# Trolls Aren't The Only Threat Under the Bridge

Deb Nicholson FOSDEM Feb. 1, 2014


## Just in case you've been hiding under a rock...

## "...annual wealth lost from NPE lawsuits was about \$80 billion..."

(Bessen et al. 2011)


Source: PatentFreedom © 2013. Data captured as of January 18, 2013.

...patent trolls... are increasingly targeting users and adopters, rather than makers of the technology: this tactic is used an estimated 40% of the time."

Colleen V. Chien: Tailoring the Patent System to Work for Software and Technology Patents

## Plus it turns out they're everywhere


National Public Radio ran two spots

National Public Radio ran two spots Many academics wrote about the problem

National Public Radio ran two spots Many academics wrote about the problem The Government Accounting Office did a study

National Public Radio ran two spots Many academics wrote about the problem The Government Accounting Office did a study The Federal Trade Commission has plans

# Legislation is being talked about

### The Innovation Act

## Heightened pleading

# (a.k.a. say what you're actually suing about)

## Fee-shifting

## Stop "discovery abuse"

## Better transparency

## Limited protection for end-users

Review the patent at the USPTO, while litigation is **on hold** 

## Awesome, right?

## Sadly, that's no longer on the table

# What does all this mean for the future?


## Again with the awesome.


The patent system still has huge problems.

# The patent system still has **HUGE** problems.

And just to recap why we all care


Practicing entities have been selling their patents to subsidiaries

# Avoiding FRAND


# Anti-competitive suits

# Cross-licensing "requests"

Schools are increasingly forming relationships with NPE's Intellectual Ventures has "relationships" with over 300 schools


So legislation is incomplete

## But corporate back-dealing remains robust

## Some glimmers of hope from the US courts..

## In New York, a troll was forced to return the money

# "serious, good-faith effort"

## Akamai v. Limelight

## The future of end-user suits?

# Biosig v. Nautilus

## "indefiniteness"

## Soverain v. Newegg

"It's a really tough time to be a patent owner."

## Sorry not sorry!


SCOTUS is unpredictable

### Predators may not be affected


### What can we do?

Non-aggression pact

Non-aggression pact Defensive patent pool

Non-aggression pact Defensive patent pool Use the GPL (and the DPL)

Non-aggression pact Defensive patent pool Use the GPL (and the DPL) Lobby for software specific reforms to your local patent regime Every patent system has it's own challenges

### Worthwhile reforms

Complete transparency when suits are brought

Complete transparency when suits are brought Much shorter lifespans for software patents

Complete transparency when suits are brought Much shorter lifespans for software patents Eliminate functional claiming by requiring less fuzziness in patent applications

Complete transparency when suits are brought Much shorter lifespans for software patents Eliminate functional claiming by requiring less fuzziness in patent applications Don't financially incentive the patent office

Help with patent-busting

Help with patent-busting Tell your lawmakers why this matters to you

Help with patent-busting Tell your lawmakers why this matters to you Talk to colleagues and friends about predators

What we know about the general public's attention span


What we know about practicing entities

#### Picture Credits

CC.0 from Blendswap Dromaeosaur Raptor, by Animaniac888

CC.BY from Flickr Mushroom and Moss, by Jason Pratt - Packhorse Bridge, by Alan Cleaver - Bucket of Trolls, by grenade - Butterfly In Bed, by maxintosh - Beware of Butterfly, by Valentina Powers - Bridge Over Wey, by Steve Parker

CC.BY.SA from Flickr

Bad Boss, by noii - Giraffe Huddle, by infomatique -Goldfish, by Steven Lilley - Crotchet Camo, by See Ming Lee - Monkey With Guitar, by schatz

> CC.BY.SA Bergen Troll, by Deb Nicholson


Patent-busting sites http://linuxdefenders.org/ https://trollingeffects.org/ http://patents.stackexchange.com/

#### Reading Patent Assertion and Startup Innovation, by Colleen V. Chien with OTI/New America Foundation,2013

Questions? deb@openinventionnetwork.com