

Satisfy Your CLE and CPD Requirements!

IP Issues in Business Transactions 2015

- **New Topic!** Open source and IP transactions
- **Updated!** Case study of due diligence in an IP transaction
- **Updated!** Clause-by-clause breakdown of a licensing transaction
- New legal issues across IP and how they are impacting transactions: Copyright, trademark, domain names, trade secrets and patents
- Monetization of IP assets
- Strategic alliances and joint ventures: Special considerations
- Making the most out of your intellectual property assets
- Social media, data and online assets in IP transactions
- **Interactive Ethics Feature!** Learn how to avoid ethical missteps in IP transactions

This is an approved New York transitional program

January 12-13, 2015

New York City

February 26-27, 2015

San Francisco

Live Webcast — www.pli.edu

Register Today at www.pli.edu/JHY5 or Call (800) 260-4PLI

IP Issues in Business Transactions 2015

Why You Should Attend

Intellectual property issues frequently arise in the context of a variety of transactions, and this program will allow you to gain an in-depth understanding of these special considerations while exploring the strategic role of IP in a company. Explore how to assess intellectual property as a strategic asset and how to monetize IP while avoiding costly mistakes. Additional topics include managing and reviewing an IP portfolio, clause-by-clause analysis of licensing agreements, valuation, and IP enforcement. Expert faculty will also review joint development and shared intellectual property ventures, due diligence issues, as well as share best practices. Covering issues that may arise across patent, trademark, and copyright law, this program is essential for all IP transactional attorneys.

What You Will Learn

- Overview of how intellectual property arises in the context of transactions
- Cutting-edge review: New issues impacting transactions related to copyright, trademark, domain names, trade secrets and patents
- Assessing what IP assets a business should own and how to monetize them
- Dos and don'ts of entering into strategic alliances and joint ventures
- Due diligence review based on a **hypothetical** scenario
- **Practice Points:** Breakdown of a licensing agreement
- Data and online assets in IP transactions
- **New topic!** Open source and IP transactions

Who Should Attend

This program is designed for corporate counsel, intellectual property attorneys, corporate attorneys, intellectual property asset managers, and others who need to know how to identify and address key intellectual property issues that arise in corporate transactions.

“Nice CLE with a broad range of professionals providing real-world experience.”

– John Johnson, Nelson Mullins Riley & Scarborough LLP

“Informative program.”

– Michelle C. Replogle, Winston & Strawn LLP

“Top notch program and presentations.”

– 2014 Attendee

“Excellent course and content – very on point for in-house counsel.”

– 2014 Attendee

Register Today at www.pli.edu/JHY5 or Call (800) 260-4PLI

Faculty

PROGRAM SERIES CHAIR

Steven I. Weisburd
Dickstein Shapiro LLP
New York City

NEW YORK CITY

Co-Chair:

Eric A. Prager
K&L Gates LLP
New York City

Tsan Abrahamson
Cobalt LLP
Berkeley, California

Andrew Baum
Foley & Lardner LLP
New York City

Christopher M. Cerrito
Dickstein Shapiro LLP
Stamford, Connecticut

Kenneth K. Cho
Kim & Chang
Seoul, South Korea

Judith L. Church
Debevoise & Plimpton LLP
New York City

Debra A. Dandeneau
Weil, Gotshal & Manges LLP
New York City

Audra A. Dial
Kilpatrick Townsend &
Stockton LLP
Atlanta

Carolyn Edgar
Vice President and
Legal Counsel
Estée Lauder
New York City

Alfred R. Fabricant
Brown Rudnick LLP
New York City

Melvin C. Garner
Leason Ellis LLP
White Plains, New York

Angela J. Grayson
Associate General Counsel
Walmart Legal
Bentonville, Arkansas

Clark W. Lackert
Dickstein Shapiro LLP
New York City

Eleanor M. Lackman
Cowan DeBaets Abrahams &
Sheppard LLP
New York City

Jeffrey D. Neuburger
Proskauer Rose LLP
New York City

Jeffrey D. Osterman
Weil, Gotshal & Manges LLP
New York City

Brian J. Powers
Corporate Counsel - Americas
Informa plc
New York City

Jonathan M. Seiden
Vice President, Director of
Intellectual Property
CORE Media Group Inc.
New York City

Holly K. Towle
K&L Gates LLP
Seattle

Gail H. Zarick
Watson Site IP Counsel
IBM Corporation
Armonk, New York

SAN FRANCISCO & LIVE WEBCAST

Co-Chairs:

Karen N. Ballack
Weil, Gotshal & Manges LLP
Redwood Shores, California

Dr. Lothar Determann
Baker & McKenzie LLP
San Francisco

Tsan Abrahamson
Cobalt LLP
Berkeley, California

David S. Almeling
O'Melveny & Myers LLP
San Francisco

J. Scott Evans
Associate General Counsel -
Trademarks, Copyright,
Domains & Marketing
Adobe
San Jose

Mary A. Fuller (Invited)
Executive Director and
Associate General
Counsel, IP
Maxim Integrated
Products, Inc.
Sunnyvale, California

Marjorie M. Goux
Senior Corporate Counsel
The Clorox Company
Oakland, California

Jae Kim
Senior Vice President and
General Counsel
Rambus Inc.
Sunnyvale, California

Susan Lyon-Hintze
Cooley LLP
Seattle

Christian H. Nadan
Senior Director, Legal Services
& Corporate Secretary
Actian Corporation
Redwood City, California

Bruce Perens
One of the founders of the
Open Source movement
in Software
Algoram, Inc.
Berkeley, California

E. Lynn Perry
Perry IP Group A.L.C.
Larkspur, California

Eric A. Prager
K&L Gates LLP
New York City

Michael S. Rabson (Invited)
Wilson Sonsini
Goodrich & Rosati
Palo Alto

Tessa J. Schwartz
Morrison & Foerster LLP
San Francisco

Mark A. Valetti
Senior Patent Counsel
Texas Instruments
Incorporated
Plano, Texas

Thomas F. Villeneuve
Gunderson Dettmer Stough
Villeneuve Franklin &
Hachigian, LLP
Redwood City, California

Program Attorney:
Seema Lal Meehan

Program Schedule

Day One: 9:00 a.m. – 5:00 p.m.

Morning Session: 9:00 a.m. – 12:30 p.m.

9:00

Overview: How IP Issues Arise in Business Transactions

- What qualifies as an IP transaction?
- Transactions involving significant and tangential IP components

New Legal Issues Impacting IP Transactions: Copyrights, Trademarks, Domain Names, Patents and Trade Secrets

- Adapting IP transactions to an evolving business environment
- Recent developments and how they have impacted transactions involving copyrights, trademarks, patents, and trade secrets
- Legislative developments

NYC: Andrew Baum, Clark W. Lackert, Eric A. Prager, Steven I. Weisburd

SF & WEB: David S. Almeling, Karen N. Ballack, Lothar Determann, J. Scott Evans

11:00 Networking Break

11:15

Case Study: Designing, Creating and Pruning an IP Portfolio

- Identifying the business case and creating an IP value chain
- Mining IP as a strategic asset
- Special considerations for handling non-core assets
- How to acquire and sell off IP
- Business acquisitions versus IP-only acquisitions
- Obtaining rights: Which ones must you acquire in order to achieve your business goals?
- Packaging assets together for sale
- Confidentiality issues

NYC: Melvin C. Garner, Gail H. Zarick

SF & WEB: Karen N. Ballack, Mark A. Valetti

12:30 Lunch

Afternoon Session: 1:30 p.m. – 5:00 p.m.

1:30

Development and Implementation of an IP Licensing Program

- Which IP should be selected for licensing?
- How do you assess business objectives? Protection of market share, price advantage in competition, revenue generation, and more
- The process, the license, and setting appropriate goals
- Leveraging litigation to encourage infringers to become licensees

NYC: Alfred R. Fabricant

SF & WEB: Mary A. Fuller (Invited)

2:30

Critical License Terms – A Clause by Clause Review

- Dissecting the terms of a license and understanding the business case
- An in-depth review of terms and clauses, including:
 - Payment terms
 - Term of the license
 - Grant back provisions
 - Cross licenses
 - First sale issues
 - Sublicensing and assignability
 - Quality control
 - Special issues raised by e-commerce and social media

NYC: Steven I. Weisburd (Moderator); Kenneth K. Cho, Eleanor M. Lackman, Jonathan M. Seiden

SF & WEB: Tessa J. Schwartz (Moderator);

Christian H. Nadan, E. Lynn Perry, Thomas F. Villeneuve

3:45 Networking Break

4:00

Shared or Jointly Developed IP

- How collaboration with another company creates new business opportunities or business challenges
- Joint venture versus strategic alliances
- Using program IP: Rights of partners and/or collaborators
- Termination and dissolution: IP ownership issues following the collaboration

NYC: Audra A. Dial, Angela J. Grayson

SF & WEB: Michael S. Rabson (Invited)

5:00 Adjourn

Please plan to arrive with enough time to register before the conference begins. A networking breakfast will be available upon your arrival.

Day Two: 9:00 a.m. – 5:00 p.m.

Morning Session: 9:00 a.m. – 12:15 p.m.

9:00

Open Source in Transactions

- Open source in M&A deals
- Due diligence in open source: Code, internal processes to monitor, inventory of what is being used
- Terms and conditions, reps and warranties
- What if the open source is bad? How do you remediate?
- In a licensing transaction, what are the red flags of which to be aware?
- Internal audit processes
- Palamida and Black Duck scans: Are there less costly options for clients?

NYC: Jeffrey D. Neuburger

SF & WEB: Lothar Determann, Bruce Perens

10:00

IP and Related Issues Concerning Data, Social Media and Online Assets

- Data: What is it legally? Who owns it? How can it be transferred? What special risks does it pose?
- Allocations of risks and burdens related to breaches: What are the company's duties and obligations to secure data?
- Restrictions pertaining to use of personal data
- Doing business on the web: What business activities call for new items or requests on the due diligence checklist (e.g., social media, e-contracting, e-communicating)?
- What kinds of changes should be made to standard acquisition agreements?

NYC: Holly K. Towle

SF & WEB: Susan Lyon-Hintze

11:00 Networking Break

11:15

Licensing and Bankruptcy Issues in IP Transactions

- Preserving rights following a licensor's bankruptcy filing
- Structural solutions, such as assignments and licenses back, or escrows of source code and other materials in the context of a licensor bankruptcy
- Licensor termination or prevention of assumption or assignment of an agreement following a licensee's bankruptcy filing
- Limitations on licensee rights under the bankruptcy code
- Drafting recommendations for licensors and licensees
- Acquiring IP from bankrupt and other distressed sellers
- International bankruptcy law applying to IP licenses

NYC: Debra A. Dandeneau, Jeffrey D. Osterman

SF & WEB: Speakers to come

12:15 Lunch

Afternoon Session: 1:30 p.m. – 5:00 p.m.

1:30

Negotiating the Deal: Due Diligence of IP Assets

Using a hypothetical deal as the basis of conversation, a panel of experts will address due diligence issues as they relate to copyright, trademark, and patent practice areas.

- Why is the client doing the deal?
- What is important to the deal and what are the potential IP risks?
- The due diligence plan and related time constraints
- Developing a plan to prioritize review of IP issues
- Identifying sources to be interviewed and outside sources for additional information related to the IP
- Litigation review
- Contract review

NYC: Christopher M. Cerrito (Moderator);

Tsan Abrahamson, Judith L. Church, Brian J. Powers

SF & WEB: Tsan Abrahamson, Marjorie M. Goux, Mark A. Valetti

2:45

IP Issues for In-House Counsel

- Managing with solicited and unsolicited proposals
- Non-disclosure agreements and invention assignment agreements
- Independent contractors, works for hire (and other common misunderstandings)
- Compliance with licenses

NYC: Carolyn Edgar

SF & WEB: Jae Kim

3:45 Networking Break

4:00

Avoiding Ethics Issues in IP Transactions

- Potential unlicensed practice of law
- Ethical obligations relating to non-clients
- When are conflicts unwaivable?
- Attorney misconduct and duty to report

NYC, SF & WEB: Eric A. Prager

5:00 Adjourn

Save the Date — Upcoming 2015 Seminars!

Advanced Trademark Law Annual Review 2015
March 24, 2015 – New York City and Live Webcast

Advanced Copyright Law Annual Review 2015
March 25, 2015 – New York City and Live Webcast

IP Monetization
April 29, 2015 – New York City and Live Webcast

For a complete list of PLI offerings,
visit www.pli.edu

Gain all-inclusive access to PLI's eBook library

24/7 access to over 5,000 segments
of legal research in 22 practice areas

- Treatises
- Legal Forms
- Course Handbooks
- Program Transcripts
- Answer Books

For more information,
contact PLI Library Relations
p. (877) 900-5291
e. discoverplus@pli.edu
w. www.pli.edu/Discover

Register for our live Webcast – attend from your location!

The **San Francisco session** of this program is available as a live Webcast, streamed simultaneously on your PC or tablet.

Reserve your front-row seat to watch PLI's acclaimed faculty as they discuss the hottest legal trends, developments, case law and regulations. . . . View all supporting material. . . . And earn CLE credit. It's all part of PLI's commitment to deliver an outstanding learning experience!

Register today at www.pli.edu/JHY5 to reserve your place. Then log in at www.pli.edu to print the Course Handbook and submit questions electronically to the faculty.

PLI's Customer Service Department is also available to assist with any questions. Please contact us at (800) 260-4PLI.

On-Demand – the easiest way to complete your MCLE requirement!

Get fresh, current online CLE content with over 2,500 hours of web programs, MP3s and MP4s, available whenever and wherever you need it — on laptops, tablets, and the iPad, iPhone and iPod Touch.

Virtually all of PLI's programs are recorded and archived within two weeks of delivery. You can view entire programs or individual web segments 24/7 via streaming video and/or audio.

Each On-Demand program features the video and/or audio of the program, along with downloadable Course Materials and an application for CLE credit.

Individual Privileged Membership — unlimited access to PLI's live seminars and online programming for one flat annual fee!

Privileged Membership is the simple answer to your ongoing training and CLE/CPE needs: for just \$3,495, you can have *unlimited*, 24/7 access to over 400 live seminars and Webcasts presented by a prestigious faculty of more than 4,000 legal and business thought leaders.

Join the thousands of practitioners that have chosen PLI as their training partner — become a Privileged Member today!

For more information, please call (800) 260-4754 or email membership@pli.edu.

PLI's Unconditional Guarantee

It's simple: if you are not completely satisfied with the return on your investment from any PLI program, we will refund your money in full.

PLI's Nationally Acclaimed Course Handbooks – Now Available Online

Our Course Handbooks represent the definitive thinking of the nation's finest legal minds, and are considered the standard reference in the field. The Handbook is prepared specifically for this program and stands alone as a permanent reference. **The Course Handbook will be available online several days prior to the program!**

Log in to www.pli.edu, go to My Online Library and click on the Course Materials tab. You can review the material or prepare questions to raise at the program. You will have access to the Course Handbook for one year from the program date. All attendees at the live program will also receive a bound or flash drive copy.

Pro Bono Efforts & Scholarships

As a nonprofit organization, PLI is deeply committed to the public service work of the legal profession.

We invest heavily in pro bono activities, including: full and partial scholarships to our institutes and programs • assisting public interest organizations with their legal training needs • free lectures for law students on our website • and free programs in low-income areas where there is an urgent need for legal help.

In 2013, PLI awarded over 42,000 scholarships in all programs to judicial law clerks, law professors, law students, attorneys 65 or older, law librarians, judges, attorneys who work for nonprofit organizations, and attorneys in transition.

PLI also partners with Privileged Member firms and organizations to offer free CLE training to their pro bono clients. The selected nonprofit organizations, legal aid organizations and other pro bono groups have unlimited access to PLI live seminars and On-Demand Learning content.

For more information on our pro bono initiatives, or to apply for a scholarship, please visit www.pli.edu/probono

About Practising Law Institute (PLI) – www.pli.edu

Practising Law Institute (PLI) is the most prestigious nonprofit continuing legal education and training organization dedicated to providing the legal and business community with the most current intelligence available.

We've provided knowledge, insights and creative training solutions to more than three million attorneys and allied professionals in law firms, corporations and government offices. Our trusted legal and business intelligence spans over 400 programs in 22 major practice areas, available in a variety of flexible formats and delivery methods, including: seminars • Webcasts • Groupcasts • On-Demand CLE content • print publications • and Discover PLUS, our e-Book library.

Our current publications library includes over 1,000 titles: authoritative, annually supplemented treatises . . . Course Handbooks written by PLI's acclaimed faculty, which serve as supplements to our seminars, and as stand-alone references . . . and Answer Books, presented in Q&A format, with practice pointers and checklists.

For over eighty years, PLI has maintained its unwavering commitment to delivering the highest quality, most current training information and techniques vital to developing and maintaining a professional competitive edge. To learn more, visit us online at www.pli.edu

REGISTRATION/HOTEL INFORMATION AVAILABLE AT WWW.PLI.EDU

FOUR EASY WAYS TO REGISTER

WEB:

www.pli.edu/JHY5

PHONE:

(800) 260-4PLI

*Monday - Friday, 9 a.m. - 6 p.m.,
Eastern Time*

FAX:

(800) 321-0093

Open 24 Hours!

MAIL:

Practising Law Institute

1177 Avenue of the Americas
New York, NY 10036

*Fax or mail completed Registration/Order Form
on back cover*

Location/Hotel Information: Visit us on the Web at www.pli.edu or call us at (800) 260-4PLI for information about seminar locations and hotel accommodations for this program.

Payment Policy: Registration fees are due in advance. Attendees may pay by check, Visa, MasterCard, American Express or Diners Club.

Cancellations: All cancellations received 3 business days prior to the program will be refunded 100%. If you do not cancel within the allotted time period, payment is due in full. You may substitute another individual to attend the program.

CLE/CPD Credit: PLI programs offer CLE credit in all U.S. jurisdictions that have mandatory CLE requirements and some foreign jurisdictions with CPD requirements. Please check www.pli.edu/credit for credit details, eligibility and approval status for your particular jurisdiction(s).

New York: In accordance with the requirements of the Continuing Legal Education Board, this transitional continuing legal education course has been approved for a maximum of 15 credit hours, of which 11 credit hours can be applied toward the Professional Practice requirement, 3 credit hours can be applied toward the Skills requirement and 1 credit hour can be applied toward the Ethics requirement. **California:** This activity is approved for MCLE credit in the amount of 12.75 hours, of which 1 hour will apply to legal ethics.

Special Needs: If you have special needs as addressed by the Americans with Disabilities Act, please notify Customer Service at least two weeks prior to your program.

Email: info@pli.edu

Visit Us On The Web: www.pli.edu/JHY5

Practising Law Institute
1177 Avenue of the Americas
New York, NY 10036

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
PRACTISING LAW
INSTITUTE

When Registering, Please Refer to Priority Code: JHY5
Make necessary corrections on mailing address.

IP Issues in Business Transactions 2015

Please register me for the following session:

- ☐ 59198 **New York City Seminar,** * January 12-13, 2015, PLI New York Center, \$1,695²
- ☐ 59199 **San Francisco Seminar,** * February 26-27, 2015, PLI California Center, \$1,695²
- Live Webcast,** * February 26-27, 2015, #59201, \$1,695²
- ²Privileged Member Fee: \$0*
- ☐ 59200 Course Handbook only, \$220

Register Today! Call (800) 260-4PLI • www.pli.edu/JHY5

☐ My Email address is: _____ Please send me Email updates on PLI programs and services.

**Includes Course Handbook in either bound volume or flash drive format for program attendees, and in digital format for Webcast participants.
All attendees will have access to a downloadable version of the Handbook several days prior to the program.*

FREE Shipping and Handling in the United States, U.S. Possessions and Canada on all prepaid Publication purchases. CA, FL, IL, MA, MD, NJ, NY, OH, PA, RI, TX, VA and DC residents please add applicable sales tax to the price of Publications.

Please send me: ☐ Publications Catalog ☐ Institutes and Programs Catalog ☐ Information on PLI Membership

The information below is required to properly process your CLE certificate:

State: _____ Bar ID# _____ | State: _____ Bar ID# _____

PRIORITY CODE: JHY5 8A500

Name _____

Title _____

Firm _____

Address _____
(Use Street Address for UPS Delivery)

City/State/Zip _____

Phone _____ Fax _____ Email _____