

INTELLECTUAL
PROPERTY LAW
AND POLICY

Volume 10

Edited by
Hugh C. Hansen


• HART •
PUBLISHING

Intellectual Property Law and Policy

VOLUME 10

Edited by
Professor Hugh C Hansen
*Professor of Law and Director,
Fordham University School of Law,
International Intellectual Property Law
and Policy Institute*


• H A R T •
PUBLISHING

OXFORD AND PORTLAND, OREGON
2008

Published in North America (US and Canada) by

Hart Publishing

c/o International Specialized Book Services

920 NE 58th Avenue, Suite 300

Portland, OR 97213-3786

USA

Tel: +1 503 287 3093 or toll-free: (1) 800 944 6190

Fax: +1 503 280 8832

E-mail: orders@isbs.com

Website: <http://www.isbs.com>

© In the compilation, Fordham University School of Law 2008 and in the individual parts the Contributors severally.

The Editor and Contributors have asserted their right under the Copyright, Designs and Patents Act 1988, to be identified as the authors of this work.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, without the prior permission of Hart Publishing, or as expressly permitted by law or under the terms agreed with the appropriate reprographic rights organisation. Enquiries concerning reproduction which may not be covered by the above should be addressed to Hart Publishing at the address below.

Hart Publishing, 16C Worcester Place, Oxford, OX1 2JW

Telephone: +44 (0)1865 517530 Fax: +44 (0)1865 510710

E-mail: mail@hartpub.co.uk

Website: <http://www.hartpub.co.uk>

British Library Cataloguing in Publication Data

Data Available

ISBN: 978-1-84113-827-5

Typeset by Forewords, Oxford

Printed and bound in Great Britain by TJ International Ltd, Padstow, Cornwall

Foreword

This volume is an edited version of the formal presentations and colloquies from the Fordham University School of Law Fifteenth Annual Conference on Intellectual Property Law and Policy held at Fordham April 12th and 13th, 2007. With this volume we have resumed the practice of our first nine years of publishing the conference proceedings. We expect to publish the proceedings from the tenth through the fourteenth conferences to make the printed record complete.

In light of the eminence of conference participants, the importance of the subject matter, and astonishing candor of the exchanges, we hope and expect that the ideas and analyses presented in this volume will make a valuable contribution to worldwide discussions of intellectual property law and policy. The entire series provides an exceptional record of the development of this vital area; pinpointing the issues, ideas, and personalities behind new legal and policy initiatives. For both practitioners and scholars, we have strived to make the conference and these volumes an accessible, comprehensive, and unbiased forum for the best thinking and analysis in this important and often contentious area.

Hugh C. Hansen
Editor

Acknowledgements

Many people and organizations have helped make the Conference and this volume possible. First and foremost are our conference sponsors. The support of over thirty organizations, listed at the beginning of this volume, has been crucial to the conference's success and continued existence. We have benefited as much from their active interest in, and profound knowledge of intellectual property law, as from their generosity. In this regard, we wish to thank in particular Brad Smith, Microsoft Senior Vice President and General Counsel, for his personal and professional support, as well as the Microsoft Corporation itself, which has provided particularly generous support for the conference and for the publication of this volume. We are also grateful to the many representatives of our sponsors, as well as friends of the conference, who participated in the numerous group teleconferences and individual telephone calls that helped us determine which topics would be of most interest and relevance as we put together the program.

Of course, any conference is only as good as its faculty. Our distinguished speakers were from the private sector, government and academia; from across town and across the globe, in fact numbering 139 from 19 countries. They are truly the *crème de la crème*. They came together in a lively, collegial spirit to offer presentations, discussion and commentary of the highest caliber. Also, as will be apparent to even the most casual reader of this volume, those attending the conference asked some of the most incisive questions, and made some of the most telling observations. I have often said that we could switch the speakers and the audience without any diminution in the quality of the proceedings.

William M. Treanor, Dean of the Fordham University School of Law, has from the very start of his eight-year tenure given the conference and intellectual property law at Fordham his full support, for which we are very grateful. Darin Neely, International Director of our Office of Academic Programs, was instrumental in every step of the long arduous task from August through April of organizing this conference which, with its three concurrent sessions, is equivalent to a five-day conference. Also, Darin, David Quiles and the staff of the Academic Programs office worked tirelessly for the weeks immediately before the conference and nonstop for the two days of the conference to efficiently manage the herculean tasks involved in administering the conference. In this regard, members of Fordham's *Intellectual Property, Media and Entertainment Law Journal* provided indispensable support throughout the two days of the conference, as well as assistance with various manuscripts co-published here and in the Journal.

Sandra Sherman, Assistant Director of our new Fordham Intellectual Property Law Institute, oversaw every aspect of producing this volume, from helping to negotiate our new relationship with Hart Publishing to editing individual sessions. Her meticulous attention to detail and exceptional organizational focus kept this immense project on course. Sharon Hammer, President of Verbatim Transcriptions, Inc., managed the recording, transcribing and assembling of this volume's material. Her ability to track down a missing presentation or a stray but crucial submission is extraordinary, and often saved the day when we had nowhere else to turn. The accuracy and attention to detail of Verbatim's transcription and manuscript services are second to none. Research assistants

Anthony Rizzo and Jason Lunardi, both second-year Fordham Law students, provided expert review of the manuscript including very valuable bluebooking. They were able to locate even the most obscure citations and correct the array of errors that always creep into the citations of every manuscript.

Finally, we are very pleased with our association with our new publishing partner, Hart Publishing of Oxford, England. Richard Hart and his colleagues have done a wonderful job in putting this volume together. In particular, Richard, Mel Hamill, Rachel Turner, and Tom Adams have been very professional, agreeable, patient and supportive in a way that I do not think any other publisher could be, or even would want to be. Hart Publishing is in a class by itself.

H.C.H.

List of Sponsors

Berwin Leighton Paisner
Clarke, Modet & Co.
Cleary, Gottlieb, Steen & Hamilton LLP
Covington & Burling LLP
Cooper & Dunham LLP
Darby & Darby P.C.
Entertainment Software Association
Frommer Lawrence & Haug LLP
FTI Consulting
Gómez-Acebo & Pombo, Abogados, S.L.
Jones Day
Kenyon & Kenyon LLP
Ladas & Parry LLP
McDermott, Will & Emery LLP
Microsoft Corporation
Milbank, Tweed, Hadley & McCloy LLP
Morgan & Finnegan, LLP
Morgan, Lewis & Bockius LLP
Nokia Corporation
Qualcomm Incorporated
Ropes & Gray LLP
Smith, Strong & Schlesinger LLP
Thomson CompuMark
Time Warner Inc.
Vossius & Partner
Weil, Gotshal & Manges LLP
White & Case LLP
Winston & Strawn LLP

FORDHAM UNIVERSITY SCHOOL OF LAW
FIFTEENTH ANNUAL CONFERENCE
INTERNATIONAL INTELLECTUAL PROPERTY LAW & POLICY
New York, April 12–13, 2007

WELCOMING REMARKS

PROF. HUGH C. HANSEN
DEAN WILLIAM TREANOR
Fordham University School of Law

PROF. HANSEN: Good morning. Welcome to the Fifteenth Annual Fordham Conference.

It is my great pleasure and honor to introduce the Dean of Fordham Law School, William Treanor, for welcoming remarks.

DEAN TREANOR: Thanks very much, Hugh.

Welcome. This is an incredibly exciting event for us at Fordham Law School. Today we have, for the fifteenth year, our International Intellectual Property Law & Policy Conference.

As our alumni and students know, really pretty much every day we have a conference of some kind that meets here. But this is really a high point for us in the year.

What it does is bring together really two of the great focuses of our Law School. Fordham Law School is one of the leading schools — certainly in the United States, I think in the world — in the areas of intellectual property and information law.

Professor Hansen really is a pioneer in the field of intellectual property in the United States, and now we have Professor Sonya Katyal, Professor Mark Patterson, Professor Andy Sims, and Professor Joel Reidenberg. Joining us next year we have Professor Jeannie Fromer, who is a former U.S. Supreme Court Clerk, who also has a Masters in Computer Science from MIT. We also have two exciting visitors coming, Brett Frischmann and Kathy Strandburg.

Fordham Law School has a profound commitment to intellectual property and realizes how much it is at the core of legal practice today. It is also profoundly committed to international law and has one of the preeminent international law programs in the United States. This Conference brings the two together.

It started in 1993. Professor Hansen had the idea of bringing the leading figures in European intellectual property law and the leading U.S. figures together in one conference. Over fifteen years, it has expanded to what it is today. I think we have roughly 350 people here. We have people from six continents, which I think is basically all you can reasonably expect.

It is a level of discussion that is really unparalleled. Professor Hansen's motto for the conference is: Learn something; engage in the debate; have fun. That is what this Conference is about. It is about a top-level discussion, but it is done in a way that is fun and fascinating and that focuses on the debate.

We started yesterday with a program in conjunction with the Intellectual Property Academy of Singapore, which we began in 2004, on Asian intellectual property law. It was a fabulous beginning. Now we have the program today and tomorrow.

I want to thank all the sponsors who make this possible. As a dean, I am very grateful for sponsors. I want to thank them for their financial support.

I want to thank all of you for coming here and bringing so much excitement to this.

I want to thank Helen Herman in our Office of Academic Programs for doing such a great job in putting this together, and particularly Darin Neely, who is really a genius of logistics.

And finally, before I turn things over to Professor Hansen, I want to acknowledge him again. He really is a visionary. In 1993 he thought this was what we had to do. He really reached. At a time in which intellectual property in the United States in the academy was really in its infancy, he realized both its importance and the importance of its international dimension.

I think all of us who know him prize his pithy aphorisms and his sense of humor. In an increasingly soundbite-driven culture, as we have in the United States, if ever there is an IP talk show, I know who will be the host.

In addition to his great wit and his vision, he has the most extraordinary intelligence and vision about intellectual property. All of us are very grateful to Professor Hansen for what he has done.

It is my pleasure now to turn things over to Professor Hansen.

PROF. HANSEN: Thank you very much, Bill. Wow, thanks. That was a great introduction. I have never had an introduction like that.

Contents

<i>Foreword</i>	v
<i>Acknowledgements</i>	vii
<i>List of Sponsors</i>	ix
<i>Welcoming Remarks</i>	xxi

SESSION I: PLENARY SESSION The Next Ten Years in Intellectual Property Law: What Should Happen? What Will Happen?

Part A: The Next Ten Years in WIPO and WTO	1
Overview	2
Michael S. Keplinger, The Next Ten Years in WIPO	3
Hannu Wager, The Next Ten years in WTO	5
Panel Discussion	9
Prof. Hugh C. Hansen, Moderator	
Mihály Ficsor, Bruce A. Lehman, James Love, Eric H. Smith, Fred von Lohmann	
Part B: The Next Ten Years in Trademarks	17
Prof. Graeme Dinwoodie	18
Panel Discussion	20
Prof. Hugh C. Hansen, Moderator	
Prof. Graeme Dinwoodie, Prof. Jane Ginsburg, Prof. Sir Hugh Laddie, Prof. Marshall Leaffer, David Llewelyn, Paul Maier, Erik Nooteboom	
Part C: The Next Ten Years in Copyright	29
Panel Discussion	30
Prof. Hugh C. Hansen, Moderator	
Prof. Jane Ginsburg, Prof. P. Bernt Hugenholtz, Fred von Lohmann, Tilman Lueder, Prof. John G. Palfrey Jr., Shira Perlmutter, Marybeth Peters, Thomas C. Rubin	
Part D: The Next Ten Years in Patents	37
Lord Hoffmann	38
Panel Discussion	40
Prof. Hugh C. Hansen, Moderator	
Lord Hoffmann, Charles Eloschway, Hon. Roger Hughes, Rt. Hon. Lord Justice Jacob, Ron Marchant, Hon. Pauline Newman, Erik Nooteboom, Prof. Tetsuya Obuchi, Hon. Randall Rader	
Part E: The Next Ten Years of IP Law in the U.S. Supreme Court	49
Panel Discussion	49
Prof. Hugh C. Hansen, Moderator	
Dimitrios Drivas, Prof. Graeme Dinwoodie, Lord Hoffmann, Prof. Jay Thomas, Hon. Pauline Newman, Harold C. Wegner, Prof. Timothy Wu	

Part F: The Next Ten Years of IP Law in the European Court of Justice	59
William Robinson, Overview of ECJ Cases	60
Panel Discussion	61
Prof. Hugh C. Hansen, Moderator	
Prof. Graeme Dinwoodie, Lord Hoffmann, Prof. Sir Hugh Laddie, Hon. Klaus Grabinski, Prof. Alain Strowel, Rt. Hon. Lord Justice Jacob	

SESSION II: COPYRIGHT
Unauthorized Use of Works on the Web:
What Can Be Done? What Should Be Done?

Part A: Legality of Unauthorized Use	67
Prof. John G. Palfrey Jr.	68
Donald B. Verrilli Jr.	71
Alexander Macgillivray	73
Panel Discussion	76
Morton David Goldberg, Moderator	
Sandra Astairs, Michael A. Einhorn, Prof. Brian Fitzgerald, Thomas C. Rubin	
Part B: Non-Copyright Legal Solutions	85
Sandra Astairs	86
Michael Schlesinger	88
Panel Discussion:	90
Morton David Goldberg, Moderator	
Michael A. Einhorn, Prof. Brian Fitzgerald, Alexander Macgillivray, John G. Palfrey Jr., Thomas C. Rubin, Donald B. Verrilli Jr.	
Part C: Copyright Issues in Online Music	97
Zoltán Bácsi	99
Panel Discussion	101
Prof. Silke Von Lewinski, Moderator	
Zoltán Bácsi, Tilman Lueder	
Jacqueline Charlesworth	105
Elliot Peters	108
Howard P. Knopf, Online Music 2007	110
Panel Discussion	131
Eric J. Schwartz, Moderator	
David O. Carson, David Jones, Elliot Peters	

SESSION III: PATENT

Part A: Non-Obviousness and Inventive Step: A Comparative View	139
John Richards	140
Panel Discussion	143
Norman Zivin, Moderator	
Hon. Klaus Grabinski, Rt. Hon. Lord Justice Jacob, Eiji Katayama, Steven J. Lee, Hon. Randall R. Rader Herbert F. Schwartz	

Part B: Extraterritoriality and Related Principles: To What Extent Have and Should National Courts Apply their Domestic Patent Laws and Policies to Activities in Other Countries?	151
Prof. John R. Thomas, <i>Voda v. Cordis</i>	152
Hon. Roger Hughes, Jurisdiction of the State: Respecting the Incorporeal	163
Dr. Johann Pitz, Extraterritoriality of German Patents	176
Nicholas Groombridge	179
Panel Discussion	181
John Richards, Moderator	
Hon. Klaus Grabinski, Rt. Hon. Lord Justice Jacob, David Perkins	
Part C: Patentable Subject Matter: The Road Ahead for Software and Business Method Patents	189
Bart Eppenauer	190
David J. Kappos	193
Ron Marchant	195
Panel Discussion	198
Prof. Martin J. Adelman, Moderator	
Dr. Anne Fitzgerald, Prof. John R. Thomas	
Robert Hart, Patentable Subject Matter: The Road Ahead for Software and Business Method Inventions in Europe and the U.K.	206
 SESSION IV: ANTITRUST/COMPETITION LAW & INTELLECTUAL PROPERTY 	
Part A: Standard Setting and Competition Issues	215
Nicholas Banasevic	216
John Temple Lang, Licensing, Antitrust and Innovation Under European Competition Law	219
Roy Hoffinger	224
Discussion/Q&A	229
Geoff Oliver, The <i>Rambus</i> Case	235
Panel Discussion	237
Andreas P. Reindl, Moderator	
Victoria A. Espinel, David J. Kappos, Rondal Moore	
Michael Einhorn, Competition Policy and the European Commission: CDMA Standards and Qualcomm	240
Part B: Refusals to License	247
Daryl Lim, Beyond <i>Microsoft</i> : Rethinking the Future of Refusals to License	248
Panel Discussion:	271
Prof. Hugh C. Hansen, Moderator	
Heinz Goddar, Prof. Valentine Korah, Susan Manning,	
John Temple Lang	
John Temple Lang, European Competition Law and Refusals to Licence Intellectual Property Rights	282
Part C: Intellectual Property and Competition Policy on Parallel Trade	297
Thomas Heide, Overview of Parallel Trade	297
Christopher Stothers	299

James B. Kobak Jr. & Ramsey Chamie, An Update On the Law, Politics and the Re-Importation of Pharmaceuticals in the United States	304
Panel Discussion	312
Thomas Heide, Moderator	
Thomas Cheng, Prof. Valentine Korah, Susan Manning, John Temple Lang	

SESSION V: PATENT

Part A: Japanese IP Developments	321
Tsuyoshi Isozumi, Mutual Utilization & Enhanced Work Sharing: Patent Prosecution Highway and New-Route Proposal	322
Hon. Koichi Tanaka, Speedy and High-Quality Disposition IP High Court	324
Eiji Katayama, Japanese Patent Recent Developments: View from Industry and Attorney	327
Prof. Tetsuya Obuchi, Japanese Patent and Copyright Law Developments	329
Panel Discussion	333
John Richards, Moderator	
Souichiro Kozuka, Harold C. Wegner	
Part B: EU Legislative and Related Developments	337
Harrie Temmink	338
Hon. Klaus Grabinski	343
Panel Discussion	346
David Perkins, Moderator	
Erik Nooteboom, Prof. Alain Strowel	
Part C: Courthouse Relationships: The Federal Circuit and the Supreme Court, The Court of Appeal and the House of Lords, Member State Courts and the Court of Justice	353
Prof Martin J. Adelman, Introduction	353
Lord Hoffmann	355
Prof. John Duffy	357
Panel Discussion	360
Prof. Martin J. Adelman, Moderator	
Hon. Klaus Grabinski, Prof. Sir Hugh Laddie, Hon. Pauline Newman, Hon. Randall R. Rader, Harold C. Wegner	

SESSION VI: HUMAN RIGHTS & INTELLECTUAL PROPERTY

Prof. Martin J. Adelman, Introduction	369
Prof. F. Willem Grosheide, The Human Rights Paradox	370
Orit Fischman Afori, Copyright and Human Rights: External Balance for Internal Benefit	372
Prof. Geertrui Von Overwalle, Human Rights' Limitations in Patent Law	375
Prof. Laurence R. Helfer, Human Rights and Intellectual Property	379
Hannu Wager	382

Panel Discussion	384
Prof. Martin J. Adelman, Moderator	
Hannu Wager, Prof. Peter K. Yu	
Orit Fischman Afori, Human Rights and Copyright: The Introduction of Natural Law Considerations into American Copyright Law	390
Laurence R. Helfer, The New Innovation Frontier? Intellectual Property and the European Court of Human Rights	430

SESSION VII: TRADEMARK

Part A: Trademark Law Developments in the European Union	473
William Robinson, Trademark Developments	474
Gail E. Evans, Recent Developments in the Protection of Trade Names in the European Union	478
Prof. Spyros Maniatis, <i>Opel</i> : What Will it Mean for the Future?	502
Panel Discussion	511
Claus Köhler, Moderator	
Prof. Annette Kur, Prof. Sit Hugh Laddie, David Llewelyn, Paul Maier	
Appendix: William Robinson et al., Tables: Community Trade Mark Jurisprudence of the European Community Courts, 1 January 2006 to 31 March 2007	521
Part B: Third-Party Uses of Trademarks: Search Engines and Key Words	541
John Richardson, Introduction	541
Prof. Graeme Dinwoodie	542
Dr. Peter Ruess	546
Panel Discussion	549
John Richardson, Moderator	
Jeffrey Butler, Prof. Susy Frankel, Paul W. Garrity, Prof. Marshall Leaffer, Ilanah Simon	
Part C: Dilution: A Review of Recent Developments	559
Prof. Coenraad Visser, Introduction	559
Prof. Barton Beebe, Trademark Dilution Revision Act	560
Kenneth A. Plevan	563
Ilanah Simon	566
David Llewelyn	570
Panel Discussion	571
Prof. Coenraad Visser, Moderator	
Prof. Veronica Barresi, Andrew Bridges, Susan Progoff	
Part D: Functionality and Protection of Product Configuration Marks	577
Paul Maier	577
Jonathan Moskin	585
Panel Discussion	587
Paul W. Garrity, Moderator	
Prof. Graeme Dinwoodie, Prof. Kenneth L. Port, Susan Progoff, Prof. Susan Scafidi	

SESSION VIII: COPYRIGHT

Part A: Canada, Australia and New Zealand	591
Prof. Brian Fitzgerald, Introduction	591
Prof. Robert Burrell	592
Howard P. Knopf, Recent Copyright Activity and Inactivity in Canada	595
Prof. Susy Frankel	612
Panel Discussion	613
Prof. Brian Fitzgerald, Moderator	
Prof. Christoph Antons, Prof. Anne Fitzgerald, Prof. Daniel J. Gervais, Hon. Roger Hughes	
Part B: The Recasting of Copyright and Related Rights in the European Union — What Should the EU Do? What Will the EU Do?	621
Prof. P. Bernt Hugenholtz, IViR Report	621
Barbara Norcross-Amilhat	627
Panel Discussion	631
Prof. Lionel Bently, Moderator	
Mihály Ficsor, Thomas Heide, Andreas P. Reindl, Prof. Silke von Lewinski	
Part C: WIPO Broadcasting Treaty and the Politics of Intellectual Property	637
Michael S. Keplinger	638
James Love	640
Julie Samnadda	642
Panel Discussion	644
David O. Carson, Moderator	
Ann Chaitovitz, Shira Perlmutter, Tom Rivers	
Part D: Exclusive Rights v. Global Remuneration	651
Ted Shapiro	652
Panel Discussion	659
Mihály Ficsor, Moderator	
Prof. Daniel J. Gervais, Fred von Lohmann, Shira Perlmutter	
Part E: Developments in the Copyright Office and Congress	663
Marybeth Peters	664
David O. Carson	667

SESSION IX: PATENT

Part A: A View From the Trenches	673
Charles Fish, Introduction	673
Brian W. Nolan, <i>The Real-World Effect of eBay, Inc. v. MercExchange, L.L.C.</i>	675
Basil Imburgia	683
Hon. Jed S. Rakoff	685
Panel Discussion	688
Charles Fish, Moderator	
Hon. Klaus Grabinski, Brian Murphy, Hon. Koichi Tanaka, Tony Yeo	

Part B: <i>MedImmune</i>: What Is a Case or Controversy Without Reasonable Apprehension? Implications for Licensors, Licensees and the Rest of Us	697
John R. Lane, Introduction	697
Steven J. Lee, <i>MedImmune</i> : What is a Case or Controversy Without Reasonable Apprehension? Implications for Licensors, Licensees and the Rest of Us	699
Harold C. Wegner & Lynn E. Eccleeston, <i>MedImmune</i> : The Federal Circuit Fills in the Blanks	709
Panel Discussion	726
John R. Lane, Moderator	
Charles Fish, Herbert F. Schwartz	
Part C: Patent Law Reform	731
John R. Lane	731
Bruce A. Lehman	734
Panel Discussion	737
John R. Lane, Moderator	
Charles Fish, Steven J. Lee, Herbert F. Schwartz, John A. Squires	
Bruce A. Lehman, Bracing for the Impact of Patent Reform: Prospects for Legislation in the 110th Congress	748

SESSION X: COPYRIGHT

Part A: Intellectual Property Law and Design	759
Jack B. Hicks	760
Alain Coblence, The Design Piracy Prohibition Act	773
Harrie Temmink	777
Paul Maier, Design Law: An Update on Decisions in the OHIM	780
Panel Discussion	794
Prof. Susan Scafidi, Moderator	
Prof. Kenneth L. Port, Mark Traphagen	
Part B: The Three-Step Test: Is It Out of Step?	799
Hoachen Sun, Overcoming the Achilles' Heel of Copyright Law: The Case for the Creative Destruction of the Three-Step Test	800
Panel Discussion	856
Prof. Hugh C. Hansen, Moderator	
Prof. Jane Ginsburg, Prof. P. Bernt Hugenholtz, Prof. Annette Kur, Ted Shapiro, Prof. Coenraad Visser, Prof. Mary W.S. Wong	
Part C: Copyright Law in the 21st Century: Some Empirical and Theoretical Considerations Concerning Fair Use, Tolerated Use, Indeterminate Protection, and Compulsory Licensing	863
Prof. Barton Beebe Empirical Study of U.S. Copyright Fair Use Opinions 1978–2005	864
Discussion of Beebe Presentation	868
Prof. Tim Wu, Tolerated Use	871
Discussion of Wu Presentation	873
Michael Einhorn, Alternatives to Fair Use	875
Discussion of Einhorn Presentation	878

Michael S. Shapiro, Copyright's Winter of Discontent? Some Thoughts on the International Public Policy Process	880
Discussion of Shapiro Presentation	887
Prof. Souoichirou Kozuka, Copyright Law and the Digital Agenda in Japan: Some Thoughts About Change	889
Discussion of Kozuka Presentation	894
Panel Discussion	894
Prof. Hugh C. Hansen, Moderator	
Prof. Lionel Bently, Prof. Jane Ginsburg, Stanley Pierre-Louis	
Michael E. Einhorn, Alternatives to Fair Use: Can Kozinski Replace Posner?	899

SESSION XI: TRADEMARK

From Communication to Thing: When Were Trademarks First Conceptualized and Treated as Property. Does it Matter?	915
Prof. Lionel Bently, From Communication to Thing: Historical Aspects of the Conceptualisation of Trade Marks as Property	916
Panel Discussion	941
Prof. Marshall Leaffer, Moderator	
Andrew P. Bridges, Prof. Justin Hughes	

SESSION XII: TRADE

Part A: Thailand and Compulsory Licenses	947
Prof. Susy Frankel, Introduction	947
James Love	949
Jeffrey P. Kushan	951
Richard Kjeldgaard	953
Panel Discussion	955
Prof. Susy Frankel, Moderator	
Prof. Sir Hugh Laddie	
Part B: Trade Policy in Intellectual Property: Policy, Priorities, and Emerging Issues	963
Victoria A. Espinel	963
Questions & Answers	968
Part C: India, IP Developments and TRIPs	971
Prof. Shamnad Basheer	972
Victoria A. Espinel	976
Panel Discussion	978
Prof. Sir Hugh Laddie, Moderator	
James Love, Mustafa Safiyuddin, Eric H. Smith, Howard Zucker	
Part D: TRIPs and China: Should a Case be Brought? — Will it be Brought?	983
Justin Hughes, Introduction	983
Victoria A. Espinel	984
Eric H. Smith, The Case for TRIPs Violations	988