

Toshiko Takenaka Ph.D.

Washington Research Foundation Professor of Technology Law

University of Washington School of Law (Seattle)

The Best Practice for IP Judiciary

Lessons from the Federal Circuit Experience

CAFC's Contributions

- Domestic
 - Increasing patent value
 - Uniformity and legal certainty
 - Enhancing U.S. influence on patent law developments in US trade partners
- International
 - A best practice model for IP special judiciary
 - Easy to understand U.S. patent law
 - Harmonization

Critiques on CAFC

- Pro-Patent Bias
 - Generalists v. Specialists
- Bright Line Rules v. Broad Standards
 - Uniformity & Predictability v. Accuracy (?)
- Centralization v. Percolation
 - Lack of legal innovations (U.S. Common law tradition)

Pro-Patent Bias

- Is the CAFC pro-patent?
 - Some statistics done by US academics show otherwise
 - There are courts in other jurisdictions which are more patent friendly than the CAFC
 - Pre-1982 U.S. courts were extremely anti-patent
 - U.S. Supreme Court has been always anti-patent
 - The average invalidity rate at U.S. appeal courts went up to 90%
 - Only after the creation of CAFC, the invalidity rate went down to less than 50%

Bright Line Rules

- Can the flexible broad standards bring an expected benefit?
 - The broad standards are difficult for USPTO examiners and juries to apply in determining patentability and infringement
 - Supreme Court's broad standards confuse USPTO examiners.

Centralization

- Can inter-circuit percolation bring a better approach or rules?
 - CAFC is engaging intra-percolation
 - Internationally, courts in different jurisdictions engage percolations to develop the best approach under international IP frameworks
 - U.S. needs a system to take advantage of the international percolation.

Critiques on U.S. Supreme Court

- Unclear broad standards
 - Policies and norms without any specific rules
- Lack of understanding technologies
 - Heuristic Approach
- Lack of understanding international obligations and practices at USPTO
 - Disrupting harmonization

Lessons Learned for UPC

- Prevent pro-patent bias
 - Patent experienced and less experienced judges
 - Transfer of judges
- Develop bright line rules
 - Adopt and improve EPO case law
 - Collaboration with the EPO
- Centralization is necessary for the uniformity and legal certainty.
 - International percolation for the best practice

Email your comments to toshiko@uw.edu

**Thank You; Merci; Danke;
Gracias**
