

LAW 518

INTELLECTUAL PROPERTY

HUTCHISON

Table of Contents

PART I. INTRODUCTION
6

INTRODUCTION TO THE COURSE:
6

INTRODUCTION TO IP / THEORIES OF IP:
6

Why Create IP Rights? Theories:
6

Vanna White v. Samsung Electronics, US CA
8

International News Service v. Associated Press, US SC, 1918
8

PART II. COPYRIGHT
8

A. 5 REQURIEMENTS FOR CR TO SUBSIST:
9

Collective Works – form, function and effect test:
9

Robertson v. Thomson Corp., Ont CA (2004)
9

Toronto Star Case
10

(2) Fixation:
10

(3) International Aspects
11

Wing v. Van Velthuizen
11

(4) The Idea/Expression Dichotomy
11

Preston v. 20th Century Fox Canada Ltd., Fed TC (1990)
12

Nichols v. Universal Pictures Corporation et al., circuit CA, 2nd circuit
12

Baigent v. Random House Group Limited, high ct of justice, chancery division (2006)
12

Delrina Corp. v. Triolet Systems Inc, Ont Court (1993)
13

(5) Originality
13

Hager v. ECW Press Ltd. (TD), fed TC (1999)
14

Feist Publications, Inc. v. Rural Telephone Service Co. Inc, SC US
14

CCH Canadian Ltd. v. Law Society of Upper Canada, SCC (2004)
15

B. AUTHORSHIP
15

Neudorf v. Nettwerk Productions Ltd, BCJ (1999)
16

Editors’ Assn. of Canada, New Certification Order (Re), Canadian artists and producers professional relations tribunal
16

Courtenay v. Polkosnik, ont high court of justice
17

C. OWNERSHIP & LICENSING
18

Ritchie v. Sawmill Creek Golf & Country Club Ltd, Ont superior crt (2003)
18

67112 Ont Ltd. v. Sagaz Industries Canada Inc, SCC (2001)
18

D. LICENSING & REGISTRATION
19

Robertson v. Thomson Corp, Ont CA
19

Illegality - Perry Engineering Ltd. v. Farrage, BCSC
19

Copyright Registation (Renke)
20

Winkler v. Roy, FTC (2002)
20

E. INFRINGING COPYRIGHT
21

1. MORAL RIGHTS
21

CRA and Introduction:
21

Snow v. Eaton Centre Ltd., Ont court of justice
21

Theberge v. Galerie d’Art du Petit Champlain inc., SCC (2002)
21

Ritchie v. Sawmill Creek Golf & Country Club Ltd, Ont superior court (2003)
21

2. COPYING
22

Theberge v. Galerie d’Art du Petit Champlain inc, SCC (2002)
22

Delrina Corp. v. Triolet Systems Inc, Ont crt (general division) (1993)
23

3. SUBSTANTIAL TAKINGS
23

CGEM Michelin v. CAW, FCTD (1997)
23

Preston v. 20th Century Fox Canada Ltd., 1990 (fed. TC)
24

Bright Tunes Music Corp. v. Harrisongs, Ltd., US district court NY
24

Saul Steinberg v. Columbia Pictures Industries, Inc, US district court
24

Hager v. ECW Press Ltd, FCA-TD (1999)****
25

4. AUTHORIZATION & LIABILITY
26

Society of Composers, Authors & Music Publishers of Can (SOCAN) v. Can Ass. of Internet Providers, SCC (2004)
26

CCH Canadian Ltd v. Law Society of Upper Canada, SCC (2004)
26

Wing v. Van Velthuizen, Fed TD (2000) – motorcycle diary
27

F. FAIR DEALINGS
27

Luther R. Campbell aka Luke Skyywalker, et al. v. Acuff-Rose Music, US
27

CGEM Michelin v. CAW, fed TD (1997)
28

Hager v. ECW Press Ltd, fed TC (1998) (Shania twain book case)
29

CCH Canadian Ltd. v. Law Society of Upper Canada, SCC (2004) (photocopying in Great Library)
29

PART III. PATENTS
30

A. PATENTABLE SUBJECT MATTER
30

Schlumberger Ltd. v. Canada (Patent Commissioner), FCA (1982)
32

Calgon Carbon Corp. v. North Bay (City), fed CA (2005)
32

Harvard Mouse Case, SCC (2002)
33

B. PATENTABILITY CRITERIA
33

(1) NOVELTY AND UTILITY
33

Free World Trust v. Electro Sante Inc, SCC (2000) (re: novelty)
34

Apotex Inc. v. Wellcome Foundation Ltd., SCC (2002)
34

(2) NON-OBVIOUSNESS:
35

Whirlpool v. Camco Inc., SCC (2000) (Washing machine patent)
35

Merck Frosst Canada Inc. v. Canada (Minister of National Health and Welfare), FCA (NOCs)
36

Aventis Pharma Inc. v. Pharmascience Inc, FC (2005) (re: selection and genus patent coexist)
36

Merck & Co. v. Apotex Inc, FTC (2005)
36

C. OWNERSHIP & REGISTRAITON PROCESS
37

Apotex v. Wellcome Foundation, SCC (2002)
37

D. CLAIMS CONSTRUCTION
38

Whirlpool Corp. v. Camco Inc., SCC (2002)
39

Free World Trust v. Electro Sante Inc, SCC (2000)
39

Westaim Corp v. Royal Canadian Mint, FTC (2002)
40

E. INFRINGEMENT
40

Biovail Pharmaceuticals Inc. v. Canada (Minister of National Health & Welfare), FTD (2005)
40

Genpharm Inc. v. Gambro Lundia AB, FC (2005)
41

Aventis Pharma Inc. v. Apotex Inc., FC (2005)
41

Patenting Higher Life Forms - Handout
42

Monsanto Canada Inc. v. Schmeiser, SCC (2004)
42

F. EXCEPTIONS TO EXCLUSIVE RIGHTS
44

A Cautious Approach to the Experimental Use Exception in Canada
44

ICN Pharmaceuticals, Inc. v. Canada (Patented Medicine Prices Review Board), FCA
45

Eli Lilly & Co. v. Apotex Inc, FCA (2005)
45

g.INTERNATIONAL ASPECTS OF PATENT LAW
46

NTP, Inc. v. Research in Motion (RIM), Ltd., Fed Cir 2005 (US) – The Blackberry Case
46

PART IV. TRADEMARKS
47

A. WHAT IS A TM?
47

Mattel, Inc. v. MCA Records, Inc, US
47

B. TRADEMARK REGISTRATION PROCESS
48

C. TM SUBJECT MATTER
49

Canada (Registrar of Trademarks) v. Coles Book Stores Ltd., SCC (1974)
50

York Barbell holdings Ltd. v. ICON Health & Fitness, Inc, trade marks opposition board (2001)
50

Novopharm Ltd. v. Glaxo Wellcome Inc, FTD (2000)
51

Canadian Olympic Assn v. Konica Canada Inc., FCA (1991)
51

D. CONFUSION:
52

McDonald’s Corp v. Coffee Hut Stores Ltd., FCTD (1994)
52

McDonald’s Corp v. Coffee Hut Stores Ltd., FCA (1996)
53

Pink Panther Beauty Corp v. United Artists Corp, FCA (1998)
53

Toyota v. Lexus Foods Inc, FCA (2000)
54

Mattel, Inc. v. 3894207 Canada Inc., SCC (2006)
54

E. “USE” OR “MADE KNOWN”
56

Lin Trading Co. v. CBM Kabushiki Kaisha, FCA (1989)
56

United Grain Growers Ltd. v. Michener, FCA (2001)
56

F. STATUTORY PASSING OFF
57

Canadian Business School, FTD (2002)
57

Kirkbi AG v. Ritvik Holdings Inc, SCC (2005)
58

G. EXTENT OF OWNER’S RIGHTS
58

Mattel, Inc. v. MCA Records, US Case
59

Clairol International Corp. v. Thomas Supply & Equipment Co., exchequer ct of Can (1968)
59

Cie generale des etablissements Michelin – Michelin & Cie v. CAW – Canada, FTD (1997)
59

Syntex Inc. and Syntex (USA) Inc v. Apotex Inc, FCA (1984)
60

Nintendo of America v. Camerica Corp, FTD (1991)
61

Veuve Clicquot Ponsardin v. Boutiques Cliquot Ltee, SCC (2006)
61

PART I. INTRODUCTION

INTRODUCTION TO THE COURSE:

Definition of IP: A collection of distinct areas of law united by the need to protect creations of the human mind through the granting of exclusive rights to the creator or owner

· CR: protection of original expression of ideas

· Patents: protection of new, useful and non-obvious inventions

· TMs: protects words, symbols and other attributes that serve to identify nature and source of goods and services

· Trade-secret law: protects commercially valuable info (ex. Soft-drink formulas)

· “right of publicity”: protects celebrities’ interests in their images and identities

INTRODUCTION TO IP / THEORIES OF IP:

Theme: impose prop rights on creations of mind - balance b/w exclusive rights and public access

Goal: progress of arts and science

Why Create IP Rights? Theories:

(1) Utilitarian theory - “greatest good of the greatest number” – optimal balance b/w access and encouraging invention

· *Incentive – increased protection of idea increases inventive activity; most applicable to patents

· greater investment and innovation; Cultural flourishing but also limits the ability to build on what came before

· See discussion of Public Goods in INS Case

· Ideally patent duration or strength should be increased to where marginal benefits equal the marginal costs

· Inefficiencies:

· Patent lasts for set amount of time regardless of time or effort put into it

· Market will determine reward

· Just rewards approach – would give reward for what they produce… anything beyond that would be wasteful

· Prob: product is under monopoly and may not be provided at proper price

· So length of patent is important to maintain an incentive

· Do we really need incentive? No one has been able to answer this fully

 (2) *Fruits of their labour/ Lockean theory (moral – just desert); most applicable to CR

· You should be entitled to the effort which you put in

· Main tenets of this theory:

· Commons belonging to all; All persons are equal; Person has prop in her own person; Whenever a person mixes her labour with the commons, it becomes her property

· Provisos:

· No spoilage – don’t take more then for your purposes

· Conditional upon person leaving ‘enough and as good in the commons for others’

· Why should labor entitle laborer to prop right in the resource itself? 6 related answers (Locke):

· *(1) “natural reason” tells us men have “a right to their Preservation” – food and shelter

· (2) religious obligation reinforces the foregoing proposition

· (3) intuitions regarding self-ownership point in the same direction

· *(4) moral value of work reinforces this, reward for efforts * (prof agrees)

· (5) sense of proportionality and fairness

· (6) an imagery of productive transformation

· What counts as “intellectual labor”?

· *(1) time and effort* - should this be enough… low standard

· (2) activity in which one would rather not engage

· (3) activity that results in social benefits

· *(4) creative activity* (after CCH case this must also be involved)

· What type of labour should be compensated?

· Adding something minor (ex. Can of soup in ocean)?

· When you add your efforts to the commons, why shouldn’t that just go back into the commons?

· Or is it a distinct thing which is created? Many based on previous ides – se derivatives

· Problem: indefinite period and absolute property right given to mix of labour and commons

· This isn’t the case:

· Prop rights in IP are time limited

· And not truly exclusive; others still have access

(3) Personhood – moral entitlement - Entitled to an expression of your own personality

· Small impact in Canadian IP law - includes privacy

· Applies more to CRs then inventions

· How is a person’s moral entitlement to their own work violated?

· Ex. Not putting mustache on painting – moral rights

(4) Social Planning Theory: IP rights can and should foster achievement of a just and attractive culture

· lawmakers who try to harness social planning theory must make difficult choices at 2 levels

· prob: application to specific doctrinal problem ex. Parody

The Value of Theory

· (1) can help identify non-obvious attractive resolutions of particular problems

· (2) can foster valuable conversations among the various participants in the lawmaking process

Vanna White v. Samsung Electronics, US CA

· Sumsung ran ad with robot dressed in wig, gown and jewelry … like Vanna White’s and was posed next to wheel of fortune like game board – White sued

Dissenting Opinion:

· Incentive theory doesn’t really apply - fame has its own rewards – so poor argument

· In this case the 2nd rationale seems to be the only applicable one

· Drawbacks to IP rights for future creators and of the public at large (stifles creativity)

· Public will be robbed of parodies and freedom of expression generally

· Necessary to maintain a free environment in which creative genius can flourish

· Right to original expression, but encourages others to build freely on ideas underlying it

· putting prop rights on anything that reminds the viewer of her would be too sweeping

Majority: White wins

International News Service v. Associated Press, US SC, 1918

· INS stealing news from AP’s bulletin boards and selling it to another market

Reasons:

· must distinguish b/w substance (news/idea) and particular form (layout of words/expression)

· the particular value of the news in Q is in spreading of it while fresh; business of making it known to the world (time limited); generally info concerning current events is in public domain

Main reasons for creating IP rights:

· (1) Incentive - Public goods – things that the market wont produce at all or under-produce b/c they are non-rivalrous and non-excludable

· ex. Light house… of public use but you can’t prevent others not to use it; freerider problems; everyone can use it so you can’t make people pay… so no one will produce it b/c they don’t have the incentive

· so in this case you give people incentive to produce those goods… otherwise no incentive to produce goods as they would be public goods always

· (2) Labour theory/Moral dimensions – just deserts/reap what you sew

· Moral right to the things you put your skill and effort into

Property Right Created (quasi-property): Limited in time and limited to competitors – only those that profit off of it – judgment for AP

PART II. COPYRIGHT

A. 5 REQURIEMENTS FOR CR TO SUBSIST:

· (1) the work is covered by the CRA

· must fit into one of 4 main categories (artistic, dramatic, musical or literary)

· no requirement of registration – exists as soon as work is created (but still advantages)

· possible for 2 people to have same CR as long as they prove came up with it themselves

· (2) fixation into a tangible form

· (3) international aspects (see Q2 and Wing Case below)

· (4) expression vs. idea

· (5) originality

CRA, ss.2, 2.2 & 5

Collective Works – form, function and effect test:

Robertson v. Thomson Corp., Ont CA (2004)

Form, Function and Effect Test

· Globe and Mail articles put into various forms – has collective CR

Analysis:

· See s.2 definitions of: “Collective work” and “Compilation”

· Debatable whether there is actually a difference b/w these

· In this case these are treated as the same – Globe has CR for both of these

· See s.3 CR Owner Rights: only they have right to copy or authorize copying of their work

· “sole right to produce or reproduce the work or any substantial part thereof in any material form whatever… and includes sole right to… (a) – (i)”

· Media Neutrality (s.3):

· Right to reproduce in any material form whatever - so electronic indexing does not in and of itself result in the violation of CR

· Reproduction/preservation of a “substantial part of the collective work”

· CR in a compilation may be based on either ‘selection’ or ‘arrangement’, the work itself, that is, the newspaper, will not be “reproduced” or copied unless both are preserved

Issues under review – do any of these surpass the Globe’s “collective work” CR?

· (1) Electronic edition – editorial arrangement preserved – no CR infringement

· (2) CDROM – editorial arrangement preserved, search function, 5 newspapers combined

· Media neutrality: being able to pull out one article does not automatically infringe CR

· Search function should not infringe CR as long as that is not the only function

· Multiple newspapers – said trial ct didn’t make over riding and palpable mistake

· Form – same (media neutrality – still collective work?)

· Function – different (research)

· Effect - ?

· Ct doesn’t say if form should trump function – gray area

· Conclusion: not covered by Globe’s CR

· (3) Info Globe – selected articles put into an archive, cumulative (more added daily)

· Form, function and effect: substantial part of the newspaper is not reproduced

· Form: formatting, cumulative? If so the form is different then daily newspaper… no longer a collective work

· Function: does it function like a newspaper… to read the news

· Or like a database… to use for research

· Ct says it functions like a database

· Effect: ?

· Conclusion: not covered by Globe’s CR

· (4) CPIQ – search function of a database of newspaper articles

· Collective work will not be preserved when we go to the extreme of CPI.Q… which is simply a search function

· Conclusion: not covered by Globe’s CR

Toronto Star Case

· published photo on cover when bought collective CR – ct said it was still part of sold collective CR so no right to sue

(2) Fixation:

· Fixation: reducing something (an expression) to a concrete tangible form

· Is Fixation a Requirement?

· act doesn’t seem to make it a requirement; s.3 - can express work in any form whatever

· in definitions some works specify they require fixation – also seems not a requirement

· YES IT IS A REQUIREMENT - cts interpretation

· Glen Gould Case – interview; CR owned by interviewer; not otherwise fixed by him

· NB: Lectures covered only when in writing – discretionary – perhaps convenience

· CCH: CR only protects expression of ideas – must be fixed – prof: doesn’t make sense

(3) International Aspects

Wing v. Van Velthuizen

· book “The Diary of Two Motorcycle Hobos”

Analysis

· easy case of CR infringement due to a complete misunderstanding of CR law by R

· s.5: International Aspect: as author was US citizen at the time of making the work CR subsists in Canada based on it being a treaty country (WTO)

· CR has intern. scope - works produced in any treaty country will be protected in other treaty countries - Broad scope of CR – almost global

· US not originally treaty member but CR extended to Canada when became member

· Term of CR: CR last for 50 years after death of author; so it persists at the relevant time

· generally CR starts as of 1973 when it was transcribed (s.7 Term of CR when publication before coming into force of CRA)

(4) The Idea/Expression Dichotomy

· RULE: No CR in ideas or information – only CR for expression of ideas

· Merger: Where idea can only be expressed in limited ways then it “merges” with the idea and can not be CRed – otherwise would give monopoly over idea (wont allow that) (not Can law?)

· No CR in: arrangement, system, scheme, method for doing a particular thing, procedure, process, concept, principle, or discovery

· Only CR in Expression!

· Abstraction/Filtration Approach – see Delrina v. Triolet Systems

Apply this Rule to the Two Major Theories:

1. Incentive theory – do we need an incentive to come up with ideas? – no – but it could lead to artistic professionals, or the promotion of art

· (i) ppl will be creative anyways

· (ii) it’s hard to tell how much of the idea is original – this accounts for dichotomy in IP

· There are a few problems with implementing this:

· (a) how do you prove who had the idea first?

· (b) maybe someone else had the idea first?

· (c) art is often based on the expression of familiar ideas – if ideas were CRable this would be too restrictive on others – would inhibit creativity

2. Just rewards – Locke - if you mix labour with commons, you should be able to have a prop interest

· Sufficiency proviso: ideas aren’t new- if such derivative ideas taken you are not leaving enough in commons for others; ex. facts: belong to everyone b/c belong to commons- not created

Another way: (variation of Locke’s theory)

· copyright protects the expression of an idea. All authors have a right to express their ideas in their own way (even if it is the same idea) – equal right to expression

NB: Both rationales support the idea that ‘ideas’:

· (i) should be available for all to use; and

· (ii) leaving enough in the commons for all to enjoy.

Preston v. 20th Century Fox Canada Ltd., Fed TC (1990)

· The Ewok character in the script: a matter for copyright?

Analysis:

· Generally there can’t be CR in a mere name - where name identifies a well known character CR in the name and associated character may be recognized

· Ct - less well known a character the less likely it is subject to a CR

· Prof: this shouldn’t be an issue; what is an issue is whether the character was well developed enough in the script to be an original expression beyond an idea

· Ct says Ewok was not sufficiently expressed to warrant CR protection – not sufficiently distinct

· Characters can be subject to CR – image distinct and character distinct enough ex. superman

Nichols v. Universal Pictures Corporation et al., circuit CA, 2nd circuit

· Was motion picture ‘The Cohens&The Kelleys’ a CR infringement of play ‘Abie’s Irish Rose’?

Analysis:

· CR can’t be limited literally to the text, else a plagiarist would escape by immaterial variations

· Q: whether the part so taken is ‘substantial,’ and therefore not a ‘fair use’ of the CRed work?

· There is a point in this series of abstractions where they are no longer protected, since otherwise the playwright could prevent the use of his ‘ideas’; nobody has ever been able to fix that boundary, and nobody ever can

· In these two plays the stories are quite different; the theme was too generalized an abstraction from what she wrote (only a part of her ‘ideas’) and characters are not similar enough

· Can’t CR general theme or general character

· The D was within their rights – only ideas were used not expression

Baigent v. Random House Group Limited, high ct of justice, chancery division (2006)

· The Da Vinci Code (DVC) – is it infringing The Holy Blood and The Holy Grail (HBHG)

Analysis:

· HBHG – historical conjecture: opinion - passed off as a non-fiction book

· ct says that there is no such Central Theme existing in HBHG… it says that the Central Themes consist of a series of generalized ideas, assertions or facts

· therefore not CRable – only ideas not expression

· rule: even well developed opinion/ideas will not be subject to CR

· Claimants argue “natural chronological order” – ct: this isn’t expression – no logical other way

· Ct thinks that claimants worked backwards from DVC – only lame attempt to protect something that would not be otherwise CRable (attempting to show an architectural structure)

· Ct thinks claimants were only looking to receive benefits in financial terms

Delrina Corp. v. Triolet Systems Inc, Ont Court (1993)

· Duncombe, a programmer was sued for infringement of a CR on a computer program of his former employer (Sysview)

Analysis:

· Sysview program originated as a source code in the public domain and naturally was similar

· Duncombe needed his to compete with Sysview – had to perform same functions

· court decides that the Sysview source code was not copied by Duncombe

· Q: Does s.2 include the literal aspects (what is put into the computer) or the non-literal aspects (what the obj code get the computer to create – the display screens)?

· Court says both literal and non-literal are included; it is just a different material form and s.3 extends to rights and work in whatever material form

· Abstration-Filtration-Comparison Test:

· Abstraction (how similar): take the works and dissect the program structure and decide what level of abstraction is there – high = idea; low/specific = expression

· Filtration: this is all the court does here – separate protectable from non-protectable

· Non-protectable: expressions or considerations put into a source code that are necessary for efficiency reasons, that are demanded by external factors, or that are taken from the public domain

· Merger Rule: can’t CR something with utilitarian fnct., or that can only be done in few ways

· Functional considerations that drive the program will not be subject to CR

· Recipe: only one way of listing the ingredients; only one way of expressing an idea: idea and expression merge – not CRable!

(5) Originality

· Elements of Originality:

· (1) work must originate from the author (see authorship section next)

· (2) must reach a certain level of originality in the work* what is that? Q for today

· Before CCH ‘sweat of the brow’ was enough to establish originality (did work got CR)

· These cases are the move away from the labour theory approach to originality

· Before CCH: Hager Test: moving towards creativity/originality requirement

· Test = labour and skill and judgment

Hager v. ECW Press Ltd. (TD), fed TC (1999)

· Mr. Holmes copied portions of Ms. Hager’s book with a chapter on Shania Twain for his own book – took quotes and full excerpts – said only so many ways to express facts – ct rejects

Analysis:

· no dispute that CR doesn’t cover facts… but this isn’t the issue

· Issue: assessment of the similarity of the form of expression in which the facts are conveyed

· Express Newspapers and Gould Estate: interviewer holds the CR; facts and quotes are CRed

· Skill, judgment and labour are coming up with the Qs (but CCH changed standard)

· The quoted words can’t be divorced from the context in which they were spoken; she chose the parts of her interview with Ms. Twain to incorporate into monograph she wrote; TEST

· required (1) skill, (2) judgment and (3) labour for its creation

· Mr. Holmes breached Barbara Hager’s CR

Feist Publications, Inc. v. Rural Telephone Service Co. Inc, SC US

· Feist Publications published an area-wide telephone directory – wanted to purchase Rural Telephone’s directory (to complete the area) but Rural refused (as it had monopoly)

· Feist pubished the #s anyways from Rural’s book

· Issue: has Feist infringed a CR held by Rural?

Analysis:

· 2 main propositions:

· (i) Facts are not CRable

· (ii) Compilations of facts generally are – manner selected and arranged = expression

· “Original”: the work was independently created by the author and it possesses at least some minimal degree of creativity (extremely low standard)

· Why aren’t facts CRable?

· facts don’t owe their origin to an act of authorship

· Factual compilations may possess the requisite originality, but, mere fact that a work is CRed doesn’t mean that every element of the work may be protected

· No doubt that Feist took a substantial amount of factual info – it was copied

· Rural’s phone directory was not ‘Original’:

· lacks modicum of creativity necessary to transform selection into CRable expression; alphabetically order is idea not expression; not original/creative - concepts overlap

· Rural didn’t ‘select’ to publish b/c was required to do so as part of its monopoly

· CR rewards originality, not effort; this case established a creativity standard

CCH Canadian Ltd. v. Law Society of Upper Canada, SCC (2004)

· photocopying in the Great Library at Osgoode Hall in Toronto operated by the Law Society

· Law Society didn’t infringe CR through its photocopying services

· Though the (parts of) works were “original”, the Law Society’s dealings with the works were for the purpose of research and were fair dealings within s.29 of the CR Act

Are the publishers’ materials “original works” covered by CR?

· originality requirement must apply to expressive element of the work and not the idea

· Some cts have found consistently with ‘sweat of the brow’ approach

· Other cts have required that a work be creative to be “original” and thus protected by CR

· Ct thinks the correct position falls b/w these

· More than a mere copy but not creative in the sense of being novel or unique

· Test for Creativity, 2 requirements:

· (1) Skill: use of one’s knowledge, developed aptitude or practiced ability in producing the work

· (2) Judgment: use of one’s capacity for discernment or ability to form an opinion or evaluation by comparing different possible options in producing work

· exercise of skill and judgment; not so trivial to be characterized as purely mechanical exercise

· Applied to Present Case:

· Headnotes, case summaries, index, reported decisions with the headnotes are all subject to CR… makes sense takes judgment and skill

· No CR given to the judicial decision b/c the minor changes made are not sufficiently to bring CR protection through creativity/originality/judgment/skill

· NB: Doesn’t appear to be much different then the US standard – though ct says it is

B. AUTHORSHIP

· problematic to say; if you make a certain contribution you are an author – floodgates (too many)

· can’t just say it is the person who writes down the work that is author either

CRA, ss.2 (‘work of joint authorship’)

Neudorf v. Nettwerk Productions Ltd, BCJ (1999)

· Claim by Neudorf that he co-authored several songs on album Touch by Sarah McLachlan

Analysis:

· court finds that he made a significant contribution to the song

· look at definition ss.2

· collective work – distinct CR in a number of works that are being brought together

· collaboration – not distinct CRs – contribute to same work (may not be able to divide)

· Contribution: to the expression not the idea – what if mere scribe (write down another’s ideas)?

· Prob: inconsistent with fixation requirement; could have CR without an owner

· Prof: If original expression, should be protected; form and fixation shouldn’t matter

Test for Joint Authorship and application to song “Steaming”:

· (1) Must contribute significantly, not qualitative or quantitative; low level to be joint owner

· P contribution to verse vocal melody was contribution of significant original expression

· (2) Collaboration: Did parties intend that their contributions be merged into a unitary whole?

· There was shared intent b/w parties to merge P’s contribution into this song

· (3) Did they intend each other to be joint owners? – court adopts US test for intention – NB intent included in US definition, not in Canada; but interpreted that way

· No they did not share an intent to co-author the song

· P failed to prove original expression contributed to the other songs

· NB: If you aren’t clear what intention was then you are out of luck – get it in writing!

Editors’ Assn. of Canada, New Certification Order (Re), Canadian artists and producers professional relations tribunal

· issue: whether professional freelance editors are joint authors

“Work of joint authorship” Common Design Test – requires two elements: collaboration and contribution - Editor must contribute significant original expression and must collaborate with the other author in a pre-concerted joint design in order to be a joint author

· Ct rejects #3 from Neudorf – don’t require intent of authorship

· different test is designed to make sure people don’t get CR when they don’t deserve it

· What if significant changes were made to a work by an editor; are first 2 steps fulfilled?

· It seems if the work is transformed by the editor then there should be a special rule?

· This would likely become expression and not an idea any more

· Here: although an editor and an author work together on a common project, they don’t collaborate on a pre-concerted joint design, as this term is understood under CRA

· The fact that the “writer” doesn’t always retain the ability to accept or reject an editor’s suggestions in the context of works commissioned by fed gov doesn’t alter the conclusion that editors aren’t joint authors of the works they edit

· Panel did not adopt the Neudorf test but they conclude that editors do not view themselves (no intent) as joint authors so the 3rd criteria of the test is not fulfilled

Note on Editors Association and Neudorf Cases from Prof:

· Editors Association - ct ruled that while editor and writer work together on common project, they do not collaborate on pre-concerted joint design

· arguably correct interpretation but his view is that they do collaborate toward a common design and, if that is correct, it is problematic to deny joint authorship under the common design test

· this is why mutual intent to become joint authors was adopted in Neudorf, that is, it is difficult to deny joint authorship where there is a significant contribution to a common undertaking.

· EXAM - address both tests if faced with joint authorship fact situation.

· Acknowledge precedent and holdings in case, critical views of analysis welcomed

Courtenay v. Polkosnik, ont high court of justice

· D gave P handwritten version “The Story of Bluetoes”, P volunteered to substantially revise story due to greater writing skills – in exchange D agreed to let him share royalties and to acknowledge him in the book

Analysis:

· Could argue that only an idea of a story was given – not an expression

· But ct put much emphasis on character developed – central to the popularity of the story

· Joint authorship… not performed in case itself:

· (1) P has created the story so therefore author with CR

· D came up with the idea and drew picture of bluetoes so also author with CR

· (2) Common design? yes

· (3) mutual intent to be joint authors?

· Yes, oral contract to share the royalties… if this hadn’t been done then this analysis would be more important

· ct says contract struck that they would share royalties – as performed it is valid and binding

· court decides that the respective contributions (co-authorship) are:

· 70% for the D - 30% for the P – so person expressing idea got lower share (?)

· NB: in Canada not presumed 50-50; in Australia presumption of equal ownership

C. OWNERSHIP & LICENSING

CRA: 13, 6, 2.7, 57, 10(2)

Ritchie v. Sawmill Creek Golf & Country Club Ltd, Ont superior crt (2003)

· Re: Mr. Ritchie gave photos to Mr. Gerrits – G says it was a gift – R says that he owns photos

Analysis:

· Issue #1: Was Mr. R working for his company Netstorm when taking photos such that s.13(3) and Co. would have ownership of the photos due to the exception?

· Ct: Mr. R is no one’s employee; a one-person operation so it is inferred that he had an agreement “to the contrary” with Netstorm that he, would be 1st owner of photos

· Issue 2: Who is owner of wedding photos taken by Mr.R when hired and paid by the club?

· Distinction b/w authorship and ownership

· Exception s.13(2) applies as club ordered and paid for photos it was the 1st owner

· Issue 3: Were photos given to the club as a gift or did Mr.R retain ownership – as Mr. R claims he told Mr. G of his CR ownership in the photos

· ct finds Mr. G’s narrative more credible b/c it is the most consistent with the undisputed facts - when photo album given, it was done so unconditionally; assignment or exclusive license (gave CR) – Mr. R couldn’t retroactively rescind that permission

· authorship/ownership distinction imprtnt for economic rights – owner gets economic rights

· author holds onto moral rights

67112 Ont Ltd. v. Sagaz Industries Canada Inc, SCC (2001)

Analysis, Employee vs. Independent Contractor:

· ct doesn’t believe there is only one test but persuasive approach in Market Investigations:

· central Q: whether person who has been engaged to perform services is performing them as a person in business on his own account?

· Factors to consider: level of control employer has over worker’s activities*(main factor), whether worker provides own equipment, whether worker hires own helpers, degree of financial risk taken by worker, degree of responsibility for investment and management held by worker and worker’s opportunity for profit in performance of tasks

· Working for one person - more likely employee - Or many? More likely IC

· But ultimately it is Q of fact and factors will depend on circumstances

D. LICENSING & REGISTRATION

13(4): owner of CR has right to assign it or right to give licence or non-exclusive licence (right to use) – can give away any of its s.3 rights

· Exclusive (proprietary) licence not quite an assignment (s.2.7)

· Assignment – outright transfer of ownership

· For infringement of either of these you can bring a law suit (s.36(1) and s.13(7))

· For non-exclusive licenses you can not bring an infringement suit

· Formality: assignments (full or partial) – not terribly strict – just some written evidence

· permission to use (aka bare licence and non-exclusive licence) can be oral (s.13(4))

· NB: all of this is governed by contract law

Robertson v. Thomson Corp, Ont CA

Was the license exclusive or non-exclusive?

· Hard to distinguish b/w these – but distinguish based on substance and not what it is called

· Cts decision – it was non-exclusive b/c:

· Matter of construing custom in industry - freelance authors often enter oral contracts

· Some uses were permissible – so transaction was in nature of a permission to use

· CA agrees – so there was a valid oral non-exclusive licence b/w the parties

· I agree that the oral licence Robertson gave the Globe did not convey proprietary rights and, pursuant to s.13(4) of the Act, did not have to be in writing

· Main points: non-exclusive licence can be oral; exclusive licence & assignment must be written

· Relevant Factors: (a) Written/contract; (b) Intentions of parties; (c) Custom in the industry

Illegality - Perry Engineering Ltd. v. Farrage, BCSC

· Omnitech sold Cadd computer

· Cadd is trying to get out of the deal after falling into default of payment by saying that C is void for illegality b/c hardware doesn’t work without software - can’t sell except to original seller

Illegality rule:

· Need strong illegality (ex. protection of the public or criminal act); technically infringing CR is illegal but RCMP will only charge on that basis if CR infringement is commercial (widespread)

· So CR infringement in this case is not sufficient

· So case may have gone another way if it had been a more serious illegal act

Sidenote: can still get CR in collective work even if violated someone elses CR in making it

Registration

CRA s.14(1)

Copyright Registation (Renke)

· CR protection exists even though CR is not supported by registration (Berne Convention)

· Benefits of registration:

· registration is evidence (s.53(1), (2), (2.1), (3)) – benefit of reg.

· s.57(3) – if someone later tries to register another assignment and you haven’t registered yours or given notice, then subsequent assignee would get it - you would have no right

· Notice by registration or by putting a © on – provides notice

· Only purpose of © is to assert your assignment against subsequent assignees

· s.39(1) and (2): get full range of remedies for infringement when registered

· only entitled to an injunction if no notice is given*

· s.57(4) and s.61 (p118) – rectification and clerical errors

Winkler v. Roy, FTC (2002)

Facts:

· Pagurain – CR reg 1974 – ‘bald’ assertion

· Saroy – Assignment was written in 1968 – Publishing rights didn’t make it into assignment; but 13(4) (writing requirement) means that earlier letter which included publishing was sufficient

· Assignment was not registered

· Licenses to Firefly – who publishes in 1993

· Applicant – alleges she has a valid assignment under the will – she registers in 2000

Analysis:

· Ct rejected Paguarian’s CR interest;

· s.55 – registering is some evidence of a valid assignment

· here this is not enough - expunged certificate of registration

· Applicant’s CR interest:

· Will doesn’t make her an assignee of the CR interest; even if successful she would have difficulty getting a priority interest over Saroy and Firefly

· Saroy - Only valid assignment standing

· S.6 CR subsists for the life of the author plus 50 years

· S.14: Any transfer of the CR interest that is still valid only lasts for 25 years after author death and then the remaining 25 years reverts to the estate of the author

Creative Commons: Choosing a License

· See other notes for details – provides an alternative system to CR

E. INFRINGING COPYRIGHT

1. MORAL RIGHTS

CRA and Introduction:

· integrity of an artists work for its own sake; extension of the artist personality

· Theberge – if you distort an artist work it can effects their economic rights

· Benefits to moral rights:

· Gives author right to let public know who the author is (attribution)

· Asset that they can deal away

· Cultural record – authenticity of a work

· economic right is transferred to assignee but not the moral right – but you can waive them

· waiver need not be in writing but you need clear proof of it

· can waive it for cash

· can waive in part or entirely

CRA s. 14.1, 14.2, 28.1, 28.2

Snow v. Eaton Centre Ltd., Ont court of justice

· ribbons tied to the necks of the 60 geese forming a sculpture known as “flight stop”, a work of the P sold to the Ds and paid for by them

Analysis:

· P and other well respected artists believe that the composition has been made to look ridiculous

· Ct is satisfied the ribbons do distort or modify the P’s work and the P’s concern this will be prejudicial to his honour or reputation is reasonable under the circumstances

· Ribbons to be removed

· TEST to determine if the honour and reputation of the artist has been violated:

· Subjective (artist’s view) and objective (through opinion of other artists)

Theberge v. Galerie d’Art du Petit Champlain inc., SCC (2002)

· Idea: artists work is extension of their personality – possessing dignity and deserving protection

· Should protect integrity of the work and artist authorship of it

· Here: R’s name was deleted and no longer on posters when offered for resale; R could have asserted a moral right to be publicly identified… but he did not assert this

Ritchie v. Sawmill Creek Golf & Country Club Ltd, Ont superior court (2003)

· Enlargements of P’s photographs

· Right of integrity (s.14.1(1) and 28.2(1)) in a work

· ct says Ds did modify the original photos but they did not differ so markedly in quality from the prints as to damage author’s honour or reputation… and no objective evidence of prejudice was adduced (no evidence of other artists)

· right of attribution: also alleges that his moral rights were violated when the Ds removed his name from the Sawmill Creek website

· ct say it was not reasonable in the circumstances (as required by the provision) as Mr. R had already gone to RCMP alleging theft of his CR

· prof: doesn’t make sense – doesn’t have anything to do with his right of attribution

· Mr. R’s claim must fail; additionally he has suffered no damages – but if wrong damages of $200 for damages to honour and reputation as non-professional photographer

· Seems like the court didn’t want to help this guy – right of attribution probably was violated

2. COPYING

CRA: s.2.4, 3, 27

Copying - direct copying is an infringement of CR

Theberge v. Galerie d’Art du Petit Champlain inc, SCC (2002)

· transfer of the picture (the inks) on a paper poster to canvas-backed posters

Main themes/Qs:

· (1) Strict interpretation of the rights in s.3

· Its not clear why this isn’t considered a derivative work; just b/c there isn’t an original work… fine distinction, doesn’t make a lot of sense

· Ct limiting authors rights in this case; author should limit these rights by contract

· But he is also saying that this isn’t a right under s.3 – so can the author prevent this transfer when he doesn’t have a right to it – restraint of trade?

· (2) Was there copying?

· Process began with single poster and ended with single poster – image “fixed” in ink is the subject matter of the IP and it was not reproduced – only transferred

· So no copying – therefore no breach

· Fixation alone is not an infringement of the original work

· Transferring whole; no CR violation - incorp into other work is CR violation

· Prof: same as transferring from VHS to DVD as long as original destroyed??

· This doesn’t seem to make sense

· “Produce” - creating something new (copying original)

· “Reproduce” - adapt work to some new form of expression (ex. Book to film)

· (3) Distinction b/w economic and moral rights

· CA (CCH): what is legitimate interest of author which is violated with this transfer?

· His economic rights are being affected – that is a valid argument

· Moral rights issue – reputation is affected and original paintings are being devalued due to these cheap reproductions and people less likely to buy originals

· This is a case to be dealt with under moral rights rather than economic rights

· R asserting moral right in guise of economic right – never claimed moral rights violation

Delrina Corp. v. Triolet Systems Inc, Ont crt (general division) (1993)

· Sysview case – but Q: was there evidence of copying?

· ct says that he created it in 3 months - sufficient time

· Similarities were due to functional considerations – ideas not expression

· Point of the analysis: if it is an idea and not an expression then it is not CRable

· Even if CRable the similarities are due to things which lie in the public domain

3. SUBSTANTIAL TAKINGS

· s.3: the sole right to produce or reproduce the work or any substantial part thereof

· infringement occurs when anyone does anything (s.3) that only the owner has the right to do without the consent of the owner

· often hard to say what is a substantial taking – most cases are in “grey area”

CGEM Michelin v. CAW, FCTD (1997)

· Here: clear substantial taking - extra work minor (only some mental labour) vs. amount taken

· ex. Say you copied the ear of the mona lisa - but if you used that only as a small part of the new work then it wouldn’t be a substantial taking – if large part of new work then substantial taking

· to determine substantial taking – examine what was taken AND what was created

· quality more relevant than quantity

· “substantial part” – reproduction of a substantial part is Q of fact - ct will consider whether alleged infringer has taken distinct traits of the original work

· TEST: sole inquiry is quantity and quality taken

· Infringement only requires the infringer do something that CR owner alone has the right to do

· does not require work to compete against infringed work – in Canada this is NOT a determining factor (but perhaps it should be?)

· utilitarian will this reduce the incentive? Probably not;

· under just rewards – it is Michilins’ right to it due to its labour

Preston v. 20th Century Fox Canada Ltd., 1990 (fed. TC)

· Ewok case; Main issues were whether the character and the story line were infringed

*US Test; Factors:

· certain factors for assessing substantial similarity are suggested:

· Plot, themes, dialogue, mood, setting or scenes, pace, sequence and characters

*Test: Whether avg lay observer, at least one for whom the work is intended, would recognize the alleged copy as having been appropriated from the CRed work

Conclusion:

· There is no claim to similarity in plot or dialogue

· No similarity in other factors - similarities are attributable to drawing from same pool of ideas – attributable to the common store of folklore about primitive species with human characteristics upon which Lucas was as free to draw as were preston and Hurry

· Concept of the Ewok

· Seems questionable for the same name – experts said this was unlikely and others said it was not highly improbable

· Avg lay observer would find no substantial similarity in the script and the film

· Modifies universal studios Case – ct is saying that plots, scenes, themes… etc. are capable of being CRed – matter of how much expression goes in (original enough to get CR?)

· Again quality of matter reproduced more important than quantity (quantity also relevant)

Bright Tunes Music Corp. v. Harrisongs, Ltd., US district court NY

· Re: song “He’s So Fine” being infringed by George Harrison with song “My Sweet Lord”

Analysis:

· Harrison did not consciously steal the melody (motifs) from He’s So Fine but it is clear that the two songs are virtually identical (prof doesn’t think so similar)

· ct concludes that it was subconscious but still infringement of CR

· one factor is that Harrison had access to He’s So Fine - #1 hit – hard to say he hadn’t heard this

· can produce two works independently; can’t produce one with subconscious input from original

Saul Steinberg v. Columbia Pictures Industries, Inc, US district court

· D promoting movie “Moscow” – alleged to have infringed N Yorker magazine picture

· it was admitted that the Ds had used the Ps work to render their drawing more “New Yorkish”

Analysis:

· was there a substantial similarity to establish a violation of the P’s CR?

(a) *TEST “substantial similarity” – whether an average lay observer would recognize the alleged copy as having been appropriated from the CRed work

· Copying need not be of every detail so long as copy is substantially similar to CRed work

· Here: similar style, and similar vantage point

· No plagiarist can excuse the wrong by showing how much of his work he did not pirate

· Ct rejects Ds argument that similarities are unprotectible scenes a faire – in the pool of ideas

(b) Idea vs. Expression:

· *Must distinguish b/w an idea and an expression – expression only is protectible

· Style is part of expression

(c) Access to the Original:

· Relevant b/c there is no infringement if both independently happened to create same work

· v. high degree of similarity is required to prove that D had access to original

· here proof of access is offered – so degree of similarity may be somewhat less

· in eng and Can law access is almost implied

Hager v. ECW Press Ltd, FCA-TD (1999)****

· ultimate/authoritative test in Canadian Law

· Re: copying of Ms. Hager’s chapter in her book on Shania Twain by D Mr. Holmes

Analysis:

· Was there a substantial taking (assess quantitatively and qualitatively)

· FACTORS / TEST FOR ASSESSING IF THERE HAS BEEN A SUBSTANTIAL TAKING:

· (a) quality and quantity of the material taken;

· (b) extent to which D’s use adversely affects the P’s activities and diminishes the value of the P’s CR; (incentive rational)

· (c) whether material taken is proper subject-matter of CR;

· (d) whether D intentionally appropriated P’s work to save time and effort (unfair enrichment); and

· (e) whether material taken is used in same or similar fashion as P’s

Applied here:

· (a) Quantity: substantial amount of work taken; Quality: valuable & significant pt taken

· (b) She also has been adversely affected by the taking – though not in direct competition she still had to change her plans to put forward another book – lowered her incentive

· (c) quotes taken are CRable – as were result of Q’s by interviewer

· (d) Mr. Holmes did copy for the purpose of saving time and money and labour

· (e) not addressed but similar to (b)

· Conclusion: there was a substantial part of the work copied – CR is infringed

Notes:

· concern that superior cts will not adopt this test and will continue with Michelin test

4. AUTHORIZATION & LIABILITY

CRA: ss. 2.4, 27; Bill C-60: ‘new’ 31.1 (at p. 106 of Statutory Materials)

Society of Composers, Authors & Music Publishers of Can (SOCAN) v. Can Ass. of Internet Providers, SCC (2004)

· Issue: who should compensate musical composers and artists for their Canadian CR in music downloaded in Canada from a foreign country via the Internet

· SOCAN is trying to impose liability on internet service providers located in Canada – pay tariff

· Parliament in CRA 1985 - internet intermediaries are not parties to infringing communication

· What if have cache for tech. reasons? Don’t seem to be intermediary any more (s.3(f) violation)

· SCC said a cache for purpose of enhancing Internet economy and efficiency isn’t infringement

Analysis:

(i) Jurisdictional issue

· Which J prevails? At start or finish of transmission?

· Generally such an issue dealt with in treaties – now Canada has ratified a relevant treaty

· WIPO CR treaty and the E-Commerce Directive

· Ct uses Libman: “real and substantial link” b/w offence and Canada – may start or end here

(ii) Authorization issue

· S.2.4(1)(b) limitation on infringement by telecommunication – exception for content neutral conduits involved in the process of telecommunication

· Impractical to expect ISPs to monitor all content on the internet

· If ISP is notified of infringement and fails to take action, it may indicate that they have authorized the infringement

· Use of cashes is allowable – content-neutral

· Benefit of this technology outweighs the potential infringement of CR

CCH Canadian Ltd v. Law Society of Upper Canada, SCC (2004)

· use of photocopiers in the great hall at Osgoode – did law society authorize CR infringement?

Authorization: The Self-Service Photocopiers

· s.27(1) – offence to authorize CR infringement; to sanction, approve and countenance

· “countenance”: give approval to, sanction, permit, favour, encourage

· Possible to imply authorization from facts - including from sufficient degree of indifference

· No authorization merely by allowing use of equipment that could be used to infringe CR

· If have knowledge of infringement and do nothing this could be authorization – this seems to shift the burden – not clear if this is authorization in true sense of word (prof?)

· Here: law society didn’t authorize CR infringement by merely supplying them

· No evidence that copiers had been used to infringe (prof doesn’t think outcome would be different if this was the case… really??)

· Presumption of lawful authorization: authorizes activity only so far as is in accordance with law

· Rebuttal: if it is shown that a certain relationship or degree of control existed b/w the alleged authorizer and the persons who committed the CR infringement

· Law societies notice above machine re: CR infringement doesn’t rebut presumption (argued that it was implicit acknowledgement that they knew people were doing this)

· Didn’t have sufficient control over patrons

· Broader interpretation of “authorize”: – if there is a relationship of control b/w the authorizer and the infringer then you can be held liable

· Normal definition of “authorize” is more narrow (sanction, approve, countenance)

Wing v. Van Velthuizen, Fed TD (2000) – motorcycle diary

· s.27(1) or s.3 - do not require knowledge of infringement – infringed here

· s.17(4) or s. 27 (2)(a), (b) and (c) - require knowledge by infringer that they were infringing

· ignorance of the law or of the fact that the work possessed CR is not a defence or an excuse

· though it does restrict the remedies available (see note above re: s.39 - notice)

· s.27(2) requires that person knows or should have known that he or she was infringing the CR

· s.27(2)(a) and (b) also infringed - after R received a letter regarding infringement she can’t claim that she had no knowledge

· s.27(2)(b) must fail as there has not been evidence of prejudice adduced

· Argues protection as employee s.13(3) - ct rejects b/c can’t authorize herself (Sawmill Creek)

F. FAIR DEALINGS

CRA, ss. 29, 29.1, 29.2

Luther R. Campbell aka Luke Skyywalker, et al. v. Acuff-Rose Music, US

· our legislation is more narrowly drafted than the US

· parody of an old 50s song – music changed but it mimics the original (same melody and rifts)

· if work is transformative then CR is not infringed – fair use allows breathing space in CRA

US TEST FOR DETERMINING IF DEALING WAS FAIR:

 (1) Purpose and Character:

· Ct says that parody obviously has a claim to transformative value

· Parody: something poking fun at the original work but in a reasonably perceived critical way

· Here comment or criticism – “intended to ridicule the white-bread original”

· Ct shouldn’t be quick to judge if it is ‘fair’ or ‘unfair’ use

· Commercial vs. educational purpose – commercial more likely unfair dealing

(2) Nature of the CRed work:

· Some works more deserving of CR protection – fair use harder to establish when these copied

· Roy Orbison’s work here falls within core of CR’s protective purposes – public and expressive

· Not much help here as parodies almost invariably copy publicly known, expressive works

(3) Whether the amount and substantiality of the portion used in relation to the CRed work as a whole are reasonable in relation to the purpose of the copying

· Extent of permissible copying varies with purpose & character of use; quantitative & qualitative

· Here: much taken but not more than necessary (broad reading – determine case-by-case)

(4) The effect of the use upon the potential market for or value of the CRed work

· Parody may legitimately aim at destroying it commercially as well as artistically

· Biting criticism that merely suppresses demand vs. CR infringement, which usurps it

· No derivative market for critical works, including parody; but work may have effects in protectible markets for derivative works… in this case rap music

· Evidence of substantial harm to it would weigh against a finding of fair use, b/c the licensing of derivatives is an important economic incentive to creation of originals

· There was no evidence submitted on this issue

· This gap disentitled the proponent of the defense to summary judgment

CGEM Michelin v. CAW, fed TD (1997)

Parody as an exception under Canadian CRA:

· Ds have infringed P’s CR – burden now on Ds to prove they fall under an exception

· Argue: parody is form of “criticism” under s.27(2)(a.1) (s.29(2)(a.1))

· Parody not explicit exception in CRA – previous case argued this under s.3(1) – not reproduction of substantial part of CR b/c it was a new work

· Case law: parody is not an exception to CR infringement – criticism not = to parody

· prof: doesn’t make sense – of course parody can be criticism

· exceptions to CR infringement will be strictly interpreted

· US test cannot be applied here - US “fair use” different then Canada “fair dealing”

· Even if it was considered criticism – Ds use would have to be “fair”

· Including identification of the author – Prof: this is wrong b/c parody conjures up the image – so the author is known… so you don’t need to attribute to the author

· court also says you can’t say something negative unless you can prove it (defamation approach)

· prof says this isn’t the approach to what is fair dealings

· No commercial purpose – should have been considered

Hager v. ECW Press Ltd, fed TC (1998) (Shania twain book case)

· Canada “fair dealing” quite different than US “fair use”

· CRA exceptions limited to: research or private study (s.29), criticism or review (s.29.1), or news reporting (s.29.2); here: argue s.29 and s.29.1

· Ct rejects both of these propositions

· S.29.1: no comment on the original work so it can’t be a criticism

· S.29: ‘Research’ narrow reading, implies no public commun.; only private research

· Argue this is industry practice allows this CR infringement

· Ct: doubts if this exists or if it does whether it can sanction a CR infringement

· Restrictive reading on exceptions; strong protection of CR holders rights

CCH Canadian Ltd. v. Law Society of Upper Canada, SCC (2004) (photocopying in Great Library)

· Roughly follows US approach to fair dealing

· Fair dealings is not an ‘exception’ anymore – these are rights unto themselves

· These rights of fair dealings must NOT be interpreted restrictively

· “research” - give large and liberal interp to ensure users’ rights aren’t unduly constrained

· *Prof: overturning of Hager’s definition of ‘research’

FACTORS OF FAIRNESS - TEST:

· *(1) ‘Allowable’ purpose of dealing; what are these?

· S.29, 29.1 or 29.2 - NOT restrictive list; If commercial purpose – less likely fair

· (2) Character of dealing

· Quantity of infringement (multiple copies produced? Less likely to be fair)

· Look at custom or practice in a particular industry

· *(3) Amount of dealing

· Quantity – not determinative of fairness, but helpful in determination

· Quality (importance) – heart and soul of the CRed work?

· (4) Non-CRed alternatives?

· (5) Nature of the work - If unpublished less likely unfair - If confidential more likely unfair

· *(6) Effect of dealing on the work

· Competing with the original? If so may suggest dealing is not fair

· Infringing on any future derivative works which the owner would be allowed?

Factors Applied to the present case

· (1) research purpose – and reasonable safeguards to ensure for that purpose

· (2) provides single copies

· (3) access policy – restricts how much copied

· (4) no alternatives

· (5) judicial decisions and other works essential to legal research – suggest fair dealings

· (6) no evidence to show that the market for the publishers’ works had decreased due to copies

Conclusion: Law Society’s dealings satisfy fair dealing defence and does not infringe CR

What Would Happen if Michelin Case was decided today?

· s.29(1) – can only criticize if you mention the source and the author – how would this apply?

· Interpret literally = must state author; where obvious it would be an absurd requirement

· Purpose – create incentive to create and disseminate – allow criticism

· CCH overrides restrictive approach taken in Hager and Michelin Cases

· Major point: if no market (not commercial) – purpose is clearly criticism; no comp.

· Prof: it would be decided differently

PART III. PATENTS

A. PATENTABLE SUBJECT MATTER

Introduction

· harder to get a patent than a CR – can only have one – may have patent races

· must be registered to have a patent

· Patent relates to the ingenuity of an idea – useful, new and inventive

Requirements to get a Patent:

· (1) Novel

· (2) Ingeniousness (non-obvious) - to someone skilled in that area

· (3) Utility (usefulness)

· (i) does it have practical economic benefit

· (ii) useful also includes that it does what it is supposed to do

2 main rationales (both essentially utilitarian):

· (i) incentive rationale – will efforts become their monopoly rights such that they can recoup their research and make a profit

· (ii) trade for secrets rationale – notional bargain is being struck b/w the state (allowing monopoly rights) in exchange for you disclosing your invention

What is protected?

· Invention (s.2 definition): “any new and useful art, process, machine, manufacture or composition of matter [or improvement thereof]”

· “new”: redundant (this is also in the act so not important here)

· *“useful”: this is fundamental to what is an invention

· Practical application in industry trade and commerce (commercial application)

· What is useful is not entirely clear; Sports moves, methods of med. treatment excluded

· “improvements upon”: included but you still need permission to use original patent

· Non-Patentable Subjects: We don’t consider morality or policy when determining if patent allowable - we could have illicit or illegal invention – no litigation – may not be ‘useful’

Manual of Patent Office Practice - Chapter 12 Utility and Subject Matter:

Subject matter excluded by s.27(8) and s.2:

· (i) Discoveries - in caselaw – not patentable to simply find something

· (ii) Uni-cellular life forms which are new are patentable

· higher life forms are not patentable – but process for producing higher life forms may be

· (iii) Method or process of surgery or therapy on living humans or animals not considered “invention” b/c don’t produce economic result in relation to trade, industry, or commerce

· prof Qs this: not in best interest of patient (* below) – why excluded is not clear

· articles or apparatuses designed for use in the treatment of humans or animals or methods of diagnosing physical disease or condition in human may be patented

· rationale supporting this seems to be the best interest of patients

· this seems to introduce an element of public policy/morality

· (iv) Scientific principle or abstract theorem may not be patented (s.27(8))

· this includes mathematical formulae and algorithms

· Prof this doesn’t make much sense; perhaps too basic to patent - but can patent genes

· (v) Business methods - not automatically excluded as there is no authority – may be patented

· something very basic such as shopping on internet (Amazon Case) is patentable

· would make sense to exclude these as it inhibit business – but not done

· (v) Computer implemented inventions – see other cans for what can and can’t be patented

· (vi) Professional arts/skills can’t be patented – not clear why this would be excluded unless it is b/c it is not in the best interest of patients or clients – but this seems to contradict other areas such as being able to patent pharmaceutical products

· Doesn’t make sense to say it doesn’t have practical value – b/c they do*

· Perhaps there should be an exception where it is not in the best interest of society

· (vii) Method of playing a board game or a game involving cards is considered to be patentable subject matter if the game board or cards are themselves novel and inventive

TEST FOR PATENTABILITY; patent office will determine:

· (a) whether the subject matter relates to a useful art;

· Must have a practical application in industry, trade or commerce

· (b) whether subject matter is operable, controllable and reproducible by the means described by the inventor so that the desired result inevitably follows whenever it is worked;

· (c) whether the subject matter has an essentially economic result relating to trade industry or commerce, provided that the process is innovative method of applying skill or knowledge, and

· (d) whether it is more than a mere scientific principle or abstract theorem

NB: trend to allowing a lot in – no case law on DNA being useful – it seems that anything invented or found might at some point have useful application or does it have to be more immediate? Not sure

NB: not a lot of coherence in what is and what is not patentable

Schlumberger Ltd. v. Canada (Patent Commissioner), FCA (1982)

· can a program made to assist oil and gas exploration be patented

· Want to patent the analysis (computation) done by the computer

Analysis:

· if considered mathematical formulae (series of mental operations); it would not be patentable

· Argue: calculations done by computer – not mental operations but purely mechanical ones

· No - if allowed, use of computer would change non-patentable matter into patentable

· Prof: why are there exclusions on these areas? b/c they don’t have useful practical value

· But here there useful practical value – maybe here is should be patentable

· Ct took literal reading of statute – purpose seems contrary to outcome of this case

· NB: trend now to allow more in this case may be decided differently now

Calgon Carbon Corp. v. North Bay (City), fed CA (2005)

· Can a previously utilized method be patented for utilization for new purpose (preventing replication of protozoa, crypto in water)?

Analysis:

· Requirements of an invention:

· “useful” – practicality NOT theory; “new” – contribution to knowledge

· Shell Oil, SCC: new use for an old invention, capable of practical application, is invention

· lower court didn’t apply this b/c it had a difference in method (factual distinction) for a new purpose – here we have the same method for a new purpose

· SCC reads principle much more broadly

· Here: practical solution to a practical problem – that is more than a mere discovery

· Prof: are we sure this isn’t only a discovery? Seems unclear what a discovery is

· This decision broadens the ambit of what we will let in – seems to be the current trend

Harvard Mouse Case, SCC (2002)

· onco mouse was allowed in around the world - Will Canada allow it to be patented?

· Process was allowed (not an issue) – should mammal be patentable?

· Prior to this case unicellular organisms were allowed in

Analysis:

Intention of the legislature (statutory construction) when it passed this act?

· Did it mean to include higher life forms? Nature of inventions are such that you can’t foresee what is to come – can’t see what will be invented in the future – not specific invention

· S.2, “what is a composition of matter” – wasn’t intention of parliament to allow in anything/ everything that could be conceived of as an invention – only non-living, corporeal objects

· Esjurdem generis – more general word is informed by the preceding words – ex. machine, manufacture - here the living organism is more than its constituent parts

· Too many prob.s would be created if this was allowed – ex. High cost to access research

Binnie (dissent):

· Would it follow that humans can then be patented?

· s.40 – would act to exclude patenting of humans (as under CL can’t own a human and wouldn’t be allowed under the Charter)

· Did parliament intended to include inventions not anticipated at time act was passed

· Can’t make exclusions based on morality – so there is no basis for refusing this patent

· ‘matter’ doesn’t necessarily connote only non-living organisms

· Distinctions b/w higher and lower life forms made by majority are not from text – policy driven

· Only parliament can do this

B. PATENTABILITY CRITERIA

(1) NOVELTY AND UTILITY

· Usefulness; 2 elements: - establish this by demonstration or doctrine of sound prediction

· (i) does it have practical economic benefit (already talked about)

· (ii) useful also includes that it does what it is supposed to do (look at now)

· Not necessarily stated in claims, but must be apparent from description to one skilled in the art – if new use for old compound, must state that

· Operability: subject matter must be operable by the means described

· Reproducibility: invention must be controllable and its result reproducible by means described – so desired result inevitable when invention put into practice

· Novelty – regards prior disclosure (s.28.2) – includes test for anticipation by publication (next)

PA, s.2, 28.2

Free World Trust v. Electro Sante Inc, SCC (2000) (re: novelty)

· Q: Is technology utilized in 2 machines sufficiently different to put Rs outside A’s monopoly?

Analysis:

· Was the new technology part of the original claim? No it wasn’t

Test for Anticipation by Publication: whether single prior publication contains sufficient info to enable person of ordinary skill and knowledge in the field to understand, without access to patent, “the nature of invention and carry it into practical use without aid of inventive genius only mechanical skill”

· Difficult test to meet – here: article does not address, let alone solve, tech probs dealt with in patents in suit – nothing more than an overview of the history of electro-magnetotherapy

· Novelty - regards disclosure worldwide not just in Canada

· Disclosure through violation of a confidentiality agreement will not affect your patent

Apotex Inc. v. Wellcome Foundation Ltd., SCC (2002)

· AZT is a drug for the treatment of AIDS; R owns the patent

Analysis:

Doctrine of Sound Prediction (applies to compounds); invention must satisfy 3 requirements:

· (i) Must be a factual basis for the prediction;

· Test on mice and human cell lines and other encouraging info – step satisfied

· Other encouraging info showing it is effective towards the virus

· (ii) Articulable and “sound” line of reasoning from which desired result can be inferred from the factual basis; and

· Pharmaceutical effects of the drug (non-toxic) is important (essential element)

· (iii) Proper disclosure by a full, clear and exact description of the nature of the invention and the manner in which it can be practiced

Theory behind this: Patent Act doesn’t encourage stockpiling of useless patents, but doesn’t require postponement of patents until there is actual proof that the invention works

· Provides protection in exchange for allowing benefit of being able to expand on research ASAP

· Chilling effect of patents on research (not sure exactly what is included so don’t use at all) – big problem – so must be a useful patent to allow this

· If something is break through invention – unlikely to fulfill this doctrine – will have to prove it

Prophylactic treatment: (use as prevention of symptom onset) patent holder didn’t know this at time

· Claim must specify all possible uses of drug – applied here: this type of treatment is not falling within patent claim

· Prob: if this aspect is not under patent then generic drug manufacturers can produce the drug for that use - Dr. doesn’t have to prescribe drug for its exact purpose

· Result oriented reasoning – this would be a large impact and court doesn’t want this effect

· Ct says this type of treatment is same as any treatment after infection so patent extends

(2) NON-OBVIOUSNESS:

· Test: whether or not an unimaginative (uninventive, reasonably apprised of events in their field and aware of disclosures under the patent act (s.10)) skilled technician would, in the light of the state of the art and common general knowledge at the claim date, be led directly and without difficulty to the invention covered by the claim

· Evergreening: altering patent just enough to extend patent for another 20 years – common prob now as many pharmaceutical patents are expiring (much development in 80’s)

PA: ss. 10, 28.3, 32, NOC Regulation

Whirlpool v. Camco Inc., SCC (2000) (Washing machine patent)

Analysis:

· the inventor is only entitled to a patent for each invention: PA, s.36(1)

· prohibition against double patenting involves a comparison of the claims rather than the disclosure, b/c it is the claims that define the monopoly

· 2 types of “double patenting”:

· (i) “same invention” double patenting

· 734 is not identical or conterminous with those of the 803 patent

· (ii) “obviousness” double patenting – this is what we have adopted in Canada (and here)

· More flexible and less literal test: see obviousness test above

· 2nd patent must be “novel or ingenious” to the 1st patent

· Court says 803 patent did not include flex vanes – so 734 patent for this was valid

· A.s must prove on BofP, that patent invalid (presumption: valid) due to obviousness – trial judge: not sufficient proof in light of witness problems (no skilled workmen) – SCC agrees

· Prof: 803 patent is allowed to stand despite lack of utility due to tangling problem

· Binnie: public has to get value for monopoly; doesn’t think happened here (803 flawed)

Merck Frosst Canada Inc. v. Canada (Minister of National Health and Welfare), FCA (NOCs)

· generic drug comp. comes up with a drug which is more or less the same and they want to challenge the 1st persons drug on grounds listed: expired patent, 1st person is not the owner, invalid under 5(1)(b) of Patented Medicines (NOC) Regs

· serve this allegation – if patent holder doesn’t issue objection then 2nd person will get NOC (notice of compliance) and will be able to produce the drug

· otherwise 1st person files an objection to the issuance of the NOC

· s.7 – gives co. 24 mnth injunction against generic co. from using drug until proceedings done

· also provisions cover where people are delaying it purposely

Aventis Pharma Inc. v. Pharmascience Inc, FC (2005) (re: selection and genus patent coexist)

· Pharmascience made a submission for issuance of NOC to market capsules of ramipril for treatment of hypertension – has expired selection patent and new genus patent covering it

· Generic comp. says that general patent (206) as it relates to hypertension patent is not distinct and thus is double patenting – evergreening of 087

Analysis:

· you can have double patenting with two owners – straight forward

· this is not double patenting – you can have both the selection patent and the genus patent subsisting at the same time for the same type of invention

· prof: seems like prob – two patents for one invention – patent should stand alone

· thinks it will be overturned on appeal

Merck & Co. v. Apotex Inc, FTC (2005)

· old drug for osteoperosis was originally patented in 1983 – Merck trying to extend life of patent

· does this by increasing dosage – want new patent – generic challenges – is this valid patent?

Non-Obvious:

· Relevant whether side effects of original have to do with pill stuck in throat or acid reflux

· If change of dosage is obvious to lay person than likely not non-obvious (aka obvious)

· Merck says intuitive approach is to decrease dose not increase it; so invention is non-obvious

· But this isn’t true b/c studies have been done before that showed that there was no significant difference on GI side effects – this increased dosage had been handled well

· Prior art that show this solution wasn’t non-obvious (was obvious)

· Person who came up with this is the ordinary (hypothetical) person so invention is obvious

· Hypothesis rather then prior art (studies) wouldn’t be sufficient

Useful/Utility:

· Establish utility on date of application – by demonstration or sound prediction of utility

· similar problem here as in Harvard mouse when only studied on mice – here on dogs

· Doesn’t answer the relevant questions and factual basis is not satisfied

· Info saying drug would be effective came from prior art

Anticipation by publication: not satisfied here – must disclose in one prior article – here many sources

Change to Patented Medicines Notice (handout)

· tightening of regulation – benefiting pharmaceutical co.s

· idea: money goes into research – not actually the case and US healthcare expensive

C. OWNERSHIP & REGISTRAITON PROCESS

PA: ss. 27(1), 28, 28.1, 34.1, 48, 47, 49, 50, 51, 53

Timeline:

· can disclose patent up to 1 year prior to file date – year grace period (s.28.2)

· often wont be disclosed – if so then you have 18 month confidentiality period after filing

· so may become prior art before the date of disclosure

Patents – Process – Renke

Secrecy – s.28.3: info relating to inventions must be kept secret prior to patent application – or else it wont be non-obvious, novel or original (subject to s.28.2)

Searches: a search of patented inventions and pending patents can be conducted at the Patent Office and should be done at the research and development stage of an invention

Application: must file according to the requirements see p 307 for details

Prosecution of Application: applicant must pursue the application diligently

· s.73(1) defines when a patent is deemed to be abandoned

Disclosure: contents of the application are made public 18 months after filing PA ss. 10(2), (3)

Examination: examiner reviews the patent application

· several provisions which may reopen the issue of patentability; s.48.1, 48.2, 48.4 and 48.5

Maintenance Fees: patent holders must pay maintenance fees to maintain patent protection: PA s.27.1

Apotex v. Wellcome Foundation, SCC (2002)

(re: when is patent void pursuant to s.53(1)?)

· A.s contend that Drs. Boder and Mitsuya (tested Ds drug) were “co-inventors” and ought to have been so identified in the patent; for this to benefit A.s they must further establish that this omission was a “material” misstatement that was “wilfully made for the purpose of misleading”

· If it is that it will be void pursuant to s.53(1)

· Old drug to treat HIV-AIDS

Ownership rules:

· S.49,50 – assignment rules – must be in writing

· S.51 – protects assignment - must register or else subsequent assignee who reg.s gets the right

· At CL employee (inventor) is owner of invention unless there is an express contract to the contrary or person is employed for the exclusive purpose of inventing

Were they co-inventors?

· Key: Who is involved at inception of invention not who involved at verification of invention

· So original inventor got the patent – Drs were not co-inventors (governed by CL)

If they were co-inventors would this have been “material”?

· Even if material there is no evidence that the omission to name them was “wilfully made for the purpose of misleading” – so it wouldn’t be fulfilled anyways

D. CLAIMS CONSTRUCTION

PA: s.27(3) and (4) – must properly set out your claim – Use Free World trust case****

· This is relevant to validity of patent (Whirlpool Case) and to determining infringement

· claims construction is a Q of law

· 2 approaches:

· (i) literal approach - Patent must fence off monopoly – must be clear

· S.27(4) language may support this (“defining distinctly and in explicit terms”)

· Prob: minor change will bring new invention outside monopoly (free-riding)

· (ii) purposive approach - avoids prob of (i)

· Prob: don’t know what nature of monopoly is – people might be scared to invent in case it infringes another patent – don’t go to extreme - “spirit of the invention”

· Approach adopted: Stay within the 4 corners of the patent – element of certainty and predictability - But read it with purposive approach

· TEST FOR CLAIMS CONSTRUCTION:

· What would an ordinary person skilled in the art think are the essential and which are the non-essential elements of this invention?

· Intent of the inventor as revealed in the patent or in the eyes of a skilled addressee – is it essential? If non-essential element its variation would not warrant a new patent

· NOT dictionary meaning

· Patent Coveting may be avoided by s.53(2) you may be able to just get a section struck down

· Hard to strike down a patent on errors in claim

Whirlpool Corp. v. Camco Inc., SCC (2002)

Do the Claims of the ‘803 patent, properly construed, include flexible vanes? (apply above approach)

· A.s seek a broad interpretation of the word “vane” in the ‘803 patent claims

· (i) Ct: term should be read in context of full specification to see sense in which patentees used it

· (ii) Term should also be looked at through the eyes and with the common knowledge of a worker of ordinary skill in the field to which the patent relates

· Knowledge of purpose is one important attribute skilled worker brings to exercise

· The purely dictionary, grammarian or etymologist approach should NOT be used

· Must be determined at date of publication of ‘803 patent – same in this case as the date of issue

· Expert evidence was flawed – trial judge concluded that it was only meant to include rigid vanes and CA and SCC both agree – therefore the 734 patent is valid and infringers loose

Free World Trust v. Electro Sante Inc, SCC (2000)

· Issue: construction of claim 1 in each of the two patents

· divides up essential elements and non-essential elements – on the basis of an ordinary worker skilled in the art of electro-magnetotherapy devices (non-essential omit without material effect)

· court reads the first claim as the circuit being essential and a person skilled in the art would not have read the claim as having been able to exchange it for the circuit used in the 2nd invention

· so it is a valid 2nd patent

******Propositions:

· (a) PA promotes adherence to the language of the claims

· (b) adherence to the language of the claims in turn promotes both fairness and predictability

· (c) the claim language must, however, be read in an informed and purposive way

· (d) language of claims thus construed defines monopoly; no recourse to “spirit of the invention”

· (e) TEST: claims language will, on purposive construction, show that some elements of claimed invention essential, others non-essential - Identification of elements as essential is made:

· (i) on basis of common knowledge of worker skilled in art to which the patent relates;

· (ii) as of the date the patent is published (disclosed);

· (iii) having regard to whether or not it was obvious to skilled reader at time patent was published that variant of particular element wouldn’t make difference to the way in which the invention works (Ex. Change of flavour to soft drink); OR

· (iv) according to intent of inventor, expressed or inferred from claims, that a particular element is essential irrespective of its practical effect;

· (v) without, however, resort to extrinsic evidence of the inventor’s intention (US uses)

· (f) there is no infringement if an essential element is different or omitted. There may still be infringement, however, if nonessential elements are substituted or omitted

· (g) based on the foregoing principles the respondents device is outside claimed monopoly

Westaim Corp v. Royal Canadian Mint, FTC (2002)

· “skilled worker” may be a team of people bringing together the necessary knowledge and experience – doesn’t have to be individual

E. INFRINGEMENT

PA ss. 42, 44/45, 53, 55.1, 57, 59

Biovail Pharmaceuticals Inc. v. Canada (Minister of National Health & Welfare), FTD (2005)

· Novopharm (N) wants to develop and market drug containing a medicine to be used in the treatment of depression – it needs Health Canada’s approval – to get this is compares its drug with Wellbutrin SR, a drug in which Biovail have ownership over

· Is the controlled release mechanism used for administration of the drug being infringed?

Analysis:

Q: Would a skilled addressee think that the controlled release mechanism was essential?

· 320 patent – yes, it is essential

· 754 – SSRC is very broad claim – would include what N wants to produce if really this broad

· SSRC claim includes all controlled release compounds at the time – 9 total

· Problem: disclosure limited claim to (only taught) osmotic pressure system

· Court reads scope of patent down – patent claims must be supported by the disclosure

· Skilled addressee vs. intention of the inventor:

· Skilled addressee might read the claim as including all 9 methods

· But by looking at disclosure intention of inventor was to limit it to only the one

· N’s product would not infringe the osmotic pressure system

Covetous claiming: If inventor claims more than he should, he may lose everything

· But NB s.52 – requirements to strike down patent – unlikely to be completely struck down

Genpharm Inc. v. Gambro Lundia AB, FC (2005)

(action for summary judgment – patent a combo?)

· Gambro’s (BiCart) ‘284 patent covers use of a powder concentrate cartridge to prepare a fluid used in hemodialysis procedures – dialysis machine is not under patent

· Genpharm makes similar machines – modified its machines to accept BiCart cartridges

Should you be able to restrict how a patented product will be used?

· Possibly anti-competitive (deal with later); BUT… court says:

· P is infringing ‘284 patent this covers elements in combo AND combo itself

· No implied license to use them other than with Gambro machines

· ct thinks there are strong policy reasons to limit notion of implied license to the purchaser of a patented article in the case of combination patents

Issue: Who is the onus on not to infringe patent?

· If they want to restrict use they should make that known to the purchaser

· Logically, owner should have to restrict terms of use not purchaser (as appears to be done here)

Patent abuse? making the purchaser buy the more expensive un-patented dialysis machine

Aventis Pharma Inc. v. Apotex Inc., FC (2005)

(re: patenting same product different purpose)

· Aventis already has a product (Altace) that is patented for use in treating hypertrophy and hyperplasia – not approved for treatment of hypertrophy(tension?) (off patent for this use)

· Apotex wants to patent (apo-ramipril) the same product but for use in treating hypertension

· Problem: “off label” prescription – both products will be used for treatment of all 3 conditions

Analysis:

· Issue: Genpharm Inc. v. Minister of Health initially appeared to stand for proposition that mere sale by a generic of medicine subject to use patent is sufficient to constitute infringement

· AB Hassle v. Canada modified this – evidence in Genpharm was that actions and intentions of Genpharm would inevitably lead to an infringement – there must be “something more”

· TEST for allowing same product for different purpose - “something more”: inducement, procurement, marketing or some other nexus – depends on facts of each case – need a nexus

· Passive recognition that “off-label” prescription and/or consumption will occur doesn’t suffice

· Problem: if you don’t give the NOC then Aventis has a huge monopoly

· If you do give it then it is likely that infringement will occur

· Aventis argues “something more” is mention of hypertrophy in an article – court rejects this

Conclusion: as there was only passive recognition this does not void the generic patent

Patenting Higher Life Forms - Handout

Rationale for Recommending Patenting of Higher Life-Forms:

· need financial incentive to continue this research

· trading patents for secrets rationale – this is how we coax the secrets out of people

· if we don’t allow patenting we might suffer economically – biotech comp.s will relocate

Limitations on that:

· farmers’ privilege – as long as they only do it for personal (not commercial) use

· allow farmers to collect seeds

· have an innocent bystander rule – if innocent will not be liable for infringement if they can show they had no intention to use the patented plant

Monsanto Canada Inc. v. Schmeiser, SCC (2004)

· farmer of canola, discovered on his property canola plants that wouldn’t die by round-up (Monsanto has a patent for this plant) - 95-98% of canola crops – not clear why so high

· Monsanto sued him

Conclusion: Monsanto’s Round Up Ready canola gene was amenable to patent protection

The Patent:

· Monsanto requires farmers growing its product to enter licensing arrangement

· What is patented? The genes and cells which are glyphosate-resistant

· Court differentiates Harvard Mouse Case as that was a case where they were trying to patent a mammal; cell cultures have been allowed before as is the case here (cells and genes)

· Did allow patent on egg, cells and procedure but not organism – however as genes and cells are patented it extends to the whole plant

· Binnie reads in the broadening of the claims by looking at the disclosure – extends to the plant

· Prof: binnie is straining to read into the claim something that is not there

· Monsanto’s patent has already been issued, so the onus on Schmeiser to show that patent shouldn’t have been allowed – he has failed to discharge that onus – so patent valid

Did Schmeiser “Use” the Patented Gene or Cell, Thus Infringing the Patent?

· 3 rules of statutory interpretation assist us:

· (i) the inquiry into the meaning of “use” under the PA must be purposive, grounded in an understanding of the reasons for which patent protection is accorded

· TEST: “Did the D’s activity deprive the inventor in whole or in part, directly or indirectly, of full enjoyment of the monopoly conferred by law?”

· Strong and broad rights given to owner of the patent

· (ii) inquiry must be contextual, giving consideration to the other words of the provision

· Commercial activities more likely to constitute an infringing use

· (iii) inquiry must be attentive to the wisdom of the case law

· General rule: D’s intention is irrelevant to a finding of infringement

· Presumption: that D used it or intended to use it, unless it shows the contrary

· Defence: they didn’t use it nor intend to use it in future

· Propositions of “use” under the PA:

· (i) “use” ordinary dictionary meaning: utilization with a view to production or advantage

· (ii) basic principle in determining whether D has “used” patented invention TEST above

· (iii) any commercial benefit to be derived from invention belongs to patent holder

· (iv) no bar to a finding of infringement that patented object or process is part of or composes a broader unpatented structure or process, provided the patented invention is significant or important to the D’s activities that involve the unpatented structure

· (v) possession of patented object or object incorporating patented feature may constitute “use” of the object’s stand-by or insurance utility and thus constitute infringement

· (vi) possession, at least in commercially, raises rebuttable presumption of “use”

· (vii) while intention is generally irrelevant to determining whether there has been “use” and hence infringement, the absence of intention to employ or gain any advantage from the invention may be relevant to rebutting the presumption of use raised by possession

Factors Indicating Patent Infringement:

· saving and planting seeds, harvesting and selling resultant plants containing the patented cells and genes appears, common sensically, to constitute “utilization” of patented material

· Monsanto deprived in whole/part, directly/indirectly, of full enjoyment of patent monopoly

· Done in a commercial or business interest

· Rejects Arbour’s argument that cells and genes must be used in isolation to be protected

· Argue: he never took commercial advantage of the special utility that invention

· Rejected: he still grew and sold the Roundup Ready crop (so did use it)

· Argue: Self replicating nature of plant makes it not possible to “use” them

· Ignores human role in agri propagation; many inventions use natural processes to work

· Argue: Innocent Bystander (blow by)

· Never proves that he did not intend to use product in the future (doesn’t rebut presump)

Remedy: going after accounting for profit – what did he make through using product? nothing

ARBOUR J (dissenting in part):

· This decision essentially allows Monsanto to do indirectly what Canadian patent law has not allowed them to do directly: namely, to acquire patent protection over whole plants

· Allows Ping of higher life forms – NOT allowed in Harvard Mouse or Patent Offices’ policy

· 3 themes to purposive construction of patent claims – shouldn’t read claims too broadly:

· (i) fairness & predictability - users of invention entitled to know what included in patent

· (ii) what is not claimed is disclaimed – so plant not included

· (iii) person skilled in the art – would know the law - would not think plant would be included b/c plants are not patentable subject matter

· Don’t want to claim too much b/c chance of it being struck down entirely

· Monsanto’s valid claims are solely for genetically modified chimeric genes and cells in the lab prior to regeneration – and for the attendant process for making the genetically modified plant

· Prof: this approach is onerous on inventors

F. EXCEPTIONS TO EXCLUSIVE RIGHTS

PA: s. 19, 55.2, 56, 65, 66 – underlined are exceptions to exclusive rights

Exceptions under s.55.2:

· (i) (1) can infringe otherwise exclusive rights to deal with development for regulatory purposes – ex. to make generic before patent expires so that it will be ready when it does

· (ii) (6) can infringe for private non-commercial purposes – what is a commercial use? How direct or indirect?

· Commercial use interpreted broadly – Duke Uni Case, creating goodwill more students

· (iii) (6) Exception: experimental uses that relates to the subject matter of the patent

· Prob: creating around the patent

A Cautious Approach to the Experimental Use Exception in Canada

Tragedy of the anti-commons: each upstream patent allows its owner to set up another tollbooth on the road to product development, adding to cost and slowing pace of downstream biomedical innovation

· Widening the scope of the exception may dampen incentive to innovate – unclear if there really is an anti-commons prob – v little data

· Why has the anti-commons problem not been as much of a problem in practice?

· licences are being allowed, researchers going to countries with broader research exceptions, and probably mistakenly or intentionally experimenting on Ped products

Micro Chemicals, SCC (1971): only experimental use exception case decided by SCC

· Making for purpose of experiment, shouldn’t be considered within meaning of prohibition

· When you make a commercial quantity the exception no longer helps

· Broad monopoly rights; depriving P holder directly or indirectly of commercial value?

· Are allowed to improve subject matter but what about inventing around patent?

· Negative implications for the patent holder - But unclear

· CBAC recommendation: exper. use exception should allow to investigate prop.s of patent

ICN Pharmaceuticals, Inc. v. Canada (Patented Medicine Prices Review Board), FCA

Legislative Overview:

· two legislative frameworks have been pursued in Canada over this century:

(i) System of Compulsory Licensing

· Before 1987 – Permissive System:

· led to growth of generic drug industry, helped to keep drug prices down by fostering competition, they generally had to pay a 4% royalty fee, had to apply for licensing – but rarely turned down – gradually changed and swung in favour of patentee’s rights

· 1987 changes to PA: concerned that system lead to decreased research and development in Can

· Said you couldn’t get compulsory license for 7-20 years after patent issued

· Intro of patent medicine review board – review prices of pharmaceuticals

(ii) System of Price Regulation 1993 - PA Amendment Act and patented medicines (NOC) regulations

· Compulsory license system essentially removed - primary reason - Canada’s involvement in GATT and NAFTA – we were only country to have system of compulsory licensing

· Can’t apply for compulsory license for at least 3 years after patent granted

· s.19 – allows gov of Canada to obtain a compulsory license

· don’t have to have patent abuse like you do under s.65

· s.65 – can apply alleging patent abuse and ask for relief under the act

· Erbitux – (anthrax drug?) refuses to sell in Canada b/c of the price being forced on it

· This might be a s.19 compulsory licence situation

· Impact of NOC regulations:

· (a) abolished compulsory licensing regime – removes price control

· (b) restrict ability of generic manufacturers to obtain NOC

· (c) amendments to the Act strengthened the Board’s remedial and punitive powers (can impose penalties or price reductions) – more control – watch drug prices

Interface b/w IP and Competition Law

· IP essentially monopoly rights – can be used to leverage market dominance (Gamboro Case – patented article (cartridge) – restricted on which machine you could use cartridge – P abuse?)

Eli Lilly & Co. v. Apotex Inc, FCA (2005)

· Lilly claims infringement of 8 of its patents by Apotex

· Apotex counterclaims that these resulted in undue lessening of competition contrary to s.45 of the Competition Act (undue restraint in trade in market) – as Lilly holds all of Ps for this process

Issue 1: As a matter of law, may an assignment of a patent unduly lessen competition by virtue of the assignee’s ownership of related patents?

Molnlycke AB v. Novopharm Kimberly-Clarke of Canada Ltd.

· S.50 assignments were created by parliament so can’t infer undue impairment of competition from that alone – BUT where evidence of something more than mere exercise of P rights, this case does not preclude application of the CompA – both can operate harmoniously

· Here “something more” must mean anti-competitive effects of assignment, namely, increased power of Lilly in market, as result of an effective monopoly over all process Ps on market

· Lilly argues if it had invented these itself then it would have had the same result

· Ct says that there should be incentive to innovate – this is not such a situation

Issue 2: Did the assignment of the patents by Shionogi to Lilly lessen competition?

· there is and never has been any doubt that the result of the assignment of Shionogi’s patents to Lilly was to increase the latter’s monopoly power – CompA is violated

· agreement b/w Lilly and Shionogi “had the effect of lessening competition”

· this finding by the judge is not vitiated by palpable and overriding error

NB: s.32(2) Ct can override any agreement that unduly limits comp. – broader then s.45

INTERNATIONAL ASPECTS OF PATENT LAW

NTP, Inc. v. Research in Motion (RIM), Ltd., Fed Cir 2005 (US) – The Blackberry Case

· Was this technology infringing on a patent that was already out there? Big case due to the implications – if infringement P entitled to injunction - everyone using BBs would be cut off

· Wireless technology for accessing email held by NTP – but never commercialized this patent – patent trolling – held many licenses for sale or waiting for people to infringe on them

· Wireless relay system in Waterloo (RIM) – must go through this – issue #1 J

Issue: does US s.42 (s.271(a)) extend to inventions with a component existing outside of the country?

Analysis:

· When getting P, your job to make sure not infringing other P – watch out for patent trollers (laying low waiting for you to infringe)

· Differences b/w Canada and US Patent Law (usually similar but relevant differences here:

· (i) US: disclosure not limited to P claims – have modif.s to patent document on file (find at P office) – lack of public notice - Canada: strictly abide by terms of patent

· (ii) US: Construe claims at date of infringement – Canada: date of publication

· Ct interprets statute to determine if there is infringement

· Direct infringement: language unclear, but infringement under s.271(a) not necessarily precluded by a component of patented system being located outside US

· ‘Use’ of a claimed system under s.271(a) is: place at which system as a whole is put into service – this was RIM’s customers who were located in US

· For Method (or process) claims: “it is well established that a patent for a method or process is not infringed unless all steps or stages of the claimed process are utilized”

Conclusion: RIM paid ~$600 mill to get licensing fees from NTP

Patent Trolling: ct tries to avoid this with fees charged to keep P in system but fees v small

Notes: RIM tried to attack validity of the patent – ct didn’t want to revisit this – left to some US ct(?)

· Can’t argue prior use – doesn’t give IP rights – you can use product but can’t commercialize it

Arguments: (i) J issue – here: real & substantial link; (ii) Claims construction

PART IV. TRADEMARKS

A. WHAT IS A TM?

Mattel, Inc. v. MCA Records, Inc, US

(mostly applicable to Canadian law)

· Band (Aqua) is alleged to have infringed Mattel’s trademark with its song Barbie Girl

Analysis:

· Trademark: word, phrase or symbol that is used to identify a manufacturer or sponsor of a good or the provider of a service

· Purpose: It informs people that TMed products come from the same source – consumer protection – protects good will of co. – infringement could degrade value of TM (not allowed)

· there must be connection b/w TM use and the wares

· Prob: when TMs transcend their identifying purpose; enter public discourse and become integral part of vocabulary – word assumes a role outside the bounds of TM law

· Can’t control public discourse – ex. Xerox – IBM lost its right to the word

· Freedom of speech is important here – parody refers to the original necessarily

· Rogers Test; Titles do not violate the Lanham Act unless:

· (i) title has no artistic relevance to underlying work whatsoever; or

· (ii) it has artistic relevance, but title explicitly misleads as to source or content of work

· Conclusion: MCA’s use of Barbie is not an infringement of Mattel’s trademark as under (i) the use of Barbie in the song title clearly is relevant to the underlying work, namely, the song itself

· Song title does not explicitly mislead as to the source of the work – only indication is in use of Barbie in title - if this were enough it would render Rogers a nullity

B. TRADEMARK REGISTRATION PROCESS

TMA: ss. 16, 17, 18, 30, 37, 38, 39, 40

Key Concepts:

· S.2: TM must be distinct – must be somewhat original - may loose this – distinguish wares

· s.16(1): Get priority (get TM) if you are the first to:

· s.4 – use; associating the TM with the wares at time of sale

· s.5 – make known; not necessarily through sale, but through advertising

· File – in accordance with s.30

· Can’t be confusing with another TM – s.16(3)

· TM outside Can can register here, unless TM previously used, made know or filed here: s.16(2)

TM Journal

· Purpose: let other co.s going to be reg TM – must start opposition proceedings within 2 months

· Distinct and non-distinct elements – no monopoly over non-distinct elements (ex. “.com”)

· Stipulate date of first use – necessary for establishing validity of a TM

· Identify wares and services for which it will be used

Registration Process:

1. The Application

(a) the application form - s.30

(b) s.36 – if application not pursued may be declared abandoned

(c) applications based on registration abroad – s.31, s.34(1) and (2)

(d) applications by trade unions and commercial associations

2. Review by Trade-Marks Office

(a) refusal - s.37 – registrar is entitled to review the application and refuse it

· (2) must give applicant notice first and appealable under s.56

(b) onus for establishing registrability lies on A – discharged on BofP

· initial burden to show legitimacy of grounds of opposition on O

(c) disclaimer of rights to exclusive use

(d) request for further evidence

3. Advertisement

4. Opposition Procedures – s.38

5. Registration

· s.40(1) when application is allowed, registrar shall register TM and issue certificate of its reg

6. Expungement

· registration is not permanent protection for a TM

(a) non-use – s.45 – allegations that TM is not being used

· in TM you can request the TM be expunged – can’t do this until 3 years from registration

(b) distinguishing guises: limitation of art or industry – s.13(3)

· fed court expunge TM if it decides that the registration has become likely unreasonably to limit the development of any art or industry

· shape or packaging such that it becomes distinctive – expunged if 13(3) violated

(c) s.57 application – Prior Use

· if you have never registered but had been using it – you can still use it due to prior use

· s.57/s.17 – can attack TM registration

· s.57(2) – haven’t had notice of TM at time registered

· s.17 – must prove prior use

· if > 5 yrs after reg – must prove TM owner registered it knowing that you had prior use

7. Renewal - may be renewed at 15 year intervals – allows for perpetual TMs – s.46

Marking

· act does not impose a marking requirement – but it does help to protect a TM from losing distinctiveness, and to advertise TM status, marks are used – wont slip into the public domain

· registered TM uses ® - TM or SM may be used even if not registered

C. TM SUBJECT MATTER

TMA: ss. 2, 9, 10, 12, 13, 14

Issues:

· *Getting priority (1st to claim) – relevant date for proposed TM is date of application (if hasn’t been used yet) – if already used; must establish that you are 1st to use or make TM known

· Is it distinctive? Cts receptive to ongoing evidence – ongoing issue, continually changing

· Relevant date is the date of opposition filing*

· Novopharm says date of application – initial relevant date then gets moved back

Canada (Registrar of Trademarks) v. Coles Book Stores Ltd., SCC (1974)

· book store wants to register the word “Coles” as a TM

· refused by Registrar based on contrary to s.12(1)(a) of TMA - “primarily merely a surname”

Analysis:

· Test: Person in Can of ordinary intelligence and of ordinary education in English or French would immediately respond to the TM “Coles” by thinking of it as a surname and would not be likely to know that “Coles” has a dictionary meaning

· Really 2 meanings, but ordinary person would think primarily merely surname

· Meaning of the provision:

· “primarily” = chief, principal, first in importance; “merely” = only, nothing more than

· Appeal allowed and Registrar’s decision restored

NB: 1988, filed for TM and got it – allowed under s.12(2) – 2ndary meaning (distinctive through use)

York Barbell holdings Ltd. v. ICON Health & Fitness, Inc, trade marks opposition board (2001)

· application to register TM, “Space Saver” by ICON

· advertised for opposition purposes in TM Journal

· York Barbell filed a statement of opposition – also affidavits of Gosselin, Muirhead and Irvine

(i) s.30 Ground of Opposition – Flawed Application

· Application was flawed; argued that the date of use Feb 23, 1996 is not correct

· no invoices provided – no evidence – but O has initial burden to show ground for O – not done

(ii) Para 12(1)(b) Ground of Opposition – Descriptive – “Space Saver”

· can’t TM a descriptive quality of the goods

· initial burden on O satisfied - internet search showing other products use this term

· Test – everyday user – how perceive or understand TM – avg person would respond in thinking equipment takes up less space then ordinary equipment

· Describing at least an aspect of nature of wares – ‘descriptive’ broadly understood

· Argue: not describing equipment, but one of its attributes; Ct: this is sufficient

· NB: this TM registered in other proceedings – but ct doesn’t want to get into this

(iii) Non-distinctiveness - Ground of Opposition

· Argued: TM not distinctive b/c doesn’t distinguish A’s wares from O’s Space Saver wares, or other products that can be folded or disassembled to save space

· Initial evidentiary burden on O – what is descriptive is not distinctive – satisfies burden

· Ct: TM is clearly descriptive – so A has not proved that TM was distinctive

· Relevant date: date of filing of the opposition – prior to reg

Novopharm Ltd. v. Glaxo Wellcome Inc, FTD (2000)

· Glaxo filed application for registration of a guise - shape of its product (6 sided shield shape)

· Novopharm filed a statement of opposition

· Was guise distinctive (s.13(1)(a))? Or had it become distinctive through use?

Distinguishing Guise: packaging, shape of wares – can be TMed if not limiting art or industry and must be distinctive

Analysis:

· Ct: although shape of product can constitute a mark, here: mark is weak in distinctiveness based on evidence of 3rd party tablets similar in shape to distinguishing guise at issue

**Issue #5: 13(1)(a) requires proof on BofP that distinguishing guise is distinctive as of date of filing of application (should be date of filing??)?

· Has guise been adapted to distinguish or actually distinguishes its wares from those of others?

· A’s own witnesses are uncertain about the distinctiveness of the shape of the tablet

· A argued that advertising assisted it but, much of this postdates application

· A has not satisfied me that its distinguishing guise had become distinctive, within the meaning of ss.13(1) at date of filing application for its registration

Issue #6: Did registrar fail to give proper weight to the extent of sales and advertising by the A of its tablets bearing its distinguishing guise and the evidence of the physicians and pharmacists? No

Canadian Olympic Assn v. Konica Canada Inc., FCA (1991)

(relevant for official mark and s.4 “use”)

· Konica got sublicense from Guinness to publish and distribute in Can its own special “premium” edition of Guinness Book of Olympic Records

· Produced “Konica Guinness Book of Olympic Records” – sold with packages of film

· must explore the reach of protection given to official mark described in s.9(1)(n)(iii):

· can’t adopt TM that is likely to be mistaken for a badge, crest, emblem or mark (iii) adopted and used by any public authority in Canada

· not affected if there is prior use

Was word “Olympic” USED as a TM?

· “use” (s.2): “use” in relation to a TM, means any use that by s.4 is deemed to be a use in association with wares or services

· S.4: (1) deemed TM used if at time of sale (normal course of trade), it is marked on wares themselves or on packages in which they are distributed or associated with the wares

· (2) TM deemed to be used in association with services if used or displayed in the performance or advertising of those services

· Word “Olympic” was a significant and essential part of a distinguishing guise being used by R to distinguish its wares - R was using the word “Olympic” in association with its wares

· Conclusion: R has used A’s official marks as a TM for its books and for its films and cameras and that such use has been in connection with R’s business – s.4 infringed

· Test: Don’t have to think it came from the source (Olympic association - not mis-identified as Olympic product) – but closely enough associated so as to infringe TM

· Broader interpretation – ‘something else’ (deal with later – good will of co)

What is the effect of public notification?

· Guinness’ rights exist due to prior use of TM it is entitled to give away those rights

· Guinness’ rights to the TM “Olympic” can’t be anything more than the right to the use of that mark in association with beer and books – can’t use to sell or promote unrelated wares

D. CONFUSION:

· Can monopoly extend beyond the use of the TM? or is it limited to present use?

· Generally – no it shouldn’t extend

· What about businesses free riding on the good will of the TM? Allowable?

· Q: is consumer confused as to where product is coming from?

· Prior Qs are issues behind this issue

· Something else: good will of the company

TMA: s.6: When mark or name confusing with another mark or name

McDonald’s Corp v. Coffee Hut Stores Ltd., FCTD (1994)

· Motivation behind action is to protect good will, distinctiveness and option to move into area

· McD’s trying to protect family of names – says consumers think mcbeans is associated with it

· McBeans – specialty coffee store – adults as clientele - McDonalds – fast food – children

· McD, does sell coffee (only 4% of sales)

Analysis Confusion:

· Registrar – McD can’t fence off a complete monopoly but McBeans not allowed to use name

· Prof: issue: would consumer think mcb is associated with mcd by using that prefix?

· S.6(2): what is confusion b/w TMs

· Can have confusion whether or not wares or services are of the same general class

· S.6(5): look at factor analysis - (c) nature of the wares, services or business are relevant

· Don’t contradict – can have confusion b/w different wares but it is factor to consider still

· McD’s want to preserve word ‘mcbeans’ for possible use in future

· Cts consistent: can’t fence off these uses for possible future use

· Applicant has continuing onus of establishing registerability – relevant date – date of opposition

Average Consumer Test: Whether on 1st impression a purchaser would confuse one mark with another

· Here: in the course of business - Consumer walking through the store with no comparison (imperfect recollection of the other mark) – confused as to the source of the product?

· NB: survey evidence (actual confusion different then likelihood of confusion) – if both marks out there and no evidence brought of actual confusion unlikely to succeed on confusion

· Prob here: not relevant consumer who uses or knows the wares (correct consumer: probably person outside of mcbeans store – but see Mattel Case)

How is “McD” TM when is a surname?

· “mcdonald’s” acquired distinctiveness through use

Conclusion: Monopoly extends only to wares or services associated with fast food restaurant – mcb is outside of that – in this case this was determinative of confusion

· S.6(5)(c) and (d) – different wares and trade – large outcome of this case

· Even though s.6(2) says they may be different but still have confusion

· Q: would it ever be possible to have different wares but still infringe monopoly?

McDonald’s Corp v. Coffee Hut Stores Ltd., FCA (1996)

· look at the application for the TM (the actual proposed use in the TM) not what business actually does in practice – technical point to keep in mind

· Here - even if looked at application would have come to same result – so irrelevant

Pink Panther Beauty Corp v. United Artists Corp, FCA (1998)

Issue: united has TM “pink panther”; applicant has beauty store and beauty products that wants to TM with pink panther – use of the mark in a different area altogether

The 6(5) TEST:

· (i) Distinctiveness – s.12 considerations (unique and distinctive or descriptive or surname?)

· strength of the mark; 2 types of distinctiveness:

· (a) inherent distinctiveness; (b) acquired distinctiveness - through use

· Which mark are we considering? The proposed mark or the famous mark? Famous (?)

· Plural in statute and ‘they’ – seems to imply you look at both

· (ii) Length of Time in Use – if greater presumed to have made a certain impression – has wt

· (iii) Nature of the wares, services or business - Quality and price of goods

· Consumer more careful to ascertain the source of goods when more expensive

· (iv) Nature of trade - Professional consumer purchasing at wholesale level is less likely to be confused than a casual shopper in a retail setting

· (v) Similarity in appearance, sound and idea - “ikea” vs. “idea”

· Is similarity enough that it would confuse people?

· (vi) Surrounding circumstances – 3 main points

· Don’t have to bring evidence of actual confusion but if 2 marks have been in the market place and no evidence is brought of actual confusion that can act as a negative inference

· Packaging get up

· Also determines how much wt should be given to each factor in each individual case – precedent is limited assistance (said in relation to famous TMs but applies generally)

· Good will of co affected? See next case

Famous Marks:

· Cases suggest that really maybe (iii) and (iv) above are controlling factors (McD, Toyota and here); if different enough it doesn’t matter if the TM is famous

· Famous mark doesn’t exempt it from use by others but may mean that more difficult to prove that it wont be confused – if substantially different wares then monopoly will still not extend

· Use is important – keeps TM alive and brings it into existence – doesn’t extend to future uses

Toyota v. Lexus Foods Inc, FCA (2000)

· Lexus being used for canned food - Trying to protect the good will of the name

· Lexus is a coined word (unique and distinctive) in relation to a quality good and is famous – due to this more deserving of protection

· Could read under s.6(5)(a) – however, NO case has interpreted this provision in this way

· More like good will of the comp. is considered in surrounding circumstances

· Famousness not determinative but is one factor (not sure where to consider)

· Car vs. canned fruit – striking difference in the goods – this was again the basis of the decision

Mattel, Inc. v. 3894207 Canada Inc., SCC (2006)

· Purpose of TM law: protect consumer to know that product is coming from a particular source

· Also recognizes the value of good will as a business asset – this is relevant to TM law

· Mattel argues: famousness of the mark like Barbie is such that it can’t be used on most consumer wares without confusion

· MUST USE TM (not necessary for other forms of IP)

Test for confusion: Casual consumer somewhat in a hurry (imperfect recollection)

· More leeway with more expensive items

Did pink panther skew the test making (c) and (d) determinative factors?

· Not incorrect decision but ct does discredit some statements

· “Confusion arising where wares are different will be exceptional to occur if at ever”

· Too high a standard

· If result of using new mark would be confusion in marketplace, it should not be accepted for registration “whether or not wares or services are of same general class”

· Fame may make this more likely to happen but the totality of the circumstances must be considered – consider all factors in s.6(5) test

· Diversified or protean marks (used for several types of wares) – may warrant more protection for other types of wares than a mark that has only been used for one type of ware and that is not the type being infringed* - imprtnt development – strengthens TM protection in these cases

· Ex. Virgin

Distinctiveness is essence of TM law - ‘Barbie’ not distinct (surname) – acquired this in some circum.

What argument could mattel make?

· S.12 – argue that mattel’s ‘barbie’ has distinctive meaning but restaurant’s does not (surname)

· Both put forward as inherently distinct; should have evidence of actual confusion (survey)

Nature of the wares gets much focus:

· Though we know it is not determinative

· Different clientele – adults vs. children

· Potential growth into new areas of commerce: here mark has not been used in many areas so unlikely to be so confused

Notes:

· free-riding is not a determinative element here for TM

· also not relevant whether they are trying to confuse; only whether marks are actually confusing

· but look at how marks are used in practice

Survey – should be done when both marks are in the market – proof of actual confusion is relevant:

· why wouldn’t it be admissible? b/c it is hearsay evidence – prima facie inadmissible

· but cts willing to allow this in for TM evidence

· Ct not clear as to what is “good survey” – prof thinks:

· (i) methodology:

· (a) qualified expert (proper design and conduct)

· (b) reliable – (reproducible)

· (ii) validity:

· (a) Is right Q being asked of (b) the right people in (c) the right circumstances?

· This Q is more lawyer’s concern; here: didn’t ask right Q – no probative value

· Right people in right circumstances:

· McD’s case – proper survey would be people coming to coffee hut store and seeing McB’s logo – do they think connected with McD’s?

· Here: people don’t know restaurant – wrong people

· Don’t know what the ideal Q is or the ideal circumstances – but get close

· Should you look at the marks by themselves or the operation surrounding them?

· Probably the latter

E. “USE” OR “MADE KNOWN”

TMA: ss. 3, 4, 5

Lin Trading Co. v. CBM Kabushiki Kaisha, FCA (1989)

· Issue: whether CBM had previously used the Q & Q design mark in Canada when Appellant applied to register the TM

· CBM had TM in many other countries

· *focus on whether sale was in “normal course of trade”

Analysis:

· Manhattan Industries Inc. v. Princeton Manufacturing Ltd(1971, FCTD) – did not exclude sale by a foreign TM owner of goods bearing his mark to a Canadian wholesaler or distributor when interpreting phrase “in normal course of trade” – any part of trade process had to occur in Can

· “use” came about when CBM sold its watches, with the “Q and Q” mark impressed thereon and in accompanying material, to Microsonic in Dec, 1980 and to the A in Jan, 1981

United Grain Growers Ltd. v. Michener, FCA (2001)

· re: TM “country living” – not on cover of magazine but s. in Country Guide

· attacks for non-use – not sold in association with wares but buried inside

· Don’t know why got TM in 1st place; seems like O wants to re-examine TM

· Registrar must decide if TM had been used in last 3 years – s.45 (if not then expunge it)

· appellant had been using TM in this time in its magazine Country Guide – marked on the wares at time of trade and in association with the wares (not on cover but in table of contents)

· s.2 – does it distinguish the wares?

· Ct says not concerned about this here

· Prof: ct wants to limit s.45 as a means to challenge the mark – should do it when TM proposed

Concurrent Registration of Confusing Marks – When allowed?

· Rule is that there cannot be concurrent registration of confusing marks

· Exceptions:

· (i) one owner that has a family of TMs – s.15

· (ii) for 12(2) marks, if distinctive to territory (not confused in that area)

· 12(2) marks are those which are prima facie unregisterable but they have acquired a 2ndary meaning – unclear why confined to this

· (iii) Prior use: see s.21, 17(2)

· If not following TM journal it is possible to have same TM registered twice

· If 5 years have passed when you realize and v onerous to prove:

· S.21 – must have used it in good faith before the date of filing of the application for registration

· Also meet 17(2) requirements – owner of reg TM knew of the prior TM

· Then you can have concurrent use of the TM

· If you don’t meet these tests then you can loose your TM

F. STATUTORY PASSING OFF

TMA: s.7, 13

Canadian Business School, FTD (2002)

· D and P are offering many identical courses all in association with the identical courses all in association with the identical TM “Canadian Business College” (actually Tname – but same)

· Identical courses, same market – there is confusion

Passing Off: s.7(b) – statutory codification of the CL action of passing-off

· “a man is not to sell his own goods under pretence that they are goods of another man… he cannot therefore be allowed to use names, marks, letters, or other indicia, by which he may induce purchasers to believe that goods which he is selling are manufacture of another person”

· Effectively a ‘piggybacking’ by misrepresentation

· 3 necessary components:

· (i) existence of goodwill,

· (ii) deception to the public (avg consumer) due to a misrepresentation, and

· (iii) actual or potential damage to the P

“Goodwill”: fixed and favourable consideration of customers arising from established and well-conducted business

· Here: there is confusion but it should be alleviated by the cooperation of the parties – so both trade names are allowed to co-exist – can’t prove goodwill

· Why doesn’t one apply for a TM?

· S.16(1)(a) – can’t be confusing with a TM that is being used

· So neither of them could register – this is why it came under s.7(b)

Kirkbi AG v. Ritvik Holdings Inc, SCC (2005)

· lego company – trying to say its product is a distinguishing guise – infringement of the product which is the distinguishing guise and is therefore TM infringement

· distinguishing guise – shape of product

Analysis:

· we are not going to extend the patent by giving a TM (which goes on indefinitely)

· Argue: s.13(2) – can’t register a distinguishing guise if it would interfere with the use of any utilitarian feature embodied in the distinguishing guise (doctrine of functionality)

· Recognizes that TMs are not intended to prevent competitive use of utilitarian features of products, but fulfill a source-distinguishing function

· This utilitarian prohibition doesn’t apply to unregistered TMs

· Ct says no they should still not extend the monopoly – policy issue (but apply tort)

· Passing off: Ct not clearly identifying s.7(b) as the same as the tort

· Passing off has to be in respect of the distinctiveness of the product

· Good will has been created in the product itself – is attaching to the product

· Evidence here only went to aspects of the product – so this is not made out

· Deception: previous case: said strict liability offence – no requirement of intent

· Here: misrep may be willful but also covers intentional, negligence – some intent

· So not clear if 7(b) and passing off are the same

· This hasn’t been explicitly overturned so maybe we can assume this is still good law

· Seems to adopt the tort

· Prof: right to reject extension of the patent to TM – but it is hard to read this into TM law – result oriented reasoning - Better analysis - taking away good will attached to the product

G. EXTENT OF OWNER’S RIGHTS

TMA: ss. 19, 20, 22

· Only get these rights if it is a registered mark

· If not registered someone else wont be able to get your mark (can’t be confusing with another mark) – but you do not get these 3 rights

· (1) exclusive right to use, s.19

· (2) right to not have others use confusing mark, s.20

· (3) right not to have others use in way likely to depreciate mark’s goodwill, s.22

· This is one of the reasons why money and time are invested in TM law

· Association in a consumers mind b/w product and the source of the product

· How far will cts go to protect good will of co?

· NB: when ever use is referred to it is ‘use’ as per s.4 (in the normal course of trade)

Mattel, Inc. v. MCA Records, US Case

(for comparison)

· not confusion as to source – more that TM is becoming diluted (aka: whittling away the value of a TM; blurring uniqueness and singularity) – dilutes the selling power of the mark

· diminishes mark’s capacity to identify and distinguish Mattel products

· tarnishes the mark b/c the song is inappropriate for young girls

· can’t use a TM for comparative advertising purposes in Can

· TM for non-commercial use – here Barbie doll song is parody, critique but also making money off of it – but protected under constitution – freedom of speech

· Wide ambit in US law for use of TM

Clairol International Corp. v. Thomas Supply & Equipment Co., exchequer ct of Can (1968)

Leading Can case

· Ds have registered use of coloursilk (Revlon) product

· On package Revlon coloursilk is on all sides of package – on one side they have comparison on one side with Ps product (with name – TM)

Analysis:

· First ct looks at s.19, 20, 22

· There are different meanings to word ‘use’ (like s.45) – 2 meanings of use

· (a) Use in association with the product; or

· (b) use in association with the product so as to distinguish the product

· S.19 narrow – (b) definition – must be able to distinguish the wares

· This is not infringed here b/c it is not being used to distinguish the product

· S.22 – “goodwill”: part of the goodwill of business that is associated with the TM – nothing beyond that – connection b/w the TM and reputation of that in association with goods

· Ct: can’t use a TM on your product for purpose of attracting customers away from that product and towards yours – can’t try to attract customers away from other product

· Nothing wrong with comparisons with competitors per say – but can’t use the TM

· So say ‘other leading company’

Cie generale des etablissements Michelin – Michelin & Cie v. CAW – Canada, FTD (1997)

· mark isn’t exactly the same – version of the Michelin man

Interpretation of “use” in s.19,20,22:

· s.19 – narrow definition – isn’t engaged here – must use identical TM

· s.20 – confusion – not identical but something close enough or is confusing with your mark

· here parody conjures up the original – so it is close enough

· Here: there is no use b/c it is not a commercial undertaking – s.20 not engaged

· It seems that if not commercial you may have free reign to use TMs

· In obiter – if there was use under s.20 was it confusing?

· No – b/c leaflet is being used to attract workers to the union – this does not suggest that it is coming from Michelin (no confusion as to source

· TEST:

· (i) s.4 – did Ds associate their services with the P’s mark?

· (ii) s.2 – did the Ds use the mark as a TM for the purpose of distinguishing or identifying the Ds’ services in connection with the P’s wares or services?

· S.22 – depreciating the good will?

· Broad interpretation of “use” - doesn’t have to distinguish the source

· Just need to use the TM in association with wares or services and that has the effect to depreciate the good will of the TM then it has the potential to infringe s.22

· As non-commercial enterprise even s.22 with broad interpretation is not engaged

· In obiter - if there was use:

· There was no depreciation of goodwill b/c these leaflets were only being given to workers not distributed in the market place*

· **If you use mark in non-commercial context – seems you can do what ever you want with it

Syntex Inc. and Syntex (USA) Inc v. Apotex Inc, FCA (1984)

· Rs allege that through much effort and $ it has acquired and enjoyed a valuable goodwill and reputation for its brand of Naproxen tablets with physicians, pharmacists and consumers

· They allege that use by A of TM “Naprosyn” puts its good will at risk

Issue: Was there “use in association with wares at the time of transfer”?

· Apotex sends out flyer comparing the two products - is this like brochures Clairol or those on the packaging? Brochures don’t fit in s.4 in that case

· R say this is all part of the sale (part of the transaction) – want “use” to mean “use of the TM at the time the offer is made” (all part of the transaction)

· Ct: NO - mark must come to attn of transferee in direct way at time of transfer – not s.4 use

Nintendo of America v. Camerica Corp, FTD (1991)

· Ds produced Game Genie which allows a video game player to choose certain game play characteristics – connects b/w the video game cartridge and the game deck – it doesn’t make any change to the data stored in the game cartridge

· In disclaimer on the packaging of this product it uses the Nintendo TM

· Issue: Is there depreciation of Nintendo’s goodwill contrary to s.22?

· This is an application for an interlocutory injunction – Must determine when weighing on a balance of convenience the likelihood of irreparable harm to the parties

· Ct concludes the balance shows the danger of an injustice being imposed on the Ds, if injunction granted, outweighs the risk of any injury to the Ps if the order not be granted

· Ct distinguishes Clairol as here products are NOT in direct competition (next case changes this)

Veuve Clicquot Ponsardin v. Boutiques Cliquot Ltee, SCC (2006)

· Veuve Clicquot Ponsardin is considered among the best champagne

· Active campaign has been taken to transcend TM into other wares

· A seeks to stop Rs’ small group of six women’s wear shops in Quebec from using TN Cliquot and TMs Cliquot and Cliquot – un monde a part – and to have these expunged from the register

(i) Is there confusion?

· TM here has been found to transcend the wares it was originally associated with – possibly protean TM – but NOT – ct says it hasn’t extended so far as to create confusion with R’s TM

· Luxury mark would not confuse in a mid priced clothing store

· Ct would probably have found confusion if clothing was also luxury item (high priced)

· Again comes down to the nature of the wares even though ct says pink panther focuses too much on c and d – but this decides this case as well

(ii) Is there a likelihood of depreciation of the goodwill of the TM – s.22?

· Deals with famous TMs – and here there is significant goodwill attached to it in the luxury goods trade – ct must determine if there is a likelihood of depreciation of the value of goodwill

· Is “use” important still? Not clear – ct doesn’t address this clearly

· This is first introduction of TM dilution in Canada (saw already in US case)

· Can be diluted if uniqueness and distinctiveness is reduced by use by other co.s

· Dilution requires mental assoc. with 1st mark upon seeing the 2nd (less then confusion)

4 Stage Test of s.22 –

· (i) Claimant’s registered TM was used by D in connection with wares or services - whether or not such wares and services are competitive with those of the claimant

· Sufficiently similar (fulfilled) for mental association to be evoked (not fulfilled)

· Lower then confusion – don’t have to think from same source

· (ii) Is registered TM sufficiently well known to have significant goodwill attached to it

· Not necessarily famous but can’t depreciate value of goodwill that doesn’t exist

· Goodwill: whole advantage of that mark in association with a certain product

· Factors to determine whether there is good will with TM:

· Degree of recognition of mark within the relevant universe of consumers

· Volume of sales and depth of market penetration of products with mark

· Extent and duration of advertising and publicity accorded the claimant’s mark

· Geographic reach of the claimant’s mark

· Degree of inherent or acquired distinctiveness

· Whether products associated with mark are confined to narrow or specialized channel of trade

· Extent to which the mark is identified with a particular quality

· (iii) Claimant’s mark was used in a manner likely to have an effect on that goodwill?

· Need evidence

· Ct: no association b/w these marks in the mind of a hurried consumer so – NO

· (iv) Likely effect would be to depreciate the value of its goodwill

· Nature of the infringement: depreciate means to lower the value of (dilution)

· TM owners can dilute their own marks

· Disparagement or tarnishing the TM – using TM in negative way so that you can loose the goodwill of that TM – so parody etc may fall in s.4

· This is not the whole parameters of s.22 – there may be more

· A did not establish in its evidence the necessary elements to the s.22 depreciation claim and the cts below were correct to reject it

· TMs have co-existed so A should bring evidence of actual confusion – not necessary but ct will draw a negative inference if none is brought

