
Seton Hall University
eRepository @ Seton Hall

Law School Student Scholarship Seton Hall Law

2012

Joint Infringement: Circumventing the Patent
System Through “Collaborative” Infringement
Vincent Ferraro
Seton Hall Law

Follow this and additional works at: https://scholarship.shu.edu/student_scholarship

Part of the Intellectual Property Law Commons

Recommended Citation
Ferraro, Vincent, "Joint Infringement: Circumventing the Patent System Through “Collaborative” Infringement" (2012). Law School
Student Scholarship. 100.
https://scholarship.shu.edu/student_scholarship/100

https://scholarship.shu.edu?utm_source=scholarship.shu.edu%2Fstudent_scholarship%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarship.shu.edu/student_scholarship?utm_source=scholarship.shu.edu%2Fstudent_scholarship%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarship.shu.edu/law?utm_source=scholarship.shu.edu%2Fstudent_scholarship%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarship.shu.edu/student_scholarship?utm_source=scholarship.shu.edu%2Fstudent_scholarship%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/896?utm_source=scholarship.shu.edu%2Fstudent_scholarship%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarship.shu.edu/student_scholarship/100?utm_source=scholarship.shu.edu%2Fstudent_scholarship%2F100&utm_medium=PDF&utm_campaign=PDFCoverPages

1

JOINT INFRINGEMENT: CIRCUMVENTING THE PATENT SYSTEM THROUGH

“COLLABORATIVE” INFRINGEMENT

Vincent Ferraro

I. INTRODUCTION

As identified by the Federal Circuit, joint infringement exists where no single entity

directly performs all the steps of a method claim or provides or uses all the components of a

system claim.
1
 Under the new standard for joint patent infringement recently developed by the

Court of Appeals for the Federal Circuit (hereinafter “the Federal Circuit”), avoiding liability for

patent infringement is as easy as collaborating with a third party to divide up the tasks necessary

to infringe a patent.
2
 More specifically, under the new standard for joint infringement, if

multiple parties collaborate to infringe a patented claim and neither party is the “mastermind” or

“directs or controls” the other, than all parties are likely to be absolved of patent infringement.
3

Escaping liability for patent infringement should not be this easy. Alarmingly, for patent

owners, the new standard for joint infringement creates an enormous loophole in the law of

patent infringement—one that is easily exploited by accused infringers to avoid any liability for

patent infringement. And, even more troubling, the loophole encourages behavior fully

contemplated and later endorsed by the Federal Circuit, as acceptable conduct for accused

infringers and as a valid defense to allegations of patent infringement.
4
 Put simply, the loophole

created by the Federal Circuit not only flouts the patent system, but provides a grave injustice to

all patent owners who own a patent that requires multiple parties to infringe it.

1
 BMC Res., Inc. v. Paymentech, L.P., 498 F.3d 1373, 1378-1381 (Fed. Cir. 2007).

2
 See Muniauction, Inc. v. Thomson Corp., 532 F.3d 1318, 1329 (Fed. Cir. 2008).

3
 See id.

4
 See BMC Res., Inc., 498 F.3d at 1379, 1381; see also Akamai Techs., Inc. v. Limelight Networks, Inc., 629 F.3d

1311, 1321-1322 (Fed. Cir. 2010).

2

While Courts have been aware of and have decided cases involving infringement by

multiple parties for quite some time, the theory of joint patent infringement has only very

recently taken shape.
5
 This paper traces the evolution of the new jurisprudence on joint

infringement recently developed by the Federal Circuit. Specifically, in 2007, the Federal

Circuit issued a seminal decision, BMC Resources, Inc. v. Paymentech, L.P., where, seemingly

for the first time, it allegedly set forth the “proper standard for joint infringement by multiple

parties of a single claim.”
6
 It is BMC Resources where the Federal Circuit drastically diverged

from earlier precedent regarding joint infringement by introducing a new heightened standard for

proving direct infringement by multiple parties.
7
 The Federal Circuit referred to the new

standard as the “direction or control” standard and held that to establish infringement of a claim

requiring the actions of multiple parties, one of the parties must direct or control the activities of

the other.
8

Likewise, in a subsequent case involving joint infringement, Muniauction, Inc. v.

Thomson Corp., the Federal Circuit endorsed this newly minted standard
9
 and arguably extended

it by setting forth a vicarious liability standard.
10

 But BMC Resources and Muniauction were

5
 See, e.g., Wallace v. Holmes, 29 F. Cas. 74, 80 (C.C.D. Conn. 1871); Heaton-Peninsular Button-Fastener Co. v.

Eureka Specialty Co., 77 F. 288, 296-298 (6th Cir. Mich. 1896); New Jersey Patent Co. v. Schaeffer, 159 F. 171,

173 (C.C.D. Pa. 1908); Peerless Equipment Co. v. W. H. Miner, Inc., 93 F.2d 98, 105 (7th Cir. 1937); Aro Mfg. Co.

v. Convertible Top Replacement Co., 377 U.S. 476, 500 (U.S. 1964); Shields v. Halliburton Co., 493 F. Supp. 1376,

1389 (W.D. La. 1980); Fromson v. Advance Offset Plate, Inc., 720 F.2d 1565, 1567-1568 (Fed. Cir. 1983); and

BMC Res., Inc., 498 F.3d at 1379-1381.
6
 BMC Res., Inc., 498 F.3d at 1378.

7
 Id. at 1381-1382.

8
 Id.

9
 Muniauction, Inc., 532 F.3d at 1329 (citing BMC Res., Inc., 498 F.3d at 1380-1381) (“[w]here the actions of

multiple parties combine to perform every step of a claimed method, the claim is directly infringed only if one party

exercises ‘control or direction’ over the entire process such that every step is attributable to the controlling party,

i.e., the ‘mastermind.’”).
10

 Id. at 1330 (“[u]nder BMC Resources, the control or direction standard is satisfied in situations where the law

would traditionally hold the accused direct infringer vicariously liable for the acts committed by another party that

are required to complete performance of a claimed method.”).

3

just the beginning for joint infringement, as the Federal Circuit took several opportunities in the

years following these two watershed decisions to further develop and shape this area of the law.
11

This paper begins by providing a brief background of the patent system, the policy

reasons for instituting the patent system, and the development of patent infringement liability.

Section III traces the roots of the concept of joint infringement from BMC Resources and

Muniauction and tracks its evolution through the Federal Circuit, by discussing and analyzing

such cases as Golden Hour Data Sys., Inc. v. emsCharts, Inc., Akamai Techs., Inc. v. Limelight

Networks, Inc., Centillion Data Sys., LLC v. Qwest Communs. Int’l, Inc., and McKesson Techs.,

Inc. v. Epic Sys. Corp. Then, Section IV summarizes the current state of the law of joint

infringement based on the above-referenced Federal Circuit decisions. Section V provides

insight as to the potential impact that these decisions may have on the rights of patent owners, as

well as the impact it may have on the patent system and the public. Finally, Section VI sets forth

several remedial measures that the legislature and judiciary can implement in an attempt to close

the judicially created loop hole created by the Federal Circuit.

II. BACKGROUND

a. The Patent System

On April 10, 1790, Congress enacted the Patent Act of 1790 and with this act the United

States patent system was born.
12

 Congress’s legislative power to enact such a statute is rooted in

Article 1, Section 8, Clause 8 of the United States Constitution, which reads: “[t]o promote the

Progress of Science and useful Arts, by securing for limited Times to Authors and Inventors the

11

 See Golden Hour Data Sys. v. emsCharts, Inc., 614 F.3d 1367 (Fed. Cir. 2010); Akamai Techs., Inc. v. Limelight

Networks, Inc., 629 F.3d 1311 (Fed. Cir. 2010); Centillion Data Sys., LLC v. Qwest Communs. Int’l, 631 F.3d 1279

(Fed. Cir. 2011); and McKesson Techs. Inc. v. Epic Sys. Corp., 2011 U.S. App. LEXIS 7531 (Fed. Cir. Apr. 12,

2011).
12

 See Patent Act of 1790.

4

exclusive Right to their respective Writings and Discoveries.”
13

 Since 1790 the United States

patent system underwent several changes via, inter alia, the Patent Act of 1836, the Patent Act of

1952, and most recently the Leahy-Smith America Invents Act.
14

 Despite the extensive

transformation that the U.S. patent system underwent from 1790 to present, several key

components of the patent system remained true throughout. For example, one thing that has

essentially remained unchanged since the inception of the United States patent system is the right

for an inventor to receive a patent for his or her invention.
15

 Notably, another basic tenet of the

patent system that has existed since its inception is the notion that whoever invents a new, useful

and unobvious machine, process, or composition of matter is entitled to a patent.
16

 It has also

been and continues to be a well established principle of patent law that a patent grants the patent

owner with a negative or exclusionary right.
17

 That is, the patent owner has the right to exclude

anyone from making, using or selling the patented invention in the United States.
18

 Finally, it

has been and remains a bedrock principle of patent law that the right to exclude afforded to the

patent owner by the patent is only for a limited time.
19

Aside from Congress’s legislative power to enact patent laws under the Constitution,

there are strong public policy reasons that support the creation and implementation of a patent

system.
20

 The patent system is essentially a bargain between the inventor and the public.
21

 On

one side, an inventor expends money to research and develop inventions and in turn makes those

inventions available to the public, thereby increasing the wealth of public knowledge and

13

 U.S. Const. Art. I, § 8, Cl. 8.
14

 See Patent Act of 1836; Patent Act of 1952; and Leahy-Smith America Invents Act.
15

 Patent Act of 1790, § 1; Patent Act of 1836, § 6; and Patent Act of 1952, § 101.
16

 Patent Act of 1790, § 1; Patent Act of 1836, § 6; and Patent Act of 1952, § 101.
17

 Patent Act of 1790, § 1, 4; Patent Act of 1836, § 5, 6, 14, 17; and Patent Act of 1952, § 271.
18

 Patent Act of 1790, § 1, 4; Patent Act of 1836, § 5, 6, 14, 17; and Patent Act of 1952, § 271.
19

 Patent Act of 1790, § 1; Patent Act of 1836, § 5; and Patent Act of 1952, § 154.
20

 See Bonito Boats v. Thunder Craft Boats, 489 U.S. 141 (U.S. 1989).
21

 Id. at 150-151.

5

arguably in many instances increasing the public’s standard of living.
22

 On the other side, the

public, via the patent system, transfers, for a limited time, to the inventor the right to exclude

others from making, using, selling, or offering for sale the invention in the United States.
23

 It is

this “bargain” that creates an incentive for inventors to continue to expend their time and money

in an effort to further develop new and innovative technologies.
24

 Arguably, without such an

incentive, there would simply be no justification to expend time or resources for the development

of new technologies. This would be extremely detrimental to the public as innovation would

cease to exist in the United States and the storehouse of public knowledge would essentially

languish.

b. The Legal Bounds of a Patent

It is also well established United States patent law that the claims of a patent define the

“metes and bounds” of the invention—in other words—the scope of the patent owner’s rights in

the invention.
25

 The claims of a patent consist of elements that define the scope of the

invention.
26

 System claims comprise elements that make up the entire claimed system or

apparatus.
27

 Likewise, method claims comprise steps for performing the entire claimed

process.
28

 In short, it is the claims of a patent that provide the bounds of the patent owner’s legal

right to the patented invention.
29

 As such, the patent owner has a right to exclude anyone from

making, using, and selling the claimed invention,
30

 which, if drafted by a skilled patent

22

 Id.
23

 Id.
24

 Id.
25

 Phillips v. AWH Corp., 415 F.3d 1303, 1312 (Fed. Cir. 2005) (en banc) (“It is a ‘bedrock principle’ of patent law

that the claims of a patent define the invention to which the patentee is entitled the right to exclude.”).
26

 Vitronics Corp. v. Conceptronic, 90 F.3d 1576, 1582 (Fed. Cir. 1996).
27

 Phillips, 415 F.3d at 1312.
28

 See Vitronics Corp., 90 F.3d at 1579.
29

 Phillips, 415 F.3d at 1312.
30

 35 U.S.C. § 271 (1952).

6

prosecutor, may be much broader in scope than just the one embodiment developed by the

inventor.

c. Establishing Liability for Patent Infringement

As a threshold matter, to establish infringement of a patent—whether direct or indirect

infringement—the patent owner must prove that an entity makes, uses, or sells a system or

apparatus that comprises all the elements or limitations of the asserted system claim or performs

all the steps of the asserted method claim.
31

 It is well established Supreme Court law that to

directly infringe the claim of a patent under 35 U.S.C. § 271(a), the alleged infringer must make,

use, offer to sell, or sell an apparatus that satisfies every element of the asserted system claim or

perform every step of the asserted method claim.
32

 This is commonly known as the “all elements

rule.”
33

A patent owner, alternatively, can prevail on its patent infringement claim by showing the

alleged infringer indirectly infringes the asserted patents.
34

 Indeed, Congress has provided a

remedy to patent owners for alleged infringers that do not make, use, offer to sell, or sell a

system that reads on every limitation of a system claim or perform every step of a method

clam.
35

 Notably, this type of infringement is commonly referred to as indirect infringement.
36

Under the current patent laws, there are two types of indirect infringement—infringement by

inducement and contributory infringement.
37

 Both scenarios, nevertheless, still require there to

31

 See e.g., Warner-Jenkinson Co. v. Hilton Davis Chem. Co., 520 U.S. 17, 40-41 (U.S. 1997); Joy Technologies v.

Flakt, Inc., 6 F.3d 770, 773 (Fed. Cir. 1993); and Dynacore Holdings Corp. v. U.S. Philips Corp., 363, F.3d 1263,

1272 (Fed. Cir. 2004).
32

 Warner-Jenkinson Corp., 520 U.S. at 29.
33

 TIP Sys., LLC v. Phillips & Brooks/Gladwin, Inc., 529 F.3d 1364, 1379 (Fed. Cir. 2008).
34

 BMC Res., Inc., 498 F.3d at 1379.
35

 35 U.S.C. § 271(b)-(c) (1952).
36

 BMC Res., Inc., 498 F.3d at 1379.
37

 35 U.S.C. § 271(b)-(c) (1952).

7

be a direct infringer and some culpable conduct by the accused infringer.
38

 That is, indirect

infringement can only arise when the accused indirect infringer has some knowledge of the

patent and arguably some intent to infringe the patent—at the very least it must be shown that the

alleged infringer continued to infringe the patent despite its knowledge of the patent’s

existence.
39

 Generally, an alleged infringer may be found liable for inducing infringement under

Section 271(b) when it has encouraged, aided or caused another entity to directly infringe the

asserted claims of the patent.
40

 Likewise, an alleged infringer may be found liable for

contributory infringement under Section 271(c) when it sells a component that has a particular

function when implemented with a system that directly infringes the asserted claims of the

patent.
41

At the outset, it is abundantly clear that Congress has not expressly provided a remedy to

patent owners for infringement by multiple separate entities where none of the entities directly

infringe the asserted claim. Herein lies the root of the problem, because, in light of this statutory

gap, accused infringers are able to completely avoid liability for patent infringement by simply

collaborating with other entities to carry out the claimed invention, as long as none of the parties

involved directly infringe the patent. And in light of the Federal Circuit’s recent holdings

condoning this type of behavior, alleged infringers can continue to exploit this loophole without

any repercussions, leaving patent owners remediless for the infringement of their patents.

One of the early recognitions of the “joint” or “collaborative” infringement scenario

surfaced in Aro Mfg. Co. v. Convertible Top Replacement Co., a Supreme Court decision.
42

 In

an effort to overcome Congress’s apparent oversight of this “joint” infringement scenario, the

38

 See BMC Res., Inc., 498 F.3d at 1379; and DSU Med. Corp. v. JMS Co., 471 F.3d 1293, 1304 (Fed. Cir. 2006).
39

 DSU Med. Corp., 471 F.3d at 1304.
40

 Id. at 1304-1305.
41

 Aro Mfg. Co. v. Convertible Top Replacement Co., 365 U.S. 336, 340-342 (U.S. 1961).
42

 Aro Mfg. Co., 377 U.S. at 501.

8

Supreme Court endorsed an exception or carve-out to the strict requirements of the patent

infringement statute for parties acting together to jointly infringe the asserted patent.
43

Particularly, the Supreme Court held that contributory infringement “is a species of joint-

tortfeasor, who is held liable because he has contributed with another to the causing of a single

harm to the plaintiff.”
44

 The Supreme Court’s reasoning for its decision was rooted in principles

of tort law and particularly with respect to the tort theory of joint and several liability.
45

However, merely raising the issue without setting forth a particular test or method for lower

courts to employ in determining liability for joint infringement by multiple parties, and in the

absence of any other appellate level court dealing with a similar issue, District Courts were left

without any real direction in this area of the law.

Eventually, some District Courts adopted and applied the “some connection” standard for

cases involving joint infringement.
46

 It was not until 2007, that the Federal Circuit squarely

addressed the issue of joint infringement in BMC Resources.
47

 As will be discussed and

analyzed in detail below, it is the BMC Resources decision, which set forth the “direction and

control” standard
48

 that served as the source of several Federal Circuit opinions, which

eventually led to the stringent “agency” or “contractual relationship” standard set forth in the

Federal Circuit’s Akamai decision in 2010.
49

 The net result of these Federal Circuit decisions: a

43

 Id.
44

 Id.
45

 Id. at 502, 506 (In Birdsell v. Shaliol, supra, 112 U.S., at 489, the Court applied to a patent case the proposition

that “By our law, judgment against one joint trespasser, without full satisfaction, is no bar to a suit against another

for the same trespass.”; And in cases of joint infringement this Court was said to have declared the doctrine that,

whereas “when the total damage sustained has been paid by one tort-feasor, the damages cannot be duplicated

through a recovery against another.”).
46

 BMC Res., Inc. v. Paymentech, L.P., 2006 U.S. Dist. LEXIS 37746, *9 (N.D. Tex. May 24, 2006) (“District courts

vary, however, as to what kind of "connection" between the entities they require a party to prove to show direct

infringement. In Faroudja, the court stated that ‘some connection’ must exist between the entities, but also

suggested that the entities must work ‘in concert.’”).
47

 BMC Res., Inc., 498 F.3d at1379.
48

 Id. at 1381, 1382.
49

 Akamai Techs., Inc., 629 F.3d at 1320.

9

judicially created loophole ripe for exploitation by accused infringers leaving patent owners

without a remedy for the blatant infringement of their patents.

III. BMC RESOURCES AND ITS PROGENY

a. BMC Resources, Inc. v. Paymentech, L.P., 498 F.3d 1373 (Fed. Cir. 2007)

In 2007, the Federal Circuit, in BMC Resources, Inc. v. Paymentech, L.P., 498 F.3d (Fed.

Cir. 2007), via Circuit Judges Rader, Gajarsa, and Prost, attempted to determine and set forth the

proper standard for establishing joint patent infringement of an asserted method claim by

multiple parties.
50

 Essentially, the Federal Circuit had to decide the relationship that must exist

between multiple parties involved in the infringement of an asserted method claim, where no one

party performs all of the claimed method steps, that would rise to the level of direct infringement

under 35 U.S.C. § 271(a).
51

The Plaintiff BMC Resources owns two patents, U.S. Patent Nos. 5,715,298 (the “’298

patent”) and 5,870,456 (the “’456 patent).
52

 Briefly stated, these patents claim a method for

processing debit transactions over a telephone network without the use of a personal

identification number (PIN) provided by the combined action of several separate and distinct

entities.
53

 Specifically, the patented invention provides an interface between a customer’s

telephone, a debit network, and a financial institution, thereby allowing the customer to conduct

real-time payment transactions via the customer’s telephone.
54

 The claimed invention first

allows the customer to enter account and payment information via an interactive voice response

50

 BMC Res., Inc., 498 F.3d at1379 (“The case presents the issue of the proper standard for joint infringement by

multiple parties of a single claim.”).
51

 Id. (“With other parties performing some claimed method steps, this court must determine if Paymentech may

nonetheless be liable for direct infringement under 35 U.S.C. § 271(a).”).
52

 Id. at 1375.
53

 Id.
54

 Id.

10

unit accessible from the customer’s telephone.
55

 This information then passes through to a debit

network (e.g., an ATM network) and on to the customer’s financial institution (e.g., a bank),

where the financial institution carries out the customer’s requested payment transaction.
56

Admittedly, Defendant, “Paymentech processes financial transactions for clients as a

third party.”
57

 In essence, Paymentech’s job is to receive payment information from the

merchant and route it to a participating debit network to facilitate the payment transaction.
58

 In

light of Paymentech’s participation in conducting financial transactions, BMC Resources

accused Paymentech of infringing claim 7 of the ’456 patent, which depends from claim 6,

supra, and claim 2 of the ’298 patent, which depends from claim 1.
59

 Crucial to the threshold

issue, the parties agreed that Paymentech did not perform every step required by the asserted

method claims.
60

 As such, the Federal Circuit had to determine whether Paymentech could still

be held liable for direct infringement under a joint infringement theory.
61

The Court started its analysis by first setting forth the basic principle of establishing

liability for the direct infringement of a claim.
62

 Additionally, the Court recited the law on

indirect infringement: “when a defendant participates in or encourages infringement but does

not directly infringe a patent, the normal recourse under the law is for the court to apply the

standards for liability under indirect infringement.”
63

 The Court then set forth the well

55

 Id.
56

 Id.
57

 Id.
58

 See id. at 1375-1376.
59

 Id. at 1376-1377.
60

 Id. at 1378.
61

 See id.
62

 Id. (citing Warner-Jenkinson Co., 520 U.S. 40) (“Direct infringement requires a party to perform or use each and

every step or element of a claimed method or product.”); and Id., at 1380 (citing Warner-Jenkinson Co., 520 U.S. at

40) (“Infringement requires, as it always has, a showing that a defendant has practiced each and every element of the

claimed invention.”).
63

 Id. at 1379.

11

established principle that, as a predicate, indirect infringement requires a finding that an entity

directly infringes the asserted claim by performing all of the required steps.
64

While the Federal Circuit acknowledged the potential loophole for a party to elude

infringement by having a separate entity perform at least one of the claimed steps on its behalf,

or even by entering into an arms-length agreement, it promptly foreclosed the possibility of such

a result by reasoning that the “law imposes vicarious liability on a party for the acts of another in

circumstances showing that the liable party controlled the conduct of the acting party.”
65

 The

Federal Circuit appeared confident that this meant that an alleged infringer cannot therefore

avoid liability for patent infringement by having a third party perform one or more of the claimed

steps on its behalf.
66

 The Court continued by stating that “a party cannot avoid infringement …

simply by contracting out steps of a patented process to another entity.”
67

 In those cases, the

Court wrote, the party in control, or the “mastermind,” would be liable for direct infringement.
68

Yet, contrary to these statements, the Federal Circuit, earlier in the decision, supported previous

cases that held that an accused party cannot be liable for direct infringement when the accused

party does not perform all the steps of the asserted method claim.
69

Even though the Court acknowledged that parties could potentially beat the system by

developing agreements that fell short of the direction and control requirement, thereby escaping

liability, the Court was neither impressed nor sympathetic to the patent owner’s cause.
70

 The

Court determined that such a concern did not outweigh concerns of overreaching the rules of

64

 Id.
65

 Id.
66

 Id.
67

 Id. at 1381.
68

 Id. (“It would be unfair indeed for the mastermind in such situations to escape liability.”).
69

 Id. at 1380.
70

 See id. at 1381.

12

patent infringement.
71

 The Court mentions that it particularly wanted to avoid undermining the

statutory scheme for indirect infringement, as set forth by Congress.
72

 The Court also indicated

that concerns involving a party avoiding infringement by cooperation with another entity in most

instances can be offset simply by proper claim drafting—i.e., by drafting claims to only require

the actions of one entity.
73

 In perhaps the Court’s most difficult statement to swallow for current

and future patent owners, the Court indicated that it will not restructure claims or legal standards

to “remedy ill-conceived claims.”
74

Applying the new “direction or control” standard, the Federal Circuit held that

Paymentech did not infringe the asserted claims because it did perform every step of the asserted

method claims nor did it direct or control any third party entity to perform the missing step or

steps of the asserted method claims.
75

 Accordingly, because it was found that Paymentech did

not perform nor cause to perform every step of the asserted method claim, it cannot be held liable

for direct infringement.
76

 Finally, because no one entity performed each step of the asserted

method claims, the Court held that Paymentech could not be found liable for indirect

infringement.
77

In deciding BMC Resources, the Federal Circuit clearly took a decisive step with respect

to the development of the legal landscape of joint infringement. More specifically, the Federal

Circuit expressly moved away from the “some connection” standard and, in its place, set forth

the “direction or control” standard.
78

 The Federal Circuit held that to directly infringe a method

claim of a patent, one party must perform, or cause to be performed each and every step of the

71

 Id.
72

 Id.
73

 Id.
74

 Id.
75

 See id. at 1381, 1382.
76

 Id.
77

 Id.
78

 See id. at 1378, 1381, 1382.

13

claimed method.
79

 As set forth by the Federal Circuit, to show that an alleged infringer caused a

step of the claimed method to be performed by a third party, the patent owner must establish that

the alleged infringer directed or controlled that third party to perform the missing steps.
80

Unfortunately, the Federal Circuit did not provide much guidance on applying the

“direction or control” standard, however, it is clear from the decision that contracting out certain

steps of a patented process to a third party would fall squarely within the necessary direction and

control to find the alleged infringer liable for direct infringement.
81

 In such a case, the party in

control would be liable for direct infringement, as it would be deemed the “mastermind” and thus

unable to escape liability.
82

 While the Federal Circuit, BMC Resources, set forth a new standard

for joint infringement, it also left open several questions. The main question being, what exactly

was meant by “direction or control,” and in particular, how much “direction or control” does an

accused infringer need to exercise over a third party to be found liable under a joint infringement

theory. A secondary question also remained in the wake of the BMC Resources decision—can

the theory of joint infringement be applied to system claims as well as method claims. As will

be discussed in further detail below, over the last 5 years the Federal Circuit has further

developed the law on the theory of joint infringement and even has provided answers to some of

the open issues lingering from BMC Resources.

b. Muniauction, Inc. v. Thomson Corp., 532 F.3d 1318 (Fed. Cir. 2008)

Shortly following BMC Resources, on July 14, 2008, the Federal Circuit issued the next

installment in the joint infringement saga with its decision in Muniauction, Inc. v. Thomson

79

 See id. at 1382.
80

 See id. at 1381, 1382.
81

 Id. at 1381.
82

 Id.

14

Corp., 532 F.3d 1318 (Fed. Cir. 2008).
83

 In Muniauction, the Federal Circuit, via a panel

consisting of Judge Gajarsa, Judge Plager and Judge Prost, not only espoused the “direction or

control” standard set forth in BMC Resource, but expounded on it by probing further into the

question of just how much “direction or control” must be exerted by the accused infringer to be

found liable for patent infringement.
84

 Notably, the Federal Circuit further delineated the

“direction and control” standard by setting forth the types of relationships and required control

necessary to satisfy the “direction and control” standard.
85

 While providing further insight into

the “direction and control” standard, the issue on appeal was tailored rather closely to the facts of

the specific case, namely “whether the actions of at least the bidder and the auctioneer may be

combined under the law so as to give rise to a finding of direct infringement by the auctioneer.”
86

In this case, Muniauction asserted U.S. Patent No. 6,161,099 (“the ’099 patent”) against

the Defendant, Thomson.
87

 The ’099 patent is directed to an electronic method “for conducting

‘original issuer auctions of financial instruments.’”
88

 In short, the ’099 patent provides a system

that allows issuers of financial instruments to run and monitor the progress of an auction while

allowing bidders to prepare, submit, and monitor their bids during the auction.
89

 The claimed

invention, as set forth in exemplary claim 1 requires inputting data associated with a bid for a

fixed income financial instrument via a bidder’s computer, calculating an interest cost value

based on the inputted data via a issuer’s computer, submitting the bid, via the bidder’s computer,

transmitting the bid from the bidder’s computer to an issuer’s computer via an electronic

83

 Muniauction, Inc., 532 F.3d at 1318.
84

 See id. at 1330.
85

 Id.
86

 Id. at 1329.
87

 Id. at 1321.
88

 Id.
89

 See id. at 1321-1323.

15

network, communicating the bid to the issuer’s computer, and displaying the bid on the issuer’s

computer.
90

The Defendants’ accused instrumentality, the PARITY system, allows bidders to access

bid calculation software on a central server via a computer network and input data to calculate an

interest cost for a given bid.
91

 Bidders are then permitted to submit a bid to the central server,

via the computer network, whereby the bids are transmitted to and displayed on the issuer’s

computer.
92

 Muniauction accused Thomson’s PARITY system of infringing the ’099 patent and

subsequently filed suit against Thomson for patent infringement.
93

 Muniauction alleged that

Thomson infringed method claims 1, 2, 9, 14, 18, 20, 24, 31, 32, 36, 40, 42, 46, and 56 of the

’099 patent by conducting auctions via its PARITY system. Thomson argued that, under the

theory of joint infringement, it could not be held liable for infringing the asserted claims.
94

 In

response to Muniauction’s allegations, Thomson argued that it did not infringe the asserted

claims because it neither performed nor caused to be performed each step of the asserted method

claims.
95

 In fact, the parties even agreed that the asserted method claims required actions by

multiple parties, for example, the auctioneer’s system and the bidders.
96

Considering this was another classic joint infringement scenario, the Federal Circuit in

Muniauction started its analysis by first acknowledging the new standard it had set forth in BMC

Resources.
97

 The Court also reiterated the now well settled law that direct infringement requires

90

 Id. at 1322-1323.
91

 Id. at 1323.
92

 Id.
93

 Id.
94

 Id.
95

 See id.
96

 Id. at 1328-1329.
97

 Id. at 1329 (“In BMC Resources, this court clarified the proper standard for whether a method claim is directly

infringed by the combined actions of multiple parties.”).

16

a single party to perform every step of a claimed method.
98

 Once again this Court acknowledged

the tension between the strict requirements of direct infringement and the concerns of allowing

accused infringers to escape liability for infringement by having another entity carry out at least

one of the claimed steps on its behalf.
99

The Federal Circuit in Muniauction not only adopted the “direction and control” standard

for joint infringement set forth in BMC Resources, it wholeheartedly endorsed the standard by

reiterating and subsequently applying it to the facts of this case.
100

 The Federal Circuit also

refused to let die the notion that mere “arms-length cooperation” will not give rise to direct

infringement by any party.
101

 In endorsing the BMC Resources rule, the Federal Circuit once

again affirmed that the holding in On Demand did not rely on the relationship between the

parties and therefore should essentially be restricted to the facts of the case with respect to the

joint infringement issue.
102

To determine this case in light of the standard laid down in BMC Resources, the Federal

Circuit had to determine “whether Thomson sufficiently controls or directs other parties (e.g., the

bidder) such that Thomson itself can be said to have performed every step of the asserted

claims.”
103

 The Federal Circuit held that Thomson did not infringe the asserted claims because

Thomson neither performed every step of the claimed methods nor had another party perform

steps on its behalf.
104

 The Court reasoned that the relationship between Thomson, an auctioneer,

and its customers, bidders, did not rise to the level of the relationship necessary to satisfy the

98

 Id.
99

 Id.
100

 Id. (“[W]here the actions of multiple parties combine to perform every step of a claimed method, the claim is

directly infringed only if one party exercises ‘control or direction’ over the entire process such that every step is

attributable to the controlling party, i.e., the ‘mastermind.’”).
101

 Id.
102

 Id.
103

 Id.
104

 Id. at 1330.

17

“direction and control” required under the theory of joint infringement.
105

 Particularly, it was

determined that Thomson did not exert “direction or control” over the bidders such that the

bidder’s actions may be attributable to Thomson—i.e., that Thomson might be vicariously liable

for actions of the bidders.
106

In finding Thomson free of liability under the theory of joint infringement, the Federal

Circuit expounded on the “direction or control” required to find liability under joint infringement

by setting forth yet another vague standard: “the control or direction standard is satisfied in

situations where the law would traditionally hold the accused direct infringer vicariously liable

for the acts committed by another party that are required to complete performance of a claimed

method.”
107

 While the Federal Circuit attempted to clarify the “direction or control” standard of

BMC Resources, its repudiation of a particular relationship was equally, if not more, instructive

with respect to the standard. Notably, the Federal Circuit provided some assistance in this body

of law by indicating that providing access to a system and instructing customers on its use is not

sufficient to find liability for direct infringement under the theory of joint infringement.
108

 With

the Federal Circuit appearing to now require that the actions of a third party must be performed

on behalf of the accused infringer or that the accused must be found to be vicariously liable for

the acts of the third party under traditional law, more questions may have raised than answered.

Most importantly, it is unclear what exactly the Court meant by vicarious liability or performing

steps “on behalf” of the accused infringer. Was this the Court’s attempt to require an agency-

type relationship between the joint actors?

105

 See id.
106

 See id.
107

 Id.
108

 Id.

18

c. Golden Hour Data Systems, Inc. v. Emscharts, Inc., 614 F.3d 1367 (Fed. Cir.

2010)

The next case regarding joint infringement did not appear again before the Federal

Circuit until the Summer of 2010 when it decided Golden Hour Data Sys., Inc. v. emsCharts,

Inc., 614 F.3d 1367 (Fed. Cir. 2010).
109

 In a split decision, the Federal Circuit, via a panel

consisting of Judges Newman, Friedman, and Dyk, once again affirmed the standard for joint

infringement set forth in BMC Resources.
110

 The more intriguing aspect of this opinion is Judge

Newman’s dissent, as it seems the relatively new theory has finally begun to stir up dissension

among at least one of the Federal Circuit judges.
111

In a rather terse majority opinion, the Federal Circuit, for at least the third time now,

merely echoed the law on joint infringement as set forth in BMC Resources and subsequently

affirmed in Muniauction: “[w]here the combined actions of multiple parties are alleged to

infringe process claims, the patent holder must prove that one party exercised ‘control or

direction’ over the entire process such that all steps of the process can be attributed to the

controlling party, i.e., the ‘mastermind.’”
112

 In affirming the lower court, the Federal Circuit

simply held that that the relationship between the Defendants was insufficient to infer control or

direction and therefore, the Defendants were found not to infringe the asserted method claims.
113

With respect to the asserted system claims, the Federal Circuit found for the Plaintiff on a

technicality.
114

 The Plaintiff, Golden Hour, argued that emsCharts was liable for infringement

because emsCharts sold its software and Defendant, Softtech’s software together, and together

109

 Golden Hour Data Sys. v. emsCharts, Inc., 614 F.3d 1367 (Fed. Cir. 2010)
110

 Id. at 1380.
111

 Id. at 1382-1383.
112

 Id. at 1380.
113

 Id. at 1380-1381.
114

 See id. at 1381.

19

these systems comprised the systems of the asserted claims.
115

 In finding no infringement by

either Defendant under a joint infringement theory, the Court reasoned that “[s]uch a sale might

well create liability on the part of emsCharts for the sale of the patented system,” regardless of

whether or not emsCharts controlled Softtech.
116

 The Court, however, stuck to its holding of

non-infringement, because, by agreement, only a joint infringement theory was submitted to the

jury for the infringement of these claims.
117

While not expressly providing any further instructions for analyzing joint infringement

cases, the Federal Circuit dismissed yet another type of relationship from falling within the

“direction or control” standard.
118

 Specifically, the Defendants in this case formed a strategic

partnership to enable their two separate programs to work together.
119

 The Defendants also

worked cooperatively in selling the two programs together as unit.
120

 Therefore, by determining

that such a working relationship does not rise to the level of the “direction or control” necessary

to find joint infringement, the Federal Circuit dismissed yet another type of relationship from the

now seemingly elusive requirement.

Interestingly, Judge Newman was diametrically opposed to the majority’s decision.
121

She specifically took issue with the fact the defendants were not found liable for patent

infringement even though they took active steps to collaborate and practice every limitation of

the claims.
122

 Judge Newman went even as far as to say that the majority’s decisions “is

incorrect as a matter of law.”
123

 Taking it one step further, Judge Newman challenged the entire

115

 Id.
116

 Id.
117

 Id.
118

 See id. at 1371.
119

 Id.
120

 Id.
121

 Id. at 1382-1383.
122

 Id.
123

 Id. at 1383.

20

theory of joint infringement as established in BMC Resources and later affirmed in

Muniauction.
124

 Judge Newman ultimately held that a collaborative effort, as in this case, a

“strategic partnership” to develop and sell what was once separate products as one integrated and

infringing unit “is not immune from infringement simply because the participating entities have a

separate corporate status.”
125

 Critically, this dissent illustrates that at least one of the Federal

Circuit judges was not ready to whole heartedly accept the relatively new standard set forth in

BMC Resources.

d. Akamai Techs., Inc. v. Limelight Networks, Inc., 629 F.3d 1311 (Fed. Cir.

2010)

Not long after Golden Hour, the Federal Circuit decided Akamai Techs., Inc. v. Limelight

Networks, Inc., 629 F.3d 1311 (Fed. Cir. 2010).
126

 Faced with yet another joint infringement

case, the Federal Circuit was presented with another opportunity to further delineate the

“direction or control” standard set forth in BMC Resources and affirmed in Muniauction. At first

blush the issue on appeal did not appear to require further explanation on the “direction or

control” standard, but simply the application of the standard to the particular facts on the

record.
127

 The Federal Circuit, with a panel consisting of Judges Rader, Linn, and Prost,

however, took this opportunity to once again expound the “direction or control” standard by

setting forth seemingly the final nail in the coffin for patent owners relying on joint infringement

to prove liability. Arguably, the Federal Circuit in Akamai took the final leap regarding the

“direction or control” standard by answering the question left open from Muniauction: what

124

 Id. (“[F]or this court has stated, for example in Muniauction, Inc. v. Thomson Corp., 532 F.3d 1318 (Fed. Cir.

2008), that there cannot be infringement when entities collaborate to practice a patented invention. Such a universal

statement is incorrect.”).
125

 Id.
126

 Akamai Techs., Inc. v. Limelight Networks, Inc., 629 F.3d 1311 (Fed. Cir. 2010).
127

 See id. at 1318

21

relationship among the accused joint infringers is sufficient to satisfy the “direction or control”

standard.
128

Without delving too far into the background of the case, the asserted patents, and the

related technology, Akamai brought a patent infringement against Limelight asserting that

Limelight infringed various claims of U.S. Patent Nos. 6,108,703 (“the ‘703 patent”), 7,103,645

(“the ’645 patent”), and 6,553,413 (“the ’413 patent”).
129

 The patents relate generally to a

system and method for allowing a website content provider to outsource the storage and delivery

of predetermined portions of its website in order to provide a more efficient and reliable website

for its visitors.
130

 At trial, Akamai only asserted method claims against Limelight and it was

undisputed among the parties that Limelight did not, itself, perform every step required by the

asserted method claims.
131

 Notably, it is Limelight’s customers, the website content providers,

with whom Limelight has standard customer contracts that perform several steps of the asserted

method claims.
132

The Federal Circuit began its analysis by reiterating, for at least the fourth time, the now

well established standard for determining liability where no one party performs all the steps of a

claimed method.
133

 In, what seemed to be, at the time, a watershed moment in the development

of joint infringement theory, the Federal Circuit finally set forth the exact relationship among

accused infringers that is required to satisfy the elusive “direction and control” standard. In

setting a bright-line rule, the Federal Circuit held, that as a matter of law, “there can only be joint

infringement when there is an agency relationship between the parties who perform the method

128

 See id. at 1320.
129

 Id. at 1314.
130

 See id. at 1314-1317.
131

 Id. at 1316-1317.
132

 Id. at 1317.
133

 Id. at 1318-1319 (citing Muniauction, Inc., 532 F.3d, at 1329) (“[T]here can be no infringement unless ‘one party

exercises “control or direction” over the entire process such that every step is attributable to the controlling party.”’).

22

steps or when one party is contractually obligated to the other to perform the steps.”
134

 The

Court also went on to further clarify the contractually obligated prong of the relationship

requirement, by first indicating that just a contract between the parties is not sufficient to find

either party liable for joint infringement.
135

 To the contrary, the Court indicated that to satisfy

the contractually obligated prong, the contracted party must actually be obligated to perform the

steps of the claimed method so that the contracted party’s activities may be attributable to the

accused infringer.
136

 In the midst of setting forth this rule, the Court once again side-stepped the

looming issue that this rule creates a loophole for accused infringers to avoid liability

completely, and instead placed the entire onus on the patent owner instructing them to draft

better claims—i.e., claims that only require one party to infringe.
137

After the Akamai decision, it seemed that the road to further develop the law on joint

infringement had finally reached its end. That changed when on April 20, 2011, the Federal

Circuit vacated the Akamai decision, reinstated the original appeals, and ordered an en banc

rehearing of the case.
138

 In an apparent attempt to re-evaluate the last five years of joint

infringement jurisprudence, the Federal Circuit specifically requested the parties to file new

briefs “addressing the following issue: If separate entities each perform separate steps of a

method claim, under what circumstances would that claim be directly infringed and to what

extent would each of the parties be liable?”
139 The en banc case has been fully briefed by both

parties and a voluminous number of amici curiae briefs were filed on behalf of countless

134

 Id. at 1320.
135

 Id. at 1321.
136

 Id.
137

 Id. at 1321-1322.
138

 Akamai Techs., Inc. v. Limelight Networks, Inc., 419 Fed. Appx. 989, 989-990 (Fed. Cir. 2011).
139

 Id. at 989.

23

interested parties. Oral argument for this case was held on November 18, 2011 before the entire

Federal Circuit. A decision in this case is still pending.

e. Centillion Data Sys., LLC v. Qwest Communs. Int'l, 631 F.3d 1279 (Fed. Cir.

2011)

Following the Akamai decision was Centillion Data Sys., LLC v. Qwest Communs. Int’l,

631 F.3d 1279 (Fed. Cir. 2011), the next step in the evolution of the theory of joint

infringement.
140

 Here, the Federal Circuit, with a panel comprising of Judges Lourie, Linn, and

Moore, was presented two issues: (1) what constitutes “use” of a system claim under 35 U.S.C.

§ 271(a); and (2) how does this definition of “use” apply to direct infringers and infringement

under joint infringement or vicarious liability of a system claim.
141

 Like all the previous cases,

the asserted claims in Centillion raised issues of joint infringement—that is, multiple parties

were required to infringe the asserted claims.
142

 The difference here is that the asserted claims

were system claims and not method claims.
143

 Therefore, the Federal Circuit had to determine

whether the theory of joint infringement, as set forth in BMC Resources and its progeny, applied

to system or apparatus claims and more specifically, how it applied when it is the “use” of the

accused system that causes the system claim to be infringed.
144

 This was a question of first

impression for the Federal Circuit.
145

This litigation commenced when Centillion accused Qwest of infringing claims 1, 8, 10,

and 46 of U.S. Patent No. 5,287,270 (“the ’270 patent).
146

 For the sake of brevity, the ’270

patent is directed to a system provided by a service provider that collects and processes call data

140

 Centillion Data Sys., LLC v. Qwest Communs. Int’l, 631 F.3d 1279 (Fed. Cir. 2011).
141

 See id. at 1283.
142

 Id. at 1281.
143

 Id.
144

 See Id. at 1283.
145

 Id. (“We have never directly addressed the issue of infringement for ‘use’ of a system claim that includes

elements in the possession of more than one actor.”).
146

 Id. at 1281.

24

and subsequently delivers the data to its customers in a format acceptable for display and further

processing by the customer’s personal computer.
147

 Exemplary claim 1 requires: (1) a storage

means; (2) a data processing means; (3) a transferring means; and (4) a personal computer data

processing means.
148

 The parties do not dispute that the asserted system claims require both a

“back-end” system owned and provided by a service provider and a “front-end” system owned

and provided by an end user or customer.
149

In relying on its decision in NTP, the Federal Circuit held “that to ‘use’ a system for

purposes of infringement, a party must put the invention into service, i.e., control the system as a

whole and obtain benefit from it.”
150

 The Federal Circuit then took a rather broad approach with

respect to the “control” required under the “use” standard.
151

 In other words, the “control”

required was more analogous to simply using the system than the ordinary meaning of the word

“control”—having power over someone or being in command. The Federal Circuit went on to

hold that “direct infringement by ‘use’ of a system claim ‘requires a party … to use each and

every … element of a claimed [system].’”
152

. Most importantly, to infringe a system claim, the

user simply must use all the elements of the claimed system to make them work for their

patented purpose—not have physical control over all the elements of the claimed system.
153

Ultimately, the Federal Circuit held that Qwest’s customers “used” Qwest’s system under

35 U.S.C. § 271(a) because the users cause Qwest’s system to perform certain processes and they

obtain a benefit from the system.
154

 The Court also determined that Qwest’s customers are

single users of its system, and that there was thus no need to perform a joint infringement

147

 Id.
148

 Id.
149

 Id.
150

 Id. at 1284.
151

 Id. (“The ‘control’ contemplated in NTP is the ability to place the system as a whole into service.”).
152

 Id.
153

 Id.
154

 Id. at 1285.

25

analysis under BMC Resources.
155

 On the other hand, the Federal Circuit determined that under

NTP, Qwest does not “use” the claimed system because Qwest does not put the personal

computer data processing means into service—that is, Qwest does not control its customer’s

personal computer nor does it obtain benefit from it.
156

Because Qwest did not use each and every element of the claimed system, the Federal

Circuit determined that Qwest could only be found liable for direct infringement of the asserted

system claims under a theory of joint infringement.
157

 The Federal Circuit then traced the

evolution of joint infringement from BMC Resources to Akamai, and acknowledged that for

cases where a method claim requires the actions of more than one party, the law requires either

the existence of an agency relationship or a contractual obligation to perform the steps.
 158

Relying on its decisions from BMC Resources, Muniauction, Akamai, and Cross Medical, the

Federal Circuit held that Qwest was not vicariously liable for the actions of its customers

because neither the requisite agency relationship nor a contractual obligation existed between

Qwest and its customers.
159

 In a side note, the Federal Circuit also held that Qwest did not

“make” the entire claimed system for the same reasons it did not “use” the entire claimed

system.
160

The takeaway from Centillion is simple: the Federal Circuit endorsed the bright-line rule

regarding joint infringement set forth in Akamai and applied it to system claims, thereby

providing that joint infringement theory can apply to both method and system claims.
161

155

 Id.
156

 Id. at 1286 (“Supplying the software for the customer to use is not the same as using the system”).
157

 See id. at 1287.
158

 Id.
159

 Id. at 1287.
160

 Id. at 1288.
161

 See id. at 1286-1287.

26

f. McKesson Techs. Inc. v. Epic Sys. Corp., 2011 U.S. App. LEXIS 7531 (Fed.

Cir. Apr. 12, 2011)

In what is, at the moment, the last chapter of the joint infringement saga from the Federal

Circuit, McKesson Techs., Inc. v. Epic Sys. Corp., 2011 U.S. App. LEXIS 7531 (Fed. Cir. Apr.

12, 2011) was decided on April 12, 2011 by a panel comprising of Judges Linn, Bryson, and

Newman.
162

 McKesson presented yet another set of method claims requiring multiple parties to

infringe them.
163

 In this case, the Plaintiff, McKesson alleged that a software developer, Epic,

induced the infringement of its patent by licensing the infringing software to health-care

providers, who in turn, offered it to their patients.
164

 The parties agreed that the claimed method

required the acts of both the health-care providers and their patients.
165

 Therefore, the sole issue

on appeal was whether the relationship between Epic’s customers, here the health-care providers,

and the users of the software, here the patients of the health-care providers, was such that

performance of the claimed method step by the patients was attributable to the health-care

provider.
166

McKesson presented two arguments for finding Epic liable for indirect infringement of

the asserted claims: (1) that the special nature of the doctor-patient relationship rises to the level

of “direction or control” sufficient to establish joint infringement; and (2) that the recent Federal

Circuit precedent is simply wrong and this panel should follow traditional laws of torts with

respect to joint tort-feasor liability.
167

 Relying on BMC Resources, Muniauction, and Akamai,

the Federal Circuit rejected both arguments.
168

 First, the Federal Circuit established that the

doctor-patient relationship does not “give rise to an agency relationship or impose on patients a

162

 McKesson Techs. Inc. v. Epic Sys. Corp., 2011 U.S. App. LEXIS 7531 (Fed. Cir. Apr. 12, 2011).
163

 Id. at *4-*5.
164

 Id. at *4.
165

 Id. at *5, *7.
166

 Id. at *7.
167

 Id. at *10, *12.
168

 See id. at *10-*13.

27

contractual obligation such that the voluntary actions of patients can be said to represent the

vicarious actions of their doctors.”
169

 Second, the Federal Circuit made clear that decisions from

prior panels are binding on subsequent panels unless they are overturned via an en banc panel.
170

Moreover, the Federal Circuit yet again, reiterated the current joint infringement standard—in

order to find direct infringement under 35 U.S.C. § 271(a), where no one party performs all the

steps of a claimed method, an agency relationship or contractual obligation must exist between

the joint infringers.
171

What is again arguably more important than the majority opinion is the concurrence by

Judge Bryson and the dissent by Judge Newman. In the concurrence, Judge Bryson

acknowledged that the majority reached the correct decision in light of BMC Resources and its

progeny.
172

 However, in the same breath, Judge Bryson questioned the entire concept of joint

infringement as set forth in BMC Resources and stated that the issue may be important enough to

warrant an en banc review.
173

 Judge Newman took Judge Bryson’s concurrence one step further

and expressly repudiated the majority’s decision as disserving commerce, fairness, and

innovation incentives, while also being contrary to statute, precedent that predates BMC

Resources, and long-held principles of common law torts liability.
174

 It is clear from her dissent

that Judge Newman is diametrically opposed to the recent Federal Circuit decisions in the area of

joint infringement and particularly rejects the notion that there can only be direct infringement

169

 Id. at *10.
170

 Id. at *12.
171

 Id. at *14-*15 (“This court has time and again rejected liability where one party performed most of the patented

method and left it to another party to complete the method in the absence of any contractual obligation or agency

relationship that would vicariously attribute the acts of the one party to the other. See Akamai 629 F.3d at

1322; Muniauction, 532 F.3d at 1330; BMC Res., 498 F.3d at 1381-82.”).
172

 Id. at *15.
173

 Id.
174

 Id. at *17, *37.

http://www.lexis.com/research/buttonTFLink?_m=8cde288f898b9a484ec95f295438336f&_xfercite=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5b98%20U.S.P.Q.2D%20%28BNA%29%201281%5d%5d%3e%3c%2fcite%3e&_butType=3&_butStat=2&_butNum=73&_butInline=1&_butinfo=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5b629%20F.3d%201311%2c%201322%5d%5d%3e%3c%2fcite%3e&_fmtstr=FULL&docnum=5&_startdoc=1&wchp=dGLbVzt-zSkAl&_md5=771d7ad81a758e5484c23e228d90d2ea
http://www.lexis.com/research/buttonTFLink?_m=8cde288f898b9a484ec95f295438336f&_xfercite=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5b98%20U.S.P.Q.2D%20%28BNA%29%201281%5d%5d%3e%3c%2fcite%3e&_butType=3&_butStat=2&_butNum=73&_butInline=1&_butinfo=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5b629%20F.3d%201311%2c%201322%5d%5d%3e%3c%2fcite%3e&_fmtstr=FULL&docnum=5&_startdoc=1&wchp=dGLbVzt-zSkAl&_md5=771d7ad81a758e5484c23e228d90d2ea
http://www.lexis.com/research/buttonTFLink?_m=8cde288f898b9a484ec95f295438336f&_xfercite=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5b98%20U.S.P.Q.2D%20%28BNA%29%201281%5d%5d%3e%3c%2fcite%3e&_butType=3&_butStat=2&_butNum=74&_butInline=1&_butinfo=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5b532%20F.3d%201318%2c%201330%5d%5d%3e%3c%2fcite%3e&_fmtstr=FULL&docnum=5&_startdoc=1&wchp=dGLbVzt-zSkAl&_md5=da887bda0479885df7ede65052ed06ae
http://www.lexis.com/research/buttonTFLink?_m=8cde288f898b9a484ec95f295438336f&_xfercite=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5b98%20U.S.P.Q.2D%20%28BNA%29%201281%5d%5d%3e%3c%2fcite%3e&_butType=3&_butStat=2&_butNum=75&_butInline=1&_butinfo=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5b498%20F.3d%201373%2c%201381%5d%5d%3e%3c%2fcite%3e&_fmtstr=FULL&docnum=5&_startdoc=1&wchp=dGLbVzt-zSkAl&_md5=fa07f829416d1c69f64d1f018d239671

28

when a single entity performs or directs or controls each and every step of the claimed

method.
175

Following the McKesson decision, on May 26, 2011, the Federal Circuit vacated the

decision, reinstated the original appeals, and ordered an en banc rehearing of the case.
176

 In yet

another attempt to re-evaluate the last five years of joint infringement jurisprudence, the Federal

Circuit specifically requested the parties to file new briefs to answer the following questions: “1.

If separate entities each perform separate steps of a method claim, under what circumstances, if

any, would either entity or any third party be liable for inducing infringement or for contributory

infringement? See Fromson v. Advance Offset Plate, Inc., 720 F.2d 1565 (Fed. Cir. 1983). 2.

Does the nature of the relationship between the relevant actors—e.g., service provider/user;

doctor/patient—affect the question of direct or indirect infringement liability?”
177

 The en banc

case has been fully briefed by both parties and a voluminous number of amici curiae briefs were

filed on behalf of countless interested parties. Oral argument for this case was held on

November 18, 2011 before an en banc panel. A decision in this case is still pending.

IV. JOINT INFRINGEMENT AND THE CURRENT STATE OF THE LAW

In light of the Federal Circuit decisions discussed above, the current trend in the law on

joint infringement seems clear. On the one hand, it appears that the Federal Circuit has set an

almost insurmountable standard for Plaintiffs with respect to proving liability for infringement of

a method claim under a theory of joint infringement. Yet, on the other hand, the Federal Circuit

has set forth a significantly lower standard with regards to proving liability for infringement of a

system claim that requires more one than one party to operate it.

175

 See id. at *17.
176

 McKesson Techs. Inc. v. Epic Sys. Corp., 2011 U.S. App. LEXIS 10674, *1-*2 (Fed. Cir. May 26, 2011).
177

 Id. at *2.

http://www.lexis.com/research/buttonTFLink?_m=5b54eb2d9f86024d7b8ff862da01aafa&_xfercite=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5b2011%20U.S.%20App.%20LEXIS%2010674%5d%5d%3e%3c%2fcite%3e&_butType=3&_butStat=2&_butNum=5&_butInline=1&_butinfo=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5b720%20F.2d%201565%5d%5d%3e%3c%2fcite%3e&_fmtstr=FULL&docnum=1&_startdoc=1&wchp=dGLbVzk-zSkAz&_md5=ed30d66ff3490f90473ae692ca11d204

29

More specifically, in accordance with Federal Circuit law, to directly infringe a method

claim an alleged infringer must perform, or direct or control a third party to perform, each and

every step of the claimed method.
178

 In both Akamai and McKesson, the Federal Circuit held

that the “direction or control” standard requires the alleged infringer to either have an agency

relationship with the third party or a contractual relationship obligating the third party to perform

the steps of the claimed method.
179

 The interesting thing to note here is that both Akamai and

McKesson were vacated and are now both pending en banc before the Federal Circuit.
180

Accordingly, while the express requirement that an agency relationship or contractual obligation

exist between multiple parties is not exactly the current state of the law, at the moment, BMC

Resources and Muniauction are still good law in this area. Therefore, to establish joint

infringement under BMC Resources and Muniauction requires, at a minimum, that the alleged

infringer be vicariously liable for a third party’s actions, which, as the Federal Circuit has

acknowledged, bears a striking resemblance to simply requiring an agency relationship.
181

While the Federal Circuit seemingly set forth an overwhelmingly high standard for

proving liability under joint infringement of a method claim, it was surprisingly more lenient

with respect to establishing infringement of system claims that require more than one party to

operate it. Particularly, in Centillion, the Federal Circuit made it easy for patent owners to avoid

joint infringement altogether by setting forth a broad definition for establishing the “use” of a

system for purposes of infringement under 35 U.S.C. § 271(a).
182

 The Federal Circuit

specifically held that for an accused infringer to be found liable for direct infringement for its

178

 Muniauction, Inc., 532 F.3d at 1329.
179

 See Akamai Techs., Inc., 629 F.3d at 1320; and McKesson Techs. Inc., 2011 U.S. App. LEXIS 7531 at *9.
180

 See Akamai Techs., Inc., 419 Fed. Appx. at 989-990; and McKesson Techs. Inc., 2011 U.S. App. LEXIS 10674 at

*1-*2.
181

 See BMC Res., Inc., 498 F.3d at 1379; and Muniauction, Inc., 532 F.3d at 1329.
182

 See Centillion Data Sys., LLC, 631 F.3d at 1283-1285.

30

“use” of a claimed system, the accused infringer must put the invention into service, i.e., “control

the system as a whole and obtain benefit from it.”
183

 Critically, it does not matter whether parts

of the claimed system are not in the possession of the accused infringer, as long as the accused

infringer is using elements of the claimed system for its patented purpose.
184

Accordingly, under this liberal standard of “use,” accused infringers will often be unable

to establish that the claimed system requires multiple parties to be infringed—a threshold issue

that must be established before joint infringement can even be considered
185

—and thus more

often than not joint infringement may never even come into play for system claims. It is,

therefore, significantly easier for patent owners to find an accused infringer liable for

infringement of a system claim, even if the system claim, on its face, appears to raise a joint

infringement issue. With that said, if a Court determines that multiple parties are required to

“use” the claimed system, the Court would then be forced to apply the more stringent “direction

or control” standard as it would for method claims.
186

The bottom-line is clear, to establish joint infringement under the new Federal Circuit

standard, “neither collaboration nor joint action nor facilitation nor authorization nor invitation

can overcome the immutable barrier to infringement when all of the participating entities are not

under the ‘control or direction’ of a mastermind infringer.”
187

183

 Id. at 1284.
184

 Id.
185

 Id. at 1285.
186

 See id. at 1286-1287.
187

 McKesson Techs. Inc., 2011 U.S. App. LEXIS at *17.

31

V. IMPACT ON THE RIGHTS OF PATENT OWNERS AND BEYOND

The current standard for determining patent infringement via joint infringement liability,

as discussed in detail above, poses several obvious issues for patent owners, innovation, and the

patent system in general. The most obvious issue is that the “direction or control” standard

creates an easily exploitable loophole for all potential infringers of patents having claims that

require at least two parties to infringe. For example, under the Federal Circuit’s joint

infringement standard, an accused infringer can avoid infringing claims requiring the actions of

more than one party by merely having just one task of the patented claim be performed by a third

party. As such, with this new standard in place, accused patent infringers are essentially

provided with a license to knowingly and egregiously infringe patents without any repercussions.

Consequently, Defendants are unjustly benefitting at the expense of patent owners’ time, effort,

and resources that they are expending to develop new inventions.

It should not be this easy to avoid patent infringement. Not to mention, the standard

encourages, if not begs, accused infringers to conduct business in this manner simply to avoid

liability for patent infringement. The patent system was not created so that it can be

circumvented with such ease. Nor was it developed to encourage such an egregious unjust

enrichment for accused infringers. The patent system was designed as a way to increase the

storehouse of public knowledge by encouraging the development and disclosure of otherwise

secret inventions in exchange for allowing inventors to have exclusive rights over their

inventions for a limited time.
188

 Encouraging the type of behavior employed by accused

infringers, as the Federal Circuit has done and continues to do, runs contrary to the very reason

the patent system was created. The new joint infringement standard leaves patent owners

remediless to joint or collaborative infringers that strategically divide the tasks of a patented

188

 Bonito Boats, 489 U.S. at 150-151.

32

claim requiring actions by multiple parties in an effort to escape liability for patent infringement.

Moreover, this type of conduct deprives patent owners their end of the bargain for disclosing

their invention to the public by affording them significantly less protection then originally

bargained for, while also flouting the entire patent system.

Leaving patent owners remediless for the infringement of their patents will most likely be

detrimental to the public as well. For example, an alarming consequence resulting from the new

joint infringement standard is the possibility that corporations, inventors, and innovators alike

will cease or dramatically reduce their research and development efforts. It is particularly likely

that corporations and inventors will expend less time and resources for research and innovation.

As such, the new standard for proving joint infringement is likely to stifle innovation. The

logical sequence of events is simple: (i) the new standard significantly weakens the protection

afforded by patents for inventions that require multiple parties to infringe, also coined,

interactive inventions, by Judge Newman of the Federal Circuit; (ii) because patent owners are

essentially stripped of their exclusive rights to these inventions, entities will discontinue

expending its resources to develop new inventions. The incentive to innovate essentially

evaporates with the implementation of this newly minted rule. This consequence is particularly

distressing, as the need to further develop and innovate is critical to the health of this country’s

economy. Not to mention, it was this incentive that served as one of the main reasons for

creating the U.S. patent system. We are better off as a whole if people continue to innovate.

It is clear that the Federal Circuit’s newly minted “direction or control” standard

detrimentally impacts patent owners and the public. The new rule leaves patent owners

remediless against joint infringers working collaboratively to infringe a patent—a consequence

33

that is simply unjust. It also completely undermines the main goal of the patent system: creating

incentives to innovate while spreading knowledge for the good of the public.

VI. CLOSING THE JUDICIALLY CREATED LOOPHOLE

The above analysis begs the question: if the new rule is wrong than what is the correct

standard for determining joint infringement? The following sections provide what should be the

standard applied in joint infringement cases as well as several solutions for closing the loophole

created by the Federal Circuit.

a. The Correct Standard for Determining Direct Infringement by Multiple

Parties

The new law on joint infringement is unsupported by precedent predating BMC

Resources, completely out of sync with the law on tort liability, and contrary to the patent law

statutes and public policy.

Both Supreme Court and Federal Circuit precedent prior to BMC Resources is clear on

the issue of infringement by multiple parties. In Aro, the Supreme Court analogized joint

infringers to joint tort-feasors.
189

 Notably, the Supreme Court makes no mention of a standard

requiring a particular relationship status between the separate entities causing the infringement

nor does the Supreme Court even raise the issue that one party must “direct or control” the other.

The Supreme Court also alluded to the fact that a theory of tort liability known as joint and

several liability is the applicable standard to apply in patent infringement cases involving

189

 Aro Mfg Co., 377 U.S. 476, 500 (U.S. 1964) (“It is true that a contributory infringer is a species of joint-

tortfeasor, who is held liable because he has contributed with another to the causing of a single harm to the

plaintiff.”).

34

multiple parties.
190

 Moreover, it has long been the practice of U.S. Courts to employ the

common-law principles of torts in patent infringement cases.
191

The Federal Circuit also appeared to establish a similar standard for patent infringement

by multiple parties pre-BMC Resources. Specifically, the Federal Circuit in Fromson v. Advance

Offset Plate, Inc., 720 F.2d 1565 (Fed. Cir. 1983), determined that contributory infringement can

be found when the accused infringer’s customer performed one of the steps of the claimed

method.
192

 The Federal Circuit explained that “[b]ecause Advance’s customers, not Advance,

applied the diazo coating, Advance cannot be liable for direct infringement …, but could be

liable for contributory infringement.”
193

 In following the Fromson standard, several years later

the Federal Circuit fully acknowledged a jury instruction attempting to summarize the state of

the law of joint infringement as the correct statement of the law.
194

 The jury instruction was as

follows:

It is not necessary for the acts that constitute infringement to be

performed by one person or entity. When infringement results

from the participation and combined action(s) of more than one

person or entity, they are all joint infringers and jointly liable for

patent infringement. Infringement of a patented process or method

cannot be avoided by having another perform one step of the

process or method. Where the infringement is the result of the

participation and combined action(s) of one or more persons or

entities, they are joint infringers and are jointly liable for the

infringement.
195

190

 See id. at 501.
191

 Carbice Corp. of America v. American Patents Dev. Corp., 283 U.S. 27, 33 (U.S. 1931) (“Infringement, whether

direct or contributory, is essentially a tort, and implies invasion of some right of the patentee.”).
192

 Fromson v. Advance Offset Plate, Inc., 720 F.2d 1565, 1568 (Fed. Cir. 1983)
193

 Id.
194

 On Demand Machine Co. v. Ingram Industries, Inc., 442 F.3d 1331, 1344-45 (Fed. Cir. 2006)
195

 Id.

35

Accordingly, in 2006, the law of joint infringement based on Supreme Court and Federal Circuit

precedent was clear: parties collaborating to infringe a patent are joint infringers and therefore

are both jointly liable to the patent owner.
196

 Because patent infringement is considered a strict liability tort
197

 and has developed

according to concepts of tort liability,
198

 it is only logical that patent infringement remain aligned

with the common principles of tort liability. However, the new standard for joint infringement is

completely out of sync with the common concepts of tort liability and in particular with the

concept of joint tort-feasors. The law of tort liability for a harm resulting from the acts of two

parties is clearly represented in the Restatement Second of Torts. For example, § 875 states that,

“each of two or more persons whose tortious conduct is a legal cause of a single and indivisible

harm to the injured party is subject to liability to the injured party for the entire harm,”
199

§ 876(a) sets forth, “for harm resulting to a third person from the tortious conduct of another, one

is subject to liability if he does a tortious act in concert with the other or pursuant to a common

design with him,”
200

 and § 877(c) provides, “for harm resulting to a third person from the

tortious conduct of another, one is subject to liability if he permits the other to act upon his

premises or with his instrumentalities, knowing or having reason to know that the other is acting

or will act tortuously.”
201

 Each of the aforementioned tort principles sets forth a standard for

finding liability for joint tort-feasors. Notably, none of the sections of the Restatement Second of

Torts require one party to “direct or control” the other. All that is required for finding liability

196

 Id.
197

 In re Seagate Tech., LLC, 497 F.3d 1360, 1368 (Fed. Cir. 2007).
198

 Aro Mfg Co., 377 U.S. 476, 500 (U.S. 1964).
199

 Restatement (Second) of Torts § 875 (1979).
200

 Restatement (Second) of Torts § 876(a) (1979).
201

 Restatement (Second) of Torts § 877(c) (1979).

36

under concepts of tort liability is a showing that the parties acted in concert or pursuant to a

common design.

It is this foundation that the standard for joint patent infringement should derive from.

However, because patent infringement is a type of strict liability tort,
202

 the standard for joint

infringement of a patent should slightly diverge from common law joint tort-feasor principles. In

particular, a cause of action exists against a joint tort-feasor based on causation and

foreseeability. However, considering that at least one act necessary to find infringement in many

joint infringement cases is generally performed by an end user or customer of the accused

infringer, relying on just causation and foreseeability under these circumstances would create an

unjust and unworkable result. It would be completely unreasonable to extend liability for joint

patent infringement to every foreseeable use of the patent, including the use by unsuspecting

consumers, who know nothing about the patent, but who merely provide the last piece or step of

the claimed invention. Therefore, while common law tort principles with respect to joint tort-

feasors is the proper starting point for determining the correct standard for joint patent

infringement, it is essential to strike a balance between merely requiring two parties to act in

concert and requiring one party to “direct or control” the other. As will be discussed below, the

appropriate standard for joint patent infringement should require a particular level of culpable

conduct on the part of all the joint infringers that are to be held liable for patent infringement.

 Finally, the newly minted law on joint infringement is contrary to both the patent law

statutes and public policy. Section 101 of the Patent Act clearly sets forth the requirements for

202

 In re Seagate Tech., LLC, 497 F.3d 1360, 1368 (Fed. Cir. 2007).

37

obtaining a patent.
203

 Accordingly, anyone who invents something new is entitled to obtain a

patent for their invention.

With the advent of the information-age a new type of technology developed that served to

benefit the public. Specifically, advances in computer systems led to the development of new

interactive computer managed methods and systems requiring interaction between computer

systems and computer users. In light of these new discoveries, inventors applied for and were

eventually granted patents on these new types of inventions. These types of inventions meet all

the requirements and conditions of the Patent Act and therefore are entitled to receive the

benefits of the patent system. However, the Federal Circuit’s new standard for joint

infringement essentially removes these inventions from the purview of the patent system because

the exclusive right allegedly granted to the patent owners via these issued patents is nonexistent.

Even though these patent owners have technically been granted “patents” by the Patent Office,

from their point of view they are not patents at all because they fail to serve the most basic

function of a patent: the right to exclude others from making, using, and selling their invention.

Taking it one step further, the patents granted are arguably not even patents by law because they

cannot be infringed and therefore do not afford their owners any rights, let alone the right to

exclude. Because these inventions qualify for patents under the Patent Act, owners of these

patents should not be left remediless—such a result turns the patent system on its head and runs

contrary to the patent laws of this country.

Finally, none of the sub-sections of 35 U.S.C. § 271, the patent infringement statute,

mention, let alone require, that a patent owner must prove liability under joint infringement by

203

 35 U.S.C. § 101 (1952) (“whoever invents or discovers any new and useful process, machine, manufacture, or

composition of matter, or any new and useful improvement thereof, may obtain a patent therefore, subject to the

conditions and requirements of this title.”) (emphasis added).

38

showing that the accused infringer “directs or controls” a third party.
204

 Not to mention, a closer

reading of 35 U.S.C. § 271 in light of 35 U.S.C. § 101, the patentable subject matter statute,

reveals the use of similar language for setting forth who may be found liable for patent

infringement and who may be eligible to obtain a patent. Notably, both statutes use the same

pronoun, “whoever.” It is well established that there can be multiple inventors named on a

patent.
205

 Therefore, it stands to reason that use of the pronoun, “whoever,” in the infringement

context indicates it was contemplated that there can be multiple infringers of a patent.

b. Closing the Joint Infringement Loophole

While the current state of the law for determining liability under a theory of joint

infringement is contrary to both the Patent Act and earlier precedent and is out of sync with

traditional tort law, there are several ways to remedy the situation. First, the most logical way to

handle cases regarding joint infringement is to follow the law of torts for joint tort-feasors with

an added culpability requirement. To avoid holding the general population jointly and severally

liable for patent infringement, most of whom are innocent consumers, it is particularly important

to distinguish the concepts of joint tort-feasors and joint patent infringers. As mentioned above,

the concept of joint and several liability under torts law relies largely on causation and

foreseeability principles.
206

 The appropriate standard for joint patent infringement should derive

from common law tort principles but should include an additional culpability requirement. More

specifically, the proper standard for joint infringement should not only require the patent owner

to show that multiple parties acted in concert but that the parties purposefully collaborated to

obtain a benefit from the collaboration. It is this standard that obtains the appropriate balance

204

 See 35 U.S.C. § 271 (1952).
205

 37 C.F.R. § 1.45 (1995).
206

 See Restatement (Second) of Torts § 875 (1979); Restatement (Second) of Torts § 876(a) (1979); and

Restatement (Second) of Torts § 877(c) (1979).

39

between joint tort-feasors liability and the strict “direction and control” standard set forth by the

Federal Circuit. This result would also serve to realign the law on joint infringement with earlier

Supreme Court and Federal Circuit precedent.

A second remedy would be to have Congress enact a new provision under 35 U.S.C. §

271 to specifically codify the above-identified concept of joint tort-feasors liability with the

addition of a culpability requirement. In particular, the new legislation should be drafted to set

forth the necessary relationship that must be established between multiple parties and the

required culpability necessary to justify liability for patent infringement.

VII. CONCLUSION

The current state of the law on joint infringement under BMC Resources and its progeny

has created an insurmountable loophole for patent owners to prove infringement of claims

requiring multiple parties. The standard set forth by BMC Resources unjustly leaves patent

owners without a remedy for patent infringement. Moreover, the standard is contrary to the

Patent Act, earlier precedent, tort law, and public policy. As such, to rebalance the scales of

justice back towards patent owners joint infringement theory needs to be realigned with well

established concepts of tort law, where the only requirement to prove joint infringement is a

showing that separate parties acted in concert, with the necessary culpability to infringe the

asserted claim.

	Seton Hall University
	eRepository @ Seton Hall
	2012

	Joint Infringement: Circumventing the Patent System Through “Collaborative” Infringement
	Vincent Ferraro
	Recommended Citation

	Joint and Divided Infringement: What recourse do Patent Owners have for multiple party infringement in the wake of BMC Resources and its progeny

