REMEDIES FOR PATENT INFRINGEMENT

1. Civil Action - §281

a. Remedy at law

2. Injunction - §283

a. 4 factors the court will establish before issuing:

i. Reasonable likelihood of success on the merits

ii. Irreparable harm if injunction isn’t granted

iii. Balance of the hardships

iv. Impact of the injunction on public interest

b. Defend against a request for injunction by claiming the plaintiff’s patent is invalid.

3. Damages - §284 ($$$$$$$$$$)

a. Reasonable royalties

b. Lost profits

c. Treble damages

4. Attorney’s Fees - §285

a. Rare, but awarded for bad-faith litigation

b. Goes to prevailing party (plaintiff or defendant)

PATENT LICENSING & ASSIGNMENT AGREEMENTS

· Can assign a patent and can assign a patent application
· The interest can be assigned by writing
· Does not have to be recorded with the PTO, but should be recorded with the PTO within 3 months.

· If not recorded with PTO within 3 months, the transfer becomes void against

· A future purchaser;

· Who paid money (“consideration”) for the transfer;

· Who did not have notice that it was previously transferred to someone else.

FIRST-TO-INVENT vs. FIRST-TO-FILE

· The U.S. has a first-to-INVENT system

· Most other nations: first-to-FILE system (race)

[image: image1.png]

PAGE
2

