

GRURInt

Gewerblicher Rechtsschutz und Urheberrecht
Internationaler Teil

GRUR**Int**

Gewerblicher Rechtsschutz und Urheberrecht Internationaler Teil

Zeitschrift der Deutschen Vereinigung für gewerblichen Rechtsschutz und Urheberrecht

Herausgegeben von Josef Drexl und Reto Hilty
in Gemeinschaft mit Joachim Bornkamm und Ansgar Ohly

Redaktion: Max-Planck-Institut für Innovation und Wettbewerb,
Marstallplatz 1, 80539 München

67. Jahrgang 2018


IMPRESSUM

ISSN 0435-8600

GRUR^{Int}

Gewerblicher Rechtsschutz und Urheberrecht Internationaler Teil

Schriftleitung: Verantwortlich für den Inhalt: Professor Dr. Josef Drexl und Professor Dr. Reto M. Hilty; Verantwortliche i. S. d. Presserechts für den Textteil: Pedro Henrique D. Batista, Evangelos Krachtis, Marstallplatz 1, D-80539 München, Telefon: (0 89) 24 24 64 54, E-Mail: grurint@ip.mpg.de

Redaktion: GRUR International, Max-Planck-Institut für Innovation und Wettbewerb, Marstallplatz 1, D-80539 München, Telefon: (0 89) 24 24 64 25.

Manuskripte: Manuskripte sind per E-Mail an die Redaktion zu senden. Die Annahme zur Veröffentlichung muss schriftlich erfolgen. Mit der Annahme zur Veröffentlichung überträgt der Autor der Deutschen Vereinigung für gewerblichen Rechtsschutz und Urheberrecht e.V. (GRUR e.V.) für ein Jahr ab Erscheinen das ausschließliche und danach für die Dauer der gesetzlichen Schutzfrist einschließlich zukünftiger Verlängerungen das nichtausschließliche Recht zur weltweiten Vervielfältigung und Verbreitung. Eingeschlossen sind insbesondere auch das Recht zur Herstellung elektronischer Versionen und zur Einspeicherung in Datenbanken. Die Vereinigung ist berechtigt, diese Rechte vollständig oder teilweise auf Dritte zu übertragen.

Urheber- und Verlagsrechte: Alle in dieser Zeitschrift veröffentlichten Beiträge sind urheberrechtlich geschützt. Das gilt auch für die veröffentlichten Gerichtsentscheidungen und ihre Leitsätze, denn diese sind geschützt, soweit sie vom Einsender oder von der Schriftleitung erarbeitet oder redigiert worden sind. Der Rechtsschutz gilt auch gegenüber Datenbanken und ähnlichen Einrichtungen. Kein Teil dieser Zeitschrift darf außerhalb der engen Grenzen des Urheberrechtsgesetzes ohne schriftliche Genehmigung des Verlags in irgendeiner Form vervielfältigt, verbreitet oder öffentlich wiedergegeben oder zugänglich gemacht, in Datenbanken aufgenommen, auf elektronischen Datenträgern gespeichert oder in sonstiger Weise elektronisch vervielfältigt, verbreitet oder verwertet werden.

Verlag: Verlag C.H.BECK oHG, Wilhelmstr. 9, 80801 München, Postanschrift: Postfach 40 03 40, 80703 München, Telefon: (0 89) 3 81 89-0, Telefax: (0 89) 3 81 89-398, Postbank München IBAN: DE82 7001 0080 0006 2298 02, BIC: PBNKDEFFXXX.

Der Verlag ist oHG. Gesellschafter sind Dr. Hans Dieter Beck und Dr. h. c. Wolfgang Beck, beide Verleger in München.

Anzeigenabteilung: Verlag C.H.BECK, Anzeigenabteilung, Wilhelmstraße 9, 80801 München, Postanschrift: Postfach 40 03 40, 80703 München. Media-Beratung: Telefon (0 89) 3 81 89-687, Telefax (0 89) 3 81 89-589. Disposition, Herstellung Anzeigen, technische Daten: Telefon (0 89) 3 81 89-598, Telefax (0 89) 3 81 89-599, E-Mail anzeigen@beck.de
Verantwortlich für den Anzeigenteil: Bertram Götz.

Erscheinungsweise: Monatlich.

Bezugspreise 2018: Jährlich € 599,- (inkl. MwSt.). Die Bezugsbedingungen für die Mitglieder der Deutschen Vereinigung für gewerblichen Rechtsschutz und Urheberrecht werden auf Anfrage von der Geschäftsstelle, Hohenstaufenring 30–32, D-50674 Köln, und beim Verlag mitgeteilt. Einzelheft: € 56,- (inkl. MwSt.). Versandkosten jeweils zuzüglich. Die Rechnungsstellung erfolgt zu Beginn eines Bezugszeitraumes. Nicht eingegangene Exemplare können nur innerhalb von 6 Wochen nach dem Erscheinungstermin reklamiert werden. Jahrestitelei und -register sind nur noch mit dem jeweiligen Heft lieferbar.

Bestellungen über jede Buchhandlung und beim Verlag.

KundenserviceCenter: Telefon: (0 89) 3 81 89-750, Telefax: (0 89) 3 81 89-358, E-Mail: kundenservice@beck.de

Abbestellungen müssen 6 Wochen vor Jahresende erfolgen.

Adressenänderungen: Teilen Sie uns rechtzeitig eine Adressenänderung mit. Dabei geben Sie bitte neben dem Titel der Zeitschrift die neue und die alte Adresse an. Hinweis gemäß § 7 Abs. 5 der Postdienste-Datenschutzverordnung: Bei Anschriftenänderung des Beziehers kann die Deutsche Post AG dem Verlag die neue Anschrift auch dann mitteilen, wenn kein Nachsendeantrag gestellt ist. Hiergegen kann der Bezieher innerhalb von 14 Tagen nach Erscheinen dieses Heftes beim Verlag widersprechen.

Druck: NOMOS Druckhaus, In den Lissen 12, 76547 Sinzheim.

INHALTSVERZEICHNIS

GRUßWORT

J. Drexl/Reto M. Hilty: Joseph Straus zum 80. Geburtstag 1109

AUFSÄTZE

<i>Accornero, Chiara</i> : Drafting Effective Mediation and Arbitration Clauses and Submission Agreements for Intellectual Property Disputes	645	<i>Ferreira, Aline</i> : Minimum term of protection for patents: a matter of justice or a threat to legal certainty? Some developments in the ongoing Brazilian discussion	736
<i>Adam-van Straaten, Thera</i> : Passing off is gaining grounds in the Netherlands – Dutch slavish imitation doctrine ...	423	<i>Garde, Tanuja</i> : Artificial Intelligence and Induced Infringement	1132
<i>Adelman, Marin J.</i> : A Safe Harbor For Pay For Delay Pharmaceutical Settlements in the United States	1112	<i>Geißler, Andreas</i> : Auswirkungen der Anerkennung von Teilprioritäten auf die Erteilbarkeit von Nachanmeldungen mit erweiterten Patentansprüchen	536
<i>Ampatzi, Styliani</i> : Der Verbraucherbegriff im griechischen Recht	775	<i>Goldammer, Yvonne</i> , „Der Beste, der Schnellste, der Günstigste“ – Superlativwerbung und Rechtsfolgen irreführender Werbung in Deutschland und dem Baltikum .	332
<i>Ann, Christoph</i> : Patentqualität – was ist das, und warum ist Patentqualität auch für Anmelder wichtig?	1114	<i>Graber, Nils</i> : Same same but different – Parallelimporte von Medizinprodukten	894
<i>Angwenyi, Vincent</i> : Smokescreen Strategies: What Lies Behind the Hold-up Argument?	204	<i>Haas, Theresa</i> : Stille Post: Webseiten als dauerhafter Datenträger: Anmerkung zu EuGH, C-375/15 – BAWAG .	217
<i>Astudillo Gómez, Francisco</i> : Flexibilities to research on the subject-matter of the patented inventions in Latin America and the Caribbean	413	<i>Hüttermann, Aloys</i> : Führt das EPA mit Hilfe der „Plausibilität“ den Erfindungsbesitz als Patentierungskriterium ein?	97
<i>Barani, Marie</i> : Smokescreen Strategies: What Lies Behind the Hold-up Argument?	204	<i>Kocatepe, Sibel</i> : To Sample or not to Sample: Geben Madonna und Drake bald den Ton im US-amerikanischen Copyright Law an?	11
<i>Batista, Pedro Henrique D.</i> : Champagne, Sorbets and Geographical Indications – Critical Appraisal of the CJEU Decision <i>Champagner Sorbet</i> (C-393/16)	550	<i>Kraßer, Rudolf</i> : Die <i>Rote Taube</i> wird 50 – zur Entwicklung des Patentschutzes von Verfahren zur Züchtung von Pflanzen und Tieren	1138
<i>Brauneck, Jens</i> : Google: Missbrauch marktbeherrschender Stellung durch Suchmaschinenbetrieb?	103	<i>Krueger Pela, Juliana</i> : The Brazilian Regulation of Trade Secrets: A Proposal for its Review	546
<i>Brauneis, Robert</i> : Monopolizing Matratzen in Malaga: The Mistreatment of Distinctiveness of Foreign Terms in EU and US Trademark Law	1118	<i>Kühne, Armin</i> : Die arzneimittelrechtliche Vermarktungsexklusivität: ein unerkanntes IP-Recht?	1152
<i>Cabrera Medaglia, Jorge</i> : The Benefit-Sharing Principle in International Law	873	<i>Loderer, Gaspare T.</i> : Privater 3D-Druck und Urheberrecht in der Schweiz	20
<i>Chai, Yaotian</i> : The Specificities of Patent Invalidation in French Law in Comparison with German Law	197	<i>Lucas-Schloetter, Agnès</i> : Die urhebervertragsrechtlichen Bestimmungen des Richtlinienvorschlags über das Urheberrecht im digitalen Binnenmarkt	430
–: The New Anti-Unfair Competition Law of the People’s Republic of China 2018	636	<i>Moerland, Anke</i> : Monopolizing Matratzen in Malaga: The Mistreatment of Distinctiveness of Foreign Terms in EU and US Trademark Law	1118
<i>Corgill, Dennis</i> : The Effect of Registration upon the Existence and Scope of Trademark Rights in the United States	993	<i>Moufang, Rainer</i> : Zur Patentierung von Entwurfs- und Simulationsverfahren in der EPA-Rechtsprechung	1146
<i>De Castro, Ignacio</i> : Drafting Effective Mediation and Arbitration Clauses and Submission Agreements for Intellectual Property Disputes	645	<i>Nack, Ralph</i> : Die arzneimittelrechtliche Vermarktungsexklusivität: ein unerkanntes IP-Recht?	1152
<i>Desaunettes, Luc</i> : Champagne, Sorbets and Geographical Indications – Critical Appraisal of the CJEU Decision <i>Champagner Sorbet</i> (C-393/16)	550	<i>Nordemann, Jan Bernd</i> : EuGH-Urteile <i>GS Media</i> , <i>Film-speler</i> und <i>ThePirateBay</i> : ein neues europäisches Haftungskonzept im Urheberrecht für die öffentliche Wiedergabe	526
<i>Determann, Lothar</i> : Online-Erschöpfung in Europa und den USA	731	<i>Obly, Ansgar</i> : The broad concept of „communication to the public“ in recent CJEU judgments and the liability of intermediaries: primary, secondary or unitary liability?	517
<i>Dietz, Adolf</i> : Die Schwächung der inneren Einheit des Urheberrechts durch die missglückte Kodifizierung des geistigen Eigentums in Teil IV des russischen ZGB	1128		
<i>Endrich, Tobias</i> : Pinning down functionality in European design law – A comment on the CJEU’s <i>DOCERAM</i> judgement (C-395/16)	766		
<i>Exner, Torsten</i> : Führt das EPA mit Hilfe der „Plausibilität“ den Erfindungsbesitz als Patentierungskriterium ein?	97		

<i>Papède, Magda</i> : Verwertungsgesellschaften in den baltischen Staaten Estland, Lettland und Litauen	884	<i>Siegmund, Julian</i> : The CJEU's <i>Daiichi Sankyo</i> Decision: An Appraisal for the Unified Patent Court	325
<i>Paschold, Florian</i> : Unionsrechtskonformität der Rechtsprechung des BGH zur sekundären Darlegungslast des Anschlussinhabers im Rahmen von Filesharing-Fällen mit Familienbezug nach der Entscheidung <i>Afterlife</i>	621	<i>Slopek, David E. F.</i> : Same same but different – Parallelimporte von Medizinprodukten	894
<i>Perron-Welch, Frederic</i> : The Benefit-Sharing Principle in International Law	873	<i>Specht, Louisa</i> : Online-Erschöpfung in Europa und den USA	731
<i>Pfaffenzeller, Oliver</i> : IP Alliances – a cornerstone of Chinese IP strategy	1005	<i>Sternitzky, Jana</i> : „Der Beste, der Schnellste, der Günstigste“ – Superlativwerbung und Rechtsfolgen irreführender Werbung in Deutschland und dem Baltikum	332
<i>Picht, Peter Georg</i> : Einheitspatentsystem: Die Kompetenzreichweite des Mediations- und Schiedszentrums	1	<i>Tekinalp, Ünal</i> : Significant innovations in Turkey's Industrial Properties Act	297
<i>Pretnar, Bojan</i> : Patents in EU Competition Policy Context: Economic, Legal and Institutional Sources of Persisting Tension	1158	<i>Tenkhoff, Christian</i> : When brands get blurry: Can empirical research in the field of behavioural economics shed light on the concept of dilution by blurring?	900
<i>Ribeiro, Anderson</i> : Minimum term of protection for patents: a matter of justice or a threat to legal certainty? Some developments in the ongoing Brazilian discussion	736	<i>Ubertazzi, Luigi Carlo</i> : Das EU-Reglement über die Urheberpersönlichkeitsrechte	110
<i>Rott, Peter</i> : Bündelverträge aus verbraucherrechtlicher Perspektive	1010	<i>Wang, Xianlin</i> : Anti-Monopoly Regulations on the Abuse of Intellectual Property Rights in China	761
<i>Schmoch, Ulrich</i> : Messen der technologischen Leistungsfähigkeit mit Patentindikatoren	742	<i>Varela, Landine</i> : Passing off is gaining grounds in the Netherlands – Dutch slavish imitation doctrine	423
<i>Schriek, Uwe</i> : IP Alliances – a cornerstone of Chinese IP strategy	1005	<i>Wollgast, Heike</i> : Drafting Effective Mediation and Arbitration Clauses and Submission Agreements for Intellectual Property Disputes	645
<i>Schultz, Gerrit</i> : Auswirkungen der Anerkennung von Teilprioritäten auf die Erteilbarkeit von Nachanmeldungen mit erweiterten Patentansprüchen	536	<i>Würtenberger, Gert</i> : First Contours of European Law on Damages in IP Infringement Cases	725
<i>Şehirali Çelik, Feyzan Hayal</i> : Das neue türkische Gesetz über das gewerbliche Eigentum – ein Überblick über die Neuerungen	748	<i>Yu, Wen</i> : IP Alliances – a cornerstone of Chinese IP strategy	1005

BERICHTE

<i>Slowinski, Peter R.</i> : Declaration on Patent Protection: Regulatory Sovereignty under TRIPS – Bericht zum Workshop in Berlin am 11. und 12. 7. 2017	30	sowjetisch inspirierten Idee von der freien Nachnutzbarkeit von Erfindungen	656
<i>Bremi, Tobias</i> : A new Approach to Priority Entitlement: Time for Another Resolving EPO Decision?	128	<i>Paschold, Florian</i> : Opinion of Advocate General delivered in case C-149/17	783
<i>Verdonk, Tom/Ghimire, Saurav</i> : Conference Report – 8th International Conference on Intellectual Property Protection for Plant Innovation 2017, Amsterdam, 30 November and 1 December 2017	339	<i>Ampatzi, Styliani</i> : Novelle des griechischen Verbraucherschutzgesetzes	787
<i>Schweizer, Mark</i> : Zurich IP Retreat 2017 – Patents and Hindsight	433	<i>Broß, Siegfried/Lamping, Matthias</i> : Das Störpotenzial des rechtsstaatlich-demokratischen Ordnungsrahmens am Beispiel der europäischen Patentgerichtsbarkeit	907
<i>Schöttle, Valeria</i> : Bericht über die Konferenz „Aktuelle Fragen des geistigen Eigentums im deutsch-russischen Rechtsverkehr“ vom 30. 6. 2017	654	<i>Schneider, David</i> : „Geographical Indications – A legal comparison from a German, Czech, European and American perspective“ – Conference Report on the 2nd Binational Seminar of the TU Dresden and the Charles University in Prague, June 14, 2018	1020
<i>Dietz, Adolf</i> : Reminiszzenzen aus 30 Jahren Tätigkeit im sog. Ostreferat des MPI: das grandiose Scheitern der			

MITTEILUNGEN

Beijing High People's Court – Guidelines for Patent Infringement Determination (2017)	221	U. S. Chamber Institute for Legal Reform – The European Commission's Proposal for a Directive on Representative Actions: Comparison to U. S. Class Actions	1024
---	-----	--	------

ANMERKUNGEN

<p><i>Bellia, Marco</i> zu Corte Suprema di Cassazione (Italien) 27. 7. 2017 – Reti Televisive Italiane S. p. a. v. Ruvido Produzioni S. r. l. 181</p> <p><i>Buchalska, Joanna</i> zu Oberster Gerichtshof (Polen) 3. 2. 2017 – L. C./Towarzystwo Ubezpieczeń Spółka Akcyjna 580</p> <p><i>Grise, Karina</i> zu Supreme Court (Großbritannien) 13. 6. 2018 – Cartier International AG et al. v. British Telecommunications Plc et al. 953</p> <p><i>Kapyrina, Natalia</i> zu Supreme Court (Russland) 11. 7. 2017 – PODARI ZHIZN 387</p> <p><i>Kapyrina, Natalia</i> zu Verfassungsgericht (Russland) 13. 2. 2018 – „PAG“ LLC v. Sony 685</p> <p><i>Kapyrina, Natalia</i> zu Cour de cassation (Frankreich) 22. 6. 2017 – Munich Opera 699</p>	<p><i>Marusic, Branka</i> zu Oberster Gerichtshof (Schweden) 12. 6. 2017 – Swepirate/Biosalongen 185</p> <p><i>Marusic, Branka</i> zu Oberster Gerichtshof (Schweden) 22. 12. 2017 – Pirate Bay 1068</p> <p><i>Raikko, Roosa-Maria</i> zu Supreme Court (Finnland) 13. 6. 2017 – Abloy 376</p> <p><i>Tsilikas, Haris</i> zu U. S. Supreme Court 25. 6. 2018 – Ohio v. American Express 1082</p> <p><i>Vasamäe, Elise</i> zu Oberster Gerichtshof (Estland) 11. 10. 2017 – AlterMedia 694</p> <p><i>Walter, Michel</i> zu OGH (Österreich) 24. 10. 2017 – Sperrverfügungen gegen Access Provider 479</p>
--	---

BUCHBESPRECHUNGEN

<p><i>Hilty, Reto M./Früh, Alfred</i>: Lizenzkartellrecht – Schweizer Recht, gespiegelt am US-amerikanischen und europäischen Recht (<i>Picht</i>) 716</p> <p><i>Keukenschrijver, Alfred</i>: Sortenschutz, Deutsches und europäisches Sortenschutzrecht, Kommentar (<i>Hans Peter Kunz-Hallstein</i>) 88</p> <p><i>Kucsko, Guido/Handig, Christian</i>: urheber.recht, Systematischer Kommentar zum Urheberrechtsgesetz (<i>Roszbach</i>) 607</p> <p><i>Langguth, Juliane</i>: Pay-for-Delay-Vereinbarungen im transatlantischen Vergleich – Die kartellrechtliche Beurteilung von Patent-Vergleichsvereinbarungen in der</p>	<p>Pharma-Branche anhand von Art. 101 AEUV und Sec. 1 Sherman Act (<i>Eufinger</i>) 1226</p> <p><i>Lamping, Matthias/Ullrich, Hans</i>: The Impact of Brexit on Unitary Patent Protection and its Court (<i>Tilmann</i>) ... 1094</p> <p><i>Schack, Haimo</i>: Kunst und Recht. Bildende Kunst, Architektur, Design und Fotografie im deutschen und internationalen Recht (<i>Kirchmaier</i>) 511</p>
--	---

Bibliographie

(*Peter Weber*) 78, 279, 502, 707, 974, 1217

Verfasser von Grußwort, Anmerkungen, Berichten und Buchbesprechungen

<p><i>Ampatzi, Styliani</i> 787</p> <p><i>Bellia, Marco</i> 181</p> <p><i>Bremi, Tobias</i> 128</p> <p><i>Broß, Siegfried</i> 907</p> <p><i>Buchalska, Joanna</i> 580</p> <p><i>Dietz, Adolf</i> 656</p> <p><i>Drexl, Josef</i> 1109</p> <p><i>Eufinger, Alexander</i> 1226</p> <p><i>Ghimire, Saurav</i> 339</p> <p><i>Grise, Karina</i> 953</p> <p><i>Hilty, Reto M.</i> 1109</p> <p><i>Kapyrina, Natalia</i> 387, 685, 699</p> <p><i>Kirchmaier, Robert</i> 511</p> <p><i>Kunz-Hallstein, Hans Peter</i> 88</p>	<p><i>Lamping, Matthias</i> 907</p> <p><i>Marusic, Branka</i> 185, 1068</p> <p><i>Paschold, Florian</i> 783</p> <p><i>Picht, Peter</i> 716</p> <p><i>Raikko, Roosa-Maria</i> 376</p> <p><i>Roszbach, Claudia</i> 607</p> <p><i>Schöttle, Valeria</i> 654</p> <p><i>Schweizer, Mark</i> 433</p> <p><i>Slowinski, Peter R.</i> 30</p> <p><i>Tilmann, Winfried</i> 1094</p> <p><i>Tsilikas, Haris</i> 1082</p> <p><i>Vasamäe, Elise</i> 694</p> <p><i>Verdonk, Tom</i> 339</p> <p><i>Walter, Michel</i> 479</p>
--	--

RECHTSPRECHUNG

PATENTRECHT

Europäische Union

Merck II – Ergänzendes Schutzzertifikat: Bloße Mitteilung über Abschluss des Genehmigungsverfahrens entspricht keiner Genehmigung des Arzneimittels EuGH 7. 12. 2017 – C-567/16	342
Incyte – Rechtsbehelf zur Berichtigung falscher Angaben über die Laufzeit eines ergänzenden Schutzzertifikats EuGH 20. 12. 2017 – C-492/16	440
Pfizer Ireland/Orifarm – Paralleleinfuhr eines durch ergänzendes Schutzzertifikat geschützten Produkts aus neuen EU-Mitgliedstaaten EuGH 21. 6. 2018 – C-681/16	1028

EFTA-Gerichtshof

Merck Sharp & Dohme v. The Icelandic Patent Office – Erteilung eines ergänzenden Schutzzertifikats mit negativer Dauer EFTA-Gerichtshof 21. 12. 2017 – E-5/17	556
--	-----

Australien

Claim Methods – Voraussetzungen für die Schutzdauer-Verlängerung eines Patents Federal Court of Australia 18. 8. 2017 – [2017] FCAFC 129	33
---	----

China

Genentech Inc. v. the Patent Re-examination Board of the State Intellectual Property Office, Celltrion Inc. – Patentierbarkeit neuer Anwendungsmöglichkeiten eines Arzneimittels Oberster Gerichtshof 22. 6. 2016 – No. 355	345
--	-----

Deutschland

Infanrix Hexa – Erteilung eines ergänzenden Schutzzertifikats für ein Erzeugnis, das die zentrale erfinderische Tätigkeit des Grundpatents nicht verkörpert BPatG 23. 1. 2018 – 14 W (pat) 10/16	351
---	-----

Frankreich

Finasteride – Patenterteilung für einen neuen therapeutischen Effekt auf Basis der Dosierung Cour de cassation 6. 12. 2017	912
---	-----

Großbritannien

Actavis et al. v. ICOS et al. – Prüfung der erfinderischen Tätigkeit einer Erfindung England and Wales Court of Appeal (Civil Division) 1. 11. 2017 – [2017] EWCA Civ 1671	354
Accord Healthcare – Prioritätsdatum der Anmeldung eines gutgläubigen Erwerbers der Rechte einer Erfindung aufgrund von Zusatzinformationen England and Wales High Court (Patents Court) 7. 11. 2017 – [2017] EWHC 2711 (Pat)	444
Saab v. Atlas Elektronik – Auslegung von Patentansprüchen im Hinblick auf den Kontext und auf die Absicht des Erfinders England and Wales Court of Appeal (Civil Division) 19. 12. 2017 – [2017] EWCA Civ 2175	459
Oxford Nanopore v. Pacific Biosciences – Umwandlung einer ausschließlichen Lizenz in eine einfache Lizenz England and Wales High Court (Patents Court) 14. 12. 2017 – [2017] EWHC 3190 (Pat)	560
L'Oréal v. RN Ventures – England and Wales High Court (Patents Court) 5. 2. 2018 – [2018] EWHC 173 (Pat)	

Zweckmäßige Auslegung von Patentansprüchen und Schutzzumfang von Geschmacksmustern	790
--	-----

Regeneron v. Kymab – Zulässiger Anwendungsbereich eines Patentanspruchs unter Berücksichtigung allgemeiner Kenntnisse eines Fachmanns für dessen Ausführung England and Wales Court of Appeal (Civil Division) 28. 3. 2018 – [2018] EWCA Civ 671	802
---	-----

Regeneron v. Kymab II – Umfang der Rechtsbehelfe in Patentrechtsverletzungsverfahren England and Wales Court of Appeal (Civil Division) 23. 5. 2018 – [2018] EWCA Civ 1186	1034
---	------

Jushi v. OCV – Prüfung der Neuheit und der erfinderischen Tätigkeit bei Überschneidung der numerischen Bandbreite eines Patentanspruchs mit dem Stand der Technik England and Wales Court of Appeal (Civil Division) 19. 6. 2018 – [2018] EWCA Civ 1416	1166
--	------

Indien

Shamnad Basheer v. Union of India – Offenlegung von Informationen aus Patentlizenzen High Court of Delhi 7. 2. 2018	811
--	-----

Kanada

Apotex v. Pfizer – Fehler bei der Bezahlung von Patentanmeldegebühren Federal Court of Appeal 2. 10. 2017 – 2017 FCA 201 ..	233
--	-----

Schweiz

Eli Lilly v. Actavis Switzerland – Mittäterschaft bei Patentverletzungen, missbräuchliche Geltendmachung von Rechten und Verletzung durch äquivalente Mittel BGer 20. 10. 2017 – 4A_208/2017	132
---	-----

Mepha Pharma AG/Gilead Sciences Inc. – Nichtigkeit eines ergänzenden Schutzzertifikats: <i>Medeva</i> -Rechtsprechung des EuGH führt nicht zur Änderung der bisherigen Schweizer Rechtsprechung BPatGer 3. 10. 2017 – O2017_001	239
--	-----

Singapur

Sun Electric v. Sunseap – Gerichtliche Zuständigkeit für Patentnichtigkeitsklagen High Court 30. 6. 2017 – [2017] SGHC 232	247
---	-----

Spanien

DERPROSA FILM – Prüfung der Neuheit einer Erfindung Tribunal Supremo 13. 7. 2017	256
---	-----

Lundbeck – Änderung einer EPÜ-Patentanmeldung unter Arzneimittelvorbehalt nach Inkrafttreten des TRIPS-Übereinkommens Tribunal Supremo 20. 10. 2017	658
--	-----

USA

Visual Memory v. NVIDIA – Patentansprüche in Bezug auf technische Verbesserungen eines Computerspeichersystems U.S. Court of Appeals for the Federal Circuit 15. 8. 2017	38
---	----

Allied Mineral Products v. OSMI – Keine sachliche Zuständigkeit eines U.S.-Gerichts bei Nichtverletzungsklagen gegen lediglich im Ausland gerichtlich vorgehenden Patentinhaber U.S. Court of Appeals for the Federal Circuit 13. 9. 2017	43
--	----

Amgen v. Sanofi – Berücksichtigung von „post-priority date“-Beweismaterial bei Prüfung der erforderlichen Beschreibung („written description“) der Erfindung U. S. Court of Appeals for the Federal Circuit 5. 10. 2017	141
Berkheimer v. HP – Prüfung der Patentfähigkeit als Rechtsfrage basiert auf Tatsachenfragen U. S. Court of Appeals for the Federal Circuit 8. 2. 2018	464
Merck v. Hospira – Neuheitsprüfung: wirtschaftlicher Erfolg als Neuheitsindiz auch bei Geltung weiterer Patente U. S. Court of Appeals for the Federal Circuit 26. 10. 2017	566
SAS Institute v. World Programming – <i>Res Judicata</i> und ausländische Gerichtsverfahren U. S. Court of Appeals for the Fourth Circuit 24. 10. 2017	662
Vanda v. West-Ward – Patentierbarkeit im Bereich der personalisierten Medizin U. S. Court of Appeals for the Federal Circuit 13. 4. 2018	669
Oil States Energy v. Greene’s Energy – <i>Inter partes</i> review: kein Verstoß gegen Art. III der U.S.-Verfassung U. S. Supreme Court 24. 4. 2018	812
Actelion v. USPTO – Berechnung der Verlängerung der Patentlaufzeit bei Säumnis des USPTO nach internationaler Anmeldung U. S. Court of Appeals for the Federal Circuit 6. 2. 2018	817
SAP v. InvestPic – Kein patentrechtlicher Schutz einer fortschrittlichen, jedoch rein mathematischen Idee U. S. Court of Appeals for the Federal Circuit 15. 5. 2018	914
SAS v. USPTO – Prüfung aller angegriffenen Patentansprüche im <i>inter partes</i> review-Verfahren U. S. Supreme Court 24. 4. 2018	1173
WesternGeco v. ION – Entgangener ausländischer Gewinn vom Schadensersatz umfasst U. S. Supreme Court 22. 6. 2018	1176
Roche v. Cepheid – Primer in diagnostischen Verfahren nicht patentfähig U. S. Court of the Federal Circuit 9. 10. 2018	1179

MARKENRECHT

Europäische Union

Darjeeling – Kollektivmarken vs. geografische Herkunftsangaben EuGH 20. 9. 2017 – C-673/15 bis C-676/15	45
Raimund – Auslegung des Art. 99 Abs. 1 UMV im Hinblick auf Verletzungsklagen wegen eines absoluten Nichtigkeitsgrundes EuGH 19. 10. 2017 – C-425/16	147
Merck – Rechtshängigkeit von Verletzungsklagen, die sich jeweils auf eine nationale Marke und eine Unionsmarke beziehen EuGH 19. 10. 2017 – C-231/16	259
Benjumea Bravo de Laguna – Übertragung der Inhaberschaft einer Marke bei Beeinträchtigung der Rechte Dritter oder bei Pflichtverletzungen EuGH 23. 11. 2017 – C-381/16	264
Instituto dos Vinhos do Douro e do Porto – Schutz von geografischen Angaben in der Verordnung 1234/2007 und Ungültigkeit einer Marke EuGH 14. 9. 2017 – C-56/16 P	369
Champagner Sorbet – Nutzung einer geschützten Ursprungsbezeichnung in einem Lebensmittel, das eine den	

Produktspezifikationen entsprechende Zutat enthält EuGH 20. 12. 2017 – C-393/16	569
Schweppes – Einfuhr von Parallelmarken in Fällen mit Gesamterscheinungsbild EuGH 20. 12. 2017 – C-291/16	678
Peek & Cloppenburg – Maßgeblicher Zeitpunkt des Verzichts auf eine Marke für die Prüfung ihres Verfalls EuGH 19. 4. 2018 – C-148/17	820
Scotch Whisky – Anspielung und indirekte gewerbliche Verwendung einer geografischen Angabe EuGH 7. 6. 2018 – C-44/17	823
Junek Europ-Vertrieb – Taugliche Herkunftsgarantie als Grenze der Rechte des Originalherstellers bei Parallelimport von Arzneimitteln EuGH 17. 5. 2018 – C-642/16	917
Rote Damenschuhsohle III – Louboutin-Schuhe: farbige Gestaltung nicht als Form zu verstehen EuGH 12. 6. 2018 – C-163/16	921
Nestlé – Dreidimensionale Unionsmarke für den Kit-Kat-Riegel? – Beweislage zur Eintragung einer Marke aufgrund ihrer Unterscheidungskraft EuGH 25. 7. 2018 – C-84/17 P, C-85/17 P und C-95/17 P	922
Kenzo – Ähnlichkeit von Marken und Auslegung des Begriffs „rechtfertigender Grund“ für Markenbenutzung EuGH 30. 5. 2018 – C-85/16 P und C-86/16 P	1039
Mitsubishi – Entfernung der Marke von bereits eingeführten Originalwaren EuGH 25. 7. 2018 – C-129/17	1187

Chile

Camino del Diablo – Geeigneter Maßstab zur Überprüfung von Verwechslungsgefahr Corte Suprema 26. 10. 2017 – Nr. 101.771–16	468
---	-----

China

Sakura Kitchen – Gesamtschuldnerische Haftung für Markenverletzungen Obergericht Jiangsu 28. 8. 2016	1046
---	------

Finnland

Abloy – Unterscheidungskraft und Verwechslungsgefahr einer dreidimensionalen Marke Oberster Gerichtshof 13. 6. 2017 – KKO 2017:42 (m. Anm. Raikko)	376
---	-----

Frankreich

Bébé Lilly – Bösgläubige Eintragung einer Marke Cour de cassation 11. 1. 2017	1052
Adidas – Auswirkungen der Bekanntheit einer Marke auf die Prüfung der Verwechslungsgefahr Cour de cassation 31. 1. 2018	1191

Großbritannien

London Taxi Corporation – Unterscheidungskraft von dreidimensionalen Marken England and Wales Court of Appeal (Civil Division) 1. 11. 2017 – [2017] EWCA Civ 1729	150
--	-----

Indien

Toyota v. Prius – Goodwill einer Marke nach dem Territorialitätsprinzip Supreme Court of India 14. 12. 2017	470
AYUR – Schutz von Marken, die aus einer Gattungsbezeichnung oder einem beschreibenden Element bestehen – High Court of Delhi 3. 1. 2018	683

<i>Norwegen</i>		<i>China</i>	
Glaxo SmithKline v. Sandoz – Farben als Hinweis auf kommerzielle Herkunft eines Arzneimittels Oberster Gerichtshof 11. 12. 2017 – 2017/1062	928	Red Can – Abgrenzung zwischen Marken- und Verpackungsrechten Oberster Gerichtshof 27. 7. 2017 – (2015) Min San Zhong Zi Case No. 2	939
Addcon Nordic v. Halfdan L. Solberg – Beweisanforderungen in Markenverletzungsverfahren Oberster Gerichtshof 17. 1. 2018 – 2017/1490	1054	Wodon – Schadensersatz und strafrechtliche Haftung bei Verletzung von Geschäftsgeheimnissen Obergericht Guizhou 26. 12. 2016 – (2016) Qian Xing Zhong No. 593	1195
<i>Österreich</i>		<i>Deutschland</i>	
Mozartkugeln – Kommerzialisierung von Mozartkugeln als irreführende Geschäftspraktik OGH 21. 11. 2017 – 4 Ob 152/17g	829	Werbeblocker II – Zulässigkeit des Angebots von Werbeblocker-Software BGH 19. 4. 2018 – I ZR 154/16	1197
Davidoff – Selektive Vertriebssysteme und Erschöpfung des Markenrechts OGH 20. 2. 2018 – 4 Ob 15/18m	1058	<i>Taiwan</i>	
Kosmetische Erzeugnisse – Erschöpfung des Markenrechts; Beweislast bei Marktabschottung durch selektive Vertriebssysteme OGH 19. 4. 2018 – 4 Ob 154/17a	1192	Himax Technologies – Beweislast in Verfahren über die Verletzung von Geschäftsgeheimnissen Oberster Gerichtshof 4. 1. 2017 – Tai-Shang-Zhi-No. 55	575
<i>Russland</i>		ARZNEIMITTELRECHT	
„PAG“ LLC v. Sony – Parallelimporte im russischen Markenrecht: Erschöpfung, Grenzen und Rechtsbehelfe Verfassungsgericht der Russischen Föderation 13. 2. 2018 (m. Anm. Kapyrina)	685	<i>Europäische Union</i>	
<i>Schweiz</i>		Astellas Pharma – Zuständigkeitsfragen bei der Festlegung des Zeitpunkts des Beginns der Unterlagenschutzfrist eines Referenzarzneimittels EuGH 14. 3. 2018 – C-557/16	
emballage – Beurteilung der Formenvielfalt bei Prüfung einer Marke BVGer 28. 3. 2018 – B-1722/2016	1060	949	
<i>Südafrika</i>		URHEBERRECHT	
ClearVu – Verzichtserklärungen und Eingeständnisse bei der Eintragung von Marken, die aus vorsätzlichen Rechtschreibfehlern gewöhnlicher beschreibender Wörter bestehen Supreme Court of Appeal of South Africa 13. 12. 2017 – [2017] ZASCA 189	476	<i>Europäische Union</i>	
Dinnermates – Beschreibende Elemente einer Marke Supreme Court of Appeal of South Africa 28. 3. 2018 – [2018] ZASCA 43	936	VCAST – Keine urheberrechtliche Schranke zugunsten der Anbieter von Dienstleistungen, die Privaten die Fernbildaufzeichnung in der „Cloud“ ermöglichen EuGH 29. 11. 2017 – C-265/16	
<i>USA</i>		Renckhoff – Hochladen eines Bildes auf einer Webseite als öffentliche Wiedergabe EuGH 7. 8. 2018 – C-161/17	
Romag v. Fossil – Zuspruch von Anwaltskosten in Markenstreitigkeiten U. S. Court of Appeals for the Federal Circuit 9. 8. 2017	161	1204	
Phelps v. Fairmont – Gewichtung der Bekanntheit einer Marke bei der Prüfung der markenrechtlichen Verwechslungsgefahr U. S. Court of Appeals for the Federal Circuit 24. 5. 2017	266	<i>Argentinien</i>	
KENNZEICHENRECHT		Buenos Aires Alta Moda – Urheberpersönlichkeitsrecht eines Visagisten Cámara Nacional de Apelaciones en lo Civil 17. 10. 2017 – 93864/2011/CA002	
<i>Russland</i>		830	
PODARI ZHIZN – Schutz des Namens einer gemeinnützigen Organisation Oberster Gerichtshof 11. 7. 2017 – N°53-KG 17–12 (m. Anm. Kapyrina)	387	Google – Suchmaschinenergebnisse: Gerichtliche Anordnung zur Angabe eines Rechtsstreits über den durch einen Link zugänglichen Inhalt Cámara Nacional de Apelaciones en lo Civil y Commercial Federal 27. 12. 2017 – 8418/2016	
WETTBEWERBSRECHT		1207	
<i>Europäische Union</i>		<i>Deutschland</i>	
Europamur Alimentación – Angebot und Verkauf von Waren mit Verlust als unlautere Geschäftspraktik? EuGH 19. 10. 2017 – C-295/16	165	Dead Island – Keine Störerhaftung eines WLAN-Betreibers für Filesharing, aber Sperranspruch des Rechtsinhabers BGH 26. 7. 2018 – I ZR 64/17	
Uber France – Uber als Verkehrsdienstleistung EuGH 10. 4. 2018 – C-320/16	1065	1070	
<i>Frankreich</i>		<i>Estland</i>	
SFR, Orange et al./Union des Producteurs de Cinéma et al. – Urheberrechtlicher Schutz im Internet: gerichtliche Maßnahmen zu Lasten technischer Vermittler Cour de cassation 6. 7. 2017		AlterMedia – Geschützte Werke bei Bereitstellung von Werbeleistungen im Internet Oberster Gerichtshof 11. 10. 2017 – 2–16–1988 (m. Anm. Vasamäe)	
		694	
		51	

Munich Opera – Änderung eines Originalwerkes und Verletzung von Urheberpersönlichkeitsrechten Cour de cassation 22. 6. 2017 (m. Anm. Kapyrina)	699	<i>Portugal</i>	Performers' Remuneration – Durchsetzung des Rechts auf Vergütung bei Nutzung eines Werks Oberster Gerichtshof 14. 9. 2017 – 6701/09.0TVLSB. L1.S1	1208
Théâtre royal de luxe – Bestimmung der Gerichtszuständigkeit in urheberrechtlichen Verletzungsverfahren Cour de cassation 18. 10. 2017	834	<i>Schweden</i>	Swepirate/Biosalongen – Auswahl der Sanktionen bei Verstoß gegen das Urheberrecht Supreme Court 12. 6. 2017 – B 3878–15 (m. Anm. Marusic)	185
eMule – Öffentliche Zugänglichmachung geschützter Werke im Internet und Bestimmung des Schadens Cour de cassation 27. 2. 2018	1077		Pirate Bay – Domainnamen als Eigentum im Sinne des Urheberrechtsgesetzes Oberster Gerichtshof 22. 12. 2017 – B 2787–16 (m. Anm. Marusic)	1068
<i>Griechenland</i>				
Livemovies – Öffentliche Zugänglichmachung durch Hyperlinks Berufungsgericht Athen 26. 4. 2017 – 1909/2017	577	<i>USA</i>	Jordan-Benel v. Universal City Studios – Klageweise Durchsetzung der fehlenden Kompensation für Drehbuch: keine Behinderung der freien Meinungsäußerung U. S. Court of Appeals for the Ninth Circuit 20. 6. 2017	271
<i>Großbritannien</i>			Axiom v. Acerchem – Keine persönliche Gerichtsbarkeit – Versand von urheberrechtsverletzenden Newslettern durch ausländisches Unternehmen U. S. Court of Appeals for the Ninth Circuit 1. 11. 2017	393
Banner Universal Pictures v. Endemol Shine Group & Anor – Urheberrechtlicher Schutz für TV-Show-Formate England and Wales High Court (Chancery Division) 19. 10. 2017 – [2017] EWHC 2600 (Ch)	53		BMG v. Cox – „Wiederholungsverletzer“ i. S. d. DMCA muss nicht notwendigerweise als solcher bereits gerichtlich verurteilt worden sein U. S. Court of Appeals for the Fourth Circuit 1. 2. 2018	396
Technomed – Komplementarität zwischen dem <i>sui generis</i> -Schutz von Datenbanken und Urheberrecht England and Wales High Court (Chancery Division) 24. 8. 2017 – [2017] EWHC 2142 (Ch)	168		Disney v. VidAngel – Anwendbarkeit von 17 U.S.C. § 110(11) (Family Movie Act) nur bei unmittelbarer Übertragung von autorisierter Kopie des Filmwerks U. S. Court of Appeals for the Ninth Circuit 24. 8. 2017	488
Cartier International AG et al. v. British Telecommunications Plc et al. – Kostenzuteilung bei Compliance-Maßnahmen durch einen Internet Service Provider Supreme Court 13. 6. 2018 – [2018] UKSC 28 (m. Anm. Grisse)	953		Spanski v. Telewiskja – Verletzung des U. S. Copyright bei video-on-demand-Bereitstellung eines Fernsehprogramms im Ausland zum Abruf in den USA U. S. Court of Appeals for the District of Columbia 2. 3. 2018	964
<i>Israel</i>		DESIGNRECHT		
Fischer Price v. Davron – Urheberrechtlicher Schutz von Geschmacksmustern Oberster Gerichtshof 31. 8. 2017	835	<i>Europäische Union</i>	Nintendo – Nutzung von Gemeinschaftsgeschmacksmustern durch Dritte im Zusammenhang mit der rechtmäßigen Vermarktung von Nebenprodukten und der Bestimmung des Ortes der Zuwiderhandlung EuGH 27. 9. 2017 – C-24/16 und C-25/16	62
<i>Italien</i>			Acacia – Auslegung der gemeinschaftsgeschmacksmusterrechtlichen Reparaturklausel aus Art. 110 Abs. 1 GGV EuGH 20. 12. 2017 – C-397/16 und C-435/16	700
Reti Televisive Italiane S. p. a. v. Ruvido Produzioni S. r. l. – Urheberrechtlicher Schutz für TV-Formate Corte Supremo di Cassazione 27. 7. 2017 – 18633/2017 (m. Anm. Bellia)	181		DOCERAM – Durch ihre technische Funktion bedingte Gemeinschaftsgeschmacksmuster EuGH 8. 3. 2018 – C-395/16	847
<i>Norwegen</i>		KARTELLRECHT		
Hunderfossen Familiepark v. Caprino Filmcenter – Schutzzumfang der Bearbeitung eines urheberrechtlich geschützten Werkes Oberster Gerichtshof 15. 11. 2017 – 2017/542	839	<i>Europäische Union</i>	Intel – Gewährung von Rabatten im Rahmen von Art. 102 AEUV EuGH 6. 9. 2017 – C-413/14 P	69
<i>Österreich</i>			Coty Germany – Zulässigkeit von selektiven Vertriebssystemen für Luxuswaren EuGH 6. 12. 2017 – C-230/16	274
Lichtbild in Fernsehsendung – Anforderungen an ein zulässiges Bildzitat in Fernsehsendungen gemäß § 42f UrhG OGH 26. 9. 2017 – 4 Ob 81/17s	183			
T-Guardian – Voraussetzungen der Miturheberschaft und deren Beweislast OGH 26. 9. 2017 – 4 Ob 64/17s	391			
Sperrverfügungen gegen Access Provider – Unterbindung des unberechtigten Abrufens urheberrechtlich geschützter Musikwerke im Internet in der technischen Ausgestaltung von BitTorrent-Plattformen OGH 24. 10. 2017 – 4 Ob 121/17y (m. Anm. Walter) ..	479			
<i>Polen</i>				
L. C./Towarzystwo Ubezpieczen# Spółka Akcyjna – Urheberrechtlicher Schutz eines Versicherungspakets Oberster Gerichtshof 3. 2. 2017 – II CSK 400/16 (m. Anm. Buchalska)	580			

Hoffmann-La Roche – Wettbewerbswidrige Vereinbarung zur Verbreitung irreführender Informationen, um die Nachfrage nach einem Arzneimittel einzuschränken EuGH 23. 1. 2018 – C-179/16	495
MEO – Auslegung des Begriffs „im Wettbewerb benachteiligt werden“ in Art. 102 Abs. 2 Buchst. c AEUV EuGH 19. 4. 2018 – C-525/16	850
Ernst & Young – Kündigung eines Kooperationsvertrags führt nicht zum Vollzug eines Zusammenschlusses EuGH 31. 5. 2018 – C-633/16	969

USA

Ohio v. American Express – „Anti-steering“-Klausel von American Express verstößt nicht gegen US-Bundeskartellrecht U. S. Supreme Court 25. 6. 2018 (m. Anm. Tsilikas)	1082
--	------

DATENSCHUTZRECHT

Europäische Union

Facebook – Richtlinienkonforme Auslegung des Begriffs „für die Verarbeitung Verantwortlicher“ im Rahmen von sozialen Netzwerken EuGH 5. 6. 2018 – C-210/16	853
---	-----

MEDIENRECHT

Europäischer Gerichtshof für Menschenrechte

Sekmadienis Ltd. v. Lithuania – Freie Meinungsäußerung bei kommerzieller Werbung mit religiösen Figuren EGMR 30. 1. 2018 – 69317/14	589
--	-----

VERFAHRENSRECHT

USA

Heraeus v. Biomet – Anfechtbarkeit von Beschlüssen in <i>discovery</i> -Verfahren nach 28 U.S.C. § 1782 U. S. Court of Appeals for the Seventh Circuit 1. 2. 2018	600
--	-----

In re HTC – Keine Anwendung der gesetzlichen Regelung über die örtliche Gerichtszuständigkeit auf beklagte ausländische Unternehmen in Patentverletzungsrechtsstreit U. S. Court of Appeals for the Federal Circuit 9. 5. 2018	1090
---	------

Journal of Intellectual Property Law & Practice (JIPLP)

Current Intelligence

<i>Bartelt, Nicholas</i> : Ninth Circuit’s „minor logical extension“ of Rogers Test permits an ‘Empire’ of expressive uses	404	<i>Lu, Tian</i> : Chinese Supreme Court rules in favour of Dior, attaching great relevance to due process interests of international trade mark applicants	1101
<i>Buchan, Robert</i> : Scottish Court refuses to limit disclosure of commercially sensitive information in public inquiry .	985	<i>Macedo, Charles R.</i> : US Supreme Court determines that PTAB must issue a final written decision addressing all challenged claims in <i>inter partes</i> reviews	861
<i>Giannino, Michele</i> : A coexistence agreement concerning EU trade marks must include the explicit consent of the holder of earlier rights to the registration of the conflicting mark	89	<i>Meale, Darren</i> : Aspects of UK unregistered design right: guidance from <i>Neptune v. DeVOL</i>	288
<i>Grassie, Gill</i> : Scottish Court refuses to limit disclosure of commercially sensitive information in public inquiry	985	<i>Morgan, Alexandra</i> : Court of Appeal of England and Wales rules on validity of trade mark in light of prior existing localized goodwill	512
<i>Jacob, Reuben</i> : High Court throws out claim for loss under the ‘unlawful means’ tort	189	<i>Rosati, Eleonora</i> : UK Supreme Court holds that intermediaries have to bear no costs of injunctions against them	1228
<i>Joseph, Paul</i> : Key questions on bad faith and the clarity and precision of trade mark specifications referred to the CJEU	719	<i>Smith, Joel</i> : Court of Appeal of England and Wales rules on validity of trade mark in light of prior existing localized goodwill	512
<i>Leitch, Vikki</i> : Aspects of UK unregistered design right: guidance from <i>Neptune v. DeVOL</i>	288	<i>Smith, Leigh</i> : High Court of England and Wales grants stream blocking order to UEFA	609
<i>Lisiewski, Christopher</i> : US Supreme Court determines that PTAB must issue a final written decision addressing all challenged claims in <i>inter partes</i> reviews	861	<i>Strath, Janet</i> : High Court throws out claim for loss under the ‘unlawful means’ tort	189
		<i>Tuson, Sophie</i> : Key questions on bad faith and the clarity and precision of trade mark specifications referred to the CJEU	719

Articles

<p><i>Aerts, Rob</i>: The European Commission’s Notice on Directive 98/44 and the European Patent Organization’s response: the unpredictable interaction of EU and EPC law 721</p> <p><i>Agnew, James</i>: IP licences and agreements: recent developments 987</p> <p><i>Berridge, Harriet</i>: A practical look at the challenges luxury fashion brands face in the wake of digitalization: is it time that luxury fashion brands learn to love e-commerce platforms? 1103</p> <p><i>Binns, Richard</i>: IP licences and agreements: recent developments 987</p> <p><i>Brodsky, David</i>: General damages and an account of profits – an Irish innovation? 513</p> <p><i>De Pauw, Eva</i>: <i>Louboutin v. Van Haren</i>: white flag for red soles or provisional truce? 1230</p> <p><i>Gommers, Carina</i>: <i>Louboutin v. Van Haren</i>: white flag for red soles or provisional truce? 1230</p> <p><i>Hunt, Matthew</i>: Litigating a ‘FRAND’ patent licence: the <i>Unwired Planet v. Huawei</i> judgment 91</p>	<p><i>Larsen, Torsten Bjørn</i>: <i>Wintersteiger v. Coty Prestige</i>: The place of infringement under the <i>forum delicti</i> rule 191</p> <p><i>Lim, Eugene C.</i>: Spontaneous oral communications, impromptu speeches and fixation in copyright law: A comparative analysis 862</p> <p><i>Lim, Mark</i>: Designing through the veil of ignorance 406</p> <p><i>Mariano, Matteo</i>: <i>Louboutin v. Van Haren</i>: white flag for red soles or provisional truce? 1230</p> <p><i>Ong, Gabriel</i>: Designing through the veil of ignorance 406</p> <p><i>Piblarinne, Taina</i>: Proposed right of press publishers: a workable solution? 290</p> <p><i>See Tho, Sok Yee</i>: Designing through the veil of ignorance 406</p> <p><i>Treacy, Pat</i>: Litigating a ‘FRAND’ patent licence: the <i>Unwired Planet v. Huawei</i> judgment 91</p> <p><i>Vesala, Julia</i>: Proposed right of press publishers: a workable solution? 290</p> <p><i>Widjaja, Sandy</i>: Designing through the veil of ignorance .. 406</p> <p><i>Wilkof, Neil</i>: Branding, co-branding and innovation: expectations and limitations 610</p>
---	--

SACHREGISTER

für die Zeitschrift GRUR International

Der Zusatz E macht einen Entscheidungsabdruck kenntlich, die Abkürzung (Ls.) weist auf eine nur im Leitsatz abgedruckte Entscheidung hin, (Buchbespr.) auf eine Buchbesprechung.

3D-Druck

- , Privater 3D-Druck und Urheberrecht in der Schweiz 20 A

A

Abloy (Oberster Gerichtshof – Finnland)

- , Unterscheidungskraft und Verwechslungsgefahr bei einer dreidimensionalen Marke 376 E

Acacia (EuGH)

- , Auslegung der gemeinschaftsgeschmacksmusterrechtlichen Reparaturklausel aus Art. 110 Abs. 1 GGv 700 E

Access and Benefit-Sharing

- , The Benefit-Sharing Principle in International Law 873 A

Access Provider

- , Unterbindung des unberechtigten Abrufens urheberrechtlich geschützter Musikwerke im Internet in der technischen Ausgestaltung von BitTorrent-Plattformen (Österreich) 479 E

Accord Healthcare (England and Wales High Court)

- , Prioritätsdatum der Anmeldung eines gutgläubigen Erwerbers der Rechte einer Erfindung aufgrund von Zusatzinformationen 444 E

Actavis et al. v. ICOS et al. (England and Wales Court of Appeal)

- , Prüfung der erfinderischen Tätigkeit einer Erfindung 354 E

Actelion v. USPTO (U. S. Court of Appeals for the Federal Circuit)

- , Berechnung der Verlängerung der Patentlaufzeit bei Säumnis des USPTO nach internationaler Anmeldung 817 E

Addcon Nordic v. Halfdan L. Solberg (Oberster Gerichtshof – Norwegen)

- , Beweisanforderungen in Markenverletzungsverfahren 1054 E

Adidas (Cour de Cassation)

- , Auswirkungen der Bekanntheit einer Marke auf die Prüfung der Verwechslungsgefahr 1191 E

Allied Mineral Products v. OSMI (U. S. Court of Appeals for the Federal Circuit)

- , Keine sachliche Zuständigkeit eines U.S.-Gerichts bei Nichtverletzungsklagen gegen lediglich im Ausland gerichtlich vorgehende Patentinhaber 38 E

AlterMedia (Oberster Gerichtshof – Estland)

- , Geschützte Werke bei Bereitstellung von Werbeleistungen im Internet 694 E

Amgen v. Sanofi (U. S. Court of Appeals for the Federal Circuit)

- , Berücksichtigung von „post-priority date“-Beweismaterial bei Prüfung der erforderlichen Beschreibung („written description“) der Erfindung 141 E

Anspielung

- , Anspielung und indirekte gewerbliche Verwendung einer geografischen Angabe (EuGH) 823 E

Anwaltskosten

- , Zuspruch von Anwaltskosten in Markenstreitigkeiten (USA) 161 E

Apotex v. Pfizer (Federal Court of Appeal – Kanada)

- , Fehler bei der Bezahlung von Patentanmeldegebühren 233 E

Argentinien

- , Suchmaschinenergebnisse: Gerichtliche Anordnung zur Angabe eines Rechtsstreits über den durch einen Link zugänglichen Inhalt 1207 E

- , Urheberpersönlichkeitsrecht eines Visagisten 830 E

Artificial Intelligence

- , siehe Künstliche Intelligenz

Arzneimittel

- , A Safe Harbor For Pay For Delay Pharmaceutical Settlements in the United States 1112 A

- , Änderung einer EPÜ-Patentanmeldung unter Arzneimittelvorbehalt nach Inkrafttreten des TRIPS-Übereinkommens (Spanien) 658 E

- , Die arzneimittelrechtliche Vermarktungsexklusivität: ein unerkanntes IP-Recht? 1152 A

- , Ergänzendes Schutzzertifikat: Bloße Mitteilung über Abschluss des Genehmigungsverfahrens entspricht keiner Genehmigung des Arzneimittels (EuGH) 342 E

- , Erteilung eines ergänzenden Schutzzertifikats für ein Erzeugnis, das die zentrale erfinderische Tätigkeit des Grundpatents nicht verkörpert (Deutschland) 351 E

- , Farben als Hinweis auf kommerzielle Herkunft eines Arzneimittels (Norwegen) 928 E

- , Paralleleinfuhr eines durch ergänzendes Schutzzertifikat geschützten Produkts aus neuen EU-Mitgliedstaaten (EuGH) 1028 E

- , Patenterteilung für einen neuen therapeutischen Effekt auf Basis der Dosierung (Frankreich) 912 E

- , Patentierbarkeit im Bereich der personalisierten Medizin (USA) 669 E

- , Patentierbarkeit neuer Anwendungsmöglichkeiten eines Arzneimittels (China) 345 E

- , Pay-for-Delay-Vereinbarungen im transatlantischen Vergleich – Die kartellrechtliche Beurteilung von Patent-Vergleichsvereinbarungen in der Pharma-Branche anhand von Art. 101 AEUV und Sec. 1 Sherman Act (Buchbespr.) 1226 BB

- , Rechtsbehelf zur Berichtigung falscher Angaben über die Laufzeit eines ergänzenden Schutzzertifikats (EuGH) 440 E

- , Same same but different – Parallelimporte von Medizinprodukten 894 A

- , Taugliche Herkunftsgarantie als Grenze der Rechte des Originalherstellers bei Parallelimport von Arzneimitteln (EuGH) 917 E

- , Voraussetzungen für die Schutzdauerverlängerung eines Patents (Australien) 33 E

- , Wettbewerbswidrige Vereinbarung zur Verbreitung irreführender Informationen, um die Nachfrage nach einem Arzneimittel einzuschränken (EuGH) 495 E

- , Zuständigkeitsfragen bei der Festlegung des Zeitpunkts des Beginns der Unterlagenschutzfrist eines Referenzarzneimittels (EuGH) 949 E

Astellas Pharma (EuGH)

- , Zuständigkeitsfragen bei der Festlegung des Zeitpunkts des Beginns der Unterlagenschutzfrist eines Referenzarzneimittels 949 E

Auslegung von Patentansprüchen

- , Auslegung von Patentansprüchen im Hinblick auf den Kontext und auf die Absicht des Erfinders (Großbritannien) 459 E

- , Zulässiger Anwendungsbereich eines Patentanspruchs unter Berücksichtigung allgemeiner Kenntnisse eines Fachmanns für dessen Ausführung (Großbritannien) 802 E

Ausreichende Offenlegung

- , Patenterteilung für einen neuen therapeutischen Effekt auf Basis der Dosierung (Frankreich) 912 E

Australien

- , Voraussetzungen für die Schutzdauerverlängerung eines Patents 33 E

B

Baltikum

- , „Der Beste, der Schnellste, der Günstigste“ – Superlativwerbung und Rechtsfolgen irreführender Werbung in Deutschland und dem Baltikum 332 A
- , Verwertungsgesellschaften in den baltischen Staaten Estland, Lettland und Litauen 884 A

Bearbeitung eines Werks

- , Schutzzumfang der Bearbeitung eines urheberrechtlich geschützten Werkes (Norwegen) 839 E

Bébé Lilly (Cour de Cassation)

- , Bösgläubige Eintragung einer Marke 1052 E

Bekannte Marken

- , Auswirkungen der Bekanntheit einer Marke auf die Prüfung der Verwechslungsgefahr (Frankreich) 1191 E
- , Gewichtung der Bekanntheit einer Marke bei der Prüfung der markenrechtlichen Verwechslungsgefahr (USA) 266 E

Benjumea Bravo de Laguna (EuGH)

- , Übertragung der Inhaberschaft einer Marke bei Beeinträchtigung der Rechte Dritter oder bei Pflichtverletzungen 264 E

Benutzung einer Marke

- , Ähnlichkeit von Marken und Auslegung des Begriffs „rechtfertigender Grund“ für Markenbenutzung (EuGH) 1039 E

Berkheimer v. HP (U. S. Court of Appeals for the Federal Circuit)

- , Prüfung der Patentfähigkeit als Rechtsfrage basiert auf Tatsachenfragen 464 E

Beschreibende Marken

- , Beschreibende Elemente einer Marke (Südafrika) 936 E
- , Schutz von Marken, die aus einer Gattungsbezeichnung oder einem beschreibenden Element bestehen (Indien) 683 E

Beschreibung der Erfindung

- , Berücksichtigung von „post-priority date“-Beweismaterial bei Prüfung der erforderlichen Beschreibung („written description“) der Erfindung (USA) 141 E

Beweislast

- , Beweisanforderungen in Markenverletzungsverfahren (Norwegen) 1054 E
- , Beweislast in Verfahren über die Verletzung von Geschäftsgeheimnissen (Taiwan) 575 E
- , Dreidimensionale Unionsmarke für den KitKat-Riegel? – Beweislast zur Eintragung einer Marke aufgrund ihrer Unterscheidungskraft (EuGH) 922 E
- , Erschöpfung des Markenrechts: Beweislast bei Marktabschottung durch selektive Vertriebssysteme (Österreich) 1192 E
- , Voraussetzungen der Miturheberschaft und deren Beweislast (Österreich) 391 E

Beweismittel

- , Ähnlichkeit von Marken und Auslegung des Begriffs „rechtfertigender Grund“ für Markenbenutzung (EuGH) 1039 E

Bibliographie 78, 279, 502, 707, 974, 1217

Bildende Kunst

- , Kunst und Recht. Bildende Kunst, Architektur, Design und Fotografie im deutschen und internationalen Recht (Buchbespr.) 511 BB

Bildmarke

- , Beurteilung der Formenvielfalt bei Prüfung einer Marke (Schweiz) 1060 E

Bildzitat

- , Anforderungen an ein zulässiges Bildzitat in Fernsehsendungen gemäß § 42f UrhG (Österreich) 183 E

Binnenmarkt

- , Die urhebervertragsrechtlichen Bestimmungen des Richtlinienvorschlags über das Urheberrecht im digitalen Binnenmarkt 430 A

Biodiversität

- , The Benefit-Sharing Principle in International Law 873 A

Biotechnologie

- , Die *Rote Taube* wird 50 – zur Entwicklung des Patentschutzes von Verfahren zur Züchtung von Pflanzen und Tieren 1138 A
- , IP licences and agreements: recent developments 987
- , The European Commission’s Notice on Directive 98/44 and the European Patent Organizations’s response: the unpredictable interaction of EU and EPC law 721 -

BMG v. Cox (U. S. Court of Appeals for the Fourth Circuit)

- , „Wiederholungsverletzer“ i. S. d. DMCA muss nicht notwendigerweise als solcher bereits gerichtlich verurteilt worden sein 396 E

Bösgläubige Eintragung

- , Bösgläubige Eintragung einer Marke (Frankreich) 1052 E
- , Key questions on bad faith and the clarity and precision of trade mark specifications referred to the CJEU 719

Brasilien

- , Minimum term of protection for patents: a matter of justice or a threat to legal certainty? Some developments in the ongoing Brazilian discussion 736 A
- , The Brazilian Regulation of Trade Secrets: A Proposal for its Review 546 A

Brexit

- , The Impact of Brexit on Unitary Patent Protection and its Court (Buchbespr.) 1095 BB

Bündelverträge

- , Bündelverträge aus verbraucherrechtlicher Perspektive 1010 A

Buenos Aires Alta Moda (Cámara Nacional de Apelaciones en lo Civil – Argentinien)

- , Urheberpersönlichkeitsrecht eines Visagisten 830 E

C

Camino del Diablo (Corte Suprema – Chile)

- , Geeigneter Maßstab zur Überprüfung von Verwechslungsgefahr 468 E

Cartier International AG et al. v. British Telecommunications Plc et al. (Supreme Court – Großbritannien)

- , Kostenzuteilung bei Compliance-Maßnahmen durch einen Internet Service Provider 953 E

CBD

- , The Benefit-Sharing Principle in International Law 873 A

Champagne

- , Champagne, Sorbets and Geographical Indications – Critical Appraisal of the CJEU Decision *Champagner Sorbet* (C-393/16) 550 A

Champagner Sorbet (EuGH)

- , Nutzung einer geschützten Ursprungsbezeichnung in einem Lebensmittel, das eine den Produktspezifikationen entsprechende Zutat enthält 569 E

Chile

- , Geeigneter Maßstab zur Überprüfung von Verwechslungsgefahr 468 E

China

- , Abgrenzung zwischen Marken- und Verpackungsrechten 939 E
- , Anti-Monopoly Regulations on the Abuse of Intellectual Property Rights in China 761 A
- , Beijing High People's Court – Guidelines for Patent Infringement Determination (2017) 221 Mitt
- , Chinese Supreme Court rules in favour of *Dior*, attaching great relevance to due process interests of international trade mark applicants 1101 -
- , Gesamtschuldnerische Haftung für Markenverletzungen 1046 E
- , IP Alliances – a cornerstone of Chinese IP strategy 1005 A
- , Patentierbarkeit neuer Anwendungsmöglichkeiten eines Arzneimittels 345 E
- , Schadensersatz und strafrechtliche Haftung bei Verletzung von Geschäftsgeheimnissen 1195 E
- , The New Anti-Unfair Competition Law of the People's Republic of China 2018 636 A

Claim Methods (Federal Court of Australia)

- , Voraussetzungen für die Schutzdauererlängerung eines Patents 33 E

ClearVu (Supreme Court of Appeal of South Africa)

- , Verzichtserklärungen und Eingeständnisse bei der Eintragung von Marken, die aus vorsätzlichen Rechtschreibfehlern gewöhnlicher beschreibender Wörter bestehen 476 E

Compliance-Maßnahmen

- , Kostenzuteilung bei Compliance-Maßnahmen durch einen Internet Service Provider (Großbritannien) 953 E

Computerspeichersystem

- , Patentansprüche in Bezug auf technische Verbesserungen eines Computerspeichersystems (USA) 38 E

Coty Germany (EuGH)

- , Zulässigkeit von selektiven Vertriebssystemen für Luxuswaren 274 E

Current Intelligence

- , A coexistence agreement concerning EU trade marks must include the explicit consent of the holder of earlier rights to the registration of the conflicting mark 89
- , Aspects of UK unregistered design right: guidance from *Neptune v. DeVOL* 288
- , Chinese Supreme Court rules in favour of *Dior*, attaching great relevance to due process interests of international trade mark applicants 1101
- , Court of Appeal of England and Wales rules on validity of trade mark in light of prior existing localized goodwill 512
- , High Court of England and Wales grants stream blocking order to UEFA 609
- , High Court throws out claim for loss under the 'unlawful means' tort 189
- , Key questions on bad faith and the clarity and precision of trade mark specifications referred to the CJEU 719
- , Ninth Circuit's "minor logical extension" of *Rogers Test* permits an 'Empire' of expressive uses 404
- , Scottish Court refuses to limit disclosure of commercially sensitive information in public inquiry 985
- , UK Supreme Court holds that intermediaries have to bear no costs of injunctions against them 1228
- , US Supreme Court determines that PTAB must issue a final written decision addressing all challenged claims in *inter partes* reviews 861

D

Darlegungslast

- , Opinion of Advocate General delivered in case C-149/17 783 Be
- , Unionsrechtskonformität der Rechtsprechung des BGH zur sekundären Darlegungslast des Anschlussinhabers im Rahmen von File-sharing-Fällen mit Familienbezug nach der Entscheidung *Afterlife* 621 A

Datenträger

- , Stille Post: Webseiten als dauerhafter Datenträger: Anmerkung zu EuGH, C-375/15 – *BAWAG* 217 A

Designrecht

- , siehe Geschmacksmusterrecht

Deutschland

- , Bericht über die Konferenz „Aktuelle Fragen des geistigen Eigentums im deutsch-russischen Rechtsverkehr“ vom 30. 6. 2017 654 Be
- , „Der Beste, der Schnellste, der Günstigste“ – Superlativwerbung und Rechtsfolgen irreführender Werbung in Deutschland und dem Baltikum 332 A
- , Keine Störerhaftung eines WLAN-Betreibers für Filesharing, aber Sperranspruch des Rechtsinhabers 1070 E
- , Kunst und Recht. Bildende Kunst, Architektur, Design und Fotografie im deutschen und internationalen Recht (Buchbespr.) 511 BB
- , Sortenschutz. Deutsches und europäisches Sortenschutzrecht. Kommentar (Buchbespr.) 88 BB
- , The Specificities of Patent Invalidation in French Law in Comparison with German Law 197 A
- , urheber.recht, Systematischer Kommentar zum Urheberrechtsgesetz (Buchbespr.) 607 BB
- , Zulässigkeit des Angebots von Werbeblocker-Software 1197 E

Digitalisierung

- , A practical look at the challenges luxury fashion brands face in the wake of digitalization: is it time that luxury fashion brands learn to love e-commerce platforms? 1103
- , Die urhebervertragsrechtlichen Bestimmungen des Richtlinienvorschlags über das Urheberrecht im digitalen Binnenmarkt 430 A

Dinnermates (Supreme Court of Appeal of South Africa)

- , Beschreibende Elemente einer Marke 936 E

Dior

- , Chinese Supreme Court rules in favour of *Dior*, attaching great relevance to due process interests of international trade mark applicants 1101

Disney v. VidAngel (U. S. Court of Appeals for the Ninth Circuit)

- , Anwendbarkeit von 17 U. S. C. § 110(11) (Family Movie Act) nur bei unmittelbarer Übertragung von autorisierter Kopie des Filmwerks 488 E

DOCERAM (EuGH)

- , Durch ihre technische Funktion bedingte Gemeinschaftsgeschmacksmuster 847 E

Domainnamen

- , Domainnamen als Eigentum im Sinne des Urheberrechtsgesetzes (Schweden) 1068 E

Dreidimensionale Marken

- , Dreidimensionale Unionsmarke für den KitKat-Riegel? – Beweislage zur Eintragung einer Marke aufgrund ihrer Unterscheidungskraft (EuGH) 922 E
- , Unterscheidungskraft und Verwechslungsgefahr bei einer dreidimensionalen Marke (Finnland) 376 E
- , Unterscheidungskraft von dreidimensionalen Marken (Großbritannien) 150 E

E

E-Commerce

- , A practical look at the challenges luxury fashion brands face in the wake of digitalization: is it time that luxury fashion brands learn to love e-commerce platforms? 1103

EFTA-Gerichtshof

- , Erteilung eines ergänzenden Schutzzertifikats mit negativer Dauer 556 E

EGMR

- , siehe Europäischer Gerichtshof für Menschenrechte

Einheitliches Patentgericht

- , Das Störpotenzial des rechtsstaatlich-demokratischen Ordnungsrahmens am Beispiel der europäischen Patentgerichtsbarkeit 907 Be
- , The CJEU's *Daichi Sankyo* Decision: An Appraisal for the Unified Patent Court 325 A
- , The Impact of Brexit on Unitary Patent Protection and its Court (Buchbespr.) 1095 BB

Einheitspatentsystem

- , Das Störpotenzial des rechtsstaatlich-demokratischen Ordnungsrahmens am Beispiel der europäischen Patentgerichtsbarkeit 907 Be
- , Einheitspatentsystem: Die Kompetenzreichweite des Mediations- und Schiedszentrums 1 A
- , The CJEU's *Daichi Sankyo* Decision: An Appraisal for the Unified Patent Court 325 A
- , The Impact of Brexit on Unitary Patent Protection and its Court (Buchbespr.) 1095 BB

Eli Lilly v. Actavis Switzerland (Bundesgericht)

- , Mittäterschaft bei Patentverletzungen, missbräuchliche Geltendmachung von Rechten und Verletzung durch äquivalente Mittel 132 E

emballage (Bundesverwaltungsgericht – Schweiz)

- , Beurteilung der Formenvielfalt bei Prüfung einer Marke 1060 E

eMule (Cour de Cassation)

- , Öffentliche Zugänglichmachung geschützter Werke im Internet und Bestimmung des Schadens 1077 E

Entgangener Gewinn

- , General damages *and* an account of profits – an Irish innovation? 513

Erfinderische Tätigkeit

- , Prüfung der erfinderischen Tätigkeit einer Erfindung (Großbritannien) 354 E
- , Prüfung der Neuheit und der erfinderischen Tätigkeit bei Überschneidung der numerischen Bandbreite eines Patentanspruchs mit dem Stand der Technik (Großbritannien) 1166 E

Ergänzende Schutzzertifikate

- , Ergänzendes Schutzzertifikat: Bloße Mitteilung über Abschluss des Genehmigungsverfahrens entspricht keiner Genehmigung des Arzneimittels (EuGH) 342 E
- , Erteilung eines ergänzenden Schutzzertifikats für ein Erzeugnis, das die zentrale erfinderische Tätigkeit des Grundpatents nicht verkörpert (Deutschland) 351 E
- , Erteilung eines ergänzenden Schutzzertifikats mit negativer Dauer (EFTA) 556 E
- , Nichtigkeit eines ergänzenden Schutzzertifikats: Medeva-Rechtsprechung des EuGH führt nicht zur Änderung der bisherigen Schweizer Rechtsprechung (Schweiz) 239 E
- , Paralleleinfuhr eines durch ergänzendes Schutzzertifikat geschützten Produkts aus neuen EU-Mitgliedstaaten (EuGH) 1028 E
- , Rechtsbehelf zur Berichtigung falscher Angaben über die Laufzeit eines ergänzenden Schutzzertifikats (EuGH) 440 E

Ernst & Young (EuGH)

- , Kündigung eines Kooperationsvertrags führt nicht zum Vollzug eines Zusammenschlusses 969 E

Erschöpfung

- , Erschöpfung des Markenrechts: Beweislast bei Marktabschottung durch selektive Vertriebssysteme (Österreich) 1192 E
- , Online-Erschöpfung in Europa und den USA 731 A
- , Parallelimporte im russischen Markenrecht: Erschöpfung, Grenzen und Rechtsbehelfe (Russland) 685 E
- , Same same but different – Parallelimporte von Medizinprodukten 894 A
- , Selektive Vertriebssysteme und Erschöpfung des Markenrechts (Österreich) 1058 E
- , Taugliche Herkunftsgarantie als Grenze der Rechte des Originalherstellers bei Parallelimport von Arzneimitteln (EuGH) 917 E

Erwerb von Markenrechten durch Benutzung

- , Farben als Hinweis auf kommerzielle Herkunft eines Arzneimittels (Norwegen) 928 E

Estland

- , Geschützte Werke bei Bereitstellung von Werbeleistungen im Internet 694 E
- , Verwertungsgesellschaften in den baltischen Staaten Estland, Lettland und Litauen 884 A

EuGH

- , siehe „Gerichtshof der Europäischen Union“

Europäischer Gerichtshof für Menschenrechte

- , Freie Meinungsäußerung bei kommerzieller Werbung mit religiösen Figuren 589 E

Europäisches Arzneimittelrecht

- , Ergänzendes Schutzzertifikat: Bloße Mitteilung über Abschluss des Genehmigungsverfahrens entspricht keiner Genehmigung des Arzneimittels (EuGH) 342 E
- , Zuständigkeitsfragen bei der Festlegung des Zeitpunkts des Beginns der Unterlagenschutzfrist eines Referenzarzneimittels (EuGH) 949 E

Europäisches Datenschutzrecht

- , Richtlinienkonforme Auslegung des Begriffs „für die Verarbeitung Verantwortlicher“ im Rahmen von sozialen Netzwerken (EuGH) 853 E

Europäisches Designrecht

- , Auslegung der gemeinschaftsgeschmacksmusterrechtlichen Reparaturklausel aus Art. 110 Abs. 1 GGV (EuGH) 700 E
- , Durch ihre technische Funktion bedingte Gemeinschaftsgeschmacksmuster (EuGH) 847 E
- , Nutzung von Gemeinschaftsgeschmacksmustern durch Dritte bei Vermarktung von Nebenprodukten und die Bestimmung des Ortes der Zuwiderhandlung (EuGH) 62 E
- , Pinning down functionality in European design law – A comment on the CJEU's *DOCERAM* judgement (C-395/16) 766 A

Europäisches Kartellrecht

- , Auslegung des Begriffs „im Wettbewerb benachteiligt werden“ in Art. 102 Abs. 2 Buchst. c AEUV (EuGH) 850 E
- , Gewährung von Rabatten im Rahmen von Art. 102 AEUV (EuGH) 69 E
- , Google: Missbrauch marktbeherrschender Stellung durch Suchmaschinenbetrieb? 103 A
- , Kündigung eines Kooperationsvertrags führt nicht zum Vollzug eines Zusammenschlusses (EuGH) 969 E
- , Patents in EU Competition Policy Context: Economic, Legal and Institutional Sources of Persisting Tension 1158 A
- , Pay-for-Delay-Vereinbarungen im transatlantischen Vergleich – Die kartellrechtliche Beurteilung von Patent-Vergleichsvereinbarungen in der Pharma-Branche anhand von Art. 101 AEUV und Sec. 1 Sherman Act (Buchbespr.) 1226 BB

- , Wettbewerbswidrige Vereinbarung zur Verbreitung irreführender Informationen, um die Nachfrage nach einem Arzneimittel einzuschränken (EuGH) 495 E
- , Zulässigkeit von selektiven Vertriebssystemen für Luxuswaren (EuGH) 274 E

Europäisches Markenrecht

- , A coexistence agreement concerning EU trade marks must include the explicit consent of the holder of earlier rights to the registration of the conflicting mark 89 -
- , Ähnlichkeit von Marken und Auslegung des Begriffs „rechtfertigender Grund“ für Markenbenutzung (EuGH) 1039 E
- , Auslegung des Art. 99 Abs. 1 UMV im Hinblick auf Verletzungsklagen wegen eines absoluten Nichtigkeitsgrundes (EuGH) 147 E
- , Einfuhr von Parallelmarken mit Gesamterscheinungsbild (EuGH) 678 E
- , Entfernung der Marke von bereits eingeführten Originalwaren (EuGH) 1187 E
- , *Louboutin v. Van Haren*: white flag for red soles or provisional truce? 1230 -
- , *Wintersteiger v. Coty Prestige*: The place of infringement under the *forum delicti* rule 191
- , Key questions on bad faith and the clarity and precision of trade mark specifications referred to the CJEU 719
- , Kollektivmarken vs. geografische Herkunftsangaben (EuGH) 45 E
- , Louboutin-Schuhe: farbige Gestaltung nicht als Form zu verstehen (EuGH) 921 E
- , Maßgeblicher Zeitpunkt des Verzichts auf eine Marke für die Prüfung ihres Verfalls (EuGH) 820 E
- , Monopolizing Matratzen in Malaga: The Mistreatment of Distinctiveness of Foreign Terms in EU and US Trademark Law 1118 A
- , Rechtshängigkeit von Verletzungsklagen, die sich jeweils auf eine nationale Marke und eine Unionsmarke beziehen (EuGH) 259 E
- , Same same but different – Parallelimporte von Medizinprodukten 894 A
- , Schutz von Ursprungsbezeichnungen nach der Verordnung (EG) Nr. 1234/2007 und Ungültigkeit einer Marke 369 E
- , Taugliche Herkunftsgarantie als Grenze der Rechte des Originalherstellers bei Parallelimport von Arzneimitteln (EuGH) 917 E
- , Übertragung der Inhaberschaft einer Marke bei Beeinträchtigung der Rechte Dritter oder bei Pflichtverletzungen (EuGH) 264 E

Europäisches Medienrecht

- , Freie Meinungsäußerung bei kommerzieller Werbung mit religiösen Figuren (EGMR) 589 E

Europäisches Patentrecht

- , Auswirkungen der Anerkennung von Teilprioritäten auf die Erteilbarkeit von Nachanmeldungen mit erweiterten Patentansprüchen 536 A
- , Das Störpotenzial des rechtsstaatlich-demokratischen Ordnungsrahmens am Beispiel der europäischen Patentgerichtsbarkeit 907 Be
- , Einheitspatentsystem: Die Kompetenzreichweite des Mediations- und Schiedszentrums 1 A
- , Entitlement to Priority: A new approach, time for another resolving EPO decision on priority? 128 Be
- , Führt das EPA mit Hilfe der „Plausibilität“ den Erfindungsbesitz als Patentierungskriterium ein? 97 A
- , Patents in EU Competition Policy Context: Economic, Legal and Institutional Sources of Persisting Tension 1158 A
- , Pay-for-Delay-Vereinbarungen im transatlantischen Vergleich – Die kartellrechtliche Beurteilung von Patent-Vergleichsvereinbarungen in der Pharma-Branche anhand von Art. 101 AEUV und Sec. 1 Sherman Act (Buchbespr.) 1226 BB
- , The CJEU's *Daiichi Sankyo* Decision: An Appraisal for the Unified Patent Court 325 A

- , The European Commission's Notice on Directive 98/44 and the European Patent Organizations's response: the unpredictable interaction of EU and EPC law 721
- , The Impact of Brexit on Unitary Patent Protection and its Court (Buchbespr.) 1095 BB

- , Zur Patentierung von Entwurfs- und Simulationsverfahren in der EPA-Rechtsprechung 1146 A

Europäisches Patentübereinkommen

- , Entitlement to Priority: A new approach, time for another resolving EPO decision on priority? 128 Be
- , Führt das EPA mit Hilfe der „Plausibilität“ den Erfindungsbesitz als Patentierungskriterium ein? 97 A
- , The European Commission's Notice on Directive 98/44 and the European Patent Organizations's response: the unpredictable interaction of EU and EPC law 721
- , Zur Patentierung von Entwurfs- und Simulationsverfahren in der EPA-Rechtsprechung 1146 A

Europäisches Sortenschutzrecht

- , Sortenschutz. Deutsches und europäisches Sortenschutzrecht. Kommentar (Buchbespr.) 88 BB

Europäisches Urheberrecht

- , Das EU-Reglement über die Urheberpersönlichkeitsrechte 110 A
- , Die urhebervertragsrechtlichen Bestimmungen des Richtlinienvorschlags über das Urheberrecht im digitalen Binnenmarkt 430 A
- , EuGH-Urteile *GS Media*, *Filmspeler* und *ThePirateBay*: ein neues europäisches Haftungskonzept im Urheberrecht für die öffentliche Wiedergabe 526 A
- , Hochladen eines Bildes auf einer Webseite als öffentliche Wiedergabe (EuGH) 1204 E
- , Keine urheberrechtliche Schranke zugunsten der Anbieter von Dienstleistungen, die Privaten die Fernbildaufzeichnung in der „Cloud“ ermöglichen (EuGH) 267 E
- , Online-Erschöpfung in Europa und den USA 731 A
- , Opinion of Advocate General delivered in case C-149/17 783 Be
- , Proposed right of press publishers: a workable solution? 290
- , The broad concept of „communication to the public“ in recent CJEU judgments and the liability of intermediaries: primary, secondary or unitary liability? 517 A
- , Unionsrechtskonformität der Rechtsprechung des BGH zur sekundären Darlegungslast des Anschlussinhabers im Rahmen von File-sharing-Fällen mit Familienbezug nach der Entscheidung *Afterlife* 621 A

Europäisches Wettbewerbsrecht

- , Uber als Verkehrsdienstleistung (EuGH) 1065 E

Europamur Alimentación (EuGH)

- , Angebot und Verkauf von Waren mit Verlust als unlautere Geschäftspraktik? 165 E

F

Facebook (EuGH)

- , Richtlinienkonforme Auslegung des Begriffs „für die Verarbeitung Verantwortlicher“ im Rahmen von sozialen Netzwerken 853 E

Fashion Law

- , A practical look at the challenges luxury fashion brands face in the wake of digitalization: is it time that luxury fashion brands learn to love e-commerce platforms? 1103

Fernsehformate

- , Urheberrechtlicher Schutz für TV-Formate (Italien) 181 E
- , Urheberrechtlicher Schutz für TV-Show-Formate (Großbritannien) 53 E

Fernsehprogramm

- , Verletzung des U. S. Copyright bei video-on-demand-Bereitstellung eines Fernsehprogramms im Ausland zum Abruf in den USA (USA) 964 E

Filesharing

- , Keine Störerhaftung eines WLAN-Betreibers für Filesharing, aber Sperranspruch des Rechtsinhabers (Deutschland) 1070 E
- , Opinion of Advocate General delivered in case C-149/17 783 Be
- , Unionsrechtskonformität der Rechtsprechung des BGH zur sekundären Darlegungslast des Anschlussinhabers im Rahmen von Filesharing-Fällen mit Familienbezug nach der Entscheidung *Afterlife* 621 A

Finasteride (Cour de Cassation)

- , Patenterteilung für einen neuen therapeutischen Effekt auf Basis der Dosierung 912 E

Finnland

- , Unterscheidungskraft und Verwechslungsgefahr bei einer dreidimensionalen Marke 376 E

Fischer Price v. Davron (Oberster Gerichtshof – Israel)

- , Urheberrechtlicher Schutz von Geschmacksmustern 835 E

Fixation Doctrine

- , Spontaneous oral communications, impromptu speeches and fixation in copyright law: A comparative analysis 862

Flexibilities

- , Flexibilities to research on the subject-matter of the patented inventions in Latin America and the Caribbean 413 A

FRAND

- , Litigating a „FRAND“ patent licence: the *Unwired Planet v. Huawei* judgment 91
- , Smokescreen Strategies: What Lies Behind the Hold-up Argument? 204 A

Frankreich

- , Änderung eines Originalwerkes und Verletzung von Urheberpersönlichkeitsrechten 699 E
- , Auswirkungen der Bekanntheit einer Marke auf die Prüfung der Verwechslungsgefahr 1191 E
- , Bestimmung der Gerichtszuständigkeit in urheberrechtlichen Verletzungsverfahren 834 E
- , Bösgläubige Eintragung einer Marke 1052 E
- , Öffentliche Zugänglichmachung geschützter Werke im Internet und Bestimmung des Schadens 1077 E
- , Patenterteilung für einen neuen therapeutischen Effekt auf Basis der Dosierung 912 E
- , The Specificities of Patent Invalidation in French Law in Comparison with German Law 197 A
- , Urheberrechtlicher Schutz im Internet: gerichtliche Maßnahmen zu Lasten technischer Vermittler 51 E

Freie Meinungsäußerung

- , Freie Meinungsäußerung bei kommerzieller Werbung mit religiösen Figuren (EGMR) 589 E
- , Klageweise Durchsetzung der fehlenden Kompensation für Drehbuch: keine Behinderung der freien Meinungsäußerung (USA) 271 E

Freie Nutzbarkeit von Erfindungen

- , Reminiszenzen aus 30 Jahren Tätigkeit im sog. Ostreferat des MPI: das grandiose Scheitern der sowjetisch inspirierten Idee von der freien Nutzbarkeit von Erfindungen 656 Be

Funktionalität

- , Pinning down functionality in European design law – A comment on the CJEU's *DOCERAM* judgement (C-395/16) 766 A

Fusionskontrolle

- , Kündigung eines Kooperationsvertrags führt nicht zum Vollzug eines Zusammenschlusses (EuGH) 969 E

G

Gattungsbezeichnung

- , Schutz von Marken, die aus einer Gattungsbezeichnung oder einem beschreibenden Element bestehen (Indien) 683 E

Gemeinnützige Organisation

- , Schutz des Namens einer gemeinnützigen Organisation (Russland) 387 E

Gemeinschaftsgeschmacksmuster

- , Auslegung der gemeinschaftsgeschmacksmusterrechtlichen Reparaturklausel aus Art. 110 Abs. 1 GGv (EuGH) 700 E
- , Durch ihre technische Funktion bedingte Gemeinschaftsgeschmacksmuster (EuGH) 847 E
- , Nutzung von Gemeinschaftsgeschmacksmustern durch Dritte bei Vermarktung von Nebenprodukten und die Bestimmung des Ortes der Zuwiderhandlung (EuGH) 62 E

Gemeinschaftsmarke

- , siehe Unionsmarke

Genehmigungsverfahren

- , Zuständigkeitsfragen bei der Festlegung des Zeitpunkts des Beginns der Unterlagenschutzfrist eines Referenzarzneimittels (EuGH) 949 E

Genentech Inc. v. the Patent Re-examination Board of the State Intellectual Property Office, Celtrion Inc. (Oberster Gerichtshof – China)

- , Patentierbarkeit neuer Anwendungsmöglichkeiten eines Arzneimittels 345 E

Generikum

- , Zuständigkeitsfragen bei der Festlegung des Zeitpunkts des Beginns der Unterlagenschutzfrist eines Referenzarzneimittels (EuGH) 949 E

Geografische Herkunftsangaben

- , Anspielung und indirekte gewerbliche Verwendung einer geografischen Angabe (EuGH) 823 E
- , Champagne, Sorbets and Geographical Indications – Critical Appraisal of the CJEU Decision *Champagner Sorbet* (C-393/16) 550 A
- , „Geographical Indications – A legal comparison from a German, Czech, European and American perspective“ – Conference Report on the 2nd Binational Seminar of the TU Dresden and the Charles University in Prague, June 14, 2018 1020 Be
- , Kollektivmarken vs. geografische Herkunftsangaben (EuGH) 45 E
- , Nutzung einer geschützten Ursprungsbezeichnung in einem Lebensmittel, das eine den Produktspezifikationen entsprechende Zutat enthält (EuGH) 569 E
- , Schutz von Ursprungsbezeichnungen nach der Verordnung (EG) Nr. 1234/2007 und Ungültigkeit einer Marke 369 E

Gerichtshof der Europäischen Union (EuGH)

- , Ähnlichkeit von Marken und Auslegung des Begriffs „rechtfertigender Grund“ für Markenbenutzung 1039 E
- , Angebot und Verkauf von Waren mit Verlust als unlautere Geschäftspraktik? 165 E
- , Anspielung und indirekte gewerbliche Verwendung einer geografischen Angabe 823 E
- , Auslegung der gemeinschaftsgeschmacksmusterrechtlichen Reparaturklausel aus Art. 110 Abs. 1 GGv 700 E
- , Auslegung des Art. 99 Abs. 1 UMV im Hinblick auf Verletzungsklagen wegen eines absoluten Nichtigkeitsgrundes 147 E
- , Auslegung des Begriffs „im Wettbewerb benachteiligt werden“ in Art. 102 Abs. 2 Buchst. c AEUV 850 E
- , Dreidimensionale Unionsmarke für den KitKat-Riegel? – Beweislage zur Eintragung einer Marke aufgrund ihrer Unterscheidungskraft 922 E
- , Durch ihre technische Funktion bedingte Gemeinschaftsgeschmacksmuster 847 E
- , Einfuhr von Parallelmarken mit Gesamterscheinungsbild 678 E

- , Entfernung der Marke von bereits eingeführten Originalwaren 1187 E
 - , Ergänzendes Schutzzertifikat: Bloße Mitteilung über Abschluss des Genehmigungsverfahrens entspricht keiner Genehmigung des Arzneimittels 342 E
 - , EuGH-Urteile *GS Media*, *FilmSpeler* und *ThePirateBay*: ein neues europäisches Haftungskonzept im Urheberrecht für die öffentliche Wiedergabe 526 A
 - , Gewährung von Rabatten im Rahmen von Art. 102 AEUV 69 E
 - , Hochladen eines Bildes auf einer Webseite als öffentliche Wiedergabe 1204 E
 - , Keine urheberrechtliche Schranke zugunsten der Anbieter von Dienstleistungen, die Privaten die Fernbildaufzeichnung in der „Cloud“ ermöglichen 267 E
 - , Key questions on bad faith and the clarity and precision of trade mark specifications referred to the CJEU 719
 - , Kollektivmarken vs. geografische Herkunftsangaben 45 E
 - , Kündigung eines Kooperationsvertrags führt nicht zum Vollzug eines Zusammenschlusses 969 E
 - , Louboutin-Schuhe: farbige Gestaltung nicht als Form zu verstehen 921 E
 - , Maßgeblicher Zeitpunkt des Verzichts auf eine Marke für die Prüfung ihres Verfalls 820 E
 - , Nutzung einer geschützten Ursprungsbezeichnung in einem Lebensmittel, das eine den Produktspezifikationen entsprechende Zutat enthält 569 E
 - , Nutzung von Gemeinschaftsgeschmacksmustern durch Dritte bei Vermarktung von Nebenprodukten und die Bestimmung des Ortes der Zuwiderhandlung 62 E
 - , Paralleleinfuhr eines durch ergänzendes Schutzzertifikat geschützten Produkts aus neuen EU-Mitgliedstaaten 1028 E
 - , Rechtsbehelf zur Berichtigung falscher Angaben über die Laufzeit eines ergänzenden Schutzzertifikats 440 E
 - , Rechtshängigkeit von Verletzungsklagen, die sich jeweils auf eine nationale Marke und eine Unionsmarke beziehen 259 E
 - , Richtlinienkonforme Auslegung des Begriffs „für die Verarbeitung Verantwortlicher“ im Rahmen von sozialen Netzwerken 853 E
 - , Schutz von Ursprungsbezeichnungen nach der Verordnung (EG) Nr. 1234/2007 und Ungültigkeit einer Marke 369 E
 - , Taugliche Herkunftsgarantie als Grenze der Rechte des Originalherstellers bei Parallelimport von Arzneimitteln 917 E
 - , The CJEU's *Daichi Sankyo* Decision: An Appraisal for the Unified Patent Court 325 A
 - , The European Commission's Notice on Directive 98/44 and the European Patent Organizations's response: the unpredictable interaction of EU and EPC law 721
 - , Uber als Verkehrsdienstleistung 1065 E
 - , Übertragung der Inhaberschaft einer Marke bei Beeinträchtigung der Rechte Dritter oder bei Pflichtverletzungen 264 E
 - , Wettbewerbswidrige Vereinbarung zur Verbreitung irreführender Informationen, um die Nachfrage nach einem Arzneimittel einzuschränken 495 E
 - , Zulässigkeit von selektiven Vertriebssystemen für Luxuswaren 274 E
 - , Zuständigkeitsfragen bei der Festlegung des Zeitpunkts des Beginns der Unterlagenschutzfrist eines Referenzarzneimittels 949 E
- Gesamtschuldnerische Haftung**
- , Gesamtschuldnerische Haftung für Markenverletzungen (China) 1046 E
- Geschäftsgeheimnisse**
- , Beweislast in Verfahren über die Verletzung von Geschäftsgeheimnissen (Taiwan) 575 E
 - , Schadensersatz und strafrechtliche Haftung bei Verletzung von Geschäftsgeheimnissen (China) 1195 E
 - , Scottish Court refuses to limit disclosure of commercially sensitive information in public inquiry 985
- , The Brazilian Regulation of Trade Secrets: A Proposal for its Review 546 A
- Geschmacksmusterrecht**
- , Aspects of UK unregistered design right: guidance from *Neptune v. DeVOL* 288 E
 - , Das neue türkische Gesetz über das gewerbliche Eigentum – ein Überblick über die Neuerungen 748 A
 - , Designing through the veil of ignorance 406
 - , Kunst und Recht. Bildende Kunst, Architektur, Design und Fotografie im deutschen und internationalen Recht (Buchbespr.) 511 BB
 - , Pinning down functionality in European design law – A comment on the CJEU's *DOCERAM* judgement (C-395/16) 766 A
 - , Significant innovations in Turkey's Industrial Properties Act 297 A
 - , Urheberrechtlicher Schutz von Geschmacksmustern (Israel) 835 E
 - , Zweckmäßige Auslegung von Patentansprüchen und Schutzzumfang von Geschmacksmustern (Großbritannien) 790 E
- Glaxo SmithKline v. Sandoz (Oberster Gerichtshof – Norwegen)**
- , Farben als Hinweis auf kommerzielle Herkunft eines Arzneimittels 928 E
- Google**
- , Google: Missbrauch marktbeherrschender Stellung durch Suchmaschinenbetrieb? 103 A
 - , Suchmaschinenergebnisse: Gerichtliche Anordnung zur Angabe eines Rechtsstreits über den durch einen Link zugänglichen Inhalt 1207 E
- Griechenland**
- , Der Verbraucherbegriff im griechischen Recht 775 A
 - , Novelle des griechischen Verbraucherschutzgesetzes 787 Be
 - , Öffentliche Zugänglichmachung durch Hyperlinks 577 E
- Großbritannien**
- , Aspects of UK unregistered design right: guidance from *Neptune v. DeVOL* 288
 - , Auslegung von Patentansprüchen im Hinblick auf den Kontext und auf die Absicht des Erfinders 459 E
 - , Court of Appeal of England and Wales rules on validity of trade mark in light of prior existing localized goodwill 512
 - , High Court of England and Wales grants stream blocking order to UEFA 609
 - , High Court throws out claim for loss under the 'unlawful means' tort 189
 - , IP licences and agreements: recent developments 987
 - , Key questions on bad faith and the clarity and precision of trade mark specifications referred to the CJEU 719
 - , Komplementarität zwischen dem sui generis-Schutz von Datenbanken und Urheberrecht 168 E
 - , Kostenzuteilung bei Compliance-Maßnahmen durch einen Internet Service Provider 953 E
 - , Litigating a 'FRAND' patent licence: the *Unwired Planet v. Huawei* judgment 91
 - , Ninth Circuit's „minor logical extension“ of *Rogers Test* permits an 'Empire' of expressive uses 404
 - , Prioritätsdatum der Anmeldung eines gutgläubigen Erwerbers der Rechte einer Erfindung aufgrund von Zusatzinformationen 444 E
 - , Prüfung der erfinderischen Tätigkeit einer Erfindung 354 E
 - , Prüfung der Neuheit und der erfinderischen Tätigkeit bei Überschneidung der numerischen Bandbreite eines Patentanspruchs mit dem Stand der Technik 1066 E
 - , Scottish Court refuses to limit disclosure of commercially sensitive information in public inquiry 985
 - , UK Supreme Court holds that intermediaries have to bear no costs of injunctions against them 1228
 - , Umfang der Rechtsbehelfe in Patentrechtsverletzungsverfahren 1034 E

- , Umwandlung einer ausschließlichen Lizenz in eine einfache Lizenz 560 E
- , Unterscheidungskraft von dreidimensionalen Marken 150 E
- , Urheberrechtlicher Schutz für TV-Show-Formate 53 E
- , Zulässiger Anwendungsbereich eines Patentanspruchs unter Berücksichtigung allgemeiner Kenntnisse eines Fachmanns für dessen Ausführung 802 E
- , Zweckmäßige Auslegung von Patentansprüchen und Schutzzumfang von Geschmacksmustern 790 E

Grundrechte

- , Freie Meinungsäußerung bei kommerzieller Werbung mit religiösen Figuren (EGMR) 589 E
- , Klageweise Durchsetzung der fehlenden Kompensation für Drehbuch: keine Behinderung der freien Meinungsäußerung (USA) 271 E

H

Heraeus v. Biomet (U. S. Court of Appeals for the Seventh Circuit)

- , Anfechtbarkeit von Beschlüssen in discovery-Verfahren nach 28 U. S. C. § 1782 600 E

Herkunftsgarantie

- , Taugliche Herkunftsgarantie als Grenze der Rechte des Originalherstellers bei Parallelimport von Arzneimitteln (EuGH) 917 E

Himax Technologies (Oberster Gerichtshof – Taiwan)

- , Beweislast in Verfahren über die Verletzung von Geschäftsgeheimnissen 575 E

Hoffmann-La Roche (EuGH)

- , Wettbewerbswidrige Vereinbarung zur Verbreitung irreführender Informationen, um die Nachfrage nach einem Arzneimittel einzuschränken 495 E

Hunderfossen Familiepark v. Caprino Filmcenter (Oberster Gerichtshof – Norwegen)

- , Schutzzumfang der Bearbeitung eines urheberrechtlich geschützten Werkes 839 E

Hyperlinks

- , Öffentliche Zugänglichmachung durch Hyperlinks (Griechenland) 577 E

I

In re HTC (U. S. Court of Appeals for the Federal Circuit)

- , Keine Anwendung der gesetzlichen Regelung über die örtliche Gerichtszuständigkeit auf beklagte ausländische Unternehmen in Patentverletzungsrechtsstreit 1090 E

Incyte (EuGH)

- , Rechtsbehelf zur Berichtigung falscher Angaben über die Laufzeit eines ergänzenden Schutzzertifikats 440 E

Indien

- , Goodwill einer Marke nach dem Territorialitätsprinzip 470 E
- , Offenlegung von Informationen aus Patentlizenzen 811 E
- , Schutz von Marken, die aus einer Gattungsbezeichnung oder einem beschreibenden Element bestehen 683 E

Infanrix Hexa (Bundespatentgericht – Deutschland)

- , Erteilung eines ergänzenden Schutzzertifikats für ein Erzeugnis, das die zentrale erfinderische Tätigkeit des Grundpatents nicht verkörpert 351 E

Innovation

- , Branding, co-branding and innovation: expectations and limitations 610

Instituto dos Vinhos do Douro e do Porto (EuGH)

- , Schutz von Ursprungsbezeichnungen nach der Verordnung (EG) Nr. 1234/2007 und Ungültigkeit einer Marke 369 E

Intel (EuGH)

- , Gewährung von Rabatten im Rahmen von Art. 102 AEUV 69 E

Internetanschlussinhaber

- , Opinion of Advocate General delivered in case C-149/17 783 Be
- , The broad concept of „communication to the public“ in recent CJEU judgments and the liability of intermediaries: primary, secondary or unitary liability? 517 A

Internetvermittler

- , Kostenzuteilung bei Compliance-Maßnahmen durch einen Internet Service Provider (Großbritannien) 953 E
- , The broad concept of „communication to the public“ in recent CJEU judgments and the liability of intermediaries: primary, secondary or unitary liability? 517 A
- , UK Supreme Court holds that intermediaries have to bear no costs of injunctions against them 1228
- , Unterbindung des unberechtigten Abrufens urheberrechtlich geschützter Musikwerke im Internet in der technischen Ausgestaltung von BitTorrent-Plattformen (Österreich) 479 E
- , Urheberrechtlicher Schutz im Internet: gerichtliche Maßnahmen zu Lasten technischer Vermittler (Frankreich) 51 E
- , „Wiederholungsverletzer“ i. S. d. DMCA muss nicht notwendigerweise als solcher bereits gerichtlich verurteilt worden sein (USA) 396 E

IP Alliances

- , IP Alliances – a cornerstone of Chinese IP strategy 1005 A

Irland

- , General damages *and* an account of profits – an Irish innovation? 513

Irreführung

- , „Der Beste, der Schnellste, der Günstigste“ – Superlativwerbung und Rechtsfolgen irreführender Werbung in Deutschland und dem Baltikum 332 A
- , General damages *and* an account of profits – an Irish innovation? 513
- , Kommerzialisierung von Mozartkugeln als irreführende Geschäftspraktik (Österreich) 829 E
- , Wettbewerbswidrige Vereinbarung zur Verbreitung irreführender Informationen, um die Nachfrage nach einem Arzneimittel einzuschränken (EuGH) 495 E

Israel

- , Urheberrechtlicher Schutz von Geschmacksmustern 835 E

Italien

- , Urheberrechtlicher Schutz für TV-Formate 181 E

J

Jordan-Benel v. Universal City Studios (U. S. Court of Appeals for the Ninth Circuit)

- , Klageweise Durchsetzung der fehlenden Kompensation für Drehbuch: keine Behinderung der freien Meinungsäußerung 271 E

Junek Europ-Vertrieb (EuGH)

- , Taugliche Herkunftsgarantie als Grenze der Rechte des Originalherstellers bei Parallelimport von Arzneimitteln 917 E

Jushi v. OCV (England and Wales Court of Appeal)

- , Prüfung der Neuheit und der erfinderischen Tätigkeit bei Überschneidung der numerischen Bandbreite eines Patentanspruchs mit dem Stand der Technik 1166 E

K

Kanada

- , Fehler bei der Bezahlung von Patentanmeldegebühren 233 E

Kartellrecht

- , A Safe Harbor For Pay For Delay Pharmaceutical Settlements in the United States 1112 A
- , Anti-Monopoly Regulations on the Abuse of Intellectual Property Rights in China 761 A
- , „Anti-steering“-Klausel von American Express verstößt nicht gegen US-Bundeskartellrecht (USA) 1082 E
- , Google: Missbrauch marktbeherrschender Stellung durch Suchmaschinenbetrieb? 103 A
- , Lizenzkartellrecht – Schweizer Recht, gespiegelt am US-amerikanischen und europäischen Recht (Buchbespr.) 716 BB
- , Parallelimporte im russischen Markenrecht: Erschöpfung, Grenzen und Rechtsbehelfe (Russland) 685 E
- , Patents in EU Competition Policy Context: Economic, Legal and Institutional Sources of Persisting Tension 1158 A
- , Selektive Vertriebssysteme und Erschöpfung des Markenrechts (Österreich) 1058 E

Kennzeichenrecht

- , Abgrenzung zwischen Marken- und Verpackungsrechten (China) 939 E
- , Kommerzialisierung von Mozartkugeln als irreführende Geschäftspraktik (Österreich) 829 E
- , Schutz des Namens einer gemeinnützigen Organisation (Russland) 387 E

Kenzo (EuGH)

- , Ähnlichkeit von Marken und Auslegung des Begriffs „rechtfertigender Grund“ für Markenbenutzung 1039 E

Kollektivmarken

- , Kollektivmarken vs. geografische Herkunftsangaben (EuGH) 45 E

Kooperationsvertrag

- , Kündigung eines Kooperationsvertrags führt nicht zum Vollzug eines Zusammenschlusses (EuGH) 969 E

Kosmetische Erzeugnisse (Oberster Gerichtshof – Österreich)

- , Erschöpfung des Markenrechts: Beweislast bei Marktabschottung durch selektive Vertriebssysteme 1192 E

Kostenzuteilung

- , Kostenzuteilung bei Compliance-Maßnahmen durch einen Internet Service Provider (Großbritannien) 953 E

Kreditkarten

- , „Anti-steering“-Klausel von American Express verstößt nicht gegen US-Bundeskartellrecht (USA) 1082 E

Künstliche Intelligenz

- , Artificial Intelligence and Induced Infringement 1132 A

Kunst

- , Kunst und Recht. Bildende Kunst, Architektur, Design und Fotografie im deutschen und internationalen Recht (Buchbespr.) 511 BB

L

Lateinamerika

- , Flexibilities to research on the subject-matter of the patented inventions in Latin America and the Caribbean 413 A

Lauterkeitsrecht

- , Angebot und Verkauf von Waren mit Verlust als unlautere Geschäftspraktik? (EuGH) 165 E
- , Bündelverträge aus verbraucherrechtlicher Perspektive 1010 A
- , Der Verbraucherbegriff im griechischen Recht 775 A
- , Stille Post: Webseiten als dauerhafter Datenträger: Anmerkung zu EuGH, C-375/15 – BAWAG 217 A
- , The New Anti-Unfair Competition Law of the People’s Republic of China 2018 636 A

- , Zulässigkeit des Angebots von Werbeblocker-Software (Deutschland) 1197 E

L. C./Towarzystwo Ubezpieczen# Spółka Akcyjna (Oberster Gerichtshof – Polen)

- , Urheberrechtlicher Schutz eines Versicherungspakets 580 E

Lettland

- , Verwertungsgesellschaften in den baltischen Staaten Estland, Lettland und Litauen 884 A

Lichtbild in Fernsehensendung (Oberster Gerichtshof – Österreich)

- , Anforderungen an ein zulässiges Bildzitat in Fernsehensendungen gemäß § 42f UrhG 183 E

Life Sciences

- , IP licences and agreements: recent developments 987

Litauen

- , Verwertungsgesellschaften in den baltischen Staaten Estland, Lettland und Litauen 884 A

Livemovies (Berufungsgericht Athen – Griechenland)

- , Öffentliche Zugänglichmachung durch Hyperlinks 577 E

Lizenzkartellrecht

- , Lizenzkartellrecht – Schweizer Recht, gespiegelt am US-amerikanischen und europäischen Recht (Buchbespr.) 716 BB

Lizenzvertrag

- , Lizenzkartellrecht – Schweizer Recht, gespiegelt am US-amerikanischen und europäischen Recht (Buchbespr.) 716 BB
- , Umwandlung einer ausschließlichen Lizenz in eine einfache Lizenz (Großbritannien) 560 E

London Taxi Corporation (England and Wales Court of Appeal)

- , Unterscheidungskraft von dreidimensionalen Marken 150 E

L. Oréal v. RN Ventures (England and Wales High Court)

- , Zweckmäßige Auslegung von Patentansprüchen und Schutzzumfang von Geschmacksmustern 790 E

Louboutin

- , *Louboutin v. Van Haren*: white flag for red soles or provisional truce? 1230
- , Louboutin-Schuhe: farbige Gestaltung nicht als Form zu verstehen (EuGH) 921 E

Lundbeck (Tribunal Supremo – Spanien)

- , Änderung einer EPÜ-Patentanmeldung unter Arzneimittelvorbehalt nach Inkrafttreten des TRIPS-Übereinkommens 658 E

Luxuswaren

- , Zulässigkeit von selektiven Vertriebssystemen für Luxuswaren (EuGH) 274 E

M

Make-Up

- , Urheberpersönlichkeitsrecht eines Visagisten (Argentinien) 830 E

Markeninhaberschaft

- , Übertragung der Inhaberschaft einer Marke bei Beeinträchtigung der Rechte Dritter oder bei Pflichtverletzungen (EuGH) 264 E

Markenrecht

- , A practical look at the challenges luxury fashion brands face in the wake of digitalization: is it time that luxury fashion brands learn to love e-commerce platforms? 1103
- , Auswirkungen der Bekanntheit einer Marke auf die Prüfung der Verwechslungsgefahr (Frankreich) 1191 E
- , Beschreibende Elemente einer Marke (Südafrika) 936 E
- , Beurteilung der Formenvielfalt bei Prüfung einer Marke (Schweiz) 1060 E
- , Beweisanforderungen in Markenverletzungsverfahren (Norwegen) 1054 E
- , Bösgläubige Eintragung einer Marke (Frankreich) 1052 E

- , Branding, co-branding and innovation: expectations and limitations 610
- , Chinese Supreme Court rules in favour of *Dior*, attaching great relevance to due process interests of international trade mark applicants 1101
- , Court of Appeal of England and Wales rules on validity of trade mark in light of prior existing localized goodwill 512
- , Das neue türkische Gesetz über das gewerbliche Eigentum – ein Überblick über die Neuerungen 748 A
- , Erschöpfung des Markenrechts: Beweislast bei Marktabstottung durch selektive Vertriebssysteme (Österreich) 1192 E
- , Farben als Hinweis auf kommerzielle Herkunft eines Arzneimittels (Norwegen) 928 E
- , Geeigneter Maßstab zur Überprüfung von Verwechslungsgefahr (Chile) 468 E
- , General damages *and* an account of profits – an Irish innovation? 513
- , Gesamtschuldnerische Haftung für Markenverletzungen (China) 1046 E
- , Gewichtung der Bekanntheit einer Marke bei der Prüfung der markenrechtlichen Verwechslungsgefahr (USA) 266 E
- , Goodwill einer Marke nach dem Territorialitätsprinzip (Indien) 470 E
- , Kostenzuteilung bei Compliance-Maßnahmen durch einen Internet Service Provider (Großbritannien) 953 E
- , Monopolizing Matratzen in Malaga: The Mistreatment of Distinctiveness of Foreign Terms in EU and US Trademark Law 1118 A
- , Ninth Circuit’s „minor logical extension“ of *Rogers* Test permits an ‚Empire‘ of expressive uses 404
- , Parallelimporte im russischen Markenrecht: Erschöpfung, Grenzen und Rechtsbehelfe (Russland) 685 E
- , Passing off is gaining grounds in the Netherlands – Dutch slavish imitation doctrine 423 A
- , Same same but different – Parallelimporte von Medizinprodukten 894 A
- , Schutz des Namens einer gemeinnützigen Organisation (Russland) 387 E
- , Schutz von Marken, die aus einer Gattungsbezeichnung oder einem beschreibenden Element bestehen (Indien) 683 E
- , Selektive Vertriebssysteme und Erschöpfung des Markenrechts (Österreich) 1058 E
- , Significant innovations in Turkey’s Industrial Properties Act 297 A
- , The Effect of Registration upon the Existence and Scope of Trademark Rights in the United States 993 A
- , Unterscheidungskraft und Verwechslungsgefahr bei einer dreidimensionalen Marke (Finnland) 376 E
- , Unterscheidungskraft von dreidimensionalen Marken (Großbritannien) 150 E
- , Verzichtserklärungen und Eingeständnisse bei der Eintragung von Marken, die aus vorsätzlichen Rechtschreibfehlern gewöhnlicher beschreibender Wörter bestehen (Südafrika) 476 E
- , When brands get blurry: Can empirical research in the field of behavioural economics shed light on the concept of dilution by blurring? 900 A
- , Zusppruch von Anwaltskosten in Markenstreitigkeiten (USA) 161 E

Markenrechtliches Eintragungsverfahren

- , A coexistence agreement concerning EU trade marks must include the explicit consent of the holder of earlier rights to the registration of the conflicting mark 89
- , Beurteilung der Formenvielfalt bei Prüfung einer Marke (Schweiz) 1060 E
- , Bösgläubige Eintragung einer Marke (Frankreich) 1052 E

- , Dreidimensionale Unionsmarke für den KitKat-Riegel? – Beweislage zur Eintragung einer Marke aufgrund ihrer Unterscheidungskraft (EuGH) 922 E
- , Goodwill einer Marke nach dem Territorialitätsprinzip (Indien) 470 E
- , The Effect of Registration upon the Existence and Scope of Trademark Rights in the United States 993 A
- , Verzichtserklärungen und Eingeständnisse bei der Eintragung von Marken, die aus vorsätzlichen Rechtschreibfehlern gewöhnlicher beschreibender Wörter bestehen (Südafrika) 476 E

Markenrechtliches Nichtigkeitsverfahren

- , Court of Appeal of England and Wales rules on validity of trade mark in light of prior existing localized goodwill 512

Markenverletzung

- , Ähnlichkeit von Marken und Auslegung des Begriffs „rechtfertigender Grund“ für Markenbenutzung (EuGH) 1034 E
- , Auswirkungen der Bekanntheit einer Marke auf die Prüfung der Verwechslungsgefahr (Frankreich) 1191 E
- , Beweisanforderungen in Markenverletzungsverfahren (Norwegen) 1054 E
- , Chinese Supreme Court rules in favour of *Dior*, attaching great relevance to due process interests of international trade mark applicants 1101
- , Einfuhr von Parallelmarken mit Gesamterscheinungsbild (EuGH) 678 E
- , Entfernung der Marke von bereits eingeführten Originalwaren (EuGH) 1187 E
- , Geeigneter Maßstab zur Überprüfung von Verwechslungsgefahr (Chile) 468 E
- , Gesamtschuldnerische Haftung für Markenverletzungen (China) 1046 E
- , *Wintersteiger v. Coty Prestige*: The place of infringement under the *forum delicti* rule 191
- , Kostenzuteilung bei Compliance-Maßnahmen durch einen Internet Service Provider (Großbritannien) 953 E
- , Ninth Circuit’s “minor logical extension” of *Rogers* Test permits an ‘Empire’; of expressive uses 404
- , Passing off is gaining grounds in the Netherlands – Dutch slavish imitation doctrine 423 A

- , Rechtshängigkeit von Verletzungsklagen, die sich jeweils auf eine nationale Marke und eine Unionsmarke beziehen (EuGH) 259 E

Mathematische Idee

- , Kein patentrechtlicher Schutz einer fortschrittlichen, jedoch rein mathematischen Idee (USA) 914 E

Mediation

- , Drafting Effective Mediation and Arbitration Clauses and Submission Agreements for Intellectual Property Disputes 645 A
- , Einheitspatentsystem: Die Kompetenzreichweite des Mediations- und Schiedszentrums 1 A

Medizinische Indikationen

- , Patentierbarkeit neuer Anwendungsmöglichkeiten eines Arzneimittels (China) 345 E

Medizinprodukte

- , Same same but different – Parallelimporte von Medizinprodukten 894 A

MEO (EuGH)

- , Auslegung des Begriffs „im Wettbewerb benachteiligt werden“ in Art. 102 Abs. 2 Buchst. c AEUV 850 E

Mepha Pharma AG/Gilead Sciences Inc. (Bundespatentgericht – Schweiz)

- , Nichtigkeit eines ergänzenden Schutzzertifikats: Medeva-Rechtsprechung des EuGH führt nicht zur Änderung der bisherigen Schweizer Rechtsprechung 239 E

Merck (EuGH)

- , Rechtshängigkeit von Verletzungsklagen, die sich jeweils auf eine nationale Marke und eine Unionsmarke beziehen 259 E

Merck II (EuGH)

- , Ergänzendes Schutzzertifikat: Bloße Mitteilung über Abschluss des Genehmigungsverfahrens entspricht keiner Genehmigung des Arzneimittels 342 E

Merck Sharp & Dohme v. The Icelandic Patent Office (EFTA-Gerichtshof)

- , Erteilung eines ergänzenden Schutzzertifikats mit negativer Dauer 556 E

Merck v. Hospira (U. S. Court of Appeals for the Federal Circuit)

- , Neuheitsprüfung: wirtschaftlicher Erfolg als Neuheitsindiz auch bei Geltung weiterer Patente 566 E

Mitsubishi (EuGH)

- , Entfernung der Marke von bereits eingeführten Originalwaren 1187 E

Mittäterschaft bei Patentverletzungen

- , Mittäterschaft bei Patentverletzungen, missbräuchliche Geltendmachung von Rechten und Verletzung durch äquivalente Mittel (Schweiz) 132 E

Miturheberschaft

- , Voraussetzungen der Miturheberschaft und deren Beweislast (Österreich) 391 E

Mozartkugeln (Oberster Gerichtshof – Österreich)

- , Kommerzialisierung von Mozartkugeln als irreführende Geschäftspraktik 829 E

Munich Opera (Cour de Cassation)

- , Änderung eines Originalwerkes und Verletzung von Urheberpersönlichkeitsrechten 699 E

N

Nagoya-Protokoll

- , The Benefit-Sharing Principle in International Law 873 A

Negative Schutzdauer

- , Erteilung eines ergänzenden Schutzzertifikats mit negativer Dauer (EFTA) 556 E

Nestlé (EuGH)

- , Dreidimensionale Unionsmarke für den KitKat-Riegel? – Beweislage zur Eintragung einer Marke aufgrund ihrer Unterscheidungskraft 922 E

Neuheit einer Erfindung

- , Prüfung der Neuheit einer Erfindung (Spanien) 256 E
- , Prüfung der Neuheit und der erfinderischen Tätigkeit bei Überschneidung der numerischen Bandbreite eines Patentanspruchs mit dem Stand der Technik (Großbritannien) 1166 E

Nichtverletzungsklage

- , Keine sachliche Zuständigkeit eines U.S.-Gerichts bei Nichtverletzungsklagen gegen lediglich im Ausland gerichtlich vorgehende Patentinhaber (USA) 43 E

Niederlande

- , Passing off is gaining grounds in the Netherlands – Dutch slavish imitation doctrine 423 A

Nintendo (EuGH)

- , Nutzung von Gemeinschaftsgeschmacksmustern durch Dritte bei Vermarktung von Nebenprodukten und die Bestimmung des Ortes der Zuwiderhandlung 62 E

Norwegen

- , Beweisanforderungen in Markenverletzungsverfahren 1054 E
- , Farben als Hinweis auf kommerzielle Herkunft eines Arzneimittels 928 E
- , Schutzzumfang der Bearbeitung eines urheberrechtlich geschützten Werkes 839 E

O

Öffentliche Wiedergabe

- , EuGH-Urteile *GS Media*, *Filmspeler* und *ThePirateBay*: ein neues europäisches Haftungskonzept im Urheberrecht für die öffentliche Wiedergabe 526 A
- , Hochladen eines Bildes auf einer Webseite als öffentliche Wiedergabe (EuGH) 1204
- , Öffentliche Zugänglichmachung durch Hyperlinks (Griechenland) 577 E
- , Öffentliche Zugänglichmachung geschützter Werke im Internet und Bestimmung des Schadens (Frankreich) 1077 E
- , The broad concept of „communication to the public“ in recent CJEU judgments and the liability of intermediaries: primary, secondary or unitary liability? 517 A
- , Unterbindung des unberechtigten Abrufens urheberrechtlich geschützter Musikwerke im Internet in der technischen Ausgestaltung von BitTorrent-Plattformen (Österreich) 479 E
- , Verletzung des U. S. Copyright bei video-on-demand-Bereitstellung eines Fernsehprogramms im Ausland zum Abruf in den USA (USA) 964 E

Österreich

- , Anforderungen an ein zulässiges Bildzitat in Fernsehsendungen gemäß § 42f UrhG 183 E
- , Erschöpfung des Markenrechts: Beweislast bei Marktabstottung durch selektive Vertriebssysteme 1192 E
- , Selektive Vertriebssysteme und Erschöpfung des Markenrechts 1058 E
- , Unterbindung des unberechtigten Abrufens urheberrechtlich geschützter Musikwerke im Internet in der technischen Ausgestaltung von BitTorrent-Plattformen 479 E
- , Voraussetzungen der Miturheberschaft und deren Beweislast 391 E

Ohio v. American Express (U. S. Supreme Court)

- , „Anti-steering“-Klausel von American Express verstößt nicht gegen US-Bundeskartellrecht 1082 E

Oil States Energy v. Greene's Energy (U. S. Supreme Court)

- , Inter partes review: kein Verstoß gegen Art. III der U.S.-Verfassung 812 E

Oxford Nanopore v. Pacific Biosciences (England and Wales High Court)

- , Umwandlung einer ausschließlichen Lizenz in eine einfache Lizenz 560 E

P

„PAG“ LLC v. Sony (Verfassungsgericht der Russischen Föderation)

- , Parallelimporte im russischen Markenrecht: Erschöpfung, Grenzen und Rechtsbehelfe 685 E

Parallelimporte

- , Einfuhr von Parallelmarken mit Gesamterscheinungsbild (EuGH) 678 E
- , Paralleleinfuhr eines durch ergänzendes Schutzzertifikat geschützten Produkts aus neuen EU-Mitgliedstaaten (EuGH) 1028 E
- , Parallelimporte im russischen Markenrecht: Erschöpfung, Grenzen und Rechtsbehelfe (Russland) 685 E
- , Same same but different – Parallelimporte von Medizinprodukten 894 A
- , Selektive Vertriebssysteme und Erschöpfung des Markenrechts (Österreich) 1058 E
- , Taugliche Herkunftsgarantie als Grenze der Rechte des Originalherstellers bei Parallelimport von Arzneimitteln (EuGH) 917 E

Patent Hold-Up

- , Smokescreen Strategies: What Lies Behind the Hold-up Argument? 204 A

Patentanmeldung

- , Änderung einer EPÜ-Patentanmeldung unter Arzneimittelvorbehalt nach Inkrafttreten des TRIPS-Übereinkommens (Spanien) 658 E
 - , Auswirkungen der Anerkennung von Teilprioritäten auf die Erteilbarkeit von Nachanmeldungen mit erweiterten Patentansprüchen 536 A
 - , Berechnung der Verlängerung der Patentlaufzeit bei Säumnis des USPTO nach internationaler Anmeldung (USA) 817 E
 - , Entitlement to Priority: A new approach, time for another resolving EPO decision on priority? 128 Be
 - , Fehler bei der Bezahlung von Patentanmeldegebühren (Kanada) 233 E
 - , Führt das EPA mit Hilfe der „Plausibilität“ den Erfindungsbesitz als Patentierungskriterium ein? 97 A
 - , Neuheitsprüfung: wirtschaftlicher Erfolg als Neuheitsindiz auch bei Geltung weiterer Patente (USA) 566 E
 - , Patenterteilung für einen neuen therapeutischen Effekt auf Basis der Dosierung (Frankreich) 912 E
 - , Patentierbarkeit im Bereich der personalisierten Medizin (USA) 669 E
 - , Patentqualität – was ist das, und warum ist Patentqualität auch für Anmelder wichtig? 1114 A
 - , Primer in diagnostischen Verfahren nicht patentfähig (USA) 1179 E
 - , Prioritätsdatum der Anmeldung eines gutgläubigen Erwerbers der Rechte einer Erfindung aufgrund von Zusatzinformationen (Großbritannien) 444 E
 - , Zur Patentierung von Entwurfs- und Simulationsverfahren in der EPA-Rechtsprechung 1146 A
- ## Patentindikatoren
- , Messen der technologischen Leistungsfähigkeit mit Patentindikatoren 742 A
- ## Patentlaufzeit
- , Berechnung der Verlängerung der Patentlaufzeit bei Säumnis des USPTO nach internationaler Anmeldung (USA) 817 E
 - , Minimum term of protection for patents: a matter of justice or a threat to legal certainty? Some developments in the ongoing Brazilian discussion 736 A
- ## Patentlizenz
- , Offenlegung von Informationen aus Patentlizenzen (Indien) 811 E
- ## Patentqualität
- , Patentqualität – was ist das, und warum ist Patentqualität auch für Anmelder wichtig? 1114 A
- ## Patentrecht
- , A Safe Harbor For Pay For Delay Pharmaceutical Settlements in the United States 1112 A
 - , Änderung einer EPÜ-Patentanmeldung unter Arzneimittelvorbehalt nach Inkrafttreten des TRIPS-Übereinkommens (Spanien) 658 E
 - , Anfechtbarkeit von Beschlüssen in discovery-Verfahren nach 28 U. S. C. § 1782 (USA) 600 E
 - , Artificial Intelligence and Induced Infringement 1132 A
 - , Auslegung von Patentansprüchen im Hinblick auf den Kontext und auf die Absicht des Erfinders (Großbritannien) 459 E
 - , Auswirkungen der Anerkennung von Teilprioritäten auf die Erteilbarkeit von Nachanmeldungen mit erweiterten Patentansprüchen 536 A
 - , Beijing High People’s Court – Guidelines for Patent Infringement Determination (2017) 221 Mitt
 - , Berechnung der Verlängerung der Patentlaufzeit bei Säumnis des USPTO nach internationaler Anmeldung (USA) 817 E
 - , Berücksichtigung von „post-priority date“-Beweismaterial bei Prüfung der erforderlichen Beschreibung („written description“) der Erfindung (USA) 141 E
 - , Das neue türkische Gesetz über das gewerbliche Eigentum – ein Überblick über die Neuerungen 748 A
 - , Declaration on Patent Protection: Regulatory Sovereignty under TRIPS – Bericht zum Workshop in Berlin am 11. und 12. 7. 2017 30 Be
 - , Die *Rote Taube* wird 50 – zur Entwicklung des Patentschutzes von Verfahren zur Züchtung von Pflanzen und Tieren 1138 A
 - , Entgangener ausländischer Gewinn vom Schadensersatz umfasst (USA) 1176 E
 - , Fehler bei der Bezahlung von Patentanmeldegebühren (Kanada) 233 E
 - , Flexibilities to research on the subject-matter of the patented inventions in Latin America and the Caribbean 413 A
 - , Führt das EPA mit Hilfe der „Plausibilität“ den Erfindungsbesitz als Patentierungskriterium ein? 97 A
 - , Gerichtliche Zuständigkeit für Patentnichtigkeitsklagen (Singapur) 247 E
 - , High Court throws out claim for loss under the ‘unlawful means’ tort 189
 - , Inter partes review: kein Verstoß gegen Art. III der U.S.-Verfassung (USA) 812 E
 - , IP Alliances – a cornerstone of Chinese IP strategy 1005 A
 - , IP licences and agreements: recent developments 987
 - , Kein patentrechtlicher Schutz einer fortschrittlichen, jedoch rein mathematischen Idee (USA) 914 E
 - , Keine Anwendung der gesetzlichen Regelung über die örtliche Gerichtszuständigkeit auf beklagte ausländische Unternehmen in Patentverletzungsrechtsstreit (USA) 1090 E
 - , Keine sachliche Zuständigkeit eines U.S.-Gerichts bei Nichtverletzungsklagen gegen lediglich im Ausland gerichtlich vorgehende Patentinhaber (USA) 43 E
 - , Litigating a ‘FRAND’ patent licence: the *Unwired Planet v. Huawei* judgment 91
 - , Messen der technologischen Leistungsfähigkeit mit Patentindikatoren 742 A
 - , Minimum term of protection for patents: a matter of justice or a threat to legal certainty? Some developments in the ongoing Brazilian discussion 736 A
 - , Mittäterschaft bei Patentverletzungen, missbräuchliche Geltendmachung von Rechten und Verletzung durch äquivalente Mittel (Schweiz) 132 E
 - , Neuheitsprüfung: wirtschaftlicher Erfolg als Neuheitsindiz auch bei Geltung weiterer Patente (USA) 566 E
 - , Offenlegung von Informationen aus Patentlizenzen (Indien) 811 E
 - , Patentansprüche in Bezug auf technische Verbesserungen eines Computerspeichersystems (USA) 38 E
 - , Patenterteilung für einen neuen therapeutischen Effekt auf Basis der Dosierung (Frankreich) 912 E
 - , Patentierbarkeit im Bereich der personalisierten Medizin (USA) 669 E
 - , Patentierbarkeit neuer Anwendungsmöglichkeiten eines Arzneimittels (China) 345 E
 - , Patentqualität – was ist das, und warum ist Patentqualität auch für Anmelder wichtig? 1114 A
 - , Patents in EU Competition Policy Context: Economic, Legal and Institutional Sources of Persisting Tension 1158 A
 - , Primer in diagnostischen Verfahren nicht patentfähig (USA) 1179 E
 - , Prioritätsdatum der Anmeldung eines gutgläubigen Erwerbers der Rechte einer Erfindung aufgrund von Zusatzinformationen (Großbritannien) 444 E
 - , Prüfung aller angegriffenen Patentansprüche im inter partes review-Verfahren (USA) 1173 E
 - , Prüfung der erfinderischen Tätigkeit einer Erfindung (Großbritannien) 354 E
 - , Prüfung der Neuheit einer Erfindung (Spanien) 256 E

- , Prüfung der Neuheit und der erfinderischen Tätigkeit bei Überschneidung der numerischen Bandbreite eines Patentanspruchs mit dem Stand der Technik (Großbritannien) 1166 E
- , Prüfung der Patentfähigkeit als Rechtsfrage basiert auf Tatsachenfragen (USA) 464 E
- , Reminiszenzen aus 30 Jahren Tätigkeit im sog. Ostreferat des MPI: das grandiose Scheitern der sowjetisch inspirierten Idee von der freien Nutzbarkeit von Erfindungen 656 Be
- , Res Judicata und ausländische Gerichtsverfahren (USA) 662 E
- , Significant innovations in Turkey's Industrial Properties Act 297 A
- , Smokescreen Strategies: What Lies Behind the Hold-up Argument? 204 A
- , The Specificities of Patent Invalidation in French Law in Comparison with German Law 197 A
- , Umfang der Rechtsbehelfe in Patentrechtsverletzungsverfahren (Großbritannien) 1034 E
- , Umwandlung einer ausschließlichen Lizenz in eine einfache Lizenz (Großbritannien) 560 E
- , US Supreme Court determines that PTAB must issue a final written decision addressing all challenged claims in *inter partes* reviews 861
- , Voraussetzungen für die Schutzdauerverlängerung eines Patents (Australien) 33 E
- , Zulässiger Anwendungsbereich eines Patentanspruchs unter Berücksichtigung allgemeiner Kenntnisse eines Fachmanns für dessen Ausführung (Großbritannien) 802 E
- , Zur Patentierung von Entwurfs- und Simulationsverfahren in der EPA-Rechtsprechung 1146 A
- , Zurich IP Retreat 2017 – Patents and Hindsight 433 Be

Patentrechtliches Nichtigkeitsverfahren

- , Fehler bei der Bezahlung von Patentanmeldegebühren (Kanada) 233 E
- , Gerichtliche Zuständigkeit für Patentnichtigkeitsklagen (Singapur) 247 E
- , Inter partes review: kein Verstoß gegen Art. III der U.S.-Verfassung (USA) 812 E
- , Kein patentrechtlicher Schutz einer fortschrittlichen, jedoch rein mathematischen Idee (USA) 914 E
- , Prüfung aller angegriffenen Patentansprüche im inter partes review-Verfahren (USA) 1173 E
- , Prüfung der erfinderischen Tätigkeit einer Erfindung (Großbritannien) 354 E
- , Prüfung der Neuheit einer Erfindung (Spanien) 256 E
- , Prüfung der Neuheit und der erfinderischen Tätigkeit bei Überschneidung der numerischen Bandbreite eines Patentanspruchs mit dem Stand der Technik (Großbritannien) 1166 E
- , Prüfung der Patentfähigkeit als Rechtsfrage basiert auf Tatsachenfragen (USA) 464 E
- , The Specificities of Patent Invalidation in French Law in Comparison with German Law 197 A

Patentverletzung

- , Anfechtbarkeit von Beschlüssen in discovery-Verfahren nach 28 U. S. C. § 1782 (USA) 600 E
- , Artificial Intelligence and Induced Infringement 1132 A
- , Beijing High People's Court – Guidelines for Patent Infringement Determination (2017) 221 Mitt
- , Entgangener ausländischer Gewinn vom Schadensersatz umfasst (USA) 1176 E
- , Keine Anwendung der gesetzlichen Regelung über die örtliche Gerichtszuständigkeit auf beklagte ausländische Unternehmen in Patentverletzungsrechtsstreit (USA) 1090 E
- , Mittäterschaft bei Patentverletzungen, missbräuchliche Geltendmachung von Rechten und Verletzung durch äquivalente Mittel (Schweiz) 132 E
- , Prüfung aller angegriffenen Patentansprüche im *inter partes* review-Verfahren (USA) 1173 E

- , Umfang der Rechtsbehelfe in Patentrechtsverletzungsverfahren (Großbritannien) 1034 E
- , US Supreme Court determines that PTAB must issue a final written decision addressing all challenged claims in *inter partes* reviews 861

Pay-for-Delay-Vereinbarungen

- , A Safe Harbor For Pay For Delay Pharmaceutical Settlements in the United States 1112 A
- , Pay-for-Delay-Vereinbarungen im transatlantischen Vergleich – Die kartellrechtliche Beurteilung von Patent-Vergleichsvereinbarungen in der Pharma-Branche anhand von Art. 101 AEUV und Sec. 1 Sherman Act (Buchbespr.) 1226 BB

Peek & Cloppenburg (EuGH)

- , Maßgeblicher Zeitpunkt des Verzichts auf eine Marke für die Prüfung ihres Verfalls 820 E

Performers, Remuneration (Oberster Gerichtshof – Portugal)

- , Durchsetzung des Rechts auf Vergütung bei Nutzung eines Werks 1208 E

Persönlichkeitsrecht

- , Anforderungen an ein zulässiges Bildzitat in Fernsehsendungen gemäß § 42f UrhG (Österreich) 183 E

Personalisierte Medizin

- , Patentierbarkeit im Bereich der personalisierten Medizin (USA) 669 E

Personenbezogene Daten

- , Richtlinienkonforme Auslegung des Begriffs „für die Verarbeitung Verantwortlicher“ im Rahmen von sozialen Netzwerken (EuGH) 853 E

Pfizer Ireland/Orifarm (EuGH)

- , Paralleleinfuhr eines durch ergänzendes Schutzzertifikat geschützten Produkts aus neuen EU-Mitgliedstaaten 1028 E

Phelps v. Fairmont (U. S. Court of Appeals for the Federal Circuit)

- , Gewichtung der Bekanntheit einer Marke bei der Prüfung der markenrechtlichen Verwechslungsgefahr 266 E

Pirate Bay (Oberster Gerichtshof – Schweden)

- , Domainnamen als Eigentum im Sinne des Urheberrechtsgesetzes 1068 E

Plausibilität

- , Führt das EPA mit Hilfe der „Plausibilität“ den Erfindungsbesitz als Patentierungskriterium ein? 97 A

PODARI ZHIZN (Oberster Gerichtshof – Russland)

- , Schutz des Namens einer gemeinnützigen Organisation 387 E

Polen

- , Urheberrechtlicher Schutz eines Versicherungspakets 580 E

Portugal

- , Durchsetzung des Rechts auf Vergütung bei Nutzung eines Werks 1208 E

Preisdiskriminierung

- , Auslegung des Begriffs „im Wettbewerb benachteiligt werden“ in Art. 102 Abs. 2 Buchst. c AEUV (EuGH) 850 E

Primer

- , Primer in diagnostischen Verfahren nicht patentfähig (USA) 1179 E

Priorität

- , Auswirkungen der Anerkennung von Teilprioritäten auf die Erteilbarkeit von Nachanmeldungen mit erweiterten Patentansprüchen 536 A
- , Entitlement to Priority: A new approach, time for another resolving EPO decision on priority? 128 Be
- , Zurich IP Retreat 2017 – Patents and Hindsight 433 Be

Produktspezifikationen

- , Nutzung einer geschützten Ursprungsbezeichnung in einem Lebensmittel, das eine den Produktspezifikationen entsprechende Zutat enthält (EuGH) 569 E

R

Raimund (EuGH)

- , Auslegung des Art. 99 Abs. 1 UMV im Hinblick auf Verletzungsklagen wegen eines absoluten Nichtigkeitsgrundes 147 E

Rechtsbehelfe

- , Umfang der Rechtsbehelfe in Patentrechtsverletzungsverfahren (Großbritannien) 1034 Int.

Rechtsdurchsetzung

- , First Contours of European Law on Damages in IP Infringement Cases 725 A

Rechtshängigkeit von Verletzungsklagen

- , Rechtshängigkeit von Verletzungsklagen, die sich jeweils auf eine nationale Marke und eine Unionsmarke beziehen (EuGH) 259 E

Rechtsmissbrauch

- , Anti-Monopoly Regulations on the Abuse of Intellectual Property Rights in China 761 A
- , Mittäterschaft bei Patentverletzungen, missbräuchliche Geltendmachung von Rechten und Verletzung durch äquivalente Mittel (Schweiz) 132 E

Rechtssicherheit

- , Minimum term of protection for patents: a matter of justice or a threat to legal certainty? Some developments in the ongoing Brazilian discussion 736 A

Rechtsvergleichung

- , „Der Beste, der Schnellste, der Günstigste“ – Superlativwerbung und Rechtsfolgen irreführender Werbung in Deutschland und dem Baltikum 332 A
- , „Geographical Indications – A legal comparison from a German, Czech, European and American perspective“ – Conference Report on the 2nd Binational Seminar of the TU Dresden and the Charles University in Prague, June 14, 2018 1020 Be
- , Online-Erschöpfung in Europa und den USA 731 A
- , Sortenschutz. Deutsches und europäisches Sortenschutzrecht. Kommentar (Buchbespr.) 88 BB
- , Spontaneous oral communications, impromptu speeches and fixation in copyright law: A comparative analysis 862
- , The Specificities of Patent Invalidation in French Law in Comparison with German Law 197 A

Red Can (Oberster Gerichtshof – China)

- , Abgrenzung zwischen Marken- und Verpackungsrechten 939 E

Regeneron v. Kymab (England and Wales Court of Appeal)

- , Zulässiger Anwendungsbereich eines Patentanspruchs unter Berücksichtigung allgemeiner Kenntnisse eines Fachmanns für dessen Ausführung 802 E

Regeneron v. Kymab II (England and Wales Court of Appeal)

- , Umfang der Rechtsbehelfe in Patentrechtsverletzungsverfahren 1034 E

Renckhoff (EuGH)

- , Hochladen eines Bildes auf einer Webseite als öffentliche Wiedergabe 1204 E

Reparaturklausel

- , Auslegung der gemeinschaftsgeschmacksmusterrechtlichen Reparaturklausel aus Art. 110 Abs. 1 GGV (EuGH) 700 E

Reti Televisive Italiane S. p. a. v. Ruvido Produzioni S. r. l. (Oberster Gerichtshof – Italien)

- , Urheberrechtlicher Schutz für TV-Formate 181 E

Roche v. Cepheid (U. S. Court of Appeals for the Federal Circuit)

- , Primer in diagnostischen Verfahren nicht patentfähig 1179 E

Romag v. Fossil (U. S. Court of Appeals for the Federal Circuit)

- , Zuspruch von Anwaltskosten in Markenstreitigkeiten 161 E

Rote Damenschuhsohle III (EuGH)

- , Louboutin-Schuhe: farbige Gestaltung nicht als Form zu verstehen 921 E

Rote Taube

- , Die *Rote Taube* wird 50 – zur Entwicklung des Patentschutzes von Verfahren zur Züchtung von Pflanzen und Tieren 1138 A

Russland

- , Bericht über die Konferenz „Aktuelle Fragen des geistigen Eigentums im deutsch-russischen Rechtsverkehr“ vom 30. 6. 2017 654 Be
- , Die Schwächung der inneren Einheit des Urheberrechts durch die missglückte Kodifizierung des geistigen Eigentums in Teil IV des russischen ZGB 1128 A
- , Parallelimporte im russischen Markenrecht: Erschöpfung, Grenzen und Rechtsbehelfe 685 E
- , Reminiszzenzen aus 30 Jahren Tätigkeit im sog. Ostreferat des MPI: das grandiose Scheitern der sowjetisch inspirierten Idee von der freien Nachnutzbarkeit von Erfindungen 656 Be
- , Schutz des Namens einer gemeinnützigen Organisation 387 E

S

Saab v. Atlas Elektronik (England and Wales Court of Appeal)

- , Auslegung von Patentansprüchen im Hinblick auf den Kontext und auf die Absicht des Erfinders 459 E

Sakura Kitchen (Obergericht Jiangsu – China)

- , Gesamtschuldnerische Haftung für Markenverletzungen 1046 E

Sammelklage

- , The European Commission's Proposal for a Directive on Representative Actions: Comparison to U. S. Class Actions 1024 Mitt

Sampling

- , To Sample or not to Sample: Geben Madonna und Drake bald den Ton im US-amerikanischen Copyright Law an? 11 A

SAP v. InvestPic (U. S. Court of Appeals for the Federal Circuit)

- , Kein patentrechtlicher Schutz einer fortschrittlichen, jedoch rein mathematischen Idee 914 E

SAS Institute v. World Programming (U. S. Court of Appeals for the Fourth Circuit)

- , Res Judicata und ausländische Gerichtsverfahren 662 E

SAS v. USPTO (U. S. Supreme Court)

- , Prüfung aller angegriffenen Patentansprüche im *inter partes* review-Verfahren 1173 E

Schadensersatz

- , Entgangener ausländischer Gewinn vom Schadensersatz umfasst (USA) 1176 E
- , First Contours of European Law on Damages in IP Infringement Cases 725 A
- , General damages *and* an account of profits – an Irish innovation? 513
- , High Court throws out claim for loss under the ‘unlawful means’ tort 189
- , Öffentliche Zugänglichmachung geschützter Werke im Internet und Bestimmung des Schadens (Frankreich) 1077 E
- , Schadensersatz und strafrechtliche Haftung bei Verletzung von Geschäftsgeheimnissen (China) 1195 E
- , Urheberpersönlichkeitsrecht eines Visagisten (Argentinien) 830 E

Schiedsgerichtsbarkeit

- , Drafting Effective Mediation and Arbitration Clauses and Submission Agreements for Intellectual Property Disputes 645 A
- , Einheitspatentsystem: Die Kompetenzreichweite des Mediations- und Schiedszentrums 1 A

Schuhsohle

- , *Louboutin v. Van Haren*: white flag for red soles or provisional truce? 1230
- , Louboutin-Schuhe: farbige Gestaltung nicht als Form zu verstehen (EuGH) 921 E

Schutzkumulation

- , Urheberrechtlicher Schutz von Geschmacksmustern (Israel) 835 E

Schweden

- , Auswahl der Sanktionen beim Verstoß gegen das Urheberrecht 185 E
- , Domainnamen als Eigentum im Sinne des Urheberrechtsgesetzes 1068 E

Schweiz

- , Beurteilung der Formenvielfalt bei Prüfung einer Marke 1060 E
- , Lizenzkartellrecht – Schweizer Recht, gespiegelt am US-amerikanischen und europäischen Recht (Buchbespr.) 716 BB
- , Mittäterschaft bei Patentverletzungen, missbräuchliche Geltendmachung von Rechten und Verletzung durch äquivalente Mittel 132 E
- , Nichtigkeit eines ergänzenden Schutzzertifikats: Medeva-Rechtsprechung des EuGH führt nicht zur Änderung der bisherigen Schweizer Rechtsprechung 239 E
- , Privater 3D-Druck und Urheberrecht in der Schweiz 20 A
- , Zurich IP Retreat 2017 – Patents and Hindsight 433 Be

Schweppes (EuGH)

- , Einfuhr von Parallelmarken mit Gesamterscheinungsbild 678 E

Scotch Whisky (EuGH)

- , Anspielung und indirekte gewerbliche Verwendung einer geografischen Angabe 823 E

Sekmadienis Ltd. v. Lithuania (EGMR)

- , Freie Meinungsäußerung bei kommerzieller Werbung mit religiösen Figuren 589 E

Sekundäre Darlegungslast

- , Opinion of Advocate General delivered in case C-149/17 783 Be
- , Unionsrechtskonformität der Rechtsprechung des BGH zur sekundären Darlegungslast des Anschlussinhabers im Rahmen von Filesharing-Fällen mit Familienbezug nach der Entscheidung *Afterlife* 621 A

Selektive Betriebssysteme

- , Erschöpfung des Markenrechts: Beweislast bei Marktabschottung durch selektive Vertriebssysteme (Österreich) 1192 E
- , Selektive Vertriebssysteme und Erschöpfung des Markenrechts (Österreich) 1058 E
- , Zulässigkeit von selektiven Vertriebssystemen für Luxuswaren (EuGH) 274 E

SFR, Orange et al./Union des Producteurs de Cinéma et al. (Cour de Cassation)

- , Urheberrechtlicher Schutz im Internet: gerichtliche Maßnahmen zu Lasten technischer Vermittler 51 E

Shamnad Basheer v. Union of India (High Court of Delhi – Indien)

- , Offenlegung von Informationen aus Patentlizenzen 811 E

Singapur

- , Gerichtliche Zuständigkeit für Patentnichtigkeitsklagen 247 E

Sortenschutzrecht

- , Conference Report – 8th International Conference on Intellectual Property Protection for Plant Innovation 2017, Amsterdam, 30 November and 1 December 2017 339 Be

- , Sortenschutz. Deutsches und europäisches Sortenschutzrecht. Kommentar (Buchbespr.) 88 BB

Sowjetisches Recht

- , Reminiszenzen aus 30 Jahren Tätigkeit im sog. Ostreferat des MPI: das grandiose Scheitern der sowjetisch inspirierten Idee von der freien Nachnutzbarkeit von Erfindungen 656 Be

Spanien

- , Änderung einer EPÜ-Patentanmeldung unter Arzneimittelvorbehalt nach Inkrafttreten des TRIPS-Übereinkommens 658 E
- , Prüfung der Neuheit einer Erfindung 256 E

Spanski v. Telewiskja (U. S. Court of Appeals for the District of Columbia)

- , Verletzung des U. S. Copyright bei video-on-demand-Bereitstellung eines Fernsehprogramms im Ausland zum Abruf in den USA 964 E

SPC

- , siehe „Ergänzendes Schutzzertifikat“

Sperranspruch

- , Keine Störerhaftung eines WLAN-Betreibers für Filesharing, aber Sperranspruch des Rechtsinhabers (Deutschland) 1070 E

Sperrverfügung

- , UK Supreme Court holds that intermediaries have to bear no costs of injunctions against them 1228

Sperrverfügungen gegen Access Provider (Oberster Gerichtshof – Österreich)

- , Unterbindung des unberechtigten Abrufens urheberrechtlich geschützter Musikwerke im Internet in der technischen Ausgestaltung von BitTorrent-Plattformen 479 E

Standardessentielle Patente

- , IP Alliances – a cornerstone of Chinese IP strategy 1005 A
- , Litigating a ‘FRAND’ patent licence: the *Unwired Planet v. Huawei* judgment 91
- , Smokescreen Strategies: What Lies Behind the Hold-up Argument? 204 A

Störerhaftung

- , Keine Störerhaftung eines WLAN-Betreibers für Filesharing, aber Sperranspruch des Rechtsinhabers (Deutschland) 1070 E

Strafrechtliche Sanktionen

- , Auswahl der Sanktionen beim Verstoß gegen das Urheberrecht (Schweden) 185 E
- , Schadensersatz und strafrechtliche Haftung bei Verletzung von Geschäftsgeheimnissen (China) 1195 E

Streaming

- , High Court of England and Wales grants stream blocking order to UEFA 609

Suchmaschinen

- , Google: Missbrauch marktbeherrschender Stellung durch Suchmaschinenbetrieb? 103 A
- , Suchmaschinenergebnisse: Gerichtliche Anordnung zur Angabe eines Rechtsstreits über den durch einen Link zugänglichen Inhalt (Argentinien) 1207 E

Südafrika

- , Beschreibende Elemente einer Marke 936 E
- , Verzichtserklärungen und Eingeständnisse bei der Eintragung von Marken, die aus vorsätzlichen Rechtschreibfehlern gewöhnlicher beschreibender Wörter bestehen 476 E

Sun Electric v. Sunseap (High Court – Singapur)

- , Gerichtliche Zuständigkeit für Patentnichtigkeitsklagen 247 E

Superlativwerbung

- , „Der Beste, der Schnellste, der Günstigste“ – Superlativwerbung und Rechtsfolgen irreführender Werbung in Deutschland und dem Baltikum 332 A

Swepirate/Biosalongen (Supreme Court – Schweden)

- , Auswahl der Sanktionen beim Verstoß gegen das Urheberrecht 185 E

T

T-Guardian (Oberster Gerichtshof – Österreich)

- , Voraussetzungen der Miturheberschaft und deren Beweislast 391 E

Taiwan

- , Beweislast in Verfahren über die Verletzung von Geschäftsgeheimnissen 575 E

Technische Funktion

- , Durch ihre technische Funktion bedingte Gemeinschaftsgeschmacksmuster (EuGH) 847 E

Technische Leistungsfähigkeit

- , Messen der technologischen Leistungsfähigkeit mit Patentindikatoren 742 A

Technomed (England and Wales High Court)

- , Komplementarität zwischen dem sui generis-Schutz von Datenbanken und Urheberrecht 168 E

Territorialitätsprinzip

- , Goodwill einer Marke nach dem Territorialitätsprinzip (Indien) 470 E

Théâtre royal de luxe (Cour de Cassation)

- , Bestimmung der Gerichtszuständigkeit in urheberrechtlichen Verletzungsverfahren 834 E

Toyota v. Prius (Supreme Court of India)

- , Goodwill einer Marke nach dem Territorialitätsprinzip 470 E

TRIPS

- , Declaration on Patent Protection: Regulatory Sovereignty under TRIPS – Bericht zum Workshop in Berlin am 11. und 12. 7. 2017 30 Be

Türkei

- , Das neue türkische Gesetz über das gewerbliche Eigentum – ein Überblick über die Neuerungen 748 A
- , Significant innovations in Turkey's Industrial Properties Act 297 A

U

Uber France (EuGH)

- , Uber als Verkehrsdienstleistung 1065 E

UEFA

- , High Court of England and Wales grants stream blocking order to UEFA 609

Unionskollektivmarke

- , Kollektivmarken vs. geografische Herkunftsangaben (EuGH) 45 E

Unionsmarke

- , Auslegung des Art. 99 Abs. 1 UMV im Hinblick auf Verletzungsklagen wegen eines absoluten Nichtigkeitsgrundes (EuGH) 147 E
- , Dreidimensionale Unionsmarke für den KitKat-Riegel? – Beweislage zur Eintragung einer Marke aufgrund ihrer Unterscheidungskraft (EuGH) 922 E
- , Maßgeblicher Zeitpunkt des Verzichts auf eine Marke für die Prüfung ihres Verfalls (EuGH) 820 E
- , Rechtshängigkeit von Verletzungsklagen, die sich jeweils auf eine nationale Marke und eine Unionsmarke beziehen (EuGH) 259 E

Unlauterer Wettbewerb

- , Angebot und Verkauf von Waren mit Verlust als unlautere Geschäftspraktik? (EuGH) 165 E
- , Zulässigkeit des Angebots von Werbeblocker-Software (Deutschland) 1197 E

Unlawful Means

- , High Court throws out claim for loss under the 'unlawful means' tort 189

Unterscheidungskraft

- , Abgrenzung zwischen Marken- und Verpackungsrechten (China) 939 E
- , Beschreibende Elemente einer Marke (Südafrika) 936 E
- , Dreidimensionale Unionsmarke für den KitKat-Riegel? – Beweislage zur Eintragung einer Marke aufgrund ihrer Unterscheidungskraft (EuGH) 922 E
- , Monopolizing Matratzen in Malaga: The Mistreatment of Distinctiveness of Foreign Terms in EU and US Trademark Law 1118 A

Urheberpersönlichkeitsrecht

- , Änderung eines Originalwerkes und Verletzung von Urheberpersönlichkeitsrechten (Frankreich) 699 E
- , Das EU-Reglement über die Urheberpersönlichkeitsrechte 110 A
- , Urheberpersönlichkeitsrecht eines Visagisten (Argentinien) 830 E

Urheberrecht

- , Änderung eines Originalwerkes und Verletzung von Urheberpersönlichkeitsrechten (Frankreich) 699 E
- , Anforderungen an ein zulässiges Bildzitat in Fernsehsendungen gemäß § 42f UrhG (Österreich) 183 E
- , Anwendbarkeit von 17 U. S. C. § 110(11) (Family Movie Act) nur bei unmittelbarer Übertragung von autorisierter Kopie des Filmwerks (USA) 488 E
- , Auswahl der Sanktionen beim Verstoß gegen das Urheberrecht (Schweden) 185 E
- , Bestimmung der Gerichtszuständigkeit in urheberrechtlichen Verletzungsverfahren (Frankreich) 834 E
- , Das EU-Reglement über die Urheberpersönlichkeitsrechte 110 A
- , Die Schwächung der inneren Einheit des Urheberrechts durch die missglückte Kodifizierung des geistigen Eigentums in Teil IV des russischen ZGB 1128 A
- , Die urhebervertragsrechtlichen Bestimmungen des Richtlinienvorschlags über das Urheberrecht im digitalen Binnenmarkt 430 A
- , Domainnamen als Eigentum im Sinne des Urheberrechtsgesetzes (Schweden) 1068 E
- , Durchsetzung des Rechts auf Vergütung bei Nutzung eines Werks (Portugal) 1208 E
- , EuGH-Urteile *GS Media*, *Filmspeler* und *ThePirateBay*: ein neues europäisches Haftungskonzept im Urheberrecht für die öffentliche Wiedergabe 526 A
- , Geschützte Werke bei Bereitstellung von Werbeleistungen im Internet (Estland) 694 E
- , High Court of England and Wales grants stream blocking order to UEFA 609
- , Keine persönliche Gerichtsbarkeit – Versand von urheberrechtsverletzenden Newslettern durch ausländisches Unternehmen (USA) 393 E
- , Keine Störerhaftung eines WLAN-Betreibers für Filesharing, aber Sperranspruch des Rechtsinhabers (Deutschland) 1070 E
- , Klageweise Durchsetzung der fehlenden Kompensation für Drehbuch: keine Behinderung der freien Meinungsäußerung (USA) 271 E
- , Komplementarität zwischen dem sui generis-Schutz von Datenbanken und Urheberrecht (Großbritannien) 168 E
- , Kunst und Recht. Bildende Kunst, Architektur, Design und Fotografie im deutschen und internationalen Recht (Buchbespr.) 511 BB
- , Öffentliche Zugänglichmachung durch Hyperlinks (Griechenland) 577 E
- , Öffentliche Zugänglichmachung geschützter Werke im Internet und Bestimmung des Schadens (Frankreich) 1077 E
- , Online-Erschöpfung in Europa und den USA 731 A
- , Privater 3D-Druck und Urheberrecht in der Schweiz 20 A
- , Schutzzumfang der Bearbeitung eines urheberrechtlich geschützten Werkes (Norwegen) 839 E
- , Significant innovations in Turkey's Industrial Properties Act 297 A

- , Spontaneous oral communications, impromptu speeches and fixation in copyright law: A comparative analysis 862
 - , Suchmaschinenergebnisse: Gerichtliche Anordnung zur Angabe eines Rechtsstreits über den durch einen Link zugänglichen Inhalt (Argentinien) 1207 E
 - , The broad concept of „communication to the public“ in recent CJEU judgments and the liability of intermediaries: primary, secondary or unitary liability? 517 A
 - , To Sample or not to Sample: Geben Madonna und Drake bald den Ton im US-amerikanischen Copyright Law an? 11 A
 - , UK Supreme Court holds that intermediaries have to bear no costs of injunctions against them 1228
 - , Unionsrechtskonformität der Rechtsprechung des BGH zur sekundären Darlegungslast des Anschlussinhabers im Rahmen von File-sharing-Fällen mit Familienbezug nach der Entscheidung *Afterlife* 621 A
 - , Unterbindung des unberechtigten Abrufens urheberrechtlich geschützter Musikwerke im Internet in der technischen Ausgestaltung von BitTorrent-Plattformen (Österreich) 479 E
 - , Urheberpersönlichkeitsrecht eines Visagisten (Argentinien) 830 E
 - , urheber.recht, Systematischer Kommentar zum Urheberrechtsgesetz (Buchbespr.) 607 BB
 - , Urheberrechtlicher Schutz eines Versicherungspakets (Polen) 580 E
 - , Urheberrechtlicher Schutz für TV-Formate (Italien) 181 E
 - , Urheberrechtlicher Schutz für TV-Show-Formate (Großbritannien) 53 E
 - , Urheberrechtlicher Schutz im Internet: gerichtliche Maßnahmen zu Lasten technischer Vermittler (Frankreich) 51 E
 - , Urheberrechtlicher Schutz von Geschmacksmustern (Israel) 835 E
 - , Verletzung des U. S. Copyright bei video-on-demand-Bereitstellung eines Fernsehprogramms im Ausland zum Abruf in den USA (USA) 964 E
 - , Verwertungsgesellschaften in den baltischen Staaten Estland, Lettland und Litauen 884 A
 - , Voraussetzungen der Miturheberschaft und deren Beweislast (Österreich) 391 E
 - , „Wiederholungsverletzer“ i. S. d. DMCA muss nicht notwendigerweise als solcher bereits gerichtlich verurteilt worden sein (USA) 396 E
- Urheberrechtliche Nutzungsrechte**
- , Durchsetzung des Rechts auf Vergütung bei Nutzung eines Werks (Portugal) 1208 E
 - , EuGH-Urteile *GS Media*, *Filmspeler* und *ThePirateBay*: ein neues europäisches Haftungskonzept im Urheberrecht für die öffentliche Wiedergabe 526 A
 - , Privater 3D-Druck und Urheberrecht in der Schweiz 20 A
 - , Proposed right of press publishers: a workable solution? 290
 - , To Sample or not to Sample: Geben Madonna und Drake bald den Ton im US-amerikanischen Copyright Law an? 11 A
 - , Urheberrechtlicher Schutz eines Versicherungspakets (Polen) 580 E
- Urheberrechtliche Schrankenbestimmungen**
- , Anwendbarkeit von 17 U. S. C. § 110(11) (Family Movie Act) nur bei unmittelbarer Übertragung von autorisierter Kopie des Filmwerks (USA) 488 E
 - , Keine urheberrechtliche Schranke zugunsten der Anbieter von Dienstleistungen, die Privaten die Fernbildaufzeichnung in der „Cloud“ ermöglichen (EuGH) 267 E
 - , Online-Erschöpfung in Europa und den USA 731 A
 - , Schutzzumfang der Bearbeitung eines urheberrechtlich geschützten Werkes (Norwegen) 839 E
- Urheberrechtsverletzung**
- , Änderung eines Originalwerkes und Verletzung von Urheberpersönlichkeitsrechten (Frankreich) 699 E
 - , Auswahl der Sanktionen beim Verstoß gegen das Urheberrecht (Schweden) 185 E
 - , Bestimmung der Gerichtszuständigkeit in urheberrechtlichen Verletzungsverfahren (Frankreich) 834 E
 - , EuGH-Urteile *GS Media*, *Filmspeler* und *ThePirateBay*: ein neues europäisches Haftungskonzept im Urheberrecht für die öffentliche Wiedergabe 526 A
 - , High Court of England and Wales grants stream blocking order to UEFA 609
 - , Hochladen eines Bildes auf einer Webseite als öffentliche Wiedergabe (EuGH) 1204 E
 - , Keine Störerhaftung eines WLAN-Betreibers für Filesharing, aber Sperranspruch des Rechtsinhabers (Deutschland) 1070 E
 - , Öffentliche Zugänglichmachung durch Hyperlinks (Griechenland) 577 E
 - , Öffentliche Zugänglichmachung geschützter Werke im Internet und Bestimmung des Schadens (Frankreich) 1077 E
 - , Opinion of Advocate General delivered in case C-149/17 783 Be
 - , Schutzzumfang der Bearbeitung eines urheberrechtlich geschützten Werkes (Norwegen) 839 E
 - , Suchmaschinenergebnisse: Gerichtliche Anordnung zur Angabe eines Rechtsstreits über den durch einen Link zugänglichen Inhalt (Argentinien) 1207 E
 - , The broad concept of „communication to the public“ in recent CJEU judgments and the liability of intermediaries: primary, secondary or unitary liability? 517 A
 - , Urheberrechtlicher Schutz für TV-Show-Formate (Großbritannien) 53 E
 - , Urheberrechtlicher Schutz im Internet: gerichtliche Maßnahmen zu Lasten technischer Vermittler (Frankreich) 51 E
 - , Verletzung des U. S. Copyright bei video-on-demand-Bereitstellung eines Fernsehprogramms im Ausland zum Abruf in den USA (USA) 964 E
 - , „Wiederholungsverletzer“ i. S. d. DMCA muss nicht notwendigerweise als solcher bereits gerichtlich verurteilt worden sein (USA) 396 E
- Urhebervertragsrecht**
- , Die urhebervertragsrechtlichen Bestimmungen des Richtlinienvorschlages über das Urheberrecht im digitalen Binnenmarkt 430 A
- USA**
- , A Safe Harbor For Pay For Delay Pharmaceutical Settlements in the United States 1112 A
 - , Anfechtbarkeit von Beschlüssen in discovery-Verfahren nach 28 U. S. C. § 1782 600 E
 - , „Anti-steering“-Klausel von American Express verstößt nicht gegen US-Bundeskartellrecht 1082 E
 - , Anwendbarkeit von 17 U. S. C. § 110(11) (Family Movie Act) nur bei unmittelbarer Übertragung von autorisierter Kopie des Filmwerks 488 E
 - , Berechnung der Verlängerung der Patentlaufzeit bei Säumnis des USPTO nach internationaler Anmeldung 817 E
 - , Berücksichtigung von „post-priority date“-Beweismaterial bei Prüfung der erforderlichen Beschreibung („written description“) der Erfindung 141 E
 - , Entgangener ausländischer Gewinn vom Schadensersatz umfasst 1176 E
 - , Gewichtung der Bekanntheit einer Marke bei der Prüfung der markenrechtlichen Verwechslungsgefahr 266 E
 - , Inter partes review: kein Verstoß gegen Art. III der U.S.-Verfassung 812 E
 - , Kein patentrechtlicher Schutz einer fortschrittlichen, jedoch rein mathematischen Idee 914 E
 - , Keine Anwendung der gesetzlichen Regelung über die örtliche Gerichtszuständigkeit auf beklagte ausländische Unternehmen in Patentverletzungsrechtsstreit 1090 E
 - , Keine persönliche Gerichtsbarkeit – Versand von urheberrechtsverletzenden Newslettern durch ausländisches Unternehmen 393 E

- , Keine sachliche Zuständigkeit eines U.S.-Gerichts bei Nichtverletzungsklagen gegen lediglich im Ausland gerichtlich vorgehende Patentinhaber 43 E
- , Klageweise Durchsetzung der fehlenden Kompensation für Drehbuch: keine Behinderung der freien Meinungsäußerung 271 E
- , Monopolizing Matratzen in Malaga: The Mistreatment of Distinctiveness of Foreign Terms in EU and US Trademark Law 1118 A
- , Neuheitsprüfung: wirtschaftlicher Erfolg als Neuheitsindiz auch bei Geltung weiterer Patente 566 E
- , Online-Erschöpfung in Europa und den USA 731 A
- , Patentansprüche in Bezug auf technische Verbesserungen eines Computerspeichersystems 38 E
- , Patentierbarkeit im Bereich der personalisierten Medizin 669 E
- , Primer in diagnostischen Verfahren nicht patentfähig 1179 E
- , Prüfung aller angegriffenen Patentansprüche im *inter partes* review-Verfahren 1173 E
- , Prüfung der Patentfähigkeit als Rechtsfrage basiert auf Tatsachenfragen 464 E
- , Res Judicata und ausländische Gerichtsverfahren 662 E
- , The Effect of Registration upon the Existence and Scope of Trademark Rights in the United States 993 A
- , To Sample or not to Sample: Geben Madonna und Drake bald den Ton im US-amerikanischen Copyright Law an? 11 A
- , US Supreme Court determines that PTAB must issue a final written decision addressing all challenged claims in *inter partes* reviews 861
- , Verletzung des U. S. Copyright bei video-on-demand-Bereitstellung eines Fernsehprogramms im Ausland zum Abruf in den USA 964 E
- , „Wiederholungsverletzer“ i. S. d. DMCA muss nicht notwendigerweise als solcher bereits gerichtlich verurteilt worden sein 396 E
- , Zuspruch von Anwaltskosten in Markenstreitigkeiten 161 E

V

Vanda v. West-Ward (U. S. Court of Appeals for the Federal Circuit)

- , Patentierbarkeit im Bereich der personalisierten Medizin 669 E

VCAST (EuGH)

- , Keine urheberrechtliche Schranke zugunsten der Anbieter von Dienstleistungen, die Privaten die Fernbildaufzeichnung in der „Cloud“ ermöglichen 267 E

Verbraucherschutz

- , Bündelverträge aus verbraucherrechtlicher Perspektive 1010 A
- , „Der Beste, der Schnellste, der Günstigste“ – Superlativwerbung und Rechtsfolgen irreführender Werbung in Deutschland und dem Baltikum 332 A
- , Der Verbraucherbegriff im griechischen Recht 775 A
- , Novelle des griechischen Verbraucherschutzgesetzes 787 Be
- , Stille Post: Webseiten als dauerhafter Datenträger: Anmerkung zu EuGH, C-375/15 – BAWAG 217 A

Vereinigte Staaten

- , siehe „USA“

Verfahrenspatent

- , Neuheitsprüfung: wirtschaftlicher Erfolg als Neuheitsindiz auch bei Geltung weiterer Patente (USA) 566 E
- , Primer in diagnostischen Verfahren nicht patentfähig (USA) 1179 E

Verfahrensrecht

- , Drafting Effective Mediation and Arbitration Clauses and Submission Agreements for Intellectual Property Disputes 645 A
- , Res Judicata und ausländische Gerichtsverfahren (USA) 662 E
- , The European Commission’s Proposal for a Directive on Representative Actions: Comparison to U. S. Class Actions 1024 Mitt

- , Unterscheidungskraft und Verwechslungsgefahr bei einer dreidimensionalen Marke (Finnland) 376 E

Verfall einer Marke

- , Maßgeblicher Zeitpunkt des Verzichts auf eine Marke für die Prüfung ihres Verfalls (EuGH) 820 E

Vergleichende Werbung

- , „Der Beste, der Schnellste, der Günstigste“ – Superlativwerbung und Rechtsfolgen irreführender Werbung in Deutschland und dem Baltikum 332 A

Verhaltensökonomie

- , When brands get blurry: Can empirical research in the field of behavioural economics shed light on the concept of dilution by blurring? 900 A

Verlängerung der Patentlaufzeit

- , Berechnung der Verlängerung der Patentlaufzeit bei Säumnis des USPTO nach internationaler Anmeldung (USA) 817 E
- , Voraussetzungen für die Schutzdauererlängerung eines Patents (Australien) 33 E

Verletzungsort

- , *Wintersteiger v. Coty Prestige*: The place of infringement under the *forum delicti* rule 191

Vermarktungsexklusivität

- , Die arzneimittelrechtliche Vermarktungsexklusivität: ein unerkanntes IP-Recht? 1152 A

Verpackungsrechte

- , Abgrenzung zwischen Marken- und Verpackungsrechten (China) 939 E

Versicherungspaket

- , Urheberrechtlicher Schutz eines Versicherungspakets (Polen) 580 E

Verwässerung einer Marke

- , When brands get blurry: Can empirical research in the field of behavioural economics shed light on the concept of dilution by blurring? 900 A

Verwandte Schutzrechte

- , Proposed right of press publishers: a workable solution? 290

Verwechslungsgefahr

- , Auswirkungen der Bekanntheit einer Marke auf die Prüfung der Verwechslungsgefahr (Frankreich) 1191 E
- , Beschreibende Elemente einer Marke (Südafrika) 936 E
- , Beweisanforderungen in Markenverletzungsverfahren (Norwegen) 1054 E
- , Bösgläubige Eintragung einer Marke (Frankreich) 1052 E
- , Geeigneter Maßstab zur Überprüfung von Verwechslungsgefahr (Chile) 468 E
- , Gewichtung der Bekanntheit einer Marke bei der Prüfung der markenrechtlichen Verwechslungsgefahr (USA) 266 E
- , Kommerzialisierung von Mozartkugeln als irreführende Geschäftspraktik (Österreich) 829 E
- , Urheberrechtlicher Schutz von Geschmacksmustern (Israel) 835 E

Verwertungsgesellschaften

- , Verwertungsgesellschaften in den baltischen Staaten Estland, Lettland und Litauen 884 A

Verzicht auf eine Marke

- , Maßgeblicher Zeitpunkt des Verzichts auf eine Marke für die Prüfung ihres Verfalls (EuGH) 820 E

Video-on-Demand

- , Verletzung des U. S. Copyright bei video-on-demand-Bereitstellung eines Fernsehprogramms im Ausland zum Abruf in den USA (USA) 964 E

Visual Memory v. NVIDIA (U. S. Court of Appeals for the Federal Circuit)

- , Patentansprüche in Bezug auf technische Verbesserungen eines Computerspeichersystems 38 E

W

Werbeblocker II (Bundesgerichtshof – Deutschland)

- , Zulässigkeit des Angebots von Werbeblocker-Software 1197 E

Werbeleistung im Internet

- , Geschützte Werke bei Bereitstellung von Werbeleistungen im Internet (Estland) 694 E

WesternGeco v. ION (U. S. Supreme Court)

- , Entgangener ausländischer Gewinn vom Schadensersatz umfasst 1176 E

Wettbewerbsrecht

- , Bündelverträge aus verbraucherrechtlicher Perspektive 1010 A
- , Der Verbraucherbegriff im griechischen Recht 775 A
- , Kommerzialisierung von Mozartkugeln als irreführende Geschäftspraktik (Österreich) 829 E
- , Novelle des griechischen Verbraucherschutzgesetzes 787 Be
- , Patents in EU Competition Policy Context: Economic, Legal and Institutional Sources of Persisting Tension 1158 A
- , Schadensersatz und strafrechtliche Haftung bei Verletzung von Geschäftsgeheimnissen (China) 1195 E
- , The New Anti-Unfair Competition Law of the People's Republic of China 2018 636 A
- , Zulässigkeit des Angebots von Werbeblocker-Software (Deutschland) 1197 E

Wettbewerbsverzerrung

- , Auslegung des Begriffs „im Wettbewerb benachteiligt werden“ in Art. 102 Abs. 2 Buchst. c AEUV (EuGH) 850 E

Wodon (Obergericht Guizhou – China)

- , Schadensersatz und strafrechtliche Haftung bei Verletzung von Geschäftsgeheimnissen 1195 E

Z

Züchtung

- , Die *Rote Taube* wird 50 – zur Entwicklung des Patentschutzes von Verfahren zur Züchtung von Pflanzen und Tieren 1138 A

Zusammenschluss

- , Kündigung eines Kooperationsvertrags führt nicht zum Vollzug eines Zusammenschlusses (EuGH) 969 E

Zuständigkeit der Europäischen Kommission

- , Gewährung von Rabatten im Rahmen von Art. 102 AEUV (EuGH) 69 E

Zuständigkeit einer Behörde

- , Zuständigkeitsfragen bei der Festlegung des Zeitpunkts des Beginns der Unterlagenschutzfrist eines Referenzarzneimittels (EuGH) 949 E

Zuständigkeit eines Gerichts

- , Bestimmung der Gerichtszuständigkeit in urheberrechtlichen Verletzungsverfahren (Frankreich) 834 E
- , Gerichtliche Zuständigkeit für Patentnichtigkeitsklagen (Singapur) 247 E
- , Keine Anwendung der gesetzlichen Regelung über die örtliche Gerichtszuständigkeit auf beklagte ausländische Unternehmen in Patentverletzungsrechtsstreit (USA) 1090 E
- , Keine persönliche Gerichtsbarkeit – Versand von urheberrechtsverletzenden Newslettern durch ausländisches Unternehmen (USA) 393 E