

Patents and Standards: the Role for the WIPO SCP

- What is Patented?
 - Patent Subject Matter
 - Inventive Step
 - (are standards too low a GATT violation?)
- Transparency of Patents, Disclosure of relevant claims
 - National or global approaches?
 - Disclosure extended beyond standards organizations
- Remedies to Abuses of Patent Rights
- Government Procurement

James Love, KEI
WIPO SCP, 23 March 2009

What is Patented?

- Patent Subject Matter
 - Is software particularly problematic?
 - Inherently complex inventions, that rely upon follow-on innovation and interoperability
 - Informal literature regarding innovative ideas
 - Patents not required to stimulate innovation
 - Special issues regarding free software
 - Patents on data formats create special issues
- Inventive Step
 - (are standards too low a GATT violation?)

Transparency

- Should transparency of relevant patent claims be managed by a patchwork of national systems? Or by a global framework?
- Should requirements for disclosure extend beyond the members of standard making organizations, to so called patent trolls?
- Should WIPO test a global system for managing the constructive disclosure of patent claims on important standards?

Remedies for Abuses of Patent Rights

- In certain sectors, should we be moving away from strong exclusive rights, to liability rules for relevant patents on key standards?
- How does TRIPS framework address refusals to license on reasonable terms and conditions?
 - Article 31.k of TRIPS
 - Article 44.2 of TRIPS
- Will Bilateral, Regional or Plurilateral Agreements undermine TRIPS flexibilities
 - FTAs, EPAs, ACTA, etc

Role of Government Procurement

- IGF DCOS proposals for government agreement on procurement and open standards

For More Information

- James Love
 - james.love@keionline.org
- Knowledge Ecology International
 - <http://www.keionline.org>

