Calendar No. 87

112TH CONGRESS 1ST SESSION

H. R. 1249

IN THE SENATE OF THE UNITED STATES

June 27, 2011 Received and read the first time

June 28, 2011

Read the second time and placed on the calendar

AN ACT

To amend title 35, United States Code, to provide for patent reform.

- 1 Be it enacted by the Senate and House of Representa-
- 2 tives of the United States of America in Congress assembled,
- 3 SECTION 1. SHORT TITLE; TABLE OF CONTENTS.
- 4 (a) Short Title.—This Act may be cited as the
- 5 "Leahy-Smith America Invents Act".
- 6 (b) Table of Contents.—The table of contents for
- 7 this Act is as follows:
 - Sec. 1. Short title; table of contents.
 - Sec. 2. Definitions.
 - Sec. 3. First inventor to file.
 - Sec. 4. Inventor's oath or declaration.
 - Sec. 5. Defense to infringement based on prior commercial use.
 - Sec. 6. Post-grant review proceedings.

- Sec. 7. Patent Trial and Appeal Board.
- Sec. 8. Preissuance submissions by third parties.
- Sec. 9. Venue.
- Sec. 10. Fee setting authority.
- Sec. 11. Fees for patent services.
- Sec. 12. Supplemental examination.
- Sec. 13. Funding agreements.
- Sec. 14. Tax strategies deemed within the prior art.
- Sec. 15. Best mode requirement.
- Sec. 16. Marking.
- Sec. 17. Advice of counsel.
- Sec. 18. Transitional program for covered business method patents.
- Sec. 19. Jurisdiction and procedural matters.
- Sec. 20. Technical amendments.
- Sec. 21. Travel expenses and payment of administrative judges.
- Sec. 22. Patent and Trademark Office funding.
- Sec. 23. Satellite offices.
- Sec. 24. Designation of Detroit satellite office.
- Sec. 25. Priority examination for important technologies.
- Sec. 26. Study on implementation.
- Sec. 27. Study on genetic testing.
- Sec. 28. Patent Ombudsman Program for small business concerns.
- Sec. 29. Establishment of methods for studying the diversity of applicants.
- Sec. 30. Sense of Congress.
- Sec. 31. USPTO study on international patent protections for small businesses.
- Sec. 32. Pro bono program.
- Sec. 33. Limitation on issuance of patents.
- Sec. 34. Study of patent litigation.
- Sec. 35. Effective date.
- Sec. 36. Budgetary effects.
- Sec. 37. Calculation of 60-day period for application of patent term extension.

1 SEC. 2. DEFINITIONS.

- 2 In this Act:
- 3 (1) Director.—The term "Director" means
- 4 the Under Secretary of Commerce for Intellectual
- 5 Property and Director of the United States Patent
- 6 and Trademark Office.
- 7 (2) Office.—The term "Office" means the
- 8 United States Patent and Trademark Office.
- 9 (3) Patent public advisory committee.—
- The term "Patent Public Advisory Committee"
- means the Patent Public Advisory Committee estab-

- lished under section 5(a) of title 35, United States
 Code.
- 3 (4) Trademark act of 1946.—The term
- 4 "Trademark Act of 1946" means the Act entitled
- 5 "An Act to provide for the registration and protec-
- 6 tion of trademarks used in commerce, to carry out
- 7 the provisions of certain international conventions,
- 8 and for other purposes", approved July 5, 1946 (15
- 9 U.S.C. 1051 et seq.) (commonly referred to as the
- "Trademark Act of 1946" or the "Lanham Act").
- 11 (5) Trademark public advisory com-
- 12 MITTEE.—The term "Trademark Public Advisory
- 13 Committee" means the Trademark Public Advisory
- 14 Committee established under section 5(a) of title 35,
- 15 United States Code.
- 16 SEC. 3. FIRST INVENTOR TO FILE.
- 17 (a) Definitions.—Section 100 of title 35, United
- 18 States Code, is amended—
- 19 (1) in subsection (e), by striking "or inter
- partes reexamination under section 311"; and
- 21 (2) by adding at the end the following:
- 22 "(f) The term 'inventor' means the individual or, if
- 23 a joint invention, the individuals collectively who invented
- 24 or discovered the subject matter of the invention.

- 1 "(g) The terms 'joint inventor' and 'coinventor' mean
- 2 any 1 of the individuals who invented or discovered the
- 3 subject matter of a joint invention.
- 4 "(h) The term 'joint research agreement' means a
- 5 written contract, grant, or cooperative agreement entered
- 6 into by 2 or more persons or entities for the performance
- 7 of experimental, developmental, or research work in the
- 8 field of the claimed invention.
- 9 "(i)(1) The term 'effective filing date' for a claimed
- 10 invention in a patent or application for patent means—
- 11 "(A) if subparagraph (B) does not apply, the
- actual filing date of the patent or the application for
- the patent containing a claim to the invention; or
- 14 "(B) the filing date of the earliest application
- for which the patent or application is entitled, as to
- such invention, to a right of priority under section
- 17 119, 365(a), or 365(b) or to the benefit of an earlier
- filing date under section 120, 121, or 365(c).
- 19 "(2) The effective filing date for a claimed invention
- 20 in an application for reissue or reissued patent shall be
- 21 determined by deeming the claim to the invention to have
- 22 been contained in the patent for which reissue was sought.
- 23 "(j) The term 'claimed invention' means the subject
- 24 matter defined by a claim in a patent or an application
- 25 for a patent.".

1	(b) Conditions for Patentability.—
2	(1) In general.—Section 102 of title 35,
3	United States Code, is amended to read as follows:
4	"§ 102. Conditions for patentability; novelty
5	"(a) Novelty; Prior Art.—A person shall be enti-
6	tled to a patent unless—
7	"(1) the claimed invention was patented, de-
8	scribed in a printed publication, or in public use, on
9	sale, or otherwise available to the public before the
10	effective filing date of the claimed invention; or
11	"(2) the claimed invention was described in a
12	patent issued under section 151, or in an application
13	for patent published or deemed published under sec-
14	tion 122(b), in which the patent or application, as
15	the case may be, names another inventor and was
16	effectively filed before the effective filing date of the
17	claimed invention.
18	"(b) Exceptions.—
19	"(1) Disclosures made 1 year or less be-
20	FORE THE EFFECTIVE FILING DATE OF THE
21	CLAIMED INVENTION.—A disclosure made 1 year or
22	less before the effective filing date of a claimed in-
23	vention shall not be prior art to the claimed inven-
24	tion under subsection (a)(1) if—

1	"(A) the disclosure was made by the inven-
2	tor or joint inventor or by another who obtained
3	the subject matter disclosed directly or indi-
4	rectly from the inventor or a joint inventor; or
5	"(B) the subject matter disclosed had, be-
6	fore such disclosure, been publicly disclosed by
7	the inventor or a joint inventor or another who
8	obtained the subject matter disclosed directly or
9	indirectly from the inventor or a joint inventor.
10	"(2) Disclosures appearing in applica-
11	TIONS AND PATENTS.—A disclosure shall not be
12	prior art to a claimed invention under subsection
13	(a)(2) if—
14	"(A) the subject matter disclosed was ob-
15	tained directly or indirectly from the inventor or
16	a joint inventor;
17	"(B) the subject matter disclosed had, be-
18	fore such subject matter was effectively filed
19	under subsection (a)(2), been publicly disclosed
20	by the inventor or a joint inventor or another
21	who obtained the subject matter disclosed di-
22	rectly or indirectly from the inventor or a joint
23	inventor; or
24	"(C) the subject matter disclosed and the
25	claimed invention, not later than the effective

- filing date of the claimed invention, were owned by the same person or subject to an obligation of assignment to the same person.
- 4 "(c) Common Ownership Under Joint Research
- 5 AGREEMENTS.—Subject matter disclosed and a claimed
- 6 invention shall be deemed to have been owned by the same
- 7 person or subject to an obligation of assignment to the
- 8 same person in applying the provisions of subsection
- 9 (b)(2)(C) if—
- "(1) the subject matter disclosed was developed and the claimed invention was made by, or on behalf of, 1 or more parties to a joint research agreement that was in effect on or before the effective filing
- date of the claimed invention;
- 15 "(2) the claimed invention was made as a result 16 of activities undertaken within the scope of the joint 17 research agreement; and
- "(3) the application for patent for the claimed invention discloses or is amended to disclose the names of the parties to the joint research agree-
- 21 ment.
- 22 "(d) Patents and Published Applications Ef-
- 23 FECTIVE AS PRIOR ART.—For purposes of determining
- 24 whether a patent or application for patent is prior art to
- 25 a claimed invention under subsection (a)(2), such patent

- 1 or application shall be considered to have been effectively
- 2 filed, with respect to any subject matter described in the
- 3 patent or application—
- 4 "(1) if paragraph (2) does not apply, as of the 5 actual filing date of the patent or the application for
- 6 patent; or

15

16

17

18

19

20

21

22

23

24

- "(2) if the patent or application for patent is entitled to claim a right of priority under section 119, 365(a), or 365(b), or to claim the benefit of an earlier filing date under section 120, 121, or 365(c), based upon 1 or more prior filed applications for patent, as of the filing date of the earliest such application that describes the subject matter.".
 - (2) Continuity of intent under the creation 102(c) of title 35, United States Code, under paragraph (1) of this subsection is done with the same intent to promote joint research activities that was expressed, including in the legislative history, through the enactment of the Cooperative Research and Technology Enhancement Act of 2004 (Public Law 108–453; the "CREATE Act"), the amendments of which are stricken by subsection (c) of this section. The United States Patent and Trademark Office shall administer section 102(c) of title 35, United States Code,

- 1 in a manner consistent with the legislative history of
- 2 the CREATE Act that was relevant to its adminis-
- 3 tration by the United States Patent and Trademark
- 4 Office.
- 5 (3) Conforming amendment.—The item re-
- 6 lating to section 102 in the table of sections for
- 7 chapter 10 of title 35, United States Code, is
- 8 amended to read as follows:
 - "102. Conditions for patentability; novelty.".
- 9 (c) Conditions for Patentability; Nonobvious
- 10 Subject Matter.—Section 103 of title 35, United
- 11 States Code, is amended to read as follows:
- 12 "§ 103. Conditions for patentability; non-obvious sub-
- ject matter
- 14 "A patent for a claimed invention may not be ob-
- 15 tained, notwithstanding that the claimed invention is not
- 16 identically disclosed as set forth in section 102, if the dif-
- 17 ferences between the claimed invention and the prior art
- 18 are such that the claimed invention as a whole would have
- 19 been obvious before the effective filing date of the claimed
- 20 invention to a person having ordinary skill in the art to
- 21 which the claimed invention pertains. Patentability shall
- 22 not be negated by the manner in which the invention was
- 23 made.".
- 24 (d) Repeal of Requirements for Inventions
- 25 Made Abroad.—Section 104 of title 35, United States

- 1 Code, and the item relating to that section in the table
- 2 of sections for chapter 10 of title 35, United States Code,
- 3 are repealed.
- 4 (e) Repeal of Statutory Invention Registra-
- 5 TION.—
- 6 (1) IN GENERAL.—Section 157 of title 35,
- 7 United States Code, and the item relating to that
- 8 section in the table of sections for chapter 14 of title
- 9 35, United States Code, are repealed.
- 10 (2) Removal of cross references.—Section
- 11 111(b)(8) of title 35, United States Code, is amend-
- 12 ed by striking "sections 115, 131, 135, and 157"
- and inserting "sections 131 and 135".
- 14 (3) Effective date.—The amendments made
- by this subsection shall take effect upon the expira-
- tion of the 18-month period beginning on the date
- of the enactment of this Act, and shall apply to any
- request for a statutory invention registration filed on
- or after that effective date.
- 20 (f) Earlier Filing Date for Inventor and
- 21 Joint Inventor.—Section 120 of title 35, United States
- 22 Code, is amended by striking "which is filed by an inven-
- 23 tor or inventors named" and inserting "which names an
- 24 inventor or joint inventor".
- 25 (g) Conforming Amendments.—

- 1 (1) RIGHT OF PRIORITY.—Section 172 of title 2 35, United States Code, is amended by striking 3 "and the time specified in section 102(d)".
 - (2) LIMITATION ON REMEDIES.—Section 287(c)(4) of title 35, United States Code, is amended by striking "the earliest effective filing date of which is prior to" and inserting "which has an effective filing date before".
 - (3) International application designating the united states: effect.—Section 363 of title 35, United States Code, is amended by striking "except as otherwise provided in section 102(e) of this title".
 - (4) Publication of international application: Effect.—Section 374 of title 35, United States Code, is amended by striking "sections 102(e) and 154(d)" and inserting "section 154(d)".
 - (5) Patent issued on international application: Effect.—The second sentence of section 375(a) of title 35, United States Code, is amended by striking "Subject to section 102(e) of this title, such" and inserting "Such".
- 23 (6) LIMIT ON RIGHT OF PRIORITY.—Section 24 119(a) of title 35, United States Code, is amended 25 by striking "; but no patent shall be granted" and

1	all that follows through "one year prior to such fil-
2	ing".
3	(7) Inventions made with federal assist-
4	ANCE.—Section 202(c) of title 35, United States
5	Code, is amended—
6	(A) in paragraph (2)—
7	(i) by striking "publication, on sale,
8	or public use," and all that follows through
9	"obtained in the United States" and in-
10	serting "the 1-year period referred to in
11	section 102(b) would end before the end of
12	that 2-year period"; and
13	(ii) by striking "prior to the end of
14	the statutory" and inserting "before the
15	end of that 1-year"; and
16	(B) in paragraph (3), by striking "any
17	statutory bar date that may occur under this
18	title due to publication, on sale, or public use"
19	and inserting "the expiration of the 1-year pe-
20	riod referred to in section 102(b)".
21	(h) Derived Patents.—
22	(1) In general.—Section 291 of title 35,
23	United States Code, is amended to read as follows:

1 "§ 291. Derived Patents

- 2 "(a) IN GENERAL.—The owner of a patent may have
- 3 relief by civil action against the owner of another patent
- 4 that claims the same invention and has an earlier effective
- 5 filing date, if the invention claimed in such other patent
- 6 was derived from the inventor of the invention claimed in
- 7 the patent owned by the person seeking relief under this
- 8 section.
- 9 "(b) FILING LIMITATION.—An action under this sec-
- 10 tion may be filed only before the end of the 1-year period
- 11 beginning on the date of the issuance of the first patent
- 12 containing a claim to the allegedly derived invention and
- 13 naming an individual alleged to have derived such inven-
- 14 tion as the inventor or joint inventor.".
- 15 (2) Conforming amendment.—The item re-
- lating to section 291 in the table of sections for
- 17 chapter 29 of title 35, United States Code, is
- amended to read as follows:
 - "291. Derived patents.".
- 19 (i) Derivation Proceedings.—Section 135 of title
- 20 35, United States Code, is amended to read as follows:
- 21 "§ 135. Derivation proceedings
- 22 "(a) Institution of Proceeding.—An applicant
- 23 for patent may file a petition to institute a derivation pro-
- 24 ceeding in the Office. The petition shall set forth with par-
- 25 ticularity the basis for finding that an inventor named in

- 1 an earlier application derived the claimed invention from
- 2 an inventor named in the petitioner's application and,
- 3 without authorization, the earlier application claiming
- 4 such invention was filed. Any such petition may be filed
- 5 only within the 1-year period beginning on the date of the
- 6 first publication of a claim to an invention that is the same
- 7 or substantially the same as the earlier application's claim
- 8 to the invention, shall be made under oath, and shall be
- 9 supported by substantial evidence. Whenever the Director
- 10 determines that a petition filed under this subsection dem-
- 11 onstrates that the standards for instituting a derivation
- 12 proceeding are met, the Director may institute a deriva-
- 13 tion proceeding. The determination by the Director wheth-
- 14 er to institute a derivation proceeding shall be final and
- 15 nonappealable.
- 16 "(b) Determination by Patent Trial and Ap-
- 17 PEAL BOARD.—In a derivation proceeding instituted
- 18 under subsection (a), the Patent Trial and Appeal Board
- 19 shall determine whether an inventor named in the earlier
- 20 application derived the claimed invention from an inventor
- 21 named in the petitioner's application and, without author-
- 22 ization, the earlier application claiming such invention was
- 23 filed. In appropriate circumstances, the Patent Trial and
- 24 Appeal Board may correct the naming of the inventor in
- 25 any application or patent at issue. The Director shall pre-

- 1 scribe regulations setting forth standards for the conduct
- 2 of derivation proceedings, including requiring parties to
- 3 provide sufficient evidence to prove and rebut a claim of
- 4 derivation.
- 5 "(c) Deferral of Decision.—The Patent Trial
- 6 and Appeal Board may defer action on a petition for a
- 7 derivation proceeding until the expiration of the 3-month
- 8 period beginning on the date on which the Director issues
- 9 a patent that includes the claimed invention that is the
- 10 subject of the petition. The Patent Trial and Appeal
- 11 Board also may defer action on a petition for a derivation
- 12 proceeding, or stay the proceeding after it has been insti-
- 13 tuted, until the termination of a proceeding under chapter
- 14 30, 31, or 32 involving the patent of the earlier applicant.
- 15 "(d) Effect of Final Decision.—The final deci-
- 16 sion of the Patent Trial and Appeal Board, if adverse to
- 17 claims in an application for patent, shall constitute the
- 18 final refusal by the Office on those claims. The final deci-
- 19 sion of the Patent Trial and Appeal Board, if adverse to
- 20 claims in a patent, shall, if no appeal or other review of
- 21 the decision has been or can be taken or had, constitute
- 22 cancellation of those claims, and notice of such cancella-
- 23 tion shall be endorsed on copies of the patent distributed
- 24 after such cancellation.

- 1 "(e) Settlement.—Parties to a proceeding insti-
- 2 tuted under subsection (a) may terminate the proceeding
- 3 by filing a written statement reflecting the agreement of
- 4 the parties as to the correct inventors of the claimed inven-
- 5 tion in dispute. Unless the Patent Trial and Appeal Board
- 6 finds the agreement to be inconsistent with the evidence
- 7 of record, if any, it shall take action consistent with the
- 8 agreement. Any written settlement or understanding of
- 9 the parties shall be filed with the Director. At the request
- 10 of a party to the proceeding, the agreement or under-
- 11 standing shall be treated as business confidential informa-
- 12 tion, shall be kept separate from the file of the involved
- 13 patents or applications, and shall be made available only
- 14 to Government agencies on written request, or to any per-
- 15 son on a showing of good cause.
- 16 "(f) Arbitration.—Parties to a proceeding insti-
- 17 tuted under subsection (a) may, within such time as may
- 18 be specified by the Director by regulation, determine such
- 19 contest or any aspect thereof by arbitration. Such arbitra-
- 20 tion shall be governed by the provisions of title 9, to the
- 21 extent such title is not inconsistent with this section. The
- 22 parties shall give notice of any arbitration award to the
- 23 Director, and such award shall, as between the parties to
- 24 the arbitration, be dispositive of the issues to which it re-
- 25 lates. The arbitration award shall be unenforceable until

- 1 such notice is given. Nothing in this subsection shall pre-
- 2 clude the Director from determining the patentability of
- 3 the claimed inventions involved in the proceeding.".
- 4 (j) Elimination of References to Inter-
- 5 FERENCES.—(1) Sections 134, 145, 146, 154, and 305
- 6 of title 35, United States Code, are each amended by strik-
- 7 ing "Board of Patent Appeals and Interferences" each
- 8 place it appears and inserting "Patent Trial and Appeal
- 9 Board".
- 10 (2)(A) Section 146 of title 35, United States Code,
- 11 is amended—
- 12 (i) by striking "an interference" and in-
- serting "a derivation proceeding"; and
- 14 (ii) by striking "the interference" and in-
- serting "the derivation proceeding".
- 16 (B) The subparagraph heading for section
- 17 154(b)(1)(C) of title 35, United States Code, is
- 18 amended to read as follows:
- 19 "(C) Guarantee of adjustments
- FOR DELAYS DUE TO DERIVATION PRO-
- 21 CEEDINGS, SECRECY ORDERS, AND AP-
- 22 PEALS.—".
- 23 (3) The section heading for section 134 of title 35,
- 24 United States Code, is amended to read as follows:

l "§ 134. Appeal to the Patent Trial and Appeal Board".

- 2 (4) The section heading for section 146 of title 35,
- 3 United States Code, is amended to read as follows:
- 4 "§ 146. Civil action in case of derivation proceeding".
- 5 (5) The items relating to sections 134 and 135 in
- 6 the table of sections for chapter 12 of title 35, United
- 7 States Code, are amended to read as follows:
 - "134. Appeal to the Patent Trial and Appeal Board.
 - "135. Derivation proceedings.".
- 8 (6) The item relating to section 146 in the table of
- 9 sections for chapter 13 of title 35, United States Code,
- 10 is amended to read as follows:

"146. Civil action in case of derivation proceeding.".

- 11 (k) Statute of Limitations.—
- 12 (1) IN GENERAL.—Section 32 of title 35,
- United States Code, is amended by inserting be-
- tween the third and fourth sentences the following:
- 15 "A proceeding under this section shall be com-
- menced not later than the earlier of either the date
- 17 that is 10 years after the date on which the mis-
- conduct forming the basis for the proceeding oc-
- 19 curred, or 1 year after the date on which the mis-
- 20 conduct forming the basis for the proceeding is
- 21 made known to an officer or employee of the Office
- as prescribed in the regulations established under
- 23 section 2(b)(2)(D).".

- (2) Report to congress.—The Director shall provide on a biennial basis to the Judiciary Committees of the Senate and House of Representatives a report providing a short description of incidents made known to an officer or employee of the Office as prescribed in the regulations established under section 2(b)(2)(D) of title 35, United States Code, that reflect substantial evidence of misconduct before the Office but for which the Office was barred from commencing a proceeding under section 32 of title 35, United States Code, by the time limitation established by the fourth sentence of that section.
 - (3) Effective date.—The amendment made by paragraph (1) shall apply in any case in which the time period for instituting a proceeding under section 32 of title 35, United States Code, had not lapsed before the date of the enactment of this Act.

(l) Small Business Study.—

- (1) Definitions.—In this subsection—
 - (A) the term "Chief Counsel" means the Chief Counsel for Advocacy of the Small Business Administration;
 - (B) the term "General Counsel" means the General Counsel of the United States Patent and Trademark Office; and

1	(C) the term "small business concern" has
2	the meaning given that term under section 3 of
3	the Small Business Act (15 U.S.C. 632).
4	(2) Study.—
5	(A) IN GENERAL.—The Chief Counsel, in
6	consultation with the General Counsel, shall
7	conduct a study of the effects of eliminating the
8	use of dates of invention in determining wheth-
9	er an applicant is entitled to a patent under
10	title 35, United States Code.
11	(B) Areas of study.—The study con-
12	ducted under subparagraph (A) shall include
13	examination of the effects of eliminating the use
14	of invention dates, including examining—
15	(i) how the change would affect the
16	ability of small business concerns to obtain
17	patents and their costs of obtaining pat-
18	ents;
19	(ii) whether the change would create,
20	mitigate, or exacerbate any disadvantages
21	for applicants for patents that are small
22	business concerns relative to applicants for
23	patents that are not small business con-
24	cerns, and whether the change would cre-

ate any advantages for applicants for pat-

1	ents that are small business concerns rel-
2	ative to applicants for patents that are not
3	small business concerns;
4	(iii) the cost savings and other poten-
5	tial benefits to small business concerns of
6	the change; and
7	(iv) the feasibility and costs and bene-
8	fits to small business concerns of alter-
9	native means of determining whether an
10	applicant is entitled to a patent under title
11	35, United States Code.
12	(3) Report.—Not later than the date that is
13	1 year after the date of the enactment of this Act,
14	the Chief Counsel shall submit to the Committee on
15	Small Business and Entrepreneurship and the Com-
16	mittee on the Judiciary of the Senate and the Com-
17	mittee on Small Business and the Committee on the
18	Judiciary of the House of Representatives a report
19	on the results of the study under paragraph (2).
20	(m) Report on Prior User Rights.—
21	(1) In general.—Not later than the end of
22	the 4-month period beginning on the date of the en-
23	actment of this Act, the Director shall report, to the
24	Committee on the Judiciary of the Senate and the

Committee on the Judiciary of the House of Rep-

1	resentatives, the findings and recommendations of
2	the Director on the operation of prior user rights in
3	selected countries in the industrialized world. The
4	report shall include the following:
5	(A) A comparison between patent laws of
6	the United States and the laws of other indus-
7	trialized countries, including members of the
8	European Union and Japan, Canada, and Aus-
9	tralia.
10	(B) An analysis of the effect of prior user
11	rights on innovation rates in the selected coun-
12	tries.
13	(C) An analysis of the correlation, if any
14	between prior user rights and start-up enter-
15	prises and the ability to attract venture capital
16	to start new companies.
17	(D) An analysis of the effect of prior user
18	rights, if any, on small businesses, universities,
19	and individual inventors.
20	(E) An analysis of legal and constitutional
21	issues, if any, that arise from placing trade se-
22	cret law in patent law.
23	(F) An analysis of whether the change to
24	a first-to-file patent system creates a particular

need for prior user rights.

1 (2) Consultation with other agencies.—
2 In preparing the report required under paragraph
3 (1), the Director shall consult with the United
4 States Trade Representative, the Secretary of State,
5 and the Attorney General.
6 (n) Effective Date.—
7 (1) In general.—Except as otherwise pro-

- (1) IN GENERAL.—Except as otherwise provided in this section, the amendments made by this section shall take effect upon the expiration of the 18-month period beginning on the date of the enactment of this Act, and shall apply to any application for patent, and to any patent issuing thereon, that contains or contained at any time—
 - (A) a claim to a claimed invention that has an effective filing date as defined in section 100(i) of title 35, United States Code, that is on or after the effective date described in this paragraph; or
 - (B) a specific reference under section 120, 121, or 365(c) of title 35, United States Code, to any patent or application that contains or contained at any time such a claim.
- (2) Interfering patents.—The provisions of sections 102(g), 135, and 291 of title 35, United States Code, as in effect on the day before the effec-

- tive date set forth in paragraph (1) of this subsection, shall apply to each claim of an application for patent, and any patent issued thereon, for which the amendments made by this section also apply, if such application or patent contains or contained at any time—
- 7 (A) a claim to an invention having an ef-8 fective filing date as defined in section 100(i) of 9 title 35, United States Code, that occurs before 10 the effective date set forth in paragraph (1) of 11 this subsection; or
 - (B) a specific reference under section 120, 121, or 365(c) of title 35, United States Code, to any patent or application that contains or contained at any time such a claim.
- (o) Sense of Congress.—It is the sense of the Con17 gress that converting the United States patent system
 18 from "first to invent" to a system of "first inventor to
 19 file" will promote the progress of science and the useful
 20 arts by securing for limited times to inventors the exclu21 sive rights to their discoveries and provide inventors with
 22 greater certainty regarding the scope of protection pro23 vided by the grant of exclusive rights to their discoveries.
- (p) Sense of Congress.—It is the sense of theCongress that converting the United States patent system

13

14

- 1 from "first to invent" to a system of "first inventor to
- 2 file" will improve the United States patent system and
- 3 promote harmonization of the United States patent system
- 4 with the patent systems commonly used in nearly all other
- 5 countries throughout the world with whom the United
- 6 States conducts trade and thereby promote greater inter-
- 7 national uniformity and certainty in the procedures used
- 8 for securing the exclusive rights of inventors to their dis-
- 9 coveries.

10 SEC. 4. INVENTOR'S OATH OR DECLARATION.

- 11 (a) Inventor's Oath or Declaration.—
- 12 (1) IN GENERAL.—Section 115 of title 35,
- 13 United States Code, is amended to read as follows:

14 "§ 115. Inventor's oath or declaration

- 15 "(a) Naming the Inventor; Inventor's Oath or
- 16 Declaration.—An application for patent that is filed
- 17 under section 111(a) or commences the national stage
- 18 under section 371 shall include, or be amended to include,
- 19 the name of the inventor for any invention claimed in the
- 20 application. Except as otherwise provided in this section,
- 21 each individual who is the inventor or a joint inventor of
- 22 a claimed invention in an application for patent shall exe-
- 23 cute an oath or declaration in connection with the applica-
- 24 tion.

1	"(b) Required Statements.—An oath or declara-
2	tion under subsection (a) shall contain statements that—
3	"(1) the application was made or was author-
4	ized to be made by the affiant or declarant; and
5	"(2) such individual believes himself or herself
6	to be the original inventor or an original joint inven-
7	tor of a claimed invention in the application.
8	"(c) Additional Requirements.—The Director
9	may specify additional information relating to the inventor
10	and the invention that is required to be included in an
11	oath or declaration under subsection (a).
12	"(d) Substitute Statement.—
13	"(1) In general.—In lieu of executing an oath
14	or declaration under subsection (a), the applicant for
15	patent may provide a substitute statement under the
16	circumstances described in paragraph (2) and such
17	additional circumstances that the Director may
18	specify by regulation.
19	"(2) Permitted Circumstances.—A sub-
20	stitute statement under paragraph (1) is permitted
21	with respect to any individual who—
22	"(A) is unable to file the oath or declara-
23	tion under subsection (a) because the indi-
24	vidual—
25	"(i) is deceased:

1	"(ii) is under legal incapacity; or
2	"(iii) cannot be found or reached after
3	diligent effort; or
4	"(B) is under an obligation to assign the
5	invention but has refused to make the oath or
6	declaration required under subsection (a).
7	"(3) Contents.—A substitute statement under
8	this subsection shall—
9	"(A) identify the individual with respect to
10	whom the statement applies;
11	"(B) set forth the circumstances rep-
12	resenting the permitted basis for the filing of
13	the substitute statement in lieu of the oath or
14	declaration under subsection (a); and
15	"(C) contain any additional information,
16	including any showing, required by the Direc-
17	tor.
18	"(e) Making Required Statements in Assign-
19	MENT OF RECORD.—An individual who is under an obliga-
20	tion of assignment of an application for patent may in-
21	clude the required statements under subsections (b) and
22	(c) in the assignment executed by the individual, in lieu
23	of filing such statements separately.
24	"(f) TIME FOR FILING.—A notice of allowance under
25	section 151 may be provided to an applicant for patent

1	only if the applicant for patent has filed each required
2	oath or declaration under subsection (a) or has filed a sub-
3	stitute statement under subsection (d) or recorded an as-
4	signment meeting the requirements of subsection (e).
5	"(g) Earlier-Filed Application Containing Re-
6	QUIRED STATEMENTS OR SUBSTITUTE STATEMENT.—
7	"(1) Exception.—The requirements under
8	this section shall not apply to an individual with re-
9	spect to an application for patent in which the indi-
10	vidual is named as the inventor or a joint inventor
11	and who claims the benefit under section 120, 121,
12	or 365(c) of the filing of an earlier-filed application,
13	if—
14	"(A) an oath or declaration meeting the
15	requirements of subsection (a) was executed by
16	the individual and was filed in connection with
17	the earlier-filed application;
18	"(B) a substitute statement meeting the
19	requirements of subsection (d) was filed in con-
20	nection with the earlier filed application with
21	respect to the individual; or
22	"(C) an assignment meeting the require-
23	ments of subsection (e) was executed with re-
24	spect to the earlier-filed application by the indi-

- vidual and was recorded in connection with the earlier-filed application.
- "(2) Copies of Oaths, declarations, state-Ments, or assignments.—Notwithstanding paragraph (1), the Director may require that a copy of the executed oath or declaration, the substitute statement, or the assignment filed in connection with the earlier-filed application be included in the later-filed application.
- 10 "(h) Supplemental and Corrected State-11 ments; Filing Additional Statements.—
 - "(1) IN GENERAL.—Any person making a statement required under this section may withdraw, replace, or otherwise correct the statement at any time. If a change is made in the naming of the inventor requiring the filing of 1 or more additional statements under this section, the Director shall estatements may be filed.
 - "(2) Supplemental statements not required.—If an individual has executed an oath or declaration meeting the requirements of subsection (a) or an assignment meeting the requirements of subsection (e) with respect to an application for patent, the Director may not thereafter require that in-

13

14

15

16

17

18

19

20

21

22

23

24

1	dividual to make any additional oath, declaration, or
2	other statement equivalent to those required by this
3	section in connection with the application for patent
4	or any patent issuing thereon.
5	"(3) SAVINGS CLAUSE.—A patent shall not be
6	invalid or unenforceable based upon the failure to
7	comply with a requirement under this section if the
8	failure is remedied as provided under paragraph (1).
9	"(i) Acknowledgment of Penalties.—Any dec-
10	laration or statement filed pursuant to this section shall
11	contain an acknowledgment that any willful false state-
12	ment made in such declaration or statement is punishable
13	under section 1001 of title 18 by fine or imprisonment
14	of not more than 5 years, or both.".
15	(2) Relationship to divisional applica-
16	TIONS.—Section 121 of title 35, United States Code
17	is amended by striking "If a divisional application"
18	and all that follows through "inventor.".
19	(3) Requirements for nonprovisional ap-
20	PLICATIONS.—Section 111(a) of title 35, United
21	States Code, is amended—
22	(A) in paragraph (2)(C), by striking "by

the applicant" and inserting "or declaration";

	<u> </u>
1	(B) in the heading for paragraph (3), by
2	inserting "OR DECLARATION" after "AND
3	OATH"; and
4	(C) by inserting "or declaration" after
5	"and oath" each place it appears.
6	(4) Conforming amendment.—The item re-
7	lating to section 115 in the table of sections for
8	chapter 11 of title 35, United States Code, is
9	amended to read as follows:
	"115. Inventor's oath or declaration.".
10	(b) FILING BY OTHER THAN INVENTOR.—
11	(1) In General.—Section 118 of title 35,
12	United States Code, is amended to read as follows:
13	"§ 118. Filing by other than inventor
14	"A person to whom the inventor has assigned or is
15	under an obligation to assign the invention may make an
16	application for patent. A person who otherwise shows suf-
17	ficient proprietary interest in the matter may make an ap-
18	plication for patent on behalf of and as agent for the in-
19	ventor on proof of the pertinent facts and a showing that
20	such action is appropriate to preserve the rights of the
21	parties. If the Director grants a patent on an application
22	filed under this section by a person other than the inven-
23	tor, the patent shall be granted to the real party in inter-
24	est and upon such notice to the inventor as the Director

25 considers to be sufficient.".

1	(2) Conforming Amendment.—Section 251
2	of title 35, United States Code, is amended in the
3	third undesignated paragraph by inserting "or the
4	application for the original patent was filed by the
5	assignee of the entire interest" after "claims of the
6	original patent".
7	(c) Specification.—Section 112 of title 35, United
8	States Code, is amended—
9	(1) in the first undesignated paragraph—
10	(A) by striking "The specification" and in-
11	serting "(a) In General.—The specification";
12	and
13	(B) by striking "of carrying out his inven-
14	tion" and inserting "or joint inventor of car-
15	rying out the invention";
16	(2) in the second undesignated paragraph—
17	(A) by striking "The specification" and in-
18	serting "(b) Conclusion.—The specification";
19	and
20	(B) by striking "applicant regards as his
21	invention" and inserting "inventor or a joint in-
22	ventor regards as the invention";
23	(3) in the third undesignated paragraph, by
24	striking "A claim" and inserting "(c) FORM.—A
25	claim'';

1 (4) in the fourth undesignated paragraph, by 2 striking "Subject to the following paragraph," and "(d) 3 inserting REFERENCE IN DEPENDENT FORMS.—Subject to subsection (e),"; 4 5 (5) in the fifth undesignated paragraph, by striking "A claim" and inserting "(e) REFERENCE 6 7 IN MULTIPLE DEPENDENT FORM.—A claim": and 8 (6) in the last undesignated paragraph, by 9 striking "An element" and inserting "(f) Element 10 IN CLAIM FOR A COMBINATION.—An element". 11 (d) Conforming Amendments.— 12 (1) Sections 111(b)(1)(A) of title 35, United States Code, is amended by striking "the first para-13 graph of section 112 of this title" and inserting 14 "section 112(a)". 15 16 (2) Section 111(b)(2) of title 35, United States 17 Code, is amended by striking "the second through 18 fifth paragraphs of section 112," and inserting 19 "subsections (b) through (e) of section 112,". 20 (e) Effective Date.—The amendments made by 21 this section shall take effect upon the expiration of the 1-year period beginning on the date of the enactment of this Act and shall apply to any patent application that

is filed on or after that effective date.

1	SEC. 5. DEFENSE TO INFRINGEMENT BASED ON PRIOR
2	COMMERCIAL USE.
3	(a) In General.—Section 273 of title 35, United
4	States Code, is amended to read as follows:
5	"§ 273. Defense to infringement based on prior com-
6	mercial use
7	"(a) In General.—A person shall be entitled to a
8	defense under section 282(b) with respect to subject mat-
9	ter consisting of a process, or consisting of a machine,
10	manufacture, or composition of matter used in a manufac-
11	turing or other commercial process, that would otherwise
12	infringe a claimed invention being asserted against the
13	person if—
14	"(1) such person, acting in good faith, commer-
15	cially used the subject matter in the United States,
16	either in connection with an internal commercial use
17	or an actual arm's length sale or other arm's length
18	commercial transfer of a useful end result of such
19	commercial use; and
20	"(2) such commercial use occurred at least 1
21	year before the earlier of either—
22	"(A) the effective filing date of the claimed
23	invention; or
24	"(B) the date on which the claimed inven-
25	tion was disclosed to the public in a manner

- that qualified for the exception from prior art under section 102(b).
- 3 "(b) Burden of Proof.—A person asserting a de-
- 4 fense under this section shall have the burden of estab-
- 5 lishing the defense by clear and convincing evidence.
- 6 "(c) Additional Commercial Uses.—
- "(1) Premarketing regulatory review.— 7 8 Subject matter for which commercial marketing or 9 use is subject to a premarketing regulatory review 10 period during which the safety or efficacy of the sub-11 ject matter is established, including any period speci-12 fied in section 156(g), shall be deemed to be com-13 mercially used for purposes of subsection (a)(1) dur-14 ing such regulatory review period.
 - "(2) Nonprofit Laboratory Use.—A use of subject matter by a nonprofit research laboratory or other nonprofit entity, such as a university or hospital, for which the public is the intended beneficiary, shall be deemed to be a commercial use for purposes of subsection (a)(1), except that a defense under this section may be asserted pursuant to this paragraph only for continued and noncommercial use by and in the laboratory or other nonprofit entity.

16

17

18

19

20

21

22

23

1	"(d) Exhaustion of Rights.—Notwithstanding
2	subsection (e)(1), the sale or other disposition of a useful
3	end result by a person entitled to assert a defense under
4	this section in connection with a patent with respect to
5	that useful end result shall exhaust the patent owner's
6	rights under the patent to the extent that such rights
7	would have been exhausted had such sale or other disposi-
8	tion been made by the patent owner.
9	"(e) Limitations and Exceptions.—
10	"(1) Personal defense.—
11	"(A) IN GENERAL.—A defense under this
12	section may be asserted only by the person who
13	performed or directed the performance of the
14	commercial use described in subsection (a), or
15	by an entity that controls, is controlled by, or
16	is under common control with such person.
17	"(B) Transfer of right.—Except for
18	any transfer to the patent owner, the right to
19	assert a defense under this section shall not be
20	licensed or assigned or transferred to another
21	person except as an ancillary and subordinate
22	part of a good-faith assignment or transfer for
23	other reasons of the entire enterprise or line of
24	husiness to which the defense relates

"(C) Restriction on sites.—A defense under this section, when acquired by a person as part of an assignment or transfer described in subparagraph (B), may only be asserted for uses at sites where the subject matter that would otherwise infringe a claimed invention is in use before the later of the effective filing date of the claimed invention or the date of the assignment or transfer of such enterprise or line of business.

"(2) DERIVATION.—A person may not assert a defense under this section if the subject matter on which the defense is based was derived from the patentee or persons in privity with the patentee.

"(3) Not a general license.—The defense asserted by a person under this section is not a general license under all claims of the patent at issue, but extends only to the specific subject matter for which it has been established that a commercial use that qualifies under this section occurred, except that the defense shall also extend to variations in the quantity or volume of use of the claimed subject matter, and to improvements in the claimed subject matter that do not infringe additional specifically claimed subject matter of the patent.

"(4) ABANDONMENT OF USE.—A person who has abandoned commercial use (that qualifies under this section) of subject matter may not rely on activities performed before the date of such abandonment in establishing a defense under this section with respect to actions taken on or after the date of such abandonment.

"(5) University exception.—

"(A) IN GENERAL.—A person commercially using subject matter to which subsection (a) applies may not assert a defense under this section if the claimed invention with respect to which the defense is asserted was, at the time the invention was made, owned or subject to an obligation of assignment to either an institution of higher education (as defined in section 101(a) of the Higher Education Act of 1965 (20 U.S.C. 1001(a)), or a technology transfer organization whose primary purpose is to facilitate the commercialization of technologies developed by one or more such institutions of higher education.

"(B) EXCEPTION.—Subparagraph (A) shall not apply if any of the activities required to reduce to practice the subject matter of the

- 1 claimed invention could not have been under-
- 2 taken using funds provided by the Federal Gov-
- 3 ernment.
- 4 "(f) Unreasonable Assertion of Defense.—If
- 5 the defense under this section is pleaded by a person who
- 6 is found to infringe the patent and who subsequently fails
- 7 to demonstrate a reasonable basis for asserting the de-
- 8 fense, the court shall find the case exceptional for the pur-
- 9 pose of awarding attorney fees under section 285.
- 10 "(g) Invalidity.—A patent shall not be deemed to
- 11 be invalid under section 102 or 103 solely because a de-
- 12 fense is raised or established under this section.".
- 13 (b) Conforming Amendment.—The item relating
- 14 to section 273 in the table of sections for chapter 28 of
- 15 title 35, United States Code, is amended to read as fol-
- 16 lows:

"273. Defense to infringement based on prior commercial use.".

- 17 (c) Effective Date.—The amendments made by
- 18 this section shall apply to any patent issued on or after
- 19 the date of the enactment of this Act.
- 20 SEC. 6. POST-GRANT REVIEW PROCEEDINGS.
- 21 (a) Inter Partes Review.—Chapter 31 of title 35,
- 22 United States Code, is amended to read as follows:
- 23 **"CHAPTER 31—INTER PARTES REVIEW**

[&]quot;Sec.

[&]quot;311. Inter partes review.

[&]quot;312. Petitions.

- "313. Preliminary response to petition.
- "314. Institution of inter partes review.
- "315. Relation to other proceedings or actions.
- "316. Conduct of inter partes review.
- "317. Settlement.
- "318. Decision of the Board.
- "319. Appeal.

1 "§ 311. Inter partes review

- 2 "(a) IN GENERAL.—Subject to the provisions of this
- 3 chapter, a person who is not the owner of a patent may
- 4 file with the Office a petition to institute an inter partes
- 5 review of the patent. The Director shall establish, by regu-
- 6 lation, fees to be paid by the person requesting the review,
- 7 in such amounts as the Director determines to be reason-
- 8 able, considering the aggregate costs of the review.
- 9 "(b) Scope.—A petitioner in an inter partes review
- 10 may request to cancel as unpatentable 1 or more claims
- 11 of a patent only on a ground that could be raised under
- 12 section 102 or 103 and only on the basis of prior art con-
- 13 sisting of patents or printed publications.
- 14 "(c) Filing Deadline.—A petition for inter partes
- 15 review shall be filed after the later of either—
- 16 "(1) the date that is 9 months after the grant
- of a patent or issuance of a reissue of a patent; or
- 18 "(2) if a post-grant review is instituted under
- chapter 32, the date of the termination of such post-
- 20 grant review.

"§ 312. Petitions

2	"(a) REQUIREMENTS OF PETITION.—A petition filed
3	under section 311 may be considered only if—
4	"(1) the petition is accompanied by payment of
5	the fee established by the Director under section
6	311;
7	"(2) the petition identifies all real parties in in-
8	terest;
9	"(3) the petition identifies, in writing and with
10	particularity, each claim challenged, the grounds on
11	which the challenge to each claim is based, and the
12	evidence that supports the grounds for the challenge
13	to each claim, including—
14	"(A) copies of patents and printed publica-
15	tions that the petitioner relies upon in support
16	of the petition; and
17	"(B) affidavits or declarations of sup-
18	porting evidence and opinions, if the petitioner
19	relies on expert opinions;
20	"(4) the petition provides such other informa-
21	tion as the Director may require by regulation; and
22	"(5) the petitioner provides copies of any of the
23	documents required under paragraphs (2), (3), and
24	(4) to the patent owner or, if applicable, the des-
25	ignated representative of the patent owner.

- 1 "(b) Public Availability.—As soon as practicable
- 2 after the receipt of a petition under section 311, the Direc-
- 3 tor shall make the petition available to the public.

4 "§ 313. Preliminary response to petition

- 5 "If an inter partes review petition is filed under sec-
- 6 tion 311, the patent owner shall have the right to file a
- 7 preliminary response to the petition, within a time period
- 8 set by the Director, that sets forth reasons why no inter
- 9 partes review should be instituted based upon the failure
- 10 of the petition to meet any requirement of this chapter.

11 "§ 314. Institution of inter partes review

- 12 "(a) Threshold.—The Director may not authorize
- 13 an inter partes review to be instituted unless the Director
- 14 determines that the information presented in the petition
- 15 filed under section 311 and any response filed under sec-
- 16 tion 313 shows that there is a reasonable likelihood that
- 17 the petitioner would prevail with respect to at least 1 of
- 18 the claims challenged in the petition.
- 19 "(b) Timing.—The Director shall determine whether
- 20 to institute an inter partes review under this chapter pur-
- 21 suant to a petition filed under section 311 within 3 months
- 22 after—
- 23 "(1) receiving a preliminary response to the pe-
- 24 tition under section 313; or

"(2) if no such preliminary response is filed, 1 2 the last date on which such response may be filed. 3 "(c) Notice.—The Director shall notify the petitioner and patent owner, in writing, of the Director's determination under subsection (a), and shall make such notice available to the public as soon as is practicable. Such notice shall include the date on which the review shall 8 commence. 9 "(d) No Appeal.—The determination by the Director whether to institute an inter partes review under this 10 11 section shall be final and nonappealable. 12 "§ 315. Relation to other proceedings or actions "(a) Infringer's Civil Action.— 13 14 "(1) Inter partes review barred by civil 15 ACTION.—An inter partes review may not be insti-16 tuted if, before the date on which the petition for 17 such a review is filed, the petitioner or real party in 18 interest filed a civil action challenging the validity of 19 a claim of the patent. 20 "(2) STAY OF CIVIL ACTION.—If the petitioner 21 or real party in interest files a civil action chal-22 lenging the validity of a claim of the patent on or

after the date on which the petitioner files a petition

for inter partes review of the patent, that civil action

shall be automatically stayed until either—

23

24

1	"(A) the patent owner moves the court to
2	lift the stay;
3	"(B) the patent owner files a civil action or
4	counterclaim alleging that the petitioner or real
5	party in interest has infringed the patent; or
6	"(C) the petitioner or real party in interest
7	moves the court to dismiss the civil action.
8	"(3) Treatment of counterclaim.—A coun-
9	terclaim challenging the validity of a claim of a pat-
10	ent does not constitute a civil action challenging the
11	validity of a claim of a patent for purposes of this
12	subsection.
13	"(b) Patent Owner's Action.—An inter partes re-
14	view may not be instituted if the petition requesting the
15	proceeding is filed more than 1 year after the date on
16	which the petitioner, real party in interest, or privy of the
17	petitioner is served with a complaint alleging infringement
18	of the patent. The time limitation set forth in the pre-
19	ceding sentence shall not apply to a request for joinder
20	under subsection (c).
21	"(c) Joinder.—If the Director institutes an inter-
22	partes review, the Director, in his or her discretion, may
23	join as a party to that inter partes review any person who
24	properly files a petition under section 311 that the Direc-
25	tor, after receiving a preliminary response under section

- 1 313 or the expiration of the time for filing such a re-
- 2 sponse, determines warrants the institution of an inter
- 3 partes review under section 314.
- 4 "(d) Multiple Proceedings.—Notwithstanding
- 5 sections 135(a), 251, and 252, and chapter 30, during the
- 6 pendency of an inter partes review, if another proceeding
- 7 or matter involving the patent is before the Office, the
- 8 Director may determine the manner in which the inter
- 9 partes review or other proceeding or matter may proceed,
- 10 including providing for stay, transfer, consolidation, or
- 11 termination of any such matter or proceeding.
- 12 "(e) ESTOPPEL.—
- 13 "(1) Proceedings before the office.—The
- petitioner in an inter partes review of a claim in a
- patent under this chapter that results in a final
- written decision under section 318(a), or the real
- party in interest or privy of the petitioner, may not
- 18 request or maintain a proceeding before the Office
- 19 with respect to that claim on any ground that the
- 20 petitioner raised or reasonably could have raised
- 21 during that inter partes review.
- 22 "(2) CIVIL ACTIONS AND OTHER PRO-
- 23 CEEDINGS.—The petitioner in an inter partes review
- of a claim in a patent under this chapter that results
- in a final written decision under section 318(a), or

1 the real party in interest or privy of the petitioner, 2 may not assert either in a civil action arising in 3 whole or in part under section 1338 of title 28 or 4 in a proceeding before the International Trade Com-5 mission under section 337 of the Tariff Act of 1930 6 that the claim is invalid on any ground that the peti-7 tioner raised or reasonably could have raised during 8 that inter partes review.

9 "§ 316. Conduct of inter partes review

- 10 "(a) Regulations.—The Director shall prescribe 11 regulations—
 - "(1) providing that the file of any proceeding under this chapter shall be made available to the public, except that any petition or document filed with the intent that it be sealed shall, if accompanied by a motion to seal, be treated as sealed pending the outcome of the ruling on the motion;
 - "(2) setting forth the standards for the showing of sufficient grounds to institute a review under section 314(a);
- "(3) establishing procedures for the submission of supplemental information after the petition is filed;

12

13

14

15

16

17

18

19

1	"(4) establishing and governing inter partes re-
2	view under this chapter and the relationship of such
3	review to other proceedings under this title;
4	"(5) setting forth standards and procedures for
5	discovery of relevant evidence, including that such
6	discovery shall be limited to—
7	"(A) the deposition of witnesses submitting
8	affidavits or declarations; and
9	"(B) what is otherwise necessary in the in-
10	terest of justice;
11	"(6) prescribing sanctions for abuse of dis-
12	covery, abuse of process, or any other improper use
13	of the proceeding, such as to harass or to cause un-
14	necessary delay or an unnecessary increase in the
15	cost of the proceeding;
16	"(7) providing for protective orders governing
17	the exchange and submission of confidential infor-
18	mation;
19	"(8) providing for the filing by the patent
20	owner of a response to the petition under section
21	313 after an inter partes review has been instituted,
22	and requiring that the patent owner file with such
23	response, through affidavits or declarations, any ad-
24	ditional factual evidence and expert opinions on

which the patent owner relies in support of the response;

"(9) setting forth standards and procedures for allowing the patent owner to move to amend the patent under subsection (d) to cancel a challenged claim or propose a reasonable number of substitute claims, and ensuring that any information submitted by the patent owner in support of any amendment entered under subsection (d) is made available to the public as part of the prosecution history of the patent;

"(10) providing either party with the right to an oral hearing as part of the proceeding;

"(11) requiring that the final determination in an inter partes review be issued not later than 1 year after the date on which the Director notices the institution of a review under this chapter, except that the Director may, for good cause shown, extend the 1-year period by not more than 6 months, and may adjust the time periods in this paragraph in the case of joinder under section 315(c);

"(12) setting a time period for requesting joinder under section 315(c); and

"(13) providing the petitioner with at least 1 opportunity to file written comments within a time period established by the Director.

3

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

1	"(b) Considerations.—In prescribing regulations
2	under this section, the Director shall consider the effect
3	of any such regulation on the economy, the integrity of
4	the patent system, the efficient administration of the Of-
5	fice, and the ability of the Office to timely complete pro-
6	ceedings instituted under this chapter.
7	"(c) PATENT TRIAL AND APPEAL BOARD.—The Pat-
8	ent Trial and Appeal Board shall, in accordance with sec-
9	tion 6, conduct each inter partes review instituted under
10	this chapter.
11	"(d) Amendment of the Patent.—
12	"(1) In general.—During an inter partes re-
13	view instituted under this chapter, the patent owner
14	may file 1 motion to amend the patent in 1 or more
15	of the following ways:
16	"(A) Cancel any challenged patent claim.
17	"(B) For each challenged claim, propose a
18	reasonable number of substitute claims.
19	"(2) Additional motions.—Additional mo-
20	tions to amend may be permitted upon the joint re-
21	quest of the petitioner and the patent owner to ma-
22	terially advance the settlement of a proceeding under
23	section 317, or as permitted by regulations pre-
24	scribed by the Director.

- 1 "(3) Scope of claims.—An amendment under
- 2 this subsection may not enlarge the scope of the
- 3 claims of the patent or introduce new matter.
- 4 "(e) EVIDENTIARY STANDARDS.—In an inter partes
- 5 review instituted under this chapter, the petitioner shall
- 6 have the burden of proving a proposition of
- 7 unpatentability by a preponderance of the evidence.

8 "§ 317. Settlement

- 9 "(a) In General.—An interpartes review instituted
- 10 under this chapter shall be terminated with respect to any
- 11 petitioner upon the joint request of the petitioner and the
- 12 patent owner, unless the Office has decided the merits of
- 13 the proceeding before the request for termination is filed.
- 14 If the inter partes review is terminated with respect to
- 15 a petitioner under this section, no estoppel under section
- 16 315(e) shall attach to the petitioner, or to the real party
- 17 in interest or privy of the petitioner, on the basis of that
- 18 petitioner's institution of that inter partes review. If no
- 19 petitioner remains in the inter partes review, the Office
- 20 may terminate the review or proceed to a final written de-
- 21 cision under section 318(a).
- 22 "(b) AGREEMENTS IN WRITING.—Any agreement or
- 23 understanding between the patent owner and a petitioner,
- 24 including any collateral agreements referred to in such
- 25 agreement or understanding, made in connection with, or

- 1 in contemplation of, the termination of an interpartes re-
- 2 view under this section shall be in writing and a true copy
- 3 of such agreement or understanding shall be filed in the
- 4 Office before the termination of the inter partes review
- 5 as between the parties. At the request of a party to the
- 6 proceeding, the agreement or understanding shall be treat-
- 7 ed as business confidential information, shall be kept sepa-
- 8 rate from the file of the involved patents, and shall be
- 9 made available only to Federal Government agencies on
- 10 written request, or to any person on a showing of good
- 11 cause.

12 "§ 318. Decision of the Board

- 13 "(a) Final Written Decision.—If an interpartes
- 14 review is instituted and not dismissed under this chapter,
- 15 the Patent Trial and Appeal Board shall issue a final writ-
- 16 ten decision with respect to the patentability of any patent
- 17 claim challenged by the petitioner and any new claim
- 18 added under section 316(d).
- 19 "(b) CERTIFICATE.—If the Patent Trial and Appeal
- 20 Board issues a final written decision under subsection (a)
- 21 and the time for appeal has expired or any appeal has
- 22 terminated, the Director shall issue and publish a certifi-
- 23 cate canceling any claim of the patent finally determined
- 24 to be unpatentable, confirming any claim of the patent de-
- 25 termined to be patentable, and incorporating in the patent

- 1 by operation of the certificate any new or amended claim
- 2 determined to be patentable.
- 3 "(c) Intervening Rights.—Any proposed amended
- 4 or new claim determined to be patentable and incorporated
- 5 into a patent following an inter partes review under this
- 6 chapter shall have the same effect as that specified in sec-
- 7 tion 252 for reissued patents on the right of any person
- 8 who made, purchased, or used within the United States,
- 9 or imported into the United States, anything patented by
- 10 such proposed amended or new claim, or who made sub-
- 11 stantial preparation therefor, before the issuance of a cer-
- 12 tificate under subsection (b).
- 13 "(d) Data on Length of Review.—The Office
- 14 shall make available to the public data describing the
- 15 length of time between the institution of, and the issuance
- 16 of a final written decision under subsection (a) for, each
- 17 inter partes review.

18 **"§319. Appeal**

- 19 "A party dissatisfied with the final written decision
- 20 of the Patent Trial and Appeal Board under section
- 21 318(a) may appeal the decision pursuant to sections 141
- 22 through 144. Any party to the inter partes review shall
- 23 have the right to be a party to the appeal.".
- 24 (b) Conforming Amendment.—The table of chap-
- 25 ters for part III of title 35, United States Code, is amend-

ed by striking the item relating to chapter 31 and inserting the following: 311". "31. Inter Partes Review 3 (c) REGULATIONS AND EFFECTIVE DATE.— 4 (1) REGULATIONS.—The Director shall, not later than the date that is 1 year after the date of 5 6 the enactment of this Act, issue regulations to carry 7 out chapter 31 of title 35, United States Code, as 8 amended by subsection (a) of this section. 9 (2) Applicability.— 10 (A) IN GENERAL.—The amendments made 11 by subsection (a) shall take effect upon the ex-12 piration of the 1-year period beginning on the 13 date of the enactment of this Act and shall 14 apply to any patent issued before, on, or after 15 that effective date. (B) Graduated implementation.—The 16 17 Director may impose a limit on the number of 18 inter partes reviews that may be instituted 19 under chapter 31 of title 35, United States 20 Code, during each of the first 4 1-year periods 21 in which the amendments made by subsection 22 (a) are in effect, if such number in each year 23 equals or exceeds the number of interpartes re-24 examinations that are ordered under chapter 31

of title 35, United States Code, in the last fiscal

1	year ending before the effective date of the
2	amendments made by subsection (a).
3	(3) Transition.—
4	(A) In general.—Chapter 31 of title 35,
5	United States Code, is amended—
6	(i) in section 312—
7	(I) in subsection (a)—
8	(aa) in the first sentence, by
9	striking "a substantial new ques-
10	tion of patentability affecting any
11	claim of the patent concerned is
12	raised by the request," and in-
13	serting "the information pre-
14	sented in the request shows that
15	there is a reasonable likelihood
16	that the requester would prevail
17	with respect to at least 1 of the
18	claims challenged in the re-
19	quest,"; and
20	(bb) in the second sentence,
21	by striking "The existence of a
22	substantial new question of pat-
23	entability" and inserting "A
24	showing that there is a reason-
25	able likelihood that the requester

1	would prevail with respect to at
2	least 1 of the claims challenged
3	in the request"; and
4	(II) in subsection (c), in the sec-
5	ond sentence, by striking "no substan-
6	tial new question of patentability has
7	been raised," and inserting "the show-
8	ing required by subsection (a) has not
9	been made,"; and
10	(ii) in section 313, by striking "a sub-
11	stantial new question of patentability af-
12	feeting a claim of the patent is raised" and
13	inserting "it has been shown that there is
14	a reasonable likelihood that the requester
15	would prevail with respect to at least 1 of
16	the claims challenged in the request".
17	(B) APPLICATION.—The amendments
18	made by this paragraph—
19	(i) shall take effect on the date of the
20	enactment of this Act; and
21	(ii) shall apply to requests for inter
22	partes reexamination that are filed on or
23	after such date of enactment, but before
24	the effective date set forth in paragraph
25	(2)(A) of this subsection.

- 1 (C) CONTINUED APPLICABILITY OF PRIOR
 2 PROVISIONS.—The provisions of chapter 31 of
 3 title 35, United States Code, as amended by
 4 this paragraph, shall continue to apply to re5 quests for inter partes reexamination that are
 6 filed before the effective date set forth in para7 graph (2)(A) as if subsection (a) had not been
 8 enacted.
- 9 (d) Post-Grant Review.—Part III of title 35, 10 United States Code, is amended by adding at the end the 11 following:

12 **"CHAPTER 32—POST-GRANT REVIEW**

13 "§ 321. Post-grant review

- 14 "(a) In General.—Subject to the provisions of this
- 15 chapter, a person who is not the owner of a patent may
- 16 file with the Office a petition to institute a post-grant re-
- 17 view of the patent. The Director shall establish, by regula-
- 18 tion, fees to be paid by the person requesting the review,
- 19 in such amounts as the Director determines to be reason-

 $^{{\}rm ``Sec.}$

[&]quot;321. Post-grant review.

[&]quot;322. Petitions.

[&]quot;323. Preliminary response to petition.

[&]quot;324. Institution of post-grant review.

[&]quot;325. Relation to other proceedings or actions.

[&]quot;326. Conduct of post-grant review.

[&]quot;327. Settlement.

[&]quot;328. Decision of the Board.

[&]quot;329. Appeal.

- 1 able, considering the aggregate costs of the post-grant re-
- 2 view.
- 3 "(b) Scope.—A petitioner in a post-grant review may
- 4 request to cancel as unpatentable 1 or more claims of a
- 5 patent on any ground that could be raised under para-
- 6 graph (2) or (3) of section 282(b) (relating to invalidity
- 7 of the patent or any claim).
- 8 "(c) FILING DEADLINE.—A petition for a post-grant
- 9 review may only be filed not later than the date that is
- 10 9 months after the date of the grant of the patent or of
- 11 the issuance of a reissue patent (as the case may be).

12 **"§ 322. Petitions**

- 13 "(a) REQUIREMENTS OF PETITION.—A petition filed
- 14 under section 321 may be considered only if—
- 15 "(1) the petition is accompanied by payment of
- the fee established by the Director under section
- 17 321;
- 18 "(2) the petition identifies all real parties in in-
- 19 terest;
- 20 "(3) the petition identifies, in writing and with
- 21 particularity, each claim challenged, the grounds on
- 22 which the challenge to each claim is based, and the
- evidence that supports the grounds for the challenge
- 24 to each claim, including—

1	"(A) copies of patents and printed publica-
2	tions that the petitioner relies upon in support
3	of the petition; and
4	"(B) affidavits or declarations of sup-
5	porting evidence and opinions, if the petitioner
6	relies on other factual evidence or on expert
7	opinions;
8	"(4) the petition provides such other informa-
9	tion as the Director may require by regulation; and
10	"(5) the petitioner provides copies of any of the
11	documents required under paragraphs (2), (3), and
12	(4) to the patent owner or, if applicable, the des-
13	ignated representative of the patent owner.
14	"(b) Public Availability.—As soon as practicable
15	after the receipt of a petition under section 321, the Direc-
16	tor shall make the petition available to the public.
17	"§ 323. Preliminary response to petition
18	"If a post-grant review petition is filed under section
19	321, the patent owner shall have the right to file a prelimi-
20	nary response to the petition, within a time period set by
21	the Director, that sets forth reasons why no post-grant
22	review should be instituted based upon the failure of the
23	petition to meet any requirement of this chapter.

1 "§ 324. Institution of post-grant review

- 2 "(a) Threshold.—The Director may not authorize
- 3 a post-grant review to be instituted unless the Director
- 4 determines that the information presented in the petition
- 5 filed under section 321, if such information is not rebut-
- 6 ted, would demonstrate that it is more likely than not that
- 7 at least 1 of the claims challenged in the petition is
- 8 unpatentable.
- 9 "(b) Additional Grounds.—The determination re-
- 10 quired under subsection (a) may also be satisfied by a
- 11 showing that the petition raises a novel or unsettled legal
- 12 question that is important to other patents or patent ap-
- 13 plications.
- 14 "(c) Timing.—The Director shall determine whether
- 15 to institute a post-grant review under this chapter pursu-
- 16 ant to a petition filed under section 321 within 3 months
- 17 after—
- 18 "(1) receiving a preliminary response to the pe-
- tition under section 323; or
- 20 "(2) if no such preliminary response is filed,
- 21 the last date on which such response may be filed.
- 22 "(d) Notice.—The Director shall notify the peti-
- 23 tioner and patent owner, in writing, of the Director's de-
- 24 termination under subsection (a) or (b), and shall make
- 25 such notice available to the public as soon as is prac-

1	ticable. Such notice shall include the date on which the
2	review shall commence.
3	"(e) No Appeal.—The determination by the Direc-
4	tor whether to institute a post-grant review under this sec-
5	tion shall be final and nonappealable.
6	"§ 325. Relation to other proceedings or actions
7	"(a) Infringer's Civil Action.—
8	"(1) Post-grant review barred by civil
9	ACTION.—A post-grant review may not be instituted
10	under this chapter if, before the date on which the
11	petition for such a review is filed, the petitioner or
12	real party in interest filed a civil action challenging
13	the validity of a claim of the patent.
14	"(2) STAY OF CIVIL ACTION.—If the petitioner
15	or real party in interest files a civil action chal-
16	lenging the validity of a claim of the patent on or
17	after the date on which the petitioner files a petition
18	for post-grant review of the patent, that civil action
19	shall be automatically stayed until either—
20	"(A) the patent owner moves the court to
21	lift the stay;
22	"(B) the patent owner files a civil action or
23	counterclaim alleging that the petitioner or real
24	party in interest has infringed the patent; or

- 1 "(C) the petitioner or real party in interest 2 moves the court to dismiss the civil action.
- 3 "(3) Treatment of Counterclaim.—A coun-
- 4 terclaim challenging the validity of a claim of a pat-
- 5 ent does not constitute a civil action challenging the
- 6 validity of a claim of a patent for purposes of this
- 7 subsection.
- 8 "(b) Preliminary Injunctions.—If a civil action
- 9 alleging infringement of a patent is filed within 3 months
- 10 after the date on which the patent is granted, the court
- 11 may not stay its consideration of the patent owner's mo-
- 12 tion for a preliminary injunction against infringement of
- 13 the patent on the basis that a petition for post-grant re-
- 14 view has been filed under this chapter or that such a post-
- 15 grant review has been instituted under this chapter.
- 16 "(c) Joinder.—If more than 1 petition for a post-
- 17 grant review under this chapter is properly filed against
- 18 the same patent and the Director determines that more
- 19 than 1 of these petitions warrants the institution of a post-
- 20 grant review under section 324, the Director may consoli-
- 21 date such reviews into a single post-grant review.
- 22 "(d) Multiple Proceedings.—Notwithstanding
- 23 sections 135(a), 251, and 252, and chapter 30, during the
- 24 pendency of any post-grant review under this chapter, if
- 25 another proceeding or matter involving the patent is be-

- 1 fore the Office, the Director may determine the manner
- 2 in which the post-grant review or other proceeding or mat-
- 3 ter may proceed, including providing for the stay, transfer,
- 4 consolidation, or termination of any such matter or pro-
- 5 ceeding. In determining whether to institute or order a
- 6 proceeding under this chapter, chapter 30, or chapter 31,
- 7 the Director may take into account whether, and reject
- 8 the petition or request because, the same or substantially
- 9 the same prior art or arguments previously were presented
- 10 to the Office.

11 "(e) ESTOPPEL.—

post-grant review.

- 12 "(1) Proceedings before the office.—The 13 petitioner in a post-grant review of a claim in a pat-14 ent under this chapter that results in a final written 15 decision under section 328(a), or the real party in 16 interest or privy of the petitioner, may not request 17 or maintain a proceeding before the Office with re-18 spect to that claim on any ground that the petitioner 19 raised or reasonably could have raised during that
 - "(2) CIVIL ACTIONS AND OTHER PRO-CEEDINGS.—The petitioner in a post-grant review of a claim in a patent under this chapter that results in a final written decision under section 328(a), or the real party in interest or privy of the petitioner,

20

21

22

23

24

- 1 may not assert either in a civil action arising in
- 2 whole or in part under section 1338 of title 28 or
- 3 in a proceeding before the International Trade Com-
- 4 mission under section 337 of the Tariff Act of 1930
- 5 that the claim is invalid on any ground that the peti-
- 6 tioner raised or reasonably could have raised during
- 7 that post-grant review.
- 8 "(f) Reissue Patents.—A post-grant review may
- 9 not be instituted under this chapter if the petition requests
- 10 cancellation of a claim in a reissue patent that is identical
- 11 to or narrower than a claim in the original patent from
- 12 which the reissue patent was issued, and the time limita-
- 13 tions in section 321(c) would bar filing a petition for a
- 14 post-grant review for such original patent.

15 "§ 326. Conduct of post-grant review

- 16 "(a) Regulations.—The Director shall prescribe
- 17 regulations—
- 18 "(1) providing that the file of any proceeding
- under this chapter shall be made available to the
- 20 public, except that any petition or document filed
- 21 with the intent that it be sealed shall, if accom-
- panied by a motion to seal, be treated as sealed
- pending the outcome of the ruling on the motion;

1 "(2) setting forth the standards for the showing 2 of sufficient grounds to institute a review under sub-3 sections (a) and (b) of section 324; "(3) establishing procedures for the submission 4 5 of supplemental information after the petition is 6 filed; "(4) establishing and governing a post-grant re-7 8 view under this chapter and the relationship of such 9 review to other proceedings under this title; 10 "(5) setting forth standards and procedures for 11 discovery of relevant evidence, including that such 12 discovery shall be limited to evidence directly related 13 to factual assertions advanced by either party in the 14 proceeding; "(6) prescribing sanctions for abuse of dis-15 16 covery, abuse of process, or any other improper use 17 of the proceeding, such as to harass or to cause un-18 necessary delay or an unnecessary increase in the 19 cost of the proceeding; 20 "(7) providing for protective orders governing 21 the exchange and submission of confidential infor-22 mation; "(8) providing for the filing by the patent 23 24 owner of a response to the petition under section

323 after a post-grant review has been instituted,

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

and requiring that the patent owner file with such response, through affidavits or declarations, any additional factual evidence and expert opinions on which the patent owner relies in support of the response;

"(9) setting forth standards and procedures for allowing the patent owner to move to amend the patent under subsection (d) to cancel a challenged claim or propose a reasonable number of substitute claims, and ensuring that any information submitted by the patent owner in support of any amendment entered under subsection (d) is made available to the public as part of the prosecution history of the patent;

"(10) providing either party with the right to an oral hearing as part of the proceeding;

"(11) requiring that the final determination in any post-grant review be issued not later than 1 year after the date on which the Director notices the institution of a proceeding under this chapter, except that the Director may, for good cause shown, extend the 1-year period by not more than 6 months, and may adjust the time periods in this paragraph in the case of joinder under section 325(c); and

1	"(12) providing the petitioner with at least 1
2	opportunity to file written comments within a time
3	period established by the Director.
4	"(b) Considerations.—In prescribing regulations
5	under this section, the Director shall consider the effect
6	of any such regulation on the economy, the integrity of
7	the patent system, the efficient administration of the Of-
8	fice, and the ability of the Office to timely complete pro-
9	ceedings instituted under this chapter.
10	"(c) Patent Trial and Appeal Board.—The Pat-
11	ent Trial and Appeal Board shall, in accordance with sec-
12	tion 6, conduct each post-grant review instituted under
13	this chapter.
14	"(d) Amendment of the Patent.—
15	"(1) In general.—During a post-grant review
16	instituted under this chapter, the patent owner may
17	file 1 motion to amend the patent in 1 or more of
18	the following ways:
19	"(A) Cancel any challenged patent claim.
20	"(B) For each challenged claim, propose a
21	reasonable number of substitute claims.
22	"(2) Additional motions.—Additional mo-
23	tions to amend may be permitted upon the joint re-
24	quest of the petitioner and the patent owner to ma-
25	terially advance the settlement of a proceeding under

- 1 section 327, or upon the request of the patent owner
- 2 for good cause shown.
- 3 "(3) Scope of claims.—An amendment under
- 4 this subsection may not enlarge the scope of the
- 5 claims of the patent or introduce new matter.
- 6 "(e) EVIDENTIARY STANDARDS.—In a post-grant re-
- 7 view instituted under this chapter, the petitioner shall
- 8 have the burden of proving a proposition of
- 9 unpatentability by a preponderance of the evidence.

10 **"§ 327. Settlement**

- 11 "(a) IN GENERAL.—A post-grant review instituted
- 12 under this chapter shall be terminated with respect to any
- 13 petitioner upon the joint request of the petitioner and the
- 14 patent owner, unless the Office has decided the merits of
- 15 the proceeding before the request for termination is filed.
- 16 If the post-grant review is terminated with respect to a
- 17 petitioner under this section, no estoppel under section
- 18 325(e) shall attach to the petitioner, or to the real party
- 19 in interest or privy of the petitioner, on the basis of that
- 20 petitioner's institution of that post-grant review. If no pe-
- 21 titioner remains in the post-grant review, the Office may
- 22 terminate the post-grant review or proceed to a final writ-
- 23 ten decision under section 328(a).
- 24 "(b) AGREEMENTS IN WRITING.—Any agreement or
- 25 understanding between the patent owner and a petitioner,

- 1 including any collateral agreements referred to in such
- 2 agreement or understanding, made in connection with, or
- 3 in contemplation of, the termination of a post-grant review
- 4 under this section shall be in writing, and a true copy of
- 5 such agreement or understanding shall be filed in the Of-
- 6 fice before the termination of the post-grant review as be-
- 7 tween the parties. At the request of a party to the pro-
- 8 ceeding, the agreement or understanding shall be treated
- 9 as business confidential information, shall be kept sepa-
- 10 rate from the file of the involved patents, and shall be
- 11 made available only to Federal Government agencies on
- 12 written request, or to any person on a showing of good
- 13 cause.

14 "§ 328. Decision of the Board

- 15 "(a) Final Written Decision.—If a post-grant re-
- 16 view is instituted and not dismissed under this chapter,
- 17 the Patent Trial and Appeal Board shall issue a final writ-
- 18 ten decision with respect to the patentability of any patent
- 19 claim challenged by the petitioner and any new claim
- 20 added under section 326(d).
- 21 "(b) CERTIFICATE.—If the Patent Trial and Appeal
- 22 Board issues a final written decision under subsection (a)
- 23 and the time for appeal has expired or any appeal has
- 24 terminated, the Director shall issue and publish a certifi-
- 25 cate canceling any claim of the patent finally determined

- 1 to be unpatentable, confirming any claim of the patent de-
- 2 termined to be patentable, and incorporating in the patent
- 3 by operation of the certificate any new or amended claim
- 4 determined to be patentable.
- 5 "(c) Intervening Rights.—Any proposed amended
- 6 or new claim determined to be patentable and incorporated
- 7 into a patent following a post-grant review under this
- 8 chapter shall have the same effect as that specified in sec-
- 9 tion 252 of this title for reissued patents on the right of
- 10 any person who made, purchased, or used within the
- 11 United States, or imported into the United States, any-
- 12 thing patented by such proposed amended or new claim,
- 13 or who made substantial preparation therefor, before the
- 14 issuance of a certificate under subsection (b).
- 15 "(d) Data on Length of Review.—The Office
- 16 shall make available to the public data describing the
- 17 length of time between the institution of, and the issuance
- 18 of a final written decision under subsection (a) for, each
- 19 post-grant review.

20 **"§ 329. Appeal**

- 21 "A party dissatisfied with the final written decision
- 22 of the Patent Trial and Appeal Board under section
- 23 328(a) may appeal the decision pursuant to sections 141
- 24 through 144. Any party to the post-grant review shall have
- 25 the right to be a party to the appeal.".

1	(e) Conforming Amendment.—The table of chap-
2	ters for part III of title 35, United States Code, is amend-
3	ed by adding at the end the following:
	"32. Post-Grant Review
4	(f) REGULATIONS AND EFFECTIVE DATE.—
5	(1) Regulations.—The Director shall, not
6	later than the date that is 1 year after the date of
7	the enactment of this Act, issue regulations to carry
8	out chapter 32 of title 35, United States Code, as
9	added by subsection (d) of this section.
10	(2) Applicability.—
11	(A) In general.—The amendments made
12	by subsection (d) shall take effect upon the ex-
13	piration of the 1-year period beginning on the
14	date of the enactment of this Act and, except
15	as provided in section 18 and in paragraph (3),
16	shall apply only to patents described in section
17	3(n)(1).
18	(B) Limitation.—The Director may im-
19	pose a limit on the number of post-grant re-
20	views that may be instituted under chapter 32
21	of title 35, United States Code, during each of
22	the first 4 1-year periods in which the amend-
23	ments made by subsection (d) are in effect.
24	(3) Pending interferences.—

1	(A) Procedures in General.—The Di-
2	rector shall determine, and include in the regu-
3	lations issued under paragraph (1), the proce-
4	dures under which an interference commenced
5	before the effective date set forth in paragraph
6	(2)(A) is to proceed, including whether such in-
7	terference—
8	(i) is to be dismissed without preju-
9	dice to the filing of a petition for a post-
10	grant review under chapter 32 of title 35,
11	United States Code; or
12	(ii) is to proceed as if this Act had not
13	been enacted.
14	(B) Proceedings by patent trial and
15	APPEAL BOARD.—For purposes of an inter-
16	ference that is commenced before the effective
17	date set forth in paragraph (2)(A), the Director
18	may deem the Patent Trial and Appeal Board
19	to be the Board of Patent Appeals and Inter-
20	ferences, and may allow the Patent Trial and
21	Appeal Board to conduct any further pro-
22	ceedings in that interference.
23	(C) Appeals.—The authorization to ap-
24	peal or have remedy from derivation pro-
25	ceedings in sections 141(d) and 146 of title 35,

1	United States Code, as amended by this Act,
2	and the jurisdiction to entertain appeals from
3	derivation proceedings in section 1295(a)(4)(A)
4	of title 28, United States Code, as amended by
5	this Act, shall be deemed to extend to any final
6	decision in an interference that is commenced
7	before the effective date set forth in paragraph
8	(2)(A) of this subsection and that is not dis-
9	missed pursuant to this paragraph.
10	(g) CITATION OF PRIOR ART AND WRITTEN STATE-
11	MENTS.—
12	(1) In general.—Section 301 of title 35,
13	United States Code, is amended to read as follows:
14	"§ 301. Citation of prior art and written statements
15	"(a) In General.—Any person at any time may cite
16	to the Office in writing—
17	"(1) prior art consisting of patents or printed
18	publications which that person believes to have a
19	bearing on the patentability of any claim of a par-
20	ticular patent; or

"(2) statements of the patent owner filed in a proceeding before a Federal court or the Office in which the patent owner took a position on the scope of any claim of a particular patent.

- 1 "(b) Official File.—If the person citing prior art
- 2 or written statements pursuant to subsection (a) explains
- 3 in writing the pertinence and manner of applying the prior
- 4 art or written statements to at least 1 claim of the patent,
- 5 the citation of the prior art or written statements and the
- 6 explanation thereof shall become a part of the official file
- 7 of the patent.
- 8 "(c) Additional Information.—A party that sub-
- 9 mits a written statement pursuant to subsection (a)(2)
- 10 shall include any other documents, pleadings, or evidence
- 11 from the proceeding in which the statement was filed that
- 12 addresses the written statement.
- 13 "(d) Limitations.—A written statement submitted
- 14 pursuant to subsection (a)(2), and additional information
- 15 submitted pursuant to subsection (c), shall not be consid-
- 16 ered by the Office for any purpose other than to determine
- 17 the proper meaning of a patent claim in a proceeding that
- 18 is ordered or instituted pursuant to section 304, 314, or
- 19 324. If any such written statement or additional informa-
- 20 tion is subject to an applicable protective order, such
- 21 statement or information shall be redacted to exclude in-
- 22 formation that is subject to that order.
- 23 "(e) Confidentiality.—Upon the written request
- 24 of the person citing prior art or written statements pursu-

1	ant to subsection (a), that person's identity shall be ex-
2	cluded from the patent file and kept confidential.".
3	(2) Conforming amendment.—The item re-
4	lating to section 301 in the table of sections for
5	chapter 30 of title 35, United States Code, is
6	amended to read as follows:
	"301. Citation of prior art and written statements.".
7	(3) Effective date.—The amendments made
8	by this subsection shall take effect upon the expira-
9	tion of the 1-year period beginning on the date of
10	the enactment of this Act and shall apply to any
11	patent issued before, on, or after that effective date.
12	(h) Reexamination.—
13	(1) Determination by director.—
14	(A) In general.—Section 303(a) of title
15	35, United States Code, is amended by striking
16	"section 301 of this title" and inserting "sec-
17	tion 301 or 302".
18	(B) Effective date.—The amendment
19	made by this paragraph shall take effect upon
20	the expiration of the 1-year period beginning on
21	the date of the enactment of this Act and shall
22	apply to any patent issued before, on, or after
23	that effective date.
24	(2) Appeal.—

1	(A) In general.—Section 306 of title 35,
2	United States Code, is amended by striking
3	"145" and inserting "144".
4	(B) Effective date.—The amendment
5	made by this paragraph shall take effect on the
6	date of the enactment of this Act and shall
7	apply to any appeal of a reexamination before
8	the Board of Patent Appeals and Interferences
9	or the Patent Trial and Appeal Board that is
10	pending on, or brought on or after, the date of
11	the enactment of this Act.
12	SEC. 7. PATENT TRIAL AND APPEAL BOARD.
13	(a) Composition and Duties.—
14	(1) In general.—Section 6 of title 35, United
15	States Code, is amended to read as follows:
16	"§ 6. Patent Trial and Appeal Board
17	"(a) In General.—There shall be in the Office a
18	Patent Trial and Appeal Board. The Director, the Deputy
19	Director, the Commissioner for Patents, the Commissioner
20	for Trademarks, and the administrative patent judges
21	shall constitute the Patent Trial and Appeal Board. The
22	administrative patent judges shall be persons of competent
23	legal knowledge and scientific ability who are appointed
24	by the Secretary, in consultation with the Director. Any

25 reference in any Federal law, Executive order, rule, regu-

- 1 lation, or delegation of authority, or any document of or
- 2 pertaining to the Board of Patent Appeals and Inter-
- 3 ferences is deemed to refer to the Patent Trial and Appeal
- 4 Board.
- 5 "(b) Duties.—The Patent Trial and Appeal Board
- 6 shall—
- 7 "(1) on written appeal of an applicant, review
- 8 adverse decisions of examiners upon applications for
- 9 patents pursuant to section 134(a);
- 10 "(2) review appeals of reexaminations pursuant
- 11 to section 134(b);
- "(3) conduct derivation proceedings pursuant to
- section 135; and
- 14 "(4) conduct inter partes reviews and post-
- grant reviews pursuant to chapters 31 and 32.
- 16 "(c) 3-Member Panels.—Each appeal, derivation
- 17 proceeding, post-grant review, and inter partes review
- 18 shall be heard by at least 3 members of the Patent Trial
- 19 and Appeal Board, who shall be designated by the Direc-
- 20 tor. Only the Patent Trial and Appeal Board may grant
- 21 rehearings.
- 22 "(d) Treatment of Prior Appointments.—The
- 23 Secretary of Commerce may, in the Secretary's discretion,
- 24 deem the appointment of an administrative patent judge
- 25 who, before the date of the enactment of this subsection,

- 1 held office pursuant to an appointment by the Director
- 2 to take effect on the date on which the Director initially
- 3 appointed the administrative patent judge. It shall be a
- 4 defense to a challenge to the appointment of an adminis-
- 5 trative patent judge on the basis of the judge's having
- 6 been originally appointed by the Director that the admin-
- 7 istrative patent judge so appointed was acting as a de
- 8 facto officer.".
- 9 (2) Conforming amendment.—The item re-
- lating to section 6 in the table of sections for chap-
- ter 1 of title 35, United States Code, is amended to
- read as follows:

"6. Patent Trial and Appeal Board.".

- 13 (b) Administrative Appeals.—Section 134 of title
- 14 35, United States Code, is amended—
- 15 (1) in subsection (b), by striking "any reexam-
- ination proceeding" and inserting "a reexamina-
- tion"; and
- 18 (2) by striking subsection (c).
- 19 (c) CIRCUIT APPEALS.—
- 20 (1) In General.—Section 141 of title 35,
- United States Code, is amended to read as follows:
- 22 "§ 141. Appeal to Court of Appeals for the Federal
- 23 Circuit
- 24 "(a) Examinations.—An applicant who is dissatis-
- 25 fied with the final decision in an appeal to the Patent Trial

- 1 and Appeal Board under section 134(a) may appeal the
- 2 Board's decision to the United States Court of Appeals
- 3 for the Federal Circuit. By filing such an appeal, the ap-
- 4 plicant waives his or her right to proceed under section
- 5 145.
- 6 "(b) Reexaminations.—A patent owner who is dis-
- 7 satisfied with the final decision in an appeal of a reexam-
- 8 ination to the Patent Trial and Appeal Board under sec-
- 9 tion 134(b) may appeal the Board's decision only to the
- 10 United States Court of Appeals for the Federal Circuit.
- 11 "(c) Post-Grant and Inter Partes Reviews.—
- 12 A party to an inter partes review or a post-grant review
- 13 who is dissatisfied with the final written decision of the
- 14 Patent Trial and Appeal Board under section 318(a) or
- 15 328(a) (as the case may be) may appeal the Board's deci-
- 16 sion only to the United States Court of Appeals for the
- 17 Federal Circuit.
- 18 "(d) Derivation Proceedings.—A party to a deri-
- 19 vation proceeding who is dissatisfied with the final deci-
- 20 sion of the Patent Trial and Appeal Board in the pro-
- 21 ceeding may appeal the decision to the United States
- 22 Court of Appeals for the Federal Circuit, but such appeal
- 23 shall be dismissed if any adverse party to such derivation
- 24 proceeding, within 20 days after the appellant has filed
- 25 notice of appeal in accordance with section 142, files no-

- tice with the Director that the party elects to have all fur-
- ther proceedings conducted as provided in section 146. If
- 3 the appellant does not, within 30 days after the filing of
- 4 such notice by the adverse party, file a civil action under
- 5 section 146, the Board's decision shall govern the further
- 6 proceedings in the case.".

follows:

7 (2) Jurisdiction.—Section 1295(a)(4)(A) of 8 title 28, United States Code, is amended to read as 9

"(A) the Patent Trial and Appeal Board of 10 11 the United States Patent and Trademark Office 12 with respect to a patent application, derivation 13 proceeding, reexamination, post-grant review, or 14 inter partes review under title 35, at the in-15 stance of a party who exercised that party's 16 right to participate in the applicable proceeding 17 before or appeal to the Board, except that an 18 applicant or a party to a derivation proceeding 19 may also have remedy by civil action pursuant

> under this subparagraph of a decision of the Board with respect to an application or derivation proceeding shall waive the right of such applicant or party to proceed under section 145 or

> to section 145 or 146 of title 35; an appeal

20

21

22

23

1	(3) Proceedings on Appeal.—Section 143 of
2	title 35, United States Code, is amended—
3	(A) by striking the third sentence and in-
4	serting the following: "In an ex parte case, the
5	Director shall submit to the court in writing the
6	grounds for the decision of the Patent and
7	Trademark Office, addressing all of the issues
8	raised in the appeal. The Director shall have
9	the right to intervene in an appeal from a deci-
10	sion entered by the Patent Trial and Appeal
11	Board in a derivation proceeding under section
12	135 or in an inter partes or post-grant review
13	under chapter 31 or 32."; and
14	(B) by striking the last sentence.
15	(d) Conforming Amendments.—
16	(1) Atomic energy act of 1954.—Section
17	152 of the Atomic Energy Act of 1954 (42 U.S.C.
18	2182) is amended in the third undesignated para-
19	graph—
20	(A) by striking "Board of Patent Appeals
21	and Interferences" each place it appears and
22	inserting "Patent Trial and Appeal Board";
23	and
24	(B) by inserting "and derivation" after
25	"established for interference".

1	(2) Title 51.—Section 20135 of title 51,
2	United States Code, is amended—
3	(A) in subsections (e) and (f), by striking
4	"Board of Patent Appeals and Interferences"
5	each place it appears and inserting "Patent
6	Trial and Appeal Board"; and
7	(B) in subsection (e), by inserting "and
8	derivation" after "established for interference".
9	(e) Effective Date.—The amendments made by
10	this section shall take effect upon the expiration of the
11	1-year period beginning on the date of the enactment of
12	this Act and shall apply to proceedings commenced on or
13	after that effective date, except that—
14	(1) the extension of jurisdiction to the United
15	States Court of Appeals for the Federal Circuit to
16	entertain appeals of decisions of the Patent Trial
17	and Appeal Board in reexaminations under the
18	amendment made by subsection $(c)(2)$ shall be
19	deemed to take effect on the date of the enactment
20	of this Act and shall extend to any decision of the
21	Board of Patent Appeals and Interferences with re-
22	spect to a reexamination that is entered before, on,
23	or after the date of the enactment of this Act;
24	(2) the provisions of sections 6, 134, and 141
25	of title 35, United States Code, as in effect on the

day before the effective date of the amendments made by this section shall continue to apply to inter partes reexaminations that are requested under sec-

tion 311 of such title before such effective date;

- (3) the Patent Trial and Appeal Board may be deemed to be the Board of Patent Appeals and Interferences for purposes of appeals of inter partes reexaminations that are requested under section 311 of title 35, United States Code, before the effective date of the amendments made by this section; and
 - (4) the Director's right under the fourth sentence of section 143 of title 35, United States Code, as amended by subsection (c)(3) of this section, to intervene in an appeal from a decision entered by the Patent Trial and Appeal Board shall be deemed to extend to inter partes reexaminations that are requested under section 311 of such title before the effective date of the amendments made by this section.

19 SEC. 8. PREISSUANCE SUBMISSIONS BY THIRD PARTIES.

- 20 (a) In General.—Section 122 of title 35, United
- 21 States Code, is amended by adding at the end the fol-
- 22 lowing:

4

6

7

8

9

10

11

12

13

14

15

16

17

- 23 "(e) Preissuance Submissions by Third Par-
- 24 TIES.—

1	"(1) In general.—Any third party may sub-
2	mit for consideration and inclusion in the record of
3	a patent application, any patent, published patent
4	application, or other printed publication of potential
5	relevance to the examination of the application, if
6	such submission is made in writing before the earlier
7	of—
8	"(A) the date a notice of allowance under
9	section 151 is given or mailed in the application
10	for patent; or
11	"(B) the later of—
12	"(i) 6 months after the date on which
13	the application for patent is first published
14	under section 122 by the Office, or
15	"(ii) the date of the first rejection
16	under section 132 of any claim by the ex-
17	aminer during the examination of the ap-
18	plication for patent.
19	"(2) Other requirements.—Any submission
20	under paragraph (1) shall—
21	"(A) set forth a concise description of the
22	asserted relevance of each submitted document;
23	"(B) be accompanied by such fee as the
24	Director may prescribe; and

- 1 "(C) include a statement by the person
- 2 making such submission affirming that the sub-
- 3 mission was made in compliance with this sec-
- 4 tion.".
- 5 (b) Effective Date.—The amendments made by
- 6 this section shall take effect upon the expiration of the
- 7 1-year period beginning on the date of the enactment of
- 8 this Act and shall apply to any patent application filed
- 9 before, on, or after that effective date.
- 10 **SEC. 9. VENUE.**
- 11 (a) Technical Amendments Relating to
- 12 VENUE.—Sections 32, 145, 146, 154(b)(4)(A), and 293
- 13 of title 35, United States Code, and section 21(b)(4) of
- 14 the Trademark Act of 1946 (15 U.S.C. 1071(b)(4)), are
- 15 each amended by striking "United States District Court
- 16 for the District of Columbia" each place that term appears
- 17 and inserting "United States District Court for the East-
- 18 ern District of Virginia".
- 19 (b) Effective Date.—The amendments made by
- 20 this section shall take effect on the date of the enactment
- 21 of this Act and shall apply to any civil action commenced
- 22 on or after that date.
- 23 SEC. 10. FEE SETTING AUTHORITY.
- 24 (a) FEE SETTING.—

- 1 (1) IN GENERAL.—The Director may set or ad-2 just by rule any fee established, authorized, or 3 charged under title 35, United States Code, or the 4 Trademark Act of 1946 (15 U.S.C. 1051 et seq.),
- for any services performed by or materials furnished by, the Office, subject to paragraph (2).
- 7 (2) FEES TO RECOVER COSTS.—Fees may be 8 set or adjusted under paragraph (1) only to recover 9 the aggregate estimated costs to the Office for proc-10 essing, activities, services, and materials relating to 11 patents (in the case of patent fees) and trademarks 12 (in the case of trademark fees), including adminis-13 trative costs of the Office with respect to such pat-
- 15 (b) SMALL AND MICRO ENTITIES.—The fees set or adjusted under subsection (a) for filing, searching, exam-16 ining, issuing, appealing, and maintaining patent applica-17 tions and patents shall be reduced by 50 percent with re-18 spect to the application of such fees to any small entity 19 20 that qualifies for reduced fees under section 41(h)(1) of 21 title 35, United States Code, and shall be reduced by 75 percent with respect to the application of such fees to any 23 micro entity as defined in section 123 of that title (as

added by subsection (g) of this section).

ent or trademark fees (as the case may be).

1	(c) Reduction of Fees in Certain Fiscal
2	Years.—In each fiscal year, the Director—
3	(1) shall consult with the Patent Public Advi-
4	sory Committee and the Trademark Public Advisory
5	Committee on the advisability of reducing any fees
6	described in subsection (a); and
7	(2) after the consultation required under para-
8	graph (1), may reduce such fees.
9	(d) Role of the Public Advisory Committee.—
10	The Director shall—
11	(1) not less than 45 days before publishing any
12	proposed fee under subsection (a) in the Federal
13	Register, submit the proposed fee to the Patent Pub-
14	lic Advisory Committee or the Trademark Public
15	Advisory Committee, or both, as appropriate;
16	(2)(A) provide the relevant advisory committee
17	described in paragraph (1) a 30-day period following
18	the submission of any proposed fee, in which to de-
19	liberate, consider, and comment on such proposal;
20	(B) require that, during that 30-day period, the
21	relevant advisory committee hold a public hearing
22	relating to such proposal; and
23	(C) assist the relevant advisory committee in
24	carrying out that public hearing, including by offer-
25	ing the use of the resources of the Office to notify

1	and promote the hearing to the public and interested
2	stakeholders;
3	(3) require the relevant advisory committee to
4	make available to the public a written report setting
5	forth in detail the comments, advice, and rec-
6	ommendations of the committee regarding the pro-
7	posed fee; and
8	(4) consider and analyze any comments, advice,
9	or recommendations received from the relevant advi-
10	sory committee before setting or adjusting (as the
11	case may be) the fee.
12	(e) Publication in the Federal Register.—
13	(1) Publication and rationale.—The Di-
14	rector shall—
15	(A) publish any proposed fee change under
16	this section in the Federal Register;
17	(B) include, in such publication, the spe-
18	cific rationale and purpose for the proposal, in-
19	cluding the possible expectations or benefits re-
20	sulting from the proposed change; and
21	(C) notify, through the Chair and Ranking
22	Member of the Committees on the Judiciary of
23	the Senate and the House of Representatives,
24	the Congress of the proposed change not later

1	than the date on which the proposed change is
2	published under subparagraph (A).
3	(2) Public comment period.—The Director
4	shall, in the publication under paragraph (1), pro-
5	vide the public a period of not less than 45 days in
6	which to submit comments on the proposed change
7	in fees.
8	(3) Publication of final rule.—The final
9	rule setting or adjusting a fee under this section
10	shall be published in the Federal Register and in the
11	Official Gazette of the Patent and Trademark Of-
12	fice.
13	(4) Congressional comment period.—A fee
14	set or adjusted under subsection (a) may not become
15	effective—
16	(A) before the end of the 45-day period be-
17	ginning on the day after the date on which the
18	Director publishes the final rule adjusting or
19	setting the fee under paragraph (3); or
20	(B) if a law is enacted disapproving such
21	fee.
22	(5) Rule of construction.—Rules pre-
23	scribed under this section shall not diminish—

1	(A) the rights of an applicant for a patent
2	under title 35, United States Code, or for a
3	mark under the Trademark Act of 1946; or
4	(B) any rights under a ratified treaty.
5	(f) RETENTION OF AUTHORITY.—The Director re-
6	tains the authority under subsection (a) to set or adjust
7	fees only during such period as the Patent and Trademark
8	Office remains an agency within the Department of Com-
9	merce.
10	(g) Micro Entity Defined.—
11	(1) In General.—Chapter 11 of title 35,
12	United States Code, is amended by adding at the
13	end the following new section:
14	"§ 123. Micro entity defined
15	"(a) In General.—For purposes of this title, the
16	term 'micro entity' means an applicant who makes a cer-
17	tification that the applicant—
18	"(1) qualifies as a small entity, as defined in
19	regulations issued by the Director;
20	"(2) has not been named as an inventor on
21	more than 4 previously filed patent applications,
22	other than applications filed in another country, pro-
22 23	other than applications filed in another country, provisional applications under section 111(b), or inter-

in section 351(a) for which the basic national fee under section 41(a) was not paid;

"(3) did not, in the calendar year preceding the calendar year in which the applicable fee is being paid, have a gross income, as defined in section 61(a) of the Internal Revenue Code of 1986, exceeding 3 times the median household income for that preceding calendar year, as most recently reported by the Bureau of the Census; and

"(4) has not assigned, granted, or conveyed, and is not under an obligation by contract or law to assign, grant, or convey, a license or other ownership interest in the application concerned to an entity that, in the calendar year preceding the calendar year in which the applicable fee is being paid, had a gross income, as defined in section 61(a) of the Internal Revenue Code of 1986, exceeding 3 times the median household income for that preceding calendar year, as most recently reported by the Bureau of the Census.

"(b) APPLICATIONS RESULTING FROM PRIOR EM-22 PLOYMENT.—An applicant is not considered to be named 23 on a previously filed application for purposes of subsection 24 (a)(2) if the applicant has assigned, or is under an obliga-25 tion by contract or law to assign, all ownership rights in

10

11

12

13

14

15

16

17

18

19

- 1 the application as the result of the applicant's previous
- 2 employment.
- 3 "(c) Foreign Currency Exchange Rate.—If an
- 4 applicant's or entity's gross income in the preceding cal-
- 5 endar year is not in United States dollars, the average
- 6 currency exchange rate, as reported by the Internal Rev-
- 7 enue Service, during that calendar year shall be used to
- 8 determine whether the applicant's or entity's gross income
- 9 exceeds the threshold specified in paragraphs (3) or (4)
- 10 of subsection (a).
- 11 "(d) Institutions of Higher Education.—For
- 12 purposes of this section, a micro entity shall include an
- 13 applicant who certifies that—
- 14 "(1) the applicant's employer, from which the
- applicant obtains the majority of the applicant's in-
- 16 come, is an institution of higher education as de-
- fined in section 101(a) of the Higher Education Act
- 18 of 1965 (20 U.S.C. 1001(a)); or
- 19 "(2) the applicant has assigned, granted, con-
- veyed, or is under an obligation by contract or law,
- 21 to assign, grant, or convey, a license or other owner-
- ship interest in the particular applications to such
- an institution of higher education.
- 24 "(e) Director's Authority.—In addition to the
- 25 limits imposed by this section, the Director may, in the

- 1 Director's discretion, impose income limits, annual filing
- 2 limits, or other limits on who may qualify as a micro entity
- 3 pursuant to this section if the Director determines that
- 4 such additional limits are reasonably necessary to avoid
- 5 an undue impact on other patent applicants or owners or
- 6 are otherwise reasonably necessary and appropriate. At
- 7 least 3 months before any limits proposed to be imposed
- 8 pursuant to this subsection take effect, the Director shall
- 9 inform the Committee on the Judiciary of the House of
- 10 Representatives and the Committee on the Judiciary of
- 11 the Senate of any such proposed limits.".
- 12 (2) Conforming amendment.—Chapter 11 of
- title 35, United States Code, is amended by adding
- at the end the following new item:

"123. Micro entity defined.".

15 (h) Electronic Filing Incentive.—

16 (1) IN GENERAL.—Notwithstanding any other

provision of this section, an additional fee of \$400

shall be established for each application for an origi-

19 nal patent, except for a design, plant, or provisional

application, that is not filed by electronic means as

21 prescribed by the Director. The fee established by

this subsection shall be reduced by 50 percent for

small entities that qualify for reduced fees under

section 41(h)(1) of title 35, United States Code. All

fees paid under this subsection shall be deposited in

- the Treasury as an offsetting receipt that shall not be available for obligation or expenditure.
- 3 (2) EFFECTIVE DATE.—This subsection shall 4 take effect upon the expiration of the 60-day period 5 beginning on the date of the enactment of this Act.

6 (i) Effective Date; Sunset.—

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

- (1) EFFECTIVE DATE.—Except as provided in subsection (h), this section and the amendments made by this section shall take effect on the date of the enactment of this Act.
- (2) SUNSET.—The authority of the Director to set or adjust any fee under subsection (a) shall terminate upon the expiration of the 7-year period beginning on the date of the enactment of this Act.
- (3) Prior regulations not affected.—The termination of authority under this subsection shall not affect any regulations issued under this section before the effective date of such termination or any rulemaking proceeding for the issuance of regulations under this section that is pending on such date.

22 SEC. 11. FEES FOR PATENT SERVICES.

- 23 (a) General Patent Services.—Subsections (a)
- 24 and (b) of section 41 of title 35, United States Code, are
- 25 amended to read as follows:

1	"(a) General Fees.—The Director shall charge the
2	following fees:
3	"(1) FILING AND BASIC NATIONAL FEES.—
4	"(A) On filing each application for an
5	original patent, except for design, plant, or pro-
6	visional applications, \$330.
7	"(B) On filing each application for an
8	original design patent, \$220.
9	"(C) On filing each application for an
10	original plant patent, \$220.
11	"(D) On filing each provisional application
12	for an original patent, \$220.
13	"(E) On filing each application for the re-
14	issue of a patent, \$330.
15	"(F) The basic national fee for each inter-
16	national application filed under the treaty de-
17	fined in section 351(a) entering the national
18	stage under section 371, \$330.
19	"(G) In addition, excluding any sequence
20	listing or computer program listing filed in an
21	electronic medium as prescribed by the Direc-
22	tor, for any application the specification and
23	drawings of which exceed 100 sheets of paper
24	(or equivalent as prescribed by the Director if
25	filed in an electronic medium), \$270 for each

1	additional 50 sheets of paper (or equivalent as
2	prescribed by the Director if filed in an elec-
3	tronic medium) or fraction thereof.
4	"(2) Excess claims fees.—
5	"(A) IN GENERAL.—In addition to the fee
6	specified in paragraph (1)—
7	"(i) on filing or on presentation at
8	any other time, \$220 for each claim in
9	independent form in excess of 3;
10	"(ii) on filing or on presentation at
11	any other time, \$52 for each claim (wheth-
12	er dependent or independent) in excess of
13	20; and
14	"(iii) for each application containing a
15	multiple dependent claim, \$390.
16	"(B) Multiple dependent claims.—
17	For the purpose of computing fees under sub-
18	paragraph (A), a multiple dependent claim re-
19	ferred to in section 112 or any claim depending
20	therefrom shall be considered as separate de-
21	pendent claims in accordance with the number
22	of claims to which reference is made.
23	"(C) Refunds; errors in payment.—
24	The Director may by regulation provide for a
25	refund of any part of the fee specified in sub-

1	paragraph (A) for any claim that is canceled
2	before an examination on the merits, as pre-
3	scribed by the Director, has been made of the
4	application under section 131. Errors in pay-
5	ment of the additional fees under this para-
6	graph may be rectified in accordance with regu-
7	lations prescribed by the Director.
8	"(3) Examination fees.—
9	"(A) In general.—
10	"(i) For examination of each applica-
11	tion for an original patent, except for de-
12	sign, plant, provisional, or international
13	applications, \$220.
14	"(ii) For examination of each applica-
15	tion for an original design patent, \$140.
16	"(iii) For examination of each applica-
17	tion for an original plant patent, \$170.
18	"(iv) For examination of the national
19	stage of each international application
20	\$220.
21	"(v) For examination of each applica-
22	tion for the reissue of a patent, \$650.
23	"(B) Applicability of other fee pro-
24	VISIONS.—The provisions of paragraphs (3) and
25	(4) of section 111(a) relating to the payment of

1	the fee for filing the application shall apply to
2	the payment of the fee specified in subpara-
3	graph (A) with respect to an application filed
4	under section 111(a). The provisions of section
5	371(d) relating to the payment of the national
6	fee shall apply to the payment of the fee speci-
7	fied in subparagraph (A) with respect to an
8	international application.
9	"(4) Issue fees.—
10	"(A) For issuing each original patent, ex-
11	cept for design or plant patents, \$1,510.
12	"(B) For issuing each original design pat-
13	ent, \$860.
14	"(C) For issuing each original plant pat-
15	ent, \$1,190.
16	"(D) For issuing each reissue patent,
17	\$1,510.
18	"(5) DISCLAIMER FEE.—On filing each dis-
19	claimer, \$140.
20	"(6) Appeal fees.—
21	"(A) On filing an appeal from the exam-
22	iner to the Patent Trial and Appeal Board,
23	\$ 540.
24	"(B) In addition, on filing a brief in sup-
25	port of the appeal, \$540, and on requesting an

1	oral hearing in the appeal before the Patent
2	Trial and Appeal Board, \$1,080.
3	"(7) REVIVAL FEES.—On filing each petition
4	for the revival of an unintentionally abandoned ap-
5	plication for a patent, for the unintentionally delayed
6	payment of the fee for issuing each patent, or for an
7	unintentionally delayed response by the patent owner
8	in any reexamination proceeding, \$1,620, unless the
9	petition is filed under section 133 or 151, in which
10	case the fee shall be \$540.
11	"(8) Extension fees.—For petitions for 1-
12	month extensions of time to take actions required by
13	the Director in an application—
14	"(A) on filing a first petition, \$130;
15	"(B) on filing a second petition, \$360; and
16	"(C) on filing a third or subsequent peti-
17	tion, \$620.
18	"(b) Maintenance Fees.—
19	"(1) In general.—The Director shall charge
20	the following fees for maintaining in force all pat-
21	ents based on applications filed on or after Decem-
22	ber 12, 1980:
23	"(A) Three years and 6 months after
24	grant, \$980.

1	"(B) Seven years and 6 months after
2	grant, \$2,480.
3	"(C) Eleven years and 6 months after
4	grant, \$4,110.
5	"(2) Grace Period; surcharge.—Unless pay-
6	ment of the applicable maintenance fee under para-
7	graph (1) is received in the Office on or before the
8	date the fee is due or within a grace period of 6
9	months thereafter, the patent shall expire as of the
10	end of such grace period. The Director may require
11	the payment of a surcharge as a condition of accept-
12	ing within such 6-month grace period the payment
13	of an applicable maintenance fee.
14	"(3) No maintenance fee for design or
15	PLANT PATENT.—No fee may be established for
16	maintaining a design or plant patent in force.".
17	(b) Delays in Payment.—Subsection (c) of section
18	41 of title 35, United States Code, is amended—
19	(1) by striking " $(c)(1)$ The Director" and in-
20	serting:
21	"(c) Delays in Payment of Maintenance
22	Fees.—
23	"(1) Acceptance.—The Director"; and
24	(2) by striking "(2) A patent" and inserting:

1	"(2) Effect on rights of others.—A pat-
2	ent".
3	(e) Patent Search Fees.—Subsection (d) of sec-
4	tion 41 of title 35, United States Code, is amended to
5	read as follows:
6	"(d) PATENT SEARCH AND OTHER FEES.—
7	"(1) Patent search fees.—
8	"(A) In General.—The Director shall
9	charge the fees specified under subparagraph
10	(B) for the search of each application for a pat-
11	ent, except for provisional applications. The Di-
12	rector shall adjust the fees charged under this
13	paragraph to ensure that the fees recover an
14	amount not to exceed the estimated average
15	cost to the Office of searching applications for
16	patent by Office personnel.
17	"(B) Specific fees.—The fees referred
18	to in subparagraph (A) are—
19	"(i) \$540 for each application for an
20	original patent, except for design, plant,
21	provisional, or international applications;
22	"(ii) \$100 for each application for an
23	original design patent;
24	"(iii) \$330 for each application for an
25	original plant patent;

1	"(iv) \$540 for the national stage of
2	each international application; and
3	"(v) \$540 for each application for the
4	reissue of a patent.
5	"(C) Applicability of other provi-
6	SIONS.—The provisions of paragraphs (3) and
7	(4) of section 111(a) relating to the payment of
8	the fee for filing the application shall apply to
9	the payment of the fee specified in this para-
10	graph with respect to an application filed under
11	section 111(a). The provisions of section 371(d)
12	relating to the payment of the national fee shall
13	apply to the payment of the fee specified in this
14	paragraph with respect to an international ap-
15	plication.
16	"(D) Refunds.—The Director may by
17	regulation provide for a refund of any part of
18	the fee specified in this paragraph for any ap-
19	plicant who files a written declaration of ex-
20	press abandonment as prescribed by the Direc-
21	tor before an examination has been made of the
22	application under section 131.
23	"(2) Other fees.—
24	"(A) IN GENERAL.—The Director shall es-
25	tablish fees for all other processing, services, or

1	materials relating to patents not specified in
2	this section to recover the estimated average
3	cost to the Office of such processing, services,
4	or materials, except that the Director shall
5	charge the following fees for the following serv-
6	ices:
7	"(i) For recording a document affect-
8	ing title, \$40 per property.
9	"(ii) For each photocopy, \$.25 per
10	page.
11	"(iii) For each black and white copy
12	of a patent, \$3.
13	"(B) Copies for Libraries.—The yearly
14	fee for providing a library specified in section
15	12 with uncertified printed copies of the speci-
16	fications and drawings for all patents in that
17	year shall be \$50.".
18	(d) Fees for Small Entities.—Subsection (h) of
19	section 41 of title 35, United States Code, is amended to
20	read as follows:
21	"(h) Fees for Small Entities.—
22	"(1) Reductions in fees.—Subject to para-
23	graph (3), fees charged under subsections (a), (b),
24	and $(d)(1)$ shall be reduced by 50 percent with re-
25	spect to their application to any small business con-

- cern as defined under section 3 of the Small Business Act, and to any independent inventor or non-profit organization as defined in regulations issued by the Director.

 5 "(2) Surcharges and other fees.—With re-
- 5 "(2) Surcharges and other fees.—With re-6 spect to its application to any entity described in 7 paragraph (1), any surcharge or fee charged under 8 subsection (c) or (d) shall not be higher than the 9 surcharge or fee required of any other entity under 10 the same or substantially similar circumstances.
- "(3) REDUCTION FOR ELECTRONIC FILING.—

 The fee charged under subsection (a)(1)(A) shall be reduced by 75 percent with respect to its application to any entity to which paragraph (1) applies, if the application is filed by electronic means as prescribed by the Director.".
- 17 (e) TECHNICAL AMENDMENTS.—Section 41 of title 18 35, United States Code, is amended—
- 19 (1) in subsection (e), in the first sentence, by 20 striking "The Director" and inserting "WAIVER OF 21 FEES; COPIES REGARDING NOTICE.—The Direc-22 tor";
- 23 (2) in subsection (f), by striking "The fees" and inserting "Adjustment of Fees.—The fees";
- 25 (3) by repealing subsection (g); and

1	(4) in subsection (i)—
2	(A) by striking " $(i)(1)$ The Director" and
3	inserting the following:
4	"(i) Electronic Patent and Trademark
5	Data.—
6	"(1) Maintenance of collections.—The
7	Director";
8	(B) by striking "(2) The Director" and in-
9	serting the following:
10	"(2) Availability of automated search
11	SYSTEMS.—The Director";
12	(C) by striking "(3) The Director" and in-
13	serting the following:
14	"(3) Access fees.—The Director"; and
15	(D) by striking "(4) The Director" and in-
16	serting the following:
17	"(4) Annual report to congress.—The Di-
18	rector".
19	(f) Adjustment of Trademark Fees.—Section
20	802(a) of division B of the Consolidated Appropriations
21	Act, 2005 (Public Law 108–447) is amended—
22	(1) in the first sentence, by striking "During
23	fiscal years 2005, 2006, and 2007,", and inserting
24	"Until such time as the Director sets or adjusts the
25	fees otherwise,"; and

1	(2) in the second sentence, by striking "During
2	fiscal years 2005, 2006, and 2007, the" and insert-
3	ing "The".
4	(g) Effective Date, Applicability, and Transi-
5	TION PROVISIONS.—Section 803(a) of division B of the
6	Consolidated Appropriations Act, 2005 (Public Law 108–
7	447) is amended by striking "and shall apply only with
8	respect to the remaining portion of fiscal year 2005 and
9	fiscal year 2006".
10	(h) PRIORITIZED EXAMINATION FEE.—
11	(1) In general.—
12	(A) Fee.—
13	(i) Prioritized examination
14	FEE.—A fee of \$4,800 shall be established
15	for filing a request, pursuant to section
16	2(b)(2)(G) of title 35, United States Code,
17	for prioritized examination of a nonprovi-
18	sional application for an original utility or
19	plant patent.
20	(ii) Additional fees.—In addition
21	to the prioritized examination fee under
22	clause (i), the fees due on an application
23	for which prioritized examination is being
24	sought are the filing, search, and examina-
25	tion fees (including any applicable excess

1	claims and application size fees), proc-
2	essing fee, and publication fee for that ap-
3	plication.
4	(B) REGULATIONS; LIMITATIONS.—
5	(i) Regulations.—The Director may
6	by regulation prescribe conditions for ac-
7	ceptance of a request under subparagraph
8	(A) and a limit on the number of filings
9	for prioritized examination that may be ac-
10	cepted.
11	(ii) Limitation on claims.—Until
12	regulations are prescribed under clause (i),
13	no application for which prioritized exam-
14	ination is requested may contain or be
15	amended to contain more than 4 inde-
16	pendent claims or more than 30 total
17	claims.
18	(iii) Limitation on total number
19	OF REQUESTS.—The Director may not ac-
20	cept in any fiscal year more than 10,000
21	requests for prioritization until regulations
22	are prescribed under this subparagraph
23	setting another limit.
24	(2) REDUCTION IN FEES FOR SMALL ENTI-
25	TIES.—The Director shall reduce fees for providing

1	prioritized examination of nonprovisional applica-
2	tions for original utility and plant patents by 50 per-
3	cent for small entities that qualify for reduced fees
4	under section 41(h)(1) of title 35, United States
5	Code.

(3) Deposit of fees.—All fees paid under this subsection shall be credited to the United States Patent and Trademark Office Appropriation Account, shall remain available until expended, and may be used only for the purposes specified in section 42(c)(3)(A) of title 35, United States Code.

(4) Effective date and termination.—

- (A) Effective date.—This subsection shall take effect on the date that is 10 days after the date of the enactment of this Act.
- (B) TERMINATION.—The fee imposed under paragraph (1)(A)(i), and the reduced fee under paragraph (2), shall terminate on the effective date of the setting or adjustment of the fee under paragraph (1)(A)(i) pursuant to the exercise of the authority under section 10 for the first time with respect to that fee.
- (i) Appropriation Account Transition Fees.—
- 24 (1) Surcharge.—

1	(A) IN GENERAL.—There shall be a sur-
2	charge of 15 percent, rounded by standard
3	arithmetic rules, on all fees charged or author-
4	ized by subsections (a), (b), and (d)(1) of sec
5	tion 41, and section 132(b), of title 35, United
6	States Code. Any surcharge imposed under this
7	subsection is, and shall be construed to be, sep-
8	arate from and in addition to any other sur-
9	charge imposed under this Act or any other
10	provision of law.
11	(B) Deposit of amounts.—Amounts col-
12	lected pursuant to the surcharge imposed under
13	subparagraph (A) shall be credited to the
14	United States Patent and Trademark Appro-
15	priation Account, shall remain available unti
16	expended, and may be used only for the pur-
17	poses specified in section $42(c)(3)(A)$ of title
18	35, United States Code.
19	(2) Effective date and termination of
20	SURCHARGE.—The surcharge provided for in para-
21	graph (1)—
22	(A) shall take effect on the date that is 10
23	days after the date of the enactment of this
24	Act; and

	109
1	(B) shall terminate, with respect to a fee
2	to which paragraph (1)(A) applies, on the effec-
3	tive date of the setting or adjustment of that
4	fee pursuant to the exercise of the authority
5	under section 10 for the first time with respect
6	to that fee.
7	(j) Effective Date.—Except as otherwise provided
8	in this section, this section and the amendments made by
9	this section shall take effect on the date of the enactment

11 SEC. 12. SUPPLEMENTAL EXAMINATION.

- 12 (a) IN GENERAL.—Chapter 25 of title 35, United
- 13 States Code, is amended by adding at the end the fol-
- 14 lowing:

10 of this Act.

- 15 "§ 257. Supplemental examinations to consider, re-
- 16 consider, or correct information
- 17 "(a) Request for Supplemental Examina-
- 18 Tion.—A patent owner may request supplemental exam-
- 19 ination of a patent in the Office to consider, reconsider,
- 20 or correct information believed to be relevant to the pat-
- 21 ent, in accordance with such requirements as the Director
- 22 may establish. Within 3 months after the date a request
- 23 for supplemental examination meeting the requirements of
- 24 this section is received, the Director shall conduct the sup-
- 25 plemental examination and shall conclude such examina-

- 1 tion by issuing a certificate indicating whether the infor-
- 2 mation presented in the request raises a substantial new
- 3 question of patentability.
- 4 "(b) Reexamination Ordered.—If the certificate
- 5 issued under subsection (a) indicates that a substantial
- 6 new question of patentability is raised by 1 or more items
- 7 of information in the request, the Director shall order re-
- 8 examination of the patent. The reexamination shall be
- 9 conducted according to procedures established by chapter
- 10 30, except that the patent owner shall not have the right
- 11 to file a statement pursuant to section 304. During the
- 12 reexamination, the Director shall address each substantial
- 13 new question of patentability identified during the supple-
- 14 mental examination, notwithstanding the limitations in
- 15 chapter 30 relating to patents and printed publication or
- 16 any other provision of such chapter.
- 17 "(c) Effect.—
- 18 "(1) IN GENERAL.—A patent shall not be held
- unenforceable on the basis of conduct relating to in-
- formation that had not been considered, was inad-
- 21 equately considered, or was incorrect in a prior ex-
- amination of the patent if the information was con-
- sidered, reconsidered, or corrected during a supple-
- 24 mental examination of the patent. The making of a
- request under subsection (a), or the absence thereof,

shall not be relevant to enforceability of the patent under section 282.

"(2) Exceptions.—

"(A) PRIOR ALLEGATIONS.—Paragraph (1) shall not apply to an allegation pled with particularity in a civil action, or set forth with particularity in a notice received by the patent owner under section 505(j)(2)(B)(iv)(II) of the Federal Food, Drug, and Cosmetic Act (21 U.S.C. 355(j)(2)(B)(iv)(II)), before the date of a supplemental examination request under subsection (a) to consider, reconsider, or correct information forming the basis for the allegation.

"(B) Patent enforcement actions.—
In an action brought under section 337(a) of the Tariff Act of 1930 (19 U.S.C. 1337(a)), or section 281 of this title, paragraph (1) shall not apply to any defense raised in the action that is based upon information that was considered, reconsidered, or corrected pursuant to a supplemental examination request under subsection (a), unless the supplemental examination, and any reexamination ordered pursuant to the request, are concluded before the date on which the action is brought.

"(d) Fees and Regulations.—

"(1) FEES.—The Director shall, by regulation, establish fees for the submission of a request for supplemental examination of a patent, and to consider each item of information submitted in the request. If reexamination is ordered under subsection (b), fees established and applicable to exparte reexamination proceedings under chapter 30 shall be paid, in addition to fees applicable to supplemental examination.

- "(2) REGULATIONS.—The Director shall issue regulations governing the form, content, and other requirements of requests for supplemental examination, and establishing procedures for reviewing information submitted in such requests.
- "(e) Fraud.—If the Director becomes aware, during the course of a supplemental examination or reexamina-tion proceeding ordered under this section, that a material fraud on the Office may have been committed in connec-tion with the patent that is the subject of the supplemental examination, then in addition to any other actions the Di-rector is authorized to take, including the cancellation of any claims found to be invalid under section 307 as a result of a reexamination ordered under this section, the Director shall also refer the matter to the Attorney General

- 1 for such further action as the Attorney General may deem
- 2 appropriate. Any such referral shall be treated as con-
- 3 fidential, shall not be included in the file of the patent,
- 4 and shall not be disclosed to the public unless the United
- 5 States charges a person with a criminal offense in connec-
- 6 tion with such referral.
- 7 "(f) Rule of Construction.—Nothing in this sec-
- 8 tion shall be construed—
- 9 "(1) to preclude the imposition of sanctions
- based upon criminal or antitrust laws (including sec-
- tion 1001(a) of title 18, the first section of the Clay-
- ton Act, and section 5 of the Federal Trade Com-
- mission Act to the extent that section relates to un-
- fair methods of competition);
- 15 "(2) to limit the authority of the Director to in-
- vestigate issues of possible misconduct and impose
- sanctions for misconduct in connection with matters
- or proceedings before the Office; or
- 19 "(3) to limit the authority of the Director to
- issue regulations under chapter 3 relating to sanc-
- 21 tions for misconduct by representatives practicing
- before the Office.".
- 23 (b) Conforming Amendment.—The table of sec-
- 24 tions for chapter 25 of title 35, United States Code, is
- 25 amended by adding at the end the following new item:

"257. Supplemental examinations to consider, reconsider, or correct information.".

- 1 (c) Effective Date.—The amendments made by
- 2 this section shall take effect upon the expiration of the
- 3 1-year period beginning on the date of the enactment of
- 4 this Act and shall apply to any patent issued before, on,
- 5 or after that effective date.

6 SEC. 13. FUNDING AGREEMENTS.

- 7 (a) IN GENERAL.—Section 202(c)(7)(E)(i) of title
- 8 35, United States Code, is amended—
- 9 (1) by striking "75 percent" and inserting "15
- 10 percent";
- 11 (2) by striking "25 percent" and inserting "85
- 12 percent"; and
- 13 (3) by striking "as described above in this
- clause (D);" and inserting "described above in this
- clause;".
- 16 (b) Effective Date.—The amendments made by
- 17 this section shall take effect on the date of the enactment
- 18 of this Act and shall apply to any patent issued before,
- 19 on, or after that date.
- 20 SEC. 14. TAX STRATEGIES DEEMED WITHIN THE PRIOR
- 21 **ART.**
- 22 (a) In General.—For purposes of evaluating an in-
- 23 vention under section 102 or 103 of title 35, United States
- 24 Code, any strategy for reducing, avoiding, or deferring tax

- 1 liability, whether known or unknown at the time of the
- 2 invention or application for patent, shall be deemed insuf-
- 3 ficient to differentiate a claimed invention from the prior
- 4 art.
- 5 (b) Definition.—For purposes of this section, the
- 6 term "tax liability" refers to any liability for a tax under
- 7 any Federal, State, or local law, or the law of any foreign
- 8 jurisdiction, including any statute, rule, regulation, or or-
- 9 dinance that levies, imposes, or assesses such tax liability.
- 10 (c) Exclusions.—This section does not apply to
- 11 that part of an invention that—
- 12 (1) is a method, apparatus, technology, com-
- puter program product, or system, that is used sole-
- ly for preparing a tax or information return or other
- tax filing, including one that records, transmits,
- transfers, or organizes data related to such filing; or
- 17 (2) is a method, apparatus, technology, com-
- puter program product, or system used solely for fi-
- 19 nancial management, to the extent that it is sever-
- able from any tax strategy or does not limit the use
- of any tax strategy by any taxpayer or tax advisor.
- 22 (d) Rule of Construction.—Nothing in this sec-
- 23 tion shall be construed to imply that other business meth-
- 24 ods are patentable or that other business method patents
- 25 are valid.

- 1 (e) Effective Date; Applicability.—This section 2 shall take effect on the date of the enactment of this Act 3 and shall apply to any patent application that is pending 4 on, or filed on or after, that date, and to any patent that is issued on or after that date. 6 SEC. 15. BEST MODE REQUIREMENT. 7 (a) IN GENERAL.—Section 282 of title 35, United 8 States Code, is amended in the second undesignated paragraph by striking paragraph (3) and inserting the fol-10 lowing: 11 "(3) Invalidity of the patent or any claim in 12 suit for failure to comply with— 13 "(A) any requirement of section 112, ex-14 cept that the failure to disclose the best mode 15 shall not be a basis on which any claim of a 16 patent may be canceled or held invalid or other-17 wise unenforceable; or 18 "(B) any requirement of section 251.". 19 (b) Conforming Amendment.—Sections 119(e)(1) and 120 of title 35, United States Code, are each amended 20 21 by striking "the first paragraph of section 112 of this title" and inserting "section 112(a) (other than the re-23 quirement to disclose the best mode)".
- 24 (c) Effective Date.—The amendments made by 25 this section shall take effect upon the date of the enact-

1	ment of this Act and shall apply to proceedings com-
2	menced on or after that date.
3	SEC. 16. MARKING.
4	(a) Virtual Marking.—
5	(1) In general.—Section 287(a) of title 35,
6	United States Code, is amended by striking "or
7	when," and inserting "or by fixing thereon the word
8	'patent' or the abbreviation 'pat.' together with an
9	address of a posting on the Internet, accessible to
10	the public without charge for accessing the address,
11	that associates the patented article with the number
12	of the patent, or when,".
13	(2) Effective date.—The amendment made
14	by this subsection shall apply to any case that is
15	pending on, or commenced on or after, the date of
16	the enactment of this Act.
17	(3) Report.—Not later than the date that is
18	3 years after the date of the enactment of this Act,
19	the Director shall submit a report to Congress that
20	provides—
21	(A) an analysis of the effectiveness of "vir-
22	tual marking", as provided in the amendment
23	made by paragraph (1) of this subsection, as an

alternative to the physical marking of articles;

1	(B) an analysis of whether such virtual
2	marking has limited or improved the ability of
3	the general public to access information about
4	patents;
5	(C) an analysis of the legal issues, if any,
6	that arise from such virtual marking; and
7	(D) an analysis of the deficiencies, if any,
8	of such virtual marking.
9	(b) False Marking.—
10	(1) Civil Penalty.—Section 292(a) of title
11	35, United States, Code, is amended by adding at
12	the end the following: "Only the United States may
13	sue for the penalty authorized by this subsection.".
14	(2) CIVIL ACTION FOR DAMAGES.—Subsection
15	(b) of section 292 of title 35, United States Code,
16	is amended to read as follows:
17	"(b) A person who has suffered a competitive injury
18	as a result of a violation of this section may file a civil
19	action in a district court of the United States for recovery
20	of damages adequate to compensate for the injury.".
21	(3) Expired patents.—Section 292 of title
22	35, United States Code, is amended by adding at
23	the end the following:
24	"(c) The marking of a product, in a manner described
25	in subsection (a), with matter relating to a patent that

	11J
1	covered that product but has expired is not a violation of
2	this section.".
3	(4) Effective date.—The amendments made
4	by this subsection shall apply to all cases, without
5	exception, that are pending on, or commenced on or
6	after, the date of the enactment of this Act.
7	SEC. 17. ADVICE OF COUNSEL.
8	(a) In General.—Chapter 29 of title 35, United
9	States Code, is amended by adding at the end the fol-
10	lowing:
11	"§ 298. Advice of counsel
12	"The failure of an infringer to obtain the advice of
13	counsel with respect to any allegedly infringed patent, or
14	the failure of the infringer to present such advice to the
15	court or jury, may not be used to prove that the accused
16	infringer willfully infringed the patent or that the in-
17	fringer intended to induce infringement of the patent.".
18	(b) Conforming Amendment.—The table of sec-
19	tions for chapter 29 of title 35, United States Code, is
20	amended by adding at the end the following:
	"298. Advice of counsel.".
21	SEC. 18. TRANSITIONAL PROGRAM FOR COVERED BUSI-
22	NESS METHOD PATENTS.
23	(a) Transitional Program.—
24	(1) ESTABLISHMENT.—Not later than the date

that is 1 year after the date of the enactment of this

- Act, the Director shall issue regulations establishing and implementing a transitional post-grant review proceeding for review of the validity of covered busi-ness method patents. The transitional proceeding implemented pursuant to this subsection shall be re-garded as, and shall employ the standards and pro-cedures of, a post-grant review under chapter 32 of title 35, United States Code, subject to the fol-lowing:
 - (A) Section 321(c) of title 35, United States Code, and subsections (b), (e)(2), and (f) of section 325 of such title shall not apply to a transitional proceeding.
 - (B) A person may not file a petition for a transitional proceeding with respect to a covered business method patent unless the person or the person's real party in interest or privy has been sued for infringement of the patent or has been charged with infringement under that patent.
 - (C) A petitioner in a transitional proceeding who challenges the validity of 1 or more claims in a covered business method patent on a ground raised under section 102 or 103 of title 35, United States Code, as in effect on the

1	day before the effective date set forth in section
2	3(n)(1), may support such ground only on the
3	basis of—
4	(i) prior art that is described by sec-
5	tion 102(a) of such title of such title (as
6	in effect on the day before such effective
7	date); or
8	(ii) prior art that—
9	(I) discloses the invention more
10	than 1 year before the date of the ap-
11	plication for patent in the United
12	States; and
13	(II) would be described by section
14	102(a) of such title (as in effect on
15	the day before the effective date set
16	forth in section $3(n)(1)$ if the disclo-
17	sure had been made by another before
18	the invention thereof by the applicant
19	for patent.
20	(D) The petitioner in a transitional pro-
21	ceeding that results in a final written decision
22	under section 328(a) of title 35, United States
23	Code, with respect to a claim in a covered busi-
24	ness method patent, or the petitioner's real
25	party in interest, may not assert, either in a

civil action arising in whole or in part under
section 1338 of title 28, United States Code, or
in a proceeding before the International Trade
Commission under section 337 of the Tariff Act
of 1930 (19 U.S.C. 1337), that the claim is invalid on any ground that the petitioner raised
during that transitional proceeding.

- (E) The Director may institute a transitional proceeding only for a patent that is a covered business method patent.
- under paragraph (1) shall take effect upon the expiration of the 1-year period beginning on the date of the enactment of this Act and shall apply to any covered business method patent issued before, on, or after that effective date, except that the regulations shall not apply to a patent described in section 6(f)(2)(A) of this Act during the period in which a petition for post-grant review of that patent would satisfy the requirements of section 321(c) of title 35, United States Code.

(3) Sunset.—

(A) IN GENERAL.—This subsection, and the regulations issued under this subsection, are repealed effective upon the expiration of the 8-

1	year period beginning on the date that the reg-
2	ulations issued under to paragraph (1) take ef-
3	fect.
4	(B) APPLICABILITY.—Notwithstanding
5	subparagraph (A), this subsection and the regu-
6	lations issued under this subsection shall con-
7	tinue to apply, after the date of the repeal
8	under subparagraph (A), to any petition for a
9	transitional proceeding that is filed before the
10	date of such repeal.
11	(b) Request for Stay.—
12	(1) In general.—If a party seeks a stay of a
13	civil action alleging infringement of a patent under
14	section 281 of title 35, United States Code, relating
15	to a transitional proceeding for that patent, the
16	court shall decide whether to enter a stay based
17	on—
18	(A) whether a stay, or the denial thereof,
19	will simplify the issues in question and stream-
20	line the trial;
21	(B) whether discovery is complete and
22	whether a trial date has been set;
23	(C) whether a stay, or the denial thereof,
24	would unduly prejudice the nonmoving party or

1	present a clear tactical advantage for the mov-
2	ing party; and
3	(D) whether a stay, or the denial thereof,
4	will reduce the burden of litigation on the par-
5	ties and on the court.
6	(2) Review.—A party may take an immediate
7	interlocutory appeal from a district court's decision
8	under paragraph (1). The United States Court of
9	Appeals for the Federal Circuit shall review the dis-
10	trict court's decision to ensure consistent application
11	of established precedent, and such review may be de
12	novo.
13	(c) ATM Exemption for Venue Purposes.—In
14	an action for infringement under section 281 of title 35,
15	United States Code, of a covered business method patent,
16	an automated teller machine shall not be deemed to be
17	a regular and established place of business for purposes
18	of section 1400(b) of title 28, United States Code.
19	(d) Definition.—
20	(1) In general.—For purposes of this section,
21	the term "covered business method patent" means a
22	patent that claims a method or corresponding appa-
23	ratus for performing data processing or other oper-
24	ations used in the practice, administration, or man-

agement of a financial product or service, except

- 1 that the term does not include patents for techno-
- 2 logical inventions.
- 3 (2) Regulations.—To assist in implementing
- 4 the transitional proceeding authorized by this sub-
- 5 section, the Director shall issue regulations for de-
- 6 termining whether a patent is for a technological in-
- 7 vention.
- 8 (e) Rule of Construction.—Nothing in this sec-
- 9 tion shall be construed as amending or interpreting cat-
- 10 egories of patent-eligible subject matter set forth under
- 11 section 101 of title 35, United States Code.
- 12 SEC. 19. JURISDICTION AND PROCEDURAL MATTERS.
- 13 (a) STATE COURT JURISDICTION.—Section 1338(a)
- 14 of title 28, United States Code, is amended by striking
- 15 the second sentence and inserting the following: "No State
- 16 court shall have jurisdiction over any claim for relief aris-
- 17 ing under any Act of Congress relating to patents, plant
- 18 variety protection, or copyrights. For purposes of this sub-
- 19 section, the term 'State' includes any State of the United
- 20 States, the District of Columbia, the Commonwealth of
- 21 Puerto Rico, the United States Virgin Islands, American
- 22 Samoa, Guam, and the Northern Mariana Islands.".
- 23 (b) Court of Appeals for the Federal Cir-
- 24 Cuit.—Section 1295(a)(1) of title 28, United States Code,
- 25 is amended to read as follows:

- 1 "(1) of an appeal from a final decision of a dis-2 trict court of the United States, the District Court 3 of Guam, the District Court of the Virgin Islands, or the District Court of the Northern Mariana Is-5 lands, in any civil action arising under, or in any 6 civil action in which a party has asserted a compul-7 sory counterclaim arising under, any Act of Con-8 gress relating to patents or plant variety protec-9 tion;". 10 (c) Removal.—
- 11 (1) IN GENERAL.—Chapter 89 of title 28, 12 United States Code, is amended by adding at the
- 12 Cliffed States Code, is allicited by adding at th
- end the following new section:
- 14 "§ 1454. Patent, plant variety protection, and copy-
- 15 right cases
- 16 "(a) IN GENERAL.—A civil action in which any party
- 17 asserts a claim for relief arising under any Act of Con-
- 18 gress relating to patents, plant variety protection, or copy-
- 19 rights may be removed to the district court of the United
- 20 States for the district and division embracing the place
- 21 where the action is pending.
- 22 "(b) Special Rules.—The removal of an action
- 23 under this section shall be made in accordance with sec-
- 24 tion 1446, except that if the removal is based solely on
- 25 this section—

1	"(1) the action may be removed by any party;
2	and
3	"(2) the time limitations contained in section
4	1446(b) may be extended at any time for cause
5	shown.
6	"(c) Clarification of Jurisdiction in Certain
7	Cases.—The court to which a civil action is removed
8	under this section is not precluded from hearing and de-
9	termining any claim in the civil action because the State
10	court from which the civil action is removed did not have
11	jurisdiction over that claim.
12	"(d) Remand.—If a civil action is removed solely
13	under this section, the district court—
14	"(1) shall remand all claims that are neither a
15	basis for removal under subsection (a) nor within
16	the original or supplemental jurisdiction of the dis-
17	trict court under any Act of Congress; and
18	"(2) may, under the circumstances specified in
19	section 1367(c), remand any claims within the sup-
20	plemental jurisdiction of the district court under sec-
21	tion 1367.".
22	(2) Conforming amendment.—The table of
23	sections for chapter 89 of title 28, United States
24	Code, is amended by adding at the end the following
25	new item:

[&]quot;1454. Patent, plant variety protection, and copyright cases.".

1	(d) Procedural Matters in Patent Cases.—
2	(1) Joinder of parties and stay of ac-
3	TIONS.—Chapter 29 of title 35, United States Code,
4	as amended by this Act, is further amended by add-
5	ing at the end the following new section:
6	"§ 299. Joinder of parties
7	"(a) Joinder of Accused Infringers.—With re-
8	spect to any civil action arising under any Act of Congress
9	relating to patents, other than an action or trial in which
10	an act of infringement under section $271(e)(2)$ has been
11	pled, parties that are accused infringers may be joined in
12	one action as defendants or counterclaim defendants, or
13	have their actions consolidated for trial, or counterclaim
14	defendants only if—
15	"(1) any right to relief is asserted against the
16	parties jointly, severally, or in the alternative with
17	respect to or arising out of the same transaction, oc-
18	currence, or series of transactions or occurrences re-
19	lating to the making, using, importing into the
20	United States, offering for sale, or selling of the
21	same accused product or process; and
22	"(2) questions of fact common to all defendants
23	or counterclaim defendants will arise in the action.
24	"(b) Allegations Insufficient for Joinder.—
25	For purposes of this subsection, accused infringers may

1	not be joined in one action as defendants or counterclaim
2	defendants, or have their actions consolidated for trial,
3	based solely on allegations that they each have infringed
4	the patent or patents in suit.
5	"(c) Waiver.—A party that is an accused infringer
6	may waive the limitations set forth in this section with
7	respect to that party.".
8	(2) Conforming amendment.—The table of
9	sections for chapter 29 of title 35, United States
10	Code, as amended by this Act, is further amended
11	by adding at the end the following new item:
	"299. Joinder of parties.".
12	(e) Effective Date.—The amendments made by
13	this section shall apply to any civil action commenced on
14	or after the date of the enactment of this Act.
15	SEC. 20. TECHNICAL AMENDMENTS.
16	(a) Joint Inventions.—Section 116 of title 35,
17	United States Code, is amended—
18	(1) in the first undesignated paragraph, by
19	striking "When" and inserting "(a) JOINT IN-
20	VENTIONS.—When";
21	(2) in the second undesignated paragraph,
22	by striking "If a joint inventor" and inserting
23	"(b) Omitted Inventor.—If a joint inven-
24	tor"; and
25	(3) in the third undesignated paragraph—

1	(A) by striking "Whenever" and in-
2	serting "(c) Correction of Errors in
3	APPLICATION.—Whenever"; and
4	(B) by striking "and such error arose
5	without any deceptive intention on his
6	part,".
7	(b) Filing of Application in Foreign Coun-
8	TRY.—Section 184 of title 35, United States Code, is
9	amended—
10	(1) in the first undesignated paragraph—
11	(A) by striking "Except when" and insert-
12	ing "(a) Filing in Foreign Country.—Ex-
13	cept when"; and
14	(B) by striking "and without deceptive in-
15	tent'';
16	(2) in the second undesignated paragraph, by
17	striking "The term" and inserting "(b) APPLICA-
18	TION.—The term"; and
19	(3) in the third undesignated paragraph, by
20	striking "The scope" and inserting "(c) Subse-
21	QUENT MODIFICATIONS, AMENDMENTS, AND SUP-
22	PLEMENTS.—The scope".
23	(c) Filing Without a License.—Section 185 of
24	title 35, United States Code, is amended by striking "and
25	without deceptive intent".

1	(d) Reissue of Defective Patents.—Section 251
2	of title 35, United States Code, is amended—
3	(1) in the first undesignated paragraph—
4	(A) by striking "Whenever" and inserting
5	"(a) In General.—Whenever"; and
6	(B) by striking "without any deceptive in-
7	tention";
8	(2) in the second undesignated paragraph, by
9	striking "The Director" and inserting "(b) Mul-
10	TIPLE REISSUED PATENTS.—The Director";
11	(3) in the third undesignated paragraph, by
12	striking "The provisions" and inserting "(c) Appli-
13	CABILITY OF THIS TITLE.—The provisions"; and
14	(4) in the last undesignated paragraph, by
15	striking "No reissued patent" and inserting "(d)
16	REISSUE PATENT ENLARGING SCOPE OF CLAIMS.—
17	No reissued patent".
18	(e) Effect of Reissue.—Section 253 of title 35,
19	United States Code, is amended—
20	(1) in the first undesignated paragraph, by
21	striking "Whenever, without any deceptive inten-
22	tion," and inserting "(a) In General.—Whenever";
23	and
24	(2) in the second undesignated paragraph, by
25	striking "In like manner" and inserting "(b) Addi-

1	TIONAL DISCLAIMER OR DEDICATION.—In the man-
2	ner set forth in subsection (a),".
3	(f) Correction of Named Inventor.—Section
4	256 of title 35, United States Code, is amended—
5	(1) in the first undesignated paragraph—
6	(A) by striking "Whenever" and inserting
7	"(a) Correction.—Whenever"; and
8	(B) by striking "and such error arose with-
9	out any deceptive intention on his part"; and
10	(2) in the second undesignated paragraph, by
11	striking "The error" and inserting "(b) PATENT
12	Valid if Error Corrected.—The error".
13	(g) Presumption of Validity.—Section 282 of
14	title 35, United States Code, is amended—
15	(1) in the first undesignated paragraph—
16	(A) by striking "A patent" and inserting
17	"(a) In General.—A patent"; and
18	(B) by striking the third sentence;
19	(2) in the second undesignated paragraph—
20	(A) by striking "The following" and insert-
21	ing "(b) Defenses.—The following";
22	(B) in paragraph (1), by striking
23	"uneforceability," and inserting "unenforce-
24	ability."; and

1	(C) in paragraph (2), by striking "patent-
2	ability," and inserting "patentability."; and
3	(3) in the third undesignated paragraph—
4	(A) by striking "In actions involving the
5	validity or infringement of a patent" and insert-
6	ing "(e) Notice of Actions; Actions Dur-
7	ING EXTENSION OF PATENT TERM.—In an ac-
8	tion involving the validity or infringement of a
9	patent"; and
10	(B) by striking "Claims Court" and insert-
11	ing "Court of Federal Claims".
12	(h) Action for Infringement.—Section 288 of
13	title 35, United States Code, is amended by striking ",
14	without deceptive intention,".
15	(i) Reviser's Notes.—
16	(1) Section 3(e)(2) of title 35, United States
17	Code, is amended by striking "this Act," and insert-
18	ing "that Act,".
19	(2) Section 202 of title 35, United States Code,
20	is amended—
21	(A) in subsection (b)(3), by striking "the
22	section 203(b)" and inserting "section 203(b)";
23	and
24	(B) in subsection (c)(7)(D), by striking
25	"except where it proves" and all that follows

1	through "small business firms; and" and insert-
2	ing: "except where it is determined to be infea-
3	sible following a reasonable inquiry, a pref-
4	erence in the licensing of subject inventions
5	shall be given to small business firms; and".
6	(3) Section 209(d)(1) of title 35, United States
7	Code, is amended by striking "nontransferrable"
8	and inserting "nontransferable".
9	(4) Section 287(c)(2)(G) of title 35, United
10	States Code, is amended by striking "any state" and
11	inserting "any State".
12	(5) Section 371(b) of title 35, United States
13	Code, is amended by striking "of the treaty" and in-
14	serting "of the treaty.".
15	(j) Unnecessary References.—
16	(1) In General.—Title 35, United States
17	Code, is amended by striking "of this title" each
18	place that term appears.
19	(2) Exception.—The amendment made by
20	paragraph (1) shall not apply to the use of such
21	term in the following sections of title 35, United
22	States Code:
23	(A) Section 1(c).
24	(B) Section 101.
25	(C) Subsections (a) and (b) of section 105.

1	(D) The first instance of the use of such
2	term in section 111(b)(8).
3	(E) Section 161.
4	(F) Section 164.
5	(G) Section 171.
6	(H) Section 251(c), as so designated by
7	this section.
8	(I) Section 261.
9	(J) Subsections (g) and (h) of section 271.
10	(K) Section 287(b)(1).
11	(L) Section 289.
12	(M) The first instance of the use of such
13	term in section 375(a).
14	(k) Additional Technical Amendments.—Sec-
15	tions 155 and 155A of title 35, United States Code, and
16	the items relating to those sections in the table of sections
17	for chapter 14 of such title, are repealed.
18	(l) Effective Date.—The amendments made by
19	this section shall take effect upon the expiration of the
20	1-year period beginning on the date of the enactment of
21	this Act and shall apply to proceedings commenced on or
22	after that effective date.

4	1							
ı	SEC.	21.	TRAVEL	EXPENSES	AND	PAYMENT	\mathbf{OF}	ADMINIS

_	
7	TRATIVE JUDGES.
_	INALIVE SUDGES.

- 3 (a) Authority To Cover Certain Travel Re-
- 4 LATED EXPENSES.—Section 2(b)(11) of title 35, United
- 5 States Code, is amended by inserting ", and the Office
- 6 is authorized to expend funds to cover the subsistence ex-
- 7 penses and travel-related expenses, including per diem,
- 8 lodging costs, and transportation costs, of persons attend-
- 9 ing such programs who are not Federal employees" after
- 10 "world".
- 11 (b) Payment of Administrative Judges.—Sec-
- 12 tion 3(b) of title 35, United States Code, is amended by
- 13 adding at the end the following:
- 14 "(6) Administrative patent judges and
- 15 ADMINISTRATIVE TRADEMARK JUDGES.—The Direc-
- tor may fix the rate of basic pay for the administra-
- tive patent judges appointed pursuant to section 6
- and the administrative trademark judges appointed
- pursuant to section 17 of the Trademark Act of
- 20 1946 (15 U.S.C. 1067) at not greater than the rate
- of basic pay payable for level III of the Executive
- Schedule under section 5314 of title 5. The payment
- of a rate of basic pay under this paragraph shall not
- be subject to the pay limitation under section
- 25 5306(e) or 5373 of title 5.".

1 SEC. 22. PATENT AND TRADEMARK OFFICE FUNDING.

- 2 (a) In General.—Section 42(c) of title 35, United
- 3 States Code, is amended—
- 4 (1) by striking "(c)" and inserting "(c)(1)";
- 5 (2) in the first sentence, by striking "shall be
- 6 available" and inserting "shall, subject to paragraph
- 7 (3), be available";
- 8 (3) by striking the second sentence; and
- 9 (4) by adding at the end the following:
- 10 "(2) There is established in the Treasury a Patent
- 11 and Trademark Fee Reserve Fund. If fee collections by
- 12 the Patent and Trademark Office for a fiscal year exceed
- 13 the amount appropriated to the Office for that fiscal year,
- 14 fees collected in excess of the appropriated amount shall
- 15 be deposited in the Patent and Trademark Fee Reserve
- 16 Fund. To the extent and in the amounts provided in ap-
- 17 propriations Acts, amounts in the Fund shall be made
- 18 available until expended only for obligation and expendi-
- 19 ture by the Office in accordance with paragraph (3).
- 20 "(3)(A) Any fees that are collected under sections 41,
- 21 42, and 376, and any surcharges on such fees, may only
- 22 be used for expenses of the Office relating to the proc-
- 23 essing of patent applications and for other activities, serv-
- 24 ices, and materials relating to patents and to cover a share
- 25 of the administrative costs of the Office relating to pat-
- 26 ents.

1	"(B) Any fees that are collected under section 31 of
2	the Trademark Act of 1946, and any surcharges on such
3	fees, may only be used for expenses of the Office relating
4	to the processing of trademark registrations and for other
5	activities, services, and materials relating to trademarks
6	and to cover a share of the administrative costs of the
7	Office relating to trademarks.".
8	(b) Effective Date.—The amendments made by
9	this section shall take effect on October 1, 2011.
10	SEC. 23. SATELLITE OFFICES.
11	(a) Establishment.—Subject to available re-
12	sources, the Director shall, by not later than the date that
13	is 3 years after the date of the enactment of this Act
14	establish 3 or more satellite offices in the United States
15	to carry out the responsibilities of the Office.
16	(b) Purposes.—The purposes of the satellite offices
17	established under subsection (a) are to—
18	(1) increase outreach activities to better connect
19	patent filers and innovators with the Office;
20	(2) enhance patent examiner retention;
21	(3) improve recruitment of patent examiners;
22	(4) decrease the number of patent applications
23	waiting for examination; and
24	(5) improve the quality of patent examination
25	(c) Required Considerations.—

1	(1) In general.—In selecting the location of
2	each satellite office to be established under sub-
3	section (a), the Director—
4	(A) shall ensure geographic diversity
5	among the offices, including by ensuring that
6	such offices are established in different States
7	and regions throughout the Nation;
8	(B) may rely upon any previous evalua-
9	tions by the Office of potential locales for sat-
10	ellite offices, including any evaluations prepared
11	as part of the Office's Nationwide Workforce
12	Program that resulted in the 2010 selection of
13	Detroit, Michigan, as the first satellite office of
14	the Office;
15	(C) shall evaluate and consider the extent
16	to which the purposes of satellite offices listed
17	under subsection (b) will be achieved;
18	(D) shall consider the availability of sci-
19	entific and technically knowledgeable personnel
20	in the region from which to draw new patent
21	examiners at minimal recruitment cost; and
22	(E) shall consider the economic impact to
23	the region.
24	(2) Open selection process.—Nothing in
25	paragraph (1) shall constrain the Office to only con-

- sider its evaluations in selecting the Detroit, Michi-
- 2 gan, satellite office.
- 3 (d) Report to Congress.—Not later than the end
- 4 of the third fiscal year that begins after the date of the
- 5 enactment of this Act, the Director shall submit a report
- 6 to Congress on—
- 7 (1) the rationale of the Director in selecting the
- 8 location of any satellite office required under sub-
- 9 section (a), including an explanation of how the se-
- 10 lected location will achieve the purposes of satellite
- offices listed under subsection (b) and how the re-
- 12 quired considerations listed under subsection (c)
- were met;
- 14 (2) the progress of the Director in establishing
- all such satellite offices; and
- 16 (3) whether the operation of existing satellite
- offices is achieving the purposes under subsection
- 18 (b).

19 SEC. 24. DESIGNATION OF DETROIT SATELLITE OFFICE.

- 20 (a) Designation.—The satellite office of the United
- 21 States Patent and Trademark Office to be located in De-
- 22 troit, Michigan, shall be known and designated as the
- 23 "Elijah J. McCoy United States Patent and Trademark
- 24 Office".

1	(b) References.—Any reference in a law, map, reg-
2	ulation, document, paper, or other record of the United
3	States to the satellite office of the United States Patent
4	and Trademark Office to be located in Detroit, Michigan,
5	referred to in subsection (a) shall be deemed to be a ref-
6	erence to the "Elijah J. McCoy United States Patent and
7	Trademark Office".
8	SEC. 25. PRIORITY EXAMINATION FOR IMPORTANT TECH-
9	NOLOGIES.
10	Section 2(b)(2) of title 35, United States Code, is
11	amended—
12	(1) in subparagraph (E), by striking "and"
13	after the semicolon;
14	(2) in subparagraph (F), by inserting "and"
15	after the semicolon; and
16	(3) by adding at the end the following:
17	"(G) may, subject to any conditions pre-
18	scribed by the Director and at the request of
19	the patent applicant, provide for prioritization
20	of examination of applications for products,
21	processes, or technologies that are important to
22	the national economy or national competitive-
23	ness without recovering the aggregate extra cost
24	of providing such prioritization, notwith-

- 1 standing section 41 or any other provision of
- 2 law;".

3 SEC. 26. STUDY ON IMPLEMENTATION.

- 4 (a) PTO STUDY.—The Director shall conduct a study
- 5 on the manner in which this Act and the amendments
- 6 made by this Act are being implemented by the Office,
- 7 and on such other aspects of the patent policies and prac-
- 8 tices of the Federal Government with respect to patent
- 9 rights, innovation in the United States, competitiveness of
- 10 United States markets, access by small businesses to cap-
- 11 ital for investment, and such other issues, as the Director
- 12 considers appropriate.
- 13 (b) Report to Congress.—The Director shall, not
- 14 later than the date that is 4 years after the date of the
- 15 enactment of this Act, submit to the Committees on the
- 16 Judiciary of the House of Representatives and the Senate
- 17 a report on the results of the study conducted under sub-
- 18 section (a), including recommendations for any changes to
- 19 laws and regulations that the Director considers appro-
- 20 priate.

21 SEC. 27. STUDY ON GENETIC TESTING.

- (a) In General.—The Director shall conduct a
- 23 study on effective ways to provide independent, confirming
- 24 genetic diagnostic test activity where gene patents and ex-
- 25 clusive licensing for primary genetic diagnostic tests exist.

- 1 (b) ITEMS INCLUDED IN STUDY.—The study shall in-2 clude an examination of at least the following:
- 1) The impact that the current lack of independent second opinion testing has had on the ability to provide the highest level of medical care to patients and recipients of genetic diagnostic testing, and on inhibiting innovation to existing testing and diagnoses.
 - (2) The effect that providing independent second opinion genetic diagnostic testing would have on the existing patent and license holders of an exclusive genetic test.
 - (3) The impact that current exclusive licensing and patents on genetic testing activity has on the practice of medicine, including but not limited to: the interpretation of testing results and performance of testing procedures.
- 18 (4) The role that cost and insurance coverage 19 have on access to and provision of genetic diagnostic 20 tests.
- 21 (c) Confirming Genetic Diagnostic Test Activ-22 ITY Defined.—For purposes of this section, the term 23 "confirming genetic diagnostic test activity" means the 24 performance of a genetic diagnostic test, by a genetic diag-25 nostic test provider, on an individual solely for the purpose

9

10

11

12

13

14

15

16

- 1 of providing the individual with an independent confirma-
- 2 tion of results obtained from another test provider's prior
- 3 performance of the test on the individual.
- 4 (d) Report.—Not later than 9 months after the date
- 5 of enactment of this Act, the Director shall report to the
- 6 Committee on the Judiciary of the Senate and the Com-
- 7 mittee on the Judiciary of the House of Representatives
- 8 on the findings of the study and provide recommendations
- 9 for establishing the availability of such independent con-
- 10 firming genetic diagnostic test activity.
- 11 SEC. 28. PATENT OMBUDSMAN PROGRAM FOR SMALL BUSI-
- 12 NESS CONCERNS.
- Using available resources, the Director shall establish
- 14 and maintain in the Office a Patent Ombudsman Pro-
- 15 gram. The duties of the Program's staff shall include pro-
- 16 viding support and services relating to patent filings to
- 17 small business concerns and independent inventors.
- 18 SEC. 29. ESTABLISHMENT OF METHODS FOR STUDYING
- 19 THE DIVERSITY OF APPLICANTS.
- The Director shall, not later than the end of the 6-
- 21 month period beginning on the date of the enactment of
- 22 this Act, establish methods for studying the diversity of
- 23 patent applicants, including those applicants who are mi-
- 24 norities, women, or veterans. The Director shall not use

1	the morning of much study to provide one mofern tiel to at
1	v 1 v 1
2	ment to patent applicants.
3	SEC. 30. SENSE OF CONGRESS.
4	It is the sense of Congress that the patent system
5	should promote industries to continue to develop new tech-
6	nologies that spur growth and create jobs across the coun-
7	try which includes protecting the rights of small busi-
8	nesses and inventors from predatory behavior that could
9	result in the cutting off of innovation.
10	SEC. 31. USPTO STUDY ON INTERNATIONAL PATENT PRO-
11	TECTIONS FOR SMALL BUSINESSES.
12	(a) Study Required.—The Director, in consulta-
13	tion with the Secretary of Commerce and the Adminis-
14	trator of the Small Business Administration, shall, using
15	the existing resources of the Office, carry out a study—
16	(1) to determine how the Office, in coordination
17	with other Federal departments and agencies, can
18	best help small businesses with international patent
19	protection; and
20	(2) whether, in order to help small businesses
21	pay for the costs of filing, maintaining, and enforc-
22	ing international patent applications, there should be
23	established either—
24	(A) a revolving fund loan program to make
25	loans to small businesses to defray the costs of

1	such applications, maintenance, and enforce-
2	ment and related technical assistance; or
3	(B) a grant program to defray the costs of
4	such applications, maintenance, and enforce-
5	ment and related technical assistance.
6	(b) Report.—Not later than 120 days after the date
7	of the enactment of this Act, the Director shall issue a
8	report to the Congress containing—
9	(1) all findings and determinations made in car-
10	rying out the study required under subsection (a);
11	(2) a statement of whether the determination
12	was made that—
13	(A) a revolving fund loan program de-
14	scribed under subsection (a)(2)(A) should be es-
15	tablished;
16	(B) a grant program described under sub-
17	section (a)(2)(B) should be established; or
18	(C) neither such program should be estab-
19	lished; and
20	(3) any legislative recommendations the Direc-
21	tor may have developed in carrying out such study.
22	SEC. 32. PRO BONO PROGRAM.
23	(a) In General.—The Director shall work with and
24	support intellectual property law associations across the
25	country in the establishment of pro bono programs de-

- 1 signed to assist financially under-resourced independent
- 2 inventors and small businesses.
- 3 (b) Effective Date.—This section shall take effect
- 4 on the date of the enactment of this Act.
- 5 SEC. 33. LIMITATION ON ISSUANCE OF PATENTS.
- 6 (a) Limitation.—Notwithstanding any other provi-
- 7 sion of law, no patent may issue on a claim directed to
- 8 or encompassing a human organism.
- 9 (b) Effective Date.—
- 10 (1) In general.—Subsection (a) shall apply to
- any application for patent that is pending on, or
- filed on or after, the date of the enactment of this
- 13 Act.
- 14 (2) Prior applications.—Subsection (a) shall
- not affect the validity of any patent issued on an ap-
- plication to which paragraph (1) does not apply.
- 17 SEC. 34. STUDY OF PATENT LITIGATION.
- 18 (a) GAO STUDY.—The Comptroller General of the
- 19 United States shall conduct a study of the consequences
- 20 of litigation by non-practicing entities, or by patent asser-
- 21 tion entities, related to patent claims made under title 35,
- 22 United States Code, and regulations authorized by that
- 23 title.
- (b) Contents of Study.—The study conducted
- 25 under this section shall include the following:

- 1 (1) The annual volume of litigation described in 2 subsection (a) over the 20-year period ending on the 3 date of the enactment of this Act.
 - (2) The volume of cases comprising such litigation that are found to be without merit after judicial review.
 - (3) The impacts of such litigation on the time required to resolve patent claims.
 - (4) The estimated costs, including the estimated cost of defense, associated with such litigation for patent holders, patent licensors, patent licensees, and inventors, and for users of alternate or competing innovations.
 - (5) The economic impact of such litigation on the economy of the United States, including the impact on inventors, job creation, employers, employees, and consumers.
- 18 (6) The benefit to commerce, if any, supplied 19 by non-practicing entities or patent assertion entities 20 that prosecute such litigation.
- 21 (c) REPORT TO CONGRESS.—The Comptroller Gen-22 eral shall, not later than the date that is 1 year after the 23 date of the enactment of this Act, submit to the Com-24 mittee on the Judiciary of the House of Representatives 25 and the Committee on the Judiciary of the Senate a report

6

7

8

9

10

11

12

13

14

15

16

- 1 on the results of the study required under this section,
- 2 including recommendations for any changes to laws and
- 3 regulations that will minimize any negative impact of pat-
- 4 ent litigation that was the subject of such study.

5 SEC. 35. EFFECTIVE DATE.

- 6 Except as otherwise provided in this Act, the provi-
- 7 sions of this Act shall take effect upon the expiration of
- 8 the 1-year period beginning on the date of the enactment
- 9 of this Act and shall apply to any patent issued on or after
- 10 that effective date.

11 SEC. 36. BUDGETARY EFFECTS.

- The budgetary effects of this Act, for the purpose of
- 13 complying with the Statutory Pay-As-You-Go Act of 2010,
- 14 shall be determined by reference to the latest statement
- 15 titled "Budgetary Effects of PAYGO Legislation" for this
- 16 Act, submitted for printing in the Congressional Record
- 17 by the Chairman of the House Budget Committee, pro-
- 18 vided that such statement has been submitted prior to the
- 19 vote on passage.

20 SEC. 37. CALCULATION OF 60-DAY PERIOD FOR APPLICA-

- 21 TION OF PATENT TERM EXTENSION.
- 22 (a) In General.—Section 156(d)(1) of title 35,
- 23 United States Code, is amended by adding at the end the
- 24 following flush sentence:

- 1 "For purposes of determining the date on which a product
- 2 receives permission under the second sentence of this
- 3 paragraph, if such permission is transmitted after 4:30
- 4 P.M., Eastern Time, on a business day, or is transmitted
- 5 on a day that is not a business day, the product shall be
- 6 deemed to receive such permission on the next business
- 7 day. For purposes of the preceding sentence, the term
- 8 'business day' means any Monday, Tuesday, Wednesday,
- 9 Thursday, or Friday, excluding any legal holiday under
- 10 section 6103 of title 5.".
- 11 (b) APPLICABILITY.—The amendment made by sub-
- 12 section (a) shall apply to any application for extension of
- 13 a patent term under section 156 of title 35, United States
- 14 Code, that is pending on, that is filed after, or as to which
- 15 a decision regarding the application is subject to judicial
- 16 review on, the date of the enactment of this Act.

Passed the House of Representatives June 23, 2011.

Attest:

KAREN L. HAAS,

Clerk.

Calendar No. 87

112TH CONGRESS H. R. 1249

AN ACT

To amend title 35, United States Code, to provide for patent reform.

June 28, 2011

Read the second time and placed on the calendar