Fordham University School of Law

Twelfth Annual Conference

INTERNATIONAL INTELLECTUAL PROPERTY LAW AND POLICY
Thursday & Friday, April 15 & 16, 2004

Hugh C. Hansen, Director

CONFERENCE PROGRAM
www.fordhamipconference.com
Thursday, April 15

Registration and Continental Breakfast

8:00 a.m.

SESSION I. Plenary Session

8:30 a.m. to 1:00 p.m.

ADVANCE \d4
Moderator: Prof. Hugh C. Hansen, Fordham University School of Law

Welcoming Remarks, Dean William Treanor, Fordham University School of Law
A. World Intellectual Property Organization and the European Union

 Recent Developments in the World Intellectual Property Organization

Antony Taubman, World Intellectual Property Organization, Geneva

 EU Copyright Legislation, Proposals and Goals

Dr. Jörg Reinbothe, Head of Unit (Copyright), DG Internal Market E-3, European Commission, Brussels

 EU Patent, Trademark and Design Legislation, Proposals and Goals

Erik Nooteboom, Head of Unit (Industrial Property), DG Internal Market E-2, European Commission, Brussels

Panelists: Hon. Bruce A. Lehman, President and CEO, International Intellectual Property Institute, Wash. D.C.; Shira Perlmutter, Vice President and Associate General Counsel for Intellectual Property Policy, Time Warner, Inc.; Bradford Smith, General Counsel, Microsoft Corp., Redmond; Thomas C. Vinje, Clifford Chance, Brussels

Coffee break

B. European Union Intellectual Property Law
Moderator: Prof. Hugh C. Hansen, Fordham University School of Law

ADVANCE \d4
1. Recent Intellectual Property Case Law:

Recent Developments

Prof. Lionel Bently, Kings College London
The Court of First Instance and Trademarks: Four Years Later

Hon. Nicholas Forwood, Judge, Court of First Instance of the European Community, Luxembourg
Member State Judges and European Union Intellectual Property Law: What is their Role?

Honourable Mr. Justice Laddie, Royal Courts of Justice, London
Panelists: Charles Gielen, NautaDutilh, Amsterdam; Honourable Mr. Justice Pumfrey, Royal Courts of Justice, London; Alexander von Mühlendahl, Vice-President for Legal Affairs, OHIM (Trade Marks and Designs), AlicanteADVANCE \d4
2. The Court of Justice:

An Inside View

Hon. Fidelma Macken, Judge, European Court of Justice, Luxembourg

3. The European Charter

Intellectual Property as a Human Right: What Should Member State Courts Do with This and Other European Charter Provisions?

Lord Slynn of Hadley, Law Lord, House of Lords, Parliament, London

C. The United States Supreme Court and Intellectual Property Law

Moderator: Prof. Hugh C. Hansen, Fordham University School of Law
Panel Discussion: Over the last few years the Supreme Court has made pronouncements in Copyright, Trademark and Patent Law. Are there identifiable themes or trends? How well has the Court done? What has or will be the effect of these decisions on the case law in the circuits? What can we expect from the Court in the future?

Panelists: Prof. Martin J. Adelman, George Washington University Law School, Wash., D.C.; David Carson, General Counsel, U.S. Copyright Office, Wash. D.C.; Prof. David Lange, Duke Law School, Durham; Fred von Lohmann, Senior Intellectual Property Attorney, Electronic Frontier Foundation

Luncheon (1:00 to 2:30 p.m.) (12th Floor of Lowenstein Building)

Luncheon speaker: Hon. Marybeth Peters, Register of Copyrights, Copyright Office, Wash. D.C.

April 15, Thursday Afternoon: Concurrent Sessions II, III and IV
SESSION II (concurrent): Patent Law
ADVANCE \d4(2:45 p.m. to 5:50 p.m.)

Moderator: Gonzalo Ulloa, Gómez-Acebo & Pombo, Abogados, Madrid

1. Experimental Use

ADVANCE \d4
Experimental use and the Federal Circuit: Driving research out of the United States?

John Richards, Ladas & Parry

Experimental use exemption in Europe: A need for Clarification.

David Perkins, Milbank, London

Japan and the Experimental Use Exception: A Comparative Analysis

Harold Wegner, Foley & Lardner, Wash. D.C.

Panelist: Eiji Katayama, Abe, Ikubo, Katayama, Tokyo

2. Patents and Small Businesses (SMEs)

Moderator:

Making the Patent System Accessible to SMEs

Alison Brimelow, Vice Chairman of the Administrative Council of the European Patent Office

Panelists: Eiji Katayama, Abe, Ikubo, Katayama, Tokyo; Honourable Mr. Justice Pumfrey, Chancery Court, Royal Courts of Justice, London; Dr. Paul Tauchner, Vossius and Partner, Münich

3. Trilateral Harmonization:

Moderator: Michael N. Meller, Anderson, Kill and Olick

Trilateral discussions among the JPO, EPO, and USPTO are ongoing with regard to substantive patent law harmonization. Similar discussions are taking place in the WIPO with regard to a Substantive Patent Law Treaty. Developing countries have expressed reservations about further harmonization. The aspects of patent law under consideration are conditions of patentability, prior art and grace period.

Presenters: Japanese Patent Office: Shinjiro Ono, Deputy Commissioner; European Patent Office: Ulrich Schatz, formerly Acting Vice-President and Principal Director of DG-5 (Legal and International) ; United States Patent Office: Mary Critharis, Patent Attorney, Office of International Relations; Charles R. Eloshway, Patent Attorney, Office of International Relations

Panelists: Heinz Bardehle, Bardehle, Pagenberg, Münich; Prof. Kensuke Norichika, Osaka Institute of Technology, Osaka; Michael J. Pantuliano, Clifford Chance; Albert Tramposch, Burns, Doane, Swecker and Mathis, Alexandria

ADVANCE \d4SESSION III (concurrent): Copyright Law
ADVANCE \d4
(Thursday, 2:45 p.m. to 5:50 p.m.)
Moderator: Morton David Goldberg, Cowan, Liebowitz & Latman, P.C.
A. Peer to Peer and Other Internet Copyright litigation
The Use and Abuse of Sony

Bernard R. Sorkin, Consultant, Intellectual Property, Time Warner Inc.

MGM v. Grokster: A Turning Point?

Fred von Lohmann, Senior Intellectual Property Attorney, Electronic Frontier Foundation, Palo Alto

Contributory Infringement in Europe: Kazaa and Beyond

Christiaan A. Alberdinak Thijm, SOLV Adocaten, Amsterdam

Panelists: Andrew P. Bridges, Wilson Sonsini Goodrich & Rosati, Palo Alto; Sarah B. Deutsch, Vice President & Associate General Counsel, Verizon Communications, Wash. D.C.; Prof. Jane Ginsburg, Columbia University School of Law; Prof. Hugh C. Hansen, Fordham University School of Law; Jule L. Sigall, Associate Register for Policy and International Affairs, U.S. Copyright Office, Wash. D.C.

B. DMCA Case Law and other Developments
Recent Developments

Steven J. Metalitz, Smith & Metalitz, Wash. D.C.
The Copyright Office (1201 Rulemaking

David Carson, U.S. Copyright Office, Wash. D.C.

Panelists: Andrew P. Bridges, Wilson Sonsini Goodrich & Rosati, Palo Alto; Sarah B. Deutsch, Vice President & Associate General Counsel, Verizon Communications, Wash. D.C.; Prof. Jane Ginsburg, Columbia University School of Law; Fred von Lohmann, Senior Intellectual Property Attorney, Electronic Frontier Foundation, Palo Alto; Christiaan A. Alberdinak Thijm, SOLV Adocaten, Amsterdam
C. WIPO Treaties Implementation Globally: The Key Issues
Michael Schlesinger, Smith & Metalitz, Wash. D.C.

Mihály Ficsor, Chairman, Central Eastern European Copyright Alliance, Budapest
ADVANCE \d4SESSION IV (concurrent): Antitrust, Competition Law and Intellectual Property
ADVANCE \d4
(Thursday, 2:45 p.m. to 5:50 p.m.)
A. Federal Trade Commission Report on Patents: To Promote Innovation: The Proper Balance of Competition and Patent Law and Policy (October 2003)

Moderator: Nicholas Groombridge, Weil, Gotshal & Manges

A Review and Analysis of the FTC Report

Brian Murphy, Morgan, Lewis & Bockius

Innovation Policy and Overbroad or Invalid Patents: The FTC(s Response

William Kovacic, General Counsel, Federal Trade Commission, Wash. D.C.

Panelists: Prof. Eleanor Fox, New York University School of Law; Prof. Valentine Korah, Visiting Professor, Fordham University School of Law; Andrea Reister, Covington & Burling, Wash. D.C.

Coffee Break

Moderator: Jeremy Brown, Linklaters, London
B. Proposed Technology Transfer Regulation

Prof. Valentine Korah, Visiting Professor, Fordham University School of Law

Panelists: Prof. Steven D. Anderman, University of Essex; Bernd Allekotte, Grünecker, Kinkeldey, Stockmair & Schwanhäusser, Münich; Prof. Eleanor Fox, New York University School of Law

C. Differences in national antitrust/IP interface policies, and enforcement standards:

 Is there a need for harmonization?

William Kovacic, General Counsel, Federal Trade Commission

Andreas Reindl, Administrator, OECD, Paris
Panelists: Prof. Eleanor Fox, New York University School of Law; Prof. Shubha Ghosh, University at Buffalo Law School, State University of New York; Prof. Valentine Korah, Visiting Professor, Fordham University School of Law; Andrea Reister, Covington & Burling, Wash. D.C.

Moderator: Jeremy Brown, Linklaters, London

 D. IMS and Microsoft: A Review and Analysis

Prof. Steven D. Anderman, University of Essex

Panelists: Prof. Eleanor Fox, New York University School of Law; Prof. Valentine Korah, Visiting Professor, Fordham University School of Law; Andreas Reindl, Administrator, OECD, Paris; Julie Samnadda, Administrator, DG Internal Market E-3, European Commission; Christopher Stothers, Milbank, London; Thomas C. Vinje, Clifford Chance, Brussels
ADVANCE \d4Cocktail Reception (6:00 p.m. to 8:00 p.m.)

[image: image1.wmf]Friday, April 16

ADVANCE \d48:00 a.m. to 8:30 a.m.: Registration and Continental Breakfast

ADVANCE \d4
Friday Morning: Concurrent Sessions V, VI and VII
ADVANCE \d4
(8:30 a.m. to 1:00 p.m.)

ADVANCE \d4
SESSION V (concurrent): Patent Law

ADVANCE \d4(Friday, 8:30 a.m. to 1:00 p.m.)

ADVANCE \d4
Moderator: John P. White, Cooper & Dunham

A. Pharmaceuticals
U.S. Pharmaceutical Patent Law: Current Institutions and Pending Reforms

Prof. Jay Thomas, Georgetown University Law Center, Wash. D.C.

Panelists: Duane-David Hough, Fish & Neave; Steven Lee, Kenyon & Kenyon
B. The Proper Standard for Claim Construction

Is There an Easy Answer?

Hon. Randall R. Rader, Court of Appeals for the Federal Circuit, Wash. D.C.
Does Germany Have the Answer?

Dr. Paul Tauchner, Vossius and Partner, Münich

 Panelists: Judge Ryuichi Shitara, Tokyo High Court; Harold Wegner, Foley & Lardner, Wash., D.C.; James Haley, Fish & Neave
ADVANCE \d4Coffee Break

ADVANCE \d4Moderator: Gabriel Cuonzo, Trevisan & Cuonzo Avvocati, Milan

C. Courts and Patent Litigation

Are the Courts, or Will They Ever Be, Competent to Decide Patent Actions?

Honourable Mr. Justice Laddie, Royal Courts of Justice, London

Panelists: Bernd Allekotte, Grünecker, Kinkeldey, Stockmair & Schwanhäusser, Münich; Eiji Katayama, Abe, Ikubo, Katayama, Tokyo; Kevin Mooney, Simmons & Simmons, London; Hon. Randall R. Rader, Court of Appeals for the Federal Circuit, Wash. D.C.; Judge Ryuichi Shitara, Tokyo High Court

D. The Community Patent

Recent European Commission proposals on new EC exclusive Patent Litigation Jurisdiction

Harrie Temmink, Administrator, DG Internal Market E-2, European Commission

The Community Patent: An Industry Reaction

David Rosenberg, Manager Industry Affairs, GlaxoSmithKline, London

Panelist: Nigel Jones, Linklaters, London; Kevin Mooney, Simmons & Simmons, London

E. Designs

The Community Design: A Success Story

Paul Maier, Director, Designs Department, OHIM, Alicante

Commentator: Bernard Posner, Chair, Ecta Design Comm., Zacco Denmark A/S, Copenhagen

ADVANCE \d4SESSION VI (concurrent): TRIPS; Effective Protection of Intellectual Property
ADVANCE \d4
(Friday, 8:30 a.m. to 1:00 p.m.)

ADVANCE \d4
Moderator: Prof. Coenraad J. Visser, University of South Africa, Pretoria

ADVANCE \d4
A. The Doha Development Agenda
The EU Perspective

Jean Charles Van Eeckhaute, Administrator, DG Trade, European Commission

The U.S. Perspective

Victoria Espinel, U.S. Trade Representative, Wash. D.C.

 Protection of Genetic Resources and Traditional Knowledge: A World Perspective

 Antony Taubman, World Intellectual Property Organization, Geneva

 Pharmaceuticals, Compulsory Licensing, and Just Compensation

 James Love, Director, Consumer Project on Technology

Panelists: Susy Frankel, Senior lecturer in Law, Victoria University of Wellington; Prof. Shubha Ghosh, University at Buffalo Law School, State University of New York; Hon. Bruce A. Lehman, President & CEO, International Intellectual Property Institute, Wash.
D.C.; Fred von Lohmann, Senior Intellectual Property Attorney, Electronic Frontier Foundation, Palo Alto; David Rosenberg, Manager Industry Affairs, GlaxoSmithKline, London

Moderator: Mark Traphagen, Collier Shannon Scott, Wash. D.C.
B. Effective Protection of Intellectual Property Rights

1. Enforcement Issues

EU Directive on the Enforcement of Intellectual Property Rights,

 SEQ CHAPTER \h \r 1Barbara Norcross, Administrator, Internal Market DG\E-3, European Commission, Brussels
Harrie Temmink, Administrator, DG Internal Market E-2, European Commission

Prof. Alain Strowel, Covington & Burling, Brussels

Panelists: Mihály Ficsor, Chairman, Central Eastern European Copyright Alliance, Budapest; Thomas Vinje, Clifford Chance, Brussels

The Role of WIPO in a Changing IP Enforcement Environment

Richard Owens, Director, World Intellectual Property Organization (WIPO)

New International Venues for IP Lawmaking and International Forum Shopping

Prof. Laurence R. Helfer, Program in Law and Public Affairs, Princeton University

2. International Agreements
a. Multilateral and Bilateral FTAs

b. International Agreements: What Is the Best Path for the Future? What is the best way to approach international protection of intellectual property? Do multilateral agreements provide a better balance between rightholders and users? Do bilateral agreements create unwarranted resentment? Are criticisms of the United States(FTA approach valid? Are FTAs more effective than multilateral intellectual property treaties and the WTO in providing protection for individual rightholders? What does the future hold?

Victoria Espinel, Office of U.S. Trade Representative, Wash. D.C.

Eric Smith, Smith & Metalitz, Wash. D.C.

Howard P. Knopf, Macera & Jarzyna/Moffat & Co., Ottawa

Hon. Bruce A. Lehman, President & CEO, International Intellectual Property Institute, Wash. D.C.

Panelist: Prof. Laurence R. Helfer, Program in Law and Public Affairs, Princeton University

SESSION VII (concurrent): Copyright; Trademark (Friday, 8:30 a.m. to 1:00 p.m.)

Moderator: Urho llmonen, Nokia Corp., Espoo, Finland

Copyright Law
A. Performers(Rights

What is the state of performers(rights? Why is a treaty needed? Why are the United States and European Union divided on the issue of transfer of rights and choice of law? Will the stalemate continue? What role do other countries play?

Ken Thompson, Director of Public Policy & Communication, Alliance of Canadian Cinema, Television and Radio Artists (ACTRA)

B. Rights of Broadcasters:

The New WIPO Draft Treaty: An Analysis

Michael Keplinger, Senior Counselor, Office of Legislative & International Affairs, U. S. Patent and Trademark Office, Wash. D.C.

Panelists: Richard Owens, WIPO, Geneva; Dr. Jörg Reinbothe, Head of Unit (Copyright), DG Internal Market E-3, European Commission, Brussels

Trademark Law

C. Review of changes in EC Trade Mark system (adopted by the Council in December 2003) and

 EC Accession to the Madrid Protocol
Erik Nooteboom, Head of Unit (Industrial Property), Internal Market Directorate E-2, European Commission

D. Trademark Law and the Need to Keep Free

Dr. Jeremy Phillips, Slaughter & May, London

E. How the Essential Function Doctrine Drives EU Trademark Law

Ilanah Simon, Doctoral Associate, Queen Mary Intellectual Property Institute, University of London

F. Trademarks as Social Personae: the New Legal Issues of Identity Protection

Massimo Sterpi, Studio Legale Jacobacci & Associati, Turino
Luncheon (1:00 p.m. to 2:45 p.m.)

Luncheon Speaker: Nicholas P. Godici, Commissioner for Patents, United States Patent and Trademark Office, Wash. D.C.
ADVANCE \d4
ADVANCE \d4Friday Afternoon: Concurrent Sessions VIII, IX and X

ADVANCE \d4SESSION VIII (concurrent): Trademark Law

ADVANCE \d4(Friday, 3:00 p.m. to 6:30 p.m.)

Moderator: tba

A. Geographical Indications: A Need for TRIPs Revision?

Eleanor Meltzer, Chief of Staff, U.S. Patent and Trademark Office, Wash. D.C.
Jean Charles Van Eeckhaute, Administrator, DG Trade, European Commission

Panelists: Cecelia Dempsey, Altria Corp., tba

B. European Union Trademark Law

Moderator: Claus Koehler, Jones Day, Münich

The Developing Case Law of the European Court of Justice in the Field of Trade Marks: Solving the Riddles or Delphic Oracle?

Alexander von Mühlendahl, Vice-President for Legal Affairs, OHIM (Trade Marks and Designs), Alicante

Shape Marks: How Fit is the Law?
Honourable Mr. Justice Pumfrey, Royal Courts of Justice, London
Panelists: Bernard Posner, Zacco Denmark A/S, Copenhagen; Susy Frankel, Senior lecturer in Law, Victoria University of Wellington

Dilution in EU Trademark Law: Too Much or Too Little Protection? Will Different Standards Emerge in the Member States?

Dinah Nissen, Freshfields Bruckhaus Deringer

Charles Gielen, NautaDutilh, Amsterdam

Panelist: Cecelia Dempsey, Altria Corp Alexander von Mühlendahl, Vice-President for

Legal Affairs, OHIM (Trade Marks and Designs), Alicante,

National and CTM Infringement actions in the EU: Jurisdictional and Strategic Issues

Alan Bryson, Clifford Chance, London

Panelists: Dinah Nissen, Freshfields Bruckhaus Deringer, New York; Charles Gielen, NautaDutilh, Amsterdam; John Hornby, Clifford Chance, London; Honourable Mr. Justice Pumfrey, Royal Courts of Justice, London
ADVANCE \d4SESSION IX (concurrent): Patent Law

ADVANCE \d4(Friday, 3:00 p.m. to 6:30 p.m.)
ADVANCE \d4
Moderator: Michael N. Meller, Anderson, Kill and Olick

1. Recent Developments in Japanese Patent Law

Reform of Examination Procedure

Shinjiro Ono, Deputy Commissioner of the Japanese Patent Office
Proposed amendment of Art. 35 of the Japanese Patent Law to change compensation for employed inventor

Kensuke Norishika, IP Professor, Osaka Institute of Technology, Osaka

Nakamura and other employed inventors cases; IP specialization of Tokyo High Court

Judge Ryuichi Shitara, Tokyo High Court

Effect of on Japanese patent practice of the creation of 50 new law schools

Prof. Toshiko Takenaka, University of Washington Law School

Exploiting Patent Rights in a New Climate for Innovation in Japan

Dr. Ruth Taplin, Director, Centre for Japanese and East Asian Studies

Panelists: Prof. Martin J. Adelman, George Washington University Law School, Wash. D.C.; David Kappos, Chief IP Counsel of IBM, Armonk; Raymond Owens, Senior Counsel, Eastman Kodak Co., Rochester; Heinz Bardehle, Bardehle, Pagenberg, Munich

2. Chinese Patent law

Moderator: Prof. William O. Hennessey, Franklin Pierce Law Center, Concord
Two Decades of Patent Protection in China (1984-2004): Implications of China's Administrative and Judicial Systems on Patent Protection.

Introduction and Historical Overview of the Chinese Patent System"

Prof. William O. Hennessey, Franklin Pierce Law Center, Concord

Current development of patent law in the Chinese Courts and case law,

Judge George Q. Fu, Watson & Band, Shanghai

Regional and Local Characteristics in Chinese Courts

Maria C.H. Lin, Morgan & Finnegan

Administrative and Judicial Enforcement: The Perspective of a U.S. Corporate Patent Owner

Chen Wang, E.I. du Pont de Nemours and Company, Wilmington

Developments in Administrative and Judicial Enforcement of Intellectual Property

Mark A. Cohen, U.S. Patent and Trademark Office, Wash., D.C.

Panelists: tba

 SEQ CHAPTER \h \r 1SESSION X (concurrent): Intellectual Property Legislative Process; Exhaustion of Rights

A. Intellectual Property Legislative Process in the European Union and United States

Moderator: Ralph Oman, Dechert, Wash. D.C.
Panelists: Mitch Glazier, Senior Vice President, Government Relations, RIAA; Hon. Bruce Lehman, President & CEO, International Intellectual Property Institute, Wash. D.C.; Erik Nooteboom, Head of Unit (Industrial Property), DG Internal Market E-2, European Commission, Brussels; Hon. Marybeth Peters, Register of Copyrights, U.S. Copyright Office, Wash. D.C.; Dr. Jörg Reinbothe, Head of Unit (Copyright), DG Internal Market E-3, European Commission; Ted Shapiro, Vice President and General Counsel, MPA, Brussels; Thomas C. Vinje, Clifford Chance, Brussels

The panel will discuss the reality of the legislative process in the United States and European Union today. How transparent is it? How can people outside the government influence it? Whether and how differing cultural, political and legal traditions affect the process. What does the future hold?

The following questions among others will be included in the discussion:

Are generalist, lay legislators capable of dealing with an area that generalist lawyers would avoid?

To what extent do differing approaches to copyright (e.g. French and British) affect EU copyright legislation?

What are the difficulties in providing protection for industries with public image

problems such as the record and pharmaceutical industries?

What influence do consumer groups have on the IP legislative process?

What are the roles of legislative staff and to what extent do they differ in the United States and European Union?

What are the roles of academics, bar associations, user groups and trade associations?

 SEQ CHAPTER \h \r 1Are ideological differences and entrenched positions growing in a way that future substantive legislation will be more difficult to enact or adopt?

2. Enlargement in the EU

Moderator: tba

Enlargement and the Court of Justice: Some Initial Ideas

Hon. Fidelma Macken, Judge, European Court of Justice, Luxembourg

Enlargement and Community Trademark and Designs

Paul Maier, Director, Designs Department, OHIM, Alicante

Panelists: tba

3. Exhaustion

Moderator: tba

Exhaustion in the European Union: A Legal and Political Update

Christoper Stothers, Milbank, London

Exhaustion: EU Perspectives

Julie Samnadda, Administrator, DG Internal Market E-3, European Commission, Brussels

Panelist: Jeremy Brown, Linklaters, London;

SESSION XI (concurrent) Copyright Law

(Friday 3:00 p.m. to 6:30 p.m.)

Moderator: tba
1. Digital Rights Management

DRM Systems for the Implementation of Exceptions and Limitations to Copyright Protection

Nic Garnett, London

DRM and Remuneration Systems: What Will be the EU Approach?

Julie Samnadda, Administrator, DG Internal Market E-3, European Commission

The Moral Peference for Digital Rights Management over Copyright Ordered Markets.

John Cahir, Doctoral Associate, Queen Mary Intellectual Property Institute,

Queen Mary, University of London

2. Copyright and Value-added Services: Some Reflections on the EU Copyright Directive and the WIPO Copyright Treaty

Prof. Thomas Dreier, Visiting Professor, New York Law School

3. International Document Delivery, or the Untidy World of Copyright in the Digital Age

Carlo Scollo Lavizzari, Counsel, International Publishers Ass’n, Geneva

Moderator: tba
3. Copyright, Morality and Natural Law

“Morality,” Natural Law and Copyright: Loading the Deck Against Users

Andrew Bridges, Wilson Sonsini Goodrich & Rosati, Palo Alto
Morality and Natural Law: Seminal and Continuing Influences in Copyright Law

Prof. Hugh C. Hansen, Fordham University School of Law

Panelists: John Cahir, Doctoral Associate, Queen Mary Intellectual Property Institute,

Queen Mary, University of London; Prof. Jane Ginsburg, Columbia University School of Law; Howard P. Knopf, Macera & Jarzyna/Moffat & Co., Ottawa; Fred von Lohmann, Senior Intellectual Property Attorney, Electronic Frontier Foundation, Palo Alto; Christiaan A. Alberdinak Thijm, SOLV Adocaten, Amsterdam; Jule L. Sigall, Associate Register for Policy and International Affairs, U.S. Copyright Office, Wash. D.C.
ADVANCE \d4Close - of - Conference Cocktail Reception
ADVANCE \d4(6:00 - 8:00 p.m.)

For administrative details about the conference and registration, please visit our website:www.fordhamipconference.com
�

1

