
REPORT OF THE CPR

PATENT MEDIATION

TASK FORCE

Effective Practices Protocol

International Institute for

Conflict Prevention & Resolution

Copyright ©2012 by International Institute for Conflict Prevention

and Resolution, Inc. All rights reserved.

CPR

International Institute for Conflict

Prevention & Resolution

1.212.949.6490

Fax 1.212.949.8859

www.cpradr.org

Kathleen A. Bryan, President & CEO

Changing the Way the World Resolves Conflict

CPR is the leading independent resource helping global
business and their lawyers resolve complex commercial
disputes more cost effectively and efficiently.

ABOUT CPR – CPR is the only independent non-profit
organization whose mission is to help global business and
their lawyers resolve complex commercial disputes more
cost effectively and efficiently. For over 30 years, the legal
community has trusted CPR to deliver superior arbitrators
and mediators and innovative solutions to business conflict.

CPR Members – CPR’s membership comprises an elite
group of ADR trailblazers, including executives and legal
counsel from the world’s most successful companies and
global law firms, government officials, retired judges,
highly-experienced neutrals, and leading academics. CPR
accomplishes its mission by harnessing the expertise of
these leading legal minds to change the way the world
resolves conflict for generations to come.

CPR Pledge – In 1979, CPR started this legacy by being the
first to bring together Corporate Counsel and their firms to
find ways to lower the cost of litigation. Since that time,
CPR has changed the way the world resolves conflict by
being the first to develop an ADR Pledge. Today, this Pledge
obliges over 4,000 operating companies and 1,500 law
firms to explore alternative dispute resolution options before
pursuing litigation.

CPR 21st Century Pledge – CPR is once again challenging
the way the world resolves conflict by introducing the 21st
Century Corporate ADR Pledge. This new Pledge will
systemically change the way global business and their
leaders resolve complex commercial disputes.

CPR’s Clauses and Distinguished Neutrals – CPR’s rules
and clauses allow for a self-administered ADR process,
enabling practitioners to maintain control and flexibility
while minimizing costs. CPR members have unlimited access
to a highly qualified panel of more than 600 distinguished
neutrals, specializing in over 20 practice areas. CPR employs
a highly competitive vetting and evaluation process to
ensure that the highest quality and most experienced
neutrals are available without administrative expenses.

REPORT OF THE CPR

PATENT MEDIATION

TASK FORCE

Effective Practices Protocol

I. BACKGROUND . 3

II. METHODOLOGY . 4

III. REPORT AND RECOMMENDATIONS 5

Recommendations for Initiating the

Mediation Process. 5

Recommendations for Conducting

and Participating in Mediation 16

Recommendations for Mediation With

Non-Practicing Entities 23

PATENT MEDIATION TASK FORCE 27

2 CPR INSTITUTE

3 EFFECTIVE PRACTICES PROTOCOL

I. Background

In 2010, the International Institute for Conflict Prevention
and Resolution (CPR) formed the Patent Mediation Task
Force to examine the benefits of mediation in resolving
patent disputes, and to identify and overcome the barriers
to the effective use of mediation.

As a nonprofit alliance of global corporations, law firms,
scholars, and public institutions dedicated to the principles
of commercial conflict prevention, CPR has long been a
pioneer in seeking improvements to private resolution in
disputes involving intellectual property and patents.

The Task Force was convened in response to current
patent settlement rates, which demonstrate that
mediation continues to be underutilized in patent
disputes. The Task Force’s main objective was to analyze
methods and solutions for improving the use and
efficiency of mediation as an alternative dispute resolution
(ADR) in patent disputes.

To achieve their goal, the Task Force formed three
subcommittees to examine mediation best practices from
each of five stakeholder perspectives: in house-counsel/
business people; outside counsel; mediators; judges; and
provider organizations. Each subcommittee focused its
evaluation on one of three distinct topics: pre-mediation,
mediation, and unique issues in patent cases. They
organized focus group meetings comprised of a variety of
participants and used survey tools to gather facts about
their respective topics. The subcommittees consolidated
their findings into a best practices protocol that was then
vetted by in-house counsel, attorneys, and leading
ADR practitioners.

The Chair of the Task Force is Manny W. Schecter, IBM
Chief Patent Counsel. The subcommittee members are:

Pre-Mediation

Harrie Samaras (Chair)
Jason Burwell

Robert F. Copple
Anne B. Kiernan
Russell E. Levine
Richard Rainey

Jay Stewart
S.I. Strong

Phillip C. Swain

4 CPR INSTITUTE

Mediation

Kevin Casey (Chair)
Kenneth R. Adamo

Hon. Edward N. Cahn
Dennis Crouch
Mark Edwards

Hon. John S. Martin
Peter Michaelson
Robert T. Tobin

Unique Issues in Patent Cases

John M. Delehanty (Chair)
Bruce G. Bernstein
M. Scott Donahey
Don W. Martens

Hon. Paul R. Michel
Steven W. Miller

Maxim (Mac) H. Waldbaum
John K. Williamson
Thomas F. Fleming

II. Methodology

Each subcommittee of the CPR Task Force held an
initial meeting to identify prospective participants
who could comment on and discuss their experi-
ences with mediation. Each subcommittee then
conducted between 3 and 8 teleconferences with a
total of approximately 80 participants who were
comprised of in-house counsel, outside litigators,
mediators, judges, and representatives from
non-practicing entities (NPEs). A total of 15 telecon-
ferences were held between January and April 2012.

Each subcommittee chair prepared an agenda based
on the subcommittee’s focus topic and a list of
targeted questions to send out to participants in
advance of each teleconference. On average, the
meetings lasted between 1 – 2 hours and the chairs
acted as moderators in order to steer the discussion
and collect survey responses.

Out of the 80 participants, approximately 15
participants were in-house counsel, 26 participants
were outside litigators, 22 participants were media-
tors, 15 participants were judges or former judges
and 2 participants were representatives of NPEs.

The subcommittee chairs had each teleconference
transcribed. After the final teleconference, each
chair compiled and summarized the results of their
discussions into a memorandum. The Task Force
held a meeting in June 2012 to discuss these results

EFFECTIVE PRACTICES PROTOCOL 5

and begin drafting a report based on the input and
recommendations received from participants.

The following report is the culmination of the Task
Force’s project: the development of an “Effective
Practices Protocol” (EPP) to highlight and promote
the strengths of patent mediation as a means for
providing an early resolution of patent disputes and
saving companies from wasteful litigation costs.

III. Report and Recommendations

Recommendations for Initiating the
Mediation Process

• The Parties To The Dispute Must Be Fully
Educated About the Mediation Process

Parties to a patent dispute may resist mediation
simply out of fear of the unknown, or because
of a misunderstanding about the nature of the
mediation process. To enable their clients to
make an informed decision about the use of
mediation, counsel should fully educate them
about the process in the following ways.

• Mediation Is Not Binding And Has Many
Advantages Over Litigation

Clients should be informed at the outset that
the notion that mediation is “binding” is a
myth. Unlike arbitration, mediation is wholly
consensual; either party may discontinue the
process at any time and the mediator does not
render a decision on the merits. Clients should
also be advised of the many potential benefits
of mediation, including substantially reduced
legal expenses, speed to resolution, and the
avoidance of the disclosure of confidential
company information. These benefits are
particularly important in patent disputes where
proprietary technical information must be dis-
closed in discovery to determine infringement,
and where confidential financial information is
used to determine a reasonable royalty or lost
profits damages. Even if these benefits do not
materialize, or a settlement is not reached
during mediation, the process enables each
party to assess the strengths and weaknesses of
its legal position and that of its adversary and
to explore business solutions which may reach
fruition at a later date.

6 CPR INSTITUTE

• Mediators Are Not Arbitrators Or Judges;
Nor Are They Mere Conduits For Self-
Serving Settlement Proposals

Clients should also be informed about the
mediator’s function. A mediator is not an
arbitrator or a judge or a mere conduit for the
parties’ positions. He or she should not be
expected to simply convey one-sided settlement
offers to the other party in the expectation that
it will ultimately capitulate. A mediator’s role is
to facilitate the parties’ own negotiations and,
when requested by the parties, to propose
settlement solutions. Clients should realize that
senior executives with settlement authority
must fully participate throughout the media-
tion; anything less would be correctly perceived
as an unwillingness to compromise. Lack of full
participation by senior executives also increases
the risk that settlement will not be achieved
because resolution of a complex patent dispute
requires that the parties fully understand their
respective positions, business needs, and
opportunities for compromise.

• Patent Mediation And Patent Litigation
Are Completely Different Species

Clients should be made aware that litigation
and mediation in patent cases have very
different objectives. One of the principal goals
of litigation is to determine which party is right
and which party is wrong (e.g., is the patent
valid; is it infringed and, if so, what is the prop-
er measure of damages?) In contrast, the pur-
pose of mediation is to find a business solution
to the parties’ dispute without necessarily
determining which party is right and which is
wrong (e.g., through a license or other business
arrangement, which satisfies the interests of
both parties.) It is essential that the parties
understand the distinction between these two
methods of dispute resolution from the outset
because it affects their choice of a mediator,
their decisions about who will attend the
mediation and their expectations about
the process.

• Despite Its Drawbacks, Litigation Can Be A
Useful Tool For Mediation

Litigation in patent cases does have purposes
other than winning at trial, which can be
helpful in the mediation process. It enables the

EFFECTIVE PRACTICES PROTOCOL 7

parties to discover facts which they may not
have known, such as the existence of prior art,
the actual operation of the infringing device or
method, and the factors relating to the calcula-
tion of a reasonable royalty or lost profits.
Litigation may also clarify the meaning of any
unclear terms in the patent claims which will
have a bearing on validity and infringement.
Although these attributes of litigation are
attractive in theory, in practice they often lead
to delay and expense, driving up the cost of a
typical patent case to over $5MM and the time
to trial to over 3 years. It is not necessary to
pursue full-blown litigation discovery and
motion practice in order to achieve a
successful mediation.

• Initiating Mediation Is Not A Sign
Of “Weakness”

When discussing mediation with their clients,
counsel must dispel the common belief that
proposing mediation to an adversary is a
sign of “weakness.” This is a myth. Suggesting
mediation is nothing more than an expression
of a willingness to negotiate in a structured
setting.

• Use The CPR Corporate Policy Statement
On Alternatives to Litigation©

One of the ways that counsel can overcome
this perceived obstacle to mediation is to
suggest to their clients that they become
signatories to the CPR Corporate Pledge. The
CPR Corporate Policy Statement on Alternatives
to Litigation©, which has been signed by over
4,000 companies and their subsidiaries, was
developed in the 1980s specifically to overcome
the concern that a party’s suggestion of media-
tion (or other form of ADR) would be seen as a
sign of weakness. The Corporate Pledge
compels the signatories to attempt resolution
of disputes through ADR before filing suit. The
names of the companies which have signed the
Pledge are available on CPR’s website,
http://cpradr.org/About/ADRPledges/Corporate
PledgeSigners.aspx. In-house counsel can refer
to this directory to see if the other party to
the dispute is a signatory before initiating
mediation.

8 CPR INSTITUTE

• Use The Court (With Caution) To Support
Your Mediation Initiative

Courts in many jurisdictions have attempted to
remove the stigma of “weakness” associated
with initiating mediation (and also to clear their
dockets) by mandating the use of this process.
Courts began to compel mediation to facilitate
settlement and to overcome parties’ reluctance
to reveal to their adversaries any suggestion
that they question the strength of their legal
positions. Today, many federal and state courts
require some form of mediation (see
http://www.adr.org/aaa/ShowPDF?doc=ADRST
G_011813). Although many of these programs
are successful, the compulsion of mediation by
Courts in patent cases has received mixed
reviews from focus group participants in the
Task Force.

• Use Magistrate Judges Where Available; Be
Wary Of Unpaid “Volunteers”

The consensus of focus group participants was
that court-ordered mediation often failed to
take into account the timing of the mediation
in relation to the status of the litigation, the
parties’ willingness to negotiate and the impact
of compulsion on a completely voluntary
process. Coercion by a court to mediate when
the parties are not ready to settle can cause
many parties to simply go through the motions
and not put much effort into the procedure. In
addition, volunteer mediators on court panels
are of varying quality and training and may not
be compensated, factors which often lead
them to achieve unsatisfactory results.
Mediators who only encourage a “check the
box” effort before trial are often wasting the
court’s and litigant’s time and resources. This
criticism of volunteer mediators does not
generally apply to Magistrate Judges. The use
of Magistrate Judges who have significant
experience in patent cases can help assuage
parties’ resistance to mediation and their
concerns about appearing “weak.” Mediation
of patent cases by Magistrate Judges is well
known and accepted in many jurisdictions
(e.g., Delaware) and many parties consider it
to be a useful step in the litigation process.
Referrals to experienced patent mediators are
also available from CPR
(http://cpradr.org/FileaCase/CPRsNeutrals.aspx);
JAMS (http://www.jamsadr.com/professionals/

EFFECTIVE PRACTICES PROTOCOL 9

xpqProfResults.aspx?xpST=ProfessionalResults);
and AAA (http://www.aaamediation.com/
faces/index.jspx).

• Make Sure The Mediator Spells Out The
Ground Rules

Mediators themselves can also significantly
reduce parties’ fears of appearing “weak.”
Experienced patent mediators can help the
parties become comfortable with the mediation
process and overcome any resistance or
misconceptions. Confidential pre-mediation
conferences between the parties and the
mediator to set expectations and build trust
were often cited by focus group participants as
contributing to the likelihood of a productive
mediation. Mediators should clearly spell
out the “rules of engagement” and provide
structure to what parties often perceive as
an amorphous procedure. This is especially
appreciated by and helpful to executives with
engineering backgrounds who usually play a
large role in the outcome of patent cases.

• Use Mediation Provisions In Patent
License Agreements

Perceptions of weakness can also be avoided if
counsel expressly includes a mediation provision
into the dispute resolution clause of a patent
license or other similar agreement. This can be
mimicked after one of the CPR Model
MediationClauses (http://cpradr.org/
Resources/ALLCPRArticles/tabid/
265/ID/635/CPR-Model-Clauses-and-Sample-
Language.aspx). While this option will not work
with alleged infringers who have no pre-
existing contractual relationship with the patent
owner, such a provision should not be
overlooked in cases where there is such a
relationship in place. Finally, once the media-
tion begins, any pre-existing issues about the
strength or weakness of the case of the party
proposing it become irrelevant and are
rapidly superseded by the actual positions of
the parties.

• Before Initiating Mediation, Use Early Case
Assessment And Decision Trees

Early Case Assessment (ECA) is a conflict
management process designed to facilitate
informed and expedited decision-making at the
early stages of a dispute. It is an excellent tool

10 CPR INSTITUTE

to use in advance of commencing mediation.
The process calls for a team working together
in a specified time frame to: (a) gather the
important facts and law relating to the dispute;
(b) identify the key business concerns;
(c) assess the risks and costs that the dispute
poses for the company; and (d) make an
informed choice or recommendation on how to
handle the dispute. A related process is the use
of Decision Trees. Decision Trees demonstrate
the economic impact of litigation strategy and
are particularly useful in patent cases as a tool
for counsel to communicate effectively with
clients about the costs associated with the
various steps in the litigation process and the
likely outcomes of their strategic decisions.

• ECA Helps The Parties To Focus On The
Broader Business Context, Not Just The
Specific Dispute

Most focus group participants felt that the
use of ECA or Decision Trees enhances the
likelihood of success of a mediation. Both
methods increase the level of preparation for
mediation, as well as cause the parties to
focus on business issues beyond those that are
directly relevant to the dispute. In patent cases,
with or without licensing potential, mediations
often focus on business solutions, and the use
of ECA and Decision Trees ensures a thorough
analysis of the available business options. In
addition, ECA and Decision Tree processes
provide the parties with a broader business
context against which to weigh the advice of
patent litigation counsel and the judgment of
the executives directly involved in the dispute.
These methods provide the decisionmakers
with objective criteria for evaluating the
settlement proposals offered by the other side.

• When Selecting A Mediator, The Parties
Should Focus On Mediation Experience
and Skill

One of the benefits of private mediation is that
the parties themselves select the mediator.
When the parties choose the mediator, even if
the choice is made from a list of court-
approved mediators or from lists provided by
CPR, JAMS or AAA, the mediation has a better
chance of success. Even more desirable is for
the parties to select the mediator from lists
which each of them has prepared.

EFFECTIVE PRACTICES PROTOCOL 11

Mediators must be fully informed about the
background of the dispute and should under-
stand the key facts and legal issues, the parties,
and the business issues. Patience, optimism,
persistence, neutrality, and good listening skills
are all necessary qualities for a mediator. Focus
group participants strongly preferred mediators
who explored the nuances of the case, allowed
the parties to fully express the strengths and
weaknesses of their respective positions,
and challenged the parties concerning
unrealistic positions and expectations.
Mediators are expected to work diligently with
the parties and propose creative solutions to
their business problems. Participants universally
criticized mediators who simply conveyed
settlement demands and responses back and
forth between caucus rooms and tried to force
the parties to meet somewhere in the middle.
All agreed that mediation should not be used
to force one side to capitulate.

• The Mediator’s Integrity And Ability To
Elicit The Trust Of The Parties Is Critical

Selecting a mediator with a well-established
reputation is also important because the parties
are more likely to develop trust and confidence
in such a mediator as well as in the process.
Other necessary attributes for a mediator
include: (a) integrity, which includes unwaver-
ing neutrality and the ability to convince the
parties that their confidential communications
will be respected; (b) excellent communications
skills; (c) a commitment to devote the time
necessary to allow the mediation to succeed;
(d) a willingness to work with the parties to
develop a mediation process that is effective
for their situation and to implement it;
(e) sensitivity to cultural issues; and (f) a willing-
ness to follow through after the mediation
session to help the parties continue their
settlement discussions and to ensure the formal
settlement documents are prepared and signed.

• Mediation Skills Trump Technical Skills In
A Mediation

There was a general consensus among focus
group participants that in order to be success-
ful, a mediator in a patent case should have
strong mediation skills, experience mediating
patent cases, and a thorough understanding
of patent law and patent litigation. Specific

12 CPR INSTITUTE

experience with the technology disclosed in the
patent is not essential unless the dispute turns
entirely on technical issues or the parties have
requested an evaluative mediation. Moreover,
with the parties’ consent, mediators can
engage neutral experts to advise them on
specific technical issues. A mediator who does
not have strong mediation skills, notwithstand-
ing his or her thorough knowledge of patent
law, is unlikely to be successful because, as
noted above, the purpose of mediation is to
reach a consensus, not to render a judgment
on the law. Conversely, since parties often
rely on the mediator to conduct reality testing
(e.g., asking probing questions) and to provide
a reasoned explanation as to why they should
alter their proposals, a mediator with strong
mediation skills, but little or no patent experi-
ence, will be at a disadvantage. The optimal
patent mediator combines both sets of skills.

• The Mediator Must Be The “Adult” In
The Room

It is important that the mediator have strong
“people” skills, i.e., the ability to deal with the
inevitable personal differences that arise in the
mediation process. An excellent way to exercise
these skills is to conduct pre-mediation confer-
ence calls with counsel and the parties to expe-
dite the mediation process and provide the
mediator with an opportunity to explain it to
the parties. They will also enable the mediator
to assess the personal issues which may
interfere with achieving a settlement. For
example, in those cases where parties bring
emotional issues to the table, focus group
participants appreciated mediators who could
help them deal with those issues by permitting
some amount of “venting” and allowing the
parties to “tell their stories,” before delivering
reality testing and focusing on the business
issues. Since internal differences can arise
among the representatives of the parties,
having a mediator who can maintain a peaceful
process and encourage conciliation within a
group during the mediation is essential.

• Former Judges Must Learn To Become
Settlement Facilitators And Leave Their
Judicial Robes Behind

Focus group participants agreed that former
judges can be effective mediators if they have

EFFECTIVE PRACTICES PROTOCOL 13

mediation training and experience. A former
judge may add an extra layer of credibility,
which makes clients more comfortable with the
process, and is often in a good position to
determine the proper point in litigation when
mediation should be attempted. Former judges
can also provide a generalist’s reaction to the
case and some may be able to predict the
reactions of jurors at trial, a perspective which
is very helpful in reality testing. However, even
those former judges who are committed to
using mediation skills (rather than judicial skills)
to mediate patent cases are often expected by
the parties to predict who will win and who
will lose and, if favorable to the party making
the request, convey this message to the other
side. This expectation clearly defeats the
purpose of mediation. Former judges should
disabuse the parties at the outset (i.e., in
pre-mediation calls and the joint session of the
mediation) that they will act as decisionmakers
and emphasize that their role is solely to
facilitate the parties’ own negotiations.

• Counsel Should Propose Mediation As Early
As Possible

Although there are no hard and fast rules
about the optimal time for mediation, most
focus group participants expressed the view
that mediation should take place as early as
possible, when the parties have sufficient
information to evaluate the strengths and
weaknesses of their positions and before their
views have been hardened by the emotion, and
in some cases hostility, that is generated by the
litigation itself. It is also advantageous to the
parties to seek a mediated resolution before
litigation expenses begin to mount.

Commencing mediation at the outset of a
patent case may shed light on the parties’
amenability to settlement and their respective
goals. For example, the alleged infringer can
evaluate the patent owner’s demand for r
oyalties or damages and compare that sum to
the cost of litigation through trial. Similarly, the
patent owner can evaluate the alleged
infringer’s evidence concerning the validity of
the patent and the likelihood that it will be
successful in obtaining a ruling of invalidity.

Parties in certain industries are amenable
to early mediation even before they have
developed a full factual record. For example, in

14 CPR INSTITUTE

the pharmaceutical industry, generic
manufacturers generally prefer to pursue
mediation quickly. Counsel for generic
pharmaceutical clients often suggest mediation
at the Rule 16 scheduling conference, and
judges are often amenable to early mediations
in these cases. In some industries, however,
depending upon the corporate culture, cases
do not settle until late in the game (e.g., at the
end of the pretrial process) because business
clients do not focus on the dispute until then.
Rather than confining mediation to either the
beginning or the end of the litigation, many
focus group participants recommended multi-
ple mediations: one at the beginning of the
case and additional mediations at later stages
as the case gets closer to trial. This approach
optimizes the likelihood of an early resolution
and, even if unsuccessful at the initial media-
tion, enables the parties to learn facts about
their adversary’s case which may prove helpful
in settling the case at a later stage.

The optimal time to mediate is when both
parties are somewhat unsure about their
respective litigation positions. Examples of
events which should cause counsel to consider
mediation are: significant changes in the
parties’ respective businesses or competitive
positions; the filing of a counterclaim which
introduces new issues into the case; the
impending deposition of a person who does
not want to be deposed (e.g., a party’s CEO);
an interim decision by the Court on an
important procedural issue; or an early
Markman ruling.

• A Markman Ruling Is Not Essential Before
Commencing Patent Mediation

The usefulness of a Markman ruling before
scheduling mediation has to be considered on a
case-by-case basis (e.g., how significant is the
file history for the claim terms at issue, what
are the strengths and weaknesses of the claims,
who is the presiding judge and what is his or
her experience with patent cases?) If the key
claim terms are genuinely ambiguous and
require interpretation, it may be necessary for
the parties to wait until after a Markman ruling
to commence mediation. However, there are
two caveats to this approach: many parties
seek the interpretation of claim terms solely for
tactical reasons, not because they are actually

EFFECTIVE PRACTICES PROTOCOL 15

ambiguous; and many claim interpretations are
overturned by the Federal Circuit, which under-
cuts the weight they are given by parties at
the District Court level. With the high rate of
reversals on appeal, a Markman ruling from
a District Court does not resolve uncertainty,
and may not accurately foretell the ultimate
outcome.

In contrast, when mediation occurs before a
Markman ruling, and there is an impasse at
the mediation, receiving the Markman ruling
after the mediation can help resolve the case
quickly. Having the mediation first can push
the parties further along the settlement path
(i.e., by opening communication) before
receiving the Markman ruling. Another time to
begin mediation is when the Markman ruling
is pending because at that point both parties
experience the highest level of risk.

• Parties Need Not Conduct Full Blown
Litigation Discovery Before Commencing
Mediation

It is not necessary to complete litigation discov-
ery in order to have a successful mediation. If
the parties have sufficient information (from
initial discovery or the cooperative exchange of
information) to evaluate each other’s cases, if
counsel know and respect one another, and
if the parties are motivated to settle, mediation
can be effective. While some focus group
participants expressed the view that full
discovery was necessary before sitting down at
the mediation table, most found this not to be
the case. In fact, proceeding with full discovery
can frustrate a principal goal of mediation,
which is to avoid wasteful litigation expense.
The likelihood of finding a “smoking gun” in
discovery is rare. Pre-mediation discovery
may also be highly problematic in international
patent disputes, given the general unavailability
of discovery in civil law jurisdictions and the
limited availability of discovery in other
common law countries.

• There Are Many Alternatives To Litigation
Discovery Prior To Mediation

Focus group participants consistently expressed
the view that expensive discovery, especially
electronic discovery, should be avoided prior to
mediation. Rather than engage in full blown

16 CPR INSTITUTE

discovery, the following techniques should be
considered by counsel to prepare their clients
for mediation: (a) clients should be made to
understand the substantial cost of full litigation
discovery compared with the more modest
cost of disclosing information solely for the
mediation; (b) counsel should try to persuade
their adversary to provide necessary information
voluntarily and, if necessary, seek the assistance
of the mediator in this effort; (c) counsel should
execute a bullet-proof confidentiality agree-
ment which limits the use of the information
exchanged solely to the mediation; (d) counsel
should determine what information is publicly
available and use that fact as leverage to
request additional information from their
adversary; (e) counsel should consider providing
information, such as financial data, in summary
form (rather than not at all) with the agree-
ment that any settlement agreement would
include a representation as to its accuracy; (f)
counsel should consider having the mediator
review confidential financial information, such
as marginal casts and profits, in camera; (g) if
the information is required to perform an
infringement or invalidity analysis, counsel
should consider having the confidential
information disclosed to a neutral third party
(other than the mediator) who can then render
an evaluation without disclosing the informa-
tion; (h) counsel should consider only allowing
outside counsel to see confidential information;
(i) counsel could suggest limiting the disclosure
of confidential information to one key person
at the mediation and to the mediator; and (j) if
a pre-mediation exchange is not possible and
the dispute is the subject of active litigation,
counsel should consider pursuing focused
discovery rather than broad discovery common
in patent cases, and mediate after documents
are exchanged or after the taking of
limited depositions.

Recommendations for Conducting
and Participating in Mediation

• Pre-Mediation Conferences Are Essential

Pre-mediation discussions can be used to
shorten the duration of the mediation session,
where information is exchanged between the
parties and the mediator, and the mediator can
help the parties to “front load” much of the

EFFECTIVE PRACTICES PROTOCOL 17

work. This is important because there is
“Parkinson’s Law” at play in patent mediation:
work expands so as to fill the time available for
its completion. Because real progress toward
settlement tends to await an arbitrary deadline
(e.g., the end of the business day), other
deadlines (set by the mediator) may actually
help rather than hinder settlement.

• Opening Statements Should Only Be Used
On A Case-By-Case Basis

Although all focus group participants
recognized the need for written mediation
statements before the mediation begins, there
was much debate over the merits of including
oral opening statements by each party at the
outset of a mediation session. Some of the
potential benefits and drawbacks of opening
statements are summarized below, and suggest
a case-by-case approach may be best. The
timing of the mediation in the life of a dispute
(i.e., earlier versus later; as a first attempt to
resolve the dispute or after much negotiation)
may dictate whether to have opening
statements, as might the parties’ relationship
(e.g., cooperative versus acrimonious).
Pre-mediation discussions should also direct
whether to have opening statements since, in
some cases, the parties might strongly express
the desire to make them. It is important to pay
attention to who will attend the mediation
session and to whom the statements will
be presented.

The apparent trend, if one exists, is to avoid
opening statements in patent mediations. There
is an introductory joint session and then the
mediator goes straight to private caucuses
between the mediator and each of the parties.
In some mediations, the parties never meet
together at all – let alone present statements to
each other. If opening statements will be made,
the mediator can make clear in pre-mediation
discussions that the parties should refrain from
posturing during opening statements; rather,
the opening statements should focus on the
process and on resolving the issues. Ultimately,
the decision whether to have opening
statements turns on the character of the
parties, the nature of the dispute and the
mediator’s and counsels’ assessment of their
usefulness in the case.

18 CPR INSTITUTE

• The Advantages Of Allowing the Parties
to “Vent”

Notwithstanding the trend against them as
mentioned above, opening statements can be
very useful because they allow the parties to try
to convince the other side of the merits of their
respective positions. Joint sessions often
provide the parties with their only opportunity
to directly address the principals of the other
side without having their comments filtered by
outside counsel. Even in complex patent cases,
the parties can bring with them emotional
barriers which prevent settlement negotiations.
Opening statements can allow the parties to
“vent” their emotions and give them an oppor-
tunity to be heard. Often, after this “venting”
process, the parties are prepared to proceed
with the mediation process in a more reason-
able frame of mind, which may facilitate an
ultimate settlement. In addition, the mediator
can question the parties in front of each other
after the opening statements and, perhaps, use
the information stated as a reference during
later caucus sessions, for example, “how do
you address what X said about Y?”

• The Disadvantages Of Litigation Driven
Opening Statement

In some cases, however, opening statements
can poison the atmosphere of the mediation.
Opening statements made in patent mediation
often parallel statements made in the litigation.
These types of opening statements give the
parties an opportunity to posture. They tend to
be argumentative, can harden positions and
entrench people, and fail to focus on compro-
mise. They also increase the expense of the
mediation. When parties from outside the U.S.
are present, which is often the case in patent
disputes, an opening statement can also cause
a party to lose face and, therefore, become an
obstacle to settlement. It is important to be
mindful of cultural issues during opening
statements.

• Another Approach: Let The Mediator Make
The Opening Statement

One way to avoid the above pitfalls is to have
the mediator alone present an opening state-
ment so that polarization does not occur. The
mediator can explain the process and relevant

EFFECTIVE PRACTICES PROTOCOL 19

issues (i.e., confidentiality) and can begin with a
neutral description of how the case has been
presented to by each party without editorializ-
ing remarks. A good opening statement sets
the tone for the mediation process that follows:
the statement should acknowledge the parties’
differences, be presented in a conciliatory tone,
and reflect the voice of reason.

• The Mediator Should Avoid Artificial
Time Constraints

Time constraints and other problems should be
addressed in advance of the mediation session.
The mediator should educate the participants
about the need for flexibility in their time
commitments because parties generally
underestimate the time required for mediation.
Patent mediators usually set aside two days at
the outset (or schedule the mediation session
for a Friday so that Saturday is available if
needed). If the parties hit an impasse during
the first day, all participants can think about
that impasse (and potential creative solutions)
overnight.

• The Mediator Must Carefully Manage The
Private Caucuses

The general consensus among focus group
participants is that private caucuses between
the mediator and each of the parties are
absolutely necessary in patent mediation. The
majority of time in a typical patent mediation is
spent in these caucuses; the parties usually do
not spend too much time together, as a group,
in joint sessions with the mediator. In some
cases, for example those in which the party
representatives are not on good terms, the
mediator may (and perhaps should) separate
them during the process. The mediator should
try not to waste the parties’ time; therefore,
the mediator might leave one party with
“homework” or something to think about
while working with the other party in a private
caucus. The mediator should always keep the
parties apprised of what is happening
procedurally as he or she orchestrates
the process.

• Party Representatives With Full Authority
To Settle Must Be Present During
Mediation

All focus group participants agreed that the
presence of party representatives having full

20 CPR INSTITUTE

settlement authority is essential to the success
of a patent mediation. Beyond that consensus,
however, there are a number of issues:
Who has the authority to settle? Should the
mediator refuse to proceed if authorized
representatives are not present? Is it sufficient
to have the representatives available by
telephone, if not in person? Is it important
to have the presence of “comparable”
party representatives?

One of the attributes of mediation is its
flexibility. Creative solutions not contemplated
by party representatives before mediation may
prove important in reaching a settlement after
the fact. Therefore, it may not be possible to
assure that a party’s mediation representative
has “full” settlement authority. Moreover,
patent mediations often involve large
companies as parties. Large companies may
have to work (perhaps slowly) through a
complicated process to decide who has the
authority to settle. They tend to have various
levels of authority, and management may not
give authority to outside counsel or even to
in-house counsel. Finally, it may be truly impos-
sible for some large companies to make sure
that a representative with full settlement
authority attends the mediation since some
corporate cultures have a consensus-based
decision making style.

In these cases, the mediator must do the best
that he or she can. The mediator can advocate
for a representative with full settlement
authority to attend. The mediator can insist that
a business person, not just the general counsel,
be present on behalf of a company. If only
lawyers are present, resolution of the dispute
may prove more elusive. It is essential to have
the business people present and to have them
actively involved throughout the process,
especially those who are senior executives.

• Telephone Attendance May Be Permitted If
The Decision Maker Is Fully Informed And
Prepared

One way to address a lack of physical
attendance at the mediation by a party’s
ultimate decision-maker is to have the person
with ultimate authority available by telephone.
Telephone attendance works best when the
party identifies the decision-maker who will not
be present (e.g., the CEO), prepares the

EFFECTIVE PRACTICES PROTOCOL 21

decision-maker in advance, and keeps the
decision-maker up to speed during the
mediation to minimize surprises. The decision-
maker should be consulted before the
mediation to discuss at least a range of
acceptable resolution options. Thus, in all cases,
a person attending the mediation should have
full settlement authority within a given range.
In some cases, creating a memorandum of
understanding is the goal in mediation so
the parties can go back to their respective
managements for final approval.

As a further complication, there may be
another entity not party to the litigation or
underlying dispute (e.g., a licensee, an investor,
an insurer) to which one of the parties has an
obligation. Should or must a non-party attend
the mediation? Each party should at least
identify all of the stakeholders on its side, speak
to them in advance of the mediation, define
settlement parameters, and get their buy-in.
Such stakeholders also may be involved
by telephone.

• The Parties Should Be Represented By
Persons Of Comparable Or Equal Authority

Another issue arises when the parties bring to
the mediation representatives who do not have
equal or comparable status. This imbalance may
be reflected in settlement authority (e.g., one
party has a representative with full authority,
the other does not); in stature (the CEO of one
party attends versus a low-level manager of the
other party); in numbers (one party has one
representative while the other party has five); or
in other ways. A party evaluating “is this worth
it?” may conclude “no” unless a comparable
counterpart from the other party will attend the
mediation. A party may view lack of attendance
by a peer as a signal that the other side has no
interest in settling the case. One side may even
be insulted (especially if cultural differences
exist) by lack of poor attendance.

Fortunately, pre-mediation communication can
address the issue of incomparable attendance.
The mediator should determine at the outset
who is attending the mediation. By knowing
which representatives are expected to attend,
each party may “red flag” certain issues, and
the mediator should address any problems that
might arise at that time. If one party does not
see a counterpart on the list of attendees, then

22 CPR INSTITUTE

it should attempt to have that person attend.
Disclosure of who is attending the mediation is
critical; there should not be any surprises.

• Handling The Mediation Where A Party
Does Not Have The Authority To Settle

One of the biggest frustrations with mediation
occurs when the parties reach a settlement and
are ready to sign the settlement agreement,
and one party announces that it does not have
the authority to sign, but will have to get
approval from someone who is not present. If
a person with ultimate settlement authority
cannot be present during mediation, should
the mediation proceed? Unfortunately, outside
of the context of court-ordered mediation, the
mediator does not have the power to mandate
attendance. While some would say that having
the mediation occur, even without settlement,
is better than not having the mediation at all,
other mediators will not conduct a patent
mediation unless a decision-maker for each
party is present. Mediators note that settlement
rates increase when business representatives
with settlement authority are involved, since
this involvement helps each party to “buy in.”
Stated alternatively, it is too easy to say “no”
to an agreement when you have not been a
part of the mediation process.

With court-ordered mediation, the mediator
may be able to exert more influence on atten-
dance because the mediator has to report back
to the court on the result of the process.
Judicial orders to mediate in some jurisdictions
have become very specific and stringent; the
order may require someone with full settlement
authority to attend. A party may be held in
contempt if they fail to have a representative
with sufficient settlement authority in atten-
dance. To address that risk, parties should
make sure they understand from the mediator
in advance what the expectations regarding
authority are, communicate that information
appropriately, and bring the appropriate
representatives to the mediation.

• Litigators Should Promote, Not Interfere
With, The Mediation Process

Since the principal purpose of mediation is to
find a business solution to the patent dispute,
and not to “win,” mediation puts litigation

EFFECTIVE PRACTICES PROTOCOL 23

attorneys in a difficult position; they have to set
aside their “gladiator” instincts and adopt the
role of business advisors. Many focus group
participants observed that, unless they act as
problem solvers and not advocates, litigation
attorneys are often counter-productive in the
mediation process. Yet, there are a number of
ways that they can improve the likelihood of a
successful mediation. For example, in their
mediation statements, advocates should
acknowledge the risks of litigation, concede
any weaknesses in their positions, and propose
reasonable solutions. They should forego the
temptation to make an aggressive opening
statement, but rather use the opening as an
invitation to negotiate. They should also make
sure that their clients have an opportunity to
speak as part of the joint session. This approach
serves two purposes: (a) the parties, not the
attorneys, need to vent their grievances before
they can begin negotiations; and (b) they also
need to focus on potential business solutions
from the outset.

During the private caucuses, the litigation
attorneys should not interfere with the
mediator’s efforts to evaluate the parties’
positions. They should also avoid allowing
artificial barriers to prevent the successful
conclusion of the mediation (e.g., by claiming
that she/he or his/her client has a plane to
catch, or using other excuses to cut the process
short). They should also be prepared to paper
the deal before negotiations start so that
“wordsmithing” delays will not be an obstacle
to a successful settlement agreement.
Provisions relating to confidentiality, termina-
tion of the litigation, releases, etc. should be
prepared in advance. Finally, litigation attorneys
should assure their clients of the integrity of the
mediation process and explain its key elements,
such as achieving a mutually beneficial result
with no clear winner or loser.

Recommendations for Mediating
With Non-Practicing Entities

• Mediation With NPEs Should Not Be
Dismissed Out Of Hand; Many NPEs Are
Amenable To Mediation

Mediations of patent disputes are complicated
by the participation of non-practicing entities
(“NPEs”). There are many different types of

NPEs; NPE business models have expanded
from the original notion of a garage inventor
enforcing his or her own patent for recognition
to sophisticated businesses that acquire patents
in quantity across diverse technologies for
enforcement for profit using varying strategies.
Unfortunately, some NPEs have engaged in
business practices which have adversely affect-
ed their reputation.

An important characteristic of patent disputes
involving NPEs is that NPEs rarely have products
or services of their own, resulting in an asym-
metric patent threat because patents of the
defendant are rendered useless against the
NPE. Before the recent Supreme Court decision
in eBay, an NPE would often seek an injunction
against patent infringement, although now the
availability of injunctions in federal courts has
been reduced. However, an NPE is generally
motivated by damages and an injunction is
merely a tool to increase leverage in license
negotiations rather than the desired end result;
if the defendant cannot make and sell
anything, then the NPE is not entitled to royal-
ties. Ordinarily, the seeking of an injunction
might be considered an impediment to
mediation of a patent dispute because a party
might simply want marketplace exclusivity
against a competitor defendant, but an
injunction sought by an NPE is generally just a
negotiating tactic. A significant obstacle to
mediation with an NPE is that many companies,
as a matter of policy, refuse to mediate with
them regardless of the reputation of the NPE
involved or the merits of its claim. This
orthodox approach should be re-evaluated.

Until recently, NPEs also had a tendency to
initiate multi-defendant litigation. The presence
of many defendants can bog down mediation
in disputes or administrative issues among the
defendants. The America Invents Act included a
provision preventing joinder of defendants
based solely on the alleged infringement of the
same patent. As a result, the rate of initiation
of multi-defendant litigation by NPEs has
dropped considerably. However, the Federal
Circuit has since authorized joining of pre-trial
phases of separate litigations relating to
infringement of the same patents by different
defendants. It is still too early to understand

24 CPR INSTITUTE

how frequently this phenomenon will occur
and the implications for the mediation of
patent disputes.

Perhaps the largest impact of an NPE on the
mediation of a patent dispute results from the
relationship between the NPE and the defen-
dant. In many disputes, the parties are
competitors, customers of each other, or
business partners (or all of the foregoing) and
have a strong interest in resolving disputes
amicably to maintain a good working business
relationship. An NPE and/or defendant may
have no expectation of a future business
relationship and therefore have less motivation to
seek compromise. Good relations may be important
with respect to NPEs with large patent portfolios
that repeatedly assert patents against the same
defendants, although defendants may prefer to set
precedent for the future (particularly with respect to
patents perceived to be of poor quality or inflated
damages expectations).

EFFECTIVE PRACTICES PROTOCOL 25

26 CPR INSTITUTE

Patent Mediation Task Force

MANNY W. SCHECTER - Chair
IBM Corporation
Armonk, NY

KENNETH R. ADAMO
Kirkland & Ellis LLP
Chicago, IL

BRUCE G. BERNSTEIN
Coller Capital
New York, NY

RONALD BLEEKER
Finnegan, Henderson, Farabow,
Garrett & Dunner
Washington, DC

JASON BURWELL
Bühler AG
Uzwil, SWITZERLAND

EDWARD N. CAHN
Blank Rome LLP
Philadelphia, PA

PATRICK CANTRILL
Walker Morris
Leeds, ENGLAND

KEVIN CASEY
Stradley Ronon Stevens & Young
Malvern, PA

ROBERT F. COPPLE
Copple & Associates, P.C.
Scottsdale, AZ

DENNIS CROUCH
University of Missouri
School of Law
Columbia, MO

JOHN M. DELEHANTY
Mintz Levin Cohn Ferris Glovsky
& Popeo, P.C.
New York, NY

M. SCOTT DONAHEY
Independent Arbitrator
& Mediator
Palo Alto, CA

MARK EDWARDS
DuPont
Wilmington, DE

ANNE B. KIERNAN
Air Products and Chemicals, Inc.
Allentown, PA

RUSSELL E. LEVINE
Kirkland & Ellis LLP
Chicago, IL

DON W. MARTENS
Knobbe, Martens, Olson & Bear
Irvine, CA

JOHN S. MARTIN
Martin & Obermaier, LLC
New York, NY

PETER MICHAELSON
Michaelson ADR Chambers, LLC
New York, NY

HON. PAUL R. MICHEL
Alexandria, VA

STEVEN W. MILLER
Procter & Gamble Company
Cincinnati, OH

CHARLES E. MILLER
Dickstein Shapiro LLP
New York, NY

WILLIAM J. O'SHAUGHNESSY
McCarter & English, LLP
Newark, NJ

RICHARD RAINEY
JAY STEWART
General Electric Company
Fairfield, CT

HARRIE SAMARAS
ADR and Law Office of
Harrie Samaras
West Chester, PA

S.I. STRONG
University of Missouri
School of Law
Columbia, MO

PHILIP C. SWAIN
Foley Hoag LLP
Boston, MA

ROBERT T. TOBIN
Longboat Key, FL

MAXIM H. WALDBAUM
Eaton & Van Winkle LLP
New York, NY

MICHAEL WALKER
DuPont
Wilmington, DE

JOHN K. WILLIAMSON
K & L Gates LLP
Pittsburgh, PA

CPR Institute Liaison
KATHY BRYAN
President & CEO

CPR gratefully acknowledges the assistance of Lelia Ledain,
Project Analyst, Mintz Levin Cohn Ferris Glovsky & Popeo, P.C.

EFFECTIVE PRACTICES PROTOCOL 27

28 CPR INSTITUTE

