

The Unitary Patent and the Unified Patent Court

What happened in 2010-2011?

July 2010 CJEU Advocates General negative opinion December 2010 Enhanced Cooperation (Com Proposal)

2 March 2011 Enhanced Cooperation (Council decision)

8 March 2011 CJEU negative opinion

13 April 2011 Prop. Regulation translation arrangements

13 April 2011 Proposed regulation Enhanced Cooperation

September 2011 Draft Agreement Unified Patent Court

23 September Warsaw conference

October 2011 Venice Judges conference

November 2011 Study Financing Unified Patent Court

VÉRON WA & ASSOCIÉS

> The Unitary Patent and the Unified Patent Court 5 December 2011 Competitiveness Council 22 December 2011 Initialling Agreement (Warsaw) 31 December 2018 End transitional period

VÉRON WA & ASSOCIÉS

What next?

12 June 2012 Signing Agreement

1 January 2014 Entry into force

The Unitary Patent and the Unified Patent Court

27 Plaintiffs

- The patentee
- The exclusive licensee, provided that the proprietor is given prior notice, unless the licensing agreement provides otherwise
- The non-exclusive licensee cannot initiate proceedings but can join them

VÉRON WA & ASSOCIÉS

The Unitary Patent and the Unified Patent Court

Rule 8 PSPRP

Stages of the proceedings

- (a) the written procedure;
- (b) the interim procedure, which may include an interim conference with the parties;
- (c) the oral procedure, which shall include an oral hearing of the parties;
- (d) the procedure for the award of damages;
- (e) the procedure for a cost order.

VÉRON WA & ASSOCIÉS

The Unitary Patent and the Unified Patent Court

Oral hearing

Rule 114 - Duration of the oral hearing

- 1. Without prejudice to the principle of proportionality, the presiding judge shall endeavour to complete the oral hearing within **one day**. The presiding judge may set time limits for parties' oral submissions in advance of the oral hearing, in accordance with the Practice Directions.
- 2. Oral testimony at the oral hearing shall be limited to issues identified by the judge-rapporteur or the presiding judge as having to be decided by oral evidence.
- 3. The presiding judge may, after consulting the panel, limit a party's oral submissions if the panel is sufficiently informed.

VÉRON VA & ASSOCIÉS

31

The Unitary Patent and the Unified Patent Court

EPLAW concerns

Quality and costs?

- Inexperienced local divisions should be avoided
- 2. Inexperienced judges should be avoided
- 3. Rules of procedure should be made available
- Court fees and reimbursement should be determined now

VÉRON WA & ASSOCIÉS

The Unitary Patent and the Unified Patent Court

EPLAW concerns

Choice should be available

- 5. Option for parallel national litigation for EP patents should be possible
- 6. Longer transitional period
- Review and termination provisions to be added

VÉRON VA & ASSOCIÉS

33

The Unitary Patent and the Unified Patent Court

EPLAW concerns

Legal problems

- 8. Rules on infringement should **not** be EU law (art. 6 8)
- 9. Legal privilege to be better protected
- 10.SPC provisions to be added

véron VA & associés

