PAGE
3
Page:

	Federal Court
	
	Cour fédérale

Date: 201105xx
Docket: T-000-10
Ottawa, Ontario, May xx, 2011
PRESENT:
The Honourable Mr. Justice Hughes
BETWEEN:
	
	(

	

	
	
	Plaintiff

	
	and

	

	
	(

	

	
	
	Defendant

	
	
	

 ORDER

UPON MOTION by (for a bifurcation order, made (;

UPON READING (; and

UPON HEARING (:

THIS COURT ORDERS that:
1. In this Order:

(a) “Patent” means Canadian Letters Patent No. (.

and/or

“Copyright” means Canadian copyright registration number ([or other appropriate description of the work if the copyright is not registered].

and/or

“Trade-mark” means the trade-mark ([which is the subject matter of Canadian trade-mark registration number (or other appropriate description of the trade-mark if not registered].

(b) “Liability Issues” means all of the issues in this action, other than the Quantification Issues. For greater certainty, the Liability Issues include:

(i) the issue of whether the [Patent/Copyright and/or Trade-mark] has been infringed by the defendant;

(ii) the issue of the plaintiff’s entitlement, if any, to: declaratory relief; injunctive relief; and, delivery up; [DN: in each case, consider whether to include here or under “Quantification Issues”]

(iii) the issue of the plaintiff’s entitlement, if any, to an accounting of profits; [DN: in each case, consider whether to include here or under “Quantification Issues”]

(iv) the issue of whether the defendant’s conduct is such as would support an award of aggravated, punitive and exemplary damages; [DN: in each case, consider whether to include here or under “Quantification Issues”]

(v) [any other issues that would be appropriate to specifically list]

(c) “Liability Phase” means discovery and all other steps up to and including a trial or other determination of all of the Liability Issues, including any appeals.

(d) “Quantification Issues” means:

(i) the quantum of the plaintiff’s damages, if any, arising from any infringement by the defendant of the [Patent/Copyright and/or Trade-mark] [Note: In Patent infringement cases, consider whether to add: and/or the quantum of reasonable compensation, if any, to which the plaintiff is entitled];

(ii) the quantum of the defendant’s profits, if any, arising from any infringement by the defendant of the [Patent/Copyright and/or Trade-mark];

(iii) whether aggravated, punitive and exemplary damages should be awarded, and the quantum thereof; [DN: in each case, consider whether to include here or under “Liability Issues”]

(iv) the extent of infringement, if any, of the [Patent/Copyright/Trade-mark]; [DN: in each case, consider whether to include here or under “Liability Issues”]

(v) [any other issues that would be appropriate to specifically list]

2. The Quantification Issues in this action shall be determined separately from, and only after the Liability Phase, if necessary, depending upon the outcome of the Liability Phase. For greater certainty, during the Liability Phase there shall be no documentary or other discovery on matters solely relating to the Quantification Issues.

3. If it is necessary, depending upon the outcome of the Liability Phase, to proceed to a determination of the Quantification Issues, the procedure to be followed for the determination of the Quantification Issues, including whether such determination shall be by way of further trial or reference, shall be as directed by the Liability Phase trial judge, and either party may bring a motion for such directions after judgment following the trial in the Liability Phase. Such a motion for directions may be brought regardless of whether the judgment is being appealed.

4. There shall be no order as to costs.

Judge

