,Trolls, and U-Turns 14

Chapter 2 Turning a Patent Portfolio into a Profit Center 19
by Marshall Phelps

Prof ile: Hail to the Chief IP Of f icer 19

ThinkPad®: The Licensing Story 23

A Virtuous Circle 26

Four Keys to an Ef fective Licensing Program 29

Innovative Uses for Innovation Rights 30

Chapter 3 Seeing through the Illusion of Exclusion 35
by Daniel P. McCurdy

Prof ile: Purveyor of Quality 35

IP on the Radar Screen 39

Gaining Competitive Advantage 40

ix

IBM Leads the Way 41

Timing the License 43

Knowing What You Have 46

Masterpieces Hang in Museums, Not in Attics 48

Emerging Models 49

Chapter 4 On Patent Trolls and Other Myths 53
by Alexander Poltorak

Prof ile: Knight in Shining Armor 53

A Patent Is a Negative Right 57

Myth #1: “A patent is needed to practice
the invention.” 58

Myth #2: “It is not ‘nice’ to sue for patent
infringement.” 59

Myth #3: “The value of a patent is the same as
the value of the patented technology.” 60

Myth #4: “The patent system is fair.” 61

Do Patent Trolls Really Exist? 62

Myth #5: “A patent is a tax on innovation.” 64

Chapter 5 Roadblocks, Toll Roads, and Bridges:
Using a Patent Portfolio Wisely 67
by Peter Detkin

Prof ile: From Trolls to Tolls 67

Shareholders Expect a Return on IP 69

Not All Patents Are Created Equal 72

Deploying Unrelated or Orphan Patents 77

Who Are the Buyers? 79

A Seller’s Paradox 81

Chapter 6 Risky Business: Overlooking Patents
as Financial Assets 85
by James E. Malackowski

Prof ile:Wunderkind 85

x contents

Director and Off icer Accountability 89

Patent Enforcement Litigation 89

Sarbanes-Oxley–Related Compliance 91

Shareholder Litigation 93

IP-Driven Shareholder Value 95

Performance Measurement 98

Director and Off icer Responsibility 100

Looking Ahead 101

Chapter 7 Who Benefits from Patent Enforcement? 105
by Raymond P. Niro

Prof ile: Little Guys Like Him 105

A Patent Is Worthless Without a Remedy 109

When Inventors Fail, Innovation Suf fers 110

Inventors Must Consider Patent Enforcement 112

Patent Trolls and Harassment 114

The Role of Contingent-Fee Representation 115

Large Patentees Are Fighting Back 118

Breaking from the Pack 119

Dispelling the Troll Myth 119

The Danger of Not Enforcing 120

Leveling the Field 121

Chapter 8 Global IP in Crisis: The Threat to
Shareholder Value 125
by Bruce A. Lehman

Prof ile:All Along the Watchtower 125

The Leadership Vacuum 129

The Top U.S. Patentees Are Not U.S. Companies 130

The Dangers of Uncertainty 132

Viagra® in China 133

An Action Plan 135

Managements Need to Step Up 139

contents xi

Chapter 9 It Takes More Than Being Right to Win
a Patent Dispute 143
by Ronald J. Schutz

Prof ile: Serious Competitor 143

Know Everything That Can Be Known 146

Juries Love a Good Story 147

Identifying Strong Patents 149

Good Guys and Bad Guys 150

Patent Disputes: Measuring Risk and Reward 152

Hedging the Risk 154

Chapter 10 Managing Innovation Assets as Business Assets 159
by Joe Beyers

Prof ile: Master Scout 159

Legal vs. Business-Led IP Perspectives 163

Elements of a Business-Led IP Model 165

How Patent Trolls Af fect Prof its 169

The Nature of the Unfair Value That
Patent Trolls Can Realize 170

What Operating Companies Can Do
to Protect Themselves 173

Chapter 11 Secrets of the Trade: An Inventor Shares
His Licensing Know-How 177
by Ronald A. Katz

Prof ile:An American Original 177

The Business Model 182

Agreements and Fee Schedules 186

Ongoing Research and Notif ication Program 187

Litigation:Always a Last Resort 189

Def ining Success 190

Index 191

xii contents

Incorporating the ideas of leading innovators into a single book is

more dif f icult than it may appear. I am indebted to all those, named

and not, who played a part in the preparation of Making Innovation

Pay. Some were vital to the research, others with securing contributors

and f leshing out my thinking, and still others with organization, con-

tent, and design.

Among those whose ideas and feedback helped pave the way for this

book were Keith Bergelt,Wendy Chou, Mike Dunn, Harry Gwinnell,

Bo Heiden,Tomas Kellner, Ron Laurie, Sam Mamudi, Marius Meland,

Ulf Petrusson,Andrew Riddles, Robert Shepard, Herb Wamsley, David

Wanetick, Jof f Wild, and Jim Woods. It also is necessary to mention

the many IP directors, licensing executives, IP lawyers, and bankers

who unself ishly availed me of their knowledge, time, and experience.

Special thanks to Brenda Pomerance, my gracious business partner and

patent attorney.

The help of my humble assistants Shirley Wang,Angelina Lachhman,

and Anuja Gagoomal with proof ing the manuscript and in preparing

many of the charts and tables cannot go unheralded. A hearty thank

you to my Wiley editor Susan McDermott, who had the conf idence

to let me have my way (some of the time) and the constitution to endure

xiii

Acknowledgments

our second collaboration. Thanks also to my loyal production editor,

Natasha Wolfe, and the entire Wiley team.

A special debt of gratitude to my family, Sharon, Jenn, and Tucker, for

putting up with my limited focus during MIP’s gestation and birthing.

Finally, I am profoundly grateful to each contributor to this book

for their trust, patience, and for rising to my challenges and of fering

me theirs.

xiv acknowledgments

So, you’ve picked up Making Innovation Pay, and you’re trying to

understand why you should be spending your time (and money) learn-

ing about patents.You might be thinking there are already enough books

on this topic to rebuild New Orleans’ beleaguered levees—and you

may be right. Innovation touches everyone.

But this book is dif ferent.

In Making Innovation Pay, Bruce Berman has persuaded, arm-twisted,

and otherwise cajoled today’s most successful patent practitioners into

telling their stories and allowing him to tell theirs. Until now, no book

has discussed innovation in so resolutely clear-eyed, personal, and prac-

tical business terms. Bruce Berman’s previous book, From Ideas to Assets,

was a tantalizing and thorough overview of IP possibilities. Making Inno-

vation Pay zeros in on the successes and the people behind them.

Nowhere else will you f ind Ron Katz, one of the most successful

inventors in history, ref lecting on the “trade secrets” of licensing. Two

of today’s great IP litigators, Ron Schutz and Ray Niro, def ine what

it takes to win patent cases and who benef its from them. Corporate

IP of f icers abound in this book, including Marshall Phelps (chief IP

strategist at Microsoft and former head at IBM), Joe Beyers (Marshall’s

Foreword

xv

counterpart at Hewlett Packard), Peter Detkin (IP investor and former

Intel patent chief who coined the term patent “troll”), Dan McCurdy

(ThinkFire CEO and former president of IP business at Lucent and a

key player at IBM Research), and Jim Malackowski (the heavy hitter

running the IP investment bank Ocean-Tomo, who persuaded billion-

aire Ross Perot to put almost $200 million into an IP capital fund).

Contributors explain the illusion of patent exclusivity and how best

to regard invention rights, realistically, from the perspective of corpo-

rate prof it and business advantage. Not to be outdone,Alex Poltorak,

an accomplished physicist and purveyor of IP assets, addresses the con-

troversial patent “troll” issue with a bit of tongue in cheek. As if these

insights were not enough, Bruce Lehman (longest serving USPTO

Commissioner) steps up to help us understand the worldwide impact

wrought by the inf lux of uncertain patents and costly disputes.

This book breaks new ground by giving voice to resourceful and

articulate individuals who have had the courage to brave new trails and

the generosity to share how they do it. Bruce’s own provocative open-

ing chapter,“Roadblocks or Building Blocks?,” sets the tone.

Innovation and patents are transforming the world.With globaliza-

tion, outsourcing, and offshoring, the world is getting smaller and, as a

competitive playing f ield, f latter. Most companies no longer own all

of their means of manufacturing or distribution. Securing and man-

aging intellectual property rights have emerged from a back-of f ice

legal function to the foundation of corporate strategy. Today, ideas—

and the right to use them—are as much products as microprocessors

and cell phones. To compete, businesses require a centralized IP strat-

egy that facilitates competitive returns and enhances shareholder value.

IP management needs novel and more collaborative business mod-

els. Companies and independent inventors alike must learn when and

with whom it may be benef icial for them to share IP rights, and how

these good deeds may also be wise business practices. Relying solely

xvi foreword

on the exclusionary approaches of the past no longer works. Business

questions need answering: When is it benef icial to a company to help

a community with IP donations, and how is this best accomplished?

How can organizations shape IP policies to create innovation networks

for their advantage? Without new IP thinking, how can companies go

“open” in some parts of the value chain, while creating sustainable

shareholder value in others? How can the world’s IP regimes be harmo-

nized to help global trade? How can the patent off ices ensure that soci-

ety benefits from the highest quality protection? But these are questions

for another book.

Since the publication of my book Rembrandts in the Attic in 1999,

I am frequently called on to speak to senior managements and boards

about assessing IP results. Making Innovation Pay is essential reading for

anyone interested in technology, performance, or value. It is also use-

ful for getting a handle on a new worldview.

Would I buy a copy of this book had I not contributed the foreword?

I’d buy two. One for me, and one for a good friend. Many thanks to

Bruce Berman for providing it.

KEVIN G. RIVETTE

Vice President,
Intellectual Property Strategy
IBM Corporation

foreword xvii

If business is a high wire act, then the business of innovation is like

being shot out of a cannon, blindfolded.

Everyone says innovation is important, but almost no one agrees

on the best way to prof it from it. My inspiration for Making Innovation

Pay is to examine the relationship between ideas, capital, and strong

leadership. Exploring how technology rights become shareholder value

is a pursuit whose time has come.

This book looks at the techniques for achieving the best return on

inventions and provides a glimpse at the people who deploy them.The

ten contributors are all on the leading edge of an emerging industry.

They comprise a veritable pantheon of IP talent, who, I sincerely be-

lieve, are making history as they write about it. They are mavericks,

perhaps not universally admired by their adversaries or recognized

by Wall Street, but quintessentially American in their desire to succeed

where none have before them.

In most cases they have amassed signif icant fortunes for their em-

ployers, clients, and themselves. Readers interested in science, tech-

nology, f inance, investment returns, or the art of the deal should f ind

this book especially enlightening.

Senior managements have been woefully ignorant about how to

identify and use IP assets to enhance shareholder value.Those who have

Introduction

xix

been successful with IP often do so despite traditional leadership, not

because of it. Some are changing because they want to, others because

they must.

I have been looking at IP from a business perspective for more than

a decade. My previous books,Hidden Value (1999) and From Ideas to Assets

(2002), attempted to make IP strategy more meaningful to a broader

audience. Making Innovation Pay cuts to the chase. It addresses the ques-

tions“Who is making money from IP rights?” and “How are they doing

it?” It also probes what equips some individuals to generate higher IP-

related prof its than others.

It took considerable coaxing to get leading IP asset managers to talk

openly about their experiences. A closed-mouthed group, they normally

prefer to f ly under the radar. The result, I believe, is candid perspec-

tives by and about ten guiding IP lights regarding the role rights play in

enhancing results. Readers who seek from this book a foundation for

discussion and debate will not be disappointed.

The Earliest Innovators

It is no accident that the Founding Fathers embraced invention and IP

exclusivity. Franklin was a renowned inventor; Jef ferson was an inven-

tor and designer, as well as the f irst Commissioner of Patents. But it

took the astute market sense of Madison and Hamilton, as well as pat-

entee Lincoln, to understand how competitive forces and innovation

can shape prosperity.

I have had the privilege to get to know all of the contributors and

have worked closely with some of them. In most cases they are atypical,

strong-minded individualists who avoid easy def inition. Until recently,

patents—the exclusive rights that protect inventions—have been used

primarily as a defensive shield. The focus was on freedom to operate

and keeping others out of the market. But today people are f inding

xx introduction

new,more effective ways for using patents to maximize shareholder value.

Some of these methods are counterintuitive; others are downright

unpleasant; often, as in the case of patent “trolls,” their complexity can

cause folklore to be confused with fact.

The people who make innovation pay are pioneers. They include

forward-thinking engineers and scientists, f inancial analysts, and lawyers,

managers and investors. They excel at synthesizing diverse disciplines

and discerning complex markets, and they revel in the art of negotia-

tion. Intellectual property and intangible assets today comprise 80% of

the market value of the S&P 500, yet most CFOs spend barely 20% of

their time managing them. Invention rights have emerged as a valuable

new form of currency and, not coincidentally, a key to the future. I hope

that Making Innovation Pay opens the door.

BRUCE BERMAN

New York City
January 2006

introduction xxi

In the world’s history, certain inventions and

discoveries occurred, of peculiar value, on account of

their great ef f iciency in facilitating all other inventions

and discoveries. Of these were the arts of writing

and of printing, the discovery of America, and the

introduction of Patent-laws.

—Abraham Lincoln, 1859

�

c01.qxd_(001-016) 01/19/06 08:22 PM Page 1

c01.qxd_(001-016) 01/19/06 08:22 PM Page 2

Most companies are reluctant to get the best return on their

most valuable assets. Shareholder value be damned. Fear of provoking

costly lawsuits plays a part. So does confusion about what intellectual

property is and how best to deploy it. Being publicly branded a patent

“troll” adds to the turmoil.

Patent trolls are controversial not because of the destruction attrib-

uted to them, but because they strike at the heart of the complex rela-

tionship between innovation and commerce. The term has become

synonymous with the unfair assertion of IP rights and extortion of

damage payments. An Intel Corp. lawyer came up with the name in

2001 in response to a rash of attacks on the company’s inventions,

apparently from f inancial speculators who acquired random patents

from failed companies and independent inventors that related to Intel

products.

3

Roadblocks or
Building Blocks?

by Bruce Berman

1
chapter

The author wishes to thank IAM magazine for allowing him to use its pages to
develop these and other ideas, which are not necessarily the opinion of Brody
Berman Associates.

c01.qxd_(001-016) 01/19/06 08:22 PM Page 3

These asserters were not in the business of manufacturing micro-

processors or semi-conductors, but in recovering damages and col-

lecting royalties on the unauthorized use of their rights—kind of a

“gotcha” business. But despite Intel’s legitimate pain, there is a distinct

dif ference between those gaming the system in search of a quick buck

and those legitimate purveyors of patent value who are able to acquire

cheaply or otherwise gain control of important patents that read on

others’ products intending to make a prof it.To the defendant they may

look the same. A true troll might ask hundreds of large companies for

$50 million or more but accept a quick settlement for a few hundred

thousand dollars, less than the cost of preliminary litigation, to disappear

(Figure 1.1).

4 roadblocks or building blocks?

figure 1.1

Trolling for Dollars. “It’s going to cost you to invali-
date my patent,” nuisance asserters say. “Pay a law
firm to defend your company and waste time and
money, or pay me less to go away.”

Source: Kim Hart/Roger Harding Picture Library

c01.qxd_(001-016) 01/19/06 08:22 PM Page 4

A patent is a negative right. It does not allow the owner to practice

an invention but confers the privilege to defend it. Unfortunately,

patentees cannot dial 911 for the local police and say “Arrest that man.

He’s stealing my invention.”They need to bring an expensive, time-

consuming suit, something small companies and independent inventors

can seldom afford.The average patent suit costs $3.5 million, and many

signif icant ones are $10 to $15 million. Some exceed $60 million. Liti-

gation of this type has been called “the Sport of Kings.” Today, it can

cost a defendant $1 million to neutralize a single, glaringly weak patent,

something even large companies f ind daunting.

Worthy Opponents

Those with bulging patent portfolios in the past relied on smaller com-

panies and independent inventors to lack the resources or hubris to

do battle. Today, they are f inding them worthy opponents. In fact, an

independent inventor’s very lack of portfolio patents for a defendant

to counterattack has become a new source of leverage. High costs, the

increased uncertainty of issued patents, better competitive analysis, and

broader interest by private investors in strategic rights have caused the

tables to turn.

Astute investors have discovered how weaknesses inherent in the

patent system regarding pendency (the time it takes a patent to issue) and

validity (whether it should have been issued in the f irst place), coupled

with inadequate intellectual property defenses, can be exploited for f inan-

cial gain. They are aware of how vulnerable many large, risk-adverse

companies are, and how, in most cases, it makes business sense for them

to settle rather than take their chances before judges or juries. In the

past, f inding expert IP counsel to take a patent assertion was close to

impossible. Law f irms did not wish to support smaller entities against

what could be current or future clients. Although it is still dif f icult to

worthy opponents 5

c01.qxd_(001-016) 01/19/06 08:22 PM Page 5

get a major IP law f irm or practice to take on some patent assertion

cases, well-funded independents today are f inding it easier to get quality

representation, especially if they pay their lawyers a percentage of what

they recover. Indeed, the high cost and protracted length of patent dis-

putes, coupled with the uncertainty of patents being issued today and

the tendency of courts to uphold them, have set the stage for a patent

crisis of global proportions. (Thirteen of the top 20 recipients of U.S.

patents in 2004 were foreign-based companies.) The crisis affects every-

thing from the high cost of research and development to the pace and

quality of innovation, as well as shareholder value.

Eighty percent of the market value of S&P 500 companies is attrib-

uted to intangible assets,much of it patents and trademarks.With patent

rights less certain and more frequently put to the test, even companies

with well-built portfolios are vulnerable. But doing business in a market-

based system means that all asset holders have equal right to maximum

value, even if some have acquired a strategic advantage. Many com-

panies are discovering that f iling for and receiving a lot of patents is

a less ef fective deterrent than it once was. The National Academy of

Sciences is calling for more funding for the U.S. Patent and Trademark

Off ice (USPTO), where 3,000 examiners handle some 350,000 appli-

cations annually, often with far too little time and experience to iden-

tify the all-relevant prior “art” to determine if an invention is truly

original.

Anti-troll advocates say that examinations often result in many

patents being granted that should not see the light of day. Studies show

that half of all issued U.S. patents should not have been approved and

that the USPTO green-lights more than 95% of all original patent

applications. Patent examinations must improve. However, it is naïve

to think that this change alone will solve all of the ills of an eternally

overburdened, yet essentially reliable, patent system. Patent holders,

regardless of size, f inancial commitment, or commercialization strategy,

6 roadblocks or building blocks?

c01.qxd_(001-016) 01/19/06 08:22 PM Page 6

have the right to prevent unauthorized use of their inventions. Unfor-

tunately, regarding patents as f inancial assets is a more dif f icult concept

for some than others.

Distinguishing Patent Trolls
from Independent Asserters

Independent asserters is a more accurate term than trolls for those who

choose to defend invention rights against infringers by entering into a

licensing agreement or, if necessary, f iling a lawsuit. This is more than

semantics. Thoughtful IP owners are advised to refrain from applying

labels that could be used to denigrate their own best practices. There

is no prohibition against acquiring, owning, or enforcing patent rights

without practicing them, or in deploying intangible assets wisely. It is

no crime for patentees to expose weaknesses and ask for reasonable

royalties, if they can prove their rights are being infringed. The para-

digm shift ref lected in how IP rights are identif ied and deployed may

be frustrating for some, but it is surely here to stay. Prof iting from in-

novation and providing value to shareholders may require that port-

folio owners think more like their attackers. Innovative IP management

strategies help make innovation pay.

Some companies may be taking a page from the independents’ hand-

book. Newsweek and other sources report that Sony, Intel, Nokia, and

Microsoft, among others, have invested anywhere from $350 to $600

million in a patent acquisition fund. Google and eBay also are part of

the group.What the fund plans to do with these patents is unclear, but

a signif icant investment return is expected. Other companies with large

IP portfolios are even segregating their assets by placing them into a

special-purpose entity (SPE) remote from easy counterassertion.

Innovation is the developed world’s greatest asset. Although com-

panies need more reliable, better-researched, and timelier patents, they

distinguishing patent trolls from independent asserters 7

c01.qxd_(001-016) 01/19/06 08:22 PM Page 7

also need more eff icient mechanisms for resolving disputes. Perhaps the

greatest threat to return on innovation (I call it, ROIP) is the one-two

punch of uncertainty and cost. Defendants have a good point. It should

not require a million dollars nor take two or more years to prove that

a dubious patent is invalid. Patent disputes are inevitable. How they get

resolved is not.

Many of the large patentees that protest loudest ultimately rely on

USPTO ineff iciencies to build, defend, and prof it from their inven-

tions. It would be terrif ic if the USPTO (and the European Patent

Of f ice and Japan Patent Off ice) harmonized to issue more reliable

patents that could not be so readily, and expensively, invalidated. (The

rate is about one in three.) But because of high costs and dif f iculty

retaining experienced examiners (who often go to work for law f irms),

that change is not likely to occur any time soon. Traditional patent

litigation may not be the solution, but neither are unrealistic expecta-

tions about improving examination standards or paying lip service to

patent quality.

Companies started the IP wars in the 1980s with signif icant resources

— large patent portfolios and huge litigation war chests and the patience

to dig in for the long haul. At that time, few inventors and businesses

had suff icient means to defend themselves. There was little for most

active f ilers to fear.Today,well-informed and well-funded patent owners,

and even law f irms, are prepared to challenge complex invention rights.

The takeaway: large patent portfolios do not necessarily consist of rele-

vant or reliable patents, and, as a result, some companies are vulnerable.

Like nuclear powers, patentees with signif icant portfolios are armed

to defend themselves primarily against their world-class peers. Mutually

assured destruction is reason enough not to deploy all of the weapons

in their arsenals. Many disputes are settled with gentlemanly cross-

licenses. However, in a guerrilla war—the kind independent owners

are likely to wage—Goliaths are often more vulnerable than Davids.

8 roadblocks or building blocks?

c01.qxd_(001-016) 01/19/06 08:22 PM Page 8

Companies do themselves a disservice by whining about the unfairness

of the patent system,which they may have helped perpetuate. Until now,

many have talked about the need for patent quality but have done little,

or, at least, not enough, to facilitate it. It is time for truly innovative com-

panies to step up. Stronger, better-researched patents, smarter enforce-

ment strategies, and more prudent approaches to licensing and dispute

resolution and IP asset monetization should be the rule, not the excep-

tion. Most patentees agree that granting exclusive rights on truly new

inventions and features, and establishing their value as intangible assets,

has a generally positive long-term effect on innovation and shareholder

value. Companies’ reluctance to manage their IP proactively, for fear

that doing so might be seen as unethical or peripheral to their core

business, need to be introduced to the 21st century.They also need to

be less arrogant about the ubiquity of their portfolios, despite their bulk

or cost. The fact is, some companies’ patents are more questionable

and short lived than they are willing to admit. Smart investors are in

a better position than ever to prove it.

High-Stakes Poker

Determining where patent extortion ends and responsible IP manage-

ment begins is a question that should keep management up at night,

but it’s probably not even on their radar screen. Few CEOs are asking

questions like,“How do we know we are getting a proper return on

our IP?” or “Have we reserved suf f iciently for possible infringement

assertions in our industry, legitimate or otherwise?” Corporate off icers

and directors have a legal and moral obligation to manage all company

assets for maximum shareholder value. This means acting strategically

to exact maximum return on intangibles like innovation and patent

rights. How many are at least considering deploying patent rights for

ROI and not for market share? Not too many. IP Frontline estimates

high-stakes poker 9

c01.qxd_(001-016) 01/19/06 08:22 PM Page 9

that at IP-rich Cisco in 2004, for example, the CFO was spending

approximately 90% of his time on just 25% of the company’s market

value. I would wager that most CFOs spend little of their precious time

managing their company’s most important assets. This is in part be-

cause tangibles like real estate and inventory are much easier to deal

with under GAAP than intangibles like IP rights which, for account-

ing purposes, still are swept into “goodwill.” The somewhat puritanical

notion that there are more acceptable and unacceptable ways of making

innovation pay speaks more to a lack of understanding of IP market

dynamics than to higher ethics. In the early 1990s,Texas Instruments

busted open this myth with a series of aggressive and lucrative patent

assertions.

More dangerous than trolls is the notion that it is wrong to use IP

such as patents and know-how (trade secrets) and knowledge of the

patent system for f inancial gain. Companies employ tax strategies to

the benef it of shareholders, so why not patent strategies? It’s dif f icult

to condone the deployment of patents that should never have been

issued in the f irst place or are taking too long to issue. However, they

exist in every patentee’s portfolio, and various levels of dispute resolu-

tion (costly as they may be) exist to sort things out. It is not a crime to

buy low and sell higher.

Patent enforcement is a high-stakes poker game. Sometimes it costs

money to call a bluf f; generally, the better bank-rolled survive, but not

always. The inequities of the patent of f ice are applied fairly demo-

cratically. Patent reform is not an easy f ix. Vested interests divide even

companies within the same industry, let alone independent inventors

and R&D behemoths. Large portfolio owners use the system against

competitors small and large, and so, too, do independent patent owners,

who don’t practice them, use the system against defendants. No mat-

ter how they are acquired, enforced, or otherwise monetized, the same

rights exist for all patent owners, regardless of their business strategy

10 roadblocks or building blocks?

c01.qxd_(001-016) 01/19/06 08:22 PM Page 10

or capital investment. Some patentees, however, are better prepared to

prof it from companies’ weaknesses than others. Similar to First Amend-

ment and free-trade rights, it is potentially dangerous to apply patent

protections selectively because defendants appear to have more at stake.

Assuring primary and secondary IP owners their due, while painful for

some, typically leads to higher asset values for all.

Some independent owners purchase rights from down-on-their-

luck inventors who cannot af ford to enforce their rights; others share

with inventors in the potential recoveries. Most are willing to put their

money where their accusations are. This newfound perseverance scares

the heck out of companies that are not used to having their freedom

to operate challenged by a relative small fry.

The upswing in patent suits (152% over a recent 12-year period)

and reluctance to go to trial (Figure 1.2) because of cost and uncertainty

illustrates that, despite the R&D dollars and legal investment that under-

lie many IP portfolios, they af ford less protection than they appear to

provide. Companies’ desire to minimize risk has grown. Demonizing

all patent asserters adds to the confusion. It makes it more dif f icult for

CEOs, board members, and others to distinguish between shakedown

artists out for a quick buck from those that can inflict lasting damage.The

business media, which is ill-informed, fans the f lames of these misun-

derstandings. Consider the following example.

A Double Standard for IP Assets

Donald Trump is planning his next Manhattan skyscraper. He has

acquired a suitable site on First Avenue,near the United Nations. A small

parking lot, 20 feet wide, blocks access to part of the proposed build-

ing’s lobby.The newly signed lease on the lot does not expire until 2011.

If Trump wishes to build his luxury tower soon, he will have to pur-

chase the land and acquire the lease at a hefty premium to the market.

a double standard for ip assets 11

c01.qxd_(001-016) 01/19/06 08:22 PM Page 11

figure 1.2 more ip disputes, fe wer trial s

In this example, the astute parking lot owner is likely to be viewed

as a smart businessman, a capitalist, who through vision, luck, or both

has beaten The Donald at his own game.This person is not preventing

progress; he is merely making it a little more expensive for Trump, and

possibly his tenants, who are prospective luxury condominium own-

ers. Such is the cost of doing business in New York City. However,

if an individual or company controlled a strategic intangible asset, such

12 roadblocks or building blocks?

Patent suits filed
Patent suits to trial (estimate)

500

1,000

1,500

2,000

2,500

0

3,000

1991 2001 2003

8.5%

1,178

4%

2,483

3.4%

2,978

100 100 100

Patent suits are up 152% over a 12 year period between 1991 and 2003. Over
the same period, the number of costly trials is virtually flat at about 100. As a
percentage of suits filed, patent trials are actually going down. The risk of hav-
ing to pay damages, general uncertainty about the outcome of disputes, and
legal fees have been blamed for the settlement trend.

Source: © Brody Berman Associates, Inc.

c01.qxd_(001-016) 01/19/06 08:22 PM Page 12

as a patent, that blocked an optical switching system from being sold

or the introduction of a generic drug, the cry would likely be “unfair

competition.”

Patent exploiters who do not manufacture or practice what they

invent tend to be seen as those who impede progress.They are painted

as extortionists, or worse. Real estate speculators, however, no matter

how ruthless or prof itable, are seen as merely shrewd investors. A double

standard exists when it comes to generating a return on intellectual

assets, especially patent rights. Large portfolio holders must be care-

ful what they wish for. Discouraging the market from determining value

can be costly over the long haul. IP stakeholders take note.

Part of the problem is that IP assets are not easily def ined. A com-

bination of innovation, market demand, and legal rights, patents are

highly complex, and their role in most products is not readily appar-

ent. Rights violations are dif f icult to identify, expensive to document,

and arduous to litigate. Although valuable patents are deserving of the

recognition, when it comes to enforcing them, they are rarely af forded

the same level of respect as worthwhile hard assets, such as real estate

or natural resources. Compounding the problem is the proliferation of

and access to digital content, such as music, movies, and books. Most

law-abiding citizens believe that because good copies of digital con-

tent are easily made, they are there for the taking. If a teenager leaves

a Virgin Megastore with the latest 50 Cent CD in his pocket and no

sales receipt, he is shoplifting. If he downloads the same content from

the Internet or a friend’s CD and burns onto his PC or uploads into

his iPod, he is exercising his rights under freedom of expression. Right.

It’s amazing how many intelligent investors (Ben Graham, forgive

me) and sophisticated, well-meaning executives still have dif f iculty

taking intangibles seriously. To be fair, valuing IP is not an easy task.

Even describing it can be a challenge. Unlike the equity, bond, or real

estate markets, most patents are illiquid, and transactions are seldom

a double standard for ip assets 13

c01.qxd_(001-016) 01/19/06 08:22 PM Page 13

transparent. A common vocabulary for describing IP assets, strongly

suggested by the U.S. Securities and Exchange Commission (SEC) and

the Licensing Executives Society, has yet to be adopted. New Financial

Accounting Standards Board (FASB) accounting regulation established

in 2001 require intangible assets included in an acquisition, such as IP,

to be valued and written down within one year if they fail to meet

certain impairment tests. No longer can companies dump intangibles

into goodwill or allow them to languish for 20 years or more as part of

an expensing schedule. This is a good start, but no cigar.

The term of limited exclusivity (that ends 20 years from f iling in

the United States) conferred on patents by the various governments

in return for disclosing the details of an invention is designed to foster

innovation, not impede it. In general, the U.S. patent system has done

an exceedingly good job at achieving this goal. Disputes are the inevit-

able by-product of more rights and greater complexity, especially in a

knowledge-centric economy that places a high premium on valuable

ideas. An orderly, less contentious market for exchanging IP rights not

only facilitates demand, but it encourages more accurate pricing and

fuels investment in innovation. Unfortunately, it is easier discussed than

established.

Tolls, Trolls, and U-Turns

Few patents, no more than 3% to 5% by most accounts, have signif i-

cant value. Even worse, not many people are clear about what gives the

valuable ones their importance. Speculating on IP rights is not very

dif ferent from investing in real property. The dif ference is that a ready

market for commercial or residential properties helps establish price

stability and generate demand. Most people get it when it comes to

bricks and mortar, but few do when it comes to prime IP assets. Tak-

ing a f inancial position in an intangible asset, whether the owner plans

14 roadblocks or building blocks?

c01.qxd_(001-016) 01/19/06 08:22 PM Page 14

to commercialize or otherwise exploit it, should not be viewed as an

unnatural act.

Several years ago an inventor decided to license key telecom patents

he once had owned and practiced. His tiny company has generated

more than $1 billion, almost all of it prof it, through 2005 because he

has enforced patents he owns that others require to do business. But a

toll road is not necessarily a “troll” road (It certainly is not a one-way

street.). Although the toll road presented by royalty payments may have

cost some companies and consumers in the short run, it also increased

the value of new technologies and products, and created a stronger mar-

ket for related patents. In all likelihood, it increased shareholder value

for licensees by hundreds of millions of dollars.

Savvy IP entrepreneurs are no more responsible for impeding prog-

ress than were speculators who purchased land in Kansas in the 1860s

in anticipation of the transcontinental railroad. Nobody likes to pay a

toll if they don’t have to, but riding on a smoother, straighter highway

can save considerable time and money. For an innovation-based com-

pany, it can make a world of competitive dif ference. A traveler can try

to f ind his or her own route, but it is often not worth it. The Kansas

speculators were neither settlers nor railway owners, but businessmen

who sought to buy land cheaply and then either lease it or resell it at

a higher rate. At f irst, the railroad companies were indignant about

having to pay a toll to complete their route. In the end, cooler heads

prevailed, and the roadblocks became building blocks for wealth on

the new frontier.

tolls, trolls, and u-turns 15

c01.qxd_(001-016) 01/19/06 08:22 PM Page 15

c01.qxd_(001-016) 01/19/06 08:22 PM Page 16

With regard to monopolies they are justly classed

among the greatest nuisances in government. But is

it clear that as encouragements to literary works

and ingenious discoveries, they are not too valuable

to be wholly renounced? . . . It is much more to be

dreaded that the few will be unnecessarily sacrif iced

to the many.

— James Madison to Thomas Jef ferson, 1788

�

c02.qxd_(017-032) 01/19/06 08:11 PM Page 17

c02.qxd_(017-032) 01/19/06 08:11 PM Page 18

19

Turning a Patent Portfolio
into a Profit Center

by Marshall Phelps

2
chapter

“IBM had been losing market share and

its return on patents was poor,” recalls

Marshall Phelps. It was 1991, and he had

just been put in charge of IBM’s fledgling

licensing business, an assignment he had

requested. After years of pleading his case

before CEO John Opel to regard patent

rights as a profit center, not just as legal

overhead, the chief executive relented.

“He finally told me to go away and do it.

Just make sure it doesn’t cost the company

too much money.”

Not only did it not cost IBM money, but

in a little over a decade, Phelps grew the IP licensing business at

IBM into $1 billion plus in annual revenues on margins exceeding

90%.

Profile : Hail to the Chief IP Officer

Marshall Phelps has been
running 35–40 miles per
week for almost 40 years.

c02.qxd_(017-032) 01/19/06 08:11 PM Page 19

20 turning a patent portfolio into a profit center

It was Phelps’s hunch that after the anti-trust consent decree

that IBM was subject to, and after the establishment of the Court

of Appeals for the Federal Circuit in 1982, IBM’s patents had to

be worth more. Phelps helped establish the company’s dominance

in the area not by suing people for damages, as Texas Instruments

had in the early 1990s, but by establishing intricate cross-licenses

and product sales tied to IBM rights. Also, he established a way to

link patent licenses to trade secrets, or know-how (“show-how”),

which was once thought to be corporate suicide.

Phelps, now 60, retired from IBM in 2000 to work as CEO for a

division of Spencer Trask, specializing in spin-offs from major corpo-

rations, such as Motorola and Lockheed Martin. Nathan Myhrvold

contacted him in 2002 to serve as co-chairman of ThinkFire Ser-

vices, a unique patent licensing and management company headed

by Dan McCurdy, who was previously president of IP business at

Lucent. (McCurdy is a contributor to this book.) Phelps was working

with Myhrvold, former Microsoft Chief Technology Officer and CEO

of Intellectual Ventures (see IV Managing Director Peter Detkin’s

chapter on patent triage), when a call came from Bill Gates, who wanted

Phelps to achieve for Microsoft what he did for IBM. “It took calls on

three successive nights for me to say, ‘Yes, I’ll take the job.’”

Phelps’s title at Microsoft is corporate vice president and deputy

general counsel for intellectual property. In essence, he is the com-

pany’s chief IP strategist and business generator. Like Kevin Rivette

at IBM and Joe Beyers at HP, Phelps’s newly emerged position,

effectively, CIPO, reports on a dotted line to the CEO and board of

directors. This gives IP newfound respect at the highest levels of

the corporation. Since Phelps joined Microsoft, the company’s patent

filings are in the top five among all U.S. filers, and several key

litigations have been either settled or dismissed. He oversees Micro-

soft’s various IP groups and management of its IP portfolio, which

comprises some 3,000 U.S.-issued patents, their foreign counter-

parts, and more than 11,000 trademark registrations worldwide.

c02.qxd_(017-032) 01/19/06 08:11 PM Page 20

His 28-year career at IBM Corp. included serving as VP for IP

and licensing. He was instrumental in IBM’s standards and telecom

policy, industry relations, patent licensing program, and IP port-

folio development. Phelps helped establish IBM’s Asia Pacific head-

quarters in Tokyo, where he spent four years, and served as the

company’s director of government relations in Washington, D.C.

Phelps and his wife, Eileen, divide their time between Kirkland,

Washington, and New Canaan, Connecticut. He had been driving

a Porsche Carrera 4 Turbo, which he calls “a track racer without

a fire extinguisher,” but has since given it up for a Honda hybrid

when in Washington.

He has been an avid runner for almost 40 years and still runs

35 to 40 miles per week. His secret to running longevity is to change

running shoes every 90 days, even if they do not appear worn. He

enjoys reading, usually fiction, and can be found in bookstores

when he has a free moment on the road. He has read at least one

book per week for 30 years. Phelps, who dabbles in California real

estate, has two grown children, a son who is an M&A lawyer in Los

Angeles and a daughter who worked in the fashion industry and

currently is a stay-at-home mom.

He obtained a business degree from Stanford long before it was

fashionable for lawyers to have one and attributes at least part of

his success to business, not legal prowess, and to trusting his

instincts. He sits on the board of the International Institute for Intel-

lectual Property, an IP think tank and educational organization based

in Washington, D.C.

“Nothing is more counterintuitive than giving possible competi-

tors access to your inventions and know-how,” says Phelps. “Most

CEOs think you are crazy to license them.”

In the following chapter, he discusses how he helped people

like IBM CEO Lou Gerstner understand why licensing makes sense

both for income and business development, and what managers

need to know about IP to succeed.

profile : hail to the chief ip officer 21

c02.qxd_(017-032) 01/19/06 08:11 PM Page 21

For most companies, a patent licensing program is an afterthought.

Patents are secured for defensive purposes and f iled away, without a

thought to the revenue these rights might generate. Given the unusually

high prof it margins associated with licensing the rights to inventions,

patents should be among companies’ top priorities. The shortsighted-

ness is due in part to (1) the belief that generating revenue from patents

is inappropriate—an act of “extortion,” say some; (2) the perception

that there are insuf f icient resources to mount a successful licensing

program; and (3) fear of “giving away” rights that may someday, under

certain circumstances, be valuable.

The point of an ef fective licensing program is for patent owners to

receive far greater return from a business perspective than what they

give up. Unfortunately, patent owners with signif icant portfolios often

fail to see it this way. Perhaps it is because they have diff iculty accessing

what their IP resources mean and how they can be deployed to support

company objectives.

For those managers who determine that monetizing a patent port-

folio is appropriate, the most challenging aspect of setting up a program

will be convincing senior management, and especially the CEO, that

it makes business sense. Most companies do not have broad-based out-

licensing programs because they are counterintuitive. Management is

blinded by two false assumptions: (1) that patents ef fectively deter

infringement, and (2) that licensing patents somehow undermines a

company’s competitive edge by removing barriers to competition. For

most companies, nothing could be further from the truth.

In addition to huge R&D expenditures, companies often spend

large sums identifying and utilizing appropriate protective regimes for

intellectual assets.The cost of f iling and getting a single patent to issue

in the United States can be upward of $20,000. (Copyrighted and trade-

marked materials present some of the same issues.) Executives like to

22 turning a patent portfolio into a profit center

c02.qxd_(017-032) 01/19/06 08:11 PM Page 22

think of these secured rights as little “monopolies,” which insulate them

from direct competition. After taking their company through the R&D

mill (for many companies, to the tune of several billion dollars annually),

the expense and effort to obtain statutory legal status (tens of millions of

dollars) in multiple worldwide jurisdictions,multiple times, why would

any executive in his or her right mind license these intangible assets to

anyone, let alone to one or more direct competitors? Isn’t it crazy, even

suicidal, to do that? Lou Gerstner raised just that issue upon joining IBM

as its CEO in the early 1990s.

ThinkPad®: The Licensing Story

Lou joined IBM fresh from Nabisco, which had long been engaged

in a brutal struggle over soft chocolate chip cookie manufacturing.

(Nabisco had to pay Procter & Gamble $125 million in damages.) He

believed patents were a f ine way to stop an erstwhile competitor in

its tracks, but they were not good for much more. Alas, reality is often

dif ferent from belief. Although patents do confer the right to prohibit

others from practicing your invention, enforcement can be dif f icult,

expensive, time consuming, and unpredictable. Moreover, as is often

the case, you may discover you need others’ IP assets to eff iciently opti-

mize your own business.

Such was the situation faced by IBM. The example — the IBM

ThinkPad® laptop of its day. Because IBM created the architecture of

the vast majority of PCs in use at the time, it was a fair presumption

that IBM needed little IP from others to build and sell such machines.

This assumption was incorrect, however.To prove the point, we pried

the top off an IBM laptop and glued little red f lags to components in

the machine that IBM licensed from others. We ran out of room at

around 150 f lags, with more IP yet to be identif ied. Inventions owned

thinkpad®: the licensing story 23

c02.qxd_(017-032) 01/19/06 08:11 PM Page 23

by others and required in the ThinkPad encompassed key aspects of the

most important elements in the machine:memory, hard drives, architec-

tures, processors, and so on.

Lou immediately got the point that IBM’s freedom to operate and

its ability to prof it from its own and others’ products had a great deal to

do with the strength of its patent position. The company’s aggressive

outlicensing program continued apace. (The ThinkPad did not represent

a problem for IBM because the company was so broadly cross-licensed

within the IT industry that it had plenty of freedom of action.) Here

we had the convergence of two important ef fects of years of licensing

and cross-licensing activities: (1) royalties received for the right to use

IBM’s IP, and (2) IBM’s ability to appropriately use the inventions of

others, each gained through the trading of IP portfolios (Figure 2.1).

When it comes to patent licensing, companies have many choices

amid three general options:

1. They can refuse to license, period.This might be, and proba-

bly is, more appropriate when a particular patent and a product

take on a one-to-one characteristic. Drugs and chemical formu-

lations come to mind. In these industries, it is easier to identify a

direct cause-and-effect relationship between an invention and

the specif ic rights that cover it. However,even here,because of the

extraordinary costs of development in those industries, IP is often

exchanged in other ways, such as joint development programs with

smaller companies and with research institutions, such as univer-

sities on the front end. As described previously, in the electronics

or IT industries, this model does not usually work for very long.

2. They may do nothing with their IP. If you are a stakeholder

in such a company, you might well wonder why, in such an in-

stance, the company spends money protecting its IP assets at all.

24 turning a patent portfolio into a profit center

c02.qxd_(017-032) 01/19/06 08:11 PM Page 24

By doing nothing, the company could even f ind itself in a disad-

vantageous legal position going forward. In addition, if a com-

pany isn’t even bothering to protect the fruits of its research and

development by extracting market value or higher, you might well

question your investment in the f irst place!

3. They can leverage the company’s portfolio in an appropri-

ate fashion—by seeking a return on R&D. In considering a

licensing program, all companies are different, and different com-

panies have differences within themselves. It is not unusual for a

well-thought-out company program to consist of “programs”with

aspects of all three general models at any given time.

thinkpad®: the licensing story 25

figure 2.1

Parts of a laptop that may be in- or cross-
licensed:

Microprocessor
R AM
Sound card
Graphics card
LCD panel
Disk drives
Speakers
Modem
Input Device

•
•
•
•

•

•
•
•
•

In-
License

Cross-
License

Cross-
License

Cross-
License

In-
License

In-
License

In-
License

Cross-
License

Cross-
License

Cross-
License

Cross-
License

In-
License

Cross-
License

In-
License

In-
License In-

License

Cross-
License

In-
License

In-
License

In-
License

Cross-
License

In-
License

In-
License

In-
License

In-
License

Cross-
License

In-
License

Cross-
License

In-
License

Thinking about the ThinkPad®. Since IBM created the architecture for many of
the PC’s in use in the early 1990s, it seemed fair to assume it needed little IP
help from others to build and sell these machines. Not true. CEO Louis Gerst-
ner learned that more than 150 in- and cross-licenses gave IBM the freedom
to operate and enhanced its ability to profit.

c02.qxd_(017-032) 01/19/06 08:11 PM Page 25

A Virtuous Circle

Because of the imbalance in portfolios, some companies have been

able to monetize their IP assets in spectacular fashion. IBM, Qualcomm,

and Texas Instruments are three good examples.Today, aggregate com-

pany IP licensing revenues are in the hundreds of billions of dollars.

Some companies also leverage their IP in other important ways. In

addition to freedom of action or monetary gain, thoughtful compa-

nies consider tax advantages, use of IP to create standards to enhance

future product or competitive positions (with or without royalty struc-

tures), and the use of the portfolio in conjunction with important busi-

ness or political relationships. It’s all about leverage and the ability to

use the portfolio to enhance tactical and strategic choices for a business.

Let’s posit your company is beginning to enjoy the benef its of a

licensing program. Still, you wake up one morning asking yourself if

more can be done to generate returns. By now, this may have become

an important question, because the CEO and CFO have come to appre-

ciate the return to the bottom line from licensing, which has produced

an unexpected source of income and a return on your company’s exist-

ing R&D ef fort. The short answer is “yes,” more can (and arguably

should) be done, although it will again diverge from what most exec-

utives and boards consider common sense.

Licensing activities and how they are perceived can be greatly

enhanced with the addition of another form of IP—trade secrets or

know-how—usually in the form of technology transfer. Patent licens-

ing focuses largely on the past. It generally seeks royalties for uses that

are already apparent. In contrast, know-how licensing focuses on the

future. It transfers technologies, allowing the licensee faster access to

markets while reducing its R&D expense. The fundamental rule or

default position is that all technology or know-how should be available

for license, at the right time and under the right terms.The right terms

26 turning a patent portfolio into a profit center

c02.qxd_(017-032) 01/19/06 08:11 PM Page 26

just might include a patent license covering the manufacture, use, or

sale of the technology at issue, or it may be broader. For a useful inven-

tion, there should be many parties who would benef it from licensing

both the underlying patent(s) and the know-how to jump-start market

entry.

There is, however, an important distinction with a patent licensing

program. Although it is possible to generalize a patent licensing pro-

gram within a company, this cannot be the course for know-how or

technology licensing. For the latter to work ef fectively, the following

must be understood: a solid assessment of where the company’s stra-

tegic interests lie, the industry’s competitive landscape, the barriers to

entry in the industry, your sustainable advantage, the possibility of

broader adoption, and the business case. Even when a decision is made

to move ahead and license a particular technology, the licensing com-

pany may have to pony up resources to make the transfer workable for

the transferee.This obligation may continue for an extended period for

the program to be effective. In short, these types of decisions cannot be

made lightly.

There are important second-order effects from trade secret licensing:

● It can lead to adoption of your technology as a de facto industry

standard.

● It will help defray the R&D costs for subsequent generations of

the technology.

● It can serve as recognition for the developers and researchers

involved in creating the technology. It will force them to stay on

their toes for your company to have any expectation the licensee

will return for subsequent bites of the apple. It motivates con-

tinued innovation.

● If you do not license your trade secrets and know-how, it is a

good bet your competition will. So, the important question for

a virtuous circle 27

c02.qxd_(017-032) 01/19/06 08:11 PM Page 27

management is: Are they willing to accept eventual loss of posi-

tion or will they seize the moment?

For most companies, it is unrealistic to expect such broad-based

technology licensing programs to develop from the ground up. Nor

will they easily occur by executive mandate alone. Fear and resistance

down the line will only ensure a slow death of the best-intended edict.

Rather, these sophisticated programs require education and buy-in, up

and down the line. They require a strong corporate commitment to

the requisite follow-through, if for no other reason than because your

corporate reputation is at stake. Licensing programs are powerful en-

gines that can have considerable impact on your company’s behavior

and its bottom line, to say nothing of the effects beyond your company.

28 turning a patent portfolio into a profit center

figure 2.2

Research and
Development

Intellectual
Property

Rights

Licenses,
Standards,

Relationships

Revenue

A Virtuous Circle. A good way to visualize the impact of patent licensing on
an information technology company is to consider a circle. Through licensing
patents and selected know-how (trade secrets) a company can help to generate
royalties, set industry standards, establish business relationships and fund
R&D activities. These activities, in turn, fuel more licensing.

c02.qxd_(017-032) 01/19/06 08:11 PM Page 28

One good way to think about the ef fects within a company is to view

licensing as an element of a virtuous circle (Figure 2.2).

By licensing its patents and selected know-how (trade secrets), a

company can, in addition to generating revenue, help set industry stan-

dards, establish business relationships, and fund superior R&D activi-

ties, which, in turn, fuel more high-margin licensing.

Starting with the company’s R&D investment, a well-run program

is likely to create important intellectual property. Subsumed into a

licensing program, that IP can generate revenues and prof its (and other

important benef its as described previously). This revenue returns to

the company, and the circle begins anew. Of course, the second-order

ef fect of the outlicensing program is the creation of downstream eco-

systems with their own virtuous circles, and on and on.

Four Keys to an Effective
Licensing Program

Here are four tips on how to get a licensing program started and pit-

falls to avoid:

1. As you begin any licensing endeavor, make sure you have

the goods. Ensure that whatever you are licensing has substantial

value in the marketplace. If you are licensing old or unimportant

technologies, expect to fail. If the patent portfolio is f labby or

comes with issues, expect to fail. There will certainly be hard

scrutiny in any due diligence process. My advice is to conduct an

investigation yourself, f irst. Imagine that you are on the other end

of the transaction. (This is not poker; bluff ing is not allowed.)

2. A good way to get a quick start is to f ind a P&L in your

company that needs help. Successful P&Ls will be less recep-

tive to being audacious in this area. However, a struggling unit

may be just what you need. So lead by example.

four keys to an effective licensing program 29

c02.qxd_(017-032) 01/19/06 08:11 PM Page 29

3. The more you are able to centralize the management of IP

licensing within your company, the better off you will be.

Multiple programs covering similar aspects and subject matter

will only result in a race to the bottom. Different programs are

f ine for GE with 11 large, separate, and distinct P&Ls, but how

many GEs are there?

4. It is important to align motivations and incentives within a

company for any licensing program to succeed. Sales man-

agers typically are compensated based on increasing market share

and maintaining margins, not on return on R&D. Managers must

participate in the upside of licensing activities.

Innovative Uses
for Innovation Rights

Licensing programs that are as f inancially successful as those run by

Texas Instruments or Qualcomm are rare. However, any company doing

state-of-the-art R&D, irrespective of size, owes it to its stakeholders to

ensure that its assets are fully utilized. Licensing is all about leverage.

IP can be used to support businesses in many ways, including trading

with others, licensing to others, providing protection, allowing free-

dom of action, relationship building, and standards development. In

the horse-trading of individual patents, families of patents, and know-

how, there are inf inite variations, with diverse royalty and payment

schemes.They ref lect the “perceived value”of the property being traded

between parties, but, in every case, relevant R&D and appropriate legal

rights are being passed into the ecosystem. Each use will have a direct

or indirect impact on the company’s bottom line—as will doing noth-

ing with your IP.

Most of this chapter has featured the positive side of licensing;

indeed, I believe the positives greatly outweigh the negatives. But there

30 turning a patent portfolio into a profit center

c02.qxd_(017-032) 01/19/06 08:11 PM Page 30

may come a time when, because of newness, unfamiliarity with licens-

ing in your industry, or dif f iculty on the part of others, a heavier-

handed approach is required. This means the specter of litigation.

Although patent litigation is inherently unpredictable, time consuming,

unedifying, expensive, and represents a considerable personal commit-

ment for employees and management, it is sometimes necessary. This

assumes you have the goods that the other party actually needs a license

from you to proceed, and you are prepared to follow through to the

conclusion.You may need to spend millions of dollars and many years

accomplishing your result, but you may discover it is the only way to get

the industry to take you seriously and bring your licensing program to

fruition. Many patentees large and small have found this to be a fact.

An aff irmative outlicensing program is a vehicle to directly enhance

stakeholder value. Remember, most companies invest in R&D irre-

spective of the existence of an af f irmative outlicensing program. Fail-

ure to engage in a broad outlicensing program is to ignore perhaps the

best available vehicle for high-percentage bottom-line prof its. Often,

licensing is a “gross equals net” business, where the dif ference between

the two ref lects the tiny cost of running the licensing program. Ninety-

f ive percent net margins are not unusual in an active patent licensing

program. Smart companies know how to deliver performance and share-

holder value. A licensing program can be a company’s most ef fective

resource for doing so.

innovative uses for innovation rights 31

c02.qxd_(017-032) 01/19/06 08:11 PM Page 31

c02.qxd_(017-032) 01/19/06 08:11 PM Page 32

The fact is, that one new idea leads to another,

and that to a third, and so on through a course

of time until someone, with whom no one of these

ideas was original, combines all together, and

produces what is justly called a new invention.

—Thomas Jef ferson, Director of
First U.S. Patent Board, circa 1813

�

c03.qxd_(033-050) 01/19/06 08:11 PM Page 33

c03.qxd_(033-050) 01/19/06 08:11 PM Page 34

chapter

35

Seeing through the
Illusion of Exclusion

by Daniel P. McCurdy

3

When Dan McCurdy was a boy growing up

in Greensboro, North Carolina, he liked to

collect things. When he should have been

out playing high school sports, he hung

around flea markets and junk shops look-

ing for buried treasure—old pottery, gold

pocket watches, early American furniture.

Often, his wanderings led to a tidy profit.

“It didn’t take me long to determine that

with a little digging you could identify all

sorts of overlooked things that some people

valued more than others,” recalls McCurdy.

Today, McCurdy is CEO of ThinkFire, a

three-year-old intellectual property licens-

ing and consulting business that partners with companies to maxi-

mize value. Marshall Phelps, former vice president of intellectual

property for IBM in its formative licensing years and current chief IP

Profile : Purveyor of Quality

Dan McCurdy and Millie,
an English Spaniel, at their
house in Bucks County,
Pennsylvania.

c03.qxd_(033-050) 01/19/06 08:11 PM Page 35

strategist at Microsoft, and Nathan Myhrvold, former chief technol-

ogy officer at Microsoft, both were early board members of ThinkFire.

Because it often seeks licenses on behalf of its clients, Think-

Fire is sometimes mistaken for a patent predator, but the company

does not buy patents to enforce. Instead, it advises its clients on

the business issues surrounding intellectual property, working

closely with their in-house IP professionals and lawyers. ThinkFire

constructs patent defenses as well as identifies recovery oppor-

tunities. Like IBM, Lucent, Philips, Thomson, Texas Instruments,

and others, it seeks to help clients maximize returns on inventions

that have known value and to minimize payments to others. Forbes

reported in October 2004 that at the time ThinkFire had a pipeline

filled with some $300 million in potential patent royalties, a figure

McCurdy says has increased significantly.

“There really are few Rembrandts in the attic,” says McCurdy.

“Mostly there are moths; the masterpieces are displayed in museums.

Companies usually know where to find their best intellectual property.

But even when you know where they are, the work required to extract

additional value from them is intricate. Carrying some of that burden

is where ThinkFire fits in.”

Before starting ThinkFire, McCurdy served as president of Lucent

Technologies’ Intellectual Property Business and chairman of Lu-

cent’s intellectual property licensing subsidiaries. In 2000 this group

generated more than $500 million in annual licensing revenues for

Lucent. As head of Lucent’s patent licensing and patent creation

operations (employing more than 300 licensing professionals and

attorneys), McCurdy was responsible for its 600 worldwide patent

license agreements derived from more than 26,000 patents.

A political science and history graduate of the University of North

Carolina, McCurdy’s first job was working for the Governor of North

Carolina on high-tech economic development projects for the state.

He then joined IBM in Washington, D.C., in the global government

affairs office, before launching into a series of assignments within

36 seeing through the illusion of exclusion

c03.qxd_(033-050) 01/19/06 08:11 PM Page 36

IBM in marketing, sales, and product management. After having

advised IBM government officials negotiating global agreements,

such as the GATT TRIPS agreement, he emerged as an expert in the

intersection between intellectual property issues and business. When

he was subsequently assigned as Director of Business Develop-

ment to help IBM’s famed research division extract revenue from its

intellectual property, he put his diverse experience to use. After 15

years with IBM, McCurdy left to diversify his business experience.

“I didn’t want to be seventy years old and look back on my life as

having made only safe choices,” he says.

“I get bored easily,” says McCurdy with characteristic candor. “The

IP business is great for me because it is complex and always chang-

ing. You need to move around a lot to keep up with the landscape.”

Says one of his Fortune 500 clients: “Dan is a strategist who

speaks the language of the business executive, as well as that of

the patent attorney and engineer.” He often advises CEOs, CFOs,

and boards of directors, and helps their licensing executives and IP

directors facilitate dialogue with them.

When McCurdy is not working and traveling extensively for

business, he likes to run, lift weights, practice yoga, and cook in

his 1840 Bucks County, Pennsylvania stone home. He also enjoys

hiking with his four English cocker spaniels. His interest in accum-

ulating undervalued furnishings has not waned. Paintings, rugs,

and 17th-century American furniture are his primary focus. He stays

politically active and sits on Solebury Township’s Planning Com-

mission. President Clinton’s chief of staff and key technology advi-

sor, John Podesta, is a member of ThinkFire’s advisory board.

The illusion of exclusion (i.e., of patent exclusivity), which he

writes about in the following chapter, is something that McCurdy

believes obscures many smart managers’ thinking. Patents provide

a technical period of exclusivity, which, in practice, is far less exten-

sive, more fleeting, and difficult to enforce than companies realize.

It is only a matter of time before shareholders notice.

profile : purveyor of quality 37

c03.qxd_(033-050) 01/19/06 08:11 PM Page 37

A seismic shift is taking place in the way inventions and the rights that

protect them are viewed by the world’s most innovative companies. After

20 years of debate and dissection, old intellectual property manage-

ment models—based on the development of defensive patent portfolios

designed to exclude others rather than to generate revenue—are no

longer sustainable.They involve too much expense and time and do not

contribute enough to overall goals.

In the past, patent licensing was largely the game of huge market

players licensing one another to their respective patents or, occasion-

ally, the result of infringement lawsuits. On very rare occasions, a “Rem-

brandt” (a patent masterpiece found in someone’s moldy attic) found

its way into the licensing world on the end of a big stick, resulting in

signif icant cash to the expeditionary who discovered it.

Today, IP licensing is undergoing a profound transformation, as

potential licensees demand more from IP transactions than simply a

license to an allegedly infringed patent. Increasingly, potential licensees

are seeking from licensors a deal that can bring them signif icant value,

rather than simply taxing the revenues the licensee currently enjoys.

Similarly, smart licensors are attempting to uncover business relation-

ships or assets the licensee might benef it from that can bring the licen-

sor more value than a royalty alone. Unlike the traditional win-lose

scenarios (win for the licensor, lose for the licensee), which were the

dominant patent licensing relationships of the past, win-win scenarios

will increasingly dominate the business landscape of the future.

The result could ultimately be companies opening up their entire

technology and IP portfolio to competitors as long as the terms and

the timing of the deal are right. Companies like IBM that follow an

active IP management strategy are reaping large rewards, whereas those

that choose to continue to pursue a defensive strategy, much to share-

holders’ detriment, will never realize the full potential of what they

own. The stage is being set for companies to make a conscious, public

38 seeing through the illusion of exclusion

c03.qxd_(033-050) 01/19/06 08:11 PM Page 38

choice about the role played by their intangible assets, especially patents,

in determining their future. Failure of senior management to identify

and fully deploy their companies’ innovations, and to link them mas-

terfully to the f irm’s strategy and business plans, will not go unnoticed

by competitors or shareholders.

IP on the Radar Screen

For most of the 20th century, IP management was the purview of patent

lawyers working in the back rooms of major corporations. Patents were

f iled, f irst and foremost, to protect the company’s products from being

pilfered by others with ambitions to copy or closely imitate their prod-

ucts. Companies that engaged in copycat activity circumvented R&D

costs and thereby increased prof itability dramatically. Although compe-

tition was present during this period, the pressure from global power-

houses seeking lucrative markets was less intense.

As global competition and investment in R&D increased during

the 1980s, f irms began to explore the use of intellectual property to

enhance their competitiveness. Companies desired the ability to pro-

duce any product that emerged from their R&D activities without

fear of having others block the manufacturing or sale of those prod-

ucts with a proprietary patent position. This idea was conceived and

f lourished during the Cold War, when the strategy of mutually assured

destruction as a mechanism to deter the threat of nuclear annihilation

was born. The theory was to build a nuclear arsenal large enough to

destroy those who would f irst launch against you, and you would

diminish the threat. Nuclear arsenals thus grew signif icantly among

the national superpowers, while nuclear proliferation was somewhat

contained through diplomatic, economic, and technological means.

Similarly, as a result of this intention to deter others from patent

attacks, companies began to build signif icant patent arsenals of their

ip on the radar screen 39

c03.qxd_(033-050) 01/19/06 08:11 PM Page 39

own. “Launch against me, and I will launch back,” they seemed to say.

Both companies would sustain enormous economic damage, so stabil-

ity was achieved because neither wanted such a war. From 1965 through

1985, USPTO patent applications and grants remained relatively con-

stant, with patents granted averaging about 50,000 per year and appli-

cations averaging about 70,000 per year. In about 1985, applications

began to skyrocket, and with the exception of a dramatic drop in 1995

to 1996, they grew from about 70,000 applications in 1985 to more than

175,000 by 2001. Issued patents doubled from about 45,000 in 1985

to almost 90,000 by 2001.

Many have criticized this so-called patent arms race (and clearly—

as with all arms races—it has come with considerable expense). Not-

withstanding this expense, it is likely that the fears that the competition

fueled inventions that may not have been as important or worthwhile

to corporate investment did not deter the participants. Thus, we were

of f and running in a global technological race, driven by both com-

petition and fear: fear of loss of market share, fear of technological

obsolescence, and fear of being placed in a box by those with superior

patent positions. Being careful was more important than being right.

Gaining Competitive Advantage

While many f irms continued to build their IP portfolios, others lagged

behind. Some felt that the patent system actually inhibited invention,

rather than enhanced it, believing that inventions should be shared.

This was perhaps a precursor to elements of today’s Open Source

movement. Others never built a patenting culture whereby technolo-

gists were encouraged to seek a patent on their important inventions.

Still others were convinced that building a portfolio was a justif iable

investment, but they did not have the f inancial resources to do so. From

1985 to the present, patent haves and patent have-nots clearly emerged,

40 seeing through the illusion of exclusion

c03.qxd_(033-050) 01/19/06 08:11 PM Page 40

not to mention those that were unable to utilize their large patent arse-

nals ef fectively, as was the case with many Japanese companies. There

were at least two primary reasons for the failure of companies with

arsenals: (1) decentralized patent management and (2) an unwilling-

ness to strike f irst as a defensive measure when it was perceived that a

patent attack from specif ic entities was inevitable.

Even among companies that successfully built large patent arsenals,

many did not know when to stop and invested more than was neces-

sary to achieve freedom of action, licensing success, or any other IP objec-

tive (except perhaps making the inventor happy that she or he could add

another patent to the collection). Although size counts, a bigger patent

portfolio is not always a better one.The key is to have a signif icant port-

folio in size, but to focus on the quality of the patents, claim construc-

tion, avoidability, detectability, probable market impact, and so on.

IBM Leads the Way

By the late 1980s, with the patent arms race well underway, and with

the IP and competitive landscape evolving, IP techniques began to

change.This was driven more by the patent haves, led by IBM, than the

patent have-nots.

IBM’s history in intellectual property was the result of an unusual

past. Guided in signif icant part by the 1956 Consent Decree ending

anti-trust litigation with the U.S. government, IBM agreed to license

any patent it owned to anyone who requested a license under fair, rea-

sonable, and nondiscriminatory terms. The idea, presumably, was to

remove IBM’s ability to use its patents to perpetuate its market posi-

tion. Other companies, such as Xerox, had been dealt even worse blows

by the U.S. government on the patent front, demonstrating a total lack

of understanding by the government at that time of the linkage be-

tween a strong patent system, innovation, and competitiveness.

ibm leads the way 41

c03.qxd_(033-050) 01/19/06 08:11 PM Page 41

For decades following the Consent Decree, IBM and other large

corporations perfected the use of their patent portfolios to achieve

freedom of action. But over time, as its dominance over the industry

waned in the face of increased global competition, IBM became both

more aggressive and more inventive, with respect to the use of its IP

portfolio.

While broad patent cross-licenses continued to be pursued, IBM

came to expect a signif icant “balancing payment” to compensate for

the strength of its portfolio versus the strength of the portfolio owned

by the cross-licensee. Other companies continued to hold to the view

that a “zero-zero cross” was best (a license in which two parties agree

to license one another to their respective patent portfolios, with no

dollars changing hands).These licenses at that time were frequently for

the life of all patents subject to the license that had been issued as of

the ef fective date of the license agreement.

Over time, IBM learned that it could achieve signif icant f inancial

success in licensing its patent portfolio for prof it because the expenses

related to the licensing of patents—particularly absent litigation—are

extremely small relative to the royalties received (net margins gener-

ally exceed 90%, versus 10% on many products). A successful licensing

business can, therefore, have a dramatic and disproportionately positive

impact on prof itability and stock price. Five hundred million dollars

in licensing revenues is roughly equivalent to the prof it contribution

of $4.5 billion in product sales with a 10% net contribution margin.

However, companies also discovered that patent enforcement as a

stand-alone engagement is a slow and painful process. So, during the

dark days of IBM, when many were questioning the company’s sur-

vival, IBM was still recognized for its technological strength. IBM also

needed cash.With many,many tens of billions of dollars in R&D expenses

over the prior decade, IBM remained rich in technological know-

how, including specialized semi-conductor designs and manufacturing

42 seeing through the illusion of exclusion

c03.qxd_(033-050) 01/19/06 08:11 PM Page 42

processes, novel ways to make storage disk drives, and even how to make

lasers for the ablation of human tissue (the fundamental technology used

for corneal sculpting today).

IBM hypothesized that approaching companies with the opportu-

nity to transfer powerful technologies to them that they could use to

make money, and also licensing IBM’s patent portfolio for use both in

the transferred technology as well as other products of fered by the

licensee, was not only more lucrative, but also dramatically faster to

achieve. Licensing a proven technology enables the licensee to make

money, as opposed to taking away money they have already made. Over

a period of a decade, IBM grew its licensing revenues to more than

$1.7 billion annually, with royalties from the licensing of patents tak-

ing second chair to royalties derived from the transfer and licensing of

technology (the know-how underlying patents).

Notwithstanding this success, many companies—suf fering from

what can be termed the “illusion of exclusion”—failed to adopt and

actively pursue the licensing of valuable patents and technologies.They

believed that the market exclusivity af forded by their key patents and

distinguishing technologies was more valuable (and sustainable) than

the prof it margins that might be realized from selectively licensing

them. Instead, they searched for hidden treasures, rather than the mas-

terpieces under their noses that were already the basis for their own

product successes.

Timing the License

The illusion of exclusion is among the most treacherous and danger-

ous myths involving intellectual property. It pervades (and corrupts)

licensing thought in most industries and companies. The misconcep-

tion is that if a company possesses highly dif ferentiating technologies

that provide its products or services with a competitive edge, licensing

timing the license 43

c03.qxd_(033-050) 01/19/06 08:11 PM Page 43

those technologies to others would be suicidal.This belief is fallacious

on multiple fronts.

First, there are almost always multiple technological means avail-

able or discoverable to achieve the same or similar results. Even in life

sciences, where exclusion was once thought to be essential, increased

R&D regularly produces multiple means to achieve a similar biolog-

ical intervention (examples include anti-acid medications Prevacid®

vs. Nexium® and Viagra® vs. Levitra®).Thus, if a market is suf f iciently

promising, competition will always drive companies to f ind an alter-

native means to participate in that market. It is a misconception that it

is self-destructive for companies with highly differentiating technologies

that provide a competitive edge to license them to others (Figure 3.1).

When a company discovers and perfects a technology, substance, or

process, rather than keeping everything to itself, that company should

immediately give thought to licensing the invention to others (at the

44 seeing through the illusion of exclusion

figure 3.1

If you won’t share your most
useful innovations ...

Alternative Solutions
(e.g., 850 MHz vs. 900 MHz)

Substitute Options
(e.g., Prevacid vs. Nexium)

Imitation
(e.g., reverse engineering or even theft)

... the market will share them for you,
and without rewarding you

The Illusion of Exclusion. Companies with highly differentiating technologies
that provide a competitive edge are not committing suicide by licensing the
invention to others.

c03.qxd_(033-050) 01/19/06 08:11 PM Page 44

right time, under the right terms). Doing this not only allows the com-

pany to access that portion of the market into which not even the most

dominant of technologies can f ind its way, but also allows the company

to maintain its R&D lead and to ensure that its technology becomes

the de facto industry standard.

Determining the timing of a license is more dif f icult than deter-

mining the terms. If the technology is licensed too early, competition

may be introduced too soon, driving down market share and/or prof it

margins prematurely. If the technology is licensed too late, potential

licensees will be too invested in their own competing technologies

to abandon them. Finding the right balance in timing is essential.

Remember, the lead time is at least a couple of years given the time

required to negotiate a license, transfer the technology to the licensee,

for the licensee to manufacture the product, and integrate it into its sales

and distribution channel.

The process of f inding this balance is never achieved by ignoring

the potential licensing opportunities. It is critical for every company

to maintain a current inventory of its most valuable technologies, gen-

erally identif iable as those that (1) are known by the industry to be lead-

ing technologies; (2) have been proven by use in the company’s successful

products or services; (3) are capable of being transferred to others, gen-

erally by engineers, technologists, and/or manufacturing staf fs teaching

their counterparts designated by the licensee; (4) are serving signif i-

cant and growing markets; and (5) that are being continually invested

in and refreshed by the company so that its leading technological posi-

tion can be maintained. Innovation ensures a constant f low of new and

improved technologies to the licensee and a perpetual f low of royalties

to the licensing company.

Once this inventory is initially developed—and is established as a

normal part of corporate planning and product management processes,

operations reviews, and strategy activities—management should assess

timing the license 45

c03.qxd_(033-050) 01/19/06 08:11 PM Page 45

the business case behind whether, when, and under what terms each

of the most promising technologies might be licensed. Again, remem-

bering that licensing too soon may be detrimental to the business case,

and too late may result in potential licensees being too invested in

alternatives to consider a license.

Knowing What You Have

The key is that knowing what you have to license is a distinct decision

from whether you license it! If, by way of example, your company has

80% market share in a product with 25% net margins, and you project

that it will be f ive years before anyone can create an alternative to the

technology driving that product’s success (a rare occurrence), licensing

the technology at that moment would be foolish. If, however, you

believe that f ive years hence a competing product will almost cer-

tainly be possible, and that when it is introduced, margins will be

driven to 10% from 25% (and that it will take potential licensees three

or more years to actually receive your technology and place it in prod-

ucts in the market), it may well make sense to enter into licensing dis-

cussions in one year, seeking a royalty of at least 10% (perhaps 5% to

6% for the technology and 4% to 5% for patents needed to practice

the technology). This will hopefully be soon enough to avert signif i-

cant investment by the licensee(s) in alternative technologies, thereby

providing the environment for them to take a license and positioning

your company for competition in the same time frame in which it

would have occurred anyway. Rather than being trampled by this new

competition, you have positioned your company to benef it from it

through royalties.

Successful patent licensing programs can, and in many cases should,

go hand-in-hand with successful products (Figure 3.2). Marginal or

failed inventions are not likely to yield substantial licenses. Frequently,

46 seeing through the illusion of exclusion

c03.qxd_(033-050) 01/19/06 08:11 PM Page 46

patents have surprisingly short useful lives. Properly timed licensing

maximizes the prof itability of an invention and can expand its impact.

The point is simple: Even the most successful companies can sel-

dom maintain a majority share of the market. Alternative solutions are

developed, and clients buy from others for many reasons. Multiple fac-

tors beyond technology strength contribute to success in the market:

manufacturing ef f iciencies, access to capital, distribution advantages,

dif ferences in the nature of comprehensive solutions, and personal

relationships, to name a few. By licensing technologies at the right time

under the right terms, your company can actually win in the market

(through receipt of royalties) even when it loses the sale. Moreover,

knowing what you have 47

exhibit 3.2

Success of IP
Licensing
Programs

Success of Products

Failure Exclusion

High

High

Low

Diversification Maximum Value

Winning, Even When You Lose. Successful patent licensing programs can, and
in many cases should, go hand-in-hand with successful products. Marginal or
failed inventions are not likely to yield substantial licenses. Most high-tech
patents have surprisingly short useful lives.

c03.qxd_(033-050) 01/19/06 08:11 PM Page 47

strategic licensing can drive adoption of your technologies as a de facto

standard, further driving competitive advantages you might enjoy, as

well as enhancing revenue streams as others license and use your tech-

nology. It is crucial to recognize that these techniques work with your

best technologies, not your worst.

All of this seems simple on paper, but there are real challenges in

getting such a program introduced into a business—which explains

why so few have embraced it up to now. IBM is not completely alone;

others such as Procter & Gamble and BT in the United Kingdom also,

to some extent at least, have similar models, and companies such as

Hewlett Packard and even Microsoft are beginning to look at the idea.

The fact is the license “everything” policy has not so far found wide-

spread support. It is only fair to ask why not?

Masterpieces Hang in Museums,
Not in Attics

Most companies know their best technologies, products, and services.

The market adopts them, they become successful, and they generate

substantial revenue and prof it. They are driving the company’s busi-

ness forward and are far from hidden away.

The problem is that, because of the illusion of exclusion, compa-

nies have traditionally been reluctant to license their best technologies.

Hearing of the licensing success of companies like IBM and Texas

Instruments, CEOs and CFOs around the world encourage their man-

agement to achieve similar f inancial results from licensing programs.

People are hired, money is invested, years pass, but success is elusive.

Business leaders and the licensing staf f become discouraged, and after

tens or hundreds of millions of dollars of R&D investment, they throw

in the towel.

48 seeing through the illusion of exclusion

c03.qxd_(033-050) 01/19/06 08:11 PM Page 48

This occurs because the licensing organization was looking for

hidden masterpieces, rather than the treasures hanging in front of them

on their walls.This is likely because business management did not come

to terms with the illusion of exclusion.They refused to allow their best

technologies to be licensed at the right time under the right terms, and

they sent the licensing staf f on a scavenger hunt to deploy noncore

technologies that had not been proven, or misf it technologies, or rejected

technologies.What is most sad is that after attempts to license the com-

pany’s best junk fails, they conclude that licensing does not work. The

trick is to see through the illusion of exclusion so that the need to f ind

those Rembrandts, which in almost all cases never materialize, will not

be necessary.The licensing organization will be too busy negotiating and

closing deals and counting money to visit the f lea market.

Emerging Models

Traditional ways of managing IP are no longer ef fective. Companies

need to identify their best intellectual property and use this property

to leverage better deals that accomplish their strategic and tactical needs.

This may involve incoming royalties, improved distribution models, lower

prices from suppliers, increased purchases from customers, increased

cooperation in mutually benef icial standards, or many other facets that

bring value to both licensor and licensee (of course, always attentive

to and compliant with procompetitive activities). This new approach

does not require that your best know-how or trademarks be licensed,

but it does require knowledge of the IP assets that might be used to

help accomplish value-producing corporate objectives. Whether to use

any given asset is a cost-benefit analysis that is specif ic to the case at hand.

Sometimes, having a strong patent position may, alone, be enough;other

times, it will not be.

emerging models 49

c03.qxd_(033-050) 01/19/06 08:11 PM Page 49

The new approaches to IP may not be perfect for every company,

but depending on their industry and particular product lines, these

approaches cannot be ignored by most companies without peril. Com-

panies with strong patents and successful products can make a lot of

money from using their best IP wisely. If they do not, they may be

doomed to spend too much for too little reward. Underpinning all

approaches is a simple truth: If the invention and the patent or patents

that read on it are good enough, both parties will be interested in f ind-

ing a deal that works for you and for them. After all, winning is more

fun than losing.

50 seeing through the illusion of exclusion

c03.qxd_(033-050) 01/19/06 08:11 PM Page 50

An ironmonger in London [in 1742], however,

assuming a good deal of my pamphlet, and working

it up into his own, and making some small changes

in the machine, which rather hurt its operation, got

a patent for it there, and made, as I was told, a little

fortune by it.And this is not the only instance of

patents taken out for my inventions by others, tho’ not

always with the same success, which I never contested,

as having no desire of prof iting by patents myself,

and hating disputes.

—Benjamin Franklin, 1771

�

c04.qxd_(051-064) 01/24/06 08:31 AM Page 51

c04.qxd_(051-064) 01/24/06 08:31 AM Page 52

chapter

53

On Patent Trolls
and Other Myths

by Alexander Poltorak

4

As a Soviet dissident, Alexander Poltorak

was followed everywhere. The KGB started

tracking him at 14 when he spoke out in

school about corruption. Later, the Soviets

stripped him of his doctoral degree in

theoretical physics. Then he came to the

United States in 1982. “It was the invasion

of Afghanistan and the exile of Sakharov

that put me over the top,” he recalls. “But

emigrating from the former Soviet Union

was no cake walk.”

When Poltorak arrived in the United

States, he served as Assistant Professor of Biomathematics at the

Neurology Department of Cornell University Medical College. He

conducted research in image processing and computer tomog-

raphy. Before establishing General Patent Corporation, an IP man-

agement and licensing firm, in 1987, Poltorak was CEO of Rapitech

Profile : Knight in Shining Armor

Alex Poltorak, Ph.D.
physicist, ponders the latest
in relativity theory.

c04.qxd_(051-064) 01/24/06 08:31 AM Page 53

Systems, Inc., then a publicly traded computer company that he

co-founded in 1983.

At about this time, he met Steven Farago, a Ph.D. inventor and

electrical engineer who had emigrated from Hungary. Rapitech

acquired Farago’s inventions for smart connectors, the technology

underlying PCMCIA or PC cards, with the intention of commercializ-

ing them. But after a year of speaking with companies and potential

customers, the pair found that the inventions were already being

produced without permission.

“There was little we could do to stimulate sales of our products

when big companies were already manufacturing them, so we

decided to point out the inventions were not theirs to use. No one

believed that a tiny company like ours would actually be able to

successfully sue them.” The Farago saga was featured in a 2001

article in Inventors Digest, entitled “Patent Enforcement: To Sue or

Not to Sue.”

With Poltorak’s help, Farago decided to turn up the heat about

enforcing the rights to the smart card connectors. Today, there are

130 licensees of the Farago smart card patents worth in the tens of

millions of dollars. Because no company wants to pay money it does

not believe it has to, the Rapitech patents were reexamined by the

U.S. Patent and Trademark Office in 2003 to 2004. All claims were

upheld and unamended. “This result actually strengthened our patent

position with regard to licensing other companies,” notes Poltorak.

“Patents are not worth anything if they are infringed but unen-

forced,” says Poltorak, whose father was an appellate judge in

Russia. “Unfortunately, most investors are not in the position to do

anything about it. A patent is the right to sue—a pretty empty threat

if an inventor or company does not have sufficient resources to back

it up.”

Like some contingency attorneys, Poltorak views his organiza-

tion, which today has more than a dozen clients, as the champion

54 on patent trolls and other myths

c04.qxd_(051-064) 01/24/06 08:31 AM Page 54

of the little guy and the independent inventor—an upholder of the

system. “We don’t buy patents or speculate on them like some

companies. We do, however, share our success with inventors.

Where some companies may see a ‘troll,’ inventors tell us they see

a ‘knight in shining armor’.”

Poltorak is the author of IP best-sellers Essentials of Intellectual

Property and Essentials of Intellectual Property Licensing, which

he co-wrote with General Patent Corp. general counsel, Paul Lerner.

In his spare time, Poltorak continues to do research in relativity

theory and is an adjunct professor of business law at the Globe

Institute of Technology in New York. In addition to Intellectual Prop-

erty Owners and the Licensing Executives Society, he is a member

of the International Society for General Relativity and Gravitation

and the American Association for the Advancement of Science. A

profile of him, entitled “Trying to Cash In on Patents,” appeared in

The New York Times in 2002.

In his chapter “On Patent Trolls and Other Myths,” Poltorak waxes

poetic about the strange folklore that some companies have per-

petuated about enforcing patents. He provides some basic advice

to both infringers and the infringed.

profile: knight in shining armor 55

Fear of the unknown, has spawned legends and myths that make up

the folklore of nations. So, too, does the folklore of the modern cor-

poration have its myths. Few images are more frightening than an

injunction-threatening, damages-demanding patent holder. The arcane

and oft-misunderstood world of intellectual property casts expres-

sionistic shadows on the ravages of patent enforcement.

Many myths have been told in the patent wonderland. Today, cor-

porate fathers read their children scary stories before kissing them good-

night, the stories about demon patent trolls that terrorize the noble

c04.qxd_(051-064) 01/24/06 08:31 AM Page 55

figure 4.1

business folk. Instead of nursery rhymes (Figure 4.1), the corporate dads

read their children the Ballad of the Patent Troll. It goes something like this:

On the road of innovation

Sits an ugly Patent Troll.

From the largest corporations

He extorts a Patent Toll.

Armed with mighty patent claims,

Claiming willfulness and tort,

Treble damages and pains

He drags infringers into court.

56 on patent trolls and other myths

Source: Elana and Walter Borowski/PNI

Tall Tales. The popular children’s story Little Red Riding Hood contains many
thematic components common to the legend or myth: a young heroine under-
goes trials and obstacles, good and evil characters are clearly-defined opposites,
and the heroine receives help in the form of magic. A fairy tale may survive
many generations through its retelling.

c04.qxd_(051-064) 01/24/06 08:31 AM Page 56

Your resistance is futile

Patent Troll is strong and vile.

Wielding claim as an ax

He’ll exact his patent tax.

Corporations, be united!

He who slays the Patent Troll,

By the Queen he will be knighted

And exalted by us all.

As much as I f ind these stories enthralling, and despite the protest

of the poet in me, I will debunk these myths so that children can sleep

at night without fear.

A Patent Is a Negative Right

It is useful to review the def inition of patent trolls. Peter Detkin, who

coined the expression during his tenure as Intel’s patent counsel, which

he has since modif ied, def ined the patent troll as someone who buys a

patent for enforcement purposes but does not practice the patented

invention. “‘We were sued for libel for the use of the term ‘patent

extortionists’ so I came up with ‘patent trolls,’ Detkin said. ‘A patent

troll is somebody who tries to make a lot of money off a patent that

they are not practicing and have no intention of practicing and in

most cases never practiced.’”1 (Other terms used are patent vulture,

bottom feeders, pirates, and terrorist, not to mention canis f ilius.2) This

def inition implies that to be a legitimate patent owner, among other

things, the owner must practice his or her invention. The term patent

troll also implies, as Bruce Berman points out in his IP Investor column

a patent is a negative right 57

1 Brenda Sandburg, “Inventor’s lawyer makes a pile from patents,” The Recorder,
July 30, 2001.

2 It means “son of a female dog” but sounds less caustic in Latin.

c04.qxd_(051-064) 01/24/06 08:31 AM Page 57

“Illegitimate Assertions?,” an image of a subhuman species who “bottom-

fishes” by dragging its hook low in the water or casting its net widely,

thereby trolling the waters in the hope of landing practically anything

of value. In real estate, equities, and other areas of tangible investment,

wise bottomf ishers, like Warren Buffett, are considered heroes.

Myth #1: “A patent is needed to practice the invention.”

Many inventors believe that they need a patent in order to practice their

invention. In fact, nothing could be further from the truth. Nobody

needs a patent in order to practice an invention. Most companies pro-

duce goods for which they do not have a patent or the patent has

expired. A patent does not give the patentee the right to practice the

patented invention. It confers no positive rights. A patent is strictly a

negative or exclusionary right. A patent gives the patentee the right to

exclude others from using,making, selling,offering for sale, or importing

the patented invention.

How does this myth af fect the notion of the patent troll? A patent

troll is someone who does not practice the invention protected by the

patent he or she owns; it implies that a patent owned by someone who

practices the invention dif fers from a so-called paper patent owned by

someone who does not practice the teachings of the patent. Because

a patent does not confer on the patentee the right to practice his or

her own invention, the patent right has nothing to do with whether

or not the inventor practices his or her invention. Consequently, the

whole notion of a paper patent has no basis in patent law.3

58 on patent trolls and other myths

3 Only in the measure of damages does the law dif ferentiate between the patentee
who practices the patented invention, who may under certain circumstances be
entitled to lost prof its, and a patentee enforcing a paper patent who is only enti-
tled to reasonable royalties.

c04.qxd_(051-064) 01/24/06 08:31 AM Page 58

Noble corporate folk sue each other on paper patents without any

hesitation. A patent infringement lawsuit brought by Kodak against

Sun Microsystems is a recent example of this phenomenon. Kodak sued

Sun for infringing Java patents that Kodak inherited from Wang Lab-

oratories. Kodak, as it is well known, is not in the software business.This

fact did not stop Kodak from collecting $95 million from Sun. So much

for the nobility of the corporate folk.

Myth #2: “It is not ‘nice’ to sue for patent infringement.”

As an exclusionary right, a patent is nothing but a license to sue or an

option to bring an action for infringement. It has no other function.

Consequently, to blame inventors for suing infringers of their patents

is at best disingenuous, because suing is what patents are for! As the

ancient said, Damnant quod non intellegunt (i.e., “They condemn what

they do not understand.”).

Moreover, a corporate off icer or director who is aware of an infringe-

ment of some patents owned by his or her company and who fails to

enforce these patents may be held liable for breach of the duty of care

with respect to the management of corporate assets.4 In fact, corpo-

rate folks sue each other for patent infringement like it was going out

of style. Corporate attorneys schooled in Latin take the position enun-

ciated by the Romans, Quod licet Iovi, non licet bovi (i.e.,“What Jupiter

may do, the ox may not.”).To this the inventor not schooled in classics

cleverly retorts:“What is good for the goose is good for the gander.”

Patent licenses are of two kinds: the so-called carrot (voluntary)

licenses and stick (compulsory) licenses. The former are lately exalted

by the gurus of management consulting as the way to monetize their

a patent is a negative right 59

4 See more on this topic in A. Poltorak and P. Lerner, “Corporate Off icers and
Directors May Be Liable for Mismanagement of Intellectual Property,” Patent
Strategy & Management, May and June 2000.

c04.qxd_(051-064) 01/24/06 08:31 AM Page 59

intellectual assets.They proudly announce that IBM alone derives $1 bil-

lion in licensing revenues annually. This is deemed a good thing. Stick

licensing, however, is held to be bad medicine. Truth be told, every

carrot license is a stick license in disguise. (In the patent wonderland,

these disguises are quite common.) Indeed, who would ever license a

patent (and pay for it) if not for the fear of a possible patent infringe-

ment suit? If good fences make good neighbors, good patents make

good partners.

In the good ol’ days, the noble folks used to duel over such deplor-

able offenses as the theft of intellectual property. Back then, ideas were

held in high esteem. Nowadays, people go to court. Sabers have been

exchanged for patents and pistols for legal briefs. It may be less roman-

tic but no less noble. If we do it more often, perhaps ideas will be held

in high esteem once again.

Myth #3: “The value of a patent is the same
as the value of the patented technology.”

Many patent valuation consultants make the not-so-subtle mistake of

equating the value of the patented technology (the invention or any

products derived from it) with the value of the patent that protects it.

Like the wizards of old, they start with valuing a patent, distract your

attention for a moment with wizardly math, and then, by slight of

hand, substitute the patent for the technology it protects. Anything

goes in the patent wonderland.This is nothing short of absurd no mat-

ter how wizardly it may be. Both in law and economics, a patent is a

state-sanctioned monopoly granted in exchange for disclosure, and its

value is the incremental value of the enhanced cash f lows resulting from

that monopoly.

The patent and the product covered by it live two separate lives.

The patent has little to do with the patented product, besides protecting

the monopoly af forded to the product by virtue of the patent; and the

60 on patent trolls and other myths

c04.qxd_(051-064) 01/24/06 08:31 AM Page 60

product has little to do with the patent that protects it. A strong patent

does not necessarily ref lect a successful invention, and many successful

inventions are covered by patents that are not worth the paper they are

printed on. Many products are introduced to the marketplace well before

the patents protecting them issue from the patent of f ice, and many

continue their commercial life well after the patent expires. The value

of the technology is mainly determined by its desirability and competi-

tive advantage (i.e., market demand). The value of the patent, however,

depends on completely dif ferent questions, namely, (1) how broadly are

claims crafted? (2) have they been amended during the prosecution?

(3) are there any estoppels in the “f ile wrapper”? (4) how vigorously is

the patent enforced? (5) how easily may its validity be challenged? and

(6) how easy is it to design around? This is another illustration that whether

or not the patent is practiced is irrelevant to the right to assert the patent.

The value of a patent also depends on the willingness and ability of

the patentee to enforce it.The owner of an infringed patent who hesi-

tates to enforce it reduces the value of the patent to zero. It is incum-

bent on inventors and corporate managers alike to enforce their infringed

patents.

Myth #4: “The patent system is fair.”

A patent is a bargain between the State and an inventor wherein the

inventor is induced to disclose his or her invention by the promise of a

limited monopoly (20 years from f iling).With the median cost of patent

litigation exceeding $2 million, this promise is of little value to a small

inventor.

Ironically, the law (35 U.S.C. §112) requires an enabling disclosure

from a patentee. This means the patent disclosure must be suf f iciently

detailed to enable a person with ordinary skills in the art to practice

the invention without undue experimentation. However, it does nothing

to enable the patentee to enforce his or her exclusionary rights. The

a patent is a negative right 61

c04.qxd_(051-064) 01/24/06 08:31 AM Page 61

inventor upholds his or her end of the bargain by disclosing his or her

invention in the patent application, thereby forfeiting a possibly valu-

able trade secret. By failing to provide the impecunious patentee any

ef fective means of enforcing the patent rights, the State, however,

breaches its promise of a limited monopoly for the patentee. (Inventors

in R&D departments of companies inevitably “assign” their rights to

the company, which is in a much better position both to commercial-

ize inventions and to enforce the rights associated with them.) Inde-

pendent inventors inevitably get the short end of the stick in this

bargain. So much for equality and justice in the patent wonderland.

Aided by this uneven playing f ield, the noble corporate folks in-

fringe patents owned by helpless independent inventors with impu-

nity. In the good ol’ days, it would have been considered vulgar to speak

of money among the noble folks. Today, as U.S. News and World Report

put it, “American justice is the best justice your money can buy.” Or,

as the late Johnnie Cochran said,“Justice is color-blind—it sees only

one color—green.”

The only chance inventors have to see justice is to f ind a law f irm

or a patent enforcement organization that would take their case on a

contingency.To some, these agents, who are seen as patent trolls by the

corporate folks, are the angels of hope or the white knights rushing to

the rescue of the lonely and downtrodden inventors.

Do Patent Trolls Really Exist?

As previously noted, the accepted def inition of a patent troll is some-

one who buys a patent for enforcement purposes but does not practice

the patented invention. It would be silly to argue about a def inition.

After all, patentees can be their own lexicographer (i.e., they speak

in their own language in the patent wonderland). The question is, is

this activity wrong or not? As indicated previously, patent law does not

62 on patent trolls and other myths

c04.qxd_(051-064) 01/24/06 08:31 AM Page 62

distinguish between a patent that is practiced and a patent that is not.

Therefore, this notion of a paper patent has no basis either in the law

or in economics. All patents are written on paper, regardless if they are

practiced.

Having said that, there have been some instances of patent abuse

that do not fall into the def inition of a patent troll. Submarine patents

are the prime example, but they are hardly a threat today. First, depth

charges were dropped on them in 1995, when the term of a U.S. patent

was changed from 17 years from the date of issue to 20 years from the

ef fective date of f iling. It is no longer prof itable to delay issuance of

patents because that diminishes their remaining life. In 2004, the Fed-

eral Circuit ruled them to be unenforceable on the theory of prosecu-

tion laches. By and large, submarine patents are a thing of the past.

Those patentees who, like trolls, sit on their patents waiting for

damages to accumulate are shooting themselves in the feet. Laches is

an ef fective defense against a patentee who lurks hidden in the bushes

(or under the bridge, as trolls do) while an infringer’s sales continue to

grow.5 Similarly, patent owners who frivolously assert their patents with-

out any real evidence of infringement, hoping to exact nuisance value

settlements, can be sanctioned under Rule 11.

The law has already addressed the dif ference between a patentee

who practices the patented invention and one who does not.The dif-

ference is not in the right to assert the patent—they share the same

right—but in the remedies available to them. A market participant may

be entitled to receive lost prof its, whereas a paper patent holder can

receive only reasonable royalties, which, typically, are a fraction of the

lost prof its.

do patent trolls really exist? 63

5 How many patent trolls does it take to change a light bulb? None. A patent troll
would not change the bulb; he would sit in the darkness waiting for the damages
to accumulate.

c04.qxd_(051-064) 01/24/06 08:31 AM Page 63

Just as trolls are mythological f igures in Scandinavian folklore, patent

trolls are nothing but mythological f igures of the corporate folklore.

Myth #5: “A patent is a tax on innovation.”

A patent is an intangible asset. Information contained in the patent,

once published, can be readily copied and used. This presents what is

known in economics as the classic “free rider” problem. A free rider

problem is often solved by levying taxes.The army, the police, and your

municipal services are all supported by your taxes. The patent system

was in part created to solve the free rider problem.

A patent is a bargain between the State and an inventor wherein

the inventor discloses his or her invention to the public in exchange

for a limited monopoly. The inventor can share this monopoly by way

of licensing the patent in consideration of royalty payments—a tax, if

you will. A patent may, therefore, be viewed as a form of tax. However,

a patent is not a tax on innovation (it is not the inventor who is taxed);

it is a tax on the exploitation of innovation created by others. This is

not merely semantics. Think of a patent as a toll road on the highway

paved by the inventor to a commercialized invention or product. If

the manufacturer of the product wants to get from point A to point

B via this highway, it is only fair to pay the toll to reward those who

have built the road, whatever their out of pocket cost.

In the patent wonderland, there are many myths. Don’t scare your

children with them. Just kiss them goodnight.

64 on patent trolls and other myths

c04.qxd_(051-064) 01/24/06 08:31 AM Page 64

If some one man in a tribe, more sagacious than

the others, invented a new snare or weapon, or other

means of attack or defense, the plainest self-interest,

without the assistance of much reasoning power,

would prompt the other members to imitate him; and

all would thus prof it.The habitual practice of each

new art must likewise in some slight degree strengthen

the intellect. If the new invention were an important

one, the tribe would increase in number, spread,

and supplant other tribes.

—Charles Darwin, 1871

�

c05.qxd_(065-082) 01/19/06 08:12 PM Page 65

c05.qxd_(065-082) 01/19/06 08:12 PM Page 66

chapter

Roadblocks, Toll Roads,
and Bridges: Using a
Patent Portfolio Wisely

by Peter Detkin

5

67

Peter Detkin may forever be known as the

person who coined the term “patent troll.”

In 2001 Detkin was serving as Director of

Licensing and Patent Litigation at Intel Corp.

The company had been hit by a rash of

patent suits, some frivolous, and Detkin, in

fact, characterized asserters as “extortion-

ists.” Raymond Niro, a Chicago patent liti-

gator and also a contributor to this book,

filed a libel suit on behalf of a client to

restrain Detkin’s use of the term. Detkin be-

lieved that enforcing a patent that the owner

does not practice was akin to a shakedown. To Intel, it certainly must

have felt that way. “The term had equity value at the time,” he says.

Profile : From Trolls to Tolls

Silicon Valley IP Player,
Peter Detkin, plays with his
dog, Hershey.

c05.qxd_(065-082) 01/19/06 08:12 PM Page 67

Since retiring from Intel in 2003 to join Intellectual Ventures

as Managing Director, Detkin has been choosing his words more

carefully. Intellectual Ventures, founded by Nathan Myhrvold, former

Microsoft Chief Technology Officer, is a company that invents and

invests in inventions. They also acquire others’ usually unused

patents. Intellectual Ventures has been closed-mouthed about its

business model, which includes accumulating literally thousands

of patents. To date, IV has not asserted against a company and says

they have no plans to. “We hold invention workshops and formulate

ideas and inventions that we file patent applications on,” says Detkin.

“Building portfolios of complimentary patents provides value.”

In a November 2004 article, Newsweek reported that Intellectual

Ventures had raised more than $350 million from information tech-

nology giants like Microsoft, Intel, Sony, Nokia, and Apple, and added

that Google and eBay also had recently invested in the company.

Others have put the figure substantially higher. It’s anyone’s guess

how Intellectual Ventures will deploy its patents. One thing is clear,

however: they hold a lot of IP rights and will be acquiring more, and

they have the experience and vision to know how to monetize them.

Detkin, who grew up outside of New York in suburban Long

Island, served as an associate at the IP specialty firm Kenyon &

Kenyon in New York before becoming the first patent attorney at

the legendary Silicon Valley law firm of Wilson, Sonsini, Goodrich,

and Rosato. While there, he held second-chair responsibility for

a number of high-profile cases, including the landmark Lotus v.

Borland. From there he joined Intel, where he spent eight years,

eventually heading patent licensing and litigation.

Detkin lives in Los Altos, California, in the heart of Silicon Valley,

and has a home in Lake Tahoe, where he skis with his family. He is

an avid tennis player and tries to play three times a week. He now

works mainly from his home. (“I have the privilege of running a

virtual office,” he says.) Although he has been a Californian for

68 roadblocks, toll roads, and bridges

c05.qxd_(065-082) 01/19/06 08:12 PM Page 68

many years, Detkin is still much the New Yorker. “I had been driving

Hondas for years, but someone told me I should get a Lexus, so I

thought I had better get one,” he says.

For the past seven years, Detkin has devoted a significant part

of his workweek to the Law Foundation of Silicon Valley (www.law-

foundation.org), and became its president in late 2005. It’s an

organization dedicated to providing legal services to low-income

children and families, people with mental and developmental dis-

abilities, AIDS patients, and victims of discrimination. It serves

6,000 families a year. The board reads like a who’s who of Silicon

Valley companies and law firms. Detkin is a financial supporter and

donates about 10 hours of his time each week to foundation activities.

Detkin’s chapter focuses on using patents not just to defend

turf, as they have been historically, but as bridges or toll roads that

lead not only to profitability but also to business opportunities for

companies of all sizes and independent inventors, too.

shareholders expect a return on ip 69

Most managers think of a patent as a defensive ploy—a “No Trespass-

ing” sign posted to prevent one company from using another’s inven-

tions. But using patents as a roadblock is the last thing some companies

should be thinking about when it comes to enhancing prof itability.

Patents can serve as a bridge to generate signif icant revenue, as well as

to facilitate sales and business opportunities. Companies that regard

their patent portfolio too narrowly are likely undermining a potential

revenue stream and hampering shareholder value.

Shareholders Expect a Return on IP

Many companies will typically have anywhere from a few dozen to a

few thousand U.S. patents. At the high end are industry giants like

c05.qxd_(065-082) 01/19/06 08:12 PM Page 69

IBM or Canon that hold 30,000 to 40,000 patents each in the United

States alone. At the other end of the spectrum are start-up companies

that, if they are well-funded and well-counseled, might hold a handful

of patents or pending patent applications. Either way, portfolios tend

to build up over time with little heed paid to how the assets should be

deployed. Thus, the portfolio is little more than a hodge-podge col-

lection of disparate patents, with little strategic thought given to why

any of the patents exist or how they should be used.

Good patents are expensive assets to simply have sitting around.

Patents can take three to four years to obtain, at a cost of between

$25,000 and $35,000 each, and post-issuance maintenance fees must

be paid (Figure 5.1).Thus, even a small company with a healthy patent

portfolio is likely to be sitting on an asset that cost hundreds of thou-

sands, or even millions, of dollars to develop. Not surprisingly, these

assets are of great interest to shareholders, who want to know that

their money has been well spent and that these assets are being prop-

erly deployed. In fact, although there are few reporting requirements

for intangibles such as patents, it has been argued that boards of pub-

licly held companies have a f iduciary obligation, perhaps even under

Sarbanes-Oxley legislation, to report on the commercial value of IP

assets and on the attempts that have been made to obtain value from

those assets.1

It is very important for a company to take a hard look at its IP assets

and determine an action plan for their proper use. These assets could

be put to work in many ways—some defensively and some strategically.

However, the assets cannot be used until a company knows what it actually

has. Thus, the f irst step toward strategically using a patent portfolio is

70 roadblocks, toll roads, and bridges

1 “Why Directors Must Take Responsibility for Intellectual Property,” Robert
Greene Sterne and Trevor J. Chaplick,” Intellectual Asset Management, February/March
2005 Issue #10.

c05.qxd_(065-082) 01/19/06 08:12 PM Page 70

for a company to organize its patents by aligning its portfolio with its

business strategies and objectives. It is surprising how few companies

have taken this step, yet it is important because, as business strategies

and objectives evolve in response to industry trends, so do the corre-

sponding patent requirements. Patents that may once have been essen-

tial can become irrelevant, while new patents may need to be added.

A company engaging in this exercise typically f inds its patent port-

folio divided into the following three categories:

● Category A (Need-to-Have): Core patents needed to execute

offensive/defensive business strategies and objectives

● Category B (Good-to-Have): Nonessential patents that fall within

the company’s business, legal, and technical areas of expertise, and

thus are candidates for long-term licensing plans

● Category C (Unrelated): Nonessential patents that fall outside

of the company’s areas of expertise, and thus can be sold to gen-

erate quick revenue

A company can strategically use to its advantage the patents that

fall into categories A (Need-to-Have) and B (Good-to-Have) in several

ways. Many of these techniques are explored in detail elsewhere in this

shareholders expect a return on ip 71

figure 5.1 typic al u.s. patent costs

Prepare Original Application $10,000

Response to USPTO Office Action $ 2,500

USPTO Filing Fees $ 5,000

Total Cost to Obtain Patent (filing & legal fees) $17,500

Patent Maintenance Fees (3, 7, 11 yrs) $ 7,000

The above costs do not include R&D expenditures. Costs are similar or higher
(with translations) in other key filing areas, such as Japan.

c05.qxd_(065-082) 01/19/06 08:12 PM Page 71

book and won’t be belabored here; however, some strategies might be

overlooked, to the detriment of the patent holder and shareholder alike

(Figure 5.2).

Not All Patents Are Created Equal

Let’s say ACME Technologies has designed and patented its latest widget,

and competitor XYZ Systems independently comes up with the same

widget. The fact that ACME did it before XYZ and received a patent

means that ACME can sue XYZ for infringement. ACME, however,

might decide that it can make more money by licensing the patent to

XYZ. ACME simply has to decide if the revenue it loses by allowing

a competitor into the market is of fset by the gain in licensing revenue.

72 roadblocks, toll roads, and bridges

figure 5.2

High-Value Patents

Defensive Patents
Overhead Patents

Va
lu

e

Anatomy of an IT Portfolio. Fewer than 5% of most significant patent port-
folios in high-tech have direct value. Some 45% – 50% of patents are neces-
sary to maintain for defensive strategy and future growth. But fully 50% or
more of patents are unrelated to current activities and serve no productive
purpose.

c05.qxd_(065-082) 01/19/06 08:12 PM Page 72

This is the most straightforward way to exploit a patent. Taking it

to the next level, assume that ACME Technologies and XYZ Systems

have both been in the widget business for a while, and both have patents

on their widgets. Of course, widgets are complicated, with lots of mov-

ing parts, some of which ACME invented and some that XYZ f irst

invented. One scenario is that the parties can accuse each other of

infringement, resulting in a stalemate in which neither company can do

business.

This situation is quite common in the IT world. As you might

imagine, companies like Hewlett Packard and IBM each have tens

of thousands of patents worldwide. These two companies rarely share

technology, but each has invented prolif ically, each has many patents,

and each wants to operate free of claims from the other. The solution

for HP and IBM—and for the rival widget makers—is to cross-license,

perhaps with a balancing payment. How does it work? IBM might say

to HP, “You’re using our patents a lot, and we’re only using yours a

little, so let’s give each other cross-licenses, but to balance the value of

what we’re each getting, you will also pay us $X million.”There are

many variations on this theme. IBM could license most but not all of

its patents, leaving HP unlicensed to some. Or HP could license all its

patents but sharply limit which IBM products are licensed to those

patents.The key is that at the end of the day, both sides are happy and

feel that they received fair value for their IP along with design free-

dom for their products going forward. Thus, we see one clear benef it

of building a patent portfolio: to use as a trading card in a negotiation

with another patent holder.

Viewed even more aggressively, a company’s ability to enter a mar-

ket may depend entirely on its patent strategy. Consider the case of

Cyrix Corp, which wanted to enter the microprocessor market. Intel

has thousands of patents in that area and is known to f iercely defend

its inventions against new entrants. Cyrix knew the challenge it faced,

not all patents are created equal 73

c05.qxd_(065-082) 01/19/06 08:12 PM Page 73

so it proactively managed its IP strategy from the beginning to handle

this threat. Of course, Intel is many times larger than a tiny start-up

like Cyrix, but—as the martial art of ju-jitsu teaches—size can be a

disadvantage.

From the outset, Cyrix aggressively sought patents on its new ideas

in microprocessor design. At the same time, it made arrangements for

an Intel licensee (IBM) to manufacture Cyrix products, as Intel could

not claim infringement if the products were made and sold by an Intel

licensee. Granted, this arrangement was expensive for Cyrix, but it gave

the start-up the breathing room it needed to grow its patent portfolio

into a potent weapon it could use against Intel. Here is where Cyrix’s

smaller size came to be an advantage: because it now had patents to use

as trading cards in negotiations with Intel, Cyrix could of fer to trade

5% of its revenues for 5% of Intel’s revenues. The much bigger Intel

wanted no part of such a lopsided f inancial trade, but it could not

rebuff its smaller opponent out of hand. After all, if both sides asserted

their patents in court, both could face an injunction.That would hurt

Cyrix, but it would be devastating to Intel. Under the circumstances,

Intel had no choice but to negotiate a cross-license, which was all

Cyrix really wanted. Now it could seek partners other than IBM to

manufacture its products—and, generally, be free to function in the

marketplace.

Another way a company can utilize patents ef fectively appears to

be paradoxical: not to keep competitors from a course of action, but

to encourage them to act in a way that allows the patent holder to sell

more products.

Let’s say Newco is trying to introduce a new technology. It might

be a new modem, or a computer operating system, or a new way to

record and play DVDs. In today’s interdependent technological eco-

system, it’s dif f icult for one company to set such a technology stan-

dard. After all, the company that invents a new modem has to ensure

74 roadblocks, toll roads, and bridges

c05.qxd_(065-082) 01/19/06 08:12 PM Page 74

that the modem can talk to all kinds of computer operating systems,

hardware, phone lines, and so on. Clearly, if the modem is going to

have any chance whatsoever, the manufacturer needs to convince the

modem ecosystem that its technology is the best. The manufacturer’s

portfolio of modem industry patents can be powerfully persuasive in

this regard. For example, the manufacturer might tell the industry,

“Sure, you can go in some other direction with your modems, but you

should know that I have a patent on that direction and I’m going to

charge a hefty royalty on it. However, if you choose to go in my pre-

ferred direction, I won’t charge you anything.”

This combines two of the techniques we’ve discussed. The manu-

facturer has used a patent on an invention it has decided not to bring

to fruition to block one technological avenue while offering an attrac-

tive cross-licensing opportunity to encourage others to go down the

technological avenue it prefers. Similarly, a patent holder can inf lu-

ence its environment by reducing its costs. For example, it’s possible

that another company, Oldco, manufactures a cog used in Newco’s

widgets, and that cog infringes on Newco’s patents.This scenario occurs

frequently. After all, it’s highly likely that Newco, with lots of R&D

in the area of improved cog use, holds numerous cog-related patents. It

could go to Oldco and demand a licensing fee, except for one catch:

Newco needs those cogs in its widgets. So instead Newco decides to

ask Oldco to knock a nickel of f the price of each cog it supplies to it

for the next f ive years. In exchange, Oldco acquires a license that allows

it to sell its Z cogs in the general marketplace—but at a higher price

to all of Newco’s competitors.

Now, let’s reverse the above scenario. Newco, the biggest customer

for cogs, is infringing on Oldco’s patent. What’s a cog maker to do? It

can’t very well go to its biggest customer and say,“You’re infringing

on my patents, and by the way, how about increasing your order for my

cogs?”The cog maker will no longer have a customer; it will have a

not all patents are created equal 75

c05.qxd_(065-082) 01/19/06 08:12 PM Page 75

lawsuit. The cog maker vendor needs to keep its customer, avoid the

lawsuit, and still get value for its invention.

One way to achieve this goal is to create a consortium with other

cog makers and have that group grant licenses to the patent in question.

The cog maker might not directly collect on its customer’s infringe-

ment, but the cog maker still collects a royalty and keeps the customer.

This technique has been employed successfully by members of the

MPEG committee and DVD designers. Another approach is for the cog

maker to do an end run around the customer by going to the widget

consortium and saying,“Right now, many of you are buying cogs from

my competitor(s), and thus your widgets are infringing on my cog pat-

ents. So, you can either pay me a royalty on the sale of your widgets

using my competitor’s patent-infringing cogs or buy the cogs directly

from me.”The cog makers’ increased sales will more than make up for

lost licensing revenue. In all of these examples so far, the patentee

gains revenue by giving up exclusivity on the patents.

But yielding rights doesn’t have to be an all-or-nothing deal. A

patentee can have its cake and eat it, too. Let’s say that Newco has an

innovative feature for its computer keyboard—a stick shift in the

middle—that does something new, useful, and non-obvious. In short,

it meets the preliminary and basic standards necessary to receive a patent.

No way is Newco going to license anyone on the patent for this new

keyboard feature. It wants the world at large to think of Newco when

they think of keyboards with stick shifts. So it tells the other keyboard

manufacturers that it will negotiate cross-licenses for all of the other

patents in its collection, but no one can have a license to the new stick

shift because Newco wants to maintain the technological advantage in

the marketplace this innovation provides. The other keyboard manu-

facturers might say, “We won’t license your other keyboard patents

unless you include the one covering the stick shift.” Or they might say,

“Fine, if we can’t have the stick shift patent, then you can’t have a

license to our cool new technology.”The back and forth between the

76 roadblocks, toll roads, and bridges

c05.qxd_(065-082) 01/19/06 08:12 PM Page 76

manufacturers in this scenario becomes a negotiation, but the point is

that a company need not put all of its cards on the table when licens-

ing a patent portfolio. A company can hold back a license to those

patents or those technologies that make its products unique.

Deploying Unrelated
or Orphan Patents

So far we have explored some of the ways that a company can prof it

through various licensing techniques, but there’s an alternative approach

that many companies overlook: that intellectual property, like real

property, can be sold. In fact, selling an IP asset is often the best course

of action. Unfortunately, IP holders tend to have a knee-jerk reaction

to the idea of selling some or all of their patents.They worry that they

might be giving up something good, selling too cheaply, or not retain-

ing patents that might later be used against them or their customers.

Sometimes the fear of doing the wrong thing leads to doing nothing at

all and often culminates in patent abandonment. Companies would not

dream of abandoning valuable, but underused assets like real estate or

inventory by simply failing to pay their local taxes or rent on the ware-

house. However, that is precisely what many U.S. patentees do with

startling frequency. In fact, more than 50,000 patents are abandoned

annually for failure to pay maintenance fees (Figure 5.3).

That’s a shame, because selling unneeded or category C patents can

generate income a company can use to:

● Raise capital—for a quick return on an asset and to add value

to a spin out

● Save money —by avoiding maintenance fees

● Generate income to buy patents—that the company’s evolv-

ing business strategy indicates it needs to f ill newly evolved holes

in its patent portfolio

deploying unrelated or orphan patents 77

c05.qxd_(065-082) 01/19/06 08:12 PM Page 77

figure 5.3 total patents abandoned/
maintained

● Recoup f iling and preparation costs—selling old patents can

f inance the f iling of new patents

Regarding the potential problem of a transaction coming back to

haunt a seller, the buyer can always negotiate the right to procure a

license back to the seller (and the seller’s customers) if needed. Take

the case of Lockheed, a huge company that’s employed a lot of good

engineers who have come up with interesting technology. Of course,

Lockheed has patent lawyers who apply for patents on the company’s

varied inventions. Over the years, Lockheed found itself with a very

large patent portfolio. Recently, Lockheed decided to take a hard look

at its portfolio and separate out those patents that would enhance its

business strategy. For example, Lockheed has a large satellite business,

so it needed patents that ensured it could dif ferentiate its satellites and

78 roadblocks, toll roads, and bridges

250,000

200,000

150,000

100,000

50,000

0
1986 1988 1990 1992 1994 1996 1998 2000 2002

Year

N
um

be
r o

f P
at

en
ts

 A
ba

nd
on

ed
/M

ai
nt

ai
ne

d

Abandoned Maintained

Source: PatentRatings

Hard to Part. Patents are more likely to be maintained in 2000 than in 1990.

c05.qxd_(065-082) 01/19/06 08:12 PM Page 78

get cross-licenses from other satellite makers. But Lockheed also found

that it had several C-type “Unrelated” communications patents it gar-

nered when it was exploring different ways to communicate with satel-

lites, including some covering technology used by wireless networks

today.

Instead of making the kind of large investment in its category C

patents that would be required to license them out, Lockheed instead

held the equivalent of a patent yard sale. It put its category C patents

out on a metaphorical front lawn with a “for sale” sign on each of them.

Sure enough, along came someone who saw a strategic advantage to

owning those patents, and a deal was arranged.

Who Are the Buyers?

Patent buyers are typically companies whose evolving business strate-

gies have revealed weaknesses in their own patent portfolios. A com-

munications company that might have heeded the advice in this

chapter about taking a proactive look at its portfolio, discovered that it

was vulnerable to an infringement accusation being asserted by one of

its competitor’s, and needed the Lockheed patents to allow it to do some

patent license horse-trading.

Other buyers of Lockheed’s unneeded patents might be companies

whose core business is essentially building new portfolios of various

patents for investment or future resale. These companies are prepared

to invest the amount of time and money to build and license such port-

folios and materialize their value.

It’s not just big companies like Lockheed that are holding these yard

sales. Smaller companies, some with just a handful of patents in their

portfolio, are making money by holding their f ive or so core patents

and selling the rest. This appeals tremendously to CFOs and General

Counsels alike.The former are always looking for ways to cut costs and

who are the buyers? 79

c05.qxd_(065-082) 01/19/06 08:12 PM Page 79

will pressure the legal department to keep patent costs f lat while still f il-

ing for more protection of the company’s inventions.This is dif f icult,

because an ever-growing portfolio requires increased legal expenses.The

solution is to aggressively prune the portfolio and sell of f unneeded

assets (after all, what was important two years ago may be a “don’t-

care” issue today), using the proceeds to support the strategically impor-

tant f ilings.

The process of selling patents can also be mercifully quick—often

just a matter of weeks. That’s especially true if what a company has to

sell is a desirable patent that’s well written, reads on a hot technology

market, and can be easily used in the manner (e.g., cross-licensing)

outlined earlier. Patents speak for themselves, but being able to show

a prospective buyer how a patent is relevant to a market makes it im-

mensely more attractive. A patent seller can also help quickly put to

rest other due diligence issues by:

● Making clear what is being sold. Does the seller have all the

rights to the patent in terms of joint ownership issues and licenses?

A company will get a better price if it can show it has all the rights

to the patent being sold.

● Making sure all maintenance fees are paid.

● Making sure the chain of title is clear and correct. Have the

patents been pledged as collateral? Does the Patent Off ice have

the correct information on f ile?

● Making sure all the parents, children, sibling, and international

counterparts are included.

Buying and selling patents is a lot like buying and selling real estate.

As in selling a home, there can be an agent who represents the patent

seller by explaining the technology, contacting prospective buyers, and

taking a percentage of the patent’s sale price (typically, 10% to 30%,

but it can be as high as 50%) for his or her services in this regard.There

80 roadblocks, toll roads, and bridges

c05.qxd_(065-082) 01/19/06 08:12 PM Page 80

are also f inder agents who work for the buyer and facilitate the process.

As when selling a home, a reasonable asking price is important for

serious patent sellers. Mutually benef icial patent transactions are fre-

quently stymied by unreasonable seller price expectations. Inventors love

their ideas. Or business executives get stars in their eyes from reading

about the sums at stake in high-prof ile IP litigation.What these execu-

tives forget are the risks, that patent owners lose cases, too, and that the

majority of patents—even good patents—generate no revenue.

A Seller’s Paradox

Ironically, a patent seller’s paradox comes into play, because a seller’s

expectations, often, are often higher when the technology is unused

than when it has been commercialized. Because the patented device’s

implementation is all in the future, it’s easy for the seller to conjure

an image of a 100% market share and revenue curves that resemble a

hockey stick. The reality is that many, if not most, patents derive their

value not by being the greatest advance since sliced bread, but simply

by being part of a patent portfolio. The good news is that a company

can realize more revenue than it ever thought possible on its patents if

it takes to heart the main points covered in this chapter:

● Patents can serve as a bridge to signif icant revenue and enhanced

business opportunities.

● Publicly held companies should consider their f iduciary obliga-

tion and make every attempt to obtain the most value from their

IP assets.

● The f irst step to strategically using a patent portfolio is to take a

hard look at the nature of the intellectual assets. A company needs

to organize its patents into “Need,”“Good-to-Have,” and “Unre-

lated” categories that ref lect its business strategies and objectives.

a seller’s paradox 81

c05.qxd_(065-082) 01/19/06 08:12 PM Page 81

● A company can use all or part of its patent portfolio as a trading

card in negotiations (through cross-licensing, etc.).

● IP assets, like real property, can be sold. Sometimes such sales are

the best course of action.

● Patent “yard sales” can generate considerable revenue.

● As with the sale of a home, quick and successful IP transactions

require setting a fair price. It helps signif icantly to put to rest as

many due diligence questions as possible by anticipating them,

and considering the use of an agent who can facilitate the process

for a fee.

There is no such thing as a one-size-f its-all patent portfolio. How-

ever, all companies that are building an ef fective ensemble of IP rights

should have the same basic thoughts in mind. A smart company will

proactively develop its patent portfolio so that it has several patents in

the f irst two categories:“Need-to-Have” and “Good-to-Have.”These

will allow the company to implement potent and creative negotiation

strategies that not only generate revenue but also provide clear advan-

tage in core markets. The inevitable large number of patents remain-

ing in the “Unrelated” group should not be considered failures; with

appropriate expectations, they can be readily converted into cash. Many

intellectual asset investors are now beginning to understand that by

carefully monitoring their portfolio development via close relations

between patent lawyers, engineers, and marketing personnel, a com-

pany can have a powerful strategic tool at its disposal, as well as a newly

discovered revenue source. Senior executives, boards of directors and

others responsible for shareholder value, whatever the size of their busi-

ness, would be well-advised to bear this in mind.

82 roadblocks, toll roads, and bridges

c05.qxd_(065-082) 01/19/06 08:12 PM Page 82

While Jef ferson and Benjamin Franklin

were generally opposed to the awarding of limited

monopolies to inventors, James Madison and

Alexander Hamilton were in favor of providing

inventors with rewards for their inventions.

—A History of the U.S. Patent Off ice

�

c06.qxd_(083-102) 01/19/06 08:12 PM Page 83

c06.qxd_(083-102) 01/19/06 08:12 PM Page 84

85

Risky Business: Overlooking
Patents as Financial Assets

by James E. Malackowski

6
chapter

At 22, Jim Malackowski was involved in his

first patent damages case. It was 1985, just

three years after the Court of Appeals for

the Federal Circuit had been established,

and a $1 million award for patent infringe-

ment sounded like a boatload of money

to the young analyst. He was on his way.

Malackowski went on to become one of

the leading damages valuation specialists

and expert witnesses in the United States.

Three years later he founded IPC Group,

which, through a financing by a private equity

firm, became InteCap and was sold in 2002 to CRA International, at

the time the largest IP consulting and valuation firm for valuation

and litigation, for more than $140 million.

Profile : Wunderkind

The Formula car that
Jim Malackowski races has
a top speed of 180 mph.

The views expressed in this article ref lect those of the author and not Ocean Tomo,
LLC.

c06.qxd_(083-102) 01/19/06 08:12 PM Page 85

Malackowski was born in Chesterton, Indiana, to a blue-collar

family. His father worked in a steel mill. His image of having to borrow

his mom’s old station wagon, complete with a flower power decal,

is a strong memory from his teen years. Upon graduating from Notre

Dame with an accounting degree, it was not financially feasible for

him to go to law school.

The first year out of college, Malackowski did manage to buy a

used Ferrari 308GTSI Spider, which he fixed up and still owns. He

has owned a 1990 Porsche Cabriolet, but has since given it up for

something more practical to accommodate his high school sweet-

heart, Kristie, and their two children, ages six and two. He lives with

his family in the Stark family mansion in Chicago, most recently

owned by Oprah Winfrey’s partner, Jeff Jacobs. The home was built

in 1925 as a neighbor to residences owned by Armand Hammer

and Oscar Mayer. It is over 13,000 square feet with a coach house

and art gallery, and has a reflecting pool and sculpture garden.

According to Crain’s Chicago Business, in 1999 it was the city’s most

expensive residential sale.

“Understanding the market value of IP assets is the essence of

earning a return,” says Malackowski, a CPA by training. “Lawyers are

not necessarily equipped to understand what makes a patent impor-

tant to a given business or industry, but financial people are.”

In 2003, he established ICMB Ocean Tomo, LLC, now a 60-person

IP merchant banking firm specializing in understanding and leverag-

ing intellectual property assets. In 2005, Ocean Tomo ran a successful

auction in San Francisco for the sale of Commerce One IP assets. It

also established with Perot Investments in August 2005 the Ocean

Tomo Capital Fund, a $200 million private equity fund to invest in

IP-rich companies.

Malackowski, a youthful-looking 42-year-old, is past president

of the Licensing Executives Society, trustee of the National Inventors’

Hall of Fame, and director of the International Intellectual Property

86 risky business: overlooking patents as financial assets

c06.qxd_(083-102) 01/19/06 08:12 PM Page 86

Institute, an IP think tank. He is competitive in the same fierce way

that many investment bankers tend to be, and he is still in love

with fast cars. Not only does he like to close deals for clients, but

he is a competitive Formula racecar driver and owner. For the last

two years he has raced formula cars professionally in the globally

televised Star Mazda series, finishing 2005 third in class with an

overall team championship. The Ocean Tomo car attains top speeds

of 180 miles per hour and can achieve 0 to 60 miles per hour in a

mere 2.9 seconds.

“It’s a little harder spending the time on racing now that I have

a family,” he confesses, “but it’s something that is in my blood.”

The chapter that follows, “Risky Business,” focuses on what

happens when senior managements and boards of directors fail to

understand or overlook IP assets, a surprisingly frequent occurrence,

even among technology-rich businesses.

profile : wunderkind 87

The U.S. economy that once resembled a stable three-legged stool—

manufacturing, services, and invention—now has only one leg to stand

on. Manufacturing has ef fectively moved of fshore, and services are

quickly following suit. Today, only invention and the revenues that it

generates remain to support the standard of wealth that we in devel-

oped nations have come to enjoy. Intellectual property now dwarfs all

assets in value-at-risk. Intangible assets by some estimates now account

for more than 75% of a company’s market capitalization. A sample of

f irms represented by the S&P 500 conf irms this transition (Figure 6.1).

The Ocean Tomo data, an update of the Brookings Institutions’

2002 study, ref lects more than a $3.5 trillion change in value for only

500 companies, all in less than a quarter century. In macroeconomic

cycles, this is warp speed.This phenomenon is not limited to one index

or class of business, and its effect is permanent. It would be a challenge

c06.qxd_(083-102) 01/19/06 08:12 PM Page 87

for you to identify a larger long-lasting macroeconomic trend in our

lifetime. For most readers, the metamorphosis of intangible assets poses

an opportunity but also a signif icant threat. IP is unique and potentially

volatile. Managers who fail to treat it with the care and respect it

deserves could end up defending not only their business from com-

petitors but also their personal net worth from shareholders. It is

essential that companies raise awareness of the value-at-risk inherent

within their IP and establish the process and controls necessary to pro-

tect their most valuable assets and their of f icers and directors. My

perspective is predicated on more than 20 years in IP f inance. Over

88 risky business: overlooking patents as financial assets

figure 6.1 components of S&P 500 market
value

0%

20%

40%

60%

80%

100%

1975 1985 1995 2005

Tangible Assets Intangible Assets

16.8%

83.2%

32.4%

67.6%

68.4

31.6%

79.7%

20.3%

Source: Brookings Institution, Ocean Tomo

IP Value. Even with a correction for the stock market bubble, 80% of the mar-
ket value of companies in the S&P 500 are comprised of intangible assets,
mostly intellectual property.

c06.qxd_(083-102) 01/19/06 08:12 PM Page 88

this time, I have viewed these issues from all sides, including as a con-

sultant, venture-backed principal, venture capitalist, independent direc-

tor, and trade association president. From my seat, the trends are clearly

converging.

Director and Officer Accountability

It is now unacceptable for a senior manager or director to abdicate his

or her role in IP management. It is simply too important and too risky

to do so. Businesses now face three distinct and potentially viral threats

related to intellectual property:

● Patent enforcement litigation

● Sarbanes-Oxley–related compliance

● Shareholder lawsuits

Each of these threats is greater than at any time in history and must

be managed from the executive office and boardroom,not the IP counsel’s

of f ice.

Patent Enforcement Litigation

In the short run, companies are now subject to increasing IP litigation

risk, f irst from competitive peers and then from the growing number

of patent “trolls,” asserters who make large claims generally with orphan

or acquired patents seeking to force a settlement.The number of patent

suits in the United States has increased by 152% from 1991 to 2003,

according to Brody Berman Associates, Inc. The average time for res-

olution is slightly more than a year, with a median damages award of

$2 million. Awards in excess of $100 million are no longer shocking.

Historically, odds have tipped toward the plaintiff,with juries f inding in

favor of the patent holder 68% of the time compared to 51% in bench

director and officer accountability 89

c06.qxd_(083-102) 01/19/06 08:12 PM Page 89

trials.1 Patent enforcement litigation has traditionally been a battle

between commercial competitors. Often referred to as the “sport of

kings” because of excessive cost, it also embodies curious elements of

modern nationalism, where the best of fense is often a strong defensive

position. A decade ago, it was common that most IP disputes settled with

a simple cross-license. Détente is no longer de rigueur.

Today the game and the players are dif ferent. Patent enforcement

by entrepreneurial investors or agencies is commonplace. Patent trolls

have no interest in cross-licensing and seek only maximum f inancial

compensation. Moreover, such enforcement companies are now big

businesses, with many reporting collections in excess of several hun-

dreds of millions of dollars. Patent trolls are even going public to raise

more capital to acquire more assets to enforce their patents. At least six

such f irms are actively traded. Look only to Medtronic’s recent $1.4

billion patent settlement and acquisition of Karlin Technologies to

understand the boundary of f inancial value at risk. Companies that

undermanage their IP assets are subject to increasing litigation risk from

their peers. Competitors and former partners who are patent owners

may see such companies as takers and not contributors.They will cease

coming to them with the idea of exchanging technology in a cross-

license and instead approach them with the idea of collecting royalties

—a modern version of ef f icient markets.

Off icers and directors must have a plan to manage IP litigation risk,

and the plan must be as robust and well articulated as their company’s

policy for protecting its low-value tangible assets.

90 risky business: overlooking patents as financial assets

1 “The Economics of Patent Litigation,” Samson Vermont, p. 327, From Ideas to
Assets, edited by Bruce Berman, 2002, John Wiley & Sons.

c06.qxd_(083-102) 01/19/06 08:12 PM Page 90

Sarbanes-Oxley–Related Compliance

IP-based regulation is slowly emerging.The good news is that compa-

nies have already integrated processes and controls to deal with non-

IP compliance issues under the Sarbanes-Oxley Act (SOX). The bad

news is that while each of the Fortune 1000 has scores if not hundreds

of consultants working on SOX compliance generally, most f irms don’t

have anyone focused on their patents, brands, and trade secrets, even

though these assets often are driving the most corporate value. Because

the codifying of reporting practices has been among the slowest devel-

opments in the IP f ield, the extent to which this type of reporting

will be required is still under development. Although SOX does not

specif ically refer to IP assets, executives can be sure that some facets of

SOX will trigger reporting requirements. Some companies are wait-

ing to see what the requirements will be, but the savvy ones have already

started to update their procedures to prepare for what will surely come.

If a f irm’s IP assets have an effect on the company’s f inancial condition

and inf luence investors when they are evaluating the company, they

need to be reported and controlled.

Some sophisticated executives are a step ahead. Now, more than

ever, all executives need to obtain an in-depth knowledge of the value

of their IP portfolios, begin periodic evaluations, learn how new IP is

developed and identif ied, and investigate any claims that have already

been brought. Further complicating the matter is that valuing IP is so

complex.This means that there are judgment issues involved and a real

possibility for manipulation, subjecting IP valuation to a high level of

scrutiny. In addition to the government’s SOX provisions, other orga-

nizations have a keen interest in your IP. The Securities and Exchange

Commission (SEC), the American Institute of Certif ied Public Accoun-

tants (AICPA), and the Financial Accounting Standards Board (FASB)

are all involved.

director and officer accountability 91

c06.qxd_(083-102) 01/19/06 08:12 PM Page 91

Few companies have followed Skandia’s lead in the 1990s as an in-

novator in IP-based reporting; however, a growing number of execu-

tives are responding to investor demands and creating new management

directives. For example, in the late 1990s, Procter & Gamble decided

that it would actively license its IP after three years to anyone who

wanted it—including competitors. Today, P&G’s IP licensing ef forts

generate as much profit as a top ten global brand. Likewise,Dow Chem-

ical was an early pioneer in explicitly valuing its IP assets and reporting

results internally. Ford Motor created an IP management company,Ford

Global Technologies, to focus its IP assets, including their location, for

more ef fective management. And Boeing’s IP group appears to grow

faster than the size of its aircraft, all to maximize the value of its intan-

gible assets.

Understandably, many companies are reluctant to provide supple-

mentary information that results in potential exposure without deliv-

ering a clearly measurable benef it.This attitude will change as reporting

organizations introduce guidelines and regulations that pertain to IP.

The f inancial ef fect of accounting for IP has already been hugely sig-

nif icant. For example, the 2002 introduction of IP-driven FASB reg-

ulations, FAS 141 (Business Combinations) and FAS 142 (Goodwill and

Other Intangible Assets), resulted in the reported writedown of some

$700 billion in goodwill during the year of introduction. Estimates are

that corporations will continue to write down $200 billion per year in

intangible asset value as a result of FAS 142 alone. Although no new

regulations are expected for 2005, part of the solution to IP challenges

might be quasi-regulatory solutions that would help companies deal

with their ever-increasing IP issues.

A f irst recommendation would be to explicitly extend the com-

pliance and asset management control issues of SOX to intangible

assets. Some would argue that it’s already there today, but making the

requirements clearer for executives would be a plus. A second recom-

mendation calls for a legal change to balance the risks associated with

92 risky business: overlooking patents as financial assets

c06.qxd_(083-102) 01/19/06 08:12 PM Page 92

enforcement by patent trolls, perhaps a decision of the Court of Appeals

for the Federal Circuit that ef fectively holds any f irm operating pri-

marily as a technology licensing company potentially liable for inducing

infringement of third-party patents when promoting and licensing

its technology. Regardless of the current or future regulatory environ-

ment, executives need to self-regulate their own companies—to pro-

tect themselves, their boards, and their shareholders.

Shareholder Litigation

If a company’s competitors, patent trolls, and the regulators do not

worry you, its shareholders and lawyers should. In the long run, a

company may be subject to IP-based shareholder risk, in part because

the near-term enforcement litigation will expose any lack of solid IP

management and control. Once such vulnerabilities are exposed, share-

holders will hold senior management and directors and, in turn, advi-

sors, accountable for that mismanagement. Companies already operate

in a market where an increasing number of class action suits have been

f iled to compensate shareholders for the mismanagement or under-

management of intangible assets, as illustrated in Figure 6.2.

Well-established shareholder law f irms are beginning to focus on

IP as the next great bastion of class action litigation. A typical f irm

résumé lists its experiences as follows: asbestos, breast implants, tobacco,

and now intellectual property litigation. IP is where the action and the

money are perceived to be. Who would have believed this even a few

years ago? Unmanaged IP is a clear and present danger to almost any

company in any industry. The nature of this risk spreads far and wide,

(Figure 6.3), as indicated by some of the known patent, brand, and

copyright class action matters.

There will surely be more cases, but the upside may be that they will

force companies and their executives to ensure that the value of their

IP is high relative to the marketplace and managed ef fectively.

director and officer accountability 93

c06.qxd_(083-102) 01/19/06 08:12 PM Page 93

figure 6.3 known intellectual property
cl ass actions

figure 6.2 recent ip cl ass action fil ings

94 risky business: overlooking patents as financial assets

7

6

5

4

3

2

1

0
1984–1987 1988–1991 1992–1995 1996–1999 2000–2003

Four-Year Period

N
um

be
r o

f F
ili

ng
s

Known Brand and Copyright
Known Patent Class Actions Class Actions

• False assertion of patent coverage

• Failure to disclose adverse facts
regarding patent enforcement efforts

• Failure to disclose inadvertent lapse
of key patent maintenance fees

• False claims regarding licensing
agreements

• Promotion of technology known to be
not technologically feasible

• False claims regarding exclusivity of
company licences

• Promotion of known invalid patents

• Wasting of corporate resources in
patent infringement suit without merit

• False statements in stock prospectus
regarding technological capabilities

• Payment of royalties to inventors after
patent expiration

• Misleading claims in prospectus that
company had new patents

• False press release regarding license
to use famous brand

• Fraud by holding key brands in CEO
name personally (contributed to
pattern of racketeering under RICO)

• Failure to disclose in prospectus
that company computer products
which were derived from IBM products
protected by copyright (IBM not a
party to suit)

Source: SEC filings

c06.qxd_(083-102) 01/19/06 08:12 PM Page 94

IP-Driven Shareholder Value

Most corporate IP activity and related value are not clearly ref lected

on reported f inancial statements. If you look at the balance sheet, in

many cases you won’t even see intangible assets listed. In the future, it

is likely that investors and regulators will seek to unmask these issues.

Companies may want to consider doing so voluntarily before they are

forced to. Some 90 million Americans depend on the stock market for

at least a portion of their retirement income, and there is decreasing

tolerance for poor management of assets, including IP assets. Although

investors, too, have previously neglected to assess the value of IP in the

companies in which they invest, that is no longer the reality. And top

companies know they need to get up to speed in evaluating their IP

value as quickly as possible.

Some executives are beginning to realize that intangible assets have

not only become revenue-producing assets but also have immense

potential for signif icant business growth in the future. Although much

more research needs to be done, available quantitative analysis supports

the scale of the IP opportunity:

● 80% of the public market value of the S&P 500 is represented by

intangible assets

● Over $100 billion annually collected in IP licensing income

● Over $200 billion annually written off from IP impairments

● Over $300 billion annually in unpaid infringements (mostly

innocent)

● Only 10% of all technologies are licensed to third parties

Once companies understand the benef its and opportunities of an

actively managed IP portfolio, they can use their intangible assets to

f ind new opportunities to generate revenue and capital and become

better equipped to confront IP violations of their patents, copyrights,

ip-driven shareholder value 95

c06.qxd_(083-102) 01/19/06 08:12 PM Page 95

and trademarks. Not only does intellectual property represent one of

the largest corporate assets, but history has shown that investment in

companies—both large and small—with strong intellectual property

outperform all comparable benchmarks. Research conf irms that ven-

ture capital investments in companies with IP simply perform better.

Companies with IP have a signif icantly greater chance of raising addi-

tional capital and half the risk of default.

96 risky business: overlooking patents as financial assets

figure 6.4

2000 Investments with Additional Funding

0

15

30

45

60

75

With IP Without IP

N
um

be
r o

f 2
00

0
In

ve
st

m
en

ts

50%

50%

16%84%

No Investment Additional Investment

0

15

30

45

60

75

With IP Without IP

N
um

be
r o

f 2
00

0
In

ve
st

m
en

ts

16%84%

76%

24%

2000 Investments by Status

Defunct Active/Acquired

Source: Ocean Tomo, © 2005

c06.qxd_(083-102) 01/19/06 08:12 PM Page 96

The analysis, shown in Figure 6.4, of six leading Silicon Valley ven-

ture f irms was completed for 1995 and 2002 as well. The results were

similar. It is not surprising that the markets are ref lecting such high

values for certain nontraditional assets. MIT measured it accurately when

it shows that the “fortunate 25”—the companies with the highest-

quality patents—have been granted the greatest returns by investors.

CHI Research, Inc. reported on the leading S&P 500 companies in the

MIT Technology Review, May 2004 (Figure 6.5).

That’s why assigning value to an IP portfolio and actively manag-

ing it has to be a top priority. The risks associated with failing to har-

ness the power and potential of IP assets in a timely manner could be

even more costly in the long run, translating into loss of competitive

advantage and future growth.

ip-driven shareholder value 97

figure 6.5

Investing in Invention Pays Off

Companies holding patents that are cited most frequently by papers and other
patents and that yield marketable products the fastest have far outperformed
the S&P 500. This chart depicts the successive year-end value of $1,000
initially invested in January 1990.

$40,000

$35,000

$30,000

$25,000

$20,000

$15,000

$10,000

$5,000

0
1991 1993 1995 1997 1999 2001 *2003

*through August

TOP-SCORING COMPANIES
(the 25 S&P 500
companies with the
highest patent scores)

S&P 500

Source: MIT Technology Review

c06.qxd_(083-102) 01/19/06 08:12 PM Page 97

Performance Measurement

One of the foundational tenets of modern management theory is that

you cannot manage what you cannot measure (Peter Drucker). How-

ever, not all things that should be measured can be measured and, con-

versely, not all things that can be measured should be measured (Albert

Einstein). Conventional IP management tends to focus on what is eas-

ily measured—typically, the total number of patents in a portfolio or

portfolio segment. This is an all-but-worthless number. (Is it more

important for an investor to know how many stocks are in a portfolio

manager’s fund or which ones?) This focus results in a management

process that tends to encourage and proliferate large quantities of

patents, without particular regard to the quality, strength, or strategic

ef fectiveness of those patents within specif ic desired target markets.

Simple patent counting makes little sense as a process management

metric. Patents are highly unique assets, each having a specif ic and

unique mission in helping accomplish the overall enterprise objectives.

The “right”patent can easily be worth the weight of a thousand “wrong”

patents.

Licensing revenues are also a popular focus of patent value genera-

tion and value measurement (e.g., IBM), but licensing revenues alone

typically represent only a small fraction (2% to 3%) of the overall value

equation for most corporate-owned patent assets. More important value

drivers are (1) maintaining and increasing prof it margins on patented

products; (2) expanding or leveraging market share; and (3) ensuring

freedom of operation and/or reduced risks when navigating new and

improved product of ferings through densely populated patent mine-

f ields.The prevalence of licensing activity and the amount of revenues

generated can provide an informative metric for performance bench-

marking of an entire portfolio or portfolio segment, and management

ef forts should obviously focus on this as one measurement of success.

98 risky business: overlooking patents as financial assets

c06.qxd_(083-102) 01/19/06 08:12 PM Page 98

But revenue generation is often not a helpful metric for managing

particular patent assets within a portfolio. Most corporate-owned patent

assets are valuable for reasons unrelated to licensing. Licensing can also

take many years to develop, so there is typically a signif icant lag period

between actual revenues received (the assumed measure of success) and

the process being managed (f iling and maintenance of specif ic patent

assets). This long lag period results in inef fective management because

diagnosis of failure and implementation of remedial course corrections

are slow.

Successful patent management actively focuses not on patent counts

or pure licensing revenue generation, but on the underlying factors

that drive key patent value in the context of the specif ic mission to be

accomplished by each patent and the overall enterprise objectives. Key

dashboard metrics we use include, for example, (1) the level of patent

protection achieved for a given dollar volume of product sold in each

market segment; (2) the number and scope of claims protecting key

product features that either drive demand or support premium pric-

ing; (3) the relative crowdedness of the patent space and the rate of pat-

ent activity growth/decay; and (4) the level of risk or threat presented

by other competitive portfolios in the space.

Some advisors employ sophisticated computer mapping algorithms,

statistical regression analysis, and predictive analytics to generate many

of the relevant reporting metrics. Statistical models have been devel-

oped to objectively rate the quality and value potential of patent assets

and entire portfolios based on certain predictor variables (metrics)

determined to have statistically signif icant correlation to patent main-

tenance rates, maintenance value, and commercialization rates. Also used

are several other tools and predictive analytics capabilities that enable

us to objectively measure and communicate patent quality and poten-

tial value, including time-wise and quality-wise mapping of entire port-

folios within a relevant technology space.

performance measurement 99

c06.qxd_(083-102) 01/19/06 08:12 PM Page 99

Director and Officer Responsibility

Senior IP management responsibility is absolute but fortunately not

complex. Basic steps may be taken to inventory signif icant IP assets

and then risk-manage through appropriate process and control proce-

dures.Tools are now widely available to identify all held patents, allow-

ing them to be analyzed by technology group, International Patent

Classif ication code, and business unit or af f iliation. Lists of patents

may be prioritized through statistical analysis, ranking scores, and other

metrics. For newer technology or nonpatented assets, the process begins

by identifying all client patent applications and pending invention dis-

closures through discussions with R&D staf f and appropriate counsel.

Joint technical and marketing interviews with business unit leaders are

key to identifying likely signif icant existing trade secrets. Outside ven-

dors can readily determine the status of all trademark registrations and

their relevant geographic scope. An eff icient review of signif icant mar-

keting materials can ensure capture of additional potential registrations.

Based on analysis similar to this, a listing of personnel ref lective of the

client’s know-how assets can be quickly prepared.

Once an inventory of signif icant IP is prepared, senior management

must turn its attention to issues of process control. For technology, an

early requirement is to assess the best method for invention identif ica-

tion and determination of appropriate IP legal protection (or defen-

sive publication).This analysis is not done in a vacuum but rather with

the understanding of the interrelationship between corporate strategy,

feature implementation, IP protection, and R&D spending. Products

ready for market should undergo a program for patent clearance and

patent marking. Protocols to protect and escrow corporate trade secrets

should be established, and periodic means to assess the need for con-

tinued patent maintenance should be in force. A company’s legal team

should prepare and approve standard form legal contracts associated with

100 risky business: overlooking patents as financial assets

c06.qxd_(083-102) 01/19/06 08:12 PM Page 100

IP, including work-for-hire agreements, purchase orders, employee

agreements, and licenses.

Outside of a company’s own f irm, competitive prudence suggests

that you develop a patent landscape of the relevant market showing

technology concentration between your of ferings and leading com-

petitors. Such analysis allows you to identify signif icant patent f iling

trends by competitor by technology. The quality of competitor port-

folios may be assessed using similar tools.

Lastly, the licensing and litigation environment should be monitored

to evaluate current assertion or licensing ef forts and to assess potential

litigation risk.Whether it is inventory means for process control, the end

result should be to identify IP metrics utilized for reporting purposes.

Looking Ahead

It is more critical than ever for executives to implement a compre-

hensive approach to ensure better internal management and control

of their IP portfolios. Companies must realize that this issue is an

executive-level and board-level matter that needs immediate atten-

tion. They need to be sure that information f lows steadily to board

members at every stage. Ideally, someone on the board should be IP-

literate to help ensure that the company is properly protecting, report-

ing, and leveraging its IP. Putting processes into place to ensure that

IP is being managed ef fectively and meeting regulations is a huge task

and not one executives should take lightly. Ignorance is no longer an

excuse for ignoring intangible value.

looking ahead 101

c06.qxd_(083-102) 01/19/06 08:12 PM Page 101

c06.qxd_(083-102) 01/19/06 08:12 PM Page 102

. . . It is quite certain that ever since water has been

boiled in covered vessels, men have seen the lids of

the vessels rise and fall a little, with a sort of f luttering

motion, by force of the steam; but so long as this was

not specially observed, and ref lected and experimented

upon, it came to nothing.

—Abraham Lincoln, 1859

�

c07.qxd_(103-122) 01/19/06 08:13 PM Page 103

c07.qxd_(103-122) 01/19/06 08:13 PM Page 104

105

Who Benefits from
Patent Enforcement?

by Raymond P. Niro

7
chapter

“I don’t have to be liked by everyone, just

respected,” Ray Niro once told a reporter.

The founder of Chicago litigation boutique

Niro Scavone Haller & Niro has developed

a reputation for representing independent

inventors and smaller companies in patent

lawsuits in which he has an equity stake.

To his adversaries, he is often painted as a

predator or “troll,” or, at least, representing

them; to his clients, he is a white knight.

Niro is praised for giving independent

inventors and small companies a voice and

for helping them to level the playing field.

In the high-stakes poker game that is called

patent litigation, spending $10 million or more on a dispute that goes

to trial is not uncommon. Needless to say, Niro, whose firm foots the

bill for his time and costs, is selective about the cases he is willing

Profile : Little Guys Like Him

It’s the high life for litigator,
Ray Niro, who tools around
in his Ferrari near Indepen-
dence Pass (elevation 12,095
feet), not far from his Aspen
home.

c07.qxd_(103-122) 01/19/06 08:13 PM Page 105

to take on contingency. His team conducts extensive due diligence,

which he discusses in the following chapter. He accepts fewer than

20% of the cases his firm reviews.

By any standard, Niro’s track record is impressive: more than

$500 million won in jury and bench trials and in settlements in more

than 200 patent cases over 20 years.

His best-known cases include a $57 million jury verdict in a trade

secret suit against a snowmobile manufacturer and its engine

supplier, which was later increased to $75.5 million; a $48 million

jury award against an ink manufacturer; and a $20 million patent

infringement award against Square D Company. In 1997, the National

Law Journal named him “one of the ten best U.S. litigators,” and in

1999 it named him “one of the ten best trial lawyers in Illinois.”

Contingency wins, where he might share 40% or more of the

recoveries, have made Niro a wealthy man. He lives most of the time

in Boca Raton, Florida, and has a home in Aspen, Colorado, which

he built with former partner, Gerald Hosier, who is best known for

generating more than $1 billion in damages and royalties on behalf

of inventor Jerome Lemelson, a known patent submariner until a

1996 change in the patent law to 20 years’ exclusivity from filing

effectively ended the loophole. (The Lemelson-MIT Program, en-

dowed by the Lemelson Foundation, rewards unsung inventors. MIT

describes Lemelson as “one of the world’s most prolific inventors.”)

Niro loves to go to trial. At 62 years old, the admitted sports

fanatic remains fighting fit and lifts weights for 45 minutes four

times a week and cycles in Aspen’s 8,000-foot altitude. He owns a

Falcon 10 jet and at one time owned six Ferraris, including two 360

Spiders and a 575 Maranello. He has 10 grandchildren and has been

married to the same woman for 41 years.

The son of an immigrant bricklayer from Abruzzi, Italy, Niro grew

up in Pittsburgh, where he says he learned to root for the underdog

and still does. Trained as a chemical engineer, Niro is still able to

connect with juries and judges. “I learned early on that as a litigator,

106 who benefits from patent enforcement?

c07.qxd_(103-122) 01/19/06 08:13 PM Page 106

you need to tell a story that juries and judges understand,” he told

me. “You can’t talk down to anyone. I get great personal satisfaction

from helping people to win cases that may not otherwise have been

heard.”

Frank Calabrese was an underdog. A Waynesboro, Pennsylvania

inventor, he claimed his invention, a patented data relay system,

was stolen by Square D in the 1980s. He sued when he discovered

that the company had been marketing a similar system and refused

to pay him for it.

In the four years it took for the case to go to trial, Calabrese

developed colon cancer. “Towards the end of the trial,” says Niro,

“Frank, who was dying, told me ‘the money doesn’t matter. I want

to be vindicated.’” And vindicated he was on January 26, 2000,

when a jury awarded Calabrese $13.2 million, which the trial judge

later increased to $20 million. Calabrese died 19 days later. “Frank

was grateful for what Ray Niro did for him,” said Kathleen Calabrese,

the inventor’s widow. “Ray was the only attorney we could find [who

was] willing to take the case on contingency. He worked hard and

never gave up on Frank.”

But not all of Niro’s clients are defenseless little guys. Some are

investors, like publicly traded Acacia Technology (NASDAQ: ACTG),

which buys patents and asserts them because they understand some

companies’ aversion to risk and low tolerance for the costs associated

with complex patent litigation. To that Niro responds that while he

prefers to work directly with inventors and small companies, middle-

men can benefit the system and have the right to exist.

Niro’s chapter, “Who Benefits from Patent Enforcement?” dis-

cusses the importance of asserting patent rights not only for the less

resourceful plaintiff but for society as a whole and for innovation.

“When it comes to using patents for business advantage,” con-

cludes the bearded litigator, “the little guy is not the one who is

gaming the system, although many defendants would like you to

think so.”

profile: little guys like him 107

c07.qxd_(103-122) 01/19/06 08:13 PM Page 107

Every economically advanced society has some form of patent system

as a means for encouraging innovation and rewarding inventors for their

contributions. But a patent is basically worthless if it is not enforced,

and enforcement is an expensive business. Many company-owned patents

are obtained without any thought of enforcement.They are defensively

deployed to discourage competitors from f iling lawsuits lest they get

sued in retaliation. Other patents are owned by individuals or small com-

panies that often cannot afford the cost or risks of patent litigation, but

still see patents as a way to give them a competitive edge.

According to an American Intellectual Property Law Association

survey of its members, in 2003, the average cost of a patent infringe-

ment suit was between $2 million and $6 million; in Boston, it was $4

million; in New York, $3 million; in Chicago, $3 million; in Los Angeles,

$3.5 million. If more than $25 million was at stake, the average cost of

litigation soared to between $5 and $5.5 million in New York, Boston,

and Chicago and more than $6 million in Los Angeles. Add an addi-

tional $400,000 for an appeal and you are well beyond the means of

nearly every independent inventor and most small- and medium-sized

companies.

On the opposite side of the equation from cost is risk. Economist

Gauri Prakash-Canjels of The CapAnalysis Group conducted a com-

prehensive study of all patent cases that went to f inal judgment in all

federal district courts in the United States between 1990 and 2000.1

She found that, in 2000, 78% of all the patent cases that went to f inal

judgment (this excludes settlements) resulted in no recovery for the

patentee (up from 64% in 1990), and of the 22% that did result in

a recovery, roughly half (54%) produced a recovery greater than $1

million. That’s one out of ten. If it really costs $2 to $6 million to get

108 who benefits from patent enforcement?

1 “Analysis of Patent Cases,” IDEA: Journal of Law and Technology, Vol. 41, no. 2
(August 2001).

c07.qxd_(103-122) 01/19/06 08:13 PM Page 108

a 10% chance of recovering more than $1 million, then patent enforce-

ment is not a very good bet.

People are willing to enforce patents for a variety of good reasons.

For a competitor that is forced to reduce its market share or lower its

pricing because of an infringer, a lawsuit is brought to recapture lost

business and collect damages for lost prof its and price erosion. For an

individual inventor or a company whose business it is to buy and en-

force patents, the reason may be to force a license or recover a reason-

able royalty. For a company with a rich portfolio of unused patents, it

may well have to do with utilizing a dormant corporate asset.

Why then is it so important that patents be enforced? And how can

the individual inventor or small company owner af ford the costs?

A Patent Is Worthless
Without a Remedy

A patent is a Constitutional right that manifests itself in the form of

personal property. A patent can be sold, pledged, transferred, or inher-

ited—just like a car or a piece of real estate. A patent’s purpose is not

simply to provide a technical disclosure of an invention to the public.

An article, book, or lecture can accomplish a technical disclosure with

considerably less expense. A patent gives its owner the right to exclude

others from making, using, or selling the patented invention without

the patent owner’s permission. This right to exclude—a right with

signif icant costs associated with it—is the key to the patented prop-

erty. But not all patent rights have value. Some should not have been

granted in the f irst place and may be invalid or unenforceable; others

are so narrow they can be avoided easily or are rarely (if ever) infringed.

A patent owner enforces the patent right by bringing a lawsuit for

patent infringement in a federal court or by granting a license (a

promise not to sue). If a lawsuit for infringement is brought, the rem-

edy can be an injunction preventing further infringement or damages

a patent is worthless without a remedy 109

c07.qxd_(103-122) 01/19/06 08:13 PM Page 109

adequate to compensate the patent owner for the infringement that

occurred or both. In no event can damages be less than a reasonable

royalty, but they can be (and often are) greater.When a license is granted,

the consideration is normally a royalty payable over time, generally as a

percentage of the net sales price of the otherwise infringing sales. But

it can also be a lump-sum amount for a paid-up license, taking into

account projections of future sales that might be made through expira-

tion of the patent.Without the right to exclude, however, and without

the right to damages, a patent is virtually worthless.

When Inventors Fail,
Innovation Suffers

History has shown that some of the world’s greatest inventions were

the result of individual inventors working alone in their basements or

garages without f inancial support from either corporations or govern-

ment. Bob Galvin started Motorola from his garage; the same goes for

Steve Wosniak and Steve Jobs, who created the f irst personal com-

puter. And the Wright Brothers, working from a bicycle shop, never

realized their own commercial success with their airplane idea, but

they had some good ideas and patented them and, after eight years of

litigation that broke their spirit, they were f inally successful at least in

their enforcement ef forts.

As our economy has evolved from one focused on agriculture (19th

century) to industry (20th century) to ideas (21st century), it is the ideas,

the new inventions, that will drive our economy in the future.Without

a strong patent system creating the incentive to invent and a judicial

system that allows a reasonable opportunity for inventors (and their

investors) to enforce and license their patents, the f low of ideas and

the resultant economic benef it will dry up in a hurry.

110 who benefits from patent enforcement?

c07.qxd_(103-122) 01/19/06 08:13 PM Page 110

The Venetians realized this 563 years ago when they passed the

Statute of Venice, the f irst patent law.The Venetians were explorers—

world travelers who brought back ideas and recipes from foreign lands

—but the chefs of Venice kept their recipes as secrets; when they died,

so did their recipes.The solution was to give the chefs the right to use

their recipes exclusively (e.g., to practice their inventions) during their

lifetime in exchange for the public disclosure of their recipes when

they died. As a consequence, the patent system, as we know it today,

was born—in exchange for public disclosure of an invention, the

inventor is rewarded with a limited monopoly—the right to exclude for

a limited period of time.

Famous inventors who create important new businesses are part of

the American fabric. Consider the following:Westinghouse (air brake),

when inventors fail, innovation suffers 111

The inventor of the MRI scanning machine, Dr. Raymond Damadian,

was aware of the role small companies play in prosperity:

Few Americans realize that the great majority of new jobs
created for the public are provided by small companies with
fewer than 500 employees. From 1981 to 1988, companies with
fewer than 500 employees contributed 11.7 million new jobs
to the economy. In this period, America’s small companies
generated two thirds of all new employment.

small companies gener ate jobs

Ford (car), Gillette (razor), Hewlett-Packard (oscillation generator), Otis

(elevator), Harley (motorcycle shock absorber), Colt (revolving gun),

Goodrich (tires), Goodyear (synthetic rubber), Carrier (air treatment),

Noyce (Intel), Carlson (Xerox), Eastman (laser printer camera), Land

(Polaroid), Shockley (semiconductor), Kellogg (grain harvester), DuPont

(gun powder), Nobel (explosives), the Wright brothers (aircraft), Owens

c07.qxd_(103-122) 01/19/06 08:13 PM Page 111

(glass), Steinway (pianos), Bessemer (steel), Jacuzzi (hot tub), Smith &

Wesson (f irearms), Burroughs (calculator), Carothers (nylon), Curtiss

(aircraft),Houdry (catalytic cracker),Marconi (wireless communication),

Goodard (rocket), Diesel (internal combustion engine), Fermi (neu-

tronic reactor), Disney (animation), Sperry (Gyroscope), and Williams

(helicopter). Even Abraham Lincoln was granted U.S. Patent No. 6,469

in 1849 for “a device which lifts boats to shoals.”

These individuals, in most cases, working alone and without govern-

ment or corporate support, nevertheless, created not just new inven-

tions, but whole new industries that today employ millions of people.

Inventors Must Consider
Patent Enforcement

Patent enforcement is expensive, and the results are both risky and

uncertain. However, patent owners of all sizes can successfully protect

their rights if what they own has value. Failure to enforce a patent

that is being infringed squanders the patent asset. Inventors of all sizes

and shapes are learning f irst-hand how painful enforcement can be.

The pain occurs frequently because of cost and sometimes because of

an honest assessment of risk versus reward. For an individual, enforce-

ment is sometimes the only choice available. Establishing a business

against an entrenched competitor may be next to impossible—ditto

for the small company. For the larger company, a patent may provide

the competitive edge that creates the ability to recover multiples of

the research cost for a new product. And large portfolios of patents

(like those owned by IBM or Lucent) can become an independent

revenue base through licensing.

As noted earlier, one reason that patents must be enforced is that

their existence and strength are crucial to our country’s economy.

Getting a patent is relatively easy, if time consuming. Find an attorney,

112 who benefits from patent enforcement?

c07.qxd_(103-122) 01/19/06 08:13 PM Page 112

describe the invention, pay the ever-increasing f iling fees, and, if the

invention meets the statutory requirements of novelty and nonobvi-

ousness and the other criteria (at a cost of $10,000 to $25,000), the

patent will issue. The hard part comes after a patent has been issued;

things don’t get easier for the independent inventor. First, he or she

must f ind a way to make a prof it from the invention, either through a

company owned by the inventor or by licensing the patent to someone

who can commercialize the invention. If the patent is infringed, things

just get more dif f icult, especially for a solo inventor.

Even though invention and litigation are dif f icult processes for the

inventor, infringers must be stopped or made to pay, and this can only

be accomplished if inventors enforce their patents. If infringers are

allowed to steal inventors’ ideas without punishment, the inventive spirit

will become extinct and all inventions will eventually become worthless.

Large companies sometimes ignore the ingenuity of the little guy.

In one case I had, our client had the good fortune (after a f ive-year legal

battle) of recovering at the time what was the largest collected judg-

ment on a jury verdict in the history of Colorado, more than $75 mil-

lion. During trial, I showed the jury a document indicating that the

defendant believed its options were to negotiate for a license (but that

would have been too expensive) or . . . the rest of the document was

left blank. The jury understood the second option was to use the in-

vention without paying anything for it.

In Dr. Damadian’s case, seven companies infringed his patents on

the MRI. In addition to the fact that he was forced to spend years in

litigation, Dr. Damadian found that all of the companies—inventor

and infringers alike—ended up spending their time and resources in

the process of litigation, while they could have been inventing their

own products, obtaining their own patents, and building their own

new businesses around their new patents,“instead of depending on a

business strategy that relies on pirating other people’s patents.”

inventors must consider patent enforcement 113

c07.qxd_(103-122) 01/19/06 08:13 PM Page 113

Patent Trolls and Harassment

Harassment can be a two-way street. Conferences are now held on the

subject of the so-called patent trolls—companies that purchase patents

and then seek to license or enforce those patents sometimes against

whole industries. Companies that have to defend these ef forts claim

the system is being abused, that the Constitutional right to promote

invention is being undermined, and that legitimate businesses are being

unfairly taxed by the cost of investigation and defense and the will-

ingness of some to simply settle for less than the cost of litigation. In

June 2005, new patent legislation was introduced in Congress by Rep-

resentative Lamar Smith of Texas, who said,“I think patent trolls are

abusing the system.” But who are the trolls? Are they individual inven-

tors, licensing companies, or anyone who has the courage to take on a

large corporate infringer?

Larger American companies are learning f irst-hand through their

experiences with China and other emerging countries that, if inven-

tions are not protected, they too will be victimized. According to a

September 2004 article in PC World, entitled “China Blasted Over

Piracy,”“a report issued by the Business Software Alliance estimated

92 percent of software used in China during 2003 was unlicensed and

illegal.” Microsoft has been known to repeatedly bemoan the fact that,

in China, a stolen copy of Windows XP can be purchased for around

$3. This blatant piracy deprives those who created the idea in the f irst

place of a fair return on the heavy investment they’ve made to create

that idea. As I argued at closing in a case involving Chinese knock-

offs of Black & Decker’s famous “SnakeLight” f lexible f lashlight:2

Ask yourselves how much smarter . . . these people must be than
Black & Decker’s engineers, because what took Black & Decker

114 who benefits from patent enforcement?

2 Black & Decker v. Coleman, Civil Action Nos. 96-656-A, 96-216-A and 96-1512
(E.D. Va., 8/22/96).

c07.qxd_(103-122) 01/19/06 08:13 PM Page 114

$16 million and 22 months, they were able to do with $126,000
in 8 months.

It’s easy to copy. Copiers can sit back and see what is successful,
and say,“I will copy that or this.” You don’t copy failure.

What is the bigger tax on our economy? Copying invention or en-

forcing patents against infringers? Is a large company the victim of troll-

ing when it is sued for patent infringement, but noble and pure when

it enforces its own patents?

If we accept the fact that patents are crucial to a country’s econ-

omy and that enforcing them is just as crucial, we must deal with the

fact that intellectual property litigation is extremely costly, even for

large companies. How do we level the playing f ield? Also, how does a

large company that is repeatedly alleged to be infringing patents owned

by individuals or patent-holding companies f ight back if it feels it really

is being victimized by so-called patent trolls?

The Role of Contingent-Fee
Representation

Lawyers share the risks of litigation with their clients. For years, lawyers

have used contingent-fee representation in the personal injury arena.

In fact, 95% of personal injury cases are taken on contingency. That

approach has spread to anti-trust litigation, shareholder derivative suits,

and, in recent years, to patent litigation.

Deserving inventors and small or underfunded companies with

limited resources have a right to their day in court. If it is impossible

for them to pay the expense of the litigation, they should not be shut

out of the process. Contingent-fee arrangements take two basic forms:

(1) a fee based on the result achieved, with the client paying all of the

out-of-pocket expenses, or (2) a fee based on the result obtained, with

the lawyer advancing all or part of the out-of-pocket expenses. The

the role of contingent-fee representation 115

c07.qxd_(103-122) 01/19/06 08:13 PM Page 115

latter approach is high-risk for the lawyer, because the expenses incurred

in most patent cases can be in the range of 25% to 35% of the total

expense of the litigation.

116 who benefits from patent enforcement?

Here is the out-of-pocket expense breakdown for a patent infringe-

ment case that only went through a one-week trial, but resulted in

an eight-figure verdict:

Expert witnesses and consultants $285,000

LEXIS/Westlaw charges $ 65,000

Court reporters $ 40,000

Overnight shipping charges $ 10,000

Computer consultants $ 5,000

Legal and support staff overtime $ 18,000

In-house charges for copies, phone, fax, etc. $165,000

Outside copying charges $ 75,000

Court charges and process servers $ 4,500

Charts and videos $ 50,000

Travel $ 45,000

Local counsel $ 16,000

Miscellaneous $ 10,000

Total $788,500

The grand total comes to almost $800,000, and these expenses

are modest.

the high cost of patent disputes

It is one thing to put one’s time at risk, but quite another to incur

the burden of travel expenses, expert witness fees, court reporter charges,

and the like. The latter approach can also encourage some clients to

make unreasonable demands on their lawyers to overlitigate or to refuse

c07.qxd_(103-122) 01/19/06 08:13 PM Page 116

reasonable settlement offers in hopes of unrealistic results, since they

are drawing upon others’ capital. On the defense side, it can be argued

that the hourly-rate billing system actually encourages long and expen-

sive proceedings. Why leave a stone unturned when one is being paid

handsomely to uncover every potential defense, discover every item of

alleged prior art, or assert even questionable defenses?

Some lawyers do their contingent-fee cases on a sliding scale: the

client pays an increased percentage of the total recoveries, depending

on the amount of time expended in the representation. Perhaps 35%

of any recoveries obtained before a lawsuit is f iled and 40% of any

recoveries obtained after a f iling of a lawsuit.

What do fee agreements like this accomplish?

● They allow an individual or a small company that owns the patent

(each with limited resources) to have access to sound legal repre-

sentation.

● They keep the judicial system open to everyone, not just those

who can af ford to spend millions in legal fees.

● They allow small- and medium-sized companies to participate in

the process.

● They force patent owners and the lawyers representing them

to evaluate the strengths and weaknesses of their cases carefully

before f iling suit. No one wins by litigating marginal cases on a

contingent-fee basis.

● They allow large corporations to enforce their portfolio of patents

more aggressively by making patent enforcement more palatable

to business managers by capping their litigation budget. It is ex-

tremely dif f icult, if not impossible, to estimate litigation expenses

in a patent case (at the outset of the case) with any degree of pre-

cision. Business managers, who ultimately pay for the litigation,

the role of contingent-fee representation 117

c07.qxd_(103-122) 01/19/06 08:13 PM Page 117

do not like to be surprised with cost overruns. After all, they are

expected to meet their projections on a quarterly or annual basis.

● Finally, contingent-fee agreements require lawyers to be account-

able to their clients based on the result achieved. I feel that if

more lawyers representing well-f inanced defendants had to eval-

uate their cases on what they would be paid based on the result

achieved, there might be more early settlements and less of the

“scorched earth” litigation tactics we see so often.

Large Patentees Are
Fighting Back

Some law f irms are soliciting clients who are being threatened or sued

by the so-called patent trolls. They paint the accused infringers as vic-

tims who have to band together to f ight the evil inventor who,“heaven

forbid,” is being represented by contingent-fee lawyers. “Let’s pool

our resources and f ight them, of course, hiring us on an hourly-rate

basis.” Here’s an example of a website solicitation:

Evaluating a threatened patent portfolio can be quite complex.
The ef fort can be time-consuming, expensive, and unsure in its
results. Some “patent terrorists,” who are not business competi-
tors and do not seek injunctions, but instead only seek license
fees, are quite adept at of fering license settlements in lieu of
litigation, for one-time up-front cash payments that make the
license look cheaper and more secure than litigation.

Part of the game play is to create an image of wild-eyed “terror-

ists” and the implication of “weakness” if a potential licensee accepts

a fair license. Some large companies that feel they are vulnerable are

falling for this scare tactic and are sometimes actually combining to act

as a group.

118 who benefits from patent enforcement?

c07.qxd_(103-122) 01/19/06 08:13 PM Page 118

Breaking from the Pack

The f irst challenge for a patentee is to get a potential licensee to think

and act independently of the group. In one case,we offered an incentive-

ladened deal to the f irst patentee to sign. Ideas:

● The f irst one out gets the best deal.

● The last one out pays the most.

● Make deals that say the f irst to settle pays only 50% of what other

parties will pay in the future.

● Rebate royalties to early licensees as new ones sign on.

The defense specialists are also telling their clients that they won’t

get a better deal by settling early. Nonsense. Challenges to the patent

may force later settlements lower, but rarely do licensees get better deals

after a lawsuit gets past the summary judgment stage. And if the pat-

entee wins at trial, forget about favorable deals.

Dispelling the Troll Myth

Criminal defense lawyers learned long ago that if you paint the victim

as a bad person, the jury might believe the real victim is the defen-

dant. Famous criminal defense lawyer Percy Foreman allegedly said

that when he f inished trying a murder case the jury felt the victim

really deserved to die. Things are not that bad yet in the patent f ield,

but they are getting there. The victims are those poor multibillion-

dollar corporations, which were often built on the strength of the

patent system. The so-called evil ones are inventors seeking to exploit

their patents with the help of lawyers who are willing to take a case

on a contingent-fee basis. On the other hand, as Bruce Berman has

dispelling the troll myth 119

c07.qxd_(103-122) 01/19/06 08:13 PM Page 119

pointed out in his “IP Investor” column in IAM magazine,“despite

spending billions in research and development and tens of millions in

legal fees for a stockpile of patents, many companies with large patent

portfolios are still vulnerable to patent enforcement,” particularly if they

cannot counterclaim against a nonmanufacturing plaintif f.

An Intel executive coined the term “patent trolls” because his com-

pany was sued for defamation for calling one of my clients a “patent

extortionist.” Since leaving Intel to participate in a patent acquisition

group funded by large companies, he has softened his language. To a

large company, a so-called patent troll is a taxing body that forces the

company to pay “unjust” amounts by threatening or f iling frivolous law-

suits. Is the accumulation of hundreds or thousands of patents,which are

then offered to investors or potential licensees,“trolling”? It seems there

is a f ine line between a company that buys f ive patents to license and,

if necessary, enforce, and one that generates hundreds or thousands

based on its own R&D.The owner of the large patent portfolio simply

has more leverage and possibly can extract a higher toll in a less obvious

way. The patent trolling debate has focused light on several key issues.

The Danger of Not Enforcing

There are two results associated with failure to enforce good patents:

(1) inventors who can’t enforce their patents because of the cost or

the inability to get someone to represent them simply stop inventing,

and their ideas are lost; and (2) the law of the jungle takes over—only

the strong (or in this case, the rich) survive. An inventor with a good

patent has no chance to build a successful business or obtain a reason-

able reward for his or her invention. A good patent has meaning only

when a jury, a judge, and a court of appeals say it does.

The methodology for conducting due diligence before f iling a law-

suit is clearly def ined: hire experts, investigate infringement, get the

120 who benefits from patent enforcement?

c07.qxd_(103-122) 01/19/06 08:13 PM Page 120

opponents’ views, and litigate across the table if you can. But few things

in life are certain, and patent litigation is less certain than most things.

Our f irm certainly is not “trolling” for random patents to assert. We

don’t have to. Instead, we have three full-time technical experts who

devote their time to helping us investigate new potential cases and

decide whether or not we take them. In the end, we reject far more

than we take on. When we evaluate a potential case, it is not uncom-

mon for three or more lawyers and two technical experts to invest 100

to 200 hours of their time before representation is accepted and 100

to 200 additional hours before a lawsuit is f iled.

Leveling the Field

We must f ind ways to level the playing f ield so individual inventors

and smaller, less well-armed companies can enforce their patents,

creating an incentive to invent. This is more easily said than done. If

patents are worthless unless they are enforced, then there have to be

ways to reduce the cost of litigation or encourage lawyers to share the

risk and expense with their clients. Otherwise, the incentive to invent

is lost. As for the “victim” mentality of some big companies that are

being sued or repeatedly threatened by individual inventors or licens-

ing companies, that is just part of the price of doing business. Cases

that truly lack merit will be lost, and losing cases or bringing marginal

ones creates no economic incentive for contingent-fee lawyers. Respon-

sible lawyers investigate their cases thoroughly before bringing them,

often with independent technical experts and a signif icant investment

of lawyer time. Irresponsible lawyers, in time, will disappear because the

economics of taking and losing patent cases will drive them out of busi-

ness,maybe returning the whole idea of trolls to its mythical beginnings.

leveling the field 121

c07.qxd_(103-122) 01/19/06 08:13 PM Page 121

c07.qxd_(103-122) 01/19/06 08:13 PM Page 122

Alexander Hamilton drafted a competing patent

bill [to Jef ferson’s] that was introduced on March 1,

1792.This bill addressed the issues of handling

cases in which disputes regarding overlapping patents

were handled.

Hamilton proposed that the Supreme Court of

the United States settle such arguments.Additionally,

he inserted a provision that allotted the revenue

from patent fees to be allocated for the purchasing of

books and other scientif ic apparatus as well as for

the establishment of a national library.

—A History of the U.S. Patent Off ice

�

c08.qxd_(123-140) 01/20/06 07:18 AM Page 123

c08.qxd_(123-140) 01/20/06 07:18 AM Page 124

125

Global IP in Crisis:
The Threat to Shareholder Value

by Bruce A. Lehman

8
chapter

On New Year’s Eve 1999, Bruce Lehman

was ringing in the new millennium in

style. At the invitation of Jay Walker, CEO

of Priceline.com, he was attending a gala

party at Windows on the World atop New

York’s World Trade Center. At the time,

Walker, recently arrived on the Forbes 400

richest list, had asked Lehman to join him

in establishing new companies on the

digital frontier.

“We were all feeling pretty good about

the future,” recalls Lehman. “Little did we

realize that some 20 months later the tech

bubble would have burst and the build-

ing underneath us would be gone. It was

really quite sobering.”

Profile : All Along the Watchtower

Hon. Bruce Lehman conferring
with a foreign delegation by
a portrait of William Thornton,
first Superintendent of Patents.
Thornton, who succeeded
Thomas Jefferson in this role,
is most famous as the architect
of the United States Capitol
Building.

c08.qxd_(123-140) 01/20/06 07:18 AM Page 125

Lehman, the longest-sitting Commissioner of the United States

Patent and Trademark Office (USPTO), served from mid-1993 to

almost 1999. He was the first “activist” USPTO head and a principal

author of the Digital Millennium Copyright Act (DMCA), which after

turbulent negotiations, was approved by the Clinton administration

in 1998. Among other things, the Act addresses the use of software

and copyrightable material on the Internet.

“Most USPTO Commissioners get through their tenure with few

people aware there’s even been a change,” says Lehman. “I found

the job really challenging. We had 7,000 employees and a budget

of over $1 billion. It was as much like running an old economy cor-

poration as a government agency.”

President Clinton and his advisors were interested in the future

of technology, and Lehman was invited to the White House at least

monthly for briefings. When he joined the USPTO, Lehman engaged

in streamlining the agency to be more responsive and customer-

focused. His efforts were recognized by Vice President Gore’s National

Performance Review as a success story for government reinvention.

In his more than 30 years in Washington, D.C. as an attorney,

advisor to Presidents and CEOs, and Under Secretary of Commerce,

Lehman has observed first-hand the power of IP rights. “Washing-

ton is a little bit like Hollywood or Silicon Valley,” he says. “It’s a

company town with A, B, and C players. You need to be on good enough

terms with all sides of the political spectrum, as well as with your allies.”

Born in Beloit, Wisconsin, Lehman’s father died when he was

13, and his mother went to work in a bank to support him and his

sister. “Growing up without much money in the Midwest taught me

about democratic values and helping people as a part of everyday

family life,” he recalls.

To maintain USPTO initiatives begun under his administration,

Lehman founded in 1999 the International Intellectual Property

Institute (www.iipi.org), a nonpartisan, nonprofit IP development

organization and think tank that assists developing nations and

126 global ip in crisis: the threat to shareholder value

c08.qxd_(123-140) 01/20/06 07:18 AM Page 126

patent offices and examines IP issues. He divides his time between

service as chairman of the IIPI and being of counsel to Akin Gump

Straus Hauer & Feld, the international law firm.

Lehman, 60 years old, is as well informed as any IP advisor in

Washington. A student of history, Lehman speaks serviceable French

and enjoys foreign travel, where his post as policy advisor to the

Director General of the World Intellectual Property Organization

(WIPO), the specialized United Nations agency headquartered in

Geneva, often takes him. A frequent speaker, he enjoys discussing

politics as much as patent rights. Lehman is at ease in diverse

cultural settings, and is on a first-name basis with almost everyone

important in domestic and international IP, including current and

past heads of the EPO, JPO, WIPO, the China PTO, and the USPTO.

He prides himself on being the foremost authority on patent offices

and procedures worldwide, but he can be impatient with mediocrity

and provincial thinking.

“People who know Bruce tend to feel strongly about him,” notes

a colleague. “He is not a ‘yes’ man. He feels so passionately about

his positions that he sometimes wears them on his sleeve. But no

one can accuse him of not being informed about the issues or

being insincere about the importance of IP rights.”

In 1994, the National Law Journal, the largest-selling legal weekly,

named Lehman its “Lawyer of the Year.” In 1997, another publi-

cation, the National Journal, a Washington-based national maga-

zine of public policy, named him one of the 100 most influential men

and women in Washington. Lehman was the first openly gay male

to be confirmed by the U.S. Congress.

For 10 years before joining the Clinton administration, he was a

partner in the Washington, D.C. law firm of Swidler & Berlin. There

he represented individuals, companies, and trade associations in

the areas of intellectual property rights. His clients were drawn from

the motion picture, telecommunications, pharmaceutical, computer

software, and broadcasting industries.

profile: all along the watchtower 127

c08.qxd_(123-140) 01/20/06 07:18 AM Page 127

Prior to entering private practice, Lehman worked for nine years

in the U.S. House of Representatives as counsel to the Committee

on the Judiciary and chief counsel to the Subcommittee on Courts,

Civil Liberties, and the Administration of Justice. Lehman was the

Committee’s principal legal advisor in the drafting of the 1976 Copy-

right Act, the 1980 Computer Software Amendments, and 1982 Amend-

ments to the Patent Laws.

Patent uncertainty and costs are of vital concern to Lehman. He

believes that equipping patent offices with the tools necessary to

do the job and companies and inventors with the knowledge of

how the system works are keys to the future. In the following chapter,

he ponders what has to happen to remove the lethal combination

of poorly issued patents, unpredictable courts and skyrocketing

damages.

128 global ip in crisis: the threat to shareholder value

Most senior managements don’t have a clue how profoundly intellec-

tual property rights af fect their bottom line.While generating a return

on all assets is their primary responsibility, they lack perspective about

the role patents and other IP play in generating prof it, maintaining

market share, and creating value.They are also uninformed about the

impact on results of global IP policy, especially in developing nations

like China and India.

Understanding IP assets, which represent as much as 90% of the

market value of some companies, remains a dangerously black art. An

ineff icient IP system, such as the one that currently exists, costs share-

holders and consumers everywhere, and is a potential threat to inno-

vation. Executives and boards who believe that shaping global IP policy

can be delegated to their lieutenants and attorneys, like a messy tech-

nology dispute, may soon f ind themselves, and their companies, left out

in the cold.

c08.qxd_(123-140) 01/20/06 07:18 AM Page 128

Patent quality is a concern for companies of all sizes and types. No

longer does a large patent portfolio insulate a company from local

“trolls” who are out for an easy buck or from international predators.

Companies in some industries are more IP-dependent than others.

Virtually all of the value of innovative pharmaceutical, chemical, and

biotech companies lies in their patents. This is also true for companies

broadly def ined as information technology, such as those in computer

hardware, components, and telecommunications. For media and soft-

ware companies, value frequently lies in their portfolio of copyrights.

Given the market advantage af forded by certain intellectual prop-

erty rights, it is surprising that so few CEOs give personal attention to

key developments that lie at the heart of what has become a global

intellectual property system. These developments have a direct inf lu-

ence on corporate value, and I fear that abdicating their oversight to

those without the suf f icient vision or decision-making authority is a

proverbial accident waiting to happen.

The Leadership Vacuum

During 30-plus years in Washington, D.C., I have witnessed this leader-

ship failure f irst-hand, in my role as Chief Counsel to the Congres-

sional IP subcommittee, a lawyer in private practice, and as Commissioner

of Patents and Trademarks in the Clinton administration. All too often,

when CEOs visit Congress, Cabinet of f ices, and the White House,

they are more eager to discuss tax policy, environmental law—or even

immigration policy—than the national and global infrastructure that

protects their companies’ patents, copyrights, and trademarks. Usually,

discussions about intellectual property issues are left to “green-eye-

shade” lawyers from the corporate law department or to midlevel

Washington lobbyists. This sends the message to global and Wash-

ington decision makers that IP issues aren’t really that important, and

the leadership vacuum 129

c08.qxd_(123-140) 01/20/06 07:18 AM Page 129

figure 8.1 u.s. patents issued — 2004

leads to the kind of broad weakening of the IP system that we are now

experiencing.

The Top U.S. Patentees Are
Not U.S. Companies

Thirteen of the top 20 companies awarded patents by the U.S. Patent

and Trademark Off ice in 2004 are companies whose primary business

is based outside of the United States (Figure 8.1). Companies based in

China, India, and other nations are likely to be added to this list by

2020. Without a viable system to issue and uphold patents in other

130 global ip in crisis: the threat to shareholder value

Rank Name U.S. Patents Issued in 2004

1 International Business Machines Corp 3,277
2 Matsushita Electric Industrial Co Ltd JP 1,965
3 Canon K K JP 1,813
4 Hewlett-Packard Development Co L P 1,761
4 Micron Technology Inc. 1,761

6 Samsung Electronics Co Ltd KR 1,605
7 Intel Corp 1,604
8 Hitachi Ltd JP 1,533
9 Sony Corp JP 1,348

10 Toshiba Corp JP 1,343

11 Fujitsu Ltd JP 1,320
12 Koniklijke Philips Electronics N V NL 1,224
13 Fuji Photo Film Co Ltd JP 1,030
14 General Electric Co 978
15 Renesas Technology Corp JP 917

16 Texas Instruments Inc 915
17 Bosch, Robert GmbH DE 907
18 Seiko Epson Corp JP 858
19 NEC Corp JP 826
20 Advanced Micro Devices Inc 803

*Bolded names denote foreign companies. Source: IFI Claims

Chart: Brody Berman Associates

c08.qxd_(123-140) 01/20/06 07:18 AM Page 130

Asian nations, U.S. patent and other IP protections are in danger of

being eroded.

While the 1990s was a time of strengthening of the global intellec-

tual property systems, recent years have seen a dangerous shift toward

weakening IP protections around the world. The thought is that those

with patents have too much power or that the patent system is some-

how broken and in need of a major overhaul. For example, in the

current Doha Round of trade negotiations, developing countries are

pressing for lowering the high level of IP protection ref lected in the

TRIPS Agreement (Trade-Related Aspects of Intellectual Property

Rights) that was achieved in 1994 in the prior Uruguay Round of

trade discussions. An illustration of this pressure for weaker IP rights is

a proposal by Brazil and 13 other developing countries to modify the

charter of the World Intellectual Property Organization (WIPO) to

establish the principle that a country’s level of intellectual property rights

should ref lect its level of development. In other words, the poorer the

country, the less it needs to recognize and enforce intellectual prop-

erty rights.While this approach may seem fair to some, it is potentially

very dangerous to innovation and world prosperity, not to mention

shareholder value.

Another problem that has surfaced in WIPO concerns negotiations

to harmonize the world’s patent laws. For several years,WIPO has

been attempting to formulate a new patent law treaty. For the most

part, negotiators from the United States and other developed coun-

tries have been experts from national patent of f ices, who are gen-

uinely seeking to reach agreement on important technical and legal

issues (e.g., prior art, grace period, novelty, and inventive step) to

improve the ef f iciency and operation of national and regional patent

systems. In contrast, the representatives from developing countries are

largely trade diplomats who also deal with highly political trade issues.

Rather than improving the coordination and functioning of national

the top u.s. patentees are not u.s. companies 131

c08.qxd_(123-140) 01/20/06 07:18 AM Page 131

and regional patent off ices, their goal is to extract concessions on trade

issues. In addition, they actively work to stall progress on the technical

and legal IP issues of interest to examining off ices in an ef fort to gain

leverage in trade negotiations that are taking place in WIPO’s sister

organization,WTO.

Another disturbing development is the number of anti-IP non-

governmental organizations attending WIPO meetings. Examples are

The Consumer Project on Technology—an anti-patent organization

connected with activist Ralph Nader and Doctors Without Borders,

an international AIDS organization that opposes patent protection

for medicines in developing countries. Their aggressive presence and

lobbying at WIPO are making it more dif f icult to harmonize and

strengthen the patent system. By contrast, there has been much more

limited and inef fective participation by IP-dependent industries in

WIPO.

Ironically, while the f inancial press is full of stories emphasizing the

importance of global markets and developing economies to corporate

growth, few corporate leaders today seem to be responding to these

assaults on the system that protects their shareholders’ intellectual

property rights in these very same markets. If this assault on the inter-

national IP system is to be controlled, senior management of IP-

dependent companies (practically every global 1,000 company) need

to become more engaged, proactively working with their own govern-

ments and sending the message that strong IP protection and enforce-

ment is worth f ighting for.

The Dangers of Uncertainty

Lack of ef fective harmonization means that it is exceedingly cumber-

some, expensive, and redundant to f ile for and obtain patent protec-

tion, not only in emerging developing countries like China and Brazil,

but even in developed countries like the United States and Japan.Today,

132 global ip in crisis: the threat to shareholder value

c08.qxd_(123-140) 01/20/06 07:18 AM Page 132

viagra® in china 133

a patent application from a multinational company is examined from

scratch in each country in which it is f iled. This means that Japanese,

American, and European patent examiners are duplicating one another’s

work. This not only increases the cost of international patent f ilings,

but the workload created by redundant examination also unnecessar-

ily strains the resources of individual patent of f ices and leads to longer

pendency for all applicants.

An example is the USPTO, where the strain of duplicating work

already done in other big patent of f ices could lead to nearly 1.5 mil-

lion unexamined applications if remedial action is not taken soon.

In addition, the strain on the big national patent of f ices can lead to

poorly examined patents that are more likely to be subject to litigation

after they are issued. This greatly increases the cost of doing business

for a technology company. Legal fees for the average patent trial in

the United States today typically range from $4 million to $10 million

and more.

Then there is the uncertainty both for patent applicants and their

competitors of not knowing the extent of patent claims for increas-

ingly long periods or how the courts are likely to treat disputed patents.

In the United States, the average pendency of applications currently

is 20.2 months to a f irst of f ice action and 30 months to allowance. In

many of the critical, newer technologies, current pendency is much

longer.Without any relief, the number of unexamined patent applica-

tions will rise from the current level of 457,000 to 1,489,000 by 2010.

This will mean an average of 36 months to f irst of f ice action and 43

months to allowance,with no end in sight.This will result in an unhealthy

marketplace for innovation-centric companies and their shareholders.

Viagra® in China

The uncertainty created by long pendency, unpredictable courts and

questionable examination quality in the USPTO and other developed

c08.qxd_(123-140) 01/20/06 07:18 AM Page 133

1 In-Pharma Technologist.com, Drug Industry Concern as China Breaks Viagra Patent,
found at www.in-pharmatechnologist.com/news/news-ng.asp?n=53413-drug–
industry-concern.

2 Howard, Patent Finds Rumble in China, news@nature.com, found at www.nature.-
com/news/2004/041129/pf/nrd1595_pf.html.

country patent of f ices is only part of the larger crisis in the inter-

national intellectual property system. Equally important is the often

inadequate and sometimes highly political administration of patent

rights in big but still developing countries. China’s handling of patents

on highly successful pharmaceutical products is one example, notably

with regard to Pf izer’s rights to its blockbuster Viagra product (2004

sales, $1.7 billion).

Pf izer applied for a patent on Viagra in China, and the patent was

issued in 2001. It then began a marketing program in that country.

However, in 2004, China’s State Intellectual Property Off ice overturned

the patent for Sildenafil citrate, the active ingredient in Viagra, in response

to a challenge from local generic manufacturers. According to Pf izer,

the patent on Viagra was overturned (by China) on the grounds that

certain laboratory data was not included in the original patent appli-

cation. But,Pf izer asserts that at the time of f iling there was no require-

ment for such data.1

Pf izer is not the only pharmaceutical company to have its patent

revoked in China. In August 2003, Glaxo SmithKline abandoned its

patent for the diabetes treatment rosiglitazone maleate (Avandia®) after

it was challenged by four Chinese generic manufacturers.2

These two cases of revocation by the State Intellectual Property

Off ice are a vivid illustration of the inadequacy of the existing system

of country-by-country patent examination when a multinational com-

pany attempts to recoup its research costs through sales in emerg-

ing developing country markets with immature patent systems. The

problems faced by pharmaceutical companies in China are examples of

134 global ip in crisis: the threat to shareholder value

c08.qxd_(123-140) 01/20/06 07:18 AM Page 134

an action plan 135

the negative ef fects of an archaic international system of country-by-

country patent examination in important emerging markets that either

lack competent patent authorities and judicial systems, or where bureau-

crats can be pressured by domestic industries.

Pharmaceutical patents in countries other than China are under

attack as some governments threaten to use health emergencies to

justify compulsory licensing of patented medicines, particularly anti-

retrovirals used in the treatment of HIV disease. While in some very

poor countries—especially in Africa—there cannot be a meaningful

commercial market for high-end patented pharmaceuticals, this is not

true in many midlevel and growing developing countries. As this book

is being written, Brazil is threatening to revoke Abbott’s patent rights

to its popular Keletra® HIV therapy unless the company agrees to vastly

reduced prices for its product. Brazil only has 150,000 AIDS patients

and can easily afford to pay the market price for these products. Unfor-

tunately, it is using its administration of the patent system to threaten

Abbott’s ability to earn a reasonable return on its investment in that

country.

This kind of parochial and short-sighted patent policy does not

serve the long-term interests of emerging developing countries. Coun-

tries like China and Brazil have their own emergent technology in-

dustries, and these industries will not be able to draw investment,

grow, and be able to protect their own patents in foreign jurisdictions

unless the international patent system is improved, made less costly,

and freed of parochial political inf luences.

An Action Plan

Solutions to the crisis in the global patent system are more political

than costly. They include conserving resources and increasing exami-

nation quality by reducing duplication of examinations, sharing work

c08.qxd_(123-140) 01/20/06 07:18 AM Page 135

among national patent off ices, harmonizing international examination,

and, ultimately, creating a multinational PTO in the Asia-Pacif ic region

similar to the European Patent Off ice.

Duplicate f ilings in multiple countries account overwhelmingly for

the huge increase in total f ilings. While most applicants f ile and com-

plete the patent application process in only a select number of the 128

member states of the Patent Cooperation Treaty, it is increasingly imper-

ative to f ile in a large number of them, particularly in the emerging

markets that are a part of APEC. Although one-stop f iling and exam-

ination is possible for the 28 member states of the European Patent

Off ice, there is no counterpart to eliminate costly and duplicative exam-

ination in the Asia-Pacif ic region, economically, the fastest growing

region in the world.

The number of patent of f ices capable of ef fectively searching and

examining in all f ields of technology is very small. There are only 10

patent off ices in the world that qualify as international searching author-

ities and international preliminary examining authorities under articles

16 and 32 of the Patent Cooperation Treaty, and most of these of f ices

lack comprehensive capability to examine in all technologies.

Much of the stress on the international system could be relieved by

concentrating examination in a few regional patent of f ices along the

model of the EPO. Short of that, a system of work sharing of the kind

embodied in the system of Modif ied Substantive Examination (MSE)

used in Australia, Malaysia, Singapore, and Croatia would eliminate

much of the duplication of work in national of f ices examining the

same patent application. Under the MSE system, there is a simplif ied

examination following submission by an applicant of the results of the

work of another country’s patent of f ice.

The big three patent of f ices of the world, the USPTO, the EPO,

and the JPO, are currently experimenting with the kind of work shar-

ing that could eliminate much of the duplication involved in processing

136 global ip in crisis: the threat to shareholder value

c08.qxd_(123-140) 01/20/06 07:18 AM Page 136

multinational applications. However, for this system to provide signif-

icant relief to the USPTO—the most stressed of the big three off ices

—arrangements must be made to provide the USPTO with search

and examination reports from its sister of f ices far earlier than is the

case today. Both the JPO and the EPO have systems of deferred exam-

ination. Many Japanese applicants elect to defer examination for up

to 36 months before any work is done on the application.The result is

that, even with its current high pendency rate, the USPTO completes

examination of Japanese origin patents before the commencement

of examination in Japan. If Japan were to provide more timely exam-

ination results to the USPTO and the USPTO were to conduct a

simplif ied examination based on those results, the caseload of full

examination at the USPTO would drop by as much as 50,000 appli-

cations per year, taking a huge amount of pressure off the U.S. off ice.

The ultimate solution to the patent crisis in the Asia-Pacif ic region

as well as in the United States would be the creation of an Asia-Pacif ic

Patent Off ice similar to the European Patent Off ice. Like the EPO,

the creation of this of f ice would not require the abolition of exist-

ing national of f ices. Rather, it would of fer a one-stop alternative to

country-by-country examination that would be far more ef f icient

and provide better-quality examinations at less cost than is currently

the case in the region. For all practical purposes, it would reduce f il-

ings to two regional of f ices: the EPO for the expanded European

Union and the Asia-Pacif ic Off ice for the Americas, the Pacif ic, and

Asia—especially if two non-APEC countries, Brazil and India, even-

tually could be brought in as well. Courts would remain national. In

addition to lower costs and ef f iciency, a regional patent of f ice would

have an inherently harmonizing ef fect on international patent law.

The existence of the EPO has had such an ef fect in Europe by bring-

ing new subject matter—biotechnology and software —within the

European system. The EPO’s Expanded Board of Appeals has created

an action plan 137

c08.qxd_(123-140) 01/20/06 07:18 AM Page 137

a patent jurisprudence that has harmonized patent law throughout

Europe.

The f irst step in any ef fort to resolve the global patent crisis should

be energizing existing ef forts of the national of f ices, particularly those

involving substantive harmonization and work sharing. Japan and

the United States could cooperate in leading this ef fort. Accelerated

government-to-government discussions could take place on a bilateral

and regional basis, with a focus on APEC. APEC’s Intellectual Prop-

erty Experts Group should be commissioned to develop a concrete

plan to address the patent crisis in the region. This plan should focus

on implementing substantive harmonization within the region as soon

as possible. Concurrently, ef forts to share work among willing patent

of f ices in the region should be put on a fast track. In the case of the

United States and Japan, this will take the form of encouraging Japan

to provide search and examination results for Japanese origin patents

much earlier than is the case presently. Patent-dependent Japanese

industries need to provide political support to the JPO to the extent

that such a change may require the approval of the Japanese Diet.

To the extent that smaller, but sophisticated off ices such as those in

Canada and Australia can develop specialized areas of competence,

similar arrangements might be made with the USPTO and others

wishing to avoid duplication of effort.This will lead to a more harmo-

nized regional system and reduced pendency,particularly in the USPTO.

In the case of other countries in the region, accelerated efforts will be

made to encourage the use of modif ied substantive examination of the

kind currently utilized by Australia, Malaysia, and Singapore.

In addition, the USPTO needs to accelerate solutions to the patent

crisis already in the planning stages and to develop new solutions.This

should include greater collaboration with industry in areas such as dig-

ital f ile management and searching as well as improving electronic

access to relevant prior art.To the extent that the USPTO experiences

138 global ip in crisis: the threat to shareholder value

c08.qxd_(123-140) 01/20/06 07:18 AM Page 138

diff iculties in implementing solutions because of uncooperative union

leadership, it needs stronger industry support for the USPTO’s position.

Managements Need to Step Up

Bob Dylan once said that “you don’t need a weathervane to know

which way the wind blows.”At the same time as the short-term solu-

tions described in the previous section are put into place, the industry

needs to work more aggressively with governments in the Asia-Pacif ic

region to design and create an Asia-Pacif ic Patent Of f ice that will

provide to all nations in the region a harmonized multinational exam-

ination of the kind now available through the EPO for its member

states. This will benef it all nations, regardless of their immediate self-

interest, and provide a consistent and globally recognized system of

rights that will save money and promote innovation.

None of the urgently needed reforms will take place without stronger

leadership from the private sector. Meaningful reform cannot be left

to busy lawyers working part-time though bar association commit-

tees or middle managers. Policy makers need to know that preser-

vation of the global IP system is a matter of tremendous importance

to industry and shareholders at the highest levels. If CEOs of major

companies, with the help of IP strategists, learn to understand the issues

and take a personal interest in IP rights and actively support a mean-

ingful international patent system, a handful of developing country

diplomats and self-proclaimed activists will f ind it dif f icult to under-

mine some of our most valuable resources. A compromised patent

system results not only in lower IP standards and more costly disputes,

but is also a drain on shareholder value and precious R&D resources,

and impedes innovation. The good news is that early and proactive

intervention can nip it in the bud.

managements need to step up 139

c08.qxd_(123-140) 01/20/06 07:18 AM Page 139

c08.qxd_(123-140) 01/20/06 07:18 AM Page 140

To promote the progress of science and useful

arts, by securing for limited times to authors and

inventors the right to their respective writings

and discoveries.

High Regard

The Founding Fathers held in high regard the power

for Congress to promote science and the useful arts.

The following are among the laws that immediately

follow establishment of limited exclusivity for authors

and inventors provided in Article I, Section 8, Clause

8 of The United States Constitution:

● To coin money

● To declare war

● To raise and support armies

● To provide for calling forth the militia to execute

the laws of the union, suppress insurrections and

repel invasions

—The United States Constitution, 1787

�

c09.qxd_(141-156) 01/19/06 08:13 PM Page 141

c09.qxd_(141-156) 01/19/06 08:13 PM Page 142

chapter

143

It Takes More Than Being
Right to Win a Patent Dispute

by Ronald J. Schutz

9

Ron Schutz enjoys a good fight. The vet-

eran of three triathlons and longtime Min-

nesota resident will train in just about any

weather. “I’m usually good running down

to about 10 below zero, Fahrenheit” he says.

“I need all the stamina I can get for trial work.”

Schutz is a tough competitor. He is di-

rectly responsible for intellectual property

damages awards and settlements in excess

of $350 million. In 1995, he represented

Fonar Corporation in a case against General

Electric involving infringement of its patent

for producing multiple magnetic resonance

imaging (MRI) images at different angles

during a single scan. The jury in New York awarded his client $110.5

million. The case was affirmed on appeal in the amount of $103

million and was cited at the time in Intellectual Property Worldwide

Profile : Serious Competitor

Don’t mess with triathlete
Ron Schutz. He has won
more than $400 million in
recoveries for IP clients.

c09.qxd_(141-156) 01/19/06 08:13 PM Page 143

as “the largest patent jury verdict ever upheld.” The final award with

interest was $128 million.

Schutz learned how to litigate in the Army, where he served four

years in the Judge Advocate General’s (JAG) Corps. He tried some

20 felony jury trials, including those for murder, rape, kidnapping,

and embezzlement.

When he finished his stint with the JAG Corps, he figured that

patent litigation would be a good use of his diverse trial skills and

engineering education. “This was shortly after the creation of the

CAFC [Court of Appeals for the Federal Circuit in Washington],”

Schutz recalls, “and just as renewed interest in patents was about

to take place.”

What sets Schutz apart from other patent attorneys is his ability

to translate complex technical information into the language that a

jury can understand, at the same time weaving it into a compelling

story. The manner of a humble Midwestern lawyer doesn’t hurt.

“The most important aspect of a patent case is a good story,”

says the soft-spoken litigator, “but there needs to be more. Other

key elements are substantial damages to recover, a good client or

inventor to put on the stand, multiple patents to assert, and multiple

defendants.”

Schutz gravitates toward contingency work when partners at few

established firms would even think about it. He is aware of the

risks, as are his partners, but they prefer the risk/reward of selectively

putting their skills and bank accounts where their beliefs are. “Our

firm has a culture that supports it,” he says. In 2003, American Law-

yer named the litigation department at Robins Kaplan Miller & Ciresi,

of which he is chair, IP Litigation Department of the Year.

Other major intellectual property cases won by his department

include, Eolas Technologies, Inc. and The Regents of the University

of California v. Microsoft Corporation ($565 million); Pitney Bowes

Inc. v. Hewlett-Packard Co. ($400 million); Intergraph v. Dell Inc.,

144 it takes more than being right to win a patent dispute

c09.qxd_(141-156) 01/19/06 08:13 PM Page 144

Gateway Inc., and Hewlett-Packard Co. (total settlements $396 mil-

lion); Unocal Corp. v. ARCO, Chevron, Exxon, Mobil, Shell and Texaco

(total judgment $91 million).

Schutz is married to his high school sweetheart, Janet, and has

three children, one of whom is a cadet at the U.S. Military Academy

at West Point. He enjoys hunting, mostly pheasant and some deer,

in South Dakota. When the weather permits it, he drives a Mercedes

SL 500 convertible, otherwise it is a Cadillac Escalade, but he is not

very particular what he travels in.

The chapter that follows, “It Takes More Than Being Right to Win

a Patent Dispute,” deals with the persistent focus that attorneys,

patentees, and investors must have when it comes to succeeding

with complex disputes. Almost all of Schutz’s cases today are taken

on contingency, and he has won awards or settlements for clients

from the likes of Canon, Fuji, and Sony.

profile: serious competitor 145

Patent litigation is expensive and risky—not for the faint of heart. It

often resembles trench warfare, with well-f inanced armies facing each

other across a battlef ield littered with landmines and bodies.

Just as in actual hand-to-hand combat, no patent litigation battle

plan survives f irst contact with the enemy. Although victory can never

be assured, it is necessary to be as prepared as possible before the f irst

shot is f ired. Equally important is that no one should start a patent

lawsuit without fully understanding the risks, rewards, and hazards.

Many people at f irst glance will understand the rewards of patent lit-

igation: money damages, an injunction that can suspend sales of an

infringing product, and the elimination of a competitor. Those same

people will also understand at least some of the risks: loss of the patent

through an invalidity f inding, the risk of counterassertion, and lots of

c09.qxd_(141-156) 01/19/06 08:13 PM Page 145

money in attorneys’ fees and expenses. Few people fully appreciate the

hazards along the way, and there are many, for both the victor and the

vanquished. And fewer people still appreciate what it takes to make a

winnable patent infringement case.

A strong patent alone does not make a winnable patent case. Many

factors go into making a winnable case. A strong patent is just the start.

Know Everything That Can Be Known

The key to victory in a patent case is no dif ferent from the key to vic-

tory in any other case—the facts. Facts win cases. Patent law is com-

plicated, and there are many traps for the unwary. But a mastery of

patent law with all of its intricacies will not yield a victory if the facts

are bad. Although it is impossible to know all of the facts at the begin-

ning of a case, there is no excuse for not knowing everything that can

be known. Due diligence often is the dif ference between an expensive quag-

mire resulting in defeat and a victory.

Anyone undertaking patent litigation needs to be in it for the long

haul. Many are not. Every case should be pursued as if it will go to

trial. The right law f irm in this endeavor is essential. Although many

law f irms try patent cases, there are not as many such f irms as you

might think. Many f irms aggressively (and expensively) litigate up to

the courthouse steps and then settle. Although many cases do settle,

and this technique sometimes works, maximum settlement value can

only be achieved with the absolutely credible threat of having a judge

and jury decide the case. Every action taken in pursuing the case needs

to be with an eye toward how a judge and jury will perceive the case.

This cannot be left to chance.

The key question every patent holder must ask before f iling suit is,

“Why should the jury vote for us?” Juries may struggle with the intri-

cacies of patent law and the technology of the patent, but at the end of

146 it takes more than being right to win a patent dispute

c09.qxd_(141-156) 01/19/06 08:13 PM Page 146

the day, they want to do the right thing and will rely on their sense of

right and wrong in reaching a decision. Jurors are people, and people

are preconditioned from an early age to make decisions in this manner.

From children’s stories to television shows to movies, a recurring theme

is the battle between good and evil [see Chapter 4,“On Patent Trolls

and Other Myths”]. Although not every patent case can be presented in

such a stark contrast between good and evil, it is essential that the jury

view you as the party wearing the white hat. If at all possible, we like

to turn every patent case into a copying case. Juries may struggle with

the concept of patent infringement, but they do not struggle at all with

the concept of unauthorized copying. They know that copying is bad.

Juries Love a Good Story

At the outset, it is important to characterize the patents to be enforced.

If the patent or patents are held by an operating company, they can

be put into one of three categories: (1) core patents, (2) peripheral

patents, and (3) orphan patents. The characterization of the patents to

be enforced will drive the strategic decisions in the litigation. If the

patent or patents to be enforced are not held by an operating com-

pany but have been acquired by a company solely for the purpose of

licensing, then there are several unique challenges to enforcement.

Core patents are those patents being practiced by the patent holder

(i.e., those patents that have resulted in commercial embodiments).

These patents give the patent holder a competitive advantage in the

marketplace and prevent others from entering the market—but only

if they are enforced. If someone is infringing a core patent, and the

patent holder decides to sue, it is normally with the view toward driv-

ing the competitor from the market by obtaining an injunction or set-

tling under terms that allow the competitor to license the patent but

at a royalty rate that places them at a commercial disadvantage.

juries love a good story 147

c09.qxd_(141-156) 01/19/06 08:13 PM Page 147

Core patents enjoy an advantage inside the courtroom. Juries love

a good story, and core patents usually come with a good story because

there is a real product or service behind the patent. Every core patent

has its genesis in a need or a problem. Every core patent is a solution.

Every core patent has resulted in a product or service that has made

life safer or more enjoyable. Telling the story goes a long way toward

winning the case.

Peripheral patents are those patents that relate to the business of the

patent holder but are not essential. They may be improvement patents

or patents not associated with a highly valuable product.These patents

will usually not act as barriers to entry of a competitor in the market-

place and can be enforced with the view that a license is an accept-

able outcome. Peripheral patents enjoy many of the same advantages

inside the courtroom as core patents.

Orphan patents are those patents held by the patent holder that

are not associated with any commercial product manufactured by the

patent holder. They may be the result of R&D ef forts that did not

result in a commercial embodiment or that at one time were con-

nected with a commercial product that has been abandoned. The pri-

mary value of these patents is in generating revenue.They do not serve

as a barrier to entry of a competitor. Some orphan patents may enjoy

many of the same advantages inside the courtroom as core patents. In

fact, some orphan patents may enjoy greater benefits if the patent holder

at one time sold a product covered by the patent but no longer does so.

Because the market has been taken over by an infringer, there is a great

story to tell.

Patents held by licensing IP companies present unique challenges

for enforcement. Often, licensing companies have acquired the patents

solely for purposes of licensing or suing to generate revenue. If the

patent owner is not in a business relationship with the patent inventor,

there is often a less compelling story to tell inside the courtroom.

148 it takes more than being right to win a patent dispute

c09.qxd_(141-156) 01/19/06 08:13 PM Page 148

Identifying Strong Patents

Strong patents have certain identif iable characteristics. Rule number

one: more is better. Asserting multiple patents is almost without excep-

tion preferable to asserting only one patent. The rationale is simple:

the more arrows in your quiver, the more likely you are to succeed in

hitting your target.

The key objective characteristic of a strong patent is clarity. The

invention of a patent is legally def ined by the claims at the end of the

patent specif ication. Claims are often written in legal language that has

only a slight resemblance to English. The best patents are those with

clear understandable claims. The prevailing mood of the courts today

is to construe patent claims narrowly. This means that the strongest

patents are those where the claim terms can be easily mapped to an

infringing product (i.e., they “read” on the product). It is also impor-

tant that the specif ication of the patent (the part that describes the

invention in detail) actually describes the product or method accused

of infringement. In other words, if a reasonably intelligent and well-

educated juror read the patent specif ication and then looked at the

accused product or method, he or she should easily come to the con-

clusion that the specif ication and the accused product or method are

the same.

Another objective characteristic of a strong patent is that it tells a

story. There is an enormous disparity in the quality of patents, result-

ing from poor draftsmanship, lack of foresight, lack of time or resources

in prosecuting the patent, or some combination of these. Strong patents

have a clear specif ication with a suf f icient amount of detail about the

background of the technology, the state of the art, the need for the

invention, the advantages of the invention, and a detailed description

of the invention. In addition, the specif ication needs to be written in a

nonlimiting manner. Defendants will seize on any opportunity to point

to statements in the specif ication as support for limiting the scope of

identifying strong patents 149

c09.qxd_(141-156) 01/19/06 08:13 PM Page 149

the patent. A well-written patent specif ication will contain statements

that the details are not exhaustive but are just examples and that one

of skill in the art would appreciate additional advantages and aspects

of the invention.

Another important characteristic is that the patent not carry any

baggage. In the process of applying for a patent, the inventor (or usu-

ally his or her attorney) and the patent examiner exchange correspon-

dence regarding whether the patent of f ice should grant the inventor

a patent. This is part of what is called patent prosecution. Typically, the

United States Patent and Trademark Off ice (USPTO) will initially

reject a patent application, usually on the basis that there is some prior

art that is the same or close to the invention.The inventor then needs

to convince the patent examiner that he or she is entitled to a patent.

During this exchange, the inventor can make statements that a defen-

dant will point to as limiting the scope of the patent. Strong patents are

those where the inventor has not said anything limiting about his or

her invention to the USPTO that can be brought up during a dispute.

In addition to having multiple patents to assert, it is a signif icant

advantage if there is a continuation application pending. A continua-

tion patent application is based on the original patent and is entitled

to the same f iling or priority date. Having a continuation patent appli-

cation on f ile allows the patent holder to do two important things:

(1) the patent holder can draft new patent claims with the benef it of

knowledge of the infringing product or method, and (2) the patent

holder can send to the USPTO any prior art that the alleged infringer

claims would invalidate the patent.

Good Guys and Bad Guys

At the end of the day, juries want to do the right thing. They want

to reward the good guys and punish the bad guys. If at all possible,

150 it takes more than being right to win a patent dispute

c09.qxd_(141-156) 01/19/06 08:13 PM Page 150

we like to turn patent cases into a morality play. This requires a client

with whom the jury can identify. The best client is one who has been

wronged. Sometimes individual inventors are the best clients and some-

times they are not. Sometimes the best client can be an international

corporate behemoth.The ideal client is either a lone sympathetic inven-

tor or a company with patents by a lone sympathetic inventor.

Another factor that makes for a great client is one who is practic-

ing the patent (i.e., the patent is a core patent). At trial, the case needs

to be presented through witnesses. Ideally, the patent holder, if a cor-

porate entity, would like to have the inventor or inventors testify. In

today’s corporate environment, however, the inventor may be long

departed by the time a patent issues and the case goes to trial. This is

the perfect illustration of why a strong patent alone is not enough to

win a patent case. Someone needs to get on the witness stand and tell

the story. If the inventor is not available, then you have a challenge; you

need an inventor substitute. This can be someone who worked with

the inventor or the hired technical expert witness.

Before f iling suit, it is imperative to know who is going to tell the

story. Clients who may not be particularly sympathetic are those who

own patents they are not practicing. This includes not only operating

companies but also companies whose primary function is acquiring

and enforcing patents. Many such companies have arisen in the last

decade, and there is currently a vigorous debate about their activities

(see chapter seven). Most of the complaints about these licensing com-

panies come from large corporate entities who complain that they are

victims. These companies have labeled patent licensing companies,

among other things, as “patent trolls.” It is not the purpose of this

chapter to debate this issue. Rather, if the patent holder is someone

who is not practicing the patent, then it is important to anticipate an

attack from the defendant that this makes the patent holder appear less

worthy of relief in court.

good guys and bad guys 151

c09.qxd_(141-156) 01/19/06 08:13 PM Page 151

The f lip side of the client coin is the defendant.The ideal defendant

(from a plaintif f ’s perspective) is a competitor of the patent holder,

preferably a much larger competitor. This situation sets up the classic

David vs. Goliath struggle in which juries almost invariably favor David.

Having a strong patent and a winnable case does not clearly lead to

the conclusion that you should f ile a lawsuit. Even winnable cases can

be lost. The next step in the analysis requires a clear understanding of

the risks and rewards.

Patent Disputes:
Measuring Risk and Reward

The rewards of patent litigation can be signif icant. The rewards can

include monetary damages in the form of lost prof its or a reasonable

royalty and also an injunction (preventing the sale of a product), which

can be worth far more than monetary damages. The size of jury ver-

dicts in patent cases in recent years has skyrocketed. Recent jury ver-

dicts have also increased the size of settlements. There are numerous

risks involved in patent litigation. As mentioned, patent litigation is

expensive. Every two years, the American Intellectual Property Law

Association (AIPLA) conducts an economic survey. According to the

AIPLA, the cost of a patent case through trial in California, where

more than $25 million is at stake, is approximately $5 million. It is not

unusual, however, for patent cases to cost substantially more than this

f igure. This is money that may be better spent on other endeavors.

Another risk is that you will be countersued for patent infringe-

ment. When a patent holder sues a competitor, it is highly likely that

the competitor, too, will have patents. If so, it will be highly advan-

tageous to the defendant to counter sue for patent infringement. Or

worse, if the defendant has several patents that it thinks the plaintif f

is infringing, it may counter sue for patent infringement and also f ile

152 it takes more than being right to win a patent dispute

c09.qxd_(141-156) 01/19/06 08:13 PM Page 152

an af f irmative case for patent infringement in a more favorable juris-

diction. Then, instead of having a simple patent infringement case,

the patent holder will f ind itself charged with patent infringement in

the same suit and also charged with patent infringement in another

jurisdiction.

Yet another risk of patent litigation is that the patents are found to

be invalid or unenforceable. For the patent holder to win, everything

must go right. The defendant, however, only has to prevail on one of

many available defenses.

patent disputes: measuring risk and reward 153

There are many ways to kill a patent. A nonexhaustive list follows.

• Anticipation

• Obviousness

• On sale bar

• Best mode

• Enablement

• Lack of written description

• Indefiniteness

• Improper inventorship

• Inequitable conduct

• Laches

• Estoppel

ways to “kill” a patent

If you are a large company, enforcing your patents can result in

another type of risk—an anti-trust counterclaim. Patent litigation is

not only expensive for both sides but also highly distracting to any

operating company. Patent litigation requires a lot of support from the

clients. Each side will demand the production of large amounts of

information (often,which comes out in cost discovery),much of it highly

c09.qxd_(141-156) 01/19/06 08:13 PM Page 153

sensitive. Gathering this information, in the form of documents, com-

puter data, and e-mails, is extremely time consuming and disruptive to

accomplishing day-to-day work. In addition,many employees will prob-

ably be deposed.Yet another hazard is that the patent will be put into

reexamination with the USPTO. (Anyone can request a reexamina-

tion, and a USPTO director can request one, as well.)

Hedging the Risk

One way to reduce the f inancial risk of patent litigation is to retain a

law f irm to take the case on a contingent-fee basis. Is it a good thing

that some law f irms are willing to take patent cases on a contingent-

fee basis? Clearly, the answer is yes. Because patent litigation is so

expensive, if f irms were unwilling to take on such cases, individual

inventors and small companies would be left without any recourse when

faced with a well-funded infringer. Many start-up companies would

be stillborn because a larger competitor took their patented technol-

ogy. Law f irms that are willing to undertake contingent-fee patent

litigation level the playing f ield.

Although more f irms are willing to undertake contingent-fee patent

litigation today than previously, the numbers are still small. The pri-

mary reason for this is that most law f irms are risk averse. Most f irms

are content to bill their attorneys’ hours at market rates, and provide

no contingent-fee litigation of any kind. Even those f irms that have

a history of contingent-fee litigation are often reluctant to undertake

contingent-fee patent litigation because the risk of the unknown is far

greater than in other types of contingent-fee litigation.Those f irms that

have the most success at contingent-fee patent litigation have three traits

in common: (1) they have a history of taking cases of different kinds on a

contingent-fee basis; (2) they have a supportive f irm culture; and (3) they

are well capitalized.

154 it takes more than being right to win a patent dispute

c09.qxd_(141-156) 01/19/06 08:13 PM Page 154

When a company or an individual inventor asks my f irm to take a

patent case on a contingent-fee basis, we are in ef fect acting as mer-

chant bankers, investing our own capital. As such, we are extremely

selective in deciding which cases to take. Many factors go into a liti-

gation risk-reward analysis, and they will vary somewhat depending

on the circumstances. A well-f inanced patent holder, often a large

corporation, will approach this analysis from a dif ferent perspective

than will a law f irm analyzing whether to take the case on a contin-

gent-fee basis. The large corporation may believe, for example, that it

is necessary to send a message to potential patent asserters who believe

they are easy prey that patent assertions will be stopped, not settled, no

matter what the cost.and Re ward

hedging the risk 155

Some of the factors that should be included in the risk-reward

analysis include:

• The business objective

• Number of patents to be asserted

• Claim construction issues

• The strength of the infringement case

• Amount of potential damages

• Strength of the validity case

• Nature of the plaintiff (i.e., whether the plaintiff is the

inventor, a company practicing the patents, or a licensing

organization)

• Status of the inventors (i.e., are they available to testify,

employed by the patent owner, etc.)

• Nature of the defendant(s)

• Relationship between the patent holder and the

defendant(s)
(continues)

bal ancing risk and re ward

c09.qxd_(141-156) 01/19/06 08:13 PM Page 155

156 it takes more than being right to win a patent dispute

• Number of potential defendants

• Resources of the potential defendants

• Whether there are continuation applications pending

• Lost opportunity costs

When Considering Contingency

• Must have a culture that encourages intelligent risk taking

• Must have a good relationship with your partners

• History and experience with contingent-fee litigation

• Must have a good relationship with your bankers or a lot of

money in the bank

• One-off cases can be dangerous to your firm

• Partner compensation structure

• Must know how to compensate partners who might not

produce any income for several years

bal ancing risk and re ward (continued)

c09.qxd_(141-156) 01/19/06 08:13 PM Page 156

He called it The Sleet’s crow’s-nest, in honor of

himself; he being the original inventor and patentee,

and free from ridiculous false delicacy, and holding

that if we call our own children after our own names

(we fathers being the original inventors and patentees),

so likely should we denominate after ourselves any

other apparatus that we might beget.

—Herman Melville, 1851

�

c10.qxd_(157-174) 01/19/06 08:13 PM Page 157

c10.qxd_(157-174) 01/19/06 08:13 PM Page 158

159

Managing Innovation Assets
as Business Assets

by Joe Beyers

10
chapter

Joe Beyers once closed 12 patent

licensing transactions with Intel in

a single day. Normally, it takes any-

where from several months to two

years to negotiate a patent license.

Every deal that affects intellectual

property at Hewlett-Packard crosses

his desk. Last year, 2,500 did, and

he made changes, he says, that tan-

gibly improved 1,000 of them.

Beyers is part of a new breed of

in-house intellectual property strat-

egist, the CIPO, or chief IP officer,

who are one part technologist, one part legal expert, and two parts

deal maker. He attributes his ability to get difficult IP agreements

completed to his diverse business and technology background and

his tenacity. That HP has empowered him with the decision-making

Profile: Master Scout

Scout Master, Joe Beyers (center), with
Eagle Scout sons Jeff (lef t), and Jason.

c10.qxd_(157-174) 01/19/06 08:13 PM Page 159

160 managing innovation assets as business assets

authority for its portfolio of more than 18,000 active U.S. and

7,000 foreign patents also helps. For 2004, HP was second only

to IBM among U.S. company patent recipients. Its 2002 merger

with Compaq, which had previously acquired Digital Equipment,

has made HP a formidable IP force by increasing the size and qual-

ity of its portfolios of patents, trademarks, copyright, and trade

secrets.

“Beyers wields a mighty carrot to persuade HP’s various busi-

ness divisions to work with him in licensing activities,” writes IP

journalist Victoria Slind-Flor about HP’s newly centralized IP func-

tion. “There is something in it for every division.”

Beyers has the credentials for his job as Vice President for IP

Strategy. After more than 27 years with HP, he knows the company

inside and out. Most recently, he served as head of strategy and

business development for the Computer Systems Business. He also

was responsible for driving key strategies and initiatives across HP’s

$30 billion Computer Organization. This included HP’s Internet, net-

working, and software strategies. He also initiated and managed

several key HP external relationships, including those with Micro-

soft, Netscape, Cisco, and Intel.

An electrical engineer by training, Beyers started his career in

research and helped develop the operating system for one of HP’s

early computers. After that, he was asked to head the company’s

Integrated Circuit Design Technology Center.

As a rookie researcher, he invented a way of accessing a second

computer program while the first program was still running on the

same computer. This might sound pretty rudimentary today, but

the process was way ahead of its time. Unfortunately, in terms of

patent management, HP was not. Beyers was told the company

does not enforce patents, and that was that. But he did not forget

the wasted opportunity. He went on to head HP’s software business

and to serve as a key player in the company’s M&A activities. If it

c10.qxd_(157-174) 01/19/06 08:13 PM Page 160

appears that Beyers, 53, is something of a Boy Scout, ready to make

things right, it’s because he is.

An adult leader and Scout Master for 14 years, Beyers also

serves as a youth coach for numerous basketball, baseball, and

volleyball teams. To prepare for the physical and mental rigors of

negotiation, he trains, bootcamp style, for at least an hour daily

starting at 6:00 A.M. He logs at least 100 push-ups, does weight

training, and runs several miles. When he ran the Boston Marathon

in 1981, 18 months after disc surgery, he finished in the top 10%.

His training regimen peaked at 100 miles per week.

It is the spirit of preparedness with which Beyers wants to imbue

HP’s IP function. He has quadrupled licensing revenues to $200

million in less than 24 months. That’s on a P&L level, which does

not recognize future royalties until they are paid. Beyers meets

biweekly with HP CEO Mark Hurd to discuss opportunities as well

as defensive tactics. He is the only IP strategist with dotted-line

reporting and direct access to senior management. He also presents

quarterly to the Technology Committee of the firm’s board of direc-

tors, something previously unheard of for an IP manager.

“Financial objectives are not as difficult to explain as strategic

ones,” says Beyers, who at any one time has about 150 licensing

transactions in progress. “It’s easier for royalty income to speak for

itself. But strategic accomplishments are more qualitative and require

context to get your arms around. I enjoy talking about IP to busi-

ness people. I find them more than willing to listen.”

In his chapter, “Managing Innovation Assets as Business Assets,”

Beyers is adamant about the destruction wrought by patent trolls.

The problem, in his view, is that trolls do not make anything them-

selves, so they have an unfair advantage attacking a company that

develops, markets, and sells products. They have little downside.

Companies often panic and pay predatory patent asserters to prevent

a suit from proceeding, even if they have no case.

profile: master scout 161

c10.qxd_(157-174) 01/19/06 08:13 PM Page 161

In today’s competitive business environment, operating companies need

to develop products and services that provide unique dif ferentiating

value. Businesses also need to defend against potential threats to their

well-being. Innovation is essential in order to maintain a competitive

advantage. Without it, most companies are doomed.

However, the investment required to create meaningful dif feren-

tiation—billions of dollars annually for some large technology-based

companies—is not sustainable if a business does not understand and

receive its full fair value for the investment in innovation. Value comes

f irst from the sale of its products and services, but also through the

licensing of its intellectual property to other companies, sometimes

even competitors. Licensing IP can be achieved in two ways: either

(1) by encouraging new use of this IP by other companies for an appro-

priate fee (so-called carrot licensing) or (2) by obtaining fair compen-

sation from other companies for its unauthorized use (stick licensing).

Either way, it is a strategic imperative to properly protect the com-

pany’s IP and to maximize its overall return on its investment in inno-

vation. Failure to do so is a failure of the management team and the

board to execute their f iduciary responsibilities to the company’s share-

holders.

Within this context, a signif icant transformation of the perception

of intellectual property is occurring, particularly with regard to patents.

IP rights management is no longer considered an interesting side proj-

ect of the R&D and legal departments. Instead, it is being regarded

as a critical company asset, a core competency to be used (1) for creat-

ing a competitive advantage, (2) for IP defensive purposes, and (3) as a

vehicle for alternative value generation. CEOs and Boards of Directors

have begun to appoint business executives to manage and drive a com-

prehensive, companywide intellectual property strategy. In some cases,

the heads of these functions are referred to as the company’s Chief IP

Off icer (CIPO). Although this term is not universally accepted, it does

recognize the strategic importance of IP to companies today.

162 managing innovation assets as business assets

c10.qxd_(157-174) 01/19/06 08:13 PM Page 162

Senior management oversight typically plays a key role in priori-

tizing signif icant company investments, and patents should be no dif-

ferent. Strategies for improved IP protection and defense, and strategies

for enhanced monetization of IP, are so important they must come

from the top level. A business-led IP licensing program is one that is

run by business entrepreneurs who drive IP transactions that fully uti-

lize the assets and market position of the company to its advantage. It

is a no-holds-barred engagement that involves the use of innovative

business concepts to maximize the overall value obtained in an IP trans-

action. The f irst of these groups began to appear in the technology

industry in the 1990s. Early pioneers include IBM,Texas Instruments,

Lucent, and more recently, HP and Microsoft.

Legal vs. Business-Led
IP Perspectives

Traditionally, companies have tapped their legal department to lead

the effort to obtain external value from their IP portfolio (Figure 10.1).

This has given way to a growing trend to place this responsibility with

a business-driven organization that works in close collaboration with

the legal function and senior management.This structure enables com-

panies to implement a signif icantly more effective IP licensing program

—more effective in both the amount and timing of the value received.

Successful execution of an innovative IP licensing program requires

a signif icant amount of business savvy and a true entrepreneurial spirit

that encourages out-of the-box strategies that are lacking at most large

companies. A company must be willing to take an appropriate level of

risk to do things that have not been done in the company’s traditional

business model and that will exact a signif icant return. The factors to

consider in a diverse licensing strategy transcend the basic elements of

the IP to be licensed.These include purchase commitments, marketing

and resell agreements, joint technology development, asset or business

legal vs. business-led ip perspectives 163

c10.qxd_(157-174) 01/19/06 08:13 PM Page 163

figure 10.1 legal vs. business-led
ip l icensing

sales, IP assertion rights, and executive/relationship leverage. In one

such situation, a company was approached to request a license to a few

patents for $500,000. The f inal deal was concluded for $50 million.

The transaction included a license to a set of patents, the transfer of

ownership of a few patents, a license with modif ication rights to some

software technology, a consulting agreement to enhance this software,

assertion rights to some additional patents, and a bilateral set of prod-

uct and service purchase commitments. The more complex, innovative

transaction resulted in a 100-fold increase in realized value.

Although there are exceptions to any generalization, a typical legal

environment is often one of precision, structure, and adversity to trouble.

By contrast, an entrepreneurial business fosters a more risk-tolerant

mentality. Enforcing rights, for example,often carries the threat of coun-

terassertion.There must be close collaboration between the IP business

164 managing innovation assets as business assets

Legal-Led Business-Led

• Precise

• Methodical

• Risk Adverse

• Passive

• IP for Defense

• Entrepreneurial

• Innovative

• Proactive

• IP for Offense

• Risk Tolerant

c10.qxd_(157-174) 01/19/06 08:13 PM Page 164

team and the legal function to ensure that the true risks are well under-

stood.

The f irst step in def ining an effective method of using a company’s

IP assets through licensing is to def ine the intended scope of the effort.

IP can exist in many forms, but the four most common elements of

an IP licensing process are patents, copyrights, trademarks, and trade

secrets. Each of these assets has dif ferent licensing dynamics, but com-

bining all of these in an integrated licensing program frequently lead

to better results. For example:

● For a technology that has patents plus trade secrets, the patents

can be used to better ensure that if the trade secret information is

reverse-engineered, a patent enforcement opportunity still exists.

● A standards-based trademark license can require a specif ic im-

plementation for which one has patents that reads on this design

to better ensure that other companies won’t attempt to imple-

ment the standard in a way that circumvents the need for a patent

license.

● If a technology license requires both a trademark license and a

patent license, the trademark is still enforceable even against com-

panies that may have existing broad patent cross-licenses that cover

this specif ic technology domain.

Elements of a Business-Led
IP Model

An ef fective business-led IP licensing model has several basic attri-

butes (Figure 10.2), that differ from one that relies on patents as the only

company assets.

● IP is viewed as a corporate asset. As such, no individual busi-

ness manager should be allowed to unilaterally encumber this

elements of a business-led ip model 165

c10.qxd_(157-174) 01/19/06 08:13 PM Page 165

figure 10.2 oper ating companies vs.
ip holding companies

asset. It is all too easy for a business manager, who is under pres-

sure to meet his or her quarterly sales results, to materially impact

a strategic intangible asset if it helps with the short-term bottom

line. It is also diff icult for any one business to fully account for the

cross-company implications of an IP portfolio in, say, a company-

to-company IP balance of trade dispute (i.e., a broad patent cross-

license with a net balancing payment).

● The IP licensing program has a high degree of scrutiny and

visibility with the CEO and the Board of Directors. IP actions

can have signif icant implications on the strategic direction of a

166 managing innovation assets as business assets

Net Balance
of IP Value

PRODUCTS

IP

PRODUCTS

Company A

Company A

IP

PRODUCTS

IP

Patent Troll

Company B

Less to Lose. IP holding companies that do not produce products have less to
lose in patent disputes than operating companies that are heavily invested in
R&D, sales costs, and human resources.

c10.qxd_(157-174) 01/19/06 08:13 PM Page 166

company—even those that may originally seem to be trivial trans-

actions.These transactions also often involve trade-offs across busi-

nesses. Alignment of the IP actions with the company’s strategy

and top executive support for high-impact and sometimes con-

troversial IP actions is critical for the ef fective execution of the

licensing program.

● The f inancial model for the IP licensing function provides

the right incentives for a high degree of collaboration with

the business units. Although every executive likes to run his

or her own business with separate f inancial accountability and

visibility, running an IP licensing function as a separate full P&L

is fraught with problems. It creates an endemic competitive sit-

uation with the business units. A far better approach is to cen-

tralize IP operations and have the licensing revenue f low back

into the appropriate business units. One variation can be to have

the licensing function retain a small f ixed percentage of the rev-

enue to fund its operation. Overall, this provides the best method

of inducing the business units to provide help and support in a

licensing action. It also enables the IP licensing function to scope

and rationalize the size of its function based on delivering results

for the company.

● Clear roles and responsibilities are def ined, and the IP licens-

ing function has suff icient decision-making authority to enable

rapid execution. Any licensing action that could potentially affect

an operating business unit needs to be evaluated to ensure that

the best company decision is made. Situations will inevitably

arise where the objectives of a particular business unit will con-

f lict with an IP licensing action. In this case, a clear and ef fective

escalation or dispute resolution process needs to be established to

resolve these issues quickly and with a minimum of internal col-

lateral damage. Failure to have dispute resolution decision-making

elements of a business-led ip model 167

c10.qxd_(157-174) 01/19/06 08:13 PM Page 167

authority in place will lead to protracted licensing delays and a

schism between the IP licensing function and the business units.

● The IP program is staffed with skilled and experienced spe-

cialists. IP licensing is a dif f icult, complex, and sometimes risky

endeavor. It is not a process that should be driven by novices,

and it requires a great amount of creativity and tenacity. Patent

licensing is often viewed as one of the most dif f icult negotia-

tions. It is a process in which one is asking someone for money

for something they cannot see or touch or for the rights to an

invention that the other party may already have been practicing

for years. A patent license is something that no one wants but

everyone needs. It also has the risk that in attempting to receive

$1 million in value in a transaction, one could end up paying $10

million to $100 million instead or have a product line shut down

as a result of unleashing a counterattack from the target that was

originally approached. A company’s executive management or

that of an af fected business unit is usually unforgiving when and

if these situations arise.The old adage,“It takes 100 ‘atta-boys’ to

undue one ‘ah-sh—’,” def initely applies to this business activity.

For this reason, the people engaged in licensing need to have a

real passion for their work. Otherwise, the pressure and frustra-

tion of the licensing process will wear them down and they will

become ineffective.

● Suff icient infrastructure exists to enable effective execution.

It is extremely important that a good set of IP databases and

analysis tools are available to the IP licensing program. In any

licensing action, the licensing agents need to have a thorough

understanding of both the company’s IP as well as that of the

potential licensee. The Sun Tsu principles of knowing yourself

and knowing your enemies are critical. Failure to have this anal-

ysis capability and the knowledge that comes from it can result

168 managing innovation assets as business assets

c10.qxd_(157-174) 01/19/06 08:13 PM Page 168

in a licensing action taking a surprising destructive turn or a

missed opportunity to bring the full leverage of a company’s assets

to the table in the negotiations.

How Patent Trolls Affect Profits

The previous sections presented a model of how an operating com-

pany can maximize the value that it receives from its intellectual assets.

This section describes the emergence of a new kind of business model

working at odds with operating companies to undermine their hard-

earned gains. Participants in this newly emerged model are frequently

referred to as patent “trolls.”

There is no industry standard def inition of a patent troll. One pro-

posed def inition is of a company or business whose primary objective

is to buy patents and assert them or, ef fectively, to use them to sue

other companies to realize a return on the purchase and assertion

costs. A patent troll is not necessarily unethical in its actions. How-

ever, it has the ability to extract an unfair value for its patents from

operating companies, thanks to the current nature of the patent laws

and judicial system. This ability to extract unfair value by exploiting

the system is the root of the problem with the patent troll model, and

it poses a signif icant threat to companies that practice patents, espe-

cially to those that are heavily invested in R&D.

An inventor deserves the right to obtain a fair value for his or her

inventions—either directly or through a broker or agent. Individual

inventors or companies who are not providing products have been

asserting patents against operating companies for years.The emergence

of the recent patent troll phenomenon occurred in the aftermath of

the dot-com bust. During its peak, many companies created some

interesting inventions, using the capital obtained through inf lated mar-

ket valuations. As the bubble burst, many companies decomposed into

an empty of f ice building and a set of patent assets. These rights were

how patent trolls affect profits 169

c10.qxd_(157-174) 01/19/06 08:13 PM Page 169

often auctioned, traded, and brokered. Speculative investment money

materialized from venture capital funds, individual investors, and in

some cases even Global 1,000 operating companies to buy these patents

for the purpose of getting a return via a patent assertion.Thus, the patent

troll model emerged.

Several patent troll businesses have been formed, some with many

hundreds of millions of dollars in a war chest to fund patent acquisi-

tions and assertions. A typical operating process for such an entity is

to quietly acquire patents—sometimes through an agent so that the

acquirer is disguised—and wait until a signif icant portfolio is amassed

before it launches an attack.

As the supply of the dot-com patent assets is being consumed by

the marketplace, the patent trolls are now looking to at least two dif-

ferent sources of patent assets. The f irst is by acquiring small or near-

dead companies that have strong IP portfolios. As reported by Forbes,

the $200 million private equity fund backed by Ross Perot was created

for such a purpose. A second channel is to approach operating compa-

nies and convince (or coerce) them to sell some of their patent port-

folios. This is done through either an outright acquisition, a purchase

with a contingency fee structure whereby the original company gets a

percentage of the proceeds realized by the patent troll in the enforce-

ment of the patents, or through coercion by threatening the company

with other patents in order to get ownership of these patents. The net

result is that the patent trolls are getting access to a richer set of poten-

tially enforceable patents and often are doing so in more covert and

less competitive transactions.

The Nature of the Unfair Value
That Patent Trolls Can Realize

It can always be argued that “value” is a subjective and ambiguous

term. On the one hand, value is whatever a willing buyer will pay

170 managing innovation assets as business assets

c10.qxd_(157-174) 01/19/06 08:13 PM Page 170

for something. On the other hand, a myriad of analytical models try

to precisely quantify patent value. In reality, real value, in the context

of patent valuation, is a mixture of both perspectives. Analytical mod-

els can indicate what the value should be in a hypothetical, ideal envi-

ronment. What one is actually willing to pay for an IP asset ultimately

comes down to an assessment of what leverage one party has over the

other party relative to the ideal valuation model. It has more to do

with risk analysis than market value. Given this perspective, a critical

element in executing a patent transaction for a “fair” value is to f irst

make sure that the tools or weapons used in the engagement are fair.

In a prize f ight, it is not fair if one f ighter has an iron bar in his glove

and the other one doesn’t. Given the current state of the patent laws

and their implementation in the judicial system, an attack on an oper-

ating company by a patent troll has many striking similarities to such

a prize f ight.

Three primary factors create an imbalance between patent trolls

and operating companies in the quest to assign fair value to IP: (1) un-

certainty in the litigation process, (2) injunctive relief, and (3) patent

reexamination.

There is an extreme amount of uncertainty in a patent litigation

process. In a jury trial, juries typically do not fully understand the tech-

nical nature of infringement and patent invalidity, yet they are asked to

decide which ones of many expert witnesses with opposing positions

are correct. In mock trials of these cases, it is quite common to have

two mock juries hear identical testimony and have each jury reach

unanimous yet opposing verdicts. With this backdrop, an operating

company being sued by a patent troll is faced with a dif f icult scenario

with an extremely high degree of uncertainty as to the eventual out-

come of a jury trial.

A second major factor in the imbalance between a patent troll and

an operating company is that a troll is often able to obtain an injunc-

tion to stop the other company’s product shipments if in the f irst round

the nature of the unfair value 171

c10.qxd_(157-174) 01/19/06 08:13 PM Page 171

of litigation the patents are found to be valid and infringed, even though

the patent troll does not ship products itself.The original intent of the

injunction concept was to provide a company with recourse if con-

tinued shipments of a product was causing the holder of the IP “irrep-

arable harm.” For example, if company A is shipping printers that

infringe the patents of printer company B, then company B is suf fer-

ing “irreparable harm” if company A continues shipping infringing

products. A patent troll suffers no such harm if the operating company

continues to ship products during the dispute. Given the uncertainty

of the litigation outcomes described earlier, this creates a draconian

downside scenario for the operating company. Even when the likeli-

hood of a ruling against an operating company is low, the impact of

its potential occurrence is often too severe to let the case go to court.

As a result, an operating company will often provide a payout to a troll

that is higher than what should have been viewed as a fair value for a

license on the troll’s patents.

A third f law in the patent process that tips the balance of patent

valuation in a troll’s favor is the issue of patent reexamination. The

U.S. Patent and Trademark Off ice is doing its best to manage a deluge

of patent applications, but it is understaf fed and overworked. As a

result, frequently questionable patents are issued when they never

should have seen the light of day. In a patent assertion, it is dif f icult to

force a patent reexamination. In most cases, the only viable recourse

for determining invalidity is through the litigation process. Here again,

the uncertainty factor in litigation often results in an operating com-

pany paying off a patent troll for a patent that it is convinced is invalid.

Furthermore, in some Federal Court jurisdictions, patents are almost

never ruled to be invalid. The rules for patent reexamination need to

be liberalized. An adequately staf fed, well-funded patent off ice —not

a judge or a jury—should be the prime avenue for further determin-

ing patent validity.

172 managing innovation assets as business assets

c10.qxd_(157-174) 01/19/06 08:13 PM Page 172

A predecessor to the word “patent troll” was the phrase “patent ter-

rorist,” which was used by Intel until it was ultimately sued for slander

for labeling another company with this term [see chapters f ive and

seven]. The word “troll” was substituted to represent the concept of a

toll taker who extracts a fee for crossing a bridge, probably as a variant

of the Scandinavian fairy tale troll. Provided that the troll does own

the bridge, the charge of a fee for the right to cross the bridge is a legit-

imate business process. However, in the fairy tales, such as in the Three

Billy Goats Gruff, the troll is a hideous character who scares people into

paying far more than a reasonable rate for crossing the bridge—some-

times with their lives. It is interesting to note that in both uses of the

troll concept—the fairy tale bridge troll and the modern patent troll

—the troll extracts an unfair value for its service.

What Operating Companies
Can Do to Protect Themselves

There are two key approaches to reduce the risk of operating compa-

nies being unfairly attacked by patent trolls. One action is for these

companies to attempt to bid for and purchase patents before a patent

troll does.This is rarely practical to implement and usually too expen-

sive to execute. For one thing, a patent troll will likely be able to extract

a higher value for the assertion of the patents than any one company

would save by acquiring them. Most trolls can usually outbid any sin-

gle company. A second factor is that few, if any, normal operating

companies have the dedicated resources to aggressively scan for and

execute patent acquisition opportunities of this type. The patent troll

has a highly incentivized staf f of professionals who are engaged full

time to f ind and acquire these patent assets and evaluate them.

The information technology industries should drive collectively for

patent reform to attempt to “declaw” the trolls. The two top priorities

what companies can do to protect themselves 173

c10.qxd_(157-174) 01/19/06 08:13 PM Page 173

are the elimination of the troll’s ability to force an injunction on an

operating company, particularly while the patents are still being dis-

puted through the courts, and a reformation of the patent reexami-

nation process. Although these actions will not completely eliminate

an operating company’s risk from the patent trolls, they will at least

lead to more even-handed dispute resolution.

The business of intellectual property has signif icantly changed over

the last several years. IP today is a core strategic business asset that

needs to be ef fectively managed and properly utilized. It is also in-

creasingly being used as a weapon against businesses as a result of the

emergence of a new business model, the patent troll. Optimizing the

effective use and defense of a company’s IP assets is an important step

toward competitive advantage and shareholder value, and more com-

panies are prepared to take it.

174 managing innovation assets as business assets

c10.qxd_(157-174) 01/19/06 08:13 PM Page 174

A country without a patent of f ice and good patent

laws is just a crab and can’t travel any way but sideways

and backwards.

—Mark Twain, 1889

�

c11.qxd_(175-190) 01/19/06 08:14 PM Page 175

c11.qxd_(175-190) 01/19/06 08:14 PM Page 176

177

Secrets of the Trade: An Inventor
Shares His Licensing Know-How

by Ronald A. Katz

11
chapter

The next time a call center asks you to

“select one for this, two for that, or three

for the other thing,” think of Ron Katz. He is

virtually everywhere. But Katz has received

surprisingly little recognition. His detractors,

possible infringers and their representatives,

paint him as a troll, fishing around for a

vulnerable company to sue. In fact, over

four decades, Katz has identified, patented,

practiced, and licensed dozens of inven-

tions that scores of companies need to do

business. If anyone qualifies as an Ameri-

can pioneer on the knowledge frontier, it is

Katz, but don’t expect to see him on the cover of Time magazine

anytime soon.

The most financially successful inventor in history, Katz has

generated patent licensing revenues to date approaching $1 billion

Profile: An American Original

Ron Katz enjoys fly fishing
for salmon in British
Columbia. He leaves the
trolling to others.

c11.qxd_(175-190) 01/19/06 08:14 PM Page 177

on his call center patents and expects to double that figure by 2009.

An independent inventor with unique patience and abundant re-

sources, he is a role model to inventors, investors, and managers

alike, although few are willing to admit it.

In 1961, Katz, age 24, and partner Robert N. Goldman formed

publicly owned Telecredit, Inc., the nation’s first real-time credit

and check cashing verification service. They were granted a U.S.

patent on the invention that underlied the company’s products.

When Telecredit hit some rough spots, Katz turned to licensing for

additional revenue. “This was prior to the Federal Circuit Court of

Appeals, and patent owners were having difficulty prevailing in

court,” says Katz. “Pursuing reasonable settlements by offering fair

terms was the only way to go.”

Around 1985, Katz saw the potential of combining computers

with telephones to achieve new forms of interactive processing. He

is named on more than 50 issued U.S. patents covering systems

relating to automated call centers, interactive voice response, credit

verification, video monitoring, anti-counterfeit, and merchandise

verification.

Katz hails from a creative family. His dad, Mickey Katz, was a

successful comedian and klezmer musician responsible for ethnic

self-parodies such as “How Much is that Pickle in the Window” and

“Knish Doctor.” He moved the family from Cleveland to Los Angeles

when Katz was 8 years old. Older brother, actor Joel Grey, is best

known for his award-winning role as the master of ceremonies

in both the stage and film versions of Cabaret. Grey’s daughter,

Jennifer, Katz’s niece, also a film actor, starred with Patrick Swayze

in Dirty Dancing.

“He has never studied engineering or computer science,” ob-

serves Evan I. Schwartz in his profile on Katz in Juice: The Creative

Fuel that Drives Today’s World-Class Inventors (Harvard Business

School Press, 2004), “and yet was the first to sketch out a critical

set of new information technologies that the world would want and

178 secrets of the trade

c11.qxd_(175-190) 01/19/06 08:14 PM Page 178

need, an achievement that has put many major corporations on the

defensive.”

Studying back-office transactions, such as voluminous check

and phone call processing, and thinking about ways to improve

them are among Katz’s interests. He enjoys identifying ways of

making businesses more efficient, and he has helped streamline

processes or make them more reliable. Companies tend to take

these improvements for granted and will pay for them only when

they must. Schwartz notes that a visitor [to Katz’s small office in

Los Angeles] “sees no clutter, no gadgets, no machine tools, and

no engineers at graphical workstations.”

Katz, now 69, helped change how innovation is understood by

regarding information processing as a series of inventions that can

be enhanced, protected, and made quantifiably more profitable.

“Companies will consider taking a license when you show them

the value,” says Katz, who is proud of his record of never having

gone to trial, although he has always been prepared to do so, if

necessary. “Initial reactions can vary widely, and [companies] often

need to be convinced it is in their own best interest to pay. Often,

it’s easier to get management to agree to pay a reasonable royalty

rather than bury their head in the sand and risk a large cash verdict

and even an injunction.”

Katz emphasizes that independent and large corporate inventors

alike must have the goods to succeed: good invention, good patents

that read on them, and the resources and resolve to persevere in

disputes with infringers. Katz has guest-lectured on negotiations

for 12 years at Stanford University’s Graduate School of Business.

Through Ronald A. Katz Technology Licensing, L.P., and its affiliate,

Katz has successfully negotiated more than 150 patent licenses

to such companies as IBM; Microsoft; Home Shopping Network;

AT&T; MCI; Sprint; Verizon; Sears, Roebuck and Co.; Delta Air Lines;

Bank of America; Merck; and Vanguard. He has never had to go

to trial.

profile: an american original 179

c11.qxd_(175-190) 01/19/06 08:14 PM Page 179

Although the troll image may be an inaccurate depiction of him,

the fishing one is not. Katz likes to get away from it all by salmon

fishing in remote areas of British Columbia. He also enjoys spending

time with his six grandchildren in Hawaii where, he says, “I can walk

on the beach, clear my head, and come up with new ideas.”

Despite his successes—or some speculate because of them—a

rare ex parte (or USPTO Commissioner–requested reexamination of

four of his call center patents was initiated in 2005). If successful,

it could impact some of Katz’s future enforcement efforts. (He has

48 other interactive call-processing patents fully intact.) If not, it is

sure to reaffirm the value of his rights and ability to enforce them.

Some believe that under intense political pressure, the USPTO is

succumbing, preemptively, to companies who fear that it is only a

matter of time before they will have to take a Katz license. But this

is not stopping Katz. In July 2005, RAKTL filed a patent infringe-

ment suit for his call center patents against Citigroup, Morgan

Stanley’s Discover Financial Services, T-Mobile USA, and Wal-Mart

Stores.

In the following chapter, Katz discusses his licensing career and

some of the strategies he and his tiny team employ when talking to

companies about efficiencies they might otherwise take for granted.

It is a window into the workings of an original American thinker and

entrepreneur.

180 secrets of the trade

The licensing program for the Katz interactive call-processing patent

portfolio is one of the most successful in history. With licensing rev-

enues to date approaching the $1 billion mark, it provides a useful les-

son for inventors and investors alike. However, experience I gained

through participation in several earlier pioneering developments as an

entrepreneur, business executive, and inventor played a signif icant part

in the success of the call-processing portfolio. By sharing some of these

c11.qxd_(175-190) 01/19/06 08:14 PM Page 180

earlier experiences, I hope other inventors, as well as managers and share-

holders, can better understand how I have made a small patent licens-

ing program successful, and that you do not have to be a large company

with massive numbers of patents to succeed.

It started with the formation of a company called Telecredit Inc.

more than 40 years ago. In 1961, using technology on which we had

f iled for patent protection, Telecredit operated the f irst call center

dedicated to online, real-time credit authorization. It may well have

been the f irst computerized call center in the United States. In late

1961, we started providing services in our new call center facility, which

used an automatic call distributor for receiving and distributing calls,

live operators to handle calls from merchants, and multiple buf fered

input-output stations connected to two back-to-back computers.

Operators would take calls from merchants, who would provide the

operators with identif ication information for the customer, who was

offering the merchant a check. Typically, the identifying information

would be a driver’s license. The operator would input the identifying

information into the system, and the system would search its database

to determine whether the identif ied person had, for example, passed a

bad check, cashed a second payroll check in a given week at another

merchant location, or engaged in some other activity that should cause

the merchant concern about cashing the check.

Telecredit was praised for having played a major role in reducing

bad check crime in the Los Angeles area. Passing bad checks was rampant

at this time.1 During 1962,Telecredit’s f irst full year of operation, the

check-forgery rate in L.A. decreased for the f irst time in several years,

and it did so by 8%. Our system was so ef fective that, during the f irst

few years, it resulted in the arrest of thousands of “bad check passers”

secrets of the trade 181

1 Bad check crime was depicted in a 2004 f ilm, Catch Me If You Can, starring Leo-
nardo DiCaprio and directed by Steven Spielberg.

c11.qxd_(175-190) 01/19/06 08:14 PM Page 181

in real time—while they were in the process of cashing their checks.

In 1963, we developed and distributed what I believe was the world’s

f irst bank-check-guarantee card, and we developed a system to con-

trol the use of these cards. This was the forerunner of today’s “check

cards” issued by banks. In 1964, we built and commercialized what I

believe was the world’s f irst online, real-time point-of-service (POS)

device that accessed a dynamic memory database.

In the 1970s, we licensed the Telecredit patent portfolio on a world-

wide basis to a large number of companies, including IBM, NCR, Die-

bold, and Chubb. In the late 1980s, Equifax bought Telecredit for just

under $1 billion.

The Business Model

What we did with Telecredit, in broad terms, set the pattern for my

future ef forts: (1) identify new technology, systems, and processes; (2)

develop the inventions; (3) patent the inventions; (4) set up a company

to practice the inventions; (5) continue to develop new, related inven-

tions that add value by providing the growing market with more tech-

nology, systems, and processes that people need or want; and (6) operate

the business in a way that leads to commercial success.

Our next ef fort began in 1983. We developed, patented, and com-

mercialized a system for producing noncounterfeitable labels and cards

and tracking these units in commerce. To operate this system, we cre-

ated a company called Light Signatures, Inc. The system passed a light

beam through the label or card that was being protected. (Levi Strauss,

the blue jeans manufacturer, was one of the f irst customers for the sys-

tem.) The Light Signatures system then encoded a machine-readable

number for the unique light pattern read by the device on the label

or card. The label could be read by a decoder at a later time to verify

182 secrets of the trade

c11.qxd_(175-190) 01/19/06 08:14 PM Page 182

its authenticity and trace its use in channels of commerce. The tech-

nology was elegant and suf f iciently bulletproof that no one was ever

able to create a counterfeit Light Signature–encoded label or card that

could escape detection by our decoding device—and some very sophis-

ticated people tried to do it.

In 1985, I turned my attention to interactive call handling. I realized

this technology could save companies the signif icant costs associated

with running live-agent call centers and handle calls on a massive scale.

That same year, I f iled my f irst patent application for the interactive call-

processing portfolio dealing with interactive voice-response systems.

In 1988, I entered into a joint venture with American Express to

establish a new company to commercialize my interactive call-processing

inventions.The joint venture was known as FDR Interactive Technol-

ogies. Together we built and programmed a system, the centerpiece

of which became the largest and most sophisticated interactive call-

processing platform developed to that date. It had 10,000 active in-

coming lines—to serve a wide variety of leading-edge call-processing

applications (Figure 11.1).

In 1989, we implemented our f irst commercial services, with some

of our f irst clients being the New York Times, KABC Radio, and Mon-

day Night Football. Later that year, I sold my interest in the joint ven-

ture to American Express, which then sold it to AT&T. Then, while

on the road to what I thought was retirement, I agreed to provide con-

sulting services to the newly formed joint venture between AT&T and

American Express Information Services Co., which was named Call

Interactive. I also continued to invent new call-processing technolo-

gies, and the patent portfolio grew increasingly larger over the next

few years. During the period from 1987 to 1993, I f iled more than 25

patent applications, and during the same time period, more than 20

U.S. patents were granted and issued. From 1989 on, Call Interactive

the business model 183

c11.qxd_(175-190) 01/19/06 08:14 PM Page 183

184 secrets of the trade

figure 11.1 the katz inter active c all center
patent

c11.qxd_(175-190) 01/19/06 08:14 PM Page 184

sold its call-processing services to a broad range of packaged-goods

companies,TV networks, f inancial services f irms, and other commer-

cial entities, such as the New York Times.

During the period from 1991 to 1993, First Data Resources, the

American Express unit that operated the call-processing business and

held title to the patents, enforced the portfolio twice through litigation.

In one case, it succeeded in getting an injunction against the infringer,

900 Million Inc., and the second suit resulted in a large cash settlement,

ongoing royalty payments, and a consent judgment acknowledging valid-

ity and infringement. In 1992,American Express spun of f First Data

as a separate company, and with it went the call-processing business and

the patents.

In 1994, First Data sold the portfolio of patents back to me, and I

established Ronald A. Katz Technology Licensing, L.P., to license the

extensive portfolio of patents that we had developed during the prior

years.With this transaction, my thoughts of early retirement faded away

and a new adventure began.

My f irst interactive call-processing patent was f iled in 1985.

As of today, the portfolio includes 52 issued U.S. patents with about

2,500 claims relating to various forms of interactive call processing,

and several more pending patent applications. In January 2004, anony-

mous third parties f iled prior-art submissions relating to 16 of the issued

patents. In March 2004, the Director of the Patent Off ice ordered a

reexamination of only four of the patents.2 We have already addressed

many of the issues raised in the reexaminations, and we therefore believe

the business model 185

2 “For the losing defendant in a patent infringement case, an ex parte [or USPTO
ordered] patent reexamination is a shot at redemption,” say Maebius, Passino,
and Wegner, lawyers at Foley & Lardner. Their June 2004 Intellectual Property Law
& Business article is subtitled,“The Reexamination Process May be in Need of a
Reexamination.”

c11.qxd_(175-190) 01/19/06 08:14 PM Page 185

that the result of the process will yield reexamined claims that will be

even stronger than before.

Agreements and Fee Schedules

Before we began to license, we needed to fashion the f irst agreement

and associated fee schedule. As to the agreement, we considered it

important for us to treat it as a work-in-process that would continu-

ally need to be ref ined based on the commercial success of the inven-

tions, the expanding nature of the portfolio, and other developing

circumstances. We knew that clarity of terms, provisions to arbitrate

disputes, and provisions that allowed for easy accounting were impor-

tant to the success of the program. Let me note that although our

agreements all have an arbitration clause, in the more than 10 years of

the program’s existence, we have never had to arbitrate any issue with

a licensee. I believe that having the arbitration clause in the agreement

in and of itself was helpful in ensuring that issues under the license

186 secrets of the trade

The pillars of this new patent licensing program are and have always

been:

• Successful patent prosecution

• Excellent license agreements

• A well-thought-out licensing fee schedule

• An ongoing research program to identify licensing

prospects

• A compelling presentation package

• Professional negotiation and licensing capability

• A well-thought-out enforcement plan

c11.qxd_(175-190) 01/19/06 08:14 PM Page 186

were likely to be resolved through negotiation, rather than requiring

some sort of formal procedure for dispute resolution.

Early on, it also became apparent to us that the marketplace really

wanted a license to cover use of all of our patents and applications,

although we have always been willing to of fer a license on individual

patents, if requested.We f ixed on our principal offering being a “f ield-

of-use” licensing program that allowed a licensee to obtain the neces-

sary rights to all of our patent property in its specif ic f ield; for example,

we of fer licenses in the f inancial services f ield of use, the television

shopping services f ield of use, and so on.

We are conscious to of fer reasonable, market-sensible license rates.

We are able to gauge what is reasonable based on our experience and

understanding of the operation of an interactive call-processing busi-

ness and recognition that one of the primary benef its to a licensee is the

cost savings provided by the use of the patented technology. We have

elected to raise our rates periodically as the market value of the patents

has both increased and become clearer. For example, following the sig-

nif icant AT&T and Verizon settlements, our rates increased, and the

value of the patents has become increasingly clearer as companies with

their own major patent portfolios and tremendous patent expertise (e.g.,

IBM, AT&T, and Microsoft) have examined our patents and decided

to purchase licenses. Regarding fees, our primary objective is and has

been consistency, and we strive to provide consistent pricing to compa-

nies in the same f ields.

Ongoing Research and
Notification Program

We have some wonderfully talented researchers who comb through all

sorts of publicly available sources to collect bits and pieces of information.

When pieced together, like a jigsaw puzzle, those pieces of information

ongoing research and notification program 187

c11.qxd_(175-190) 01/19/06 08:14 PM Page 187

help us identify which companies may be prof iting from the use of our

patented inventions.We work with our assertion counsel,who helps us

assemble that information into a cohesive package that demonstrates

the use of our technology. Our assertion counsel will then typically

write to the prospective licensee to request a meeting.

Our attorneys prepare for such meetings by creating conf idential

PowerPoint presentations that take an exemplary claim, element-by-

element, and compare it with an operation or method employed by the

prospective licensee in its call-processing operations, showing why we

188 secrets of the trade

• Advanta Corp.
• Allegheny Power
• American Century
• American Express
• Ameritrade Holding

Corp.
• Associated Bank Corp.
• AT&T Corp.
• Automatic Data

Processing, Inc.
• Bank of America
• BB&T Corporation
• Cellco Partnership, dba

Verizon Wireless
• Certegy Inc.
• Constellation Energy

Group, Inc.
• Dell Inc.
• Delta Air Lines, Inc.
• Edward D. Jones & Co.,

L.P.
• Equifax, Inc.
• Excel Communications
• First Data Corp.
• FirstEnergy Corporation
• First National Bank of

Omaha
• First Tennessee National

Corporation

• Fiserv, Inc.
• Florida Power & Light
• Hewlett Packard
• Home Shopping

Network, Inc.
• Household International,

Inc.
• HSBC Bank USA
• IBM
• Illinois Power Company
• KeyCorp
• MCI, Inc.
• Mediacom Communica-

tions Corporation
• Mellon Financial

Corporation
• Merck & Company
• Metris Companies Inc.
• Microsoft
• MicroVoice Application,

Inc.
• Moneygram
• National Grid USA
• Nationwide
• Nicor Inc.
• NSTAR Electric & Gas

Corp.
• ONEOK, Inc.

• OppenheimerFunds, Inc.
• People’s Bank
• Principal Financial

Group, Inc.
• Prudential Financial, Inc.
• Questar
• QVC, Inc.
• Sears, Roebuck and Co.
• Southern California

Edison Company
• SouthTrust Bank
• Sprint
• Sunoco, Inc.
• Tampa Electric Company
• The Gallup Organization
• Telecompute Corporation
• Tele-Publishing, Inc.
• T. Rowe Price Associates,

Inc.
• The Vanguard Group,

Inc.
• Verizon California and its

affiliates
• Wachovia Corporation
• Wells Fargo & Company
• Wisconsin Energy

Corporation

figure 11.2 companies with r ak-l icensed
rights include:

c11.qxd_(175-190) 01/19/06 08:14 PM Page 188

believe the company is benef iting from the use of our inventions. Our

negotiation professionals work with the prospect to f inalize a license

agreement.We have done this more than 100 times to date (Figure 11.2).

Litigation: Always a Last Resort

Our view has always been that we should be able to reach a licensing

agreement with any reasonable company that is benef iting from the

use of our inventions. Litigation is truly a last resort, and we have ini-

tiated litigation only a handful of times in more than a decade. But

we also believe that once litigation has commenced, either by us or by

someone attacking our patents,we have to act with a resolve whose f irm-

ness matches the strength of our belief in our patents.

It is equally important that one has the resources to complete the

litigation once it is started. It is important that the infringer recognizes

that the individual inventor asserting his or her own patent can af ford

to continue the litigation. It is my impression that some infringers,

or their mega law f irms, believe that if they outspend you and delay

Judgment Day, the patent owner will yield. In our case, that hasn’t

worked, primarily because we have both the resolve and the resources

to persevere.

We recognize the importance of Markman rulings to interpret the

meaning of claim terms. We have had two such rulings—one in the

AT&T matter and one in the Verizon matter. Both rulings supported

the vast majority of the positions we advocated.

To sum up, here is the box score:

1. The call-processing patent portfolio is one of the most f inancially

successful licensing programs managed by an individual inventor.

2. The patents in the portfolio have been litigated and resulted in a

favorable resolution eight times, including the signif icant AT&T

and Verizon settlements.

litigation: always a last resort 189

c11.qxd_(175-190) 01/19/06 08:14 PM Page 189

3. Many of the terms of the patents have been interpreted by the

courts in Markman rulings, and those interpretations have gener-

ally been favorable.

4. The licensing program continues in full swing. Since the USPTO

director–ordered reexaminations, we have completed licensing

agreements with 21 additional companies, including several For-

tune 500 companies, boosting our licensing revenue totals closer

to the $1 billion mark. In addition,many companies are currently

negotiating license agreements with us.

Defining Success

I have been asked many times why our licensing program is so success-

ful. I believe the reason is that our patented technology has provided

such tremendous value to a wide variety of companies in their market-

place that it has led to phenomenal commercial success. (Many licensees

have provided testimonials to support this view.) Also, the technology

has provided them with signif icant shareholder value.There is no sub-

stitute for commercially viable inventions coupled with strong patents

and the resources and resolve to enforce them.

As more and more companies have found that they had to keep up

with consumer demand for customer-service support 24 hours a day,

they have often turned to voice-response technology as an ef fective

and ef f icient alternative to providing hundreds (and in some cases

thousands) of live agents to answer calls. The marketplace for sophis-

ticated interactive call processing based on our patented technology has

exploded in the last 10 to 15 years and will continue to be integral to

many companies’ success. It is truly gratifying to have played a part in

these advances.

190 secrets of the trade

c11.qxd_(175-190) 01/19/06 08:14 PM Page 190

Index

A

Abbott, 135
Acacia Technology, 107
Accounting

f inancial reporting, 91–93
goodwill, 10, 14, 92
intangible assets, 10, 95

Acquisition of patents
by large companies, 7
and patent trolls. See Patent trolls

Africa, 135
Agents, patent sales, 80, 81
AIDS and HIV

Doctors Without Borders, 132
and patented medicines, 135

Akin Gump Straus Hauer & Feld,
127

American Express, 183, 185
American Express Information

Services Co., 185
American Institute of Certif ied

Public Accountants (AICPA), 91
American Intellectual Property Law

Association (AIPLA), 108, 152
Antitrust litigation

IBM consent decree, 41, 42
as risk of patent enforcement, 153,

154
Apple, 68
Arbitration, 186, 187
Asia-Pacif ic region, 136–139

Assets
and cost of obtaining patents, 70,

71
def ining IP assets, 13, 114
intangibles as percentage of market

value, 10, 87, 88
inventory of IP assets, 100
IP as corporate asset, 95, 96, 165,

166
patents as intangible asset, 64
sale of patents, 77–79

Assignment of patent rights to
employer, 62

AT&T, 179, 183, 187, 189
Attorneys

advertising, 118
class actions, 93, 94
contingency fees, 6, 115–118,

154–156
contracts, preparation of, 100, 101
importance of selecting right f irm,

146
investigation of potential cases, 121
willingness to take patent cases, 5, 6

Australia, 130, 136
Avandia, 134

B

Bank of America, 179
Berman, Bruce, vii, viii, 57, 119

191

bindex.qxd_(191-202) 01/19/06 08:10 PM Page 191

Bessemer, 112
Beyers, Joe, 20, 159–161
Black & Decker, 114, 115
Board of directors. See Off icers and

directors
Boeing, 92
Brazil, 131, 135, 137
Brody Berman Associates, Inc., vii,

89
Brookings Institution, 87
Burroughs, 112
Buyers of patents, 79–81

C

Calabrese, Frank, 107
Call center technology patents, 177,

180, 183–185
Call Interactive, 185
Canada, 138
Canon, 70, 145
CapAnalysis Group, 108
Carlson, 111
Carothers, 112
Carrier, 111
CHI Research, Inc., 97
Chief intellectual property of f icer

(CIPO), 20, 159, 162, 163
China

and need for IP management, 128
piracy, 114, 115
and revocation of patents, 133–135
and Viagra patent, 134

Chubb, 182
CIPO. See Chief intellectual property

of f icer (CIPO)
Cisco, 10, 160
Citigroup, 180
Class actions, 93, 94
Clinton,William, 37, 126
Cochran, Johnnie, 62
Colt, 111
Commerce One, 86
Compaq, 160

Competition
assessment of competitor

portfolios, 101
benef iting from through royalties,

46
and innovation, 162
and licensing, 43, 44

Consumer Project on Technology, 132
Contingency fees, 6, 115–118,

154–156
Copyrights, 165
Costs

agents, 80, 81
issuance of patent, 22, 70, 71, 113
litigation, 5, 108, 115–118, 152
maintenance of patent, 70, 71

CRA International, 85
Croatia, 136
Cross-licensing. See also Licensing

bargaining power, 74, 75
benef its of, 73–76
and dispute settlement, 8
examples, 73, 74
IBM strategy, 20, 24, 25
negotiation, 75–77
and undermanagement of IP assets,

90
zero-zero cross, 42

Curtiss, 112
Cyrix Corp., 73, 74

D

Damadian, Raymond, 111, 113
Damages, 152

awards, 89
and litigation risk, 108
recovery of and patent trolls, 3, 4
remedies for infringement, 109, 110

Darwin, Charles, 65
Dashboard metrics, 99
Defenses, 153

laches, 62
Dell Inc., 144, 145

192 index

bindex.qxd_(191-202) 01/19/06 08:10 PM Page 192

Delta Air Lines, 179
Detkin, Peter, 57, 67–69
Diebold, 182
Diesel, 112
Digital Equipment, 160
Digital Millennium Copyright Act

(DMCA), 126
Digital technology, attitudes toward,

13
Directors. See Off icers and directors
Disclosure, 61, 62, 64
Disney, 112
Dispute resolution. See also Litigation

arbitration, 186, 187
need for ef f iciency, 8

Doctors Without Borders, 132
Dow Chemical, 92
Drucker, Peter, 98
Due diligence

and case preparation, 146
IP portfolio, 29
methods, 121
patent seller’s role, 80

DuPont, 111
Dylan, Bob, 139

E

Eastman, 111
EBay, 68
Einstein,Albert, 98
Enforcement. See also Litigation

ethics, 10
failure to enforce patent, 59, 112,

120
and incentive to invent, 121
infringement, 7, 8, 59, 60, 109, 110
and licensing, 109, 110
need for, 109, 110, 112, 113
and piracy, 114, 115
procedure, 109, 110
reasons for, 109, 112, 113
system for, 10, 11
and value of patent, 54, 112, 113

Eolas Technologies, Inc. and The Regents
of the University of California v.
Microsoft Corporation, 144

Equifax, 182
Ethics

and enforcing patent rights, 10
and management of company

assets, 9
patent trolls, 169

European Patent Off ice (EPO), 8,
136–139

F

Farago, Steven, 54
FDR Interactive Technologies, 183
Fermi, 112
Financial Accounting Standards Board

(FASB), 91
regulations, 92
valuation of intangible assets, 14

Financial Accounting Standards (FAS)
FAS 141, Business Combinations,

92
FAS 142, Goodwill and Other

Intangible Assets, 92
Financial reporting, 91–93

and IP value, 95
First Data Resources, 185
Fonar Corporation, 143
Ford Global Technologies, 92
Ford Motor, 92, 111
Foreman, Percy, 119
Franklin, Benjamin, 51, 83
Free rider problem, 64
Fuji, 145

G

Galvin, Bob, 110
Gates, Bill, 20
General Electric, 143
General Patent Corporation, 53, 55

index 193

bindex.qxd_(191-202) 01/19/06 08:10 PM Page 193

Gerstner, Lou, 21, 23–25
Gillette, 111
Glaxo SmithKline, 134
Global IP system

foreign companies holding U.S.
patents, 6, 130

inef f iciencies, 132, 133
and IP management, 128
leadership, lack of, 129, 130
non-governmental organizations,

role of, 132
patent of f ices, 136–139
political solutions, 135–139
private sector leadership, need for,

139
and revocation of patents, 134, 135
trade discussions, 131, 132
trends, 131
uncertainty, 132–135
weakening of, 131

Goldman, Robert N., 178
Goodard, 112
Goodrich, 111
Goodwill and intangibles, accounting

standards, 10, 14, 92
Goodyear, 111
Google, 68
Gore,Al, 126

H

Hamilton,Alexander, 83, 123
Harley, 111
Hewlett-Packard, 48, 73, 111, 159,

160, 163
Intergraph v. Dell Inc., Gateway Inc.,

and Hewlett-Packard Co., 144, 145
licensing revenues, 161
Pitney Bowes Inc. v. Hewlett-Packard

Co., 144
Home Shopping Network, 179
Hosier, Gerald, 106
Houdry, 112
Hurd, Mark, 161

I

IBM Corp., 21, 35–37, 60, 73, 160,
163, 179, 182, 187

background, 41, 42
and Cyrix Corp., 74
licensing business, 19–21, 42, 43,

48
licensing revenues, 26
management strategy, 38
number of patents, 70
ThinkPad laptop, 23–25

Illusion of exclusion, 43, 44, 48, 49
Independent asserters, 4, 7–9
India, 137

and need for IP management, 128
Industries, IP-dependent, 129
Industry standards, adoption of

licensed technology as, 45, 48
Infringement. See also Litigation

counterclaims, 152, 153
enforcement of patent rights. See

Enforcement
and independent inventors, 62
and patent abuse, 62

Injunctive relief, 109, 110, 152
need for legislative reform, 173,

174
tactics of patent trolls, 171, 172

Innovation
importance of, 7, 8
and purpose of patent protection,

14
InteCap, 85
Intel Corporation, 57, 67–68, 111,

120, 159, 160, 173
and Cyrix cross-licensing, 73, 74
and origin of term “patent trolls,”

3, 4
patent acquisition fund, 7

Intellectual Ventures, 68
Intergraph v. Dell Inc., Gateway Inc., and

Hewlett-Packard Co., 144, 145
International Institute for Intellectual

Property, 21

194 index

bindex.qxd_(191-202) 01/19/06 08:10 PM Page 194

International Intellectual Property
Institute, 126, 127

International patent law. See Global
IP system

International trade. See Global IP
system

Inventories
of IP assets, 100
maintaining technology inventory,

45, 46
Inventors

assignment of rights to employer, 62
contributions of, 110–112
enforcement of patent

consequences of failure to
enforce, 120
need for, 112, 113

and fairness, 62
importance of inventions in U.S.

economy, 87
incentive to invent, 121
and infringement, 62
as litigants, 5
practice of invention, 58, 59

Investors
purchasing or sharing rights with

inventors, 11
speculators in acquired patents, 3,

4. See also Patent trolls
real estate speculators compared,
11–13, 15
and value of patents, 14, 15

weaknesses in patent system,
exploiting, 5–7

IPC Group, 85

J

Jacuzzi, 112
Japan, 138

companies holding U.S. patents,
130

Japanese Patent Off ice (JPO), 8, 136,
137

Java, 59
Jef ferson,Thomas, 17, 33, 83
Jobs, Steve, 110
Juries

appealing to, 150–152
and presentation of case, 146, 147
storytelling, importance of, 146,

148
verdicts, 152

K

KABC Radio, 183
Karlin Technologies, 90
Katz, Ronald A., 177–180
Keletra, 135
Kellogg, 111
Kenyon & Kenyon, 68
Kodak, 59

L

Laches, 63
Land, 111
Law Foundation of Silicon Valley, 69
Lehman, Bruce A., 125–128
Lemelson, Jerome, 106
Lemelson Foundation, 106
Lemelson-MIT Program, 106
Lerner, Paul, 55
Levi Strauss, 183
Licensing. See also Portfolio

management
agreements, 186, 187
as alternative to litigation, 72, 73
attitudes toward, 21, 38
benef its of, 15, 29, 45, 46, 48
business model, 165–169
carrot and stick, 162
and competition, 43, 44, 46
corporate buy-in and commitment,

22, 28
counterintuitive nature of, 22, 23

index 195

bindex.qxd_(191-202) 01/19/06 08:10 PM Page 195

Licensing (Continued)
cross-licensing. See Cross-licensing
deal structure, 163, 164
decision-making authority, 167, 168
ef fective programs

keys to, 29, 30
purpose of, 22

false assumptions, 22
fees, 186, 187
illusion of exclusion, 43, 44, 48, 49
incentives

for managers, 30, 167
for settlement, 119

industry standard, establishing, 45,
48

infrastructure, 168, 169
leveraging, 26, 30
licensing companies and

enforcement actions, 148
litigation, when necessary, 31
operating companies and holding

companies compared, 166
options available to companies, 24,

25
as patent enforcement, 109, 110
prof it margins, 42
purpose of, 22
resistance to, 22, 48, 49
return on R&D, 25
revenues, 177, 178

Hewlett Packard, 161
IBM Corp., 26
as performance measure, 98, 99

Ronald A. Katz Technology
Licensing, L.P. See Ronald A.
Katz Technology Licensing, L.P.

royalties, 64, 110
and seller of patent, 78
staf f, 168
strategy, 163, 164
and successful products, 46, 47
timing, 45–47
trade secrets, 26–29
types of IP, 165
types of patent licenses, 59, 60

Licensing Executives Society, 14
Light Signatures, Inc., 183
Lincoln,Abraham, 1, 103, 112
Litigation. See also Enforcement

alternatives to, 72, 73
contingency fees, 6, 115–118,

154–156
costs, 5, 108, 115–118, 152
counterclaims, 152, 153
evaluation of case, 145–147

characterization of patent, 147,
148
client’s appeal to jury, 150, 151
defendant’s appeal to jury, 152
risk versus reward, 152–156
strength of patent, 149, 150

facts as key to case, 146
frivolous lawsuits, 63
increase in, 11, 12, 89
inef f icient resolution of disputes, 8
as last resort, 189, 190
litigants, relative positions of, 5–8
multiple patents, 149
patents, characterization of, 147,

148
preparation, 145
risk, 89, 90, 108, 121, 145, 146,

152–154, 171, 172
settlement, 11, 12, 119
shareholder litigation, 93, 94
unfair assertion of IP rights, 3. See

also Patent trolls
when necessary, 31

Lockheed, 78, 79
Lotus v. Borland, 68
Lucent Technologies, 20, 36, 163

M

Madison, James, 17, 83
Maintenance fees

failure to pay, 77
patent costs, 70, 71

Malackowski, James E., 85–87

196 index

bindex.qxd_(191-202) 01/19/06 08:10 PM Page 196

Malaysia, 136, 138
Management of IP

background, 39, 40
business model, 165–169
business perspective, 163–165
centralizing, 30
changes in, 38
failure, reasons for, 48, 49
f inancial reporting, 91–93
and global system. See Global IP

system
importance of, 101, 162
inventory of IP, need for, 100
legal perspective, 163–165
litigation risk, 89, 90
and macroeconomic trends, 87–89
need for, 9, 95, 132, 162
new approaches, 49
of f icers and directors. See Off icers

and directors
opportunities for business growth,

95
performance measurement, 98, 99
responsible management versus

patent extortion, 9–11
and shareholder litigation, 93, 94
strategies, 163
time spent on, 9, 10
trends, 38, 39
understanding, lack of, 128
valuation of assets, need for, 95, 97

Marconi, 112
McCurdy, Daniel P. (Dan), 20, 35–37
MCI, 179
Medtronic, 90
Melville, Herman, 141
Merck, 179
Metrics, 98, 99
Microsoft, 20, 36, 48, 68, 160, 163,

179, 187
Eolas Technologies, Inc. and The

Regents of the University of Cali-
fornia v. Microsoft Corporation, 144

patent acquisition fund, 7
and software piracy, 114

Modif ied Substantive Examination
(MSE), 136

Monday Night Football, 183
Morgan Stanley, 180
Motorola, 110
Myhrvold, Nathan, 20, 36, 68

N

900 Million Inc., 185
Nabisco, 23
Nader, Ralph, 132
National Academy of Sciences, 6
NCR, 182
Netscape, 160
New York Times, 183, 185
Niro, Raymond P., 67, 105–107
Niro Scavone Haller & Niro, 105
Nobel, 111
Nokia, 68

patent acquisition fund, 7
Noyce, 111

O

Ocean Tomo, LLC, 86
Ocean Tomo Capital Fund, 86
Off icers and directors

accountability, 89–94
liability of for failure to enforce

patent, 59
obligation to manage patents, 70, 162
responsibilities, 9, 10, 100, 101
support for IP management, 166, 167

Opel, John, 19
Open source, 40
Otis, 111
Owens, 111

P

Patent applications
continuation application, 150

index 197

bindex.qxd_(191-202) 01/19/06 08:10 PM Page 197

Patent applications (Continued)
improper approval of, 6
patent arms race, 39, 40
patent prosecution, 150
statistics, 40
timeframe, 133

Patent Cooperation Treaty, 136
Patent enforcement. See

Enforcement; Litigation
Patent examiners

turnover, 8
workload, 6

Patent infringement. See
Infringement

Patent law
international, 131, 132. See also

Global IP system
Statute of Venice, 111
U.S. Constitution, 157

Patent portfolios
and acquisition funds, 7
management. See Portfolio

management
as revenue source, 69
special-purpose entities, 7
valuation, importance of, 91

Patent prosecution, 150
Patent terrorist. See Patent trolls
Patent trolls

business model, 169, 170
def ined, 57, 58, 62, 169
and dot-com bubble, 169, 170
ethics, 169
f inancial compensation as goal, 90
and harassment, 114, 115
independent asserters distinguished,

4, 7–9
and jury perceptions, 151
myths, 55–62, 119, 120
origin of term, 3, 4, 67, 120
other terms for, 57, 173
and patent abuse, 63
protecting against, 173, 174
unfair advantage, 3, 161, 169
unfair value, 4, 170–173

Patents
abandoned versus maintained, 77,

78
abuse, 63, 114, 115
applications. See Patent applications
buyers of, 79–81
call center technology, 177, 180,

183–185
categorizing, 71, 72, 81, 82, 100
characterization of, 147, 148
core patents, 147, 148, 151
cost of obtaining, 70, 71, 113
disclosure, 61, 62, 64
and enforcement, 108. See also

Enforcement
fairness of system, 9, 61, 62
foreign companies holding U.S.

patents, 6, 130
as form of taxation, 64
infringement. See Infringement
as intangible asset, 64
as negative right, 5, 57–58, 109
orphan patents, 77–79, 147, 148
as part of licensing program, 165
pendency, 5
peripheral, 147, 148
and practicing invention, 58, 59
and problems def ining IP assets,

13
prof iting from, 113
purpose of, 109
quality, importance of, 129
reexamination of, 153, 154, 172,

174, 180, 185
reliability of, 8
specif ication, 149, 150
strength of, 149, 150
term of, 14
unrelated patents, 77–79
valdity, 5, 172
value of, 14, 54, 60, 61, 81, 109,

110, 112, 113
and value of S&P 500 companies, 6

Pendency, 5
Performance measurement, 98, 99

198 index

bindex.qxd_(191-202) 01/19/06 08:10 PM Page 198

Perot, Ross, 170
Perot Investments, 86
Pf izer, 134
Pharmaceutical companies and global

patent system, 133–135
Phelps, Marshall, 19–21, 35
Philips, 36
Piracy, 114, 115
Pitney Bowes Inc. v. Hewlett-Packard

Co., 144
Podesta, John, 37
Polaroid, 111
Poltorak,Alexander, 53–55
Portfolio management

benef its of, 95, 96
business perspective, 163–165
buyers of patents, 79–81
categories of patents, 71, 72, 81, 82
corporate duty, 70
cross-licensing, benef its of, 73–76.

See also Cross-licensing
elements of, 81, 82
importance of, 70, 71
industry patents, strength of and

bargaining power, 74, 75
legal department perspective,

163–165
licensing. See Licensing
performance measurement, 98, 99
plan, need for, 70, 71
quantity versus quality, 41, 129
revenues, 26
sale of patents, 77–79
valuation of IP assets, need for, 95,

97
and value of patents, 81

Prakash-Canjels, Guari, 108
Priceline.com, 125
Prior art, 6
Procter & Gamble, 23, 48, 92

Q

Qualcomm, 26, 30

R

Rapitech Systems, Inc., 54
R&D. See Research and development

(R&D)
Real estate speculators compared to

patent exploiters, 11–13, 15
Research and development (R&D)

and competition, 39
patent issuance and protection,

costs of, 22, 23
return on, 25

Return on innovation (ROIP), 8, 162
Risk

contingency fees, 154–156
litigation, 89, 90, 108, 121, 145,

152–154, 171
protecting against, 173, 174

Rivette, Kevin, 20
Robins Kaplan Miller & Ciresi, 144
Ronald A. Katz Technology

Licensing, L.P., 179
agreements and fee schedules, 186,

187
business model, 182–186
companies with licensed rights, 188
litigation as last resort, 189, 190
negotiation procedure, 187–189
patent reexaminations, 180, 185,

190
research, 187, 188
success, reasons for, 190

Royalties, 46, 64, 110. See also
Licensing

S

Sale of patents, 77–79
Sarbanes-Oxley Act (SOX)

compliance with, 91–93
and responsibility for managing

patent portfolio, 70
Schutz, Ronald J., 143–145
Schwartz, Evan I., 178

index 199

bindex.qxd_(191-202) 01/19/06 08:10 PM Page 199

Sears, Roebuck and Co., 179
Securities and Exchange Commission

(SEC), 14, 91
Self-regulation, 93
Settlement

cross-licensing and dispute
settlement, 8

litigation, 11, 12, 119
Shockley, 111
Singapore, 136, 138
Skandia, 92
Slind-Flor, Victoria, 160
Smith, Lamar, 114
Smith & Wesson, 112
Sony, 68, 145

patent acquisition fund, 7
Special-purpose entities (SPEs), 7
Spencer Trask, 20
Sperry, 112
Sprint, 179
Square D Company, 106, 107
Statute of Venice, 111
Steinway, 112
Sun Microsystems, 59
Swidler & Berlin, 127

T

T-Mobile USA, 180
Technology

call center technology patents, 177,
180, 183–185

digital technology, attitudes toward,
13

and industry standards, 45, 48
interdependent technology and

bargaining power, 74, 75
maintaining inventory of, 45, 46
value of, 60, 61

Telecredit, Inc., 178, 181, 182
Texas Instruments, 10, 20, 26, 30, 36,

48, 163
ThinkFire Services, 20, 35–37
Thomson, 36

Trade, international. See Global IP
system

Trade-Related Aspects of Intellectual
Property Rights (TRIPS
Agreement), 131

Trade secrets, 100
licensing, 26–29
and patent licenses, 20, 165

Trademarks
as part of licensing program, 165
and value of S&P 500 companies, 6

Trolls. See Patent trolls
Trump, Donald, 11, 12
Twain, Mark, 175

U

Unocal Corp. v.ARCO, Chevron,
Exxon, Mobil, Shell and Texaco,
145

U.S. Constitution, 157
U.S. Patent and Trademark Off ice

(USPTO), 126
approval of patents, 6
funding, 6
inef f iciencies, 8, 133
and international patent law, 133,

136–139
patent prosecution, 150
reexamination of patent, 153, 154,

172, 174, 180, 185

V

Validity, 5
Valuation

dif f iculties in valuing IP, 13, 14
patent portfolio, 91, 95, 97
patents, 14
unfair value and patent trolls,

170–173
Value drivers, 98
Vanguard, 179

200 index

bindex.qxd_(191-202) 01/19/06 08:10 PM Page 200

Venture capital, 96, 97
Verizon, 179, 187, 189
Viagra, 134
Virtuous circle, 28, 29

W

Wal-Mart, 180
Walker, Jay, 125
Wang Laboratories, 59
Westinghouse, 111
Williams, 112
Wilson, Sonsini, Goodrich, and

Rosato, 68
Witnesses, importance of, 151
World Intellectual Property

Organization (WIPO), 127, 131,
132

World Trade Organization (WTO),
132

Wosniak, Steve, 110
Wright brothers, 110, 111

X

Xerox, 41, 111

Z

Zero-zero cross license, 42

index 201

bindex.qxd_(191-202) 01/19/06 08:10 PM Page 201

	Making Innovation Pay : People Who Turn IP Into Shareholder Value
	About the Author
	Contents
	Acknowledgments
	Foreword
	Introduction
	Chapter 1 Roadblocks orBuilding Blocks?
	Chapter 2 Turning a Patent Portfoliointo a Profit Center
	Chapter 3 Seeing through theIllusion of Exclusion
	Chapter 4 On Patent Trollsand Other Myths
	Chapter 5 Roadblocks, Toll Roads,and Bridges: Using aPatent Portfolio Wisely
	Chapter 6 Risky Business: OverlookingPatents as Financial Assets
	Chapter 7 Who Benefits fromPatent Enforcement?
	Chapter 8 Global IP in Crisis:The Threat to Shareholder Value
	Chapter 9 It Takes More Than BeingRight to Win a Patent Dispute
	Chapter 10 Managing Innovation Assetsas Business Assets
	Chapter 11 Secrets of the Trade: An InventorShares His Licensing Know-How
	Index

