
Selected docket entries for case 15−1177

Generated: 10/25/2016 14:40:43

Filed Document Description Page Docket Text

10/05/201692 Amici Brief 2 TENDERED from THE BIOTECHNOLOGY
INNOVATION ORGANIZATION (BIO) Title: AMICUS
CURIAE BRIEF. Service: 10/05/2016 by US mail, email.
[371772]

(1 of 32)

https://ecf.cafc.uscourts.gov/docs1/0131867151

2015-1177

United States Court of Appeals
for the Federal Circuit

IN RE: AQUA PRODUCTS, INC.,

Appellant.

Appeal from the United States Patent and Trademark Office,
Patent Trial and Appeal Board in No. IPR2013-00159

 THE BIOTECHNOLOGY INNOVATION ORGANIZATION (BIO) AS
AMICUS CURIAE SUPPORTING APPELLANT

Q. TODD DICKINSON
COLBY B. SPRINGER
POLSINELLI PC
1401 I Street, N.W., Suite 800
Washington, DC 20005
(202) 783-3300
tdickinson@polsinelli.com
cspringer@polsinelli.com

HANS SAUER
BIOTECHNOLOGY INNOVATION
ORGANIZATION
1201 Maryland Avenue, S.W.
Washinton, DC 20024
(202) 962-9200
hsauer@bio.org

Counsel for Amicus Curiae BIO

October 5, 2016

COUNSEL PRESS, LLC (888) 277-3259

Case: 15-1177 Document: 92 Page: 1 Filed: 10/05/2016 (2 of 32)

-i-

CERTIFICATE OF INTEREST

Counsel for Amicus Curiae certifies the following:

1. The full name of every party or amicus curiae represented by me is:

Biotechnology Innovation Organization (“BIO”) (formerly:
Biotechnology Industry Organization)

2. The name of the real parties in interest (if the party named in the caption is

not the real party in interest) represented by me is:

None.

3. All parent corporations and any publicly held companies that own 10 percent

of the stock of the party or amicus curiae represented by me are:

None.

4. The names of all law firms and the partners or associates that appeared for

the party or amici curiae now represented by me in the trial court or are
expected to appear in this court are:

 Hans Sauer
 DEPUTY GENERAL COUNSEL
 Biotechnology Innovation Organization

 Q. Todd Dickinson
 SHAREHOLDER
 Polisnelli PC

 Colby B. Springer
 PRINCIPAL
 Polisnelli LLP

October 5, 2016 /s/ Hans Sauer

Hans Sauer
 Counsel for Amius Curiae BIO

Case: 15-1177 Document: 92 Page: 2 Filed: 10/05/2016 (3 of 32)

-ii-

TABLE OF CONTENTS

Page

CERTIFICATE OF INTEREST .. i

TABLE OF AUTHORITIES ... iii

STATEMENT OF INTEREST OF AMICUS CURIAE ... 1

ARGUMENT ... 3

I. The PTO May Impose No Burden of Proving “Patentability” in an
IPR; Instead, the Petitioner Bears the Burden of Persuasion as to
Unpatentability of a Substitute Claim. ... 3

II. The PTAB’s Current Claim Amendment Practices are Inconsistent
with Congressional Intent ... 8

III. The PTO’s Burden-Allocation is Inconsistent with the Statute and
Exceeds the PTO’s Authority ... 12

IV. The PTAB’s Requirement that the Patentee Demonstrate the
Patentability of a Proposed Substitute Claim is not a Reasonable
Interpretation of the Statute .. 15

V. Facilitating More Amendments in IPR Would Advance the Intended
Policy Outcomes of the AIA. ... 19

CONCLUSION .. 22

CERTIFICATE OF SERVICE .. 24

CERTIFICATE OF COMPLIANCE WITH TYPE-VOLUME LIMITATION,
TYPEFACE REQUIREMENTS AND TYPE STYLE REQUIREMENTS 25

Case: 15-1177 Document: 92 Page: 3 Filed: 10/05/2016 (4 of 32)

-iii-

TABLE OF AUTHORITIES

Page(s)

Cases

Abbvie Inc. v. Mathilda & Terence Kennedy Inst. Of Rheumatology Trust,
764 F.3d 1366 (Fed. Cir. 2014) .. 4

Director, Office of Workers' Compensation Programs v. Greenwich Collieries,
512 U.S. 267 (1994) ... 14

Illumina Cambridge Ltd. v. Intelligent Bio-Systems, Inc.,
638 Fed. Appx. 999 (Fed. Cir. 2016) ... 16

In re Magnum Oil Tools Int’l, Ltd., 2015-1300,
2016 WL 397402 (Fed. Cir. July 25, 2016) ...5, 7

MasterImage, IPR2015-00040 (June 15, 2015) ... 15

Microsoft Corp. v. Proxyconn, Inc.,
789 F.3d 1292 (Fed. Cir. 2015) .. 6

SAS Inst., Inc. v. ComplementSoft, LLC., No. 2015-1347,
2016 U.S. App. LEXIS 10508 (Fed. Cir. June 10, 2016) 7

Tafas v. Doll,
559 F.3d 1345 (Fed. Cir. 2009) .. 14

Statutes

35 U.S.C. § 101 .. 7

35 U.S.C. § 102 .. 8

35 U.S.C. § 103 ..4, 8

35 U.S.C. § 112 .. 7

35 U.S.C. § 252 .. 20

35 U.S.C. § 311(b) ... 8

35 U.S.C. § 314(a) ... 7

Case: 15-1177 Document: 92 Page: 4 Filed: 10/05/2016 (5 of 32)

-iv-

35 U.S.C. § 316(a)(11) ... 18

35 U.S.C. § 316(d) .. 3, 5, 8, 12, 14, 21

35 U.S.C. § 316(e) .. 4, 12, 13, 14

35 U.S.C. § 318(a) ... 4

Rules

Rule 42.121 ... 3, 8, 12, 13, 16

Rule 42.20 ... 13, 14

Regulations

37 C.F.R. § 42.121 (2010) ... 13

37 C.F.R. § 42.121(a)(2)(i) ..3, 6

37 C.F.R. § 42.121(a)(2)(ii) ...3, 6

37 C.F.R. § 42.121(b)(1) ..4, 6

37 C.F.R. § 42.121(b)(2) ..4, 6

Other Authorities

154 CONG. REC. S9988 .. 9

80 FED. REG. 50721-50722 (Aug. 20, 2015) ... 11

A. Baluch and Q. T. Dickinson, Finding a Middle Ground on Motions to
Amend in Inter Partes Review, IPO Law Journal, June 3, 2015.
http://www.ipo.org/wp-content/uploads/2015/06/Finding-a-Middle-
Ground-on-IPR-Amend-Claims.pdf. .. 22

Changes to Implement Inter Partes Review Proceedings, Post–Grant Review
Proceedings, and Transitional Program for Covered Business Method
Patents, 77 Fed.Reg. 48,680, 48,705 (Aug. 14, 2012) ... 6

D. McCombs and A. Ehmke, Why an IPR Amendment Process Makes Sense,
Law 360, July 15, 2015; http://www.law360.com/articles/710920/why-an-
ipr-amendment-off-ramp-makes-sensestated ... 21

Case: 15-1177 Document: 92 Page: 5 Filed: 10/05/2016 (6 of 32)

-v-

H.R. 1249, 112TH CONG. § 326 (2011) .. 9

H.R. REP. NO. 112-98(I) (2011) ... 9

Office Patent Trial Practice Guide,
77 Fed. Reg. 48755 (August 14, 2012) .. 11

S. 3818, 109TH CONG. § 318 (2006) ... 9

S. REP. NO. 110-259 (2008) ... 9

Sen. Patrick Leahy, on the introduction of S. 23;
CONGRESSIONAL RECORD, Jan. 25, 2011, S131 .. 19

U.S. Patent and Trademark Office,
Inter Partes Reexamination Filing Data (Sept. 30, 2013),
http://www.uspto.gov/patents/stats/inter_parte_historical_stats_roll_up_E
OY2013.pdf .. 10

U.S. Patent and Trademark Office,
Patent Trial and Appeal Board Motion to Amend Study (Apr. 30, 2016),
https://www.uspto.gov/sites/default/files/documents/2016-04-
30%20PTAB%20MTA%20study.pdf .. 10

Case: 15-1177 Document: 92 Page: 6 Filed: 10/05/2016 (7 of 32)

-1-

STATEMENT OF INTEREST OF AMICUS CURIAE

The Biotechnology Innovation Organization (“BIO”) (formerly:

Biotechnology Industry Organization) is the principal trade association

representing the biotechnology industry domestically and abroad. BIO has more

than 1,000 members, which span the for-profit and non-profit sectors and range

from small start-up companies and biotechnology centers to research universities

and Fortune 500 companies. Approximately 90% of BIO’s corporate members are

small or mid-size businesses that have annual revenues of under $25 million, and

that count their patents among their most valuable business assets. BIO’s members

depend heavily on robust patent rights and a fair system for adjudicating their

validity.

Biotechnology businesses and entrepreneurs have huge reliance interests in

the validity of their patents. BIO members commonly devote a decade of effort

and in excess of 2 billion dollars to develop innovative products that address unmet

medical needs, increase crop yields, and provide real-world tools in the fight

against disease, hunger, and pollution. Without the promise of effective and

predictable patent rights, these investments would be far more difficult—if not

impossible—to undertake. And unlike typical products in, for example, the e-

commerce, enterprise software, or mobile communications industries,

biotechnology products tend to be protected by only a handful of patents. A

Case: 15-1177 Document: 92 Page: 7 Filed: 10/05/2016 (8 of 32)

-2-

biotech company literally faces the loss of its entire business if but a few, or even

just one, of its patents are invalidated. BIO’s member companies are extremely

sensitive to even the slightest procedural imbalances that exist in the proceedings

of the Patent Trial and Appeal Board (PTAB) of the United States Patent and

Trademark Office (PTO), including the ability to amend claims in inter partes

review (IPR). Accordingly, the question of who has the burden of proof, and what

must be proved, before a claim amendment can be entered in IPR is of great

importance to BIO’s membership1.

BIO files this brief in accordance with the Order issued on August 12, 2016,

which states that briefs may be filed without consent or leave of the court.

1 BIO has no direct stake in the result of this appeal. Nor does BIO take any

position on the ultimate validity of the challenged patent or the patentability of the
proposed substitute claims. No counsel for a party authored this brief in whole or
in part and no such counsel or party, nor any person other than the amicus curiae
or its counsel, made a monetary contribution intended to fund the preparation or
submission of this brief. This brief reflects the consensus view of BIO’s members,
but not necessarily the view of any individual member.

Case: 15-1177 Document: 92 Page: 8 Filed: 10/05/2016 (9 of 32)

-3-

ARGUMENT

I. The PTO May Impose No Burden of Proving “Patentability” in an
IPR; Instead, the Petitioner Bears the Burden of Persuasion as to
Unpatentability of a Substitute Claim.

The Court’s first en banc question asks if the PTO may require the patentee

to bear a burden of production, or a burden of persuasion, regarding patentability

of proposed substitute claims during the course of a IPR proceeding before the

PTAB. DKT. NO. 60 (ORDER ON PETITION FOR REHEARING (2015-1177)) at 2.

BIO submits that the PTO may not require the patentee to bear a burden of

proving patentability of a proposed substitute claim. However, the PTO may

require the patentee to come forward with information relating to the threshold

conditions of 35 U.S.C. § 316(d) and its implementing Rule 42.121. See 35 U.S.C.

§ 316(d) (providing for a motion to substitute claims); cf. 37 C.F.R. §

42.121(a)(2)(ii) (setting forth grounds for denial of such a motion).

This requirement would facilitate the determination that the amendment (i)

does not enlarge the scope of the claims, (ii) introduces no new matter, and (iii) is

responsive to a ground of purported invalidity on which the PTAB proceeding was

instituted. 37 C.F.R. § 42.121(a)(2)(i), (ii).

Rule 42.121 further provides that the patentee’s motion to amend set forth

“support in the original disclosure of the patent for each claim that is added or

Case: 15-1177 Document: 92 Page: 9 Filed: 10/05/2016 (10 of 32)

-4-

amended” and “[t]he support in an earlier-filed disclosure for each claim for which

benefit of the filing date . . . is sought.” 37 C.F.R. § 42.121(b)(1), (2).

Following this strictly enumerated showing by the patentee, the petitioner

must produce information that establishes the unpatentability of the substitute

claim. See 35 U.S.C. § 316(e) (“the petitioner shall have the burden of proving a

proposition of unpatentability by a preponderance of the evidence”). By its plain

terms, Section 316(e) requires a petitioner that believes the substitute claim to be

unpatentable to bear the burden of persuasion for that proposition. Neither the IPR

statute nor its implementing rules establish or allocate a contrary burden of proving

“patentability.” Because the burden of showing unpatentability must be carried by

the petitioner, the patentee accordingly has no affirmative duty to prove

patentability of a substitute claim. See, e.g., Abbvie Inc. v. Mathilda & Terence

Kennedy Inst. Of Rheumatology Trust, 764 F.3d 1366, 1378-80 (Fed. Cir. 2014)

(addressing the distinction between “patentable” and “unpatentable” claims under

Section 103). Similarly, there is no duty to prove the patentability of an original

instituted claim.

If the Board finds that the petitioner’s showing is insufficient to establish the

unpatentability of the an original or substitute claim by a preponderance of the

evidence, the Board must rule in favor of the patentee. 35 U.S.C. § 318(a) (the

PTAB “shall issue a final written decision with respect to the patentability of any

Case: 15-1177 Document: 92 Page: 10 Filed: 10/05/2016 (11 of 32)

-5-

patent claim [and any new claim under Section 316(d)] challenged by the

petitioner”) (emphasis added).

The Court’s second en banc question is presented in two parts. The Court

first asks whether the PTAB may sua sponte challenge the patentability of a

proposed substitute claim if the petitioner does not do so or does so in an

inadequate manner. DKT. NO. 60 at 2-3. The Court then inquires—in the event the

answer is yes—as to where the burdens of persuasion and production would lie

under such circumstances. Id. at 3.

BIO submits that the Board should tread carefully when inquiring about the

‘adequacy’ of any petitioner opposition to a proposed substitute claim. The

PTAB’s role as impartial adjudicator is threatened by, if not wholly incompatible

with, the concept of acting as a quasi-intervenor that might seek to remedy any

perceived substantive shortcomings in a party’s submissions. Cf. In re Magnum Oil

Tools Int’l, Ltd., 2015-1300, 2016 WL 397402, at *10 (Fed. Cir. July 25, 2016)

(“while the PTO has broad authority to establish procedures for revisiting earlier-

granted patents in IPR, that authority is not so broad that it allows the PTO to raise,

address, and decide unpatentability theories”).

In instances where the petitioner does not oppose the proposed substitute

claim, the Board must nonetheless decide whether the substitute claim meets the

requirements of Section 316(d) and its implementing regulations. This inquiry is

Case: 15-1177 Document: 92 Page: 11 Filed: 10/05/2016 (12 of 32)

-6-

limited to the determination that a proposed substitute claim (i) is not broader in

scope than any originally granted claim, (ii) does not present new matter, (iii)

responds to a ground of unpatentability that forms the basis of the instituted PTAB

proceeding,2 and (iv) has proper written description support in the original

disclosure and any previously filed applications for which a claim of priority is

made. 37 C.F.R. §§ 42.121 (a)(2)(i), (ii); 37 C.F.R. § 42.121(b)(1), (2).

To the extent a proposed claim amendment enlarges the scope of the claim,

introduces new matter, is unsupported by original disclosure of the patent, or is not

otherwise entitled to a desired priority date, the PTAB may deny the claim on its

own accord. Similarly, if the proposed amendment prima facie fails to distinguish

a substitute claim from at least one ground of invalidity on which the IPR

proceeding was instituted, the PTAB can require the patentee to show cause why

the substitute claim should not be denied.

2 C.f. Microsoft Corp. v. Proxyconn, Inc., 789 F.3d 1292 (Fed. Cir. 2015) at 1308
(“Section 42.121(a)(2)(i) simply requires that a patentee's amendment be made in
order to “respond to a ground of unpatentability involved in the trial,” and not for
some other reason. As the PTO explained, this rule is meant to “enhance efficiency
of review proceedings. . . . [A]ny amendment that does not respond to a ground of
unpatentability most likely would cause delay, increase the complexity of the
review, and place additional burdens on the petitioner and the Board.”)(citing
Changes to Implement Inter Partes Review Proceedings, Post–Grant Review
Proceedings, and Transitional Program for Covered Business Method Patents, 77
Fed.Reg. 48,680, 48,705 (Aug. 14, 2012).

Case: 15-1177 Document: 92 Page: 12 Filed: 10/05/2016 (13 of 32)

-7-

In any event, such challenges must be limited to the art and argument that

was applied against the original claim. See 37 C.F.R. § 41.121(a)(2)(i) (requiring a

motion to amend to “respond to a ground of unpatentability involved in the trial”);

see also Magnum Oil, at *10 (proscribing new unpatentability theories from the

scope of PTAB authority). The PTAB cannot itself challenge the substitute claim

using new art or argument that might be applicable against the original claim. To

do so would constitute a new, additional ground of unpatentability affecting the

original claim outside the scope of the instituted grounds of the proceeding. See 35

U.S.C. § 314(a) (“[t]he Director may not authorize an inter partes review to be

instituted unless the Director determines that . . . the petition filed under section

311 . . . shows that there is a reasonable likelihood that the petitioner would

prevail”) (underlining added); see also SAS Inst., Inc. v. ComplementSoft, LLC.,

No. 2015-1347, 2016 U.S. App. LEXIS 10508, at 46 * 20-21 (Fed. Cir. June 10,

2016) (“[a]n agency may not change theories midstream”).

Challenges to the patentability of the substitute claim must similarly be

limited to the amendatory subject matter such as patentability defects that were

manifestly caused by the amendment. To do otherwise, especially in the context of

an inter partes review, would open the door to rejections under Sections 112 or

101 that would apply with equal force against amended and unamended claims

alike. Such a proposition would broaden the IPR proceeding beyond its statutory

Case: 15-1177 Document: 92 Page: 13 Filed: 10/05/2016 (14 of 32)

-8-

scope. See 35 U.S.C. § 311(b) (“[a] petitioner . . . may request to cancel as

unpatentable 1 or more claims . . . only on a ground that could be raised under

section 102 or 103”).

The balance between the various types of post-grant review was achieved

with great difficulty and care during the legislative process. One compromise was

to limit the scope of the IPR process to questions of anticipation or obviousness

based on patents and printed publications, similarly to inter partes reexamination.

To permit a back-door use of other grounds for purported invalidation would not

only significantly risk upsetting that careful balance, but would be contrary to

Congress’s intent.

As to the second element of the Court’s question and regarding the burdens

of persuasion, if the requirements of Section 316(d) (including Rule 42.121) are

met, narrowed claims that are free of the instituted grounds should be deemed

presumptively patentable. Therefore, if the petitioner does not challenge the

substitute claim, the Board’s role will be limited to confirming that the

requirements of Rule 41.121 are met, or to present reasons why the substitute claim

fails to satisfy Rule 42.121 on the existing record.

II. The PTAB’s Current Claim Amendment Practices are Inconsistent
with Congressional Intent

In essentially unchanged language, the ability of the patentee to amend its

claims was a constant feature of the proposed post-grant review processes

Case: 15-1177 Document: 92 Page: 14 Filed: 10/05/2016 (15 of 32)

-9-

considered by four Congresses with little debate or controversy.3 This lack of

contest or debate clearly suggests that Congress assumed that claim amendments in

inter partes review would be a common and otherwise unremarkable procedure

that would unfold as a matter of course if not of right.

Other aspects of the legislative history lend further support to this

conclusion. For example, the 2007 Senate report on S. 1145 tersely, but clearly,

stated that patent owners were to be given the opportunity to amend “as a matter of

right.” S. REP. NO. 110-259 at 22 (2008). A year later, then Senator John Kyl of

Arizona commented that a written institution decision would be desirable because

it would “give the patent owner a sense of what issues are important to the board

and where he ought to focus his amendments.” 154 CONG. REC. S9988. The House

Report on H.R. 1249, too, indicated that the bill would allow for a reasonable

number of claim amendments. H.R. REP. NO. 112-98(I) at 76 (2011). In the same

report, various Representatives approvingly noted the high rate of “modification or

nullification” of patent claims in inter partes reexamination and the desire to retain

this feature in the new IPR proceedings. Id. at 164.

If Congress had complaints about inter partes reexamination (and it had

many), the frequency at which these proceedings resulted in amended claims was

3 For example, compare early versions of the amendment provision, e.g., S. 3818,
109TH CONG. § 318 (2006), with the final version that was enacted, H.R. 1249,
112TH CONG. § 326 (2011).

Case: 15-1177 Document: 92 Page: 15 Filed: 10/05/2016 (16 of 32)

-10-

not among them as any such concerns are conspicuously absent from the

legislative record. As Congress was no doubt aware, claim “modification” had long

been the predominant outcome in inter partes reexamination, where 61% of these

decided proceedings resulted in amended claims.4 In contrast, only 2% of the

motions seeking to amend claims in IPR proceedings have been granted, which

means that considerably less than 1% of these proceedings result in claim

modification.5 Such a precipitous decline in the number of proceedings ending in

amended claims is astonishing and demands an explanation absent any sign that

Congress intended such a drastic change. There is simply no evidence to suggest

that Congress, in reforming inter partes reexamination into the adjudicatory inter

partes review proceeding, considered claim amendments undesirable. The

surprisingly low rate of amendments demands not just an an explanation but also

the sorely needed clarifications set forth elsewhere in this brief.

The PTO has argued that this profound change in policy is an unremarkable

result of its new administrative powers under the AIA. Yet, the PTO’s current

4 U.S. Patent and Trademark Office, Inter Partes Reexamination Filing Data (Sept.
30, 2013),
http://www.uspto.gov/patents/stats/inter_parte_historical_stats_roll_up_EOY2013.
pdf
5 U.S. Patent and Trademark Office, Patent Trial and Appeal Board Motion to
Amend Study (Apr. 30, 2016),
https://www.uspto.gov/sites/default/files/documents/2016-04-
30%20PTAB%20MTA%20study.pdf

Case: 15-1177 Document: 92 Page: 16 Filed: 10/05/2016 (17 of 32)

http://www.uspto.gov/patents/stats/inter_parte_historical_stats_roll_up_EOY2013.pdf
http://www.uspto.gov/patents/stats/inter_parte_historical_stats_roll_up_EOY2013.pdf
https://www.uspto.gov/sites/default/files/documents/2016-04-30%20PTAB%20MTA%20study.pdf
https://www.uspto.gov/sites/default/files/documents/2016-04-30%20PTAB%20MTA%20study.pdf

-11-

practice is in gross contradiction to both the statute and the PTO’s own public

declarations that “the Office will continue to apply a broadest reasonable

interpretation standard because at the time that a petition is filed . . . the patent

owner's ability to amend remains available” and “[a]bsent a change in statutory

authority, the Office cannot withdraw the opportunity to amend claims in AIA trial

proceedings.” 80 FED. REG. 50721-50722 (Aug. 20, 2015). "Since patent owners

have the opportunity to amend claims during IPR, PGR, and CBM trials, unlike in

district court proceedings, they are able to resolve ambiguities and over breadth

through this interpretive approach, producing clear and defensible patents at the

lowest cost point in the system." Office Patent Trial Practice Guide, 77 FED. REG.

48755, 48764 (Aug. 14, 2012).

Despite such pronouncements, the PTO’s actions suggest that it views claim

amendments as fundamentally incompatible with the new adjudicatory framework

of post-grant proceedings. The results speak for themselves and evince a clear

mistrust in the PTAB as to whether the adversarial process that was so clearly

intended by Congress can produce a proper analysis of any such amendments. As a

result, scores of patents that were once preserved in narrowed form are instead

being invalidated in their entirety.

The status quo is unworkable. Absent further intervention by Congress there

appears no discernible path forward. This Court, sitting en banc, has a timely

Case: 15-1177 Document: 92 Page: 17 Filed: 10/05/2016 (18 of 32)

-12-

opportunity to clarify how the existing statute can and should more realistically

accommodate claim amendments in the PTAB.

III. The PTO’s Burden-Allocation is Inconsistent with the Statute and
Exceeds the PTO’s Authority

The PTO is clearly grappling with who has the burden of proof and what

must be proved before a claim amendment can be entered during an IPR. The

statute and its implementing regulations, however, already provide clear answers to

these questions. 35 U.S.C. § 316(d) specifies that patent owners may propose

substitute claims that do not enlarge the scope of the challenged patent’s claims

and do not introduce new matter. PTO Rule 42.121—not disputed here—further

specifies that the amendment must be responsive to a ground of unpatentability

involved in the IPR, have proper support in the specification, and be entitled to the

filing date sought.

In its immediate next subsection, Section 316(e), the statute then specifies

that a proposition of unpatentability in an instituted IPR (and not, more narrowly,

on an instituted claim) must be proved by the petitioner. The process would

seemingly require the patentee to come forward with a proposed claim amendment,

explain how that amendment distinguishes the claim over the grounds of

unpatentability on which the IPR was instituted, and otherwise show proper

support in the specification and entitlement to the desired filing date. If these

requirements are met, the burden would shift to the petitioner, as the proponent of

Case: 15-1177 Document: 92 Page: 18 Filed: 10/05/2016 (19 of 32)

-13-

unpatentability, to show that even as amended the claim is still anticipated or

obvious. This process would harmoniously align with the IPR statute and its

adjudicatory framework.

In stark contrast, however, is the PTO’s position. That position stands in

much greater tension with the statute and even its own implementing regulations.

35 U.S.C. § 316(e)—in the PTO’s view—would actually only apply to some

propositions of unpatentability in an instituted IPR, but not to others. Rule 42.121

would set forth only some of the substantive requirements for amendments, but not

others. And because the statute is silent as to a burden of showing patentability (as

opposed to unpatentability), the PTO proposes that it is free to create and allocate

such a burden while enjoying deference for doing so.

For justification of these propositions, the PTO has relied almost entirely on

Rule 42.20. Rule 42.20 is an all-purpose rule that was carried over in highly

generalized form from pre-AIA rules on contested proceedings. See e.g. 37 C.F.R.

§ 42.121 (2010). Rule 42.20 states, in the most general terms, that a party seeking

any form of relief must do so by motion; bears the burden of proof that it is entitled

to the requested relief; and must obtain prior Board authorization before filing the

motion. The PTO’s reliance on Rule 42.20 in this regard is suspect. First, if Rule

42.20 applies to claim amendments then it could not have been legally

promulgated under the authority of 35 U.S.C. § 316(a)(9). The filing of a motion

Case: 15-1177 Document: 92 Page: 19 Filed: 10/05/2016 (20 of 32)

-14-

to amend is a right that was created by statute—35 U.S.C. § 316(d); such a motion

does not require prior authorization by the Board as the rule would require.

Second, a general agency rule cannot trump a specific statutory provision

such as 35 U.S.C. § 316(e), which clearly assigns the burden of proof. And third, if

Rule 42.20 did what the PTO proposes, such a burden shift would be a substantive

change in the law, which would exceed the PTO’s authority. Director, Office of

Workers' Compensation Programs v. Greenwich Collieries, 512 U.S. 267, 271

(1994) (The “assignment of the burden of proof is a rule of substantive law.”);see

also Tafas v. Doll, 559 F.3d 1345, 1353 (Fed. Cir. 2009) (gathering cases holding

PTO has no substantive rulemaking authority).

The IPR statute grants the PTO robust rulemaking power to fill in spaces

that Congress left to the PTO for practical implementation of the proceeding so

long as those rules are consistent with its legislative intent. But the space the PTO

claims to have filled by regulation never existed. There is nothing ambiguous about

Congress’s allocation of the burden of proving propositions of unpatentability in

IPR. Accordingly, this Court’s authority to review the PTO’s claim amendment

process is not constrained by deference to the PTO’s rulemaking powers.

Case: 15-1177 Document: 92 Page: 20 Filed: 10/05/2016 (21 of 32)

-15-

IV. The PTAB’s Requirement that the Patentee Demonstrate the
Patentability of a Proposed Substitute Claim is not a Reasonable
Interpretation of the Statute

Under the PTAB’s interpretation of the statutes and rules, a patentee

seeking to amend a claim in IPR must first and foremost distinguish the substitute

claim over the grounds on which the IPR was instituted, and show support in the

patent’s specification and entitlement to the applicable priority date. In the

remaining pages of its motion, the patentee is then required to demonstrate the

patentability of the substitute claim over other prior art of record. Even after the

PTAB’s clarifying opinion in MasterImage, the scope of such prior art remains

broad. See MasterImage 3D, Inc. v. RealD, Inc., IPR2015-00040 (June 15, 2015).

References “of record” include those in the IPR petition; those subject to the

patentee’s disclosure obligations; those in the prosecution history of the patent and

its parent applications; in prior reexaminations, reissues, or even other IPR

petitions involving the same patent. Many such references might be deemed

pertinent to a proposed claim amendment in any number of unforeseeable 2- or 3-

way combinations that are impossible to proactively address in a page-limited

motion to amend. And a careful and cautious patentee who made substantial

volumes of art of record during patent prosecution (as is typical in biotechnology)

will be particularly disadvantaged.

Case: 15-1177 Document: 92 Page: 21 Filed: 10/05/2016 (22 of 32)

-16-

With no way of knowing all other combinations of references that will be

deemed important by the panel, patentees will often find it impossible to

proactively demonstrate “patentability.” And even patentees who correctly guess

which references might be at bar and, further, which combinations of references to

address may still fail if they cannot prove that “one of skill in the art would not

have a reasonable expectation of success in using [the proposed additional claim

element].” Illumina Cambridge Ltd. v. Intelligent Bio-Systems, Inc., 638 Fed.

Appx. 999, 1004 (Fed. Cir. 2016) (emphasis added). Where not all combinations of

references that should be addressed are foreseeable, and faced with an impossible

task of proving negatives - absence of an expectation of success, or an absence of a

motivation to combine art - prospects for a successful claim amendment will

generally be unrealistic.

The petitioner on the other hand, is more logically positioned to probe the

patentability of a substitute claim. The petitioner framed the original invalidity

arguments, is well-informed about the prior art, and will often have argued for the

claim construction that necessitates the amendment. If it is shown that a proposed

claim amendment distinguishes the claim over the grounds of unpatentability on

which the IPR was instituted, and otherwise meets the requirements of Rule

42.121, it would be entirely reasonable and efficient to let the petitioner then frame

Case: 15-1177 Document: 92 Page: 22 Filed: 10/05/2016 (23 of 32)

-17-

the reasons why that substitute claim is still unpatentable over the prior art of

record.

As it stands, however, the PTAB’s process encourages inefficiency and

unfocused motion practice. Patentees, as discussed above, will often be unable to

predict where to focus their arguments of patentability. Petitioners, in opposition,

are under no burden of persuasion to show the unpatentability of the substitute

claim. For example, petitioners need not even meet a prima facie standard, but are

nevertheless entitled to raise additional references and invalidity arguments that

provide additional fodder for denial of the claim by the Board. By the time of the

oral hearing, the patentee will still often have no notice as to which combination of

references the panel would have wanted it to address. Effectively, patentees often

operate under an ambiguous, shifting, and unfair ‘should have known’ standard.

The PTO maintains that an extraordinary burden of proving patentability is

warranted because substitute claims are not examined by the Office and because

the petitioner can neither be trusted nor burdened with stepping into an examiner’s

shoes. Yet, one wonders whether the PTO’s fear of ‘unexamined claims’ is fully

justified. It is difficult to imagine circumstances under which a substitute claim

would be entirely new and unexamined. At the time the amendment is proposed,

the challenged claim is still presumed to be clear of the prior art. And if an

amendment does no more than remove the particular references on which the IPR

Case: 15-1177 Document: 92 Page: 23 Filed: 10/05/2016 (24 of 32)

-18-

was instituted, why should the presumption that such a narrowed claim continues

to be novel and nonobvious be destroyed? As a practical matter, there are

safeguards: the subject matter of such a claim was examined during original

prosecution; the patentee must show that the amendment has full support in the

original written description; and the petitioner would get to present its best case

why the substitute claim is nonetheless anticipated or obvious. The PTO has never

explained why a Board decision on such a record would be inherently less reliable

than the decisions it renders under current practice.

In its position, the PTO may feel justified by concerns over delay and

complication that might be introduced into the time-limited IPR proceeding if the

burdens of persuasion were allocated otherwise. It is true that Congress allocated a

typical time of one year from the date of institution to completion of an IPR. But as

a practical matter, the Board is taking less time than allotted to complete inter

partes review. The PTO routinely seeks to conclude principal briefing in its cases

by six months, and to arrive at an oral hearing by nine months. The PTO takes

great pride in dispensing a form of quick and efficient justice under which it has

not once—in thousands of PTAB proceedings—felt the need to take even the

smallest extension of time as otherwise permitted under 35 U.S.C. § 316(a)(11).

The PTO’s apparent belief that there is no proceeding, however complicated, that

cannot be litigated in the PTAB in nine months is, in itself, cause for concern and

Case: 15-1177 Document: 92 Page: 24 Filed: 10/05/2016 (25 of 32)

-19-

begs the question whether the Board has perhaps systematically been sacrificing

due process and basic fairness for the sake of speed and efficiency. For present

purposes it is sufficient to note that the statute provides ample time to adjudicate

the patentability of substitute claims even if the burden of persuasion is on the

petitioner, and that the Board, which otherwise so often reminds litigants of its

discretion over the conduct of its proceedings, is free to extend the available time

by up to six months.

V. Facilitating More Amendments in IPR Would Advance the Intended
Policy Outcomes of the AIA.

 One of the most important, if not the most important, goals of the AIA is to

improve patent quality.6 Currently, the outcomes of IPR proceedings are binary:

challenged claims either survive the proceeding in unamended form, or, more often

than not, are struck down. Because of this all-or-nothing approach, a major policy

objective of the AIA – improving the quality of issued patents – remains

6 “The legislation will accomplish three important goals, which have been at the
center of the patent reform debate: improve the application process by transitioning
to a first-inventor-to-file system; improve the quality of patents issued by the
USPTO by introducing several quality-enhancement measures; and provide more
certainty in litigation….The Patent Reform Act will both speed the application
process and, at the same time, improve patent quality…High quality patents are the
key to our economic growth. They benefit both patent owners and users, who can
be more confident in the validity of issued patents. Patents of low quality and
dubious validity, by contrast, en-able patent trolls and constitute a drag on
innovation. Too many dubious patents also unjustly cast doubt on truly high
quality patents” Sen. Patrick Leahy, on the introduction of S. 23; CONGRESSIONAL
RECORD, Jan. 25, 2011, S131.

Case: 15-1177 Document: 92 Page: 25 Filed: 10/05/2016 (26 of 32)

-20-

unrealized. It can be fairly asked if the public would not be better served,

confidence in the patent system bolstered, and fairness in the marketplace

improved, if more patents were to emerge from IPR having undergone amendment

with claims that are distinguished over newly-cited art and that more narrowly and

clearly define the patentee’s rights.

Overall fairness in the marketplace would surely benefit. Patentees may

relinquish claim scope, but patent-dependent innovators would at least be able to

preserve prospective rights on which they could rely and on which they may build

businesses and create jobs. Petitioners and competitors, on the other hand, could

develop clearer non-infringement positions and may get the benefit of intervening

rights with respect to past activities. Downstream customers and purchasers of

infringing technology would be shielded from unfair patent enforcement under the

intervening rights provisions of 35 U.S.C. § 252. And, in the event that additional

prior art were to come to light, substitute claims would still remain open to

subsequent challenge by members of the public in IPR, or in reexamination.

Pressure on the court system would ease as well. The ability to settle IPRs is

a prominent aspect of the statute. Congress clearly expected claim amendments to

play an important role in the settlement dynamic by going so far as to provide for

additional motions to amend in order to facilitate settlements. See 35 U.S.C. §

316(d)(2). Moreover, more than 80% of patents in IPR are involved in concurrent

Case: 15-1177 Document: 92 Page: 26 Filed: 10/05/2016 (27 of 32)

-21-

litigation. It is not difficult to forecast that, in a large proportion of concurrent

infringement cases in which damages for past infringement are sought, narrowing

claim amendments would have great impact not only on questions of claim

construction and infringement theories, but also on the calculation of damages. In

some instances, amendment may eliminate entitlement to past damages altogether.

The appellate workload of the Federal Circuit would likely be positively impacted,

as well. With more clearly and narrowly delineated boundaries of the patent right,

appeals from both the District Courts and even the PTAB would likely decrease.

It should also be noted that several proposals have been floated, within

Congress and without, to address improvements to the PTAB amendment process.

One category of proposal, in particular, would deal with stated concerns over the

judicial examination capability and time limitations in a more robust amendment

process by moving more towards a traditional examination and

reexamination/reissue model while preserving the time restaints imposed by the

statute. See, for example, D. McCombs and A. Ehmke, Why an IPR Amendment

Process Makes Sense, Law 360, July 15, 2015;

http://www.law360.com/articles/710920/why-an-ipr-amendment-off-ramp-makes-

sensestated, and A. Baluch and Q. T. Dickinson, Finding a Middle Ground on

Motions to Amend in Inter Partes Review, IPO Law Journal, June 3, 2015.

Case: 15-1177 Document: 92 Page: 27 Filed: 10/05/2016 (28 of 32)

-22-

http://www.ipo.org/wp-content/uploads/2015/06/Finding-a-Middle-Ground-on-

IPR-Amend-Claims.pdf.

Congress may eventually provide further guidance on the operation of the

IPR process. If and when that occurs, refined or alternative procedures governing

claim amendments may well be included in such legislation, with the support of

stakeholders, including BIO. But for the time being, this Court’s guidance is

needed to establish that the Congressionally-mandated IPR amendment process

fulfills the objectives Congress intended: a facile and robust means to improve

patent quality, while maintaining the integrity of the post-grant system.

CONCLUSION

For the foregoing reasons, this Court should hold that the USPTO may

require the patentee to produce information to support a threshold determination

that proposed substitute claims do not broaden the scope of the claims and

introduce no new matter, but that the burden of persuasion as to unpatentability of

the substitute claim lies with the petitioner.

Respectfully submitted:

/s/ Hans Sauer
HANS SAUER
BIOTECHNOLOGY INNOVATION
ORGANIZATION
1201 Maryland Avenue, S.W.
Washinton, DC 20024
(202) 962-9200
hsauer@bio.org

Case: 15-1177 Document: 92 Page: 28 Filed: 10/05/2016 (29 of 32)

-23-

Q. TODD DICKINSON
COLBY B. SPRINGER
POLSINELLI PC
1401 I Street, N.W,. Suite 800
Washington, DC 20005
(202) 783-3300
tdickinson@polsinelli.com
cspringer@polsinelli.com

Counsel for Amicus Curiae BIO

October 5, 2016

Case: 15-1177 Document: 92 Page: 29 Filed: 10/05/2016 (30 of 32)

-24-

United States Court of Appeals
for the Federal Circuit

In re: Aqua Products, Inc., 2015-1177

CERTIFICATE OF SERVICE
I, Elissa Matias, being duly sworn according to law and being over the age

of 18, upon my oath depose and say that:

Counsel Press was retained by Amicus Curiae, BIOTECHNOLOGY

INNOVATION ORGANIZATION to print this document. I am an employee of

Counsel Press.

On October 5, 2016 counsel has authorized me to electronically file the

foregoing EN BANC BRIEF OF BIOTECHNOLOGY INNOVATION

ORGANIZATION AS AMICUS CURIAE IN SUPPORT OF APPELLANT

with the Clerk of Court using the CM/ECF System, which will serve via e-mail

notice of such filing to all counsel registered as CM/ECF users.

Additionally on this date, the following principal counsel for each party will

be served with 2 paper copies:

James R. Barney
Finnegan, Henderson, Farabow,
Garrett & Dunner, LLP
901 New York Avenue, NW
Washington, DC 20001
202-408-4000
james.barney@finnegan.com
Counsel for Appellant

Nathan K. Kelley, Solicitor
United States Patent and
Trademark Office
Office of the Solicitor
PO Box 1450 -- Mail Stop 8
Alexandria, VA 22313
571-272-9035
nathan.kelley@uspto.gov
Counsel for Intervenor

via Express Mail. Any counsel for Amicus Curiae who are registered users, at the

time of filing, will also be served via CM/ECF e-mail notice.

Thirty paper copies will be filed with the Court.

October 5, 2016 /s/Elissa Matias
Counsel Press

Case: 15-1177 Document: 92 Page: 30 Filed: 10/05/2016 (31 of 32)

-25-

CERTIFICATE OF COMPLIANCE WITH TYPE-VOLUME
LIMITATION, TYPEFACE REQUIREMENTS AND TYPE STYLE

REQUIREMENTS

1. This brief complies with the type-volume limitation of Federal Rule of Appellate
Procedure 32(a)(7)(B) or Federal Rule of Appellate Procedure 28.1(e)

 X The brief contains 5,168 words, excluding the parts of the brief
exempted by Federal Rule of Appellate Procedure 32(a)(7)(B)(iii),or

 The brief uses a monospaced typeface and contains lines of

text, excluding the parts of the brief exempted by Federal Rule of
Appellate Procedure 32(a)(7)(B)(iii).

2. This brief complies with the typeface requirements of Federal Rule of Appellate
Procedure 32(a)(5) or Federal Rule of Appellate Procedure 28.1(e) and the type
style requirements of Federal Rule of Appellate Procedure 32(a)(6)

 X The brief has been prepared in a proportionally spaced typeface using
MS Word 2013 in a 14 point Times New Roman font or

 The brief has been prepared in a monospaced typeface using

 in a ___ characters per inch_________ font.

October 5, 2016 /s/ Hans Sauer

Hans Sauer
 Counsel for Amius Curiae BIO

Case: 15-1177 Document: 92 Page: 31 Filed: 10/05/2016 (32 of 32)

	15-1177
	Docket Summary
	ShowDocMulti201610250240430890128

	92 Amici Brief - 10/05/2016, p.2
	Search
	Previous View
	THE BIOTECHNOLOGY INNOVATION ORGANIZATION (BIO) AS AMICUS CURIAE SUPPORTING APPELLANT
	CERTIFICATE OF INTEREST
	TABLE OF CONTENTS
	TABLE OF AUTHORITIES
	STATEMENT OF INTEREST OF AMICUS CURIAE
	ARGUMENT
	I. The PTO May Impose No Burden of Proving “Patentability” in an IPR; Instead, the Petitioner Bears the Burden of Persuasion as to Unpatentability of a Substitute Claim.
	II. The PTAB’s Current Claim Amendment Practices are Inconsistent with Congressional Intent
	III. The PTO’s Burden-Allocation is Inconsistent with the Statute and Exceeds the PTO’s Authority
	IV. The PTAB’s Requirement that the Patentee Demonstrate the Patentability of a Proposed Substitute Claim is not a Reasonable Interpretation of the Statute
	V. Facilitating More Amendments in IPR Would Advance the Intended Policy Outcomes of the AIA.

	CONCLUSION
	CERTIFICATE OF SERVICE
	CERTIFICATE OF COMPLIANCE WITH TYPE-VOLUME LIMITATION, TYPEFACE REQUIREMENTS AND TYPE STYLE REQUIREMENTS

