

1

[bookmark: _GoBack]**CAN IS SPLIT INTO THREE SECTIONS – ALL ARE INCLUDED BELOW**

LAW422: Intellectual Property - TRADEMARKS
Fall CAN (2014)
Erin O’Callaghan (Oyen Wiggs Practitioners)

TABLE OF CONTENTS - TRADEMARKS
Trademarks Act	2
Distinctiveness	2
DEFINITION (Trademarks Act)	2
Distinguishing Purpose	2
ACTUAL DISTINCTIVENESS	3
Inherent Distinctiveness: Levels of Protection	3
Acquired Distinctiveness	3
Loss of Distinctiveness	4
Use – Section 4	4
USE - WARES	4
Marked on wares/packaging	4
Marked through other manner in association w/the wares	4
Marked on wares “at the time of transfer”	4
Marked on wares “in the normal course of trade”	4
USE - SERVICES	5
Foreign Services Advertised in Canada	5
USE - EXPORTS	5
Registration	5
ADVANTAGES OF REGISTRATION	5
TRADEMARK APPLICATION PROCESS	5
Grounds for Filing Application	6
ENTITLEMENT – S. 16	6
Co-Pending Confusing Applications	6
Registrability	7
PERSONAL NAMES – s. 12(1)(a)	7
DESCRIPTIVE & DECEPTIVELY MISDESCRIPTIVE MARKS – s. 12(1)(b)	7
Clearly Descriptive of Character (includes effect)	8
Clearly Descriptive of Quality	8
Deceptively Misdescriptive	8
NAME OF THE GOODS OR SERVICES – s. 12(1)(c)	9
CONFUSION – s. 12(1)(d)	9
OFFICIAL & PROHIBITED MARKS – s. 12(1)(e)	10
University Marks - s. 9(1)(n)(ii)	10
Public Authority Marks – s. 9(1)(n)(iii)	10
CERTIFICATION MARKS	11
Non-Use: Use it or Lose it	11
EXPUNGEMENT – s. 45	11
Expungement Procedure	12
Excusable Non-Use	12
INVALIDATION – s. 18	12
Abandonment – s. 18(1)(c)	12
USE OF MARK VARYING FROM REGISTRATION (s. 45 or s. 18)	13
Trademark Infringement	13
IDENTICAL TRADEMARK – s. 19	13
Defending Infringement Suit	13
CONFUSING TRADEMARK – s. 20	13
Exceptions in S. 20	14
General Exceptions to s. 19 & s. 20	14
DEPRECIATION OF GOOD WILL – s. 22	14
Unfair Competition	15
PASSING OFF (Common Law)	15
PASSING OFF - Section 7	15
Licensing	16
Assignment	16
IMPROPER ASSIGNMENT - LOST DISTINCTIVENESS	16

[bookmark: _Toc279091360]Trademarks Act

	s. 2
· Trademark “a mark that is used by a person for the purpose of distinguishing or so as to distinguish wares or services…from those…[of] others…”

Trademark:
· Mark: word, symbol, sound, colour, combo of letters, numbers, pictures, etc.
· Mark must actually be used
· Purpose of use is to distinguish a person’s goods and services from those of another

[bookmark: _Toc279091361]Distinctiveness

[bookmark: _Toc279091362]DEFINITION (Trademarks Act)

	s. 2
· Distinctive a trademark that actually distinguishes the wares or services in association with which it is used by its owner from the wares or services of others or is adapted so to distinguish them.
s. 18(1)
· Registration of a trademark is invalid if…(b) the trademark is not distinctive at time proceedings bringing the validity of registration into question are commenced

s. 12(2)
· Acquired Distinctiveness (see below)

TEST FOR DISTINCTIVENESS: (Bojangles)
1. Mark & product must be associated
2. Owner uses this association between mark & product
3. Association enables owner of mark to distinguish his product from others

[bookmark: _Toc279091363]Distinguishing Purpose
Mark MUST BE USED TO DISTINGUISH Bombardier v. British Petroleum: “where a mark is used for a purpose other than to distinguish goods/services of user (ex. To inform users that product can be used w/some other product identified by the trademark, mark is not being used as a trademark”

Distinguishing vs. Informational
· Question: what would the average consumer think about a particular name or model?
· Ex. “Hewlett Packard” = distinguishing;
· “Laserjet 1100A” = doesn’t distinguish from products of others (distinguishes between different HP printers)

Bombardier v. British Petroleum is SKIDOO being used by B as trademark on its Castrol bottles?
Facts: BP tried to trademark lubricants w/SKIDOO – producing SKIDOO 23 oil; B opposed BP’s application based on prior use of SKIDOO trademark on their bottles of Castrol oil
Analysis:
· Use of SKIDOO on Castrol bottles = informational purpose; not for distinguishing from other products
· SKIDOO included on the Castrol bottles to indicate that the oil worked w/skidoo products, NOT as a trademark to distinguish oil from other oils (“Castrol” was the trademark that performed the distinguishing purpose)

Distinguishing vs. Decorative
· Ex. The Nike “swoosh” = distinguishing;
· Stripes may just be decorative (ex. Adidas, Rebok)

Distinguishing vs. Primarily Functional
· Ex. the Lego bricks (the design is arguable primarily functional);
· Dog ball thrower

[bookmark: _Toc279091364]ACTUAL DISTINCTIVENESS

	Actual Distinctiveness = Inherent Distinctiveness + Acquired Distinctiveness (well-known marks) – loss/lack of distinctiveness due to others activities (ex. not enforcing trademark against others, becoming generic)

[bookmark: _Toc279091365]Inherent Distinctiveness: Levels of Protection
· Inherently distinctive (best): EXXON, KODAK, CHEVRON, APPLE
· Suggestive of brand function/results (ok): GREYHOUND, COPPERTONE
· Descriptive: ALL-BRAN, UNIVERSITY OF BC, PIZZA-PIZZA
· Can be protected if you argue for acquired distinctiveness under s. 12(2) [see Molson v. Labatt]
· Generic (no protection): ESCALATOR, ZIPPER

[bookmark: _Toc279091366]Acquired Distinctiveness
Section 12(1) prohibits registration of trademarks that are:
· Names (s. 12(1)(a))
· Calvin Klein, Cartier
· Descriptive of character or quality (s. 12(1)(b))
· E.g. “All-bran” (was able to register under 12(2) exception based on sales evidence and advertising, prominence
· Geographically descriptive (s. 12(1)(b))

	S. 12(2): “A trademark that is not registrable by reason of…s. 12(1)(b)…is registrable if it has been so used in Canada…as to have become distinctive at the date of filing an application for its registration”

ACQUIRED DISTINCTIVENESS EXCEPTION TEST:
1. Must have acquired distinctiveness as of filing date
2. Must prove mark is recognized by a substantial portion of Canadian public as distinguishing the source of the goods/service

· Recognizes that descriptive marks can acquire secondary meaning as trademark
· Must prove mark is recognized by a substantial portion of Canadian public as distinguishing the source of the goods/service
· Must be recognized separately from association w/brand (Molson v. John Labatt EXPORT distinct when used w/MOLSON, not sufficiently recognized on its own)
· Ex: Pizza-Pizza for “pizza” filed 1975, sales since 1967, annual revenue of +$1million, annual ad budget of $500k

Molson v. John Labatt MOLSEN EXPORT = acquired distinctiveness, not EXPORT
Facts: Molson applied to register “EXPORT”; Labatt opposed on ground that “EXPORT” was clearly descriptive or deceptively misdescriptive
· EXPORT indicated beer was of suitable quality for export to outside markets
· Molson argued that it acquired distinctiveness b/c they’d been using EXPORT since 1903, tried to use s. 12(2)
Analysis:
· Onus on applicant to prove s. 12(2) applies (in this case, must adduce evidence that long use has caused descriptive word in association w/beer to have become distinctive)
· S. 12(2) doesn’t require demonstrating the elimination of the descriptiveness of a mark (can be both descriptive & distinctive) requires applicant to show that although descriptive, the trademark was acquired a dominant secondary/distinctive meaning in relation to the wares/services of the applicant
· Does not have to be distinct across Canada trademark registrable as long as it distinguishes the wares in question in a restricted area in which the registration is sought
· Exclusivity not essential to prove distinctiveness
· Distinctiveness must be for mark itself, can’t rely on another trademark to prove distinctiveness through s. 12(2) i.e. Molson couldn’t rely on the fact that MOLSON lends distinctiveness to EXPORT when used together
· Distinctiveness determined from POV of everyday user of the wares in Q; consider trademark in its entirely & as a matter of first impression @ date of filing
Held: “EXPORT” had not acquired sufficient distinctiveness to be registered as an independent trademark

[bookmark: _Toc279091367]Loss of Distinctiveness
Occurs when a trademark becomes generic, or is used by multiple businesses for similar goods/services

Genericization (aka genericide): loss of distinctiveness due to primary meaning of trademark becoming the product/service itself rather than indication of source
· Ex. ESCALATOR, ZIPPER

Bojangles’ International v. Bojangles Café Does a foreign mark not used in Canada affect distinctiveness of a Canadian mark?
Facts: Applied to trademark BOJANGLES CAFÉ, Bojangles Intl objected b/c had restos under same name in USA (NOT in Canada)
Ratio:
· Mark must be known to some extent at least to negate the established distinctiveness of another mark; its reputation in Canada should be substantial, significant, or sufficient

[bookmark: _Toc279091368]Use – Section 4
Trademark = (a) a mark that is used by a person… (TMA s. 2)
· Use is important to:
· Register a mark
· Preserve registration
· Establish entitlement to registration against others

	s. 2
· Use “any use that by s. 4 is deemed to be a use in association w/wares or services”

[bookmark: _Toc279091369]USE - WARES
Section 4(1): “a trademark is deemed to be used in association w/ wares, if at the time of the transfer of the property in or possession of such wares, in the normal course of trade, it is marked on the wares themselves or on the packages in which they are distributed or it is in any other manner so associated w/the wares that notice of the association is then given to the person to whom the property or possession is transferred”

[bookmark: _Toc279091370]Marked on wares/packaging
Use w/Wares – requires trademark to be marked:
· On the goods (ex. Macbooks w/the apple; sticker on an orange)
· On the packaging (ex. Kraft Dinner box)

[bookmark: _Toc279091371]Marked through other manner in association w/the wares
“Or it is in any other manner associated”
· Ex. hangtags, display shelves

[bookmark: _Toc279091372]Marked on wares “at the time of transfer”
BMB v. Bramalea preinstalled computer software: what constitutes “use” of a trademark on a computer product?
Facts: program (NETMAIL) was downloaded on a computer system before the computer itself was given to the consumer, but w/no package etc.
Analysis:
· Applicant demonstrated use of the trademark both before & after the sale = adequate trademark usage
· If this didn’t constitute adequate use, wouldn’t protect trademark unless it delivered to the purchaser of the software the actual software, labeled w/the trademark at the time of giving of possession doesn’t accord w/sound biz principles
· Use = occurred at time of demo & installation; trademark also used to bring up the software when using the comp.

[bookmark: _Toc279091373]Marked on wares “in the normal course of trade”
Generally requires commercial sales of at least more than one product UNLESS part of your normal course of trade is not to have sales yet (ex. pharmaceuticals & long market testing periods)

Siscoe Vermiculite Mines samples = not use
· Shipments of samples into Canada labeled w/the trademark = not sufficient for use (no $$, no sales = not normal course of trade)

Grants of St. James test marketing = not use
· Two shipments of wine w/mark sent for purposes of test marketing doesn’t = “in the normal course of trade” to constitute use

Saft-Societe des Accumlateurs single sale = not use
· Single shipment of flashlights to a sister company that didn’t sell flashlights or anything similar doesn’t = “in the normal course of trade”
· Single sale isn’t sufficient, sales must be in such a quantity that would make mark known to people who work in those wares/normal customers of those wares

[bookmark: _Toc279091374]USE - SERVICES
Section 4(2): “a trademark is deemed to be used in association w/ services if it is used or displayed in the performance or advertising of such services”

[bookmark: _Toc279091375]Foreign Services Advertised in Canada
In order to qualify as use, service must not only have been advertised in Canada, but also be accessible and used in Canada (Porter; Saks)

Don the Beachcomber ads in Canada w/o use in Canada
Facts: Don is a resto in Hollywood, CA; advertised in Canada, but physical services only provided in us
Held:
· Use in Canada requires performance of the services in Canada; can’t just have ads for a service that is not available in Canada, and claim “use” for trademark purposes

Saks ads in Canada w/use
Facts: Canadian customers ordering goods by mail/shipment from Saks. Customers had accounts and there was lots of evidence of advertising by Saks in Canada. Saks also provided guarantees & warranties for Canadian customers, but stores physically located in US.
Held:
· Sufficient to satisfy ‘use’ requirement in Canada b/c services accessible and used by Canadian customers in Canada
· Saks performing retail services in Canada by providing the guarantees/warranties & mail/phone-in catalogue

HomeAway.com v. Hrdlicka ads in Canada w/use
Facts: Application for VRBO trademark in Canada when HomeAway already used it for the same US services (which some Canadians used)
Held:
· Irrelevant where content originated, if it’s displayed in Canada = use
· Internet is a bit different – accessibility means the ability to access it in Canada (doesn’t matter where the servers are located)
· If you couldn’t actually use the site as a Canadian, might not qualify as use b/c would be closer to Don than Saks

[bookmark: _Toc279091376]USE - EXPORTS
Section 4(3): “a trademark that is marked in Canada on wares or on the packages in which they are contained is, when such wares are exported from Canada, deemed to be used in association w/such wares”
· If you put your trademark on goods in Canada & then export them = use in Canada

[bookmark: _Toc279091377]Registration

[bookmark: _Toc279091378]ADVANTAGES OF REGISTRATION
1. Easier to enforce
2. National protection
a. Registered marks have right to exclusive use Canada-wide even if the mark is not used throughout Canada
3. Presumption of ownership
4. Easily identifiable asset for licensing, assignments
5. Deter others from adopting confusing trademark
6. Required for international registration
7. Limited incontestability after 5 years of registration – s. 17(2)
a. Ex. A begins use of mark in 2010. B begins use of mark after 2010 & registers mark on Jan 1, 2014 w/o knowledge of A’s mark.
i. Before Jan 1, 2019, A can apply to expunge B’s registration based on prior use [s. 17(1)]
ii. After Jan 1, 2019, A can’t expunge B’s registration based on prior use [s. 17(2)]
8. 6 month Convention priority claim – s. 34
a. Ex. A files in Canada Jan 1, 2014; B files in US Feb 1, 2014. A files in US on June 30, 2014, claiming Convention priority to Canadian filing date of Jan 1, 2014. In US, A’s application is senior to B’s application.

[bookmark: _Toc279091379]TRADEMARK APPLICATION PROCESS
1. Select a trademark
2. Conduct a search (optional)
3. File trademark application
a. S. 16 – grounds for filing application (see below)
4. Examination
a. Examiners’ duties – s. 37(1)
i. Check formalities – s. 30
ii. Check registrability – s. 12 (ex. make sure it’s not confusing w/another registered trademark [s.12(1)(d)])
iii. Check confusion w/previously-filed pending applications
5. Approval for publication in Trademarks Journal
6. Publication in Trademarks Journal allows for public to raise opposition to potentially confusing marks
a. Opposition 2 month opposition period after publication allows for any party to oppose the application
i. Grounds for opposition – s. 38(2)
1. Non-compliance w/ s.30
2. Non-compliance w/ s.12
3. Not entitled person – s. 16
4. Not distinctive – s.2
7. Allowance once past 2 month period, if not opposed it will be approved and a registration fee must be paid
8. File declaration of use (if “intent to use”)
9. Pay registration fee
10. Registration!!!
11. Renew registration every 15 years

[bookmark: _Toc279091380]Grounds for Filing Application
Section 16 – grounds for filing trademark application:
· Used in Canada - s. 16(1)
· Registrable as long as it was not confusing w/a previously-existing or registered mark at the time it was first used
· “Made known” in Canada – s. 16(1) and s. 5
· S. 5: “trademark deemed to be made known…only if it is used by that person in a country of the Union, other than Canada, in association w/wares or services and
a) The wares are distributed in association w/it in Canada, OR
b) The wares/services are advertised in association w/it in (i) a printed publication circulated among potential customers, (ii) radio broadcasts ordinarily received by potential customers AND it has become well-known in Canada by reason of the distribution or advertising
· Must later prove use (Don the Beachcomber – didn’t prove use b/c services not available in Canada)
· Registered and used abroad – s. 16(2)
· Proposed use – s. 16(3)

[bookmark: _Toc279091381]ENTITLEMENT – S. 16
Material dates for determining entitlement to register a trademark as between competing parties:
· S. 16(1) – application based on use or making known: date of first use or making known
· S. 16(2) – application based on use & registration abroad: effective filing date
· S. 16(3) – application based on intent to use: effective filing date

[bookmark: _Toc279091382]Co-Pending Confusing Applications
Applications dealt with on first-come, first-served basis in terms of approval process, regardless of their grounds. Challenges can be brought subsequently upon opposition (Effigi Inc. v. AG)

Section 37(1): The Registrar shall refuse an application for the registration of a trademark if he’s satisfied that
	c) The applicant is not the person entitled to registration of the trademark b/c it’s confusing w/another trademark for the	registration of which an application is pending

Effigi Inc. v. AG determining entitlement in context of 2 co-pending applications to register where 1 or both claim prior use
Facts:
· E files first – grounds for application = intent to use
· T files after E – grounds for application = use of mark before E’s filing date
Held:
· T’s application refused b/c T not person entitled under s. 37(1)(c)
· E had no confusing co-pending application when it filed
· T had E’s confusing co-pending application when it filed
· T’s alleged prior use can be made subject of evidence in opposition to E’s earlier-filed application
· If they miss 2-month opposition period, must go through the expungement procedure instead before filing their own trademark

[bookmark: _Toc279091383]Registrability
Section 18(1): Registration of a TM is invalid if:
a) The TM was not registrable at the date of registration

Registrability may be challenged:
· Before Registration:
· During examination (by examiner)
· During opposition (by competing party)
· After Registration:
· During expungement (by competing party – happens at Federal Court)

Section 12(1): Not all marks registrable
a) Personal names
b) Clearly descriptive OR deceptively misdescriptive marks
c) Name in any language of the wares/services
d) Confusing w/a registered trademark
e) Marks prohibited by s. 9 or 10
f) Denominations prohibited by s. 10.1
g) Geographical indication w/respect to wine
h) Geographical indication w/respect to spirits
i) Olympic & Paralympic marks
NOTE: not being registrable DOES NOT MEAN YOU CAN’T USE THE MARK, just can’t register it
 s. 12(2): exception if you can show that the mark discounted in s. 12(1) has acquired distinctiveness – then you can register it

[bookmark: _Toc279091384]PERSONAL NAMES – s. 12(1)(a)
Section 12(1)(a): a trademark cannot be a word that is primarily merely the name or surname of an individual who is living or has died within the preceding 30 years.
· “Name” = word/combo of words by which a person is regularly known. It is the full name – given name is NOT a “name”
· “Surname” = family name
· “Name” can be something other than formal, legal names (ex. Pelé)

	TWO-PART TEST: CITE Gerhard/Cole
1. Determine whether the trademark is in fact the name of a living person or someone who died w/in past 30 years. If not, mark is not contrary to s. 12(1)(a)
· Includes people anywhere in the world w/that name
· Fictitious but real-sounding names are OK to register; only becomes material when there’s evidence that there actually is a living/deceased person w/that name
· Ex. Marco Pecci name was fictitious, registration allowed b/c no evidence it was name of a real person (Gerhard Horn Investments)
2. If mark is a name/surname of an individual, is it “primarily merely” a name/surname?
· Appropriate Q is to ask whether the chief meaning of the word is nothing more than a surname (Coles)

Registrar v. Coles Book Stores Is Coles “primarily merely” a surname?
Analysis:
· Coles can also be used to refer to cabbage, but rarely used
Held:
· Coles is not merely a surname, it is primarily merely a surname = not registrable
· Regular person would not recognize it as referring to anything other than a surname
NOTE: Coles now registered trademark b/c they filed new application arguing for acquired distinctiveness [s. 12(2)]

[bookmark: _Toc279091385]DESCRIPTIVE & DECEPTIVELY MISDESCRIPTIVE MARKS – s. 12(1)(b)
Section 12(1)(b): trademark cannot be a word that is “...whether depicted, written or sounded, either clearly descriptive or deceptively misdescriptive in the English or French language of the character or quality of the wares or services in association with which it is used or proposed to be used or the conditions of or the persons employed in their production or of their place of origin.”

Policy Reasons:
· For clearly descriptive trademarks, prevents appropriation by one trader of descriptive words that should be available for all competitors to use
· For deceptively misdescriptive trademarks, this section protects consumers from deception

	BASIC TEST FOR DESCRIPTIVENESS/MISDESCRIPTIVENESS: CITE Thomson Research
· English or French (can have description in other language)
· Based on immediate first impression
· Drackett determination of whether something is descriptive/misdescriptive = one of first impression; ascertain the immediate impression, DON’T carefully & critically analyze
· Applies to intrinsic characteristic or quality
· Provenzano “KOOL ONE” ok b/c doesn’t apply to intrinsic quality of the beer (can be cold or warm); describes external factor (temperature) that consumers know is not part of the product.
· Includes description of function, purpose or effect
· Thomson Research ULTRA FRESH = clearly descriptive of its effect (compared to SCC OFF! case)
· Includes incorrect spellings
· S. 12(1)(b) “whether depicted, written or sounded”
· Ex. “kold”, “cheez”, “sta-zon”
· Laudatory words = descriptive
· Imperial v Benson & Hedges “right” deemed clearly descriptive, not registrable

[bookmark: _Toc279091386]Clearly Descriptive of Character (includes effect)

Drackett v. American Home Products is “ONCE-A-WEEK” to be used in association w/floor cleaner clearly descriptive/misdescriptive?
Held: “ONCE-A-WEEK” = merely informative, descriptive or generic as applied to a floor cleaner; not likely to serve any purpose other than to inform consumers of the frequency w/which the product should be used
· Decision should be based on first impression
· “Clearly” = “easy to understand, self-evident, or plain”
· “Character” = “feature, trait or characteristic of product”

NOTE: Suggestive marks are OK (ex. SPARKLING WAVE, DUSTBANE, FLOOR SCIENCE)

Provenzano v. Registrar is “KOOL ONE” clearly descriptive/misdescriptive of beer?
Held: NO – to be clearly descriptive, words must be material to the composition of the product.
· Clearly Descriptive: words must be clearly descriptive and not merely suggestive; for a word to be clearly descriptive, must be material to the composition of the goods/products

Thomson Research v. Registrar is “ULTRA FRESH” clearly descriptive/misdescriptive when used in association w/bacteriostats?
Held: “ULTRA FRESH” = clearly descriptive of the condtion of the product after treatment w/the bacteriostats
· “ULTRA FRESH” doesn’t merely suggest a characteristic, clearly suggests the principal, if not only, effect of product’s application to other wares = their function/effect

[bookmark: _Toc279091387]Clearly Descriptive of Quality
“…character or quality of the wares or services…”
· Laudatory words = clearly descriptive of quality
· Ex. EXTRA, PREMIUM, SUPER, SUPREME, RIGHT (Imperial Tobaco v. Benson & Hedges)
· OK if combined w/distinctive element(s)
· Ex. ESSO SUPREME, SUPER 8 MOTEL

Imperial Tobacco v. Benson & Hedges
Facts:
· B&H tried to register “right” as trademark for use in association w/cigarettes; based on proposed use.
· Imperial argued trademark was descriptive/misdescriptive (also tried to argue it wasn’t distinctive, but judge killed that argument)
Held:
· “Right” clearly descriptive of quality b/c of the laudatory connotation associated w/it
· When used as a trademark, used in an adjectival sense, which has laudatory connotation that wares modified thereby meet a specified standard = desirable & satisfactory

[bookmark: _Toc279091388]Deceptively Misdescriptive
Misdescriptive: something that a person of reasonable intelligence would believe to be false, not something that no reasonable person could possibly be deceived by w/its use (Provenzano)
· Must somehow relate to the composition of the goods and falsely/erroneously describe something which is material or purport to qualify something as material to the composition of the goods when in fact it’s not

Deputy AG v Biggs Laboratories Was use of “SHAMMI” deceptively misdescriptive in connection w/transparent polyethylene glove?
Held: The label= “Genuine Shammi Utility Glove,” but doesn’t actually contain any chamois or shammy = deceptively misdescriptive
· An article advertised as containing certain components that it doesn’t have = deceptively misleading to purchasing public

[bookmark: _Toc279091389]NAME OF THE GOODS OR SERVICES – s. 12(1)(c)
Section 12(1)(c): “the name in any language of any of the wares or services…”
· Ex. GUK (Korean for “soup:”)
· Clearly descriptive marks in a language other than English or French are OK
· Ex. MAS-ISSNEUN (Korean for “delicious”)

[bookmark: _Toc279091390]CONFUSION – s. 12(1)(d)
Section 12(1)(d): A trademark cannot be confusing w/a registered trademark

	Section 2
· Confusing trademark the use of which would cause confusion in the manner & circumstances described in s. 6
Section 6: the use of a trademark causes confusion w/another trademark if the use of both trademarks in the same area is likely to lead to the inference that the wares/services associated w/the trademarks are made/performed by the same person.
· Must look at surrounding circumstances under s. 6(5): (SEE Mattel for application of these factors)
· Inherent distinctiveness & extent to which they have become known
· Distinctive marks get broader protection than descriptive ones
· In assessing confusion, should look at differences as well as similarities in the marks
· Length of time & use
· Length of use only important in considering whether trademark has really become distinctive
· Nature of wares/services/biz
· Are they in the exact same business?
· Speculations about future events should be restricted to potential expansion of existing operations trademark law based on use; hard to argue use for areas of business completely unconnected
· Nature of the trade
· What is the marketplace like?
· Consumers are public or other?
· What kind of stores are they sold in (ex. online vs. hard-copy)?
· Degree of resemblance between marks in appearance, sound or idea suggested
· Look to the dominant or striking aspects of the marks in particular (ex. portions that are unusual/particularly distinctive) Mattell Inc.
· Evidence of actual confusion is another factor to consider
· Happy coexistence – could lead to finding of non-confusion
· Do not take into account geographic area of use or intended use intention doesn’t matter b/c once it is trademarked they can use it in other ways than what they said they intended (Masterpiece Inc.)

NOTE: If examiner can’t decide re: confusion; default is to allow it to go forward to publication may contact registered trademark holder that it might be confused w/, to let them know there is a potentially confusing mark they may wish to oppose

Mattel Inc. v. 3894207 Canada Inc. Is Barbie’s Restaurant confusing w/Barbie toys?
Facts: BARBIE toys opposed BARBIE’S Restaurant registration toys trying to get the restaurant mark expunged by arguing confusion
Analysis:
· Onus on respondent to establish absence of likelihood of confusion situations must have air of reality
· Parliament’s recognition that some trademarks are so well known that use w/anything would generate confusion doesn’t mean that BARBIE has same transcendence
· Wares/services don’t need to be in the same class to constitute confusion (factor to consider, not determinative)
· Evidence of actual confusion not necessary
· Resemblance not a requirement under s. 6 can look at resemblance/connection between 2 trademarks, but don’t depart from totality of the circumstances test
· Perspective from which likelihood of confusion measured = casual consumer somewhat in a hurry w/imperfect recollection of opponent’s mark who might encounter the trademark of applicant in association w/applicant’s wares
· People aren’t dumb, even when “casual and in a hurry”
TEST:
· One of the likelihood that areas where both trademarks are used, prospective purchasers will infer (incorrectly) that the wares/services – though not in the same general class – are supplied by the same person
· If there is no likelihood of link, can be no likelihood of a mistaken inference & no confusion w/in meaning of s.6

Masterpiece v. Alavida Lifestyles Inc.
Facts: “Masterpiece living” vs. “Masterpiece the art of living” (2 diff. marks both used for retirement services)
· Alvida registers for it, Masterpiece seeks to have it expunged
· Note that Masterpiece can’t register b/c “first-come, first-served” system; forgot to oppose, now only option is expungement
Analysis:
· Test & approach for confusing analysis:
· Importance of testing for resemblance
· Dominant or striking aspects of marks
· “Living” = common word, but masterpiece is the distinctive/striking portion of the trademark
· This is identical in both trademarks, which is a somewhat strong suggestion that they might be confusing
· Irrelevance of geographic locations where marks are used; trademarks are Canada-wide (s. 19)
· Considering mark as applied for VS. as used:
· Must look at mark itself, not its intended use, b/c once it is trademarked, it can be used in very diverse ways
· Must consider the services or goods it will be used for in entirely, not just “high-end retirement”; they could use it in any area of the market after trademarking
· Costs of the wares not relevant
· Argument was made that b/c they’re expensive services, people would do careful research and this would make it obvious that they were different companies
· Court rejects this argument: can’t rely on consumer research etc. b/c test is for first impression by the consumer

[bookmark: _Toc279091391]OFFICIAL & PROHIBITED MARKS – s. 12(1)(e)
Section 12(1)(e): marks prohibited by s. 9 (not registrable)
· Section 9 prohibits:
· Gov’t crests, national flags, RCMP, UN etc. s. 9(1)(a)-(i),(m), (n)(i), (o)
· Marks of universities s. 9(1)(n)(ii)
· Official marks of public authorities s. 9(1)(n)(iii)
· Scandalous, obscene or immoral words/devices: s. 9(1)(j)
· Any matter falsely suggesting a connection w/a living individual s. 9(1)(k)
· (ex. HERE’S JOHNNY for porta-potties)
· Portrait, signature of an individual who is living or has died w/in past 30 years s. 9(1)(l)
NOTE: can’t use s. 12(2) exception for acquired distinctiveness = NO USE AT ALL
· Cover ANY USE regardless of the context or geographic area

TEST OF CONFUSION – S.9(1):
· “Consisting of, or so nearly resembling, as to be likely to be mistaken for…”
· ONLY FACTOR = resemblance higher threshold than regular confusion (which is likely to be mistaken for)
· No restriction to particular goods/services
· Pre-existing trademarks can continue to be used but not registered subsequently
· Public notice must be given of the adoption as an official mark for most of these provisions
· Need not be distinctive from previous marks for gov’t to register it as official
· Can be invalidated if held to not have been “adopted and used” prior to its registration as an official mark
EXCEPTION – s. 9(2)(a): if your biz obtains “…consent of Her Majesty or such other person, society, authority or organization as may be considered to have been intended to be protected by s. 9(1)

[bookmark: _Toc279091392]University Marks - s. 9(1)(n)(ii)
University must first request Trademarks Registrar to give public notice of adoption and use (through publication in Trademarks Journal)
· Does not need to go through full registration process
· Does not need association w/particular goods/services
· Covers the use of the university name in any context & any biz (UBC can’t be used for anything – ex. restaurant, store, etc.)

[bookmark: _Toc279091393]Public Authority Marks – s. 9(1)(n)(iii)
Public authority must first request Trademarks Registrar to give public notice of adoption and use (through publication in Trademarks Journal)

TWO-PART TEST FOR “PUBLIC AUTHORITY” (Ontario Assn. of Architects):
1. Government control (by a level of gov’t in Canada – Canada Post Corp. v. United States Postal Service)
2. Public benefit

Ontario Assn. of Architects
Facts: AATO applied to register certain architectural denotations as official marks. Would mean that OAA may be prevented from using these words in connection w/their professional services, unless they had started using them before April 28, 1999 when Registrar gave public notice in Trademarks Journal of their adoption & use by AATO as official marks.
Analysis:
· Confirms above test, debates relevance of duty to the public element
· Governmental Control:
· Must be some ongoing gov’t supervision of the activities of the body; insufficient that Legislature had exclusive power to change AATO’s statutory objective, power & duties b/c of substantial benefits conferred by s. 9(1)(n)(iii) it shouldn’t be given an expansive meaning by equating legislative amendment w/gov’t control
· Public Benefit:
· Regulatory activities benefit the public (but doesn’t matter b/c not sufficient gov’t control)

Canada Post Corp. v. United States Postal Service does the gov’t authority have to be in Canada to trigger this provision?
Facts: USPS wanted to register 13 official marks in Canada, including “Express Mail”, “First-class Mail”, “Standard A Mail”, “Standard B Mail”, “Parcel Select”, “Priority Mail”, “Global Priority Mail”, “Delivery Confirmation”, “Signature Confirmation”, “Global Express Guaranteed.” CPC argued USPS not entitled to official marks b/c not a public authority in Canada.
Analysis:
· English/French translations of provision differ – French is clear it means a public authority in Canada, English version is ambiguous
· Must apply share/common meaning rule: where 2 versions of bilingual legislation don’t say the same thing, adopt the share meaning (which is usually the narrower meaning)
· Don’t want to give expansive meaning to s. 9(1)(n)(iii) b/c of the huge benefits it confers
Held: Public authority must be in Canada; not sufficient that there is control by a gov’t, must be a gov’t body IN CANADA

[bookmark: _Toc279091394]CERTIFICATION MARKS
Purpose: distinguish goods/services of a specific standard from goods/services that don’t meet the standard. Purpose is NOT to distinguish between different trader’s goods/services.

Features:
· Adoption & registration only by a person who is not engaged in producing the goods/services
· Actual us is by licensees
· Owner is not obliged to license everyone who meets the standard
· Mark must be in use at date of application
· Owner of certification mark stands in place of the actual user for purposes of opposing registration or use of a confusing mark (Wool Bureau v. Queenswear)

Section 25: Geographically descriptive certification marks
· Administrative authority or commercial association in an area can register a certification mark descriptive of the paces of origin of the goods/services
· Owner must permit use of mark for all goods/services produced in the area

Wool Bureau v. Queenswear
Held: owner of certification mark can bring suit against someone for confusion or opposing registration/use; doesn’t require owner to also use the mark, since purpose is that they don’t use them, and provide a standard for licensees

[bookmark: _Toc279091395]Non-Use: Use it or Lose it
“Use” must be w/in meaning of s. 4 (wares/services/export)
· Trademark registration can be lost if trademark not used
· Summary expungement – s. 45
· Invalidation – s. 18
· Non-use can include use of a mark varying from the registered mark

Policy Reason for Loss of Registration due to Non-Use:
· Removes “deadwood” from the register other people may wish to adopt same or similar trademark (Wolfville v. Holland)

[bookmark: _Toc279091396]EXPUNGEMENT – s. 45
Section 45(1): “The registrar may at any time and, at the written request made after three years from the date of registration…shall…give notice to the registered owner…requiring the registered owner to furnish within three months an affidavit or statutory declaration showing, with respect to each of the wares or services specified in the registration, whether a trade-mark was in use in Canada at any time during the three year period preceding the date of notice…”

Section 45(3): “Where, by reason of the evidence furnished to the Registrar or the failure to furnish any evidence, it appears…that a trade-mark, either with respect to all the wares and services specified in the registration or with respect to any of those wares or services, was not used in Canada [during the preceding 3 years], without special circumstances, the registration is expunged or amended accordingly”

[bookmark: _Toc279091397]Expungement Procedure
Simple administrative procedure:
1. Person makes request to Registrar to send notice to registered owner
2. Owner must show “use” w/in last 3 years for each good/service, or special circumstances excusing non-use
3. Requestor & owner may file written submissions
NOTE: 3-year grace period after date of registration

Plough (Canada) v. Aerosol Fillers
Facts: Issue re: trademark PHARMACO; proof of use requested but when the affidavit was filed it only said “the mark was in use [on date Reg. sent the letter] and is currently in use”
Held:
· Evidence proving use is required; not just statement from company/boss saying they’ve used it
· Ex. invoices, photos, ads, etc.
· Must show they’ve used it prior to the date the affidavit is filed, not just “is in use as of this date and continuing to use it”

[bookmark: _Toc279091398]Excusable Non-Use
Section 45(3): “special circumstances that excuse the absence of use”
· Excusable absence of use must be the result of an external force, not voluntary acts of trademark owner (John Labatt v. Cotton Club)
· Registrar will take into account length of non-use & evidence of serious intention to resume use w/in reasonable period

Examples of Excusable Non-Use:
· Use by licensee, licensee goes bankrupt, owner making definite efforts to get new licensee
· Natural disaster destroys factory making the goods, takes time to find or build new factory
· Legislative or regulatory changes require product to be pulled from market and reformulated, tested, etc.

John Labatt v. Cotton Club Bottling
Facts: Cotton Club Bottling has FIFTY FIFTY trademarked, which was used for 20 days but not since. Argue that they’re planning to use the mark ‘as soon as favourable market conditions are shown to exist’
Held: excusable absence of use must be result of external force, not voluntary acts of the trademark owner

[bookmark: _Toc279091399]INVALIDATION – s. 18
Section 18(1) sets out grounds of invalidation:
a) Not registrable (s. 12)
b) Not distinctive (s. 2)
c) Abandoned
d) Not entitled (s. 16)

Section 57: Federal Court has exclusive jurisdiction in invalidation proceedings

Differences w/s. 45:
· Federal court = more expensive
· Higher standard (intention to abandon)
· Usually used to defend when someone sues you for infringement, saying that their trademark was abandoned first

[bookmark: _Toc279091400]Abandonment – s. 18(1)(c)
Abandonment of a trademark registration requires: (Philip Morris v. Imperial Tobacco)
1. Non-use; AND
2. Intention to abandon (can be inferred)

Philip Morris v. Imperial Tobacco
Held: mere non-use not sufficient; must have intention to abandon
· Sufficient to use a mark in small ways to keep it on the register b/c disproves intention to abandon
· Use of Marlboro in some sales as well as company’s willingness to litigate to protect the brand was sufficient to disprove intention to abandon

[bookmark: _Toc279091401]USE OF MARK VARYING FROM REGISTRATION (s. 45 or s. 18)
TEST: still constitutes use if dominant features maintained & differences are so unimportant as not to mislead an unaware purchaser (Honeywell Bull)
· Relevance of these sections is that use of a different mark can form a presumption of intention to abandon

Promofil v. Munsingwear
Facts: 2 penguin designs original trademark = slim penguin; now use a “corpulent” penguin as their logo
Held: Change in logo will only = abandonment if marks differ in more than petty details
· Designs are different, but “only in petty details” overall image = the same

[bookmark: _Toc279091402]Trademark Infringement
Infringement of registered trademark:
· Section 19: identical trademark
· Section 20: confusing trademark

Who can sue for infringement?
· Registered owner
· Licensee s. 50(3): where owner refuses to take proceedings for infringement w/in 2 months of being requested by licensee, licensee may institute proceedings in its own name.

[bookmark: _Toc279091403]IDENTICAL TRADEMARK – s. 19
Section 19: Registration of a trademark for goods/services gives trademark owner the exclusive right to the use throughout Canada of the trademark in respect of those goods/services
· Must be the exact same trademark in respect to the exact same goods/services to fall under s. 19

	THREE REQUIREMENTS:
1. Valid trademark registration (s. 18)
2. Unauthorized use (w/in meaning of s. 4) of identical mark (Mido v. Turcotte)
3. Identical goods/services as those covered by the registration (Bonus Foods v. Essex Packers)

Mido v. Turcotte
Facts: Registered MIDO for watches, suing for infringement by VIDO also in watches
Held:
· Doesn’t fall under s. 19 b/c must be the exact same as the registered trademark
· Found to be confusing under s. 20 (see below)

Bonus Foods v. Essex Packers
Facts: BONUS registered for human foods; defendants adopt the mark for dog food and are sued for infringement
Held:
· Section 19 applies only to goods for which the mark is registered; not eligible here
· Held to infringe under s. 20 instead (see below)

[bookmark: _Toc279091404]Defending Infringement Suit
Attack validity of registration under section 18:
a) Not registrable (s.12)
b) Not distinctive (s. 2)
c) Abandoned
d) Applicant not entitled to register (s. 16)

[bookmark: _Toc279091405]CONFUSING TRADEMARK – s. 20
Section 20(1): Right of the owner of a registered mark is infringed by a person who sells, distributes or advertises wares/services in association w/a confusing trademark or trade name

	THREE REQUIREMENTS:
1. Valid trademark registration (s. 18)
2. Unauthorized sale, distribution or advertisement of any wares/services (interpreted to mean “use” w/in meaning of s. 4)
3. Confusing trademark or trade name (Section 6(5) factors)

[bookmark: _Toc279091406]Exceptions in S. 20
Section 20:
a) Bona fide use of personal name as trade name;
b) Bona fide use, other than as a trademark
i. Of the geographical name of his place of business OR
ii. Of any accurate description of the character or quality of his wares/services
In such a manner as is not likely to have the effect of depreciating the value of the goodwill

[bookmark: _Toc279091407]General Exceptions to s. 19 & s. 20
Section 21: concurrent use of confusing mark
· Bona fide use of confusing mark by other party prior to registrant filing trademark application
· If court finds it’s not contrary to public interest, confusing name can continue to be used in a “defined territorial area” w/possibility of provisions requiring specified distinction from the registered mark
Section 32: territorially-restricted marks
· S. 12(2) marks w/acquired distinctiveness may be territorially restricted
· Ex. proving distinctiveness may show you’re only distinctive in BC, so you can only register in BC and go after people in BC

[bookmark: _Toc279091408]DEPRECIATION OF GOOD WILL – s. 22
Section 22(1): No person shall use a trademark registered by another person in a manner that is likely to have the effect of depreciating the value of the goodwill attaching thereto
· Goodwill: ability of a trademark to induce customers to continue to buy the goods/services identified by the mark
· Depreciation of goodwill occurs when customers’ habit of buying the brand they bought before is weakened
· Onus on claimant to prove depreciation

TEST onus on Claimant to prove: that use of marks are sufficiently similar to evoke in a relevant universe of consumers a mental association of the 2 marks that is likely to depreciate the value of the goodwill attaching to the claimant’s mark (Veuve Clicquot)
1. Use of claimant’s registered mark
a. Use under s. 4
b. Need not be identical, but distinguishing feature must at least be similar
2. Proof of goodwill
a. “Fame” is not required
b. Must be “significant”
3. Likely connection between claimant’s & defendant’s use of the mark in consumer’s mind (linkage)
4. Likelihood of depreciation (damage)
a. Depreciation = loss of distinctiveness, disparagement, etc.
b. Not “could” there be deprecation, but does evidence show “likelihood” of depreciation

Veuve Clicquot v. Boutiques Cliquot
Facts: VEUVE CLICQUOT for champagne vs. CLIQUOT for retail women’s clothing stores. Champagne commenced infringement action & s. 22 claim + action to expunge defendant’s registrations.
Analysis:
· Dominant part = “Clicquot,” which was being used – misspelling of a mark can still constitute use
· Goodwill – doesn’t have to be famous, but must be significant goodwill. Clicquot = well-known champagne, so satisfies this element
· Evidence of likelihood of connection between use of marks for consumer = FAILED
· “Fame” doesn’t trump everything
· Use was not likely to confuse consumers
· No need to consider likelihood of depreciation
· Mental association of 2 marks doesn’t necessarily give rise to a likelihood of depreciation

Source Perrier v. Fira-Less Marketing
Facts: Fira made a spoof of Perrier to use as a parody/satire (Pierre Eh) – argued it was to mock the Prime Minister & Gov’t of Canada. Perrier brought action for depreciation of goodwill.
Held: Freedom of expression is not a defense to infringement under s. 22

[bookmark: _Toc279091409]Unfair Competition
NOTE: DO BOTH COMMON LAW & STATUTORY ANALYSIS ON EXAM

[bookmark: _Toc279091410]PASSING OFF (Common Law)
Looking beyond the trademark alone – considering the colour scheme, packaging, etc. broader claim than an infringement claim
Note: GEOGRAPHICALLY LIMITED (unless mark is registered, then nationwide)

	THREE REQUIREMENTS (Ciba Geigy):
1. Goodwill:
· Public recognizes get-up as distinctive of plaintiff’s goods/services at the date the defendant starts using its impugned get-up
· “Get-up” includes trademarks, features of labeling/packaging/advertising, etc.
· Geographic area goodwill limited to area where biz is done, but can have broader coverage for “loss of control over potential use” if goodwill is established in the area (Orkin v. Pestco)
2. Misrepresentation causes deception of public
· Defendant’s use of get-up amounts to a misrepresentation that the plaintiff is the source of the goods/services, or that the defendant is associated w/the plaintiff
· Deceptive intent is not required; can be unintentional and still = passing off
· Must cause deception w/in actual area in which goodwill is established
3. Damage (loss of control or loss of impact that the company could have had Orkin)
· Ex. lost sales, damage to reputation, loss of control over the use of the get-up, etc.

Ciba Geigy Canada v. Apotex
Held:
· Goodwill:
· US Company had goodwill in Ontario via marketing, etc. Fact that defendant was using the brand in Ontario is evidence of value in Ontario
· Misrep deception of public
· Consider s. 6(5) factors [page 9 – CONFUSION SECTION]
· Damages:
· Loss of control of the mark in Ontario

Orkin v. Pestco
Facts: Orkin = US biz that has sold pest control products, advertised in Canada, etc.; Pestco tries to call themselves Orkin.
Held:
· Orkin established goodwill in Ontario due to Canadian customers, advertising in Ontario, etc. so mark can’t be used by Pestco
Note: if defendant can show that there is no distinctiveness in plaintiff’s trademark, plaintiff has no case

[bookmark: _Toc279091411]PASSING OFF - Section 7
Section 7(b): “…direct public attention to his wares, services or business in such a way as to cause or be likely to cause confusion in Canada, at the time he commenced so to direct attention to them, between his wares, services or business and the wares, services or business of another.”

	TEST (Molson v. Moosehead):
1. First impression: likelihood of confusion
2. Acquisition of distinctive character in geographically relevant location
· (In this case, the Maritimes)
3. Is there likely to be actual confusion given the geographic locations/markets of the products?
· Look to section 6 for guidance on confusion references to “in the same area” suggests there must be actual geographic likelihood of confusion

Molson v. Moosehead
Facts: Moosehead uses a similar “get-up” on its beers, Molson sues for injunction
Analysis:
· Consider s. 6: test of first impression not confusing
· Name is prominently displayed, probably not going to cause confusion
· Geographic location matters for demonstrating goodwill
· Has not demonstrated that its get-up has distinctiveness in Moosehead’s area (Maritimes)
· Broader than infringement sections: can look at get-up in general, appearance & packaging, not just the mark

[bookmark: _Toc279091412]Licensing
Key issue: Trademark owner must maintain control of cnaracter or quality of goods (otherwise, might be considered to be non-use/abandoned)

Section 50:
· Use of trademark by licensee, where the owner has control over the character/quality of the goods/services, has same effect as use by the owner
· Owner must control character/quality of goods
· Control: important b/c if you lose control & try to enforce trademark against others, they can defend by saying you are no longer in control so it has lost distinctiveness (if there are enough knock-offs, you might lose distinctiveness)
· Ex. Hello Kitty: every licensed HK product is examined by Japanese designers before they can release them
· Either designed by or approved of by the owner
· Failure to control quality/character can be due to:
· Improper licensing
· Invalidation of trademark due to loss of distinctiveness
· Includes use of mark as part of trade name
· Ex. Walmart Canada Corp. – licensed to use Walmart as part of trade name
· Presumption in s. 50(2) of proper licensing if public notice of the license is given
· Rebuttable presumption that if there’s public notice of license, it’s properly licensed (licensor has control)
· Rebutted by proof that licensor doesn’t have control of quality & character

Licensing: licensor transfer the trademark to a licensee and receives royalties
· There is a method of transferring some rights (time, territorial, certain product, etc.)

Typical Licensing Situations:
· Licensing for franchise (ex. Subway, Tim Hortons)
· Licensing for merchandising (ex. Star Wars Lego)
· Multinational company licenses national subsidiary (ex. Walmart US licenses to Walmart Canada)

NOTE: issue with distinctiveness
· Licensing used to be prohibited because it loses the distinctiveness of the trademark
· E.g. hello kitty on a nike shoe, guitar, etc. – this goes against the idea that a trademark is distinctive and is associated with the production of certain goods and services

· Distributors/dealers
· Is trademark license required?
· Auto parts retailer is exclusive distributor of Toyota parts;
· Toyota car dealership with Toyota signage and performing servicing of Toyota cars

[bookmark: _Toc279091413]Assignment
Trademarks assignment = transfer of ownership of a trademark
· Assignments transfers all rights (transferring ownership)
· Trademark ownership cannot be divided territorially w/in Canada, but can license territorially w/in Canada
· If 2 entities owned/controlled the same trademark, would cause confusion & lose distinctiveness

[bookmark: _Toc279091414]IMPROPER ASSIGNMENT - LOST DISTINCTIVENESS
NOTE: distinctiveness can be lost by improper assignment
· Consumer MUST BE INFORMED OF THE CHANGE IN OWNERSHIP of the mark

Wilkinson Sword (Canada) v. Juda
Facts: Wilkinson Sword’s UK parent company made razor blades and sold them in Canada beginning in 1920 in association w/the WILKINSON SWORD trademark. It incorporated the plaintiff in 1962, which began selling the blades manufactured by the parent company & also manufactured its own as well. 2 years later, parent corp. transferred the Canadian trademark registrations to the plaintiff. The defendant bought genuine blades from the parent corp. and sold them in Canada. WS (Canada) sued for infringement; defendant attacked validity of the registrations.
Held:
· Registration invalid; no infringement
· Invalid under s. 18(1)(b): no distinctiveness at time it was used/commenced
· Trademark failed to distinguish the goods of the Canadian company (plaintiff) from the UK parent corp.
· Plaintiff never tried to educate public that after the UK assigned the trademark to the Canadian subsidiary, the Canadian subsidiary had trademark rights packaging still referred to the UK company
· Two distinct legal entities cannot own the same trademark thus, since the companies

What should they have done?
· Publicity
· Canadian subsidiary should have licensed the UK parent to sell under the trademark
· Main Issue: kept advertising the UK company as the owner of the trademark
· To be distinctive, must be able to recognize the Canadian subsidiary as the source

DISTINCTIVENESS ALWAYS A SINGLE SOURCE

LAW422: Intellectual Property - PATENTS
Fall CAN (2014)
Erin O’Callaghan (Oyen Wiggs Practitioners)

TABLE OF CONTENTS - PATENTS
Patent Basics	18
History of Monopolies	18
International Protection	19
TRADE SECRETS	19
INDUSTRIAL DESIGNS	19
PATENT TROLLS	19
Patent Applications	19
STRUCTURE OF PATENT SPECIFICATIONS	19
Patent Claims	20
Breadth of Patent Claims	20
Teva v. Pfizer (2012 – SCC) – “Disclosure Requirement”	20
Subject Matter of Patents	21
GENERAL PRINCIPLES	21
Statutory Provisions	21
PROFESSIONAL & PERSONAL SKILLS	21
Lawson (Exchequer Court - Canada)	22
METHODS OF MEDICAL TREATMENT	22
Tennessee Eastman (1974 SCC)	22
Wayne State University (1988 Patent Appeal Board – Canada)	22
LIVING MATTER & BIOTECHNOLOGY	23
Re Abitibi (1982 Canadian Patent Appeal Board)	23
TRANSGENIC NON-HUMAN MAMMALS	23
Harvard College v. Commissioner of Patents (2002 SCC)	23
Deposit of Biological Material	25
PLANTS/SEEDS	25
Plant Breeders’ Rights Act	25
Monsanto Canada v. Schmeiser (2004 SCC)	25
HUMAN CELLS/CELL LINES	26
Moore v. Regents of University of California (Cal. 1990)	26
GENES & DNA	26
Myriad Genetics (2013 - US Supreme Court)	26
SOFTWARE & BUSINESS METHODS	26
Schlumberger Canada v. Commissioner of Patents (1981 FCA - Canada)	27
Canada (AG) v. Amazon.com (1981 FCA - Canada)	27
Diamond v. Diehr (US Supreme Court)	28
State Street Bank Case (USCA) (1998 - US Fed CA)	28
Bilski v. Kappos (2010 – US Supreme Court)	28
Requirements of Patentability	28
Novelty	28
DISCLOSURE	28
ANTICIPATION & PRIOR ART (Lack of Novelty)	30
Ernest Scragg & Sons v. Lessona Corp. (1964 Ex Ct) – Early Test of Anticipation	30
Gibney v. Ford Motor (1967 Ex Ct)	30
Baker Petrolite Corp. v. Canwell Enviro-Industries (2002 Fed CA - Canada) – Anticipation by Prior Sales in USA	30
Apotex v. Sanofi (2008 – SCC) TEST FOR ANTICIPATION	31
CONCEALED USE	32
Non-Obviousness	32
Ernest Scragg & Sons v. Lessona Corp. (1964 Ex Ct)	32
Windsurfing International Inc. v. Trilantic Corp. (1984 – Fed Ct.)	32
Apotex v. Sanofi-Synthelabo Canada (2008 – SCC) – TEST FOR OBVIOUSNESS	32
Utility	32
X v. Commissioner of Patents (1981 – Fed. CA) – TEST FOR UTILITY	33
DOCTRINE OF SOUND PREDICTION	33
Apotex v. Wellcome Foundation (2002 – SCC) – TEST FOR SOUND PREDICTION	33
Infringement	33
TEST FOR PATENT INFRINGEMENT	34
McPhar Engingeering Co. v. Sharpe Instruments (1960 – Ex Ct.) – TEST FOR INFRINGEMENT	34
CONSTRUCTION OF CLAIMS – INTENTION FOR ESSENTIAL PARTS	34
Whirlpool v. Camco (2000 – SCC)	34
Free World Trust v. Electro Sante Inc. (2000 – SCC)	35

[bookmark: _Toc279011546]Patent Basics
Patents protect ideas; not just the expression of ideas
· Not all ideas fall w/in patentable subject matter
· Patents do not protect scientific principles or abstract theorems
· Ex. can’t patent E=MC2; but you could patent expression of that principle

Patent:
· Form of monopoly for a limited period of time intended to encourage disclosure of useful inventions
· Canadian patents = term of 20 years from the application filing date
· Term was formally 17 years
· After patent expires/lapses the invention falls into the public domain and may be freely used by anyone
· Type of social K between inventor and the state
· Incentive to innovate

NOTE: Scope of the monopoly of a patent is defined only by the claims
· Not determined by the drawings/descriptions – must look to the claims to determine scope (and thus infringement)

[bookmark: _Toc279011547]History of Monopolies
Genesis of modern patent law = England, 16th c.
· Crown adopted practice of granting monopolies to individuals who introduced new inventions into the realm encouraged importation of foreign innovations & increased trade/employment = too many monopolies
· Statute of Monopolies declared all monopolies void, except any letters patents & grants of privilege for the sole working or making of any “manner of new manufactures” w/in the realm
· Exception was in s. 6

British United Shoe Machinery v. A. Fussell & Sons (CA)
· After 1700, Crown granted Patent subject to a condition = foundation of modern patent law
· Condition provided for 2 things:
· Nature of the invention (delimitation of the invention) necessary to define the monopoly
· Manner in which the invention is to be performed necessary to secure that public was not defrauded by patentee

[bookmark: _Toc279011548]International Protection
Separate patents must be obtained in each jurisdiction of interest; “worldwide” patent doesn’t exist
· European Patent Convention
· Gives you European Patent, but you still have to validate it in every country you want to use it
· Patent Cooperation Treaty
· Way of filing an international patent application
· Saves $$ at outset, but later must decide whether you want to into national phase of each country (to do everything would cost hundreds of thousands of dollars, most people just pick major countries – USA, Japan, Europe)

[bookmark: _Toc279011549]TRADE SECRETS
Trade secrets are protected by the common law so long as the info remains secret once disclosed, no longer covered
· Patents require disclosure & eventually expire; trade secrets can potentially continue indefinitely
· Trade secret protection may be available for new ideas that don’t constitute patentable subject matter
· For certain things it makes more sense as a trade secret (ex. things that can’t be easily reverse-engineered)
· Abstract ideas could be protected as a trade secret
· Trade secrets provide no protection against independent creation
· Protection is lost once idea becomes available to the public

[bookmark: _Toc279011550]INDUSTRIAL DESIGNS
Industrial designs protect visual/aesthetic features of new articles of manufacture if you want to protect function = patent; if you want to protect the look of something = industrial design
· Canada: term of protection = 5 years renewable for a further 5 year term
· USA: term of protection = 14 years (called “design patents”)

[bookmark: _Toc279011551]PATENT TROLLS
A patent troll is a person or company that does not actually create anything, it just acquires and licenses patents and enforces them against infringement in order to make money (NTP v. RIM)
· NTP was patent holding company; RIM had opportunity to settle, but didn’t b/c thought NTP was patent troll

[bookmark: _Toc279011552]Patent Applications
Patent rights don’t arise automatically upon conception of an invention must obtain approval from gov’t patent examiner in order to obtain enforceable rights
· Patent application is costly & time consuming

Application Process:
· Filing
· Search
· Examination
· Response or amendment
· Notice of allowance or final rejection
· Payment of issue fee or appeal

[bookmark: _Toc279011553]STRUCTURE OF PATENT SPECIFICATIONS
Specification = disclosure/description
· Purpose of Disclosure: to describe the invention in sufficient detail to allow someone skilled in the art to reproduce the invention once the patent lapses or expires
· Must be skilled in the art, not addressed to the average layperson
· Can make claims to objects, but also a method/process made up by a series of steps

Abstract:
· Brief technical statement describing utility of the invention & manner in which invention is distinguishable from others

Field of the Invention:
· Summary of the field of technology to which the invention relates

Background of the Invention:
· Description of the “prior art” (i.e. any other existing devices or processes in the same field) and the problems/shortcomings which the invention is designed to overcome

Summary of the Invention:
· Brief summary of the invention (often a paraphrase of the claims)

Brief Description of the Drawings:
· Brief description of what each drawing view represents

Detailed Description:
· Detailed description of the structure of the invention w/reference to the part numbers shown in the drawings
· Usually also a detailed description of the operation of the invention

Claims:
· One or more numbered paragraphs which define the scope of the monopoly which the patent affords

Drawings:
· Illustrations of the invention using the reference numbers used in the Detailed Description
· Not all inventions require drawings

[bookmark: _Toc279011554]Patent Claims
Purpose of the claims: delimit scope of exclusive rights protected by the patent
· Scope of patent monopoly defined by claims rather than what is described in the patent disclosure or illustrated in the drawings
· What is “not claimed is disclaimed”
· Claims may cover actions (i.e. methods, processes, uses) in addition to things (apparatuses, compositions, products)
· Claims can be of varying scope (“broad” or “narrow”)
· Functional terminology used to broaden the scope of the claims (broad claims more valuable)
· Structure of the claims critical when assessing whether an invention constitutes patentable subject matter or whether it is infringed by a competing apparatus or activity
· Must consider not only what an invention is, but how it is claimed

Independent Claims: stand on their own

Dependent Claims: refer, by number, to one or more preceding claims
· Read as including the features of each claims from which they depend, either directly or indirectly

[bookmark: _Toc279011555]Breadth of Patent Claims
Too narrow: you will lose out on a variety of possible uses you might miss

Too broad: you cannot prove the utility and might lose the whole claim

Phrasing: need to make sure that the specific stuff mentioned is what you want to patent and that you know how that stuff works as per utility
· Sound prediction
· You can use one chemical in a class to predict how other chemicals in the same class might behave
· Must have:
· Set of claims reasonably comprehensive of different scope

[bookmark: _Toc279011556]Teva v. Pfizer (2012 – SCC) – “Disclosure Requirement”
Facts: Pfizer patented compound sildenafil, Viagra’s active ingredient, for treatment of ED
· Patent specification says that one of the “preferred compounds” works to treat ED, but doesn’t disclose that this compound is sildenafil
· Claim 1 covers 260 quintillion compounds, claims 2-5 narrow the list of compounds, and claims 6 and 7 claim one compound each – sildenafil and another compound that had not been shown to be effective in treating E.D.
Issue: did the patent satisfy the “disclosure requirement”?
Analysis: Must look to the whole of the disclosure & claims to ascertain the nature of the invention
· Focused on public’s right to proper disclosure
Held: patent didn’t satisfy the disclosure requirement, found that it was intentional obfuscation = “gaming” the system by not making it clear which was the active, effective compound
· Patent specification failed to meet the disclosure requirement b/c a person skilled in the art would need to conduct further tests to determine which one of the compounds was actually effective

[bookmark: _Toc279011557]Subject Matter of Patents

[bookmark: _Toc279011558]GENERAL PRINCIPLES

NDRC – Application (AUSTRALIA)
Facts: Australian patent statute defined an invention as a “manner of new manufacture” w/in meaning of s. 6 of the Statute of Monopolies
· Only claims relating to a “method” of eradicating weeds were in issue
Held: expansive interpretation of the “vendible products” test was required
· To fall w/in limits of patentability w/in context of s. 6, process must be one that offers some advantage that is material; belongs to a useful art as distinct from a fine art. Value is in field of economic endeavor.
· Product – consists in an artificially created state of affairs
· Significance of Product – economic (advantage in cultivation of soil)
· Method not a variant of ancient procedures – addition to the cultivation process achieves separate result possessing own economic utility

Generally Patentable If:
· Useful art
· E.g. cannot be poisonous or non-active medicine (Tenessee Eastman)
· Relates to trade, industry or commerce
· Vendible product
· Field of manual or productive arts
· Field of economic endeavor
· Exhibits some advantage which is material
· Technological
· Should be essentially economic in nature – see Tennessee Eastman

Generally Non-Patentable If:
· Fine art
· Essentially non-economic (Tennessee Eastman)
· Non-technological
· Mere scientific principle or abstract theorem (27(8))
· Professional skill & methods– because these are either non-reproduceable, non-economic, or abstract theories
· Methods of cross-examination
· Methods of subdividing land (Lawson)
· Methods of doing business that are merely abstract ideas (XXX)
· Methods of medical practice or surgery (see below)
· Workshop improvements (Ernest Scragg)

[bookmark: _Toc279011559]Statutory Provisions
Scope of patentable subject matter in Canada defined by s. 2 & s. 27(8) of Patent Act:

	s. 2
· Invention: means any new & useful art, process, machine, manufacture or composition of matter, or any new and useful improvement.
s. 27(8)
· No patent granted for any mere scientific principle or abstract theorem

US Patent Act
· S. 35 U.S.C. 101: “Whoever invents or discovers any new & useful process, machine, manufacture or composition of matter, or any new & useful improvement thereof, may obtain a patent therefor, subject to the conditions & requirements of this title”

NOTE: despite similarities in wording between Canadian & US statutes, Canadian courts have adopted a more restrictive interpretation of what constitutes patentable subject matter (particularly w/respect to methods of medical treatment & living matter

[bookmark: _Toc279011560]PROFESSIONAL & PERSONAL SKILLS
Professional skills/methods are not patentable subject material (Lawson); don’t = an “art” or “process” w/in meaning of s. 2
· Non-reproducible, non-economic, or abstract theories
· Methods of cross-examination
· Methods of subdividing land (Lawson)
· Methods of medical practice or surgery (see below)

[bookmark: _Toc279011561]Lawson (Exchequer Court - Canada)
Facts: Applicant sought patent protection for a parcel of land subdivided into lots each delineated in the shape of a champagne glass.
· Court considered whether invention was an “art,” “process,” or “manufacture,” w/in the meaning of s. 2
Held:
· Method for describing & layout out parcels of land = professional skill; can’t constitute an “art” or “process”
· Not a “manufacture” b/c didn’t change the character or condition of the land itself (so lot itself can’t be patented)
· (Might have been able to get an industrial design patent)

Note that in the US they allowed the patent; held that it was a manufacture for the sake of patent
· US courts relied on Parkin Theaters– invention related to drive-in theaters which terraced the land so cars were at different levels
· Canadian court points out that there was a change in the land itself in that case, whereas here there wasn’t

[bookmark: _Toc279011562]METHODS OF MEDICAL TREATMENT
Methods of medical & surgical treatment are not patentable subject matter in Canada (Tennessee Eastman)
· Deemed to be professional skills, essentially non-economic in nature: process for treating the human body is not a ‘vendible product’
· Practical Purposes: methods can’t be reproduced exactly & reliably; preventing other doctors from using a technique would be problematic both in terms of enforcement & policy
· Restriction sometimes circumvented by re-drafting claims to read “a use of X for treating Y” rather than “A method of treating condition Y by administering X”
· Cosmetic methods involving treatment of living tissues may constitute methods of medical treatment
· Diagnostic methods, which don’t involve the direct treatment of human tissue, are potentially patentable

NOTE: methods of medical treatment are patentable in the US (s. 35(101)), although US legislation enacted Sept. 30, 1996 has established new limitations on the remedies available for infringement of a patented “medical activity”

ASK THE QUESTION: DOES THE METHOD REQUIRE PROFESSIONAL SKILL TO ADMINISTER/USE?
· Surgical methods – yes (not patentable)
· New use for old medication – no (inventive = patentable)
· Diagnostic methods – maybe (probably patentable unless involving direct treatment of human tissue)

Policy: Argument is that something is not a vendible product if it is a process for treating human body, b/c whole subject non-economic

[bookmark: _Toc279011563]Tennessee Eastman (1974 SCC)
 new method of treatment using old compound not patentable
Facts: Applicant sought a patent on a method of surgically bonding the surfaces of incisions or wounds using adhesive compounds; can’t patent glue itself (b/c not new), so tries to patent the treatment
· Exchequer Court held that method was in the professional field of surgery & medical treatment and was therefore not essentially economic in nature
Held: can’t get a process patent for new medical/surgical treatment using a pre-existing product; methods of medical treatment not contemplated in definition of “invention” in s. 2 as a kind of “process”
· Use of old substance for new medical purpose not patentable b/c it allows circumvention of (then) s. 41 [prohibited the patenting of medicines except in “process dependent” form] has since been repealed, so unclear whether this case still applicable

Note: you can get a patent on use of a drug but not a process of medical treatment or surgery

[bookmark: _Toc279011564]Wayne State University (1988 Patent Appeal Board – Canada)
Facts: Applicant sought a patent for a method for slowing the rate of cancer cell growth using a previously discovered drug that hadn’t previously been applied in that way
· Method claims refused; claims to the new use of known compounds for therapeutic purposes was allowed
Held:
· Claim framed not as a method, but as a particular use of the drug = patentable
· Rely on SCC Shell Oil Co. allows new use for old compounds to be patented as an invention (novelty, inventiveness, non-obviousness all residing in the use of the compound; not the compound itself)
· If use is new & inventive, but compound is old, can still get a patent for that new use

Apotex v. Wellcome Foundation (Fed. Court – Canada)
Facts: AZT developed in the 1960s and never patented as molecule. Previously used for cancer treatment; applicant now wanted to patent its use as a treatment for AIDS
Held:
· Use claims distinguishable from method of medical treatment claims, so they were deemed patentable
· Exhibits commercial elements (i.e. new use is intended for manufacture & sale of a pharmaceutical product; not simply to increase efficiency in day-to-day practice of physicians)

[bookmark: _Toc279011565]LIVING MATTER & BIOTECHNOLOGY
Bacteria and microorganisms are patentable subject matter in both Canada and the US. The Canadian Patent Appeal Board held in Re Abitibi that a microbial culture system comprising fungi and yeast that was used to break down pulp mill effluent was a patentable subject matter. The board also speculated that higher life forms are patentable so long as they are new, non-obvious, useful, and could be reproduced at will.

The US Supreme Court held in Diamond v. Chakrabarty that a genetically altered bacterium was patentable subject batter. Decision was based on the find that: 1) human intervention was involved in its creation and 2) it does not occur in nature. Subsequently, in 1987 the US Patent Office issued a notice that non-naturally occurring non-human multicellular living organisms, including animals, can be patented. Chakrabarty is cited by the Canadian Supreme Court dissent in Harvard v Commissioner for its statement that one may patent “anything under the sun” so long as it meets the other requirements for patentable subject matter.
· Patent Office reasoned that “the grant of an exclusive property right in a human being is probhited by the Constitution” (presumably 13th Amendment, which prohibits slavery)
· S. 33 of the America Invents Act bars the issuance of patent claims directed to or encompassing a human organism
· Provision took effect on Sept. 16, 2011

[bookmark: _Toc279011566]Re Abitibi (1982 Canadian Patent Appeal Board)
Facts: Applicant sought patent protection for a microbial culture system comprising fungi and yeast. Culture system was acclimatized to degrade effluent from pulp mills.
· “Process” claims had been allowed; only the “product” claims were in issue
Held:
In order to be patentable, an organism must:
· Not have existed previously in nature (new)
· Be useful, in the sense that it carries out some useful known objective – can’t be a mere laboratory curiosity whose only possible claim to utility is as a starting material for further research
· Be sufficiently different from known species that I can be said that its creation involved the necessary element of inventive ingenuity (unobvious)
· Be able to be recreated uniformly at will
Decision applied to all microorganisms that can be produced en mass
· Also held that deposition of living matter in a culture can help to satisfy the requirement to describe the invention fully
· Description requirement set out in s. 27(3)
OBITER:
· Could be possible to extend patentability to higher life forms, so long as it satisfies the s. 27(3) (formerly s. 36) requirement of having the invention be replicable

[bookmark: _Toc279011567]TRANSGENIC NON-HUMAN MAMMALS
The patenting of higher life forms is one area where Canadian and US patent law differ significantly, due to the Supreme Court of Canada’s decision in Harvard College v Commission of Patents. In that case, a slim majority (5:4) of the court held that a genetically altered mouse (the “oncomouse”) was not patentable subject matter as higher life forms do not constitute a “manufacture or composition of matter” as defined in the Patent Act. In particular, higher life forms are not “man-made” in the same sense as other manufactured products, and they have qualities that ‘seem to transcend’ the particular matter from which they are composed. The court also stated that the Act did not seem to contemplate this type of subject matter, and it was thus better left to parliament to amend the act if necessary to include higher life forms. The dissenting justices held that the distinction between the egg (which was left open by the majority as possibly patentable) and the grown mouse was arbitrary, and the distinction between higher and lower life forms is untenable. In this case…

By contrast, in Diamond v Chakrabarty (1980) the US Supreme Court held that “anything under the sun” is patentable; in 1987, the US Patent Office announced that it considered ‘non-naturally occurring non-human multicellular living organisms, including animals, to be patentable subject matter’. A patent has been granted on the oncomouse and all similarly altered non-human mammals, and since the early 2000s a variety of genetically modified animals have been patented including sheep, rats, rabbits, goats, and cows. In this case…

[bookmark: _Toc279011568]Harvard College v. Commissioner of Patents (2002 SCC)
Facts: Only claims relating to a “transgenic non-human mammal” (claims 1-12) were in issue; the “process” claims relating to the procedure for creating the transgenic mouse were approved by the Patent Office.
· TJ: held that a complex life form can’t be considered a “manufacture” or “composition of matter” w/o “stretching the meaning of the words to the breaking point”
· Appeared particularly concerned that the inventors didn’t exercise control over the many features & characteristics of the mouse as a whole, apart from the presence of the cancer inducing “oncogene”
· Concluded that mouse didn’t meet standard of human control & reproducibility necessary to constitute a patentable invention
· CA: held that higher life form can constitute “compositions of matter” placed “considerable reliance” on majority opinion in US SC in Chakrabarty
· Policy Qs are to be addressed in Parliament, not Court
· TJ erred in imposing “control test” in respect of characteristics of the mouse which were irrelevant to its useful purpose
· Compliance w/ reproducibility requirements of s. 27(3)(b) SEPARATE from issue of whether a mouse is an “invention” w/in meaning of s. 2
· DNA = matter, mouse egg = matter combining them & producing mouse = composition of matter
· Standard of review of decisions of the Commissioner of Patents is likely the standard of correctness, not reasonableness simpliciter
· Patent Act can’t be extended to cover human beings cites s. 7 of the Charter for protecting humans from patentability
· CA – Dissent: held that decision of the Commissioner of Patents should be accorded more deference on the reasonable simpliciter standard of review
· Commissioner of Patents was not satisfied that the applicant was legally entitled to a patnet and this finding was not unreasonable
· Parliament is the most appropriate forum for the resolution of the issues in dispute
Issue: Was this mouse a “composition of matter” or “manufacture” under s. 2 can these terms encompass higher matter?
SCC Held: oncomouse was not a “manufacture” or “composition of matter” w/in statutory definition – NOT PATENTABLE
· Bastarache J. did concede that a fertilized genetically modified mouse egg could come w/in meaning of the phrase “composition of matter”; BUT NOT THE MOUSE concerned about the potential patentability of human life
· Not contemplated in the Patent Act
· Policy Issues: (ethical, environmental concerns) & unique issues not contemplated by the Act; would result in an expansion of the patent regime w/o explicit legislative direction they don’t want to expand it. Lack of contemplation suggests this expansion was not Parliament’s intent.
· Manufacture: higher life forms are not “made by man” the same way microorganisms can be
· Chakrabaty: defined “manufacture” as – the production of articles for use from raw or prepared materials by giving to these materials new forms, qualities, properties, or combinations, whether by hand-labour or by machinery
· Higher life forms are “made by the hand of man” so not really manufactures
· “Composition of Matter” – not really
· Oxford dictionary “composition”: substance or preparation formed by combination or mixture of various ingredients not unreasonable to assume that it must be the inventor who has combined/mixed the ingredients
· Seems like the injection into the egg part is a mixture of ingredients
· “Matter” – captures only one aspect of a higher life form; fact that animal life forms have numerous unique qualities that transcend the particular matter of which they’re composed makes it difficult to conceptualzie higher life forms as mere “compositions of matter”
· Issue: egg itself might be a composition of matter, but the resultant mouse itself can’t be understood in these terms Mouse consists of various ingredients/substances, BUT THEY WERE NOT COMBINED/MIXED by a person
· Further Concern: if accepted as a composition of matter, no logical reason why it wouldn’t extend to humans, especially when we start putting animal organs/genes into human beings not appropriate for courts to provide an exception for human life – begs Q “what is human,” “what aspects of human life should be excluded?”
Dissent: Held that oncomouse qualified as “composition of matter”
· Binnie J: agreed w/approach of majority if Fed CA not the role of the courts to reject patent applications pertaining to life forms for public policy reasons
· Rejects “disappearing matter” argument that egg is a composition but resulting mouse is not not to be found in the legislation
· Rejects idea that mouse is not composition of matter b/c it is something more
· Rejects distinction between higher & lower life forms, says it is a matter of opinion and not tenable
· If we want it not to be patentable, then Parliament should change the Act (basically takes the opposite approach of majority to legislative/judiciary function)
· Doesn’t matter if it fits under “manufacture” b/c he already thinks it’s a “composition”

Applying Monsanto reasoning (below), could work around this bar to effectively make infringement on the mouse enforceable, if they patent the mouse egg part of a larger, unpatentable whole does not prohibit protection from infringement

[bookmark: _Toc279011569]Deposit of Biological Material
Canadian Patent Act now includes following provision as a result:
· S. 38.1 (1): “Where a specification refers to a deposit of biological material and the deposit is in accordance w/the regulations, the deposit shall be considered part of the specification and, to the extent that s. 27(3) can’t otherwise reasonably be complied w/the deposit shall be taken into consideration in determining whether the specification complies w/that subsection”
· (2): For greater certainty, a reference to deposit of biological material in a specification does not create a presumption that the deposit is required for the purpose of complying w/ s. 27(3)

[bookmark: _Toc279011570]PLANTS/SEEDS

[bookmark: _Toc279011571]Plant Breeders’ Rights Act
Came into force Aug 1, 1990 to provide IP protection for new plant varieties. Protection is potentially available for all plant species except algae, bacteria, and fungi.

Holder of plant breeders’ rights registration has exclusive right to:
· Sell (and produce in Canada for the purpose of selling) propagating material of the new plant variety;
· Make repeated use (if necessary) of propagating material to commercially produce another variety; and
· If the variety is ordinarily marketed for purposes other than propagation, to use such plants or parts thereof commercially as propagating material in the production of ornamental plants or cut flowers.

[bookmark: _Toc279011572]Monsanto Canada v. Schmeiser (2004 SCC)
Facts: Monsanto is the owner of a patent relating to genetically engineered glyphosate-resistant plants (roundup ready canola)
· Nothing in the Plant Breeders’ Rights Act precludes an invention from seeking registration under Patent Act
· Farmer’s property ownership interest in the plant/seed is subject to the Plaintiff’s patent rights
· Growth of the seed & sale of the harvest crop w/o a license = patent infringement
FCA: held that there is no authority for the proposition that ownership of a plant must necessarily supersede the right of the holder of a patent for a gene found in the plant
· Suggested that if Mr. S had been a truly innocent infringer result may conceivably have been different
Issue: Whether the farmer used the patent contrary to M’s rights when he saved & re-used the seeds (what is the meaning of s. 42 of PA)?
SCC Held: Mr. S liable for patent infringement
· Both majority & minority upheld validity of the patent
· S. 42: patent grants a patentee the exclusive right, privilege & liberty of making, constructing and using an invention
· Defendant has “used” an invention when the defendant has deprived the inventor, either directly or indirectly, of the full enjoyment of the monopoly conferred by the patent
· Use doesn’t require use for intended purpose even if he didn’t put roundup on the seeds, still constitutes use for purposes of infringement
· Possession as a stand-by has “insurance value” = use
· Rebuttable presumption is that mere ownership/possession = use
· Can be rebutted by showing no intention to cultivate the seeds, accidental seed contamination, attempts to remove, or concentrations were low (‘blow by’)
· No bar to finding of infringement that patented object/process is part of or composes a broader unpatented structure/process
· Lego Block Analogy: patented genes & cells not merely part of the plant plant couldn’t exist w/o them
· Knowledge of infringement is not a necessary component of infringement
· BUT, it might allow rebuttal of the presumption of use flowing from possession

Dissent:
· “Use” under s. 42 should be constrained by the subject matter of claims
· Patent on cells & genes of plant can’t give indirect patent protection to the plant itself, as it is a higher life form under Harvard Mouse

PROPOSITIONS RE: USE
· “Use” denotes utilization w/a view to production or advantage
· Basic principle in determining whether defendant has “used” a patented invention is whether the invention has been deprived, in whole or in part, directly or indirectly, of the full enjoyment of the monopoly conferred by the patent
· If there is a commercial benefit to be derived from the invention, it belongs to the patent holder
· It is no bar to a finding of infringement that the patented object or process is a part of or composes a broader unpatented structure or process, provided the patented invention is significant or important to the defendant’s activities that involve the unpatented structure
· Possession of a patented object or an object incorporating a patented feature may constitute “use” of the object’s stand-by or insurance utility and thus = infringement
· Possession, at least in commercial circumstances, raises a rebuttable presumption of “use”
· While intention is generally irrelevant to determining whether there has been “use” & hence infringement, the absence of intention to employ or gain any advantage from the invention may be relevant to rebutting the presumption of use raised by possession

[bookmark: _Toc279011573]HUMAN CELLS/CELL LINES
Human cells and cell lines are patentable subject matter in both Canada, under the Patent Act s2 and in the US under the Lanham Act s101. In Harvard College v Commissioner of Patents, the Supreme Court of Canada endorsed and affirmed the findings of the Patent Appeal Board in Re Application for Patent of Connaught Labs, which held that cell lines derived from higher life forms were patentable. In the US, the California Supreme Court held implicitly in Moore v Regents of the Uni of California that cell lines were patentable subject matter, and that a tort of conversion cannot be brought against cell line owners by the original source of the cells (in this case, Moore). In this case…

[bookmark: _Toc279011574]Moore v. Regents of University of California (Cal. 1990)
Facts: Plaintiff diagnosed as having rare form of cancer = “hairy cell leukemia”
· Researchers from UCLA created new cell line from tissue derived from Plaintiff’s diseased spleen
· Cell line was patented in 1984 & licensed to a pharmaceutical company
· Plaintiff alleged that the university had committed
Held: Plaintiff didn’t have property right in the cell line & therefore couldn’t maintain cause of action for conversion
· Upheld cause of action for breach of fiduciary duty & lack of informed consent

[bookmark: _Toc279011575]GENES & DNA
Canadian law currently allows patents on isolated and purified human DNA fragments, full-length human genes and the proteins they encode (Harvard v Commissioner dissent). This includes naturally occurring isolated genes, as well as ‘synthetic’ cDNA. In order to be patentable, the DNA fragments must have some useful purpose (ex. synthetic probes). The patentability of genes generally was confirmed in Monsanto v Schmeiser, and the patentability of human genes has not been challenged in Canada. Canadian patents have been issued on human genes used in breast cancer screening tests (BRCA1/2), so this gene would be similarly patentable subject matter. In this case…

US law changed recently with the Supreme Court decision in Myriad Genetics, which held that naturally occurring isolated DNA fragments were not patentable, but their ‘synthetic’ cDNA copies are. This decision was made based on a finding that naturally-occurring DNA is not patentable subject matter under s101 of the US Lanham Act because it natural phenomena and products of nature are not patentable. It is unclear whether Canadian jurisprudence will follow suit as our Patent Act does not have a similar provision; if a challenge were brought, it would likely be based on a lack of novelty in naturally-occurring genes. In this case…

Harvard v. Commissioner of Patents
· Dissent: “The patent office regularly allows patents on human genes, proteins, cells and DNA sequences”

[bookmark: _Toc279011576]Myriad Genetics (2013 - US Supreme Court)
Facts: At issue were composition claims covering 2 “isolated” human genes – BRCA1 & BRCA2 – and certain alterations, or mutations, in these genes associated w/a predisposition to breast & ovarian cancers
TJ:
· District court held that they were not patentable under s. 101 since they were “products of nature”
· DNA has unique characteristics that differentiate it from other chemical compounds
· Genes are carriers of information
· On appeal to the CAFC, judgement was substantially overturned
CA:
· Majority of CAFC held that isolated DNA molecules are distinct from their natural existence & are eligible for patent protection
· Method claims relating to “comparing” or “analyzing” gene sequences were not patentable subject matter since they claim only abstract mental processes
· Another method claim relating to screening potential cancer therapeutics was valid
SCC:
· Issue: are human genes patentable?
Held:
· A naturally occurring DNA segment is a product of nature and is not eligible merely b/c it has been isolated
· NOT NEW – separating a gene from its environment was not enough to make it “new compositions of matter”
· HOWEVER, cDNA (a non-naturally occurring molecule containing only coding regions of DNA) is patent eligible since it is not a “product of nature”

[bookmark: _Toc279011577]SOFTWARE & BUSINESS METHODS
Business methods are not patentable in Canada insofar as they constitute a mere scientific principle or abstract theorem, which are not patentable under 27(8). There has been some confusion in the jurisprudence regarding where to draw this line. In Schlumberger Canada v Commissioner of Patents, the Canadian FCA held that a software program which took measurements and conducted analysis/calculations was not patentable subject matter because the “invention” was comprised of the calculations which could be done with or without a computer. Subsequently, the Supreme Court in Canada (AG) v Amazon held that business methods are not per se unpatentable so long as the invention has physical existence that manifests a discernable event or change. In this case…

In the US, the Supreme Court has refused to “categorically reject” business methods as patentable subject matter (Bilski cited in Myriad Genetics). In Diamond v Diehr, the US Supreme Court held that an invention which measured the temperature of a rubber mold and performed calculations to open a door was patentable subject matter, based in part on a finding that the door opening was a sufficiently practical application of the formula. In State Street Bank, the US court held that a business method could be patentable as long as it had some real-world effect, including ‘calculating share price’. Subsequently, however, in Bilski v Kappos the Supreme Court held a method of hedging to not be patentable subject matter due to the fact that it was an abstract concept. In this case…

CIPO Guidelines issued Post-Schlumberger
1. Unapplied mathematical formulae are considered equivalent to mere scientific principles or abstract theorems which are not patentable under section 27(8) of 30 the Patent Act.
1. The presence of a programmed general purpose computer or a program for such computer does not lend patentability to, nor subtract patentability from, an apparatus or process. [if your brain could do it, it’s not patentable]
1. It follows from 2, that new and useful processes incorporating a computer program, and apparatus incorporating a programmed computer, are directed to patentable subject matter if the computer-related matter has been integrated with another practical system that falls within an area which is traditionally patentable.
[This principle is illustrative of what types of computer-related applications may be patentable, and is not intended to exclude other computer-related applications from patentability.]

[bookmark: _Toc279011578]Schlumberger Canada v. Commissioner of Patents (1981 FCA - Canada)
Facts: Applicant sought a patent for a method for obtaining useful information about geological formations. Patent Office rejected application on basis that it didn’t relate to an “invention” w/in meaning of s. 2
· Method involved lowering instruments into bore holes to measure characteristics of the subterranean soil
· Measurements were then recorded on magnetic tapes & processed by a programmed computer

TWO-STEP TEST for determining whether claim related to statutory subject matter:
1. What, according to the application, has been discovered?
2. Is that discovery patentable regardless of whether a computer is or should be used to implement the discovery?

Held: Discovery = various calculations & mathematical formulae used to make the calculations which were implemented by the computer. Since they could have been done w/o a computer (mental operations), more like theorems/principles
· Doesn’t matter if a computer is or should be used to implement the discovery doesn’t change the nature of discovery, which is akin to theorem/principle

Note: In applying the Schlumberger analysis, the Patent Appeal Board has tended to rule that claims which relate to a system for providing a useful end result, which is more than merely determining useful information from calculations, relate to patentable subject matter.

[bookmark: _Toc279011579]Canada (AG) v. Amazon.com (1981 FCA - Canada)
Facts: Amazon tries to patent their “one-click” shopping system
· Patent Appeal Board held the biz methods don’t qualify for patent protection & claimed the method related to “non-technological” subject matter; also no transformation physically
· Both the form and substance of the claimed invention must be considered
TJ: overturned Patent Board; held that legal framework adopted by Commissioner was unsupported by law & amounted to improper policy-making
FCA: agreed w/TJ
· Requirement that an invention must be “technological” was vague & confusing
· No Canadian jurisprudence which clearly bars patent protection for business methods
· If it has a practical application, could be patentable
Held: A patentable “art” must be something with physical existence, or something that manifests a discernable effect/change
· Identification of the actual invention should be grounded in a purposive construction of the patent claims
· Not appropriate for TJ to have construed the claims w/o benefit of expert evidence; application referred back to Examiner for further examination (Amazon amended the claim, it was accepted)

AMERICAN LAW

[bookmark: _Toc279011580]Diamond v. Diehr (US Supreme Court)
Facts: Applied for patent for product that uses temperature measurements to calculate correct rubber curing time, then opens door automatically
Held:
· Not a mathematical formula but protection for a process of curing rubber, it involves an equation but does not seek to patent the actual equation [involves the measuring, processing of information, recalculations, and signal to open the press]
· Sufficiently practical application of mathematical formula
Dissent:
· The essence of this is a method of updating the original method of curing time by repetitively recalculating that time pursuant to a well-known formula; it is merely an algorithm and does not make a contribution to the art that is not entirely dependent on the usage of a computer…it is not patentable

[bookmark: _Toc279011581]State Street Bank Case (USCA) (1998 - US Fed CA)
“Today we hold that the transformation of data, representing discrete dollar amounts, by a machine through a series of mathematical calculations into a final share price, constitutes a practical application of a mathematical algorithm, formula, or calculation, because it produces a ‘useful, concrete and tangible result’ - a final share price momentarily fixed for recording and reporting purposes and even accepted and relied upon by regulatory authorities and in subsequent trades.”
· Facts:
· Invention was a certain type of financial structure used to increase hedge fund profits
· This case involves a process or method produced by a computer
· Held:
· Business methods are patentable
· Must have a tangible result in real world and practical application of the algorithm
· Machine makes mathematical calculations to determine a share price
· This is sufficiently real-world (the share price ‘momentarily fixed’)

RESTRICTED BY BILSKI

[bookmark: _Toc279011582]Bilski v. Kappos (2010 – US Supreme Court)
Facts: Applicant sought patent protection for a method of hedging risks in commodities trading. Patent app claims procedure for buyers & sellers to protect against risk of price fluctuations = method of doing business
· Patent examiner rejected all claims on ground that “the invention is not implemented on a specific apparatus and merely manipulates [an] abstract idea & solves a purely mathematical problem w/o any limitation to a practical application, therefore the invention is not directed to the technological arts”
· En banc panel of the Court of Appeals for Fed Circuit held that, to be eligible for patent protection, process must either be:
i. Tied to a particular machine or apparatus; OR
ii. Transform a particular article into a different state or thing (MOT TEST)
· Court held that the applicant’s process was non-transformative & encompassed a purely mental process
SCC – Held:
· “Machine or transformation” MOT test not the sole test to determine patent eligibility, but it is useful guideline
· Didn’t explicitly endorse State Street test
· Categorical exclusion of business methods from patentable subject matter is inappropriate
· Claims to an abstract idea (like Bilski’s) are not eligible for patent protection

[bookmark: _Toc279011583]Requirements of Patentability
Assuming an invention relates to statutory subject matter, three requirements must be satisfied in order to obtain a valid patent:
1. Must be new or “novel” in comparison to previously disclosed devices or processes in the same field (“prior art”)
2. Must be “unobvious” or display some inventive ingenuity in comparison to the prior art
3. Must have some “utility” which means it must be useful for its intended purpose

[bookmark: _Toc279011584]Novelty
Section 2: requires that an invention must be new to qualify for patent protection

[bookmark: _Toc279011585]DISCLOSURE
Effective October 1, 1989 Canada switched from a “first to invent” to a “first to file” patent system. The following novelty provisions, apply to patents issuing from applications filed on or after October 1, 1989.

S 28.2(1) the subject matter defined by a claim in an application for a patent in Canada must not have been disclosed
0. more than one year before the filing date by the applicant, or by a person who obtained knowledge, directly or indirectly, from the applicant, in such a manner that the subject-matter became available to the public in Canada or elsewhere
0. This gives you a 1-year grace period to file your patent if your invention was disclosed by yourself
0. This grace period only applies to Canada, and many countries do not have such grace periods (so, if you disclose today and file in Canada tomorrow, you cannot subsequently file in Europe etc.)

0. Before the claim date by a person not mentioned in paragraph (a) in such a manner that the subject matter became available to the public in Canada or elsewhere
1. You must file before the invention is disclosed anywhere in the world
1. Can be by any means: written, oral, any kind of disclosure
1. If this happens even a day before your filing then your filing date is after the date it became available to the public

0. in an application for a patent filed in Canada by a person other than the applicant and has a filing date that is before the claim date, or
2. First to file system
0. in an application (the “co-pending application”) for a patent that is filed in Canada by a person other than the applicant and has a filing date that is on or after the claim date if
3. (i) the co-pending application is filed by
0. (A) a person who has, or whose agent, legal representative or predecessor in title has, previously regularly filed in or for Canada an application for a patent disclosing the subject matter defined by the claim, or
0. (B) a person who is entitled to protection under the terms of any treaty or convention relating to patents to which Canada is a party and who has, or whose agent, legal representative or 15 predecessor in title has, previously regularly filed in or for any other country that by treaty, convention or law affords similar protection to citizens of Canada an application for a patent disclosing the subject-matter defined by the claim, 20
3. (ii) the filing date of the previously regularly filed application is before the claim date (s 28.1 – earlier of actual Canadian filing date or date of previous application for same invention if on priority) of the pending application,
3. (iii) the filing date of the co-pending application is within twelve months after the filing date of the previously regularly filed 25 application, and
3. (iv) the applicant has, in respect of the co-pending application, made a request for priority on the basis of the previously regularly filed application.

· NOTE: if there is a non-disclosure agreement etc. then if it is disclosed it may not still be considered to have been disclosed

· Disclosure
· Must enable reproduction
· Must accurately describe the actual invention, not vaguely, generally, or just describing its potential

Only the federal court can impeach a patent for all parties (s. 60)

IF FILING DATE PRIOR TO OCT. 1, 1989 – MUST CONSIDER “OLD” PATENT ACT
· S. 27(1): Subject to this section, any inventor or legal rep of an invention that was:
a) Not known or used by another person before he invented it,
b) Not described in any patent or in any publication printed in Canada or in any other country more than 2 years before presentation of the petition hereunder mentioned, and
c) Not in public use or on sale in Canada for more than 2 years prior to his application in Canada,
May obtain a patent (assuming he meets all other requirements)
· S. 61(1): No patent or claim shall be declared invalid/void on ground that, before the invention therein defined was made by the inventor by whom the patent was applied for, it had already been known or used by some other person, unless it is established that:
a. That other person had, before the date of the application for the patent, disclosed or used the invention in such manner that it had become available to the public (disclosure);
b. That other person had, before the issue of the patent, made an application for patent in Canada on which conflict proceedings should have been directed; OR
c. That other person had at any time made an application in Canada which, by virtue of s. 28, had the same force & effect as if it had been filed in Canada before the issue of that patent and on which conflict proceedings should properly have been directed had it been so filed

[bookmark: _Toc279011586]ANTICIPATION & PRIOR ART (Lack of Novelty)
Anticipation requires both: (Apotex v. Sanofi)
1. Prior disclosure of the claimed invention
a. Must be in a single prior publication of the “exact invention”
b. “Must contain so clear a direction that the skilled person…can in every case and w/o possibility of error be led to the claimed invention”
c. Skilled person would have been led inevitably to the invention without the use of inventive skills
d. No trial & error allowed at this stage
e. Location of the disclosure & actual use = irrelevant if it is available to the public, it is disclosed (Baker Petrolite)
2. Enablement – a person skilled in the art would have been able to perform the invention
a. Some trial & error experimentation permitted at this stage prior art disclosure must have been sufficient to enable a skilled person to perform or make the claimed invention without “undue burden” (Apotex)
i. Undue burden takes into account the nature of the invention: depending on the field, more trial & error acceptable
b. Reverse engineering is acceptable regardless of difficulty (Baker Petrolite)
i. Complexity/time/work involved irrelevant what matters is whether inventive skill must be used to produce?
ii. Does not need to figure out how it works or be able to re-create entire product containing the patented material; just know what it is (i.e. what chemicals are in the compound)
c. Mere sale not sufficient to meet this requirement (ex. black box invention)

[bookmark: _Toc279011587]Ernest Scragg & Sons v. Lessona Corp. (1964 Ex Ct) – Early Test of Anticipation
Facts:
· Plaintiff sought to impeach validity of 2 Canadian patents for yarn crimping process based on inventions lacking novelty b/c of prior art (2 publications & a claim of use)
Held: Severe test, not easy to satisfy; prior art not sufficient to prove disclosure so patent is valid (similarity not close enough to be anticipatory)

BASIC TEST FOR ANTICIPATION:
· Prior art must be equal to that given by the patent all of the essential features of the claim under consideration must be there
· Prior art must provide “clear and unmistakable directions” in order to anticipate an invention
· Anticipation must be found in a single prior art document teachings of multiples docs can’t be combined
Cites Reeves Brothers: prior art must…
· Gives an exact prior description
· Give directions which will inevitably result in something w/in the claims
· Give clear & unmistakable directions
· Give info which for the purpose of practical utility is equal to that given by the subject patent
· Convey info so that a person grappling w/the same problem must be able to say “that gives me what I wish”
· Give info to a person of ordinary so that he must at once perceive the invention
· In the absence of explicit directions, teach an “inevitable result” which “can only be proved by experiments”
· Satisfy all these tests in a single doc w/o making a mosaic [Tye-sil Corp. – clarified only 1 of these various things must be met]

[bookmark: _Toc279011588]Gibney v. Ford Motor (1967 Ex Ct)
Facts: G owned a patent for a protective shield for a car generator. Inventor (one of the plaintiffs) had made a prototype of the invention & disclosed it to a single customer more than 2 years prior to date the patent application was filed.
Held:
· Patent lacked novelty due to prior public use of the invention
· Disclosure of an invention on a non-confidential basis to a single member of the public may render a patent invalid
· Experimental use exemption not available
· Inventor failed to take precautions to avoid disclosure
· Insufficient evidence that the inventor created the prototype for the purposes of experimentation
· In order to qualify as bona fide experimentation, tests must be conducted to perfect the invention or to convince the inventor of the merits or practical utility of the invention (rather than to convince others, such as investors)

[bookmark: _Toc279011589]Baker Petrolite Corp. v. Canwell Enviro-Industries (2002 Fed CA - Canada) – Anticipation by Prior Sales in USA
Facts: Petrolite owned a Canadian patent on a method for removing hydrogen sulfide from natural gas
· Petrolite’s predecessor had sold the product in the US for 2 years prior to filing the Canadian patent
· Canwell starts selling a similar product, Petrolite sues
· There is little jurisprudence dealing with s 28.2(1)(a) of the Patent Act
Analysis:
· 8 principles relating to whether sale = anticipation:
· Sale to the public or use by the public alone is insufficient to prove anticipation. Disclosure of invention is required to constitute anticipation under s. 28.2(1)(a)
· For a prior sale or use to anticipate an invention, must = “enabling disclosure”
· Prior sale/use of a chemical product will constitute enabling disclosure to the public if its composition can be discovered through analysis of the product
· Analysis must be able to be performed by a person skilled in the art in accordance w/known analytical techniques available at the relevant time
· When reverse engineering is necessary & capable of discovering the invention, an invention becomes available to the public if a product containing the invention is sold to any member of the public who is free to use it as they please
· Not necessary to demonstrate that a member of the public actually analyzed the product that was sold
· Amount of time & work involved in conducting analysis not determinative of whether a skilled person could discover the invention
· Relevant consider is only whether inventive skill was required
· Not necessary that the product that is the subject of the analysis be capable of exact reproduction; it is the subject matter of the patent claims (invention) that must be disclosed through the analysis. Novelty of the claimed invention is destroyed if there is disclosure of an embodiment which falls w/in the claim
Held: enabling disclosure is required to constitute anticipation
· If a product is made available without restriction to even one member of the public, and if a person skilled in the art would be able to discover the claimed invention without the use of inventive skill (such as by reverse engineering the product), then the invention may be found to be anticipated
· The amount of time and work involved in conducting the reverse engineering analysis is not determinative of whether a skilled person could discover the invention
· In this case the Court held that a person skilled in the art and using data and techniques available at the relevant time, and without the exercise of inventive skill, would have been led inevitably to the subject matter of the patent claims, namely the extraction of hydrogen sulphide from natural gas by contact with triazine (or its starting components

[bookmark: _Toc279011590]Apotex v. Sanofi (2008 – SCC) TEST FOR ANTICIPATION
Facts: Sanofi had a broader patent covering a class of compounds; one compound was a mix of 2 isomers, only one was useful.
Issue: could they patent the smaller compound previously contained w/in the broader patented class of compounds?
Held:
· Earlier patent didn’t disclose special advantages of the compound so it didn’t cause prior disclosure
· Predicted at time of broader patent, but not disclosed & not made

 CURRENT TEST FOR ANTICIPATION:
1. Prior disclosure of the claimed invention
a. Must be single prior publication of “exact invention”
b. “The prior publication must contain so clear a direction that the skilled person…can in every case and without possibility of error be led to the claimed invention” (Beloit Canada 1986)
c. No trial & error at this stage
2. Enablement person skilled in the art would have been able to perform the invention
a. Some trial & error allowed, but prior disclosure must have been sufficient to enable a skilled person to perform or make the claimed invention without “undue burden”
b. Clear & unmistakable direction
i. Invention doesn’t have to be exactly the same

Four non-exhaustive factors to consider in Enablement:
1. Enablement is to be assessed having regard to the prior patent as a whole including the specification and the claims.
a. There is no reason to limit what the skilled person may consider in the prior patent in order to discover how to perform or make the invention of the subsequent patent. The entire prior patent constitutes prior art.
2. The skilled person may use his or her common general knowledge to supplement information contained in the prior patent.
a. Common general knowledge means knowledge generally known by persons skilled in the relevant art at the relevant time.
3. When considering whether there is undue burden, the nature of the invention must be taken into account. If invention in area of tech where trials and experiments are carried out, threshold is higher.
a. If inventive steps are required, the prior art will not be considered as enabling.
b. Prolonged or arduous trial and error would not be considered routine.
4. Obvious errors or omissions in the prior patent will not prevent enablement if reasonable skill and knowledge in the art could readily correct the error or find what was omitted.

[bookmark: _Toc279011591]CONCEALED USE
Some “black box” inventions are concealed or undetectable in normal use Q whether the sale of such inventions makes them “available to the public”?
· Canadian law clearly requires “enabling disclosure” (disclosure by which information is sufficient to enable a person skilled in the art to practice the invention)
· Sale to the public/use by the pubic alone is insufficient to prove anticipation (Baker Petrolite)

[bookmark: _Toc279011592]Non-Obviousness
Section 28.3: “subject-matter defined by a claim in an application for a patent in Canada must be subject-matter that would not have been obvious on the claim date to a person skilled in the art or science to which it pertains”

“Cripps Question”
· Classical touchstone for obviousness is technician skilled in the art but having no scintilla of inventiveness or imagination
· Would this mythical creature, in light of the state of the art and of common general knowledge as at the claimed date of invention, have come directly and w/o difficulty to the solution taught by the patent?

[bookmark: _Toc279011593]Ernest Scragg & Sons v. Lessona Corp. (1964 Ex Ct)
Objective test: whether the alleged invention would have been obvious to a person of ordinary skill in the art
· “Mere scintilla” or slightest trace of inventiveness is sufficient
· “Hindsight analysis” should be avoided

[bookmark: _Toc279011594]Windsurfing International Inc. v. Trilantic Corp. (1984 – Fed Ct.)
Facts: All of component elements of invention known in prior art; Plaintiff obtained patent on basis that invention was a new & inventive combo.
· TJ: held invention was obvious in view of a Darby sailboard – described in 1965 article in Popular Science mag
· Darby sailboard included a mast which could swivel in a socket, but it did not include a Marconi rig (i.e. a triangular sail) or a wishbone boom
· Darby sailboard didn’t include a Marconi rig (triangular sail) or wishbone boom, which was included in the contested patent
Held:
· TJ overturned advantages of the Marconi rig were not obvious to the inventor of the Darby sailboard, who court considered to be someone skilled in the art
· Also considered commercial success of the invention

[bookmark: _Toc279011595]Apotex v. Sanofi-Synthelabo Canada (2008 – SCC) – TEST FOR OBVIOUSNESS

CURRENT TEST FOR OBVIOUSNESS: (adopted 4-step test in Windsurfing/Pozzoli)
1. Identify the notional “person skilled in the art”; identify the relevant common general knowledge of that person
2. Identify the inventive concept of the claim in Q or if that can’t readily be done, construe it
3. Identify what, if any, differences exist between the matter cited as forming part of the “state of the art” and the inventive concept of the claim or the claim as construed
4. Viewed w/o any knowledge of the alleged invention as claimed, do those differences constitute steps, which would have been obvious to the person skilled in the art, or do they require any degree of invention?
a. Invention may be “obvious to try” if it is more or less self-evident that what is being tried ought to work
i. Mere possibility of finding an invention is not enough
ii. In this case, not self-evident from broader patent or common knowledge that the selected isomer ought to work
b. If obvious to try test is warranted, consider following factors (not exhaustive):
i. Is it more or less self-evident that what is being tried ought to work? Are there a finite number of identified predictable solutions known to persons skilled in the art?
ii. What is the extent, nature and amount of effort required to achieve the invention? Are routine trials carried out or is the experimentation prolonged and arduous, such that the trial would not be considered routine?
iii. Is there a motive provided in the prior art to find the solution the patent addresses? (Windsurfing)
Held:
· Just b/c there were techniques for separating the isomers, doesn’t mean it would work & end up w/better compound; not obvious to try those techniques in this case

[bookmark: _Toc279011596]Utility
Section 2: “an invention means any new and useful art, process…etc.”
· An invention is not useful if: (X v. Commissioner)
· It will not operate at all
· Will not do what the patent specification promises it will do
· E.g. poisonous medicine (Tennessee Eastman)

CURRENT TEST FOR UTILITY: (X v. Commissioner)
· Can the effects that the patentee professed to produce be produced when the directions on the patent are followed?
· Must either demonstrate utility or give a “sound prediction” that it will work
· Courts now using this against patentees who claim promised utilities and then can’t actually demonstrate the results later (Apotex v. Wellcome)

[bookmark: _Toc279011597]X v. Commissioner of Patents (1981 – Fed. CA) – TEST FOR UTILITY
Facts: X tries to patent a “death ray”; says he can demonstrate that it works but hasn’t been able to test it b/c he needs access to nuclear facilities.
Held:
· Hasn’t demonstrated that the invention was useful, since it was inoperable for the purpose for which it was designed
· Hasn’t actually made it, unclear whether it actually works mere prediction w/o any supporting evidence

[bookmark: _Toc279011598]DOCTRINE OF SOUND PREDICTION
Requirements for Sound Prediction: (Apotex v. Wellcome)
1. Must be factual basis for the prediction
a. Basis for sound prediction must be in patent application, can’t come up w/it after
2. Inventor must have an articulable reasoning from which the desired result can be inferred
3. Must be proper disclosure
a. Doesn’t need to provide a theory of why the invention works, but must provide that it does work & how to work it
b. Accepts that there is further work to be done

[bookmark: _Toc279011599]Apotex v. Wellcome Foundation (2002 – SCC) – TEST FOR SOUND PREDICTION
Facts: AZT invented in the 1960s for cancer treatment; usefulness for HIV not known until after original patent expired. Sought a ‘new use’ for an old compound patent.
· Filed patent application once testing for retroviral use had begun on mice & human cell lines but no tests on humans yet.
Held:
· When 1985 patent app filed, Wellcome had sufficient info about AZT & its activity against HIV to make a sound prediction that AZT would be clinically useful in the treatment and prophylaxis of HIV/AIDS in human beings

[bookmark: _Toc279011600]Infringement
Section 42: patents grant exclusive right of making, construction, and using the invention and selling it to others to be used…
· Some cases have found parallel importation to constitute “use” in violation of s42
· Patents protect against independent creation (it is not necessary to prove access)
· So even if no knowledge of the existence of the patent, didn’t find anything on search, it is still infringement no matter if you came up with it on your own
· Being an innocent infringer or claiming lack of prior knowledge is no defence

Section 43(2)
· In the absence of evidence to the contrary, patents shall be presumed to be valid
· Onus of proof is on defendant to show it is invalid; must lead plausible evidence

Section 54
· Deals with where you can bring your action
· Provincial court or federal court; there are advantages to either
· Federal court can grant injunctions extending to all of Canada
· BC provincial court injunction would only extend to BC
· One may hear your case faster than the other
· BC court judges may not be as familiar with patent law as those at fed court

REMEDIES:
S. 55
1. Damages for infringement after patent issued (liable for all damage sustained after the grant of the patent by reason of infringement)
1. Reasonable compensation for activities occurring after the date of “laying it open” (publication) to the date of grant
1. Usually published 18 months after, but you can ask for it faster so this will apply

55.01: Limitation Period = infringement must have happened not more than 6 years prior

57: Equitable Remedies
1. (a) Injunction (court may make an order as sees fit for restraining the opposite party from “further use, manufacture, or sale, and for punishment in the event of disobedience)

58: In a patent with some invalid claims, only the valid ones are enforced

59: Defendant may plead as defense that the patent is void and should be impeached

A plaintiff is protected against a defendant making, constructing, using, or selling an invention for which they have a patent (s 42). If the infringement occurs after the grant of the patent, then the claimant may seek damages (s 55(1)), if it occurs before the grant, but after becoming open to public inspection, the claimant may seek reasonable compensation (s 55(2)). Any action for infringement must occur within 6 ears of the alleged act of infringement (s 55.01). On application, either party may also ask for an injunction to protect against further infringement (s 57(1)). While a defendant may attack the validity of the patent as a defence (s 59), in patents with 2 or more claims, if any claim is found to invalid, but there is at least one still valid, the effect shall be that patent will be treated as if it was only valid claims (s 58).

Policies:
· “The function of the claims is to define clearly and with precision the monopoly claimed, so that others may know the exact boundaries of the area within which they will be trespassers….What is not claimed is disclaimed.”
· “It is seldom that the infringer does the thing, the whole thing, and nothing but the thing claimed by the Specification. He always varies, adds, omits and the only protection the Patentee has in such a case lies… in the good sense of the tribunal which has to decide whether the substance of the invention has been pirated.”

[bookmark: _Toc279011601]TEST FOR PATENT INFRINGEMENT

[bookmark: _Toc279011602]McPhar Engingeering Co. v. Sharpe Instruments (1960 – Ex Ct.) – TEST FOR INFRINGEMENT
Facts: Two devices were created and although they were not exactly the same the second one was essentially a copy of the first except that part was suspended under rather than over another part.

2-FOLD TEST OF PATENT INFRINGEMENT:
1. “Literal” or “textual” infringement: occurs where the defendant’s apparatus or activity includes all of the limitations set forth in the claim under consideration
2. “Substantive infringement: occurs where the defendant’s apparatus or activity differs from the claimed invention in minor respects but is otherwise substantially the same as the claimed invention (i.e. defendant may have omitted a non-essential element & replaced it w/a functional equivalent)
a. USA: concept of substantive infringement = “doctrine of equivalents”
i. Graver Tank v. Linde Air “equivalent” to the claim under consideration if the accused’s device “performs substantially the same function in substantially the same way to obtain substantially the same result”

Held: Not an “essential” feature of claim 8 of the subject patent that the transmitter coil “hang freely”; defendants found liable for substantive infringement.

[bookmark: _Toc279011603]CONSTRUCTION OF CLAIMS – INTENTION FOR ESSENTIAL PARTS
Relevant for validity & infringement issues

[bookmark: _Toc279011604]Whirlpool v. Camco (2000 – SCC)
Facts:
· Whirlpool is the owner of three patents relating to dual action agitators for washing machines
· Whirlpool initiated an action claiming infringement of two of the patents
· At trial, one issue was whether one of the patents was invalid due to “double patenting”. In order to decide that issue the Court needed to consider the test for construing patent claims
· Vein vs. Rigid Vein (person informed in the
Issue: what is the test for construing patent claims?
Held:
· SCC rejected US “doctrine of equivalents” and endorsed UK Catnic “purposive construction” approach to patent claims, not merely literal interpretation that takes into account whether a similarly-placed person would intend a part to be essential
· Question to ask: whether person w/practical knowledge & experience of the kind of work in which the invention was intended to be used, would understand that strict compliance w/a particular descriptive word or phrase appearing in a claim was intended by the patentee to be an essential requirement of the invention so that any variant would fall outside the monopoly claimed, even though it could have no material effect upon the way the invention worked
· Extrinsic evidence not admissible to construe the claims purpose of inventor must be determined from a reading of the patent specification itself
· You can’t come to court and argue you wanted the patent to cover something not clearly specified (can be implied, but has to somewhat be there)
· Cannot rely on statements made during the prosecution of the application (you might have made clarifying statements to patent office but these are not eligible in litigation)
· CAN be infringed if only non-essential parts are copied

[bookmark: _Toc279011605]Free World Trust v. Electro Sante Inc. (2000 – SCC)
Facts: Patent claims relating to a “circuit means” for controlling electro-magnetotherapy
Held: Purposive construction does away w/the purely literal interpretation, disciplines scope of “substantive” claims construction in interest of fairness to patentee & the public
· Essential vs. Non-Essential?
· Consider either the intent of the inventor OR whether a person skilled in the art would appreciate that a particular element could be substituted w/o affecting the working of the invention
· Non-Essential Elements - must be shown either:
· That on a purposive construction of the words of the claim that it was clearly not intended to be essential, OR
· Evidence of intent only gleaned from claims themselves, can’t use extrinsic evidence to prove intent
· That at the date of publication of the patent, the skilled addressees would have appreciated that a particular element could be substituted w/o affecting the working of the invention
· I.e. Had the skilled worker at the time been told of both the element specified in the claim and the variant and “asked whether the variant would obviously work in the same way”, answer would be YES)

Failed to establish that respondent’s system included all of the essential elements set forth in the patent claims when construed in an informed & purposive manner; appeal dismissed.

LAW422: Intellectual Property - COPYRIGHT
Fall CAN (2014)
Erin O’Callaghan (Oyen Wiggs Practitioners)

TABLE OF CONTENTS - COPYRIGHT
Copyright Basics	38
WHY IS THERE COPYRIGHT?	38
International Aspects	38
COPYRIGHT MODERNIZATION ACT - 2012	38
Technological Protection Measures	38
Digital Rights Management – s. 41.22	39
Notice and Notice Regime – ss. 41.25 & 41.26	39
TERM: COPYRIGHT ALWAYS EXPIRES DEC. 31	39
REGISTRATION	40
Requirements For Subsistent Of Copyright – s. 5	40
1. AUTHORSHIP	40
Neudorf v. Nettwerk Productions (1999 – BCSC)	41
2. ORIGINALITY	41
CCH Canadian Ltd v. Law Society of Upper Canada (2004 – SCC) TEST FOR ORIGINALITY	41
University of London Press v. University Tutorial Press (1916 – England Chancer Div.) “Sweat of the Brow” Theory	41
Originality - Compilations	42
Feist Publications v. Rural Telephone Service (1991 – US Supreme Court) “Creativity” Requirement	42
3. SUBJECT MATTER (see below – Types of Works)	42
4. FIXATION	42
Cdn Admiral v. Rediffusion (1954 – Exch. Ct.)	42
Théberge v. Galerie d’Art du Petit Champlain (2002 – SCC)	42
Quotations	43
Non-Works (Neighbouring Rights)	43
Registration	43
Types of Works	43
LITERARY WORKS	43
What Qualifies?	43
University of London Press v. University Tutorial Press (1916 – England Chancer Div.) – Math Exams	43
BC Jockey Club v. Standen (1985 – BCCA) – Compilations	44
Collective Works	44
LITERARY WORKS – COMPUTER PROGRAMS	44
Apple v. Mackintosh (SCC) – First Recognition of Copyright in Code	44
Abstraction-Filtration-Comparison Test	44
Filtration	45
Comparison	45
Delrina v. Triolet Systems (2002 – ONCA) – Copyright in Software	45
DRAMATIC WORKS	45
Cdn Admiral v. Rediffusion (1954 – Exch. Ct.)	46
ARTISTIC WORKS	46
Interface with Industrial Design Protection	46
Cuisenaire v. South West Imports	47
INDUSTRIAL DESIGNS	47
Copyright vs. Design Protection	47
Rights Comprising Copyright	47
SCC Copyright Pentalogy - 2012	47
RIGHT TO PERFORM IN PUBLIC/COMMUNICATE TO THE PUBLIC	48
ESA v. SOCAN (2012 – SCC) – Communication To The Public Via Telecommunication	48
Rogers v. SOCAN (2012 – SCC) – Interpreting “To the Public”	48
RIGHT TO REPRODUCE OR SUBSTANTIALLY REPRODUCE	49
Ladbroke – TEST FOR INFRINGEMENT	49
Cinar Corp. v. Robinson – (2013 – SCC)	49
MORAL RIGHTS	49
General Characteristics	50
Théberge v. Galerie d’Art du Petit Champlain (2002 – SCC)	50
NEIGHBOURING RIGHTS	50
Performer’s Rights – s. 15 & s. 26	51
Sound Recordings (Maker’s Rights) – s. 18	51
Communication Signals – s. 18	52
Ownership – s. 13	52
Assignment	52
Reversionary Right – s. 14	52
“MAKER”: CINEMATOGRAPHIC/SOUND RECORDING	52
OWNERSHIP & ENFORCEMENT	52
University of London Press v. University Tutorial Press – Control Test	52
Joint Authorship	53
Neudorf v. Nettwerk Productions (1999 – BCSC)	53
Infringement	54
ESTABLISHING INFRINGEMENT	54
Limitation Period	55
Presumptions	55
Expert Evidence	55
Defences	55
INFRINGEMENT: LITERARY WORKS	55
Preston v. 20th Century Fox (1999 – BCSC)	55
INFRINGEMENT: COMPUTER PROGRAMS	56
Delrina v. Triolet	56
INFRINGEMENT: DRAMATIC WORKS	56
Roy Export Co v. Gauthier (1973 – Fed. Ct)	56
INFRINGEMENT: MUSICAL WORKS	56
Grignon v. Roussel (1991 – Fed. Ct) – Registration after Infringement	57
INFRINGEMENT: ARTISTIC WORKS	57
Théberge v. Galerie d’Art du Petit Champlain (2002 – SCC)	57
INFRINGEMENT: SUBCONSCIOUS COPYING	58
Bright Tunes Music Corp v. Harrisongs Music (1977 – SDNY)	58
SECONDARY INFRINGEMENT	58
INFRINGEMENT BY IMPORTATION	58
Kraft Canada v. Euro Excellence – (2007 – SCC)	58
AUTHORIZING INFRINGEMENT	59
CCH	59
Tariff 22 – SOCAN v. CAIP (2004 – SCC)	59
Internet & Copyright	59
Providers of Info Location Tools – s. 41.27	59
INFRINGEMENT ON THE INTERNET	59
Tariff 22 – SOCAN v. CAIP	59
COMMUNICATION ON THE INTERNET	60
What Does It Mean to Communicate?	60
ISPs	60
Norwich Orders	61
STATUTORY PROVISIONS FOR THE INTERNET	61
Exceptions to Infringement	61
LIST OF EXCEPTIONS	62
“Mash-up Exception” – s. 29.21 (non-commercial, user-generated content)	62
Reproduction for Private Purposes – s. 29.22	63
Onto an Audio Recording Medium (blank CD)	63
General Exception for Private Copies (added with CMA 2012)	63
Time Shifting – s. 29.23	63
Backup Copies – s. 29.24	63
Private Copying – s. 80	63
FAIR DEALING – s. 29, 29.1, 29.2	64
Research	65
SOCAN v. Bell Canada (2012 – SCC)	65
Private Study (Education)	65
Alberta (Education) v. Access Copyright – (2012 – SCC)	66
Parody/Satire	66
Michelin v. CAW	66
Damages	66
Cinar Corp. v. Robinson – (2013 – SCC)	67
Collective Administration	67

[bookmark: _Toc279097008]Copyright Basics
Copyright:
· Protects expression of ideas, NOT the ideas themselves
· Arises automatically on creation
· Nor formality or registration required
· Treaties = virtually international recognition

	s. 2 – copyright definition: means the rights described in
· Section 3 – work
· Section 15 & 26 – performer’s performance
· Section 18 – sound recording
· Section 21 – communication signal

s. 3(1): For the purposes of this Act, “copyright”, in relation to a work, means the sole right to produce or reproduce the work or any substantial part thereof in any material form whatever, to perform the work or any substantial part thereof in public, or if the work is unpublished, to publish the work or any substantial part thereof…

[bookmark: _Toc279097009]WHY IS THERE COPYRIGHT?
Moral Argument: copyright is a natural right of property in the creation of a person’s mind

Economic Argument: Copyright should be protected by statute b/c of its economic benefits, the encouragement of investment in creation, invention and the publication & dissemination of information

[bookmark: _Toc279097010]International Aspects
· Berne Convention – 1886 and revisions
· National treatment; minimum protections; no formalities
· Universal Copyright Convention – 1952
· Countries that required formalities; shorter term
· Rome Convention – 1964
· Protection for neighbouring rights
· NAFTA – 1994
· TRIPS – 1996 – WTO countries
· Requires compliance with Berne
· WIPO Treaties - 1996
· Copyright Treaty
· Performances and Phonograms Treaty
· Aimed at protection in the digital age
· Right of “making available”
· Finally implemented by Canada in 2012 with the Copyright Modernization Act

[bookmark: _Toc279097011]COPYRIGHT MODERNIZATION ACT - 2012
Key Changes:
· Photographs: repeal of specific provisions of s10 relating to term and ownership – they are now covered by normal copyright
· Fair dealing – new exceptions added for parody, satire, and education
· New exception for user-generated content for non-commercial purposes
· New exceptions for making copies for private purposes and time-shifting
· Technological protection measures/DRM
· Contracting parties shall provide adequate legal protection and effective legal remedies against the circumvention of effective technological measures
· Does NOT require government to include restrictions on selling or assisting with circumvention of TPMs (see below)

[bookmark: _Toc279097012]Technological Protection Measures
· Issues:
· Arguably goes beyond WIPO treaties
· Can potentially restrict ability of users to benefit from all exceptions to copyright
· Potentially ultra vires? – federal government has authority to legislate on copyright, but restrictions involving how people can make use of items they own is under property and civil rights, so possibly they are out of jurisdiction

· Two types of TPMs
· Access control
· Copy control

· Can circumvent in limited circumstances (but b/c you can’t use a service to do it, probably unrealistic)
· Allowed to unlock cellphones
· Circumvention of access control TPMs prohibited
· No prohibition on circumvention of copy control TPMs (but you can’t get past the access control measure to circumvent copy control, so still pointless sort of)
· BUT Restrictions on devices and services aimed at circumvention
· This essentially eviscerates the idea that you ‘can circumvent’ those protections since you can only do it if you figure it out on your own
· Cannot manufacture, import, sell or provide services that circumvent
· Criminal offense with up to 1mil and 5 years in prison if circumvented intentionally

· See ss41 to 41.21 for detailed provisions (not all covered by this course)

Exceptions to Circumvention:
· Enforcement of legislation or national security
· Interoperability of computer program
· Encryption research (must notify copyright owner)
· Preventing collection of personal information
· Computer network security
· Perceptual disabilities
· Broadcasting undertakings for ephemeral recordings
· Radio apparatus for accessing telecommunications service (unlocking cellphones)
· Additional exceptions can be prescribed

[bookmark: _Toc279097013]Digital Rights Management – s. 41.22
· Cannot remove DRM information knowing this will facilitate or conceal infringement (s. 41.22)
· Cannot knowingly sell, distribute, etc. where DRM has been removed
· Enforcement by copyright owner
· Damages for infringement

[bookmark: _Toc279097014]Notice and Notice Regime – ss. 41.25 & 41.26
· Provisions not yet in force, steps have been authorized to bring them into force
· Ss 41.25 and 41.26
· Copyright owner can provide notice of infringement to ISP, person who provides digital memory, or information location tool (search engines)
· Notice gets forwarded to the person who posted the content
· Only remedy is statutory damages $5,000-$10,000 for ISPs that don’t forward on the notices
· Providers of information location tools (search engine)
· Only remedy is injunction (S 41.27)
· Exception (not yet in force): CAN be sued where provider receives notification of infringement after the work has been taken down and continues to infringe after 30 days

[bookmark: _Toc279097015]TERM: COPYRIGHT ALWAYS EXPIRES DEC. 31
Section 6: 50 years from end of year (DEC 31) in which author died
· General rule for works: End of calendar year of death of author plus 50 years (s. 6) **TERM ALWAYS EXPIRES DEC. 31**
· Joint authors: End of calendar year of death of last author to die plus 50 years (s. 9)
· Unpublished works: If author died after 1997, the above rules apply.
· If the author died before 1997 and the work was posthumously published, there are transitional provisions (s. 7)
· Previously, term was 50 years from publication
· Anonymous/pseudonymous works: End of year of first publication plus 50, or end of year of making plus 75, whichever is shorter (s. 6.1)
· Photographs: General term in s. 6 applies.
· Recall that photographer will be the author
· Previously were specific provisions for photographs
· Cinematographic works: Same as dramatic works
· Unless there is no dramatic character, in which case term runs from end of year of publication plus 50 years to a maximum of 100 years after making (s. 11.1)
· Crown copyright: End of year of publication plus 50 (s. 12)
· Non-works: See section 23
· Performance
· 50 years from end of calendar year in which first fixation or unfixed performance occurred
· If fixed in sound recording, 50 years after first fixation in sound recording
· If sound recording published, 50 years from first publication of sound recording or 99 years from date of performance, whichever is earlier
· Sound Recordings
· 50 years from end of calendar year in which first fixation occurred
· If published before copyright expires, 50 years from year of first publication
· Communication Signals
· 50 years from end of calendar year in which broadcast
· Moral rights: Subsist for same term as copyright. See sections 14.2 and 17.2
· When author dies, moral rights pass to heir

[bookmark: _Toc279097016]REGISTRATION
Registration is optional, but has benefits:
s. 53(1): Registration is evidence of the particulars entered in it
s. 53(2): Registration is evidence that:
Copyright subsists; and
The registrant is the owner
s. 39(2): Registration rebuts an innocent infringement defence
Registration = constructive notice of copyright
Assignments can be recorded for priority purposes (s. 57(3))
Void against subsequent assignee/licensee unless registered

[bookmark: _Toc279097017]Requirements For Subsistent Of Copyright – s. 5
Section 5: Conditions for subsistence of copyright

	5(1) Subject to this Act, copyright shall subsist in Canada…in every original literary, dramatic, musical, and artistic work if any one of the following conditions are met:
1. Author is a citizen or permanent resident in a treaty country
1. Cinematographic work and maker had headquarters or was a citizen of treaty country
1. Published work: first publication occurred in treaty country

· Exists in any original work as long as entitlement conditions are met (5(1)(a)(b)(c))
· Author must be citizen or resident of treaty country OR first publication in treaty country

1. ENTITLEMENT (s. 5)
a. Author – citizen or resident of treaty country OR
b. First publication in treaty country
2. ORIGINALITY (s. 5/ CCH “skill and judgment”)
a. S. 5 “Copyright shall subsist in ever original…”
b. Sets the threshold for what merits copyright protection
3. SUBJECT MATTER
a. Works (literary, dramatic, musical, artistic)
b. Non-works (performances, sound recordings, communication signals)
c. Moral rights
4. FIXATION (s. 2 “dramatic works”, “computer programs”/Cdn Admiral Corp.)
a. Work must be expressed in some sort of fashion to garner protection

[bookmark: _Toc279097018]1. AUTHORSHIP
Generally Q of fact
· Usually a natural person; except where Copyright Act deems otherwise
· Note use of “maker”, “performer”, “broadcaster” for neighbouring rights tacked onto authorship rights

Section 13(1): authorship = basis for first ownership of the copyright (but author not always first owner; authorship/ownership should be treated separately)
· S. 13(3): if author created work as part of employment, first owner = author’s employer
· Moral rights invested in author
· Term based on life of the author
· Canadian law doesn’t “deem” someone else to be author vs. ‘work for hire’ doctrine in US which allows for ‘deemed authors’

[bookmark: _Toc279097019]Neudorf v. Nettwerk Productions (1999 – BCSC)
Author: person, who actually writes, draws or composes a work, but can’t take this idea so far as to include “a mere scribe or amanuensis”; person who merely gives ideas to a person also not an author. Author is the person who expresses the idea in an original/novel form.
· Authorship has 2 basic requirements:
· Originality
· Expression

[bookmark: _Toc279097020]2. ORIGINALITY
5(1) Subject to this Act, copyright shall subsist in Canada…in every original literary, dramatic, musical, and artistic work
· “Original” is not defined in the Act
· Novel, new interpretation, comes from the person who created it (author)
· Originality attached to expression; fact that idea is already out there doesn’t matter
· Creativity? Suggests you had to do more than just think
· Tied to novelty requirement

[bookmark: _Toc279097021]CCH Canadian Ltd v. Law Society of Upper Canada (2004 – SCC) TEST FOR ORIGINALITY
Facts: Law society library allowing copying of judicial decisions, headnotes, judgments & commentary

	CURRENT TEST FOR ORIGINALITY:
· Work must be more than a mere copy of another work
· Doesn’t need to be creative in the sense of being novel or unique
· Work must be the product of an author’s exercise of skill and judgment
· Skill: the use of one’s knowledge, developed aptitude or practiced ability in producing the work
· Judgment: the use of one’s capacity for discernment or ability to form an opinion or evaluation by comparing different possible options in producing the work
· Must not be so trivial that it could be characterized as merely mechanical (changing font, fixing grammar/spelling, adding parallel citations)
Requires intellectual effort

Only the expression must be original; ideas are not protected
· Creativity requirement too high for originality (US standard – Feist)
· Suggests works must be novel or non-obvious
· “Sweat of the brow” standard too low (UK – University of London Press)
· potentially extends protection to facts/ideas

Rationale for Mid-Line Test:
· Plain meaning of “original” - use of brainpower or skill/judgment seems implicit
· History of copyright - work as extension of author’s personality, requirement of intellectual creation to justify
· Recent jurisprudence - questioning workability and issues with the sweat of the brow standard
· Purpose of copyright = balance
· Workable, yet fair standard

Held: Judicial decisions were not original works produced by the publisher BUT the headnotes, annotation, case summaries, topical index, etc. is sufficiently original to attract copyright

DEVELOPMENT OF CURRENT ORIGINALITY TEST

[bookmark: _Toc279097022]University of London Press v. University Tutorial Press (1916 – England Chancer Div.) “Sweat of the Brow” Theory
Held: math exams sufficiently “original” to attract copyright

Original definition (lowest standard): “sweat of the brow” theory
· “Original” does not mean that the work must be the expression of original or inventive thought, nor that the form of expression be in an original or novel form, but only that the work must not be copied from another work -- that it should originate from the author
· Key Inquiry: did the work require selection/judgment/experience?
· Operates on principle that is something is worth copying, it’s worth protecting
· Cited for proposal that labour alone is sufficient for originality requirement as long as the work originates from the author and they put some labour into the creation of the work

[bookmark: _Toc279097023]Originality - Compilations

[bookmark: _Toc279097024]Feist Publications v. Rural Telephone Service (1991 – US Supreme Court) “Creativity” Requirement
Facts: Feist wants to compile rural directories into one larger directory copied the rural directories (clearly copied b/c the rural directories included 4 fake entries to determine if it was being copied)
Analysis:
· Modicum of creativity is a constitutional requirement in the US based on use of the term “author” in the constitution
· Originality requires that the author makes the selection and arrangement independently and that it displays some minimal level of creativity
· Rejects sweat of the brow theory as being too low of a standard
· If the selection and arrangement of the facts are original, those elements are protected by copyright, but does not extend to facts themselves
· Unless there is only one logical way to really arrange the facts (e.g. by surname in this case), and no selective process - this essentially amounts to a copyright on the information if the information can only be expressed in one basic way
Held: If the selection and arrangement of the facts are original, those elements are protected by copyright
· Copyright doesn’t extend to the facts themselves
· Only requires that selection and arrangement is made independently by the author and has some minimal indication of creativity
In this case it was held that listing of names & info about people is devoid of all creativity, so listing is not subject to copyright protection

[bookmark: _Toc279097025]3. SUBJECT MATTER (see below – Types of Works)
See below (types of works)

[bookmark: _Toc279097026]4. FIXATION
Some sort of permanence is required for copyright to subsist in a work
· Explicitly required by the Act in some cases, imposed by courts as general requirement

Reasons for Requirement:
· Evidentiary concern
· If something isn’t fixed, can be difficult to actually analyze whether there is infringement (ex. if it’s just an idea in someone’s head)
· Copyright does not protect ideas
· W/o fixation, you could try to protect ideas that had not yet been expressed in fixed form, violating balance between expression/idea
· CCH “flows from the fact that copyright only protects the expression of ideas that a work must also be in a fixed material form to attract copyright protection”
· Théberge “fixation” distinguishes works capable of being copyrighted from general ideas that are the common intellectual “property” of everyone (per Binnie J.)

[bookmark: _Toc279097027]Cdn Admiral v. Rediffusion (1954 – Exch. Ct.)
Facts:
· Rebroadcasting (“rediffusion”) of live sporting events that were not fixed in any form (being broadcast live)
· Not really relevant any more because everything broadcast these days is fixed in some material form
Held:
· For copyright to subsist in a work, must be expressed to some extent at least in some material form, capable of identification & having a more or less permanent endurance
· Law will not intervene to protect something which is not definite & ascertainable
· No copyright in live spectacles, sport matches, parades, processions

[bookmark: _Toc279097028]Théberge v. Galerie d’Art du Petit Champlain (2002 – SCC)
Facts: defendant used chemical process to transfer poster prints to canvas only one image the entire time
Held:
· “Copyright springs into existence as soon as the work is written down or otherwise recorded in some reasonably permanent form”
· “The image ‘fixed’ in ink is the subject matter of the intellectual property”
· Suggests that the medium is not part of the work
· “Even if one were to consider substitution of a new substrate to be a ‘fixation’, the fact remains that the original poster lives on in the ‘re-fixated’ poster. There is no multiplication and fixation alone is not an infringement of the original work”
· No multiplication; fixation alone is not an infringement of the original work

[bookmark: _Toc279097029]Quotations
· Some cases hold that the interviewer acquires copyright in quotes given by an interviewee
· Rationale: if the interviewer did not fix the quotes, they would never have come into existence
· Didn’t create the words, but did create the circumstances that brought those words into existence
· US – some cases view interview quotes as a work of joint authorship

[bookmark: _Toc279097030]Non-Works (Neighbouring Rights)
S. 3(1.1): simultaneous fixation of telecommunication = fixation (changed after Cdn Admiral)
· Non-works acquire certain rights w/o fixation (s. 15, s. 21)
· Performers’ performances
· Communication signals

[bookmark: _Toc279097031]Registration
Benefits:
S53(1) registration is evidence of the particulars entered into it
S53(2) certificate of registration is evidence
· That copyright subsists and
· The registrant is the owner
· There is sometimes difficult actually proving that you created a certain thing, so this helps

Registration rebuts an innocent infringement defense (s39(2))
· If someone had legit reason to believe there wasn’t copyright, then you can only get damages not injunctions (or something?)

· Assignments can be recorded for priority purposes (s57(3))
· Void against subsequent assignee/licensee unless registered
NOTE: Registration doesn’t require you to provide a copy of the work, just the information required to register

[bookmark: _Toc279097032]Types of Works
Interpreted broadly, but must fit w/in one of the below categories

[bookmark: _Toc279097033]LITERARY WORKS
Section 2: “literary work” includes tables, computer programs, and compilations of literary works
· “Work” includes the title thereof when such title is original and distinctive

Basic Requirements:
· Must convey meaning
· Can’t be a made up word/scribble
· Must be more than a mere word or slogan
· Ex. Exxon – single word, even though invented, not protected by copyright
· Apart from law of trademarks, no one can claim monopoly rights in use of a word/name
· Titles – by itself not proper subject of copyright
· Titles is not “separate work” – included in the work of the whole body (s. 2 – definition of “work”)
· Copying of title not generally a substantial reproduction
· Contribution of title not substantial (Neudorf v. Nettwerk Productions)

[bookmark: _Toc279097034]What Qualifies?
Protection beyond literal words:
· Can’t limit copyright literally to the text, because plagiarist would escape w/immaterial variations
· Courts extend protection to plot, scenes, characters, etc. provided they are taken in a sufficient level of detail
· Can’t protect mere ideas or scenes a faire w/copyright

[bookmark: _Toc279097035]University of London Press v. University Tutorial Press (1916 – England Chancer Div.) – Math Exams
Math exams = literary works; they are printed or written matter
· Cover work which is expressed in print or writing, irrespective of the Q whether the quality or style is high
· “Literary” seems to be used in a sense somewhat similar to the use of the word “literature” in political or electioneering literature – printed or written matter
· This case stands for the “lowest standard” of work that has been found subject to copyright
· Vs Exxon case where court required that it “imparts some substantial amount of intelligible information”

[bookmark: _Toc279097036]BC Jockey Club v. Standen (1985 – BCCA) – Compilations
Facts:
· BC Jockey produces a book of information about the race day; the other party used the race booklet information and added his commentary (considerable skill and judgment) and notes then re-sold it to other people
· Originality (not an issue): The booklet is a novel compilation and the copy was as well, because they reproduced information but arranged it in a certain way to present the information – he added substantial skill, knowledge, and experience to produce
Held:
· Distinguish originality from infringement
· Overnight the compilation took substantial amount of skill, knowledge and experience to produce, so originality not an issue
· Law does not per se preclude protection of facts (if the work as a whole is original); copyright in a compilation may be infringed by appropriating an undue amount of the material; although the language employed be different, or the order altered
· If not protected, then copyright in a compilation would be useless
· Defendant had taken not only the factual info from the book but also the labour & skill that went into the compilation
NOTE: work was original; issue was infringement (that’s how it can be reconciled with Feist)
· Selection of facts may be a substantial part of the originality (here, characterized as an entirely novel list of horses & other info)
· Look to where author’s skill & judgment applied

[bookmark: _Toc279097037]Collective Works
A “collective work” is defined (s. 2) as including reference works like encyclopedias and dictionaries, newspapers and magazines, and any work “written in distinct parts by different authors, or in which works or parts of works of different authors are incorporated”.
· In a collective work can be different authors, and so differently owned copyrights, for different parts of the work (cf. s. 14(2)).
· Compare this with a “work of joint authorship”, defined (s. 2) essentially as a work with more than one author in which the contribution of each author is not distinct from that of the others.

[bookmark: _Toc279097038]LITERARY WORKS – COMPUTER PROGRAMS
Section 2: “Computer program” means a set of instructions or statements, expressed, fixed, embodied or stored in any manner that is to be used directly or indirectly in a computer in order to bring about a specific result
· Protected as literary works
· Integrated circuit topographies have their own legislation, but it is little used
· Does not cover the solution to the problem per se – this is patent
· Rather it is the way the solution is expressed
· Merger Doctrine
· If there is only one way to express an idea, then copyright law should not protect that because it would effectively give a monopoly on the idea itself

[bookmark: _Toc279097039]Apple v. Mackintosh (SCC) – First Recognition of Copyright in Code
Issue:
· Object code burned into chip
· Direct mechanical copying of a computer program – is the code still protected when replicated in chip circuitry?
Held:
· Programs embedded in the chip are a reproduction of the programs in assembly language and as such are protected by copyright under s. 3(1)
· The program was protected, and the chip was like an “embodiment in 3D” of the program, so copying the chip is copying the program
· Recognized copyright in code: takes skill, judgment, and can be done in a variety of ways
· Now it’s in the act so not at issue

[bookmark: _Toc279097040]Abstraction-Filtration-Comparison Test
This test is used in Canada only to determine the quality of what was taken for the sake of determining substantial taking (second step in Ladbroke test) (Delrina v Triolet) – not for determining whether a program is copyrightable (use a two-step holistic analysis)
· Test developed by US courts to determine copyrightability of a program: distinguish between ideas & expression in context of computer programs (discussed in Canada in Delrina)
· Computer Associates v. Altai (2nd Cir. US) must separate expression from the idea, public domain elements, scenes a faire, etc. to isolate what is protectable; compare to what has been copied

[bookmark: _Toc385359956][bookmark: _Toc385321330]TEST:
Abstraction
· Program’s main purpose
· System architecture
· Various abstract data types
· Various algorithms and data structure
· Source code
· Object code
[bookmark: _Toc385359957][bookmark: _Toc385321331][bookmark: _Toc279097041]Filtration
· Elements dictated by efficiency (not protected)
· If idea can only be expressed in one way, that expression can’t be protected (MERGER)
· Functional elements are not protected
· Nor elements dictated by external factors
· E.g. scenes a faire, would be included in every treatment of the subject matter, couldn’t write program without certain components
· Elements in public domain (not protected)
[bookmark: _Toc385359958][bookmark: _Toc385321332][bookmark: _Toc279097042]Comparison
· Did defendant copy any aspect of the protected expression?
· What is relative importance of copied section?

[bookmark: _Toc279097043]Delrina v. Triolet Systems (2002 – ONCA) – Copyright in Software
Facts: Original co-developer of diagnostic program leaves company and creates a program for another company that does the same thing as the original program
· Argued employee was copying from memory he had worked for Delrina, then moved to Triolet
· Programs were designed to draw same kind of diagnostic tool w/in same system; both written by the same guy

	CURRENT TEST FOR COPYRIGHTABILITY OF SOFTWARE:
· Determine if you have an original work: does it as a whole qualify for copyright?
· DO NOT CONSIDER A-F-C FACTORS AT THIS STAGE
· Determine whether it was substantially reproduced
· Takes into account the A-F-C factors at this stage of the test (the “quality” of what was taken)

Two-step holistic analysis (vs. taking out all the elements that are not copyrightable and then comparing results)
· AFC used only to determine whether infringement was substantial

Held:
· The new program was not a copy of the other one to an extent sufficient to be copyright
· It does the same thing, but the program itself is sufficiently different and novel
· 40/14,000 lines of code were the same; of those:
· Similarities were dictated by functional requirements (programming conventions, compatibility requirements), common in the community, public domain, interface was functional
· Can also take into account it was the same programmer so he is likely to do things in a somewhat similar way; also can draw on programming conventions etc.
NOTE: court remarks that the idea/express dichotomy is less strict in Canada resulting in the different use of the test

[bookmark: _Toc279097044]DRAMATIC WORKS
Section 2: definition of “dramatic works” includes:
a) Any piece for recitation, choreographic work or mime, the scenic arrangement or acting form of which is fixed in writing or otherwise,
b) Any cinematographic work, and
· Whether a cinematographic work has a “dramatic character” determines the term of copyright in the work (s. 11.1)
i. Either 50 years from author’s life (if it has dramatic character); OR
ii. 50 years from date of producing the movie (if no dramatic character)
c) Any compilation of dramatic works
· Courts generally flexible in allowing works to be considered “dramatic” for sake of this section (Becomes issue only for cinematographic works – impact on term)

“Dramatic” = some story/plot; thread of consecutively related events
· Some aspect of meaning, some basic human influence
· Some element of drama in the scenes
· Extremely low bar (ex. videos on how to sell real estate have been held to be dramatic works)

[bookmark: _Toc279097045]Cdn Admiral v. Rediffusion (1954 – Exch. Ct.)
Recall: Live telecast of sport event, not dramatic work (doesn’t meet fixation requirement)
· Not a dramatic work (either as a cinematographic production or a work produced by a process analogous to cinematography; or photograph/photography)
· Not produced by a process analogous to cinematography so not a cinematographic work
· Focusing of light on a film or plate, change produced, image is created, developed, produced as a negative etc.
· This is now problematic because it might not cover things like digital photography, so use it with care
· Note the focus on physicality; this is no longer emphasized as much due to digital photography

[bookmark: _Toc279097046]ARTISTIC WORKS
Section 2: definition of “artistic works” includes:
· Paintings
· Drawings
· Maps
· Charts
· Plans
· Photographs
· Engravings
· Sculptures
· Works of artistic craftsmanship
· Architectural works
· Any building or structure/any model of a building/structure
· Compilations of artistic works

Problem arises when item is functional
· Copyright in book doesn’t protect underlying system (Baker v. Selden)
· No copyright in cardboard pattern for measuring ladies’ dress sleeves (Hollinrake v. Truswell)
· Artistic work must be intended to have an appeal to the aesthetic senses, not just an incidental appeal (Cuisenaire)

[bookmark: _Toc279097047]Interface with Industrial Design Protection
Non-infringement of copyright for certain designs if a “useful” item is mass produced (50+ times), not infringement of copyright to reproduce
· If you’re making a useful article, should look to industrial design regime, not copyright

Section 64.1 (1) The following acts do not constitute an infringement of the copyright or moral rights in a work:
(a) applying to a useful article features that are dictated solely by a utilitarian function of the article;
(b) by reference solely to a useful article, making a drawing or other reproduction in any material form of any features of the article that are dictated solely by a utilitarian function of the article;
(c) doing with a useful article having only features described in paragraph (a), or with a drawing or reproduction made as described in paragraph (b), anything that the owner of the copyright has the sole right to do with the work; and
(d) using any method or principle of manufacture or construction.

 Basically prevents copyright on the useful aspects of the article

Section 64(2) where copyright subsists in a design applied to a useful article…reproduced in more than 50 copies w/authorization from copyright owner…then it is not infringement for others to reproduce the design subsequently or make drawings of the design
· Practical/Policy Reason: term of protection of life of author +50years is way too long of a monopoly for something useful

Some useful items are protected:
· Graphic designs applied to face of a useful item (drawing on a water bottle still protected even if more than 50 copies of the bottle are made)
· Trademarks
· Characters (Mickey Mouse) – even if it is a useful thing, like a lamp, producing it will still be infringement (plus 2D-3D infringement Théberge)

NOTE: Currently there is still uncertainty in the area of whether jewelry and some other items are actually “useful”

[bookmark: _Toc279097048]Cuisenaire v. South West Imports
Facts: coloured rods used to teach children math in conjunction w/a book explaining the system
Held:
· Rods themselves not intended to appeal to the aesthetic senses; rather, they are merely a utilitarian tool; thus not works of artistic craftsmanship
· Using other rods w/the program is not infringement

[bookmark: _Toc279097049]INDUSTRIAL DESIGNS
Basics:
· Protects features of shape, configuration, pattern and/or ornament that appeal to and are judged solely by the eye
· Monopoly right: make, import, sell, rent
· System of government registration
· Apply on a country-by-country basis
· Limitation period for filing application: one year in Canada, US
· Most countries, no grace period
· Limited term – 10 years in Canada

Value of Industrial Design Rights?
· Apple v. Samsung global patent wars
· Both utility patent and industrial design rights litigated
· Germany – injunction granted against Samsung's Galaxy tablet based on Apple's Community design rights
· UK – Samsung “not cool enough” to infringe Apple design
· U.S. - case involving design and utility patents led to billion-dollar jury verdict

[bookmark: _Toc279097050]Copyright vs. Design Protection
Copyright:
· Arises automatically
· Recognized in most countries
· No need for gov’t registration
· No limitation period for filing application
· Very long term (life + 50 years)

[bookmark: _Toc279097051]Rights Comprising Copyright
Section 3(1) copyright in relation to a work means (this is exhaustive – these are all and only the rights you get – SOCAN):
· Reproduction right:
· The sole right to produce or reproduce the work or any substantial part in any material form whatever (technological and material neutrality)
· Performance right:
· To perform the work or any substantial part in public, or
· If work is unpublished, to publish the work
· Reproduction and performance are separate rights – if you are a DJ who reproduces and performs others’ work, you will need 2 separate licenses
And includes the sole right (these are just examples of the performance/reproduction, not separate rights on their own – SOCAN)
1. (a)To translate
1. (b)To convert a dramatic work to a novel
1. (c)Convert a novel/artistic work to a dramatic work
1. (d) to make mechanical contrivance to perform work (sound recording)
1. (e) adapt to movie
1. (f) communicate to public by telecommunication
1. (g) to present at public exhibition, for purpose other than sale or hire, certain artistic works
1. (h) to rent out the computer program
1. (i) to rent out a sound recording
1. (j) to make first sale of tangible object
And to authorize any such acts

[bookmark: _Toc279097052]SCC Copyright Pentalogy - 2012
SCC issued rulings on 5 copyright cases = seismic shift in Canadian copyright law
Overarching Principles:
· Technological neutrality
· Way that you engage in an action shouldn’t change the copyright royalties payable
· Balance rights of users & creators
· Users must be able to make use – public domain will remain robust
· Incentivize creators to produce new works & make available to the public
· Shift toward more focus on “users’ rights”
· Fair dealings = users’ right
· Do not rely on US & foreign law
· Particularly where legislation differs
· Less deference to Copyright Board on questions of law
· Board sets tariffs for copying of various kinds of works; primary customers are collective societies and thus it sides w/them much more often than the users; probably means FCCA will engage in more review of copyright board decisions than in the past

[bookmark: _Toc279097053]RIGHT TO PERFORM IN PUBLIC/COMMUNICATE TO THE PUBLIC
Section 3(1) copyright means…sole right to produce or reproduce, or to perform the work in public…which includes the sole right…(f) the right to communicate the work to the public by telecommunication…and to authorize any such acts

[bookmark: _Toc279097054]ESA v. SOCAN (2012 – SCC) – Communication To The Public Via Telecommunication
Facts: SOCAN administers performing rights; other societies deal w/ reproduction rights (in this case they were already licensed)
· SOCAN wants royalties for musical works downloaded during download of video games
· Traditional sale of video game in brick & mortar store involves no further payment of royalties to copyright owner
· Authors were already compensated for the copies (reproduction rights) of the works; SOCAN tries to argue they should also pay royalties for the communication of the work over the internet as a separate item (s. 3(1)(f))
Analysis:
1. 3(1)(f) is connected to the performance right – it is just an illustration of the performance right, not a separate right granted on top of it
0. “Means” = exhaustive, “includes” = examples of what it means
1. Technological neutrality: should not charge royalties differently than in ‘brick-and-mortar’ store
1. Communication right is connected to performance right, not right to reproduce
2. Stream vs. Download: different!
0. User is left with permanent copy after download
0. Stream is akin to broadcast or performance
· Rejects prior view from SOCAN v CAIP (Tariff 22)

OBITER:
· A work has necessarily been “communicated” when, “at the end of the transmission, the end user has a musical work in his or her possession that was not there before” fact it was viewed at a later time irrelevant
· Characterized as obiter b/c meaning of s. 3(1)(f) not directly in issue

This decision was crucial for:
1. Music downloads are not considered to be “communications of the work to the public” under s. 3(1)(f)
0. Distinction between download vs. stream
1. Interpreting that the right “illustrated” in the section (f) was an example of the “sole right to…perform”, not and independent or additional right (so cannot “double dip” rights)
1. Communication right is connected to the performance right, not the right to produce copies
1. Emphasizing technological neutrality
NOTE: Copyright Modernization Act – clarifying amendment released after the judgment in this case:
· S. 2.4(1.1) communication of a work or other subject-matter…to the public by telecommunication…includes making it available to the public by telecommunication in a way that allows a member of the public to have access to it from a place and at a time individually chosen by that member of the public (doesn’t require actual downloading as long as it is available)

[bookmark: _Toc279097055]Rogers v. SOCAN (2012 – SCC) – Interpreting “To the Public”
Facts: Rogers had works on their website, no restrictions on who can access beyond who pays for access to the system. B/c there is intention that multiple people will download work, fact that it’s a discrete transaction doesn’t mean it’s not provided “to the public”.
· Streamed or “rented” songs available online and can be “pulled” or rented at will (on-demand communication) accepted as communication
· Issue: was this communication to the public?
· Rogers argued point-to-point communication was not “to the public” – rely on fax transmission analogy in CCH
· In that case while a single fax transmission was rejected as not being communicated to the public; series of repeated fax transmissions might be a communication to the public
Held: streaming music to the public is a communication to the public by telecommunication
· The “pull” communications model is still broadcasting to the public because the works are available in a catalogue to everyone – it is available to an aggregate of members of the public
· Any member of public can purchase
· Business model depends on large number of sales
· WIPO Art 8 “right of authorizing any communication to the public…including making available “ (now included in our act)
· Distinguish from CCH: library has ability to accept or refuse any copy
· Here, any member of public can purchase & biz model depends on large # of sales
· Public = openly, w/o concealment, to the knowledge of all

[bookmark: _Toc279097056]RIGHT TO REPRODUCE OR SUBSTANTIALLY REPRODUCE
Note: Act provides specific exception to infringement where a photo or other picture is made of an architectural work, or a work of sculpture or artistic craftsmanship that is permanently situated in a public place or building (s. 32.2(1)(b))
· S. 30.7: express exception to infringement if a work or other subject-matter is “included” in another work or other subject-matter, provided the inclusion is done “incidentally and not deliberately”

[bookmark: _Toc279097057]Ladbroke – TEST FOR INFRINGEMENT

	TWO-PART TEST:
1. Whether it is an original work; does the work as a whole qualify for copyright?
· Do not dissect work - wrong to ask whether the part taken by itself is protected (as a short cut, can ask if part taken by itself would be subject of copyright – if answer is yes then have to look to the work as a whole)
2. Whether it was substantially reproduced (in quality not quantity)?
· Takes into account the AFC factors at this stage (Delrina)
· “Substantial” involves quality + quantity can look to whether what was taken is novel or striking; or merely commonplace

[bookmark: _Toc279097058]Cinar Corp. v. Robinson – (2013 – SCC)
Facts: Copying of TV show idea w/similar characters, environment, protagonist & clear influence on sidekicks not direct copy but clear resemblance
Analysis:
· Reaffirms general principles of Copyright Act:
· Balance encouraging production & dissemination of works w/just reward for creator
· No monopoly over ideas or elements in the public domain
· Act protects expression of ideas in works, not the ideas themselves
Substantial Reproduction Analysis
· Act does not protect every ‘particle of a work’
· Ladbroke: substantiality determined by quality, not quantity; flexible standard
· A part that represents a substantial portion of the author’s skill and judgment expressed therein
· A substantial part in relation to the originality of the work
· E.g. he came up with the characters, village, appearance, interactions, etc.
· Abstraction-filtration-comparison approach not really useful for this type of work
· Do not dissect the work and look at specific aspects; look at the work as a whole
· Exclusion of non-protectable elements at outset (what the A-F-C approach does) would prevent holistic analysis
· Be aware of:
· Differences between the works do not necessarily indicate independent creation
· Key inquiry is: whether the copied features are a substantial part of the plaintiff’s work
· Protect only the expression of ideas, not the ideas themselves!
Held:
· What was taken included graphic appearance & personality of protagonist, personalities of secondary characters, appearance of the village
· These are not abstract ideas, but an expression of those ideas = product of the author’s skill & judgment

[bookmark: _Toc279097059]MORAL RIGHTS
Section 14.1(1) author has, subject to s28.2, the right to the integrity of the work and, in connection with an act mentioned in section 3, the right, where reasonable, to be associated with the work by name or under a pseudonym and the right to remain anonymous
· Paternity – association by name
· Integrity –free from mutilation
· Moral rights are circumscribed by the requirement of reasonableness 28.2(1): THE MODIFICATION OR USE must “prejudice its author’s or performer’s honour or reputation”
NOTE: moral rights added in 2012 for performers of aural performances s17.1 (not retroactive)
· 17.1 (1) In the cases referred to in subsections 15(2.1) and (2.2), a performer of a live aural performance or a performance fixed in a sound recording has, subject to subsection 28.2(1), the right to the integrity of the performance, and — in connection with an act mentioned in subsection 15(1.1) or one for which the performer has a right to remuneration under section 19 — the right, if it is reasonable in the circumstances, to be associated with the performance as its performer by name or under a pseudonym and the right to remain anonymous.

[bookmark: _Toc279097060]General Characteristics
· Cannot be assigned, but can be waived in whole or in part and this need not be in writing: s 14.1(2), 17.1(2)
· Can also be bequeathed or passed intestate
· Generally, an assignment will require waiving moral rights
· Same term as regular copyright life + 50
· Protection is limited by reasonableness
· In civil tradition, seen as extension of author’s personality so more strength in moral rights (common law sees it more as commerce)

Requirements for infringement s28.1 and 28.2 an act that is contrary to any of the moral rights
1. Painting, Sculpture, or engraving?
0. Prejudice is deemed to occur s. 28.3(2)
0. Must only prove that there has been any distortion, mutilation, or other modification of the work
1. For everything else:
1. Must prejudice honour or reputation (Guerin clearly copyright infringement by taking 1/3 of his novel & republishing in a textbook, but didn’t infringe moral rights b/c no evidence of prejudice)
0. 28.2(1) The author’s or performer’s right to the integrity of a work or performer’s performance is infringed only if the work or the performance is to the prejudice of the author’s or performer’s honour or reputation
0. Guerin must show evidence of ridicule/injury to reputation to prove infringement of moral rights
1. The work must be
1. (a) Distorted, mutilated or otherwise modified; or
1. (b) [Be] used in association with a product, service, cause or institution
· Change in location or physical means of displaying it, steps taken in good faith to preserve the work shall not, alone, constitute distortion, mutilation, or modification (28.2(3))

[bookmark: _Toc279097061]Théberge v. Galerie d’Art du Petit Champlain (2002 – SCC)
Moral rights descend from the civil law tradition
· Treat artist’s work as an extension of their personality, possessing a dignity which is deserving of protection
· Focus on the artist’s right (not assignable by s. 14.1(2), but it can be waived) to protect throughout the duration of the economic rights (even where these have been assigned elsewhere) both:
· The integrity of the work; and
· Authorship
· Important feature of moral rights is that the integrity of work is infringed only if work is modified to the prejudice of the honour or reputation of the author (s. 28.2(1))

Focus of Canadian law = economic rights

Example: Snow v. Eaton Centre
· Flock of geese adorned w/ribbons, injunction granted to remove ribbons on basis of author’s moral rights

[bookmark: _Toc279097062]NEIGHBOURING RIGHTS
· Key difference is no right to prevent performance or communication in public of a recording – just right to remuneration! (Except telecommunication – do have a right to control that)
· Neighbouring Rights are rights associated with steps taken to disseminate the work
· Part of the historical expansion over time of copyright
· Copyright modernization act also added moral rights for oral performances, historically no moral rights were associated with neighboring rights

Three groups of rights under the Copyright Act stem, not from the author’s creation of a work, but from someone other than the author having put the work into a particular form, either material form, a live performance, or in a broadcast. Because they relate to the particular manifestation of the work rather than the work itself, such rights are really not copyright in the strictest sense, but “neighbouring rights”.

The three sets of neighbouring rights in our Act are in favour of people who make sound recordings of works, people who give live performances of works, and broadcasters of communication signals.

In the current Copyright Act, the neighbouring rights stem from the Rome Convention of 1961 for the Protection of Performers, Producers of Phonograms and Broadcasting Organizations and the WIPO Performances and Phonograms Treaty.

Neighbouring Rights under the Act are summarized:
A performer will have a copyright in a performer’s performance (s. 15)
The maker of a sound recording will have, as now, a copyright in the sound recording (s. 18).

Both a performer in and the maker of a sound recording will have a right to be paid equitable remuneration for its performance in public or its communication to the public by telecommunication (s. 19). This is not labelled a copyright because there is no exclusive right to perform or communicate the recording; other people can do that without permission from these parties. (Compare the position of the owners of the musical or literary copyright in the work being performed). They do have the exclusive right, under s. 3(1), to authorize the work to be performed in public or communicated to the public by telecommunication. A broadcaster (see the definition in s. 2) has copyright in the communication signals (also defined in s. 2) that it broadcasts (s. 21).

[bookmark: _Toc279097063]Performer’s Rights – s. 15 & s. 26
Section 2: The definition includes live performances of pre-existing artistic, dramatic or musical works, live readings of a pre-existing literary work, and live improvisation of any kind of work, whether or not it is based on a pre-existing work. As an example of the latter, a law professor’s extempore lecture is included. really means live in this context

Section 15(1): Performances in Canada or Rome convention country, fixed in sound recording by Canadian maker or broadcast here (or Rome Convention/WTO country as per s26)
· In order to enjoy the work, needs to performed, brought alive – this is the theoretical justification

Section 19: Right to remuneration
· Can’t stop performance in public, but have a right to be paid for it (license)
· For performance or communication to public by telecommunication

If Not Fixed: Get the right of “first fixation”
· Right to communicate to the public by telecommunication
· To perform in public by non-broadcast telecommunication
· To fix in any material form

If Fixed:
· Right to reproduce even unauthorized fixations
· To reproduce unauthorized uses of authorized fixation
· To rent out

S. 15(1.1) Performances is Canada, fixed in sound recording or broadcast here
· Same as above, plus
· If fixed in sound recording, right to reproduce that fixation
· To make available to the public and telecommunicate to them
· To make the first sale of a tangible object (as long as not previously sold with authorization either in or outside Canada)

Term: 50 years from end of calendar year in which first fixation or unfixed performance occurred (s. 23)
· If fixed in sound recording, 50 years after first fixation in a sound recording
· If sound recording published, 50 years from first publication of sound recording or 99 years from date of performance, whichever is earlier

[bookmark: _Toc279097064]Sound Recordings (Maker’s Rights) – s. 18
Section 18: Right to (or to authorize):
· Publish for the first time
· Reproduce in any material form
· Rent

S. 18(1.1) – if fixed by maker, who is Canadian citizen or first published here, right to make available and first sale

S.19 Right to remuneration (same as above – can’t stop but gets paid) or communication to public by telecommunication (split 50/50 with performer/maker)

Term: 50 years from end of calendar year in which first fixation occurred (s. 23)
· If published before copyright expires = 50 years from year of first publication

[bookmark: _Toc279097065]Communication Signals – s. 18
S.2: “communication signal = radio waves transmitted through space without any artificial guide, for reception by the public” (excludes a cable signal)

Section 21: Right to (and to authorize)
· Fix it
· Reproduce any unauthorized fixation
· Authorize simultaneous retransmission
· Perform TV broadcast in public for an entrance fee

Term: 50 years from end of calendar year in which broadcast (s. 23)

[bookmark: _Toc279097066]Ownership – s. 13
Section 13: Author is first owner unless work is made in course of employment under “K of service”
· Default rule: Author is first owner of copyright
· Exception: Copyright in works made in course of employment are owned by employer (s. 13(3))

[bookmark: _Toc279097067]Assignment
Owner may assign rights, but assignment must be in writing and signed by the owner (s. 13(4))
· CANNOT TRANSFER RIGHTS THROUGH PURCHASE OR GIFT must assign if copyright rights are to be transferred
· No exceptions to writing & signing requirements; can’t be done by oral assignment
· Purchase/commission doesn’t = copyright ownership in that thing
· Different rights can be assigned to different owners (ex. performance, reproduction, fixation, etc.)
· NO requirement for licenses or waivers of moral rights
· Cannot legally transfer rights in a future work; agreement to assign future work is an equitable agreement (London Press)
· Equitable assignment: no legally enforceable transfer prior to creation of the work, but does give right to request copyright after work created

NOTE: unregistered assignments are void against subsequently registered assignments (s. 57(3))
· Only applies if you assigned the same rights twice

[bookmark: _Toc279097068]Reversionary Right – s. 14
Section 14: Where author is first owner of copyright, no assignment/grant made otherwise than by will is effective beyond 25 years from death of author
· Paternalistic provision with two justifications:
· 1) Author might make an improper decision to assign rights during lifetime, assigning rights against interests of heirs
· 2) Might not know real value of the work during their life, so it is intended to return some of the benefit of increase in value to the heirs

[bookmark: _Toc279097069]“MAKER”: CINEMATOGRAPHIC/SOUND RECORDING
Author of cinematographic work is undefined
· Typically the producer, director, or both
· See “maker” (s. 2): Person by whom arrangements necessary for the making of the work are undertaken
· B/c different terms depending on whether the work has dramatic character or not, possible that maker could be construed as not a natural person for works w/o drama, b/c no “life” requirement that term must be attached to
· Compare w/maker of sound recording: Person who made arrangements necessary for first fixation

[bookmark: _Toc279097070]OWNERSHIP & ENFORCEMENT
Enforcement:
· S. 41.23(1): Parties other than owners may have standing to sue for infringement
· S. 41.23(2): Owners must be joined as parties to an action for infringement
· Can’t enforce rights w/o owners
· Problematic if owner can’t be located (ex. author has vanished)
· Thus, very important to obtain proper written assignment of rights

[bookmark: _Toc279097071]University of London Press v. University Tutorial Press – Control Test
Held: Improper Assignment (equitable)
· Authors were first owners b/c no contract of service; they were independent contractors
· Assignment of future work made University equitable owner of copyright; authors obligated to assign copyright to the University (or later, its assignee, the plaintiff) signed K for equitable assignment, not legal assignment
· Examiners had K for service, not K of service
· Because authors hadn’t properly assigned ownership, only the 2 authors present at the hearing could pursue their claims (author must be present if not assigned properly)

CONTROL TEST – EMPLOYEE OR CONTRACTOR:
· Control Test: A servant is a person who is subject to the commands of his master as to the manner in which he shall do his work. To determine, ask:
· Was there direct control of employer over employee?
· Was there supervision?
· Where was the service rendered?
Analysis:
· Examiners paid a lump sum to set examination; how this was accomplished was left to their discretion
· Not much control exerted had control over what went into the exam, where it was written, not on staff, could work for other universities etc.
· K is “for service”
· If not employee, then ask if there was proper assignment?
· Assignment of ULP not appropriate purporting to assign future rights = equitable rights, not legal rights
Control Test doesn’t work well in context of skilled employees; can be useful guide – consider:
· Indicia of K for service include:
· Power of selection
· Power of dismissal and suspension
· Payment of wages
· Right to exclusive service
· Right to determine place of work and nature of work
· Provision of tools and equipment

Modern tests are multifactorial, based on employment law
· Entrepreneur Test: Is employee in business for his own account?
· Consider ownership of tools, chance at profit or risk of loss, who hires and pays any helpers
· Integration or Organizational Test: Is employee an integral part of employer’s business, or only an accessory thereto?

Examples of contract of service: Ship’s master, chauffeur, and reporter on staff of newspaper
Examples of contract for service: Ship’s pilot, taxi driver, and a newspaper contributor

[bookmark: _Toc279097072]Joint Authorship
Section 2: “work of joint ownership” defined as: work produced by the collaboration of two or more authors in which the contribution of one author is not distinct from the contribution of the other author(s) CAN’T SEPARATE CONTRIBUTIONS OF AUTHORS
· When are contributions not distinct? It’s about whether or not the parts belong together, not about whether they can be physically separated
· Ex. Questions & answers in an interview technically can be separated physically, but wouldn’t make sense w/o each other
· Policy Consideration: don’t want to give credit to someone as joint author if only contributing ideas, not content would expand law of copyright to protecting ideas

What is required for an author to make a “contribution”?
· Merely contributing ideas should not suffice; must contribute to the expression of an idea
· Copyright also requires that expressions be original; must contribute an original expression
· Author must contribute original expression in a fixed form, not merely ideas or scribing (Neudorf)

[bookmark: _Toc279097073]Neudorf v. Nettwerk Productions (1999 – BCSC)
Held: one does not become an “author” by merely contributing ideas or suggestions
· Must contribute to the form of the work
· Must be a significant or substantial contribution of original expression (doesn’t have to be entire work)
· Wants to prevent spurious claims
· Consider contribution’s quality & quantity
· Contribution must be “original”

Joint Authorship Requires:
1. Must contribute original expression, not merely ideas
· Contributes to the form of work; author is free to exercise choice, accept or reject ides of another
2. Contribution must be significant or substantial; does not need to be equal
· Significant and substantial – can consider both qualitative and quantitative aspect
· E.g. if you contribute a key part of the song, even if only a few bars, could be enough to claim
· Can contribution to any part of a musical work
· Music, lyrics, and chords; drum parts, bass parts, acoustic parts, electric parts, background part; “hook”
· Can also be copyright in the arrangement of a musical work, even based on the re-arrangement of existing music, or in the selection of common, ordinary well-known musical materials
· Contribution of significant original expression to any of these things can give rise to claim of joint authorship
3. Intention on the part of the authors that their works be merged so that their contributions are not distinct (mutual intention) = “collaboration” (required by s. 2)
· Draws on US collaboration requirement – statute requires collaboration but the term is somewhat unclear
· US jurisprudence (goes further than our requirements)
· S. 101 requires “intention that contributions be merged into inseparable or interdependent parts of a unitary whole”
· Response to cases that had relaxed the requirement; e.g. one case where a guy wrote music and later someone else wrote lyrics and copyrighted it – they held that he must have intended merging with “something” so it was legit – this was bad so they changed the law
· Us courts equated intention with collaboration
4. Intention on the part of the authors to be joint authors (mutual intention)
· Not only must authors intend to merge their contributions, but must also intend that they be considered joint authors – both authors must intend to be a joint author
· Does not require that they understand the legal consequences of the relationship
· Useful test: in the absence of contractual agreements concerning listed authorship, would each participant intend that all would be identified as co-authors?
· This gives a lot of weight to the subjective beliefs of the “primary author” since she has to intend joint authorship for it to be considered joint
· Can be “read in” if a work was clearly created by two people and the contributions are inseparable

Collaboration before work is fixed is NOT SUFFICIENT

[bookmark: _Toc279097074]Infringement
Section 27(1): It is an infringement to do anything only the owner of copyright has the right to do
· S. 3 for works
· S. 15, 18, for performer’s rights,
· S. 18 maker’s copyright in sound recordings
· S. 21 broadcaster’s copyright in communication signal
· S. 27 access to copyright infringement
· S. 27(2) - infringement if someone exploits work they know infringes copyright, or would infringe copyright if made in Canada
· S. 27(3) – infringement to provide an Internet service primarily for the purpose of enabling copyright infringement
· S. 28.1 for moral rights infringement
· S. 28.2 – infringement of integrity right
· S. 14.1 – right of paternity

[bookmark: _Toc279097075]ESTABLISHING INFRINGEMENT
Plaintiff must show: (Ladbroke test – BC Jockey Club)
1. Work as a whole is original (attracts copyright)
· Note copyright is assumed to subsist unless proven otherwise, but this does not per se mean originality is assumed (s34.1) (Grignon v Roussel)
· Registration is evidence that copyright subsists s53(2)
2. Plaintiff is the owner of copyright in the work
· Author is assumed to be owner unless proven otherwise (s. 34.1)
· Registration is evidence that person resgistered is the owner s53(2)
3. Defendant copied a substantial part of the work (cite Cinar)
· Takes into account AFC factors if relevant (Delrina)
· “Substantial” – holistic examination, can look at what was taken and whether it is novel or striking, or merely commonplace; qualitative analysis (Grignon)
· Perspective is a lay person in the intended audience (Cinar)
· Experts can assist court w/seeing things “not evident to untrained eye”
· DON’T DISSECT WORK
4. Access: can be inferred from substantial similarity (“surprising similarity w/o other explanation”)
· Must have actually copied from the author must be a connection between author’s work and defendant’s work
· Ex. Delrina – work substantially the same, but not copied
· Can use fictitious entries to help prove copying (Feist phone book w/fake entries)
5. Causal link between the two, sufficient to satisfy court that there was no independent creation? (Grignon)

[bookmark: _Toc279097076]Limitation Period
Section 43.1: Copyright infringement has a three-year limitation period
· Discoverability principle applies:
· Time doesn’t start to run until plaintiff knew or could reasonably have known of the infringement
· Ex. In cases of fraudulent concealment of the infringement, 3-year period could start long after infringement occurred

[bookmark: _Toc279097077]Presumptions
Presumed that copyright subsists and that author/registered person is the owner of the copyright
· Benefits of Registration: See section 53(2)
· Registration is evidence that copyright subsists and that the person registered is the owner
· Even if the work is unregistered, see s. 34.1:
· Copyright is presumed to subsist
· Author presumed to be owner of copyright
· If author or owner’s name is marked in the work, that person is presumed to be the author/owner
· **Defendant has the onus of proving the opposite – that it doesn’t subsist w/the work or that the author is the owner**

[bookmark: _Toc279097078]Expert Evidence
· We have seen expert evidence used to help prove originality and copying
· For substantiality similarity, perspective is a lay person in the intended audience for the works (Cinar)
· Experts can assist the court to see similarities that might not be apparent to the untrained eye
· Do not want the perspective for assessing infringement to be a five-year old child

[bookmark: _Toc279097079]Defences
· Independent Creation = complete defense
· No copyright to infringe
· Lack of subject matter, originality, fixation, entitlement (not in treaty country, not first fixed in treaty country so no automatic copyright in Canada)
· Common sources or source material/inspiration leading to similar product (Preston v. 20th Century Fox)
· Must infringe expression that plaintiff has added, not the original work that was copied
· Alternative explanation for similarity (Delrina; Preston)
· Programming conventions, code written by same person, similar source code/common code, etc.
· Plaintiff not author or owner; or no title/assignment (London Press)
· Fair dealing (viewed as an exception, rather than a defence: CCH)

INFRINGEMENT IS ABOUT WHAT YOU COPIED, NOT WHAT YOU LEFT OUT

[bookmark: _Toc279097080]INFRINGEMENT: LITERARY WORKS

[bookmark: _Toc279097081]Preston v. 20th Century Fox (1999 – BCSC)
Facts: Preston alleged George Lucas copied Ewoks from his script “Space Pets,” which he had sent to Lucas’ studio
Analysis:
· Apply test for infringement:
· Did Lucas have access to Space Pets?
· Court accepted that Lucas didn’t have access to the script, based on a policy the studio had of returning unsolicited materials
· Was there a substantial reproduction?
· Also looked at common folk lore – available to any author to draw inspiration from
· Defences:
· Alternative explanation
· Common sources (folklore of primitive humanoids)
· Similarity not substantial
· No copyright (Space Pets Ewoks were not well-known)
Held:
· NO INFRINGEMENT b/c not substantial reproduction
· Minimal description of the characters in Space Pets
· Also found that Lucas had no access to the work
· You can have copyright in character, but to get copyright in a character it must be: (i) sufficiently delineated; (ii) widely known & recognized
· Any fame in Ewoks due to Star Wars, not Space Pets

[bookmark: _Toc279097082]INFRINGEMENT: COMPUTER PROGRAMS

[bookmark: _Toc279097083]Delrina v. Triolet
Can abstract concepts from source code to look at overall structure of program
· REMEMBER: AFT test is a useful tool; can’t replace holistic substantial reproduction analysis – Apply w/Caution

Factors to Consider:
· Functional or external limitations on expression
· Public domain materials
· Programming conventions

Held: NOT INFRINGED b/c there were few similarities and those could be explained

[bookmark: _Toc279097084]INFRINGEMENT: DRAMATIC WORKS
Dramatic works can be protected even if no literal copying of dialogue occurs
· AFC test originated w/analysis of non-literal copying of dramatic work

[bookmark: _Toc279097085]Roy Export Co v. Gauthier (1973 – Fed. Ct)
Facts: Defendant, w/o license or consent of plaintiff, offered Charlie Chaplin movies for rent & rented them to customers
· In the beginning he had good faith basis for doing this, but plaintiff sent him a letter telling him he was infringing copyright and he kept renting the movies out (no longer acting in good faith – letter establishes knowledge of copyright)
Analysis:
· Indirect or secondary infringement under s. 27(2) by renting out cinematographic works
· Work was in public domain in US
· Knowledge that works were infringing was given in this case by letter from plaintiff’s counsel
· After point that he knew he was infringing, can’t claim innocence
Held: Once the defendant began to act in bad faith knowing the copies were infringing, he was guilty of secondary infringement

[bookmark: _Toc279097086]INFRINGEMENT: MUSICAL WORKS
Not determined by note-by-note comparison, but is determined by the ear as well as the eye
· Time & rhythm are as important as correspondence of notes
· Expert evidence of similarity often used
Room for variation in popular music is small:
· Small variations may be original (Grignon)
· Similarities may be explained by use of common techniques of composition
· B/c small variations are typical in music, might argue you came to same variation independently b/c it’s so small
· Still need to show actual copying

ACCESS + SUBSTANTIAL SIMILARITY = INFRINGEMENT
· Hard to prove access w/musical works generally it’s the plaintiff’s job to show access & substantial similarity
· Onus on defendant to rebut
· BOP if it’s more likely than not, then it’ll be infringement

[bookmark: _Toc279097087]Grignon v. Roussel (1991 – Fed. Ct) – Registration after Infringement
Evidentiary effect of registration after infringement
· Cannot benefit from presumption in s. 53(2) if registered after infringement has already taken place
· Get unregistered presumption of s. 34.1 regardless of registration
· Copyright presumed to subsist, author presumed to be owner
· Originality is not presumed (but found to be present in this case)

Facts:
· Wrote a tune, shopped it around, eventually got into defendant’s hands and a close copy was produced with words added but credited the song to someone else
· Poor man’s copyright - mailed a copy to himself in a sealed envelope so he could open it on the stand to prove that he had composed it (“poor man’s copyright”)
· Defendant argues there is no originality of the plaintiff’s work, so can’t be infringed

Infringement analysis:
1) Does plaintiff own copyright?
· Yes – mailed himself the cassette to open on the stand
2) Is the work original?
· Yes – notwithstanding the defendant’s expert evidence about similarities to previous works – only small similarities required for popular musical works
3) Substantial similarity?
· At issue was the first eight measures of the songs
· Matter of quality not quantity – resemblance applies “to a significant part of the work” in that it concerns the “hook”
· YES, it bears a “striking resemblance” and can only be a copy
4) Access?
· Yes, the copier had access to the work
· Cassette had been left with the defendant so the causal connection is established
5) Has a causal link been proven? (to rebut possibility of independent creation?
· YES: access, plus the similarities and evidence suggesting the plaintiff’s song was written first all suggest causality

NOTE: the less popular the artist, the harder it is to prove access

[bookmark: _Toc279097088]INFRINGEMENT: ARTISTIC WORKS
Similar principles apply
· Work in 3 dimensions can infringe copyright in a 2 dimensional work (Théberge)
· Overlap w/industrial design protection

REMEMBER: useful items not protected (ss. 64, 64.1)
· May not be an infringement of copyright to reproduce a useful article
· Or to apply features that are dictated solely by a utilitarian function of that article

[bookmark: _Toc279097089]Théberge v. Galerie d’Art du Petit Champlain (2002 – SCC)
Violation of moral rights is not “infringement”
· S. 38 allows owner to recover possession of all “infringing copies” limited to economic rights
· Moral rights provisions were added in 1985 (s. 38 always present)

No reproduction w/o multiplication
· Dissent argues that change to medium can infringe s. 3(1) right of reproduction
· Modification w/o reproduction = moral rights issue
· W/o reproduction, doesn’t infringe economic rights
· Artist’s name removed = potential infringement

[bookmark: _Toc279097090]INFRINGEMENT: SUBCONSCIOUS COPYING
No mens rea or intention requirement for infringement
· Subconscious copying is a possibility
· MUST SHOW PROOF (or at least strong inference) of de facto familiarity w/the work alleged to be copied

[bookmark: _Toc279097091]Bright Tunes Music Corp v. Harrisongs Music (1977 – SDNY)
Facts: 2 songs experts say there were significant similarities between the motifs; went to why the song was enjoyable
Held:
· Harrison knew subconsciously that the hook had already worked in a hit song though his conscious mind did not bring it forward when he wrote My Sweet Lord
· Innocent infringement (i.e. lack of intent) is not a defence

[bookmark: _Toc279097092]SECONDARY INFRINGEMENT
Section 27(2): someone who does not make a work but exploits it commercially by sale, hire distribution, public exhibition, or importation for sale infringes copyright if he or she knows, or should have known, that the work itself infringes copyright, or would infringe copyright if it had been made in Canada by the person who made it
· Note that knowledge is not required for basic copyright infringement but it is required for secondary infringement (at least “should have known”)

Requirements:
1. There must be a primary infringement – needs to involve an infringing copy of the work
1. Person must know or should have known that the work is infringing
1. Registration can impute or create a presumption of knowledge (see s39(2))
1. A copyright notice attached to the item establishes knowledge, unless they thought it was a legit copy
1. Send a letter to provide notice – sue if they don’t stop
1. Must show secondary dealing (i.e. one of the acts enumerated in s27(2))
Policy Reasons:
· Sometimes hard to go after primary infringers
· Use secondary infringement to pursue bigger fish; also people who do not make copies themselves but sell or facilitate infringement by others

Ex. Roy v. Gauthier

[bookmark: _Toc279097093]INFRINGEMENT BY IMPORTATION
Secondary Infringement: Even if a person doesn’t make copies of the work, can still be liable for secondary infringement (s. 27(2))
· Infringed by importing copies that would have been infringing, had they been made in Canada

[bookmark: _Toc279097094]Kraft Canada v. Euro Excellence – (2007 – SCC)
Facts: Kraft had license to exclusively sell Toblerone in Canada, sued a company getting legitimate bars from Europe, Euro-excellence, for importing same good based on the copyright in the logo/design.

Held: Exclusive licensee can’t sue owner for infringement
· Only an owner or assignee of copyright can invoke 27(2)(e), since exclusive licensee cannot sue licensor for infringement of own copyright
· Does not infringe because they were made by the copyright owner elsewhere (Europe)
· Kraft may have breach of contract claim
· Fractured judgment
· Some focused on fact that you can’t use copyright in an image on a product to prevent parallel importation
· But left open possibility that if there were two different copyright owners (rather than licensees) then might have been able to sue

NOTE: First Sale Right (s. 3(1)(j))
· If you’re selling a copyrighted work in Canada, and it hasn’t previously been sold/authorized by copyright owner = infringement
· Copyright owner should have first sale right

[bookmark: _Toc279097095]AUTHORIZING INFRINGEMENT
Section 3: gives right to “authorize” the listed acts
· UK Approach: Authorize means “sanction, approve, countenance”
· To grant to a third person, or purport to grant, the right to do the act complained of
· Merely supplying the means which make infringement possible not enough if no control over the means
· E.g. sale of dual cassette recorders including hi-speed dubbing feature not an infringement
· Different from Australian law (Moorehouse) which requires that you take steps to prevent infringement
· Canadian courts see this as too protective of copyright holders at expense of public interest in dissemination of info

To constitute authorization, must have either positive act or positive knowledge that infringement would occur (CCH)
· Not infringement to authorize an act that is not an infringement
· Presumption that a person who authorizes does so only as far as is in accordance w/the law
· Could be liable if they had sufficient knowledge of acts of infringement and do nothing (Tariff 22)

[bookmark: _Toc279097096]CCH
Held:
· Providing access to photocopiers (authorizing the “mere use” of equipment) that could be used to infringe does not infringe copyright
· Court assumes that a person who authorizes such activity “does so only so far as it is in accordance with the law”
· Notice posted about infringement does not constitute an “express acknowledgement” that the photocopiers will be used illegally; rather it is to remind patrons not to copy
· Control: even if there were evidence of infringement, law society lacks sufficient control over the patrons for it to be considered sanctioning

[bookmark: _Toc279097097]Tariff 22 – SOCAN v. CAIP (2004 – SCC)
Held:
· Host websites are not aware of the content stored on them – innocent disseminators protected by 2.4(1)(b)
· Caches are automatically created, not under control of owner
· Can infer authorization from acts amounting to a sufficient degree of indifference
· If ISP has notice it is hosting infringing content, it might be responsible
· Now we have notice-and-notice regime (NOT YET IN FORCE)

[bookmark: _Toc279097098]Internet & Copyright

[bookmark: _Toc279097099]Providers of Info Location Tools – s. 41.27
- Can’t pursue entities as copyright infringers
- Only exception would be if they have notice of infringement & continue to make copies 30 days after notice (NOT YET IN FORCE)
- s. 41.27

[bookmark: _Toc279097100]INFRINGEMENT ON THE INTERNET
Providing internet access used for infringement is not per se infringement s31.1(1)

Caching excepted: s31.1(2)

Hosting excepted: s31.1(4)
· Except where person providing digital memory knows of a decision of a court of competent jurisdiction (s31.1(5))
· For takedown by host, must be notice from an actual host that there is infringement

[bookmark: _Toc279097101]Tariff 22 – SOCAN v. CAIP
Facts: SOCAN sought to impose liability for royalties on ISPs in Canada, irrespective of where the transmission originates
Various activities at issue:
Communication of work
Host server role of ISPs
Caching
Hyperlinks (and automatic hyperlinks)
Downloading a durable copy of the work does not implicate performance right or s. 3(1)(f)
Performer’s rights analyzed separately from copyright owner’s rights
Here SOCAN just deals w/performing rights for musical works – representing the author, not the performer
Held:
· Host websites are not aware of the content stored on them – innocent disseminators protected by 2.4(1)(b)
· Caches are automatically created, not under control of owner
· Can infer authorization from acts amounting to a sufficient degree of indifference
· If ISP has notice it is hosting infringing content, it might be responsible
· Now we have notice-and-notice regime (NOT YET IN FORCE)

[bookmark: _Toc279097102]COMMUNICATION ON THE INTERNET
The statutory framework:
s. 2 “telecommunication”
s. 3(1)(f) – telecommunication to the public
Internet communication is made “to the public” because files made available openly and without concealment, to be conveyed to all who might access
s. 2.4(1)(b) – person does not communicate the work or other subject matter to the public if only act consist of providing the means of telecommunication necessary for another person to so communicate the work
S. 2.4(1.1) – communication to public by telecommunication includes making available for access at a time and place chosen by a member of the public

[bookmark: _Toc279097103]What Does It Mean to Communicate?
· Internet transmission implicates many actors
· “Communicate” means to impart or transmit
· Generally only the person who posts a work communicates it
· Telecommunication occurs when music is transmitted from host server to end user
· It is the person who hosts the work that is the communicator
· [Gloss: only where user does not receive a durable copy of the work – ESA v. SOCAN]

TEST – “Real & Substantial Connection Test”:
For communications on the Internet, consider:
situs of content provider
situs of host server
situs of intermediaries
situs of end user
Recognize that this results in overlapping jurisdiction
“Making available” right could potentially avoid such overlap

[bookmark: _Toc279097104]ISPs
· Consider liability of ISPs for copyright infringement:
· s. 2.4(1)(b) protects those who serve as intermediaries
· “Necessary” means reasonably useful and proper to achieve the benefits of enhanced economy and efficiency
· ISP protected so long as it does not engage in acts that relate to content
· E.g. acting as host server, use of caching, etc., are content neutral
· But embedding hyperlinks that automatically lead to a work may infringe
· Knowledge of infringing nature of content is a factor to consider
· Consider also the impracticality (technical and economic) of monitoring
· Potential liability for other functions of ISP
· Acting as host server
· Not liable where no knowledge of content
· But potentially liable for authorizing infringement to the extent ISP has notice of allegedly infringing content
· Caching
· Content neutral
· Dictated by need to deliver faster and more economic service
· Therefore is “necessary” and falls within s. 2.4(1)(b)

[bookmark: _Toc279097105]Norwich Orders
Downloads are not anonymous copyright owners can seek an order requiring an ISP to disclose the identity of customers who are potentially infringing

Voltage Pictures v. Doe
· Norwich Order allows copyright owner to proceed w/an action against an infringer
· Court was careful to ensure that certain safeguards are in place to avoid abusive settlements

Order requires:
· Bona fide claim: actually has intent to go after the infringer and pursue claim
· This is intended to prevent copyright trolling – sending out notices and scaring people into claims w/ no intent to really sue
· Non-party has information on an issue – ISP has the information they want
· Order is the only reasonable means to obtain – can’t get identity of individual any other way
· Fairness requires information be provided prior to trial
· Order will not cause undue delay, inconvenience, or expense to third party

[bookmark: _Toc279097106]STATUTORY PROVISIONS FOR THE INTERNET

Providing a Service to Enable Copyright Infringement
· Is an infringement to provide an Internet service primarily for the purpose of enabling copyright infringement: s. 27(2.3)
· Statutory factors to be considered (s. 27(2.4))
· Promotion for purpose
· Knowledge of infringing acts
· Significant non-infringing uses
· Ability to limit infringing acts
· Benefits received
· Economic viability for non-infringing purposes

Infringement-Internet Services
· Person who provides in relation to the Internet or another digital network the means for telecommunication/reproduction does not, by that act alone, infringe: s. 31.1(1)
· Caching excepted: s. 31.1(2)
· Hosting excepted: s. 31.1(4), except where the person providing digital memory knows of a decision of a court of competent jurisdiction (s. 31.1(5))

Information Location Tools
· Limited to injunctive relief against network search tools that reproduce copyright material in a content-neutral manner to search and display information: s. 41.27
· Exception: if content had been removed by the time provider receives notice, limitation not applicable 30 days after notice received

Infringement – Notice & Notice Regime
· SS. 41.25 and 41.26 not yet in force
· Protects those who provide network services, hosting services, or Internet search tools
· Provider must forward the notice and retain records to allow identity to be determined
· Can charge a fee for doing so (if prescribed)
· $5,000-$10,000 statutory damages available if provider fails to act
· No other remedy available

[bookmark: _Toc279097107]Exceptions to Infringement
CMA added numerous new exceptions to infringement
· Broadening in user’s rights both a result of SCC’s more expansive interpretation as well as legislature updating the legislation
· These exceptions were in part a way to pacify critics of the DRMs and tech protection measure provisions that were included in the bill

[bookmark: _Toc279097108]LIST OF EXCEPTIONS
Fair Dealing:
Purpose of research, private study, education, parody or satire (s. 29)
Purpose of criticism or review (s. 29.1)
Purpose of news reporting or news summary (s. 29.2)

Non-commercial user-generated content (the “mash-up” exception) (s. 29.21)

Reproduction for personal use
Reproduction for private purposes (s. 29.22)
Recording programs for later listening/viewing (the “time-shifting” exception) (s. 29.23)
Making backup copies (s. 29.24)

Education
Educational institutions’ copying for classroom display (s. 29.4(1)) or examination (s. 29.4(2))
Educational institutions’ giving student performances of works (s. 29.5)
Educational institutions’ making temporary copies of news programming for instruction (s. 29.6) or other programming for consideration as instructional aid (s. 29.7)
Educational anthologies including some copyright works among mainly non-copyright matter (s. 30)
Libraries, archives and museums’ making a copy to preserve the original (s. 30.1)
Educational institutions, libraries, archives and museums having a photocopier available on their premises, provided warning of copyright infringement is given to the users (s. 30.3)

Computer Programs
Copies of computer programs to adopt the program to the computer, or to back up the program (s. 30.6)
Interoperability of computer programs (s. 30.61)
Encryption research (s. 30.62)
Computer and network security (s. 30.63)

Incidental and non-deliberate inclusion of a work or other subject-matter in another work or other subject-matter (s. 30.7)

Making a copy of a work to meet the needs of a person with a perceptual disability (s. 32)

Making a copy to fulfill statutory obligations relating to freedom of information, privacy legislation, other legislation (s. 32.1)

Making a picture of an architectural work, or a sculpture or work of artistic craftsmanship permanently situated in a public place or building (s. 32.2(1)(b))

News Reporting
Publishing by way of news reporting a report of a public lecture (s. 32.2(1)(c))
News reporting of political addresses (s. 32.2(1)(e))

Public readings of reasonable extracts from published works (s. 32.2(1)(d))

Charity
Non-profit performances of musical works, etc., at agricultural fairs (s. 32.2(2))
Live or recorded performances of musical works for religious, educational or charitable purposes (is infringement, but no liability to pay compensation) (s. 32.2(3))

[bookmark: _Toc279097109]“Mash-up Exception” – s. 29.21 (non-commercial, user-generated content)
Allows creation of new work from previously existing work, personal use, and authorization of an intermediary to disseminate it

Requires: 29.21
(a)Non-commercial, user-generated content (s29.21)
· Non-commercial uses only, but issues with online advertising – is that a commercial use or not?
(b) Source must be mentioned if reasonable in circumstances to do so
(c) Reasonable grounds to believe the existing work non-infringing
(d) No substantial adverse effect with original work

· Allows things like self-made music videos and fan fiction novels
· You can copy it, members of your household can copy it, but you cannot authorize another party to copy it

[bookmark: _Toc279097110]Reproduction for Private Purposes – s. 29.22
[bookmark: _Toc385360036][bookmark: _Toc385321407][bookmark: _Toc279097111]Onto an Audio Recording Medium (blank CD)
S80(1) : it is not an infringement of copyright to copy a musical work or a performer’s performance of a musical work embodied on a sound recording, or the sound recording as such, “onto an audio recording medium [defined in s79] for the private use of the person who makes the copy”
· This provision is basically out of date but left in so you can still copy blank CDs
· Part of the regime for imposing a levy on manufacturers and importers of blank audio recording media (s81-82)
[bookmark: _Toc385360037][bookmark: _Toc385321408][bookmark: _Toc279097112]General Exception for Private Copies (added with CMA 2012)
S29.22(1) It is not an infringement of copyright for an individual to reproduce a work or other subject-matter or any substantial part of a work or other subject-matter if…
1. Original copy not infringing
1. The individual legally obtained the copy of the work from which the reproduction is made; other than by borrowing it or renting it, and owns or is authorized to use the medium or device on which it is reproduced [29.22(2) medium or device – includes digital memory]
1. Did not circumvent TPMs (as per s41) or “cause one to be circumvented”
1. Do not give the reproduction away
1. Used only for private purposes
· Does not apply to CDs (audio recording medium) in the case of musical work embodied in sound recording, performer’s performance in sound recording
· Must destroy the copy if the original is sold, rented, or given away
Example: Can take a song off of a CD you legally bought and put it on your iPod

Goals: Trying to make the legislation more tech-neutral and to capture new types of technology

Apple Canada v. Canadian Private Copying Collective
Held: IPod held to be a digital recording medium, and thus cannot put an “audio recording medium” tariff onto it
· Looked at issue of whether an iPod is a digital recording medium; problem is that it is not just the media itself, but the recording thing as well (like putting tariff on a tape player)
· Held that they cannot certify a tariff on digital audio recorders or the memory permanently embedded within
· This result means that it became unclear whether putting copyrighted audio onto an MP3 player is copyright infringement or not – this is solved by the general exception above

[bookmark: _Toc279097113]Time Shifting – s. 29.23
Allowed to record for subsequent viewing; not to keep in personal collection forever

Requires s. 29.23:
(a) Communication signal obtained legally
(b) Did not circumvent TPM
(c) Does not apply to content received through on-demand services
(d) Make only one recording
(e) Keep recording only a long as reasonably necessary to view at more convenient time
(f) Not give recording away
(g) Used only for individual’s private purposes

[bookmark: _Toc279097114]Backup Copies – s. 29.24
Requires 29.24:
(a) Person who owns or has license to use can make copy solely for backup purposes
(b) Source copy not infringing
(c) Did not circumvent TPM
(d) Cannot give reproduction away
(e) Destroy all reproductions if person ceases to own or have license to use source copy
· But backup can become source copy if source is destroyed

[bookmark: _Toc279097115]Private Copying – s. 80
s. 80. (1) Subject to subsection (2), the act of reproducing all or any substantial part of
	(a) a musical work embodied in a sound recording,
	(b) a performer's performance of a musical work embodied in a sound recording, or
(c) a sound recording in which a musical work, or a performer's performance of a musical work, is embodied onto an audio recording medium for the private use of the person who makes the copy does not constitute an infringement of the copyright in the musical work, the performer's performance or the sound recording.

s. 79: "audio recording medium" means a recording medium, regardless of its material form, onto which a sound recording may be reproduced and that is of a kind ordinarily used by individual consumers for that purpose, excluding any prescribed kind of recording medium

SEE Apple Canada v. Canadian Private Copying Collective
· Confirmed previous decision that Copyright Board does not have jurisdiction to certify a tariff on digital audio recorders or the memory permanently embedded therein
· A digital audio recorder is not an audio recording medium
· E.g. could not certify a tariff on tape recorders, just the tape cassettes
Rationale: is that memory only becomes an “audio recording medium” if it is embedded into a digital audio recorder
· But digital audio recorder is not a “medium”
· Left open the question of whether the private copying exception applies to MP3 players?
· If the memory of the MP3 player is not “audio recording medium”, then does s. 80 apply?

[bookmark: _Toc279097116]FAIR DEALING – s. 29, 29.1, 29.2
1. Copyright subsists in the work
2. Substantial reproduction has occurred (infringement)
3. Must fall into one of the statutory fair dealing exceptions
a. In Canada (unlike in US) if not expressly listed in the act, does not qualify as fair
4. Must be fair

Statutory Provisions:
· S29: research, private study, education, parody, satire
· S29.1: criticism or review
· Provided source and name of author (if given in source) is mentioned
· S29.2: for purpose of news reporting
· Must give source and name of author!
· Other exceptions include educational institutions (s29.4 to 30.4); libraries, archives and museums (s30.1-30.5), and further exceptions (s30.6-32.2)

Onus on defendant to prove that dealing was fair, and for one of the purposes listed in s. 29
· These are exceptions, part of the balance of ‘users’ rights’ – should be given a large and liberal interpretation (unfair uses caught in next step)
· Take perspective of the user of the materials, not the copier (ex. lawyer using the research, not law society making the copies in CCH)

	TWO-STEP ANALYSIS FOR FAIR DEALING: (CCH)
1. Must be for one of the enumerated purposes
· Perspective is that of the user, not the copier
· Even if the dealing is fair, w/o a purpose that fits into one of these statutory provisions, inquiry is done
· Low bar to entry – heavy analysis done in step 2
2. The use must be fair

Fairness Analysis:
· Question of fact to be determined in each individual case
· Factors to consider (CCH) – list not exhaustive:
· Purpose of the dealing
· Must be allowable purpose, commercial use can still be fair (e.g. research for commercial purposes) – however, commercial use makes it harder to prove that it is fair (SOCAN, CCH vs Access copyright)
· Make a true assessment of the copier’s actual purpose in making the copy – differs from the first step above where it is from the perspective of the end user
· Character of the dealing
· E.g. making single copy and destroying after use
· How many copies, how much copied into each, how much disseminated (streaming vs hard copy – SOCAN)
· CCH – specific single copy sent to specific person upon request
· Amount of the dealing: taking the whole work generally not fair
· How much of the work
· But no per se rule; e.g. criticizing a photo requires reproduction of the photo, etc.
· Alternatives to the dealing
· Other, non-infringing ways to use the work?
· But do not consider availability of a license as a factor (fact that D could have gotten a license is not relevant) – you can always get a license for a work, so this would negate all of fair dealing
· Nature of the work: published or unpublished
· Publication leads to wider dissemination so generally encouraged, but not fair if work is confidential
· CCH – judicial decisions – law – this is the type of work we want to be disseminated, to have people exposed to
· Effect of the dealing on the copyright work
· E.g. does the copy compete with the market for the original work
· CCH – publisher didn’t provide evidence to support this point
· Making a copy for someone else’s fair use is OK
· “Dealing”
· Broad term which applies to the general policy not each individual interaction – even if there were some unfair dealings, the overall policies and procedures that dealt with these requests constituted fair dealing

[bookmark: _Toc279097117]Research
· Large and liberal interpretation
· Not limited to non-commercial contexts (preview of musical work to be sold, lawyers working for profit – all counts as research)
· Need not be creative (creativity requirement rejected in SOCAN)
· Dissemination of work is in public interest
· Sampling of music downloads is research (SOCAN v Bell)
· Fits with purpose of copyright act – disseminating works to the public

[bookmark: _Toc279097118]SOCAN v. Bell Canada (2012 – SCC)
Issue: whether royalties were payable for free previews of downloadable musical works
· Note that sales of works results in reproduction royalties (but SOCAN doesn’t get money because they charge for transmission – performance rights – not the reproduction of the work)
· Note that this was an example of “double dipping” to some extent

Analysis:
1) Allowable purpose
· YES: song previews count as research
· This is a low-threshold step
· Users involved in searching and investigating to determine what to buy
· Research need not be creative –can be for personal interest
· Dissemination of works in public interest
2) Fairness analysis
· Purpose:
· Used for research
· Streamed, short, low quality
· Not substitute for work itself
· Used for consumer to determine what songs to buy
· Character of dealing
· No permanent copy retained
· Amount of dealing
· Look at proportion of work – short (30-60sec)
· Low quality
· Alternatives to the dealing
· No practical alternatives, returns are expensive
· Nature of the work
· Musical works, we want to encourage dissemination
· Effect of the dealing on the work
· No competition of preview with download
· Previews actually increase sales

[bookmark: _Toc279097119]Private Study (Education)
- Does not require splendid isolation
- Review in a classroom setting by students = private study

[bookmark: _Toc279097120]Alberta (Education) v. Access Copyright – (2012 – SCC)
Education exception not considered by the SCC when they made the Access decision, although they knew this exception was coming – so possibly impacted their interpretation of private study
Facts:
· Teacher photocopying short excerpts of textbooks as a supplement to the main textbook used; these were made at teacher’s initiative with instructions to students that they read the material
· Note: copies made by teacher at request of student were considered fair and not at issue here

Held: falls under private study exception and is fair
· Purpose of dealing
· Private study does not require “solitude” and can take place in a classroom
· Cannot separate out the copier and user’s purposes in this case – they are symbiotic because the instruction and learning are connected processes
· Amount of dealing – only short excerpts copied
· Do not consider number of copies in this section- to be considered under the character of the dealing
· Character of the dealing
· Multiple copies were distributed to entire class (weighs against fairness)
· Alternatives to dealing
· Purchase of additional supplemental textbooks not a realistic alternative; if not allowed to use them in this way students would probably go without
· Effect on the work
· Other factors could be blamed for shrinking textbook sales (e.g. the switch from year-long to semester terms expanded the secondhand market)
· Board appeared to consider that schools copy a quarter billion textbook pages per year, although a tariff is paid for most – only about 7% of those were at issue here – this is not relevant according to SCC

[bookmark: _Toc279097121]Parody/Satire
· Previously in Canada no exception for parody
· Compare US (pretty woman parody – Campbell v Acuff-Rose: parody for commercial purposes can be fair use)
· US law encourages transformative use, new creation
· Distinguish transformative work, which supersedes an original, form a derivative work, which includes major components of the original and which infringes
· Canada: Michelin v CAW
· Canadian law previously more protective of rights of copyright owner: do not permit appropriation of private property (copyright works) for purposes of expression

[bookmark: _Toc279097122]Michelin v. CAW
Would probably be covered today under current parody section, at the time there was only criticism

Facts: Union makes bibendum leaflets parodying Michelin
· Trademark: action fails because no “use”
· Copyright: action succeeds – union infringed copyright by making leaflets featuring the copyrighted bibendum

Held:
· Michelin failed on trademark issues (no “use”); succeeds on copyright issues = union infringed by making the leaflets
· Criticism exception does not cover parody (union tries to argue that it is criticism)
· “criticism” connotes analysis and judgment of another work that sheds light on the original
· Union’s bibendum was not a new creation, was not sufficient to constitute a new enough work to avoid infringement
· CAW did not mention source or author’s name
· “mention” requires more than passive acknowledgement
· Did not treat work in a fair manner (good faith)
· “good faith” = free from discrimination, dishonest, impartial

[bookmark: _Toc279097123]Damages
S41.24 Infringement makes infringer civilly liable in Federal Court or court of province to either copyright owner (s34(1)) or author if moral rights (s34(2)

Innocent Infringement - s39(1) IF innocent infringement, only injunction is available unless the copyright is registered s39(2)

May elect either profit/loss or stat damages:
S35(1) Damages caused to the owner as well as such part of the infringer’s profits not taken into account in calculating the damages [can’t double dip one’s losses and infringers profits, though]
S38.1 Statutory damages
· Statutory damages: can be up to 20k per work s38.1(a) for commercial infringement
· CMA: $100-$5000 cap for individuals who infringe copyright for non-commercial purposes; plus other plaintiffs cannot sue the same defendant for the other infringements taken place before the action

Right of Recovery
S38(1)(a) Right of recovery of the copies “as if those copies were the property of the copyright owner” and plates used to produce copies

[bookmark: _Toc279097124]Cinar Corp. v. Robinson – (2013 – SCC)
· Compensatory damages
· About $600k (not appealed)
· Disgorgement of defendant’s profits (not joint and severally liable, each person is liable for their specific share)
· $1.7mil
· Including soundtrack profits because the soundtrack wouldn’t have existed without the defendant’s show (causal connection to the infringement)
· Psychological harm
· $400k
· Interesting and unique – not common in copyright law; but the particularly egregious nature of the infringement, denial, and behavior by the defendants were held to justify this; court likens it to a libel case
· Punitive damages
· $1mil (reduced to $500k)
· Costs on solicitor-client basis $1.5mil
· Personal liability
· Generally a corporation is considered a separate legal entity, so directors and officers not usually personally liable
· There are some cases where liability can be imposed on a director or officer of corporation: Cinar Corp para 60
· Must be deliberate, willful, and knowing pursuit of course of conduct likely to constitute infringement

[bookmark: _Toc279097125]Collective Administration
· Very difficult to identify and contact individual copyright owners to seek permission to use a work
· E.g. DJ – need license to both copy and perform the music = two separate licenses that you will need (plus remuneration to recorders/producers etc.)
· Often rights are assigned to collective societies
· Single point of contact for a person wishing to use any works within the society’s repertoire; generally have more standardized contracts and whatnot
· SOCAN – performance rights
· Many different such societies – still a complex task (e.g. still have to go to two different collective societies)
· Plus certain works not included in their repertoire

o Ok e W P

TR
R o

