IP cases are heard in the Federal Courts

If it…

Starts in

FEDERAL DISTRICT COURT

Gets appealed to

CIRCUIT COURT OF APPEALS

If it…

Starts in

 JUDICIAL BRANCH OF USPTO
Gets appealed to
US COURT OF APPEALS FOR THE FEDERAL CIRCUIT

United States Patent & Trademark Office
(Abbr. as USPTO)

· Tells you the procedures to go through in order to get a patent;

· Examines patent applications to see if they were done correctly;

· Determines whether particular patents should be granted or not.

USPTO’s website: www.uspto.gov
USPTO will grant a patent, but that office doesn’t enforce patents – go to Federal Court for that.

United States Copyright Office

Not an administrative agency. Creates and sustains an effective national © system, which ultimately promotes creativity.

3 main functions:

· Reviews every © submission to determine whether it’s eligible for © protection;

· Provides information to the public regarding copyrighted works;

· Builds up the Library of Congress’ collection (keeps a copy of every work registered).

US Copyright Office’s website: www.copyright.gov/
Some of the International Agreements Affecting IP Law:

· The Paris Convention

· The Patent Cooperation Treaty

· The Trademark Law Treaty

· The WIPO Copyright Treaty

International Treaties:

· NAFTA

· TRIPS

So… we know we’re bringing an IP case in Federal Court, but the question is: which federal court???

The US has 94 federal districts.

Each federal district has at least 1 trial court.

Many districts have more than 1 federal court.

WHERE, OH WHERE, IS PROPER VENUE?????

Usually, plaintiff’s choice. Not here though. Ohhhhhhh no… (
Copyright – Only in a district where the defendant resides or “may be found.”
Patent – Only in a district where the defendant resides or where he “has committed acts of infringement and has a regualar and established place of business.”

Trademark – Only in a district where any defendant resides or where “a substantial part of the events or omissions giving rise to the action occurred.”

REMEDIES AVAILABLE IN IP CASES

· Injunctive Relief (Do this, or stop doing that)

· Monetary Damages (collect lost profits)

· Profits Made by the Infringing Party (“Disgorgement”)

· Impoundment or Destruction of Offending Materials (‘nuf said…)

· Criminal Penalties (ex. If fraud was committed)

· Attorney’s Fees & Costs (reasonable attorney’s fees; amount spent)

[image: image1.png]

PAGE
7

