SUGGESTED READINGS

WEEK I: INTRODUCTION TO INTELLECTUAL PROPERTY

2. Basic Concept & Overview – The dichotomy Between Industrial Property and Copyright and Related Rights

Lateef Mtima, Intellectual Property, Entrepreneurship and Social Justice, Edward Elgar, 2015 (PRIV 6889)

RC Dreyfuss and JC Ginsburg (eds), Intellectual Property at the Edge: the Contested Contours of IP, Cambridge 2014 (PRIV 6974)

1 additional readings may be found at http://library.unito.it

G. Dinwoodie (ed.), *Methods and Perspectives in Intellectual Property*, Edgar Elgar, Cheltenham, 2013 (PRIV 6601)

St. Luginbuehl-Peter Ganea, *Patent law in Greater China*, Edward Elgar, Cheltenham, 2014 (PRIV 6874)

Cristoph Geiger (ed.), *Criminal Enforcement of Intellectual Property*, Edward Elgar, 2012 (INT 1921 and PRIV 7204)

AA.VV., *Technology and Competition, Contributions in Honour of Hanss Ulrich*, Larcier, 2009 (PRIV 5483)

C. Correa, *Patentes de Invención e Interés Público*, Ciudad Argentina, 2010 (PRIV 6694)

Justin Malbon and Charles Lawson, *Interpreting and implementing the TRIPs Agreement*, Edward Elgar, Cheltenham, 2008 (PRIV 4700)

Engelbrekt-Bakardjieva et al. (eds.), *Writings in honour of Marianne Levin*, Norsteds, 2008 (PRIV 5568)

James Boyle, *The Public Domain: Enclosing the Commons of the Mind*, Yale University Press, 2008 (PRIV 5190)

J. Schmidt-Szalweski, *Droit de la propriété industrielle*, Litec, Parigi, 1996 (PRIV 114)

http://www.bepress.com/gj/advances/vol2/iss1/art3/
http://clea.wipo.int/clea

3. IPR in the Global Economy
IP, Monopoly & Competition

Tim Wu, *The attention merchants: the epic scramble to get inside our heads*, New York: Knopf, 2016 (Economia e Management: RIC 659.1042 WU ATT)

Philip N. Howard, *Pax Technica. How the Internet of Things May Set Us Free or Lock Us UP*, Yale University Press, 2015 (S*bgs 408. 979)

J. Rifkin, The Zero Marginal Cost Society. The Internet of Things, the Collaborative Commons and the Eclipse of Capitalism, Palgrave Macmillan, 2014 (PRIV 6657)

J. Zittrain, The Future of the Internet and How to Stop it, Yale University Press, 2009 (K 21)

Sujitha Subramanian, e-Bay Ruling and US Obligations under TRIPs, in 30 EIPR 2008, 444

Brett M. Frischmann, Infrastructure. The Social value of Shared Resources, Oxford University Press, 2012 (PRIV 6120)

David Bollier, *Silent Theft*, Routledge, 2003 (PRIV 4968)

T. KONGOLO-F. SHYLLON, *Panorama of the Most Controversial Issues in Developing Countries*, in EIPR 2004, 258-262

A. MARCIANO-J.M. JOSEELIN, *From Economic to Legal Competition*, Elgar, Cletonham, 2003 (EU 26)

K.E. Maskus (ed.), *The WTO, Intellectual Property Rights and the Knowledge Economy*, Edward Elgar, Cletonham, 2004 (3597)

Burcu Kiliç, *Boosting Pharmaceutical Innovation In The Post-Trips Era*, Edward Elgar, Celletham, 2014 (PRIV 6764)

D.C. ESTY-D. GERADIN, Regulatory Competition and Economic Integration, Oxford University Press, Oxford, 2001 (COST 1242)

J. CANTWELL, Foreign Direct Investment and Technological Change, Vol. I, Theories of Technological Change, Elgar, Cheltenham, UK, 1999 (INT 528/1)

A. ENDESHOW, Intellectual Property Policy for Non-Industrial Countries, 1996 (PRIV 231)

http://en.wikipedia.org/wiki
www.growthcommission.org

4. The Theory of Price under Competition, Oligopoly and Monopoly Allocative Efficiency, Pareto-Optimality and the Pricing Mechanism

5. Economic Analysis of Law and IPRS

Economic Analysis of Law and Rival Economic Paradigms

NICOLE ALIX, JEAN-LOUIS BANCEL, BENJAMIN CORIAT & FRÉDÉRIC SULTAN, *Vers une république des biens communs?*, Paris : Les Liens qui Libèrent, 2018

http://www.editionslesliensquilibrent.fr/livre-Vers_une_r%C3%A9publique_des_biens communs_-9791020906120-1-1-0-1.html

Andree Kirchner-I. Kirchner-Freis, *Green Innovation and IPR Management*, Kluwer, 2012 (PRIV 6136)

W.A. Jackson, *Economics, Culture and Social Theory*, EE, Cheltenham, 2009 (PRIV 5586)

James Boyle, *The Public Domain: Enclosing the Commons of the Mind*, Yale University Press, 2008 (PRIV 5190)

Boldrin Michele & Levine David K., *Against Intellectual Monopoly* (Cambridge University Press 2008), http://www.dklevine.com/general/intellectual/againstnew.htm;

Jeffrey L. Harrison, Law and Economics, Thomson West, 2007 (4839)

Isolde Gendreau (ed.), *An Emerging Intellectual Property Pradigm*, Edgard Elgar, Coltenham, 2008 (PRIV 4929)

Lisa Takeyama, WendY J. Gordon & Ruth Towse eds., *Developments in the Economics of Copyright*, 2005 (PRIV 3898)

K. Kessler Ferzan, Some Sound and Fury from Kaplow and Shavell, in 23 Law and Philosophy 2004, 73-102

B. Defains-T. Kirat, Law and Economics in civil law countries, JAI, Amsterdam, 2001 (PRIV 1540)

R.O. Zerbe Jr., Economic Efficiency in Law and Economics, Elgar, Coltenham, 2001 (PRIV 2695)

R. Watt, Copyright and Economic Theory: Friends or Foes? Edward Elgar, Coltenham, 2000 (PRIV 2357)

K.E. Maskus (ed.), The WTO, Intellectual Property Rights and the Knowledge Economy, Edward Elgar, Coltenham, 2004 (3597)

C. Ford Runge, Enclosure, Intellectual Property and Life-Sciences Research, in 7 JWIP 2004, 807-828

P. DRAHOS (ed.), *Intellectual Property*, Ashgate, Aldershot (Hampshire), 1999 (PRIV 1555.7)

C. Sunstein, Republic.com, Princeton University Press, 2001 (PRIV 2051)

WEEK II: INTRODUCTION TO INTELLECTUAL PROPERTY

1. The Role of International Organisations in the Shaping of IPRs
 Multilateral Organisations
 Regional Institutions

Antony Taubman, A Practical Guide to Working with TRIPs, Oxford University Press, 2011 (INT 1953)

S. Klopschinski, Der Schutz geistigen Eigentums durch völkerrechtliche Investitionsverträge, Carl Heymanns Verlag, Köln, 2011

Tobias Bender, *How to Cope with China’s (Alleged) Failure to Implement the TRIPs Obligations on Enforcement*, in 9 JWIP 2006, 230 ff.

D. Hanson, *CE Marking, Products Standards and World Trade*, Edward Elgar, 2005 (EU 122)

C. Arup, *TRIPS: Across the Global Field of Intellectual Property*, in EIPR 2004, 7-16

Thomas Cottier, Joost Pauwelyn and Elisabeth Burgi Bonomi (eds.), *Human rights and international trade*, Oxford and New York, OUP, 2005 (PRIV 3771)

Mohammad El-Said, *The Road from TRIPS-Minus, to TRIPs, to TRIPs-Plus – Implication of IPRs for the Arab World*, 8 *JWIP* 53-66 (2005)

T. Broude, *An Antidumping “To Be or Not To Be” in Five Acts – A New Agenda for Research and Reform*, in 37 *J. of World Trade* 2003, 305-328

Haochen Sun, *Reshaping the TRIPs Agreement concerning Public Health – Two Critical Issues*, in *37 J. of World Trade* 2003, 163-196

K.E. Maskus (ed.), *The WTO, Intellectual Property Rights and the Knowledge Economy*, Edward Elgar, Celothenam, 2004 (3597)

G. Marceau-C. Reiman, When and How is a Regional Trade Agreement Compatible with the WTO? in LIEJ, 2001, 297 ff.

P. Johnson, One Small Step or a Giant Leap? How has the WTO Panel Decision on Sec. 110(5) of the US Copyright Act Changed our Understanding of the Three-Steps-Test? in EIPR 2004, 265 ff.

Ana Gerdau de Borja, Exceptions to Design Rights: the Potential Impact of Art. 26(2) TRIPs, in 30 EIPR 2008, 500-508

M. Blakeney, The impact of the TRIPs Agreement in the Asia Pacific Region, in EIPR 1996, 544 ff.

DAVID J. BRENNAN, Retransmission and US Compliance with TRIPs, Kluwer, 2003 (PRIV 3788)

A. ENDESHOW, Intellectual Property Policy for Non-Industrial Countries, Dartmouth, Aldershot, 1996 (PRIV 231)

C.M. CORREA, Intellectual Property Rights, the WTO and Developing Countries, Zed Books, London, 1999 (INT 674)

C.M. CORREA, Pro-Competitive Measures under the TRIPs Agreement to Promote Technology Diffusion in Developing Countries, in 4 JWIP, 2001, 481-496.

ZHENG CHENGSI, Looking into the Revision of the Trade Mark and Copyright Laws from the Perspective of China’s Accession to WTO, in 24 EIPR 2002, 313 ff.

M.E. CARRANZA, South American Free Trade or Free Trade Area of the Americas? Open Regionalism and the Future of Regional Economic Integration in South America, Ashgate, Aldershot, 2000 (INT 816)

O. LIPPERT, One Trip to the Dentist is Enough: Reasons to Strengthen Intellectual Property Rights through the Free Trade Area of the Americas Now, in O. LIPPERT, Competitive Strategies for Intellectual Property Protection, Vancouver, BC, The Fraser Institute, 1999, 125 ff. (INT 1117)

Relevant sites:
http://www.apecsec.org.sg (on the role of APEC in IPRS)
http://europa/agencies/ohim (site of the EU Office for Harmonisation)
http://www.undp.org/dpa/publications
http://iprsonline.org/unctadictsd/description.htm
http://www.southcentre.org/info/
http://www.rockfound.org
http://www.wto.org/english/tratop_e/trips_/implem_para6_e.htm
http://www.ustr.gov/reports/2004-301/special301.htm
http://www.iprsonline.org
http://www.oas.org

2. Sources and Principles of International IPR

Territoriality, Reciprocity, National Treatment, Most Favored Nation principles in the International IPR Conventions

D. GERVAIS, The TRIPS Agreement. Drafting History and Analysis, Thomson, 2008, 3d ed. (PRIV 5185)

on the Hague Conference on Private International Law www.hcch.net

3. The Legal Status of International IPR Conventions

The Doctrine of Direct Effect

1. History and Evolution – Policy Considerations in Protecting Patents

The Question of Patentable Subject Matter

C. Correa, *Patentes de Invención e Interés Público*, Ciudad Argentina, 2010 (PRIV 6694)

C. Correa and others, *Acceso a Medicamentos e Información Confidencial*, Ciudad Argentina, 2014 (PRIV 6683)

David Landes, The Unbound Prometheus. Technological change and industrial development in Western Europe from 1750 to the present, Camb. Univ Press, 2d ed., 2003 (PRIV 5694)

A Guide to Pharmaceutical Patents (Volume 1 and 2)

http://www.southcentre.org/index.php?option=com_content&task=view&id=678&Itemid=1

Paul Vandoren and Patrick Ravillard, A New EC Initiative to Allow Export of Medicines under Compulsory Licenses to Poor Countries, 8 JWIP 103-122 (2005)

H. W. HANNEMAN (NL), The patentability of methods of doing business, in Epi Information, 2000, 16 ff.

S. WOLK, Remuneration of employee inventors – is there a common European ground? A comparison of national laws on compensation of inventors in Germany, France, Spain, Sweden and the United Kingdom, in IIC 2011, 274

C. HOWELL, Extra compensation for inventive employees: is our system equitable, unbiased and motivating?, in I.P.Q., 2011, 374

M. MÖRI-C. HEATH, Employees’ Inventions in Japan, in 36 IIC 2005, 663-681

M. J. SCHALLOP, Software Patent Applications Directed to Business and Mathematics Processing Applications Highlight the Tension Between State Street and Benson, 89 ff.

A. LAAKKONEN-R. WHAITE, *The EPO Leads the Way, but Where To?*, in *23 EIPR* 2001, 244 ff. (on software patents)

TERRELL on the Law of Patents, Sweet & Maxwell, London, 1994 (PRIV 1 559)

Halsbury’s statutes of England and Wales, 33 *Patents and designs*, Butterworth, London, 2001 (ENC STR 10)

www.uspto.gov
http://law.washington.edu/Casrip/newsletter/news

2. International Protection of Patents

S. MUKHERJEE, The Journey of Indian Patent Law Towards TRIPs Compliance, in IIC 2004, 125-150

Relevant sites:
http://www.epo.co.at (site of the EPO)
www.wipo.int/pct
www.wipo.int/cfdpct
http://www.wipo.org/treaties/ip/ptl/index.html

Scope of Exclusive Rights

Term of Protection

Xuan Li, *Novelty and Inventive Step: Obstacles to Traditional Knowledge Protection under Patent Regimes: A Case Study in China*, in *EIPR* 2007, 134-139

W.B. Taub, *Blunt Instrument: The Inevitable Inaccuracy of an All-or-Nothing On-Sale-Bar*, in 92 Cal. L.R., 1479-1515

W.L. Hayhurst, *Validity and Infringement of Claims for Pharmaceutical Formulations and their Use*, in *EIPR* 2004, 226-228

H. Dunlop, *Court of Appeals gets to Grips with the Protocol*, in *EIPR* 2003, 342-350

R.H. Stern, *Supreme Court decides Festo – The Presumption against Equivalency is not the Complete Bar by Another Name or is it?* in 24 *EIPR* 2002, 449 ff.

D. CURLEY-E. TOUMI, Gene Genie: The UK Patents Court Uncorks Biogen Insufficiency, in 24 EIPR 2002, 40

R. DAVIS-P. COLE, Oral Proceedings before the EPO, in EIPR 1999, 609

MANORANJAN, EU Border Measure Regulation: A Threat to Access ro Public Health in Developing Countries and in Least Developed Countries, in 35 EIPR 2013, 212-219

D. GILAT, Experimental Use and Patents, VCH Verlagsgesellschaft, Weinheim, 1996 (PRIV VI 585ff)

N. MARTIN-M.B. O’FARRELL, Revalidation Patents and the Unilever Case, in 34 IIC 2003, 119-131

Relevant sites:
http://www.jpo-miti.go.jp (guidelines for filing in Japan compared to other approaches)
EPO Guidelines: www.european-patent-office.org

4. International Patent Classification (IPC)
Functions and Services Offered by Industrial Property Offices and Patent Information and Documentation Centers
www.wipo.int/ibis

5. The Role of Patent Agents and Attorneys
Patents and Utility Models

Uma Suthersanen-Graham Dutfield, Utility Models and other alternatives to patents, in Uma Suthersanen-Graham Dutfield, Kit Boey Chow, Innovation without Patents, E. Elgar, Celtenham, 2007, 18-63 (PRIV 4200)

WEEK IV: PATENT (cont’d)

1. **Plant Varieties**
 - Protection of New Plant Varieties
 - Subject Matter
 - Scope of Protection

St. Luginbuehl-Peter Ganea, *Patent law in Greater China*, Edward Elgar, Céltéhan, 2014 (PRIV 6874)

42
T. MILLETT, Community plant variety rights – extent of the information a holder may claim from a farmer about his use of the “agricultural exemption”, in 29 Eu. L. R., 2004, 124-131

C. WUESTHOFF-LESSMANN-WUERTENBERGER, Handbuch zum deutschen und europäischen Sortenschutz, Band 1, Wiley-WCH, Weinheim, 1999 (PRIV 2701)

M. GIRSBERGER, Biodiversity and the Concept of Farmers’ Rights in International Law, Peter Lang, Berne, 1999 (PRIV 2997)

R. DRAHOS & M. Blakeney (eds.), IP in Biodiversity and Agriculture: Regulating the Biosphere, Sweet & Maxwell, 2001 (PRIV 2966)

2. The Case of Biotechnological Patents
The Tension between IP Protection and Other Goals (Bio-Diversity, Ethical Concerns, Fairness).

Sigrid Stercx, *The WARF/Stem Cells Case before the EPO Enlarged Board Appeal*, in 30 EIPR 2008, 535-537

Han Somen (ed.), *The Regulatory Challenge of Biotechnology. Human Genetics, Food and Patents*, Edward Elgar, Cefnelham, 2007 (PRIV 4075)

Morten Walløe Tvedt, Elements for Legislation in User Countries to Meet the Fair and Equitable Benefit-Sharing Commitment, in 9 JWIP 2006, 189-212

Emmanuel Opoku Awuku, Biotechnology, Intellectual Property Rights and the Rights of Farmers in Developing Countries, 8 JWIP 75-82 (2005)

Susy Frankel, Third Party Trade Marks as a Violation of Indigenous Cultural Property – A New Statutory Safeguard, 8 JWIP 83 ff. (2005)

L.J. Lappacher-W. A. Kerr, Integrating China’a Biotechnology Industry into Global Knowledge Creation – Intellectual Property Protection is the Key, in 7 JWIP 2004, 549-562

A. Warren-Jones, Patenting DNA: A Lot of Controversy over a little Intangibility, in 12 Medical L.R. 2004,

G. Stenton, Biopiracy within the Pharmaceutical Industry: A Stark Illustration of how Abusive, Manipulative and Perverse the Patenting Prices can be towards Countries of the South, in EIPR 2004, 17-26

R. WYNBERG, Bioprospecting Delivers Limited Benefits in South Africa, in EIPR 2004, 239-244

G. LAURIE, Patenting Stem Cells of Human Origin, in EIPR 2004, 59-66

C. DENNIS-R. GALLAGHER eds., The Human Genome, Palgrave, Mc Millan, 2002 (H 125)

R. BROWNSWORD, Regulating Human Genetics: New Dilammas for a New Millennium, in 12 Medical L.R. 2004,

S. HALLEDAY, A Comparative Approach to the Regulation of Human Embryonic Stem Cell Research in Europe, in 12 Medical L.R. 2004, 40-69

J.V. Mc HALE, Regulating Genetic Data Bases: Some Legal and Ethical Issues, in 12 Medical L.R. 2004, 70-96

D.J. FAYE, Bioprospecting, Gene Patenting and Indigenous Populations – Challenges under a Restructured Information Commons, in 7 JWIP 2004, 401-428

G.E. ISAAC-W.A. KERR, Bioprospecting or Biopiracy? Intellectual Property and Traditional Knowledge in Biotechnology Innovation, in 7 JWIP 2004, 35-52

R. S. EISENBERG, Reaching through the Genome, 2003, in http://law.wustl.edu/Academics/Faculty/Bios/Kieff/HGPIP/Final/GEN_50_CH10.pdf

M. RIMMER, Beyond Blue Gene: Intellectual Property and Bioinformatics, in 34 IIC 2003, 31-49

D. SCHERTENLIEB, The Patentability and Protection of DNA-based Inventions in the EPO and the EU, in 25 EIPR 2003, 125-138

G. DUTFIELD, Should We Terminate Terminator Technology? in EIPR 2003, 491-495

G. Stock, Redesigning Humans, Profile Books, London, 2002 (PRIV 2611)

P. Drahos & M. Blakeney (eds.), IP in Biodiversity and Agriculture: Regulating the Biosphere, Sweet & Maxwell, 2001 (PRIV 2966)

I. MgbEOji, Patents and traditional Knowledge of the Uses of Plants: is a communal Patent Regime Part of the Solution to the Scourge of Biopiracy?, in 9 Indiana Journal of Global Legal Studies 2001, 163-186

V. SHIVA, Stolen Harvest: The Hijacking of Global Food Supply, South End Press, 2001 (PRIV 2290)

S. CRESPI, Recombinant DNA patents in litigation – A comparative study of some EPO and UK national court decisions, in IIC 1997, 603 ff.

D. SHANKER, The Par. 6 Solution of the Doha Public Health Declaration and Export under TRIPs Agreement, in 7 JWIP 2004, 365-400

F.M. ABBOTT, The Doha Declaration on the TRIPS Agreement and Public Health: Lighting a Dark Corner at the WTO, in 5 JIEL 2002, 469 ff.;

P.R. SLOAN, Controlling Our Destinies. Historical, Philosophical, Ethical and Theological Perspectives on the Human Genome Project, University of Notre Dame Press, Notre Dame, 2000 (PRIV 1967)

3. (i) Infringement and Defence of Patent Rights - Remedies

Stefan Bechtold, 3D Printing, intellectual property and innovation policy, in IIC 2016, 517 ff.

Bernard Chao, The Infringement Continuum, 35 Cardozo L. Rev. 1359, 1359 (2014)

Sujitha Subramanian, e-Bay Ruling and US Obligations under TRIPs, in 30 EIPR 2008, 444

W. Tilmann, Community and European Patent Litigation Agreement, in 27 EIPR 2005, 65-68

C.V. CHIEN-M. LEMLEY, Patent Holdup, the ITC, and the Public Interest, in 98 Cornell L. R. 2012, 1 ff.

W.L. HAYHURST, Validity and Infringement of Claims for Pharmaceutical Formulations and their Use, in EIPR 2004, 226-228

T. Sampson, Madey, Integra and the Wealth of Nations, in EIPR 2004, 1-6

J. LAMBERT, IP Litigation after Woolf Revisited, in EIPR 2003, 406-418

J. EDELMAN, Gain-Based Damages: Contract, Tort, Equity and Intellectual Property, Oxford University Press, 2002 (PRIV 2919)

P. MOLE, Beauty and the Beast: the Festo case and the new Protocol to Art. 69 EPC, in 25 EIPR 2003, 40-45

P. GUPTA, Four Lessons to be Learned from the Festo Opinion, in 25 EIPR 2003, 233-235

Eddy D. Ventose, “Farming” Out an Exception for Animals to the Method of Medical Treatment Exclusion under the EP Convention, in 30 EIPR 2008, 509-514

B. EBERT, Bereicherungsausgleich im Wettbewerbs- und Immaterialgüterrecht, Duncker & Humblot, Berlin, 2001 (COLL STR 15.142)

(ii) **Universities Patent Protection**

M. LEISTNER, *Farewell to the “Professor’s Privilege” – Ownership of Patents for Academic Inventions in Germany under the Reformed Employees Invention Act 2002*, in 35 IJC 2004, 859-871

4. Exploitation of Patented Inventions

Licenses

Compulsory Licenses

Parallel Patents, Licenses, Antitrust and the Doctrine of Exhaustion of Rights

M.A. Frison-Roche (ed.), *Concurrence, santé publique, innovation et médicament*, LGDJ, Paris, 2010 (PRIV 5583)

D. Shanker, *The Par. 6 Solution of the Doha Public health Declaration and Export under the TRIPs Agreement*, in *7 JWIP* 2004, 365-400

N. Gallus, *The Mystery of Pharmaceutical Parallel Trade and Developing Countries*, in *7 JWIP* 2004, 169-184

T. Kongolo, *Compulsory License Issues in Africa Arab Countries*, in *7 JWIP* 2004, 185-200

Xiang Yu, *The Regime of Exhaustion and Parallel Imports in China: A Study Based on the Newly Amended Chinese Law and Related Cases*, in *EIPR* 2004, 105-112

Haochen Sun, *Reshaping the TRIPs Agreement concerning Public Health – Two Critical Issues*, in *37 J. of World Trade* 2003, 163-196

JOHANNA GIBSON, Intellectual property, medicine and health: current debates, Ashgate, Farnham 2009 (PRIV 5353)

F.M. ABBOTT, The Doha Declaration on the TRIPS Agreement and Public Health: Lighting a Dark Corner at the WTO, in 5 JIEL 2002, 469 ff.;

C. HEATH, Parallel Imports of Patented Pharmaceuticals from the New EU Accession States, in 35 IIC 2004, 776-787

K. INGLIS, The Europe Agreements compared in the light of their pre-accession orientation, in 37 CMLR, 2000, 1173 ff.

Richard H. Stern, Quanta Computer Inc., v. LGE Electronics Inc. – Comments on the Reaffirmation of the Exhaustion Doctrine in the United States, in 30 EIPR 2008, 527-534

5. Trade Secrets
 (i) Protectable Secrets
 (ii) Laws on Trade Secrets
 (iii) Remedies

Lynda J. Oswald, Marisa Anne Pagnattaro, Managing the Legal Nexus Between Intellectual Property and Employees, Domestic and Global Contexts, Edward Elgar, Celftenham, 2015 (PRIV 6914)

Sharon K. Sandeen and Elisabeth Rowe, Trade Secrets and Undisclosed Information, Edward Elgar, Celftenham, 2014 (PRIV 6876)

1. History and Evolution
 The Functions of Trademark Law
 Criteria of Protectability – Tridimensional Trademarks

Feng, *How are Unregistered Trademarks Protected in China?*, in *IIC* 2013, 815

Mark P. McKenna, *Trademark Use and the Problem of Source*, 2009 U. Ill. L. Rev. 773

N. BOTTERO- M. TRAVOSTINO, Il diritto dei marchi di’ impresa, Utet, Torino, 2009 (PRIV 5457)

PAOLO BALBONI, Trustmarks in E-Commerce, The Value of Web Seals and the Liability of their Providers, Cambridge, 2009 (PRIV 5439)

Ilanah Simon Fhima (ed.), Trade Mark Law and Sharing Names, Edgard Elgar, 2009 (PRIV 5169)

M. LIBERTINI, The protection of business investments regarding the reputation of the trademark. The question of the trademark that has become generic, in Europa e diritto privato, 2007, 757

A. GRIFFITHS, Trade Marks and Responsible Capitalism, in IIC 2012, 798 ff.

Ariel Ezrachi-Ulf Bernitz, Private Labels, Branded Goods and Competition Policy, Oxford University Press, 2009 (PRIV 5167)

Andrew T. Pittman-John O. Spengler-Sarah J. Young, Case Studies in Sports Law, 2008 (PRIV 5228)

David Bollier, *Brand Name Bullies*, Wiley and Sons, Hoboken, N.J., 2005 (PRIV 5441)

F.L. Ekey-D. Klipple, *Heidelberger Kommentar zum Markenrecht*, C.F. Müller, Heidelberg, 2003 (PRIV 4300)

A. CASADO CERVINO, El sistema comunitario de marcas: normas, jurisprudencia y practica, Editorial Lex Nova, Valladolid, 2000 (INT 921)

P. BICKNELL, Chartered Institute of Patent Attorneys v. Registrar of Trade Marks: we have not heard the last of it, in EIPR 2012, 715 ff.

I. WISZNIEWSKA, Approximation of the Polish Law on Trade Marks to European Standards, in IIC 1998, 152 ff.

M. GRABRUCKER, Marks for Retail Services, in IIC 2003, 503-520

I. WOOD-M. BAGNALL, Colour Marks: A Purple Decision Clear the way Forward, in EIPR 2013, 300-304

P. BICKNELL, Société des Produits Nestlé SA v. Cadbury UK Ltd.: Colours Per Se and Spatial Delimitation, in EIPR 2013, 108-111

M. LIM-G. GECK, Conflict Between Common Law and Statutory Trade Mark Rights, in EIPR 2004, 36-40

J. ANTILL-A. JAMES, Registrability and the Scope of the Monopoly: Current Trends, in EIPR 2004, 157-161

J. DAVIS, To Protect or Serve? European Trade Mark Law and the Decline of the Public Interest, in 25 EIPR 2003, 180-187

A. BERCÖVITZ, Marcas y derecho de autor, in Revista de derecho mercantil, 2001, 405-419

D.T. KEELING, About kinetic watches, easy banking and nappies that keep a baby dry: a review of recent European case law on absolute ground for refusing to register a trade mark, in IPQ 2003, 131-162

M.C. CALDAROLA, Questions Relating to Abstract Colour Trade Marks: Recent Developments in Germany, in 25 EIPR 2003, 248-255

C. SHULZE, Registering Colour Trade Marks in the EU, in 25 EIPR 2003, 55-67

KERLY’S Law of Trade Marks and Trade Names, First Supplement, Sweet & Maxwell, 2014 (PRIV 6672/2)

KERLY’S Law of Trade Marks and Trade Names, Sweet & Maxwell, 201115 (PRIV 6672)

Davis Kitchin, David Llewelyn, James Mellor, Richard Meade, Thomas Moody-Stuart, David Keeling, Kerly’s Law of Trade Marks and Trade Names, Sweet & Maxwell, 2005 (PRIV 3784)

Kerly, Law of Trademarks and Trade Names, Sweet & Maxwell, London, 1986 (PRIV II 316)

T. Heide, Trade Marks and Competition Law after Davidoff, in 25 EIPR 2003, 163-168

M.D. Rivero Gonzalez, Los problemas que presentan en el mercado las nuevas marcas cromaticas y olfativas, in Revista de Derecho Mercantil, 2000, 1657 ff.

Jeffrey Belson, Certification and Collective Marks. Law and Practice, Edward Elgar, 2017, Priv. 7674

J. Belson, Certification Marks, Special report, Sweet & Maxwell, London, 2002 (PRIV 2288)

Zheng Chengsi, Looking into the Revision of the Trade Mark and Copyright Laws from the Perspective of China’s Accession to WTO, in 24 EIPR 2002, 313 ff.

J.A. Tessesohn-S. Yamamoto, Japan Denies Trade Mark Registration for Retail Services, in 24 EIPR 2002, 381 ff.

2. International Registration of Trademarks

(i) *The Paris Convention*

(ii) *The TRIPs Agreement*

(iii) *The Madrid Agreement*

(iv) *The Protocol Relating to the Madrid Agreement*

3.
(i) The Trademark Law Treaty (TLT)
(ii) The Lisbon Agreement
(iii) The Nice Agreement
(iv) The Vienna Agreement
(v) The Community Trademark

L. VAN RADEN, Community Trademark Courts – German Experience, in 34 IIC 2003, 270-277

E. GASTINEL, La marque communautaire, Librarie Generale de Droit et de Jurisprud., 1998 (INT 695)

D. TATHAM-W. RICHARDS, ECTA Guide to EU Trade Mark Legislation, Sweet & Maxwell, 1997 (INT 94)

A. VON MÜHLENDAL-D. OHLGART-V.V. BOMHARD, Die Gemeinschaftsmerke, Stampfli AG, Bern; C.H. Beck’sche Verlagsbuchhandlung, Muenchen, 1998 (INT 957)

G. WURTENBERGER, Enforcement of Community Trade Mark Rights, IPQ 2002, 403 ss.

4. The Protection of Geographical Indications
 - At National Level
 - At International Level

Dev S. Gangjee, Research Handbook on Intellectual Property and Geographical Indications, Edward Elgar, Celenham, 2016 (PRIV 7216)

MICHAEL BLAKENEY, The Protection of Geographical Indications, Edward Elgar, Celenham, 2014 (EU 781)

DELPHINE MARIE-VIVIEN, The Protection of Geographical Indications for Handicrafts: How to Apply the Concepts of Natural and Human Factors to All Products, in 4 W.I.P.O.J. 2013, 191 ff. (available on line)

Heather Ann Forrest, Protection of geographic names in international law and domain name system policy, Alphen aan den Rijn, Kluwer law international, 2013 (INT 2175)

G. Jiang, Dual Protection of geographical Indications in China – An Enhanced Protection Standard or a Labyrinth for Right Holders, in IIC 2011, 926 ss.

D. MARIE-VIVIEN, The Role of the State in the Protection of Geographical Indications: From Disengagement in France/Europe to Significant Involvement in India, in 11 JWIP 2010, 121 ff.

A. JOKUTI, Where is the What if the What is in Why? A Rough Guide to the Maze of Geographical Indications, in EIPR 2009, 118-123

S. FUSCO, Geographical Indications: A Discussion on the TRIPs Regulation after the Ministerial Conference of Hong Kong, in Marquette Int. Prop. Law Rev. 2008, 1 ff.

A.F. RIBEIRO DE ALMEIDA, Key Differences between Trade Marks and Geographical Indications, in EIPR. 2008, 406-411

Harsh V. Chandola, *Basmati Rice: Geographical Indication or Mis-Indication*, in 9 JWIP 2006, 166-188

D. Hanson, *CE Marking, Products Standards and World Trade*, Edward Elgar, 2005 (EU 122)

A. Corté-Real, *The Budweiser Case in Portugal*, in 24 EIPR 2002, 43

www.iprawindia.org
www.southcentre.org
www.ige.ch

5. The Patent Cooperation Treaty (PCT) and its advantages

WEEK VI: TRADEMARK (cont’d)

1. Acquisition of Trademarks
 Registration Procedure
 Term of Protection - Renewal
 Requirements of Use and Other Requirements Termination

BARTOSZ SUJECKI, Concept of “Bad Faith” in the Domain Name Registration of an .eu Top Level Domain, in EIPR 2012, 803

E. Smith, The approach of the UK-IPO to co-ownership of registered trade marks: nanny leaves the Registry, but not completely, in Ilanah Simon Fhima (ed.), Trade Mark Law and Sharing Names, Edgard Elgar, 2009 (PRIV 5169), 71 ff.

J. PALM, Canon, Waterford... How the Issue of Similarity og Goods should be Determined in the Field of Trade Mark Law, in EIPR 2007, 475 ff.

A. OHLY, Areas of Overlap Between Trade Mark Rights, Copyright and Design Rights in German Law, in GRUR Int. 2007, 704 ff.

Susy Frankel, Third Party Trade Marks as a Violation of Indigenous Cultural Property – A New Statutory Safeguard, 8 JWIP 83 ff. (2005)

P. STROEBELE-F. HACKER, Markengesetz, 7 Aufl, Koeln, 2003 (PRIV 3358)

I. MC CUTCHEON, The Registration of Sound and Scents as Trade Marks under Australian Law, in IPQ 2004, 138-172

J. PHILLIPS, Trade Mark Law. A Practical Anatomy, Oxford University Press, 2003 (PRIV 2994)

S. MIDDLEMISS-J. PHILLIPS, Bad Faith in European Trade Mark Law and Practice, in EIPR 2003, 397-405

O. MORGAN, Protecting Indigenous Signs and Trade Marks – The New Zealand Experiment, in IPQ 2004, 58-84

J.A. TESSENSOHN-S. YAMAMOTO, Japan Denies Trade Mark Registration for Retail Services, in 24 EIPR 2002, 381 ff.

J. PHILLIPS-I. SIMONS, No Marks for Hitler: A Radical Reeappraisal of Trade Mark Use and Political Sensitivity, in 26 EIPR 2004, 327-330

2. Right Conferred – Exceptions
Protection of Famous and Well Known Marks

R. MONTAGNON – A. LERICHE, Interflora: UK Victory for Trade Mark Owners on Keyword Advertising, but for how long?, in 9 EIPR 2013, 546

BARTOSZ SUJECKI, Concept of “Bad Faith” in the Domain Name Registration of an .eu Top Level Domain, in EIPR 2012, 803

V. DI CATALDO, The Trade Mark with a Reputation in EU Law – Some Remarks on the Negative Condition “Without Due Cause”, in IIC 2011, 833 ss.

A. BREITSCHAFT, *Intel, Adidas & Co. – Is the Jurisprudence of the European Court of Justice on Dilution Law in compliance with the underlying rationales and fit for the future*, in EIPR 2010, 497-504

M. BULAT, *The Use of Competitor’s Trade Names and Trade-Marks in Comparative Advertising – the Case of Turkey*, in IIC 2011, 253 ff.

PO JEN YAP, *Honestly, Neither Celine nor Gilette is Defensible*, in EIPR 2008, 286 ff.

OWEN J. MORGAN, *Ambush Marketing – New Zealand is in Search of Events to Host*, in 30 EIPR 2008, 454-462

Ilanah SIMON, *Embellishment: Trade Mark Use Triumph or Decorative Disaster?* in EIPR 2006, 321-328

K. BLASEK, *The Protection of Well-Known Trademarks Following China’s Accession to the WTO*, in 36 IIC 2005, 279-296

C. MORCOM, Trade Marks and the Internet: where are now?, in E.I.P.R. 2012, 50 ff.

I. SIMON, Dilutive Trade Mark Applications: Trading on Reputation or Just Playing Games? in EIPR 2004, 67-74

A. CARBONI, Two stripes and you are out! Added protection for trade marks with reputation, in EIPR, 5, 2004, 229 ff.

NOAM SHEMTOV, Searching for the Right Balance: Google, Keywords Advertising and Trade Mark Use, in 30 EIPR 2008, 470-474

MAUREEN DALY, An Analysis of the American and European Approaches to Trade Mark Infringement and Unfair Competition by Search Engines, in EIPR 2006, 413 ff.

S. MILES, The RFU and Arsenal Cases: the Uses of Sporting Trade Marks in Merchandising, in EIPR 2002, 543 ff.

A. KUR, Use of Trademarks on the Internet – the WIPO Recommendations, in 33 IIC 2002, 41 ff.

S. CASPARIE-KERDEL, Dilation Disguised: Has the Concept of Trade Mark Dilution Made its Way into the Laws of Europe?, in 23 EIPR, 2001, 185 ff.

I. DAVIES, Vodafone Group plc (1) and Vodafone Limited (2) v Orange Personal Communications Services limited, in 11 Tolley’s Journal of International Franchising and Distribution Law, 1997, 62 ff.

T. MARTINO, Trademark Dilution, Oxford University Press, Oxford, 1996 (PRIV 294)

T. CORNEAU-S. JENNINGS LINEHAN, Such Great Names as These: Protection of Famous Trade Marks under the Canadian Trade Marks Act, EIPR, 1995, 531 ff.

3. Parallel Imports
Trademark Licensing and Assignment

Irene Calboli, Jacques de Werra, The Law and Practice of Trademark Transactions: A Global and Local Outlook, Edward Elgar, Cletonharn, 2016 (PRIV 7215)

T. Riis-J. Schovsbo, Compulsory Licenses and Trade Marks, in EIPR 2012, 651 ss.

N.J. Wilkof-D. Burkitt, Trade Mark Licensing, Thomson, Sweet & Maxwell, 2005 (PRIV 3405)

J. Smith-S. Burke, Common sense prevails in Supreme Court Ruling on Parallel Imports: Oracle America Inc v M-Tech Data Ltd, in EIPR 2012, 713 ff.

Xiang Yu, The Regime of Exhaustion and Parallel Imports in China: A Study Based on the Newly Amended Chinese Law and Related Cases, in EIPR 2004, 105-112

P. Dyrberg, For EEA Exhaustion to Apply, Who has to Prove the Marketing of the Trade Marked Goods – the Trade Mark Owener or the Defendant? in EIPR 2004, 81-84

Xiaodong Yuan, Research on Trade Mark Parallel Imports in China, in 25 EIPR 2003, 224-228

C. Heath, Exhaustion and Parallel Imports in Asia, in 33 IIC 2002, 622 ff.

H. NORMAN, Parallel Imports from Non-EEA Member States: The Vision Remains Unclear, in EIPR, 2000, 159 ff.

R. SWIFT, Davidoff: Scottish Court Declines to Follow English Ruling on Parallel Imports, in EIPR 2000, 376 ff.

N. SHEA, Parallel Importers’ Use of Trade Marks: The European Court of Justice Confers Rights but also Imposes Liabilities, in EIPR, 1997, 103 ff.

4. Trademark Infringement
 Enforcement
 Remedies Cross-border Injunctions

A.S.Y. CHEUNG-K.K.H. PUN, Comparative Study on the liability for trade mark infringement of online auction providers, in EIPR 2009, 559-567

Trademark and Unfair Competition Committee of the New York City Bar Association, Report on Online auction sites and trademark infringement liability, available at www.abcny.org

R. G. Bone, Enforcement Costs and Trademark Puzzle, in 90 Virginia L. Rev. 2004, 2099-2186

Note, Confusion in Cyberspace: Defending and Recalibrating the Initial Interest Confusion Doctrine, in 117 Harv.L.R. 2004, 2387-2411

I. Kilby, The Ironies of Arsenal v Reed, in 26 EIPR 2004, 479-482

J.J. Sherman, Fan Websites’ Use of Trademark in their Domain Names: Fair or Foul? in 30 Rutgers Comp. & Techn. L. J. 2004, 399-430

H. Norman, Time to Blow the Whistle on Trade Mark Use? in IPQ 2004, 1-34

C. Lee, Parody and Domain Names, in EIPR 2004, 263-265

P. Dyrberge-M. Skyllv, Does Trade Mark Infringement Require that Infringing Use be Trade Mark Use and if so, what is “Trade Mark Use”? in 25 EIPR 2003, 229-232

T. Hays, Parallel Importation under EU Law, Thomson, Sweet & Maxwell, 2003 (EU 45)
J. HAGER, *Infringement of Shape Trademarks*, in 34 *IIC* 2003, 403-417

5. The Role of Marks in Industry and Trade

www.xilinx.com/ipcenter/ipevaluation