
COLLUSIVE AND EXCLUSIVE
SETTLEMENTS OF INTELLECTUAL

PROPERTY LITIGATION

C. Scott Hemphill*

In giving this year's Handler Lecture, it is an honor to
continue a tradition begun by my late colleague Milton
Handler, a pioneer in antitrust scholarship and practice. I
share Professor Handler's interest in how antitrust
intersects with intellectual property, and his belief-
demonstrated in his academic writings and the life he
lived-that the academic community and organized bar can
collaborate fruitfully to advance understanding of
competition policy.

My subject is a pair of developments at the intersection of
antitrust and intellectual property during the past year.
Both are "local" cases, filed in the district courts of New
York, that have national significance. One is a proposed
settlement of copyright litigation over the Google Book
Search (GBS) program, currently pending in the Southern
District of New York, where a judge is considering antitrust
and other objections to the settlement.' The other is a
consummated settlement of patent litigation between
competing drug makers, which attracted an antitrust

* Professor of Law, Columbia Law School. This paper is adapted from
remarks made on April 7, 2010, as the Milton Handler Lecture before the
Antitrust Section of the New York City Bar Association. Harvey
Goldschmid, Bert Huang, Christopher Leslie, Henry Monaghan, and
Randy Picker provided helpful discussion and comments on previous
drafts. Jesse Creed, Taylor Kirklin, Tejas Narechania, and Yan Shurin
provided outstanding research assistance. The author has consulted with
the Federal Trade Commission on the antitrust issues raised by patent
settlements in the pharmaceutical industry. Views or errors are the
author's alone.

' Amended Settlement Agreement, Authors Guild, Inc. v. Google Inc.,
No. 05-8136 (S.D.N.Y. Nov. 13, 2009).

challenge filed in the Eastern District. The appeal of that
case was recently decided by the Second Circuit.2

The cases share several features. Most obviously, both
are settlements of intellectual property litigation involving
an innovator. In the drug setting, the innovator is the
intellectual property plaintiff, a brand-name drug maker
that seeks to block entry by a generic rival. In the GBS case,
by contrast, the innovator (Google) is an intellectual property
defendant.

The antitrust issues also share a basic underlying
economic structure. In each, the innovator has made a large
and risky investment to create a new product that would not
have existed absent these investments. Now that it is
successful, the innovator's profits are threatened by potential
competition from a rival that hopes to free-ride, making use
of the innovation without duplicating the innovator's
investments. The settlements have attracted attention
because they implement, in different ways discussed below, a
relatively low level of competition with free-riders. They
therefore raise the question: to what degree does antitrust
require the innovator to assist, or permit it to resist, the free-
rider?

A series of prominent cases-United States v. Aluminum
Co. of America,' Broadcast Music, Inc. v. Columbia
Broadcasting System,4 and Verizon Communications Inc. v.
Law Offices of Curtis V. Trinko, LLP6-provides one starting
point for an answer. In Alcoa, Judge Learned Hand
instructed that "[tihe successful competitor, having been
urged to compete, must not be turned upon when he wins."6

BMI makes clear that innovative contractual arrangements
that result in new products, such as new licensing schemes,

2 Ark. Carpenters Health & Welfare Fund v. Bayer AG, 604 F.3d 98,
110 (2d Cir. 2010) (per curiam).

3 148 F.2d 416 (2d Cir. 1945).
4 441 U.S. 1 (1979).
5 540 U.S. 398 (2004). These cases are "local" too: all three were filed

in the Southern District of New York.
6 148 F.2d at 430.

[Vol. 2010686 COL UMBIA B USINESS IA W RE VIE W

merit substantial antitrust deference.7 Trinko goes even
further, stating that the possession of monopoly power is
"not only not unlawful" but sometimes desirable, since it
"attracts 'business acumen"' and "induces risk taking that
produces innovation and economic growth."8 To be sure,
these older cases are not directly on point. Among other
differences, two of them (Alcoa and Trinko) consider
unilateral conduct by a monopolist, whereas the settlement
cases feature concerted behavior.9 But taken together, they
illustrate the broad principle that innovators enjoy
substantial latitude in retaining the profits from innovation.

In the settlement cases, antitrust defendants have
elevated that latitude to a full defense. They argue that the
creation of a new product, particularly if protected by a
patent, may offer complete insulation against antitrust
liability. Such claims go too far. Innovation is not a
complete defense, even when backed by a patent. The key
question is whether the innovator has acted, either by
colluding with or excluding a rival, in a way that is likely to
limit competition and harm consumers, relative to feasible
alternatives. In Part I, I answer that question as to one
element of the GBS settlement-the "de facto exclusivity"
that it confers upon Google as to orphan works-and
conclude that this harm has not been established. In Part II,
I turn to settlements between competing drug makers, and
reach a different conclusion. Along the way, I will offer a few
thoughts about alternatives to the antitrust perspective that
has dominated the consideration of both cases.

441 U.S. at 23 (discussing the inapplicability of per se liability where
an "agreement on price is necessary to market the product at all").

8 540 U.S. at 407.
This distinction, however, should not be overstated, given the

overlap between sections 1 and 2 of the Sherman Act, and the fact that the
GBS settlement and drug patent settlements have a significant section 2
component.

COLLUSIVE AND EXCLUSIVE SETTLEM ENTS 687No. 3:685]1

COLUMBIA BUSINESS LAW REVIEW

I. THE GOOGLE BOOKS SETTLEMENT

Probably no firm has received more antitrust scrutiny in
the past several years, on a greater number of topics and
with the involvement of both U.S. enforcement agencies,
than Google. From the Federal Trade Commission (FTC),
the search giant has received close examination of its
acquisitions'0 and board of director overlaps with other
technology companies." The Department of Justice's
Antitrust Division, meanwhile, forced Google to abandon a
proposed agreement about search-based advertising with
Yahoo,'2 and more recently, obliged it to change its hiring
practices in an effort to increase competition for talent with
Silicon Valley rivals. 3

These actions stop short of a direct challenge to Google's
conduct in its core business of search-based advertising.
Private plaintiffs, however, have taken that further step,
asserting that Google manipulates search and advertising
results to disfavor competitors.14 These plaintiffs closely
model their allegations on the government's monopolization
suit against Microsoft. They portray their business as an
economic complement to Google, much as the Netscape

" See, e.g., Press Release, FTC, FTC Closes Its Investigation of Google
AdMob Deal (May 21, 2010), http://www.ftc.gov/opa/2010/05/ggladmo
b.shtm (announcing agency conclusion that proposed acquisition of
AdMob, a mobile advertising company, was unlikely to harm competition);
Press Release, FTC, Federal Trade Commission Closes Google/DoubleClick
Investigation (Dec. 20, 2007), http://www.fte.gov/opa/2007/12/googledc.
shtm. Similar scrutiny is expected for Google's pending acquisition of ITA,
a software maker focused on organizing and presenting airline data.

n Miguel Helift & Brad Stone, Board Ties at Apple and Google
Scrutinized, N.Y. TIMES, May 5, 2009, at Bl.

" Press Release, U.S. Dep't of Justice, Yahoo! Inc. and Google Inc.
Abandon Their Advertising Agreement (Nov. 5, 2008), http://wwwjustice.
gov/opalpr/2008/November/08-at-981.html.

3 Press Release, U.S. Dep't of Justice, Justice Department Requires
Six High Tech Companies to Stop Entering into Anticompetitive Employee
Solicitation Agreements (Sept. 24, 2010), http://www.justice.gov/atr/public/
press-releases/2010/262648.htm.

" See, e.g., Complaint at 3-4, TradeComet.com LLC v. Google Inc.,
693 F. Supp. 2d 370 (S.D.N.Y. 2010) (No. 09 Civ. 1400).

688 [Vol. 2010

browser was a complement to Windows. Google, they argue,
came to see the complementary business as a future
competitor, giving the dominant firm an incentive to "starve
nascent competition."'5 Google, like Microsoft, is alleged to
have used its dominance in search to prevent the emerging
rival from achieving the economies of scale necessary to
survive.16 There are signs that public enforcement agencies
have begun to take an interest in these allegations.

This extensive attention sets the stage for Google's latest
antitrust battle. In 2004, in service of its corporate mission
"to organize the world's information and make it universally
accessible and useful,"'8 Google began an audacious attempt
to create a universal digital library, with better accessibility
and usability than its brick-and-mortar counterparts." A
major element of this effort was to make scanned copies of
large numbers of copyrighted books. In 2005, a group of
authors and publishers sued Google for copyright
infringement. 20

The copyright suit focuses on "snippets." Although
Google copied the entirety of copyrighted books without
authorization, it did not permit a GBS user to see the full
text, but only small portions responsive to a user search."
This use, Google argues, is properly considered a fair use not
subject to liability. 22 Much like a card catalog or index, these
uses are complements that ultimately promote book sales

1" Id. at 3.
16 Id.
" Michael Liedtke, Google Facing Inquiry by Texas Attorney General,

WASH. POST, Sept. 4, 2010, at A14.
1 Frequently Asked Questions, GOOGLE INc., http://investor.google.

com/corporate/faq.html#mission (last visited Dec. 1, 2010).
" See generally John Markoff & Edward Wyatt, Google Is Adding

Major Libraries to Its Database, N.Y. TimEs, Dec. 14, 2004, at Al.
" Complaint, Authors Guild, Inc. v. Google Inc., No. 05-8136 (S.D.N.Y.

Sept. 20, 2005).
1 Markoff & Wyatt, supra note 19.
' See 17 U.S.C. § 107 (2006) (defining fair use by reference to four-

factor test); see also Answer, Jury Demand, and Affirmative Defenses of
Defendant Google Inc. at 7, Authors Guild, Inc. v. Google Inc., No. 05-8136
(S.D.N.Y. Nov. 30, 2005).

COLLUSIVE AND EXCLUSIVE SETTEMENTS 689No. 3:685]

COLUMBIA BUSINESS LAW REVIEW

and thus actually benefit authors and publishers.
Complementarity tends to weigh in favor of fair use2 3 but is
not the only relevant factor.2 4 It is far from clear how a court
would decide the copyright case.

In 2008, the parties announced a proposed settlement of
the suit.2 5 In response to criticism, the settlement was
substantially revised, and an amended settlement was
submitted in November 2009. The agreement sets up a
licensing regime for a wide variety of digital uses of
copyrighted works, including consumer purchases of
electronic books and bulk subscriptions for libraries and
other institutions. 27 The settlement reaches far beyond the
original fight over snippets, for these additional uses were
not at issue in the original copyright suit. Google did not
assert, for example, that it did not need a license to offer
print-on-demand services of copyrighted works, one of the
many uses covered by the settlement.28

The settlement is not only ambitious but also ingenious.
Making brilliant use of the class action mechanism, the
settlement applies not only to the works of named plaintiffs,
but also to a much larger set of copyrighted works that are

" See, e.g., Ty, Inc. v. Publ'ns Int'l Ltd., 292 F.3d 512, 517 (7th Cir.
2002) ("[Clopying that is complementary to the copyrighted work (in the
sense that nails are complements of hammers) is fair use, but copying that
is a substitute for the copyrighted work (in the sense that nails are
substitutes for pegs or screws), or for derivative works from the
copyrighted work, is not fair use.").

I Complementarity bears upon one of four statutory factors
enumerated in 17 U.S.C. § 107, "the effect of the use upon the potential
market for or value of the copyrighted work." It is not a complete account
even of that factor, however, for a derivative work can be a complementary
use but not a fair one, as the quotation from Ty indicates. For a
comprehensive discussion of all four factors, see 2 PAUL GOLDSTEIN,
GOLDSTEIN ON COPYRIGHT § 12.2.2 (3d ed. 2010).

25 Settlement Agreement, Authors Guild, Inc. v. Google Inc., No. 05-
8136 (S.D.N.Y. Oct. 28, 2008).

26 Amended Settlement Agreement, supra note 1.
21 See, e.g., id. § 4.1 (institutional subscriptions), § 4.2 (consumer

purchases).
I Id. § 4.7(a).

690 [Vol. 2010

covered by the class action suit.29 As a practical matter, that
means its scope encompasses so-called "orphan" or
"unclaimed" works whose owners are currently unknown.
Unlocking the potential value of orphan works has long
bedeviled copyright policy because it is costly to locate the
owner and yet risky to use the work without permission,
thereby opening the door to infringement suits and potential
damages.3o An agreement without this prior litigation could
not have purported to bind the owners of orphan works. The
class action mechanism thus provides a neat way around
that problem by flipping the usual opt-in rule of copyright
into the opt-out rule of a class action.

The proposed settlement agreement, even in its amended
form, is controversial.31 Some objectors have argued that the

" Id. H§ 1.13, 1.19, 1.75 (providing a broad definition of the settlement
class and affected set of copyrighted works).

30 For a discussion of this problem, and an argument that the
settlement provides a useful framework for devising a legislative solution
in the United States and Europe, see Katharina de la Durantaye, Finding
a Home for Orphans: Google Book Search and Orphan Works Law in the
United States and Europe, 21 FORDHAm INTELL. PROP. MEDIA & ENT. L.J.
(forthcoming 2010).

" For analyses critical of the settlement, see, e.g., James
Grimmelmann, The Amended Google Books Settlement Is Still Exclusive,
COMPETITION POL'Y INT'L ANTITRUST J., Jan. 2010 (2); James
Grimmelmann, How to Fix the Google Book Search Settlement, J. INTERNET

L., Apr. 2009, at 1; Randal C. Picker, Assessing Competition Issues in the
Amended Google Book Search Settlement (Univ. of Chi. John M. Olin Law
& Econ. Working Paper No. 499, 2009), available at http://ssrn.
com/abstract=1507172 [hereinafter Picker, Assessing Competition Issues];
Randal C. Picker, The Google Book Search Settlement: A New Orphan-
Works Monopoly?, 5 J. COMPETITION L. & ECON. 383 (2009); Randal C.
Picker, Antitrust and Innovation: Framing Baselines in the Google Book
Search Settlement, GLOBAL COMPETITION POL'Y: THE ANTITRUST CHRON.,
Oct. 2009 (Release 2) [hereinafter Picker, Antitrust and Innovation];
Pamela Samuelson, Google Book Search and the Future of Books in
Cyberspace, 94 MINN. L. REv. 1308 (2010). Defenses of the settlement
include Einer Elhauge, Why the Google Books Settlement Is Procompetitive,
2 J. LEGAL ANALYSIS 1 (2010) [hereinafter Elhauge, Settlement Is
Procompetitive]; Einer Elhauge, Framing the Antitrust Issues in the Google
Books Settlement, GLOBAL COMPETITION POL'Y: THE ANTITRUST CHRON., Oct.
2009 (Release 2) [hereinafter Elhauge, Framing the Antitrust Issues];

COLL USIVE AND EXCL USIVE SETTLEMENTS 691No. 3:685]1

COLUMBIA BUSINESS LAW REVIEW

class action mechanism may not be used to launch a joint
venture of such great scope.12 Others have focused on
questions of class representation, privacy, treaty obligations,
and alterations to the existing bargain between authors and
publishers.33 I will put all these to one side, and focus on the
antitrust objections to the settlement raised by the
Department of Justice.

Much of the antitrust attention has focused on the
concern that the settlement might restrict price competition
among rightsholders." The original agreement made use of
a particular revenue-sharing formula applicable to a range of
works, set default prices (subject to renegotiation), and
limited discounting,35 which raised concerns about horizontal
price-fixing.36 I do not wish to dwell on this objection.
Apparently in response to the government's objections, the
revised settlement altered certain price formulas and
provided for more individualized negotiation of prices.37 The
parties have also waived any claim to Noerr-Pennington
immunity, which covers activities related to a lawsuit or

Jerry A. Hausman & J. Gregory Sidak, Google and the Proper Antitrust
Scrutiny of Orphan Works, 5 J. COMPETITION L. & ECON. 411 (2009); Mark
A. Lemley, An Antitrust Assessment of the Google Book Search Settlement,
2010-2 AMI: TIJDSCHRIF VOOR AuTEuRs-, MEDIA- & INFORMATIERECHT 55
(2010), available at http://papers.ssrn.com/sol3/papers.cfm?abstractid=
1431555.

32 See, e.g., Transcript of Proceedings at 117-24, Authors Guild, Inc. v.
Google Inc., No. 05-8136 (S.D.N.Y. Feb. 18, 2010).

3 See generally id.
3 See, e.g., Statement of Interest of the United States of America

Regarding Proposed Class Settlement at 17-22, Authors Guild, Inc. v.
Google Inc., No. 05-8136 (S.D.N.Y. Sept. 18, 2009), available at
http://wwwjustice.gov/atr/cases/f250100/250180.pdf [hereinafter United
States Initial Brief]; see also Statement of Interest of the United States of
America Regarding Proposed Amended Settlement Agreement at 16-21,
Authors Guild, Inc. v. Google Inc., No. 05-8136 (S.D.N.Y. Feb. 4, 2010),
available at http://www.justice.gov/atr/cases/f255000/255012.pdf
[hereinafter United States Second Brief].

' Settlement Agreement, supra note 25, § 4.2(b)-(c).
36 See United States Initial Brief, supra note 34, at 17.
11 Amended Settlement Agreement, supra note 1, § 4.2(b)-(c).

692 [Vol. 2010

other petitioning activity.38 Without the waiver, the parties
might later argue that the court's approval of the
settlement-despite the antitrust objections raised at the
time-had immunized the conduct described in the approved
agreement. With the waiver, there is little reason not to
wait and see what effects the agreement, if approved,
actually has before pursuing any concerns about an
anticompetitive horizontal restraint.

I want to focus instead on another objection raised by the
government: that the deal gives Google de facto exclusivity
over the digital distribution of orphan works.39 In
considering this objection, let us assume a point that is
sharply contested-that exclusive access to such works
would provide a significant source of market power, either by
permitting Google to offer subscriptions to a comprehensive
set of copyrighted works that rivals are unable to match, or
by improving Google's already strong position in the search
business.

The government has expressed the concern that Google
receives a benefit through the settlement that later entrants
cannot easily replicate. As it explained in a brief submitted
to the district court:

Google's competitors are unlikely to be able to obtain
comparable rights independently. They would face
the same problems-identifying and negotiating with
millions of unknown individual rightsholders-that
Google is seeking to surmount through the
Settlement Proposal. Nor is it reasonable to think
that a competitor could enter the market by copying
books en masse without permission in the hope of
prompting a class action suit that could then be
settled on terms comparable to the Proposed
Settlement."o

" United States Initial Brief, supra note 34, at 16 n.6; see also Picker,
Assessing Competition Issues, supra note 31, at 3-4 (discussing this
concession).

" United States Initial Brief, supra note 34, at 23.
40 Id. at 23-24.

693
No. 3:685]

COLLUSIVE AND EXCLUSIVE SETTLEMENTS

COLUMBIA BUSINESS LAW REVIEW

In other words, a firm such as Amazon may find it daunting
to replicate the sequence of events that resulted in Google's
copyright class action settlement. Moreover, as the
government added in a subsequent brief, "[tihe suggestion
that a competitor should follow Google's lead"-by
attempting that sequence of unlikely events-is "not
something the antitrust laws require a competitor to do.",'

The government is certainly correct that nothing in
antitrust law obliges Amazon or any other firm to follow
Google's lead. But neither does it oblige Google to lend a
helping hand to its rivals. Google made substantial
investments and undertook substantial risk to create a new,
innovative good, and it ought to be allowed to reap where it
has sown. Absent the settlement, there would be no access
to orphan works. The alchemy of settlement may well be
very difficult for others to repeat, but that alone is not a
sufficient basis for antitrust liability. If it is hard for
Amazon to duplicate the feat, but no harder than it was
before Google entered the picture, it is difficult to see an
anticompetitive harm cognizable as an antitrust offense.

Rather, the key question to ask is whether the settlement
makes it harder for later entrants to achieve digital
distribution of orphan works.42 The answer to this question
appears to be no. The settlement agreement does not, by its
terms, inhibit other entrants from doing a similar deal. In
one important respect, the parties' activities actually make
life easier for later entrants by proving the market's value (if
it does prove valuable) and by blazing a sue-and-settle trail
that others might attempt to follow. Moreover, the
importance of orphan works is likely to decline over time.
Certain features of the settlement induce owners of orphan
works to step forward to claim revenues from Google's
licensing scheme that have been reserved for them, and
thereby to identify themselves for negotiation with a new

" United States Second Brief, supra note 34, at 21.
42 See generally Thomas G. Krattenmaker & Steven C. Salop,

Anticompetitive Exclusion: Raising Rivals' Costs to Achieve Power over
Price, 96 YALE L.J. 209 (1986) (discussing different strategies by which
firms impede the competitive prospects of rivals).

694 [Vol. 2010

entrant. If this analysis is correct, then we should not
punish Google for significant barriers to entry that others
face but are not of Google's making.

What if I am wrong about that, and the settlement does
raise potential rivals' costs in accessing orphan works? Here,
settlement proponents have a fallback argument. Consider,
for example, an amicus brief of prominent economists and
law professors that was submitted in support of the
settlement." As one of several independent reasons to
approve the settlement as to its treatment of orphan works,
the professors argue that

[E]ven if the settlement did allow monopoly pricing
over unclaimable [i.e., orphan] books, the settlement
would still be procompetitive because one market
option is better than none and monopoly pricing is
better for consumer welfare than no market at all.
The but-for alternative for unclaimable books is no
licensing at all, which produces the anticompetitive
output of zero Even monopoly pricing would
necessarily increase output and lower effective prices
and royalty rates from that but-for baseline."

Other settlement advocates make similar arguments.45 Call
this the "one is better than none" argument: if conduct raises
welfare by creating a new market option, compared to the
alternative in which there is no such market option, then
antitrust liability is inappropriate.

3 Amicus Brief of Antitrust Law and Economics Professors in Support
of the Settlement, Authors Guild, Inc. v. Google Inc., No. 05-8136
(S.D.N.Y. Sept. 8, 2009), available at http://thepublicindex.org/docs/letters/
antitrust profs.pdf.

" Id. at 18; see also id. at 21-22 (making an analogous argument as to
new institutional subscription product contemplated under the
settlement). The brief, written by Einer Elhauge, closely tracks the
analysis in Elhauge, Settlement Is Procompetitive, supra note 31.

" See, e.g., Elhauge, Settlement Is Procompetitive, supra note 31, at 51
(making the point in terms nearly identical to the amicus brief); Lemley,
supra note 31, at 9-10 (section titled "One Is Better Than Zero");
Transcript of Proceedings, supra note 32, at 153 (statement of Daralyn J.
Durie) ("From the perspective of consumers, one way to get something is
unquestionably better than no way to get it at all.").

COLLUSIVE AND EXCLUSIVE SETTLEMENTS 695No. 3:6851

COLUMBIA BUSINESS LAW REVIEW

The one is better than none argument contains an
important truth at its core: antitrust law is not perfectionist
in its approach to competition. An antitrust enforcer cannot
always simply mandate an alternative arrangement on the
theory that it would provide even greater consumer benefit.
If antitrust law did take this approach, any joint venture
could be challenged on the ground that there exists a "better"
alternative. Such alternatives will frequently be beyond the
capacity of courts to determine, and require a tradeoff
between static efficiency and dynamic efficiency-since lower
prices also mean lower profits-that courts are ill-equipped
to make. As the Court explained in Trinko, judges do not
have "carte blanche to insist that" a firm subject to antitrust
scrutiny must "alter its way of doing business whenever
some other approach might yield greater competition."46 In
Trinko, the Court's focus was a refusal to deal, but the same
principle applies to the settlement at issue here.

However, as Randal Picker has noted," the one is better
than none view goes well beyond this proposition. It appears
to require an up-or-down decision about a particular
settlement provision, based on whether its net benefits are
positive, compared to the alternative in which the provision
is absent. Indeed, in some formulations, the one is better
than none approach appears to require a binary choice not
merely about a single settlement provision, but about the
settlement as a whole. For example, several analyses frame
the key question as follows: "Does the settlement lower
consumer welfare from what it would be without a
settlement?"48 As long as the settlement raises consumer

46 Verizon Commc'ns Inc. v. Law Offices of Curtis V. Trinko, LLP, 540
U.S. 398, 415-16 (2004).

4 Picker, Antitrust and Innovation, supra note 31, at 6.
' Elhauge, Framing the Antitrust Issues, supra note 31; see also Einer

Elhauge, Presentation for the Institute for Information Law & Policy at
New York Law School: Framing the Antitrust Issues in Google Books
Settlement (Oct. 10, 2009), http://www.nyls.edu/userfiles/1/3/4130/58/
ElhaugeSlides.pdf (establishing a "But-For Baseline" and defining the
"[rlight question" as "does settlement lower consumer welfare from what it
would [be] without a settlement?"); Jonathan Jacobson, Presentation for
the Federalist Society: Implications of the Google Book Search Settlement

696 [Vol. 20 10

welfare compared to the but-for world without the
settlement, they seem to suggest, the antitrust inquiry is at
an end.

Some proponents reject the one is better than none
account as an oversimplification or distortion of their views.
For example, Einer Elhauge has dismissed this
characterization as a straw man, offering in its place an
alternative account in which a settlement that contains both
procompetitive and anticompetitive aspects should be
condemned under certain circumstances.49 These nuances,
however, are submerged or missing in most statements of
the proposition.50 The omission raises the likelihood that the
one is better than none argument, far from being treated as
a straw man, will be mistaken for the real thing by a court.

The one is better than none view is an incomplete
statement of antitrust law. Although, as noted above,
antitrust enforcers cannot always insist upon a structure
that is more competitive than the status quo offered by the
parties to an agreement, sometimes they can. When
presented with a joint venture that has some procompetitive
and some anticompetitive features, an antitrust enforcer
must consider whether there is a less restrictive way to
achieve the procompetitive effect. As then-Judge Sotomayor
put it, "a restraint that is unnecessary to achieve a joint
venture's efficiency-enhancing benefits may not be justified

(Dec. 14, 2009), http://fora.tv/2009/12/14/Implications of theGoogleBook
SearchSettlement#fullprogram (stating that the appropriate question is

"does Settlement lower consumer welfare from what it would be without a
settlement? . . . By creating new and valuable products that would not
otherwise exist, and by eliminating no existing competition, the
Settlement is unambiguously beneficial.").

49 Elhauge, Settlement Is Procompetitive, supra note 31, at 22
(advocating an approach under which, if a particular provision within the
settlement agreement "has anticompetitive effects and does not contribute
to the procompetitive effects of the rest of the agreement, then it is
separable" and subject to condemnation).

' See, e.g., the sources discussed in notes 43-45, 48, and
accompanying text, with the exception of Elhauge, Settlement Is
Procompetitive, supra note 31.

No. 3:685] COLLUSIVE AND EXCLUSIVE SET7EMENTS 697

COLUMBIA BUSINESS LAW REVIEW

based on those benefits."5' The insistence on utilizing a less
restrictive alternative, where available, is shared by courts 52

and enforcement agencies. 53 In other words, we are not
always forced to accept the bitter with the sweet.

Whether a feasible alternative exists here is uncertain.
One contemplated alteration to the settlement would entail
the licensing of later entrants as to orphan works, perhaps
by further empowering a fiduciary, already defined in the
amended settlement, to negotiate such licenses with third
parties.5 4 However, it is unclear whether the class action
settlement mechanism is capable of binding absent
rightsholders-here, the orphan work owners-as to third

" Major League Baseball Props., Inc. v. Salvino, 542 F.3d 290, 339 (2d
Cir. 2008) (Sotomayor, J., concurring).

" One common formulation situates this inquiry as the final step in a
three-step rule of reason process. In step one, the plaintiff identifies an
anticompetitive restraint. In step two, the defendant establishes a
procompetitive justification for the restraint. In step three, the plaintiff is
directed to prove "either that the challenged restraint is not reasonably
necessary to achieve the defendants' procompetitive justifications, or that
those objectives may be achieved in a manner less restrictive of free
competition." United States v. Visa USA, Inc., 344 F.3d 229, 238 (2d Cir.
2003). For similar statements, see, e.g., Major League Baseball Props.,
Inc., 542 F.3d at 317; Law v. NCAA, 134 F.3d 1010, 1019 (10th Cir. 1998);
Clorox Co. v. Sterling Winthrop, Inc., 117 F.3d 50, 56 (2d Cir. 1997).

" See, e.g., In re Polygram Holding, Inc., 136 F.T.C. 310, 347-49
(2003) (requiring that an antitrust defendant demonstrate a "specific link
between the challenged restraint and the purported justification," and
emphasizing the relevance of a plaintiffs showing that "proffered
procompetitive effects could be achieved through means less restrictive of
competition"); U.S. DEP'T OF JUSTICE & FTC, ANTITRUST GUIDELINES FOR
COLLABORATIONS AMONG COMPETITORS § 3.36(b) (2000), available at
http://www.ftc.gov/os/2000/04/ftcdojguidelines.pdf (concluding that liability
is appropriate where "similar efficiencies" are available through "practical,
significantly less restrictive means"); see also Brief of Amicus Curiae
Federal Trade Commission on Rehearing En Banc Supporting Neither
Party at 9-10, Princo Corp. v. ITC, No. 2007-1386 (Fed. Cir. Aug. 30,
2010), 2010 WL 3385953 (collecting cases supporting the less restrictive
means approach).

I United States Initial Brief, supra note 34, at 25.

698 [Vol. 2010

No. 3:685] COLLUSIVE AND EXCLUSIVE SETTLEMENTS

parties.55 The government appears to harbor doubts about
feasibility.56 Ordinarily, the burden of identifying a less
restrictive alternative rests with the plaintiff."' So far, that
burden has not been met. This state of affairs resembles an
agency's review of a horizontal merger that has both
procompetitive and anticompetitive effects that are'
inextricably bound together, where the agency approves the
merger on the view that the procompetitive elements are
larger.8

The analysis to this point has proceeded on the
assumption, maintained by the United States in its
objections and reflected in much of the debate about the
settlement, that an antitrust analysis is the right approach.
That assumption, however, is subject to challenge. Some
settlement skeptics view this approach as too narrow-that
even if the settlement raises no antitrust concern per se,
since no rival's costs are being raised, it might nevertheless
be optimal as a matter of public policy to have multiple
distributors of orphan works.59

" For an argument that it is not, see, e.g., Library Association
Comments on the Proposed Settlement at 17, Authors Guild, Inc. v. Google
Inc., No. 05-8136 (S.D.N.Y. May 4, 2009) ("The class action mechanism
cannot bind absent rightsholders with respect to third parties not
participating in the Settlement."); see also Jonathan Band, The Long and
Winding Road to the Google Books Settlement, 9 J. MARSHALL REV. INTELL.
PROP. L. 227, 286 (2010) (reaching the same conclusion).

' United States Initial Brief, supra note 34, at 23 ("[Tlhe parties have
represented to the United States that they believe the Registry would lack
the power and ability to license copyrighted books without the consent of
the copyright owner-which consent cannot be obtained from the owners
of orphan works."); id. at 25 (collecting sources suggesting that such
licensing might be possible); United States Second Brief, supra note 34, at
25 (urging the court to "carefully examine" whether later entrants can be
licensed).

" See note 52 supra.
Is U.S. DEP'T OF JUSTICE & FTC, HORIZONTAL MERGER GUIDELINES § 10

n.14 (2010), available at http://www.justice.gov/atr/public/guidelines/hmg-
2010.pdf.

" For example, Picker thinks of the orphan works problem as a
government licensing or franchising question, rather than an antitrust
question per se. Antitrust and Innovation, supra note 31, at 3.

699

Certainly, the district judge evaluating the settlement is
not bound to follow antitrust principles. His task is to
determine whether the settlement is, in the language of Rule
23(e) of the Federal Rules of Civil Procedure, "fair,
reasonable, and adequate."60 That language is seemingly
quite capacious. But the point of the class action settlement
analysis is quite different from, for example, a Tunney Act
evaluation of an antitrust settlement. The major evaluative
goal of the Rule 23(e) inquiry is to determine whether the
settlement is fair, reasonable, and adequate for class
members, not consumers."1 As one court put it, the objectors
are "volunteer lawyers for the class ."62 Although there exist
judicial statements that settlement terms ought to be
responsive to "public" or "third party" interests, a closer look
reveals that these cases stop well short of injecting an
antitrust analysis-much less one vindicating the interests
of non-parties-into the settlement of a non-antitrust case.

60 FED. R. CIv. P. 23(e)(2).
61 See, e.g., 7B CHARLEs ALAN WRIGHT, ARTHUR R. MILLER & MARY KAY

KANE, FEDERAL PRACTICE AND PROCEDURE § 1797 (2010) ("The purpose of
subdivision (e) is to protect the nonparty class members from unjust or
unfair settlements affecting their rights when the representatives become
fainthearted before the action is adjudicated or are able to secure
satisfaction of their individual claims by a compromise, abandoning the
claims of the absent class members."); City of Detroit v. Grinnell Corp.,
495 F.2d 448, 463 (2d Cir. 1974) (influential opinion describing factors for
evaluating settlements under Rule 23(e) and focusing on the interests of
class members); In re New Mexico Natural Gas Antitrust Litig., 607 F.
Supp. 1491, 1497 (D. Colo. 1984) ("The primary concern addressed by Rule
23(e) is the protection of class members whose rights may not have been
given adequate consideration during the settlement negotiations."); see
also Pamela Samuelson, Is the Proposed Google Book Settlement "Fair"? 2,
available at http://people.ischool.berkeley.edu/-pam/GBSFair.pdf
("Whether the Google Book settlement is in the public interest is, strictly
speaking, not relevant to whether it should be approved, as the formal
question before Judge Chin is whether the proposed settlement is 'fair' to
the settling class." (emphasis added)).

62 Reynolds v. Beneficial Nat'l Bank, 288 F.3d 277, 287 (7th Cir. 2002).
' For example, some objectors rely upon In re Masters Mates & Pilots

Pension Plan and Irap Litigation, 957 F.2d 1020 (2d Cir. 1992), which
states that although the "normal focus" of a class action settlement is
fairness, reasonableness, and adequacy to the plaintiff class, "[w]here the

700 COL UMBIA B USINESS LA W RE VIE W [Vol. 20 10

Evaluating the benefits of the settlement for class
members is a project quite different from, and considerably
narrower than, an antitrust analysis. A loss to consumers or
Google's competitors need not imply a loss to authors and
publishers, the class members. Indeed, the opposite is likely
to be true. If the exclusivity is valuable to Google, then that
bounty is likely to be shared with the authors and
publishers." Even if consumers are harmed, they are

rights of third parties are affected . . . their interests too must be
considered." Id. at 1025-26. But the third parties that the court had in
mind here were a non-settling defendant and its insurer, rather than
unrelated non-parties.

Objectors also rely on cases that evaluate settlements of antitrust
class actions on antitrust grounds. See, e.g., Grunin v. Int'l House of
Pancakes, 513 F.2d 114, 123 (8th Cir. 1975) (considering objection to
settlement of antitrust class action raised by non-settling plaintiff, an
IHOP franchisee, by reference to whether the settlement eliminated the
anticompetitive effects asserted by plaintiffs); In re Microsoft Corp.
Antitrust Litig., 185 F. Supp. 2d 519, 528-29 (D. Md. 2002) (considering
objection to settlement of antitrust class action brought by Microsoft
software purchasers by reference to the settlement's possible
anticompetitive effects). In an antitrust class action, a judge is obliged
under Rule 23(e) to worry about a collusive settlement that sells out the
antitrust plaintiffs by failing to do anything about the asserted antitrust
harm. But that evaluation is entirely consistent with a focus on the
parties' interests in an antitrust case. See, e.g., Grunin, 513 F.2d at 123
(adhering to the view that "[ulnder Rule 23(e), the district court acts as a
fiduciary who must serve as a guardian of the rights of absent class
members.").

Moreover, even in an antitrust case, the court may resist engaging in
a full antitrust analysis at the settlement stage. For example, in Grunin,
the court concluded that although "a court cannot lend its approval to any
contract or agreement that violates the antitrust laws," it would decline to
approve the settlement on antitrust grounds only if the alleged illegality
were "a legal certainty" or "illegal per se," conditions not present there. Id.
at 123-24. To undertake a full antitrust analysis in the settlement of a
non-antitrust class action seems even further afield. The point here is not
that the Department of Justice is wrong to raise antitrust objections-its
authority under 28 U.S.C. § 517 to file a statement of interest is broad-
but that the district court's review is comparatively narrow.

* This is particularly likely here to the extent that the authors and
publishers negotiated as a group and therefore may be less vulnerable to a

No. 3:685] COLLUSIVE AND EXCLUSIVE SETTLEM1ENTS 701

COLUMBIA BUSINESS LAW REVIEW

generally outside the concern of Rule 23(e). (On this view,
the benefits that the settlement brings to consumers should
be ignored too.) Therefore, one could accept the argument
that the settlement raises the cost of new entry, and yet
approve the settlement on the ground that this effect does no
harm to class members. The Rule 23(e) mechanism is
therefore an inapt mechanism for advancing antitrust or
related innovation policy objections to the licenses for orphan
works.

II. PAY-FOR-DELAY SETTLEMENTS

My second settlement example comes from the
pharmaceutical industry. This is an industry that Handler
understood well as an author of the Food, Drug, and
Cosmetic Act of 1938.65 The modern regime regulating
competition between drug makers is a set of 1984
amendments to that law called the Drug Price Competition
and Patent Term Restoration Act, commonly known as the
Hatch-Waxman Act.66 The Act creates a regulatory pathway
for so-called generic drug makers to introduce a competing,
unbranded version of a brand-name drug.

Patents obviously provide very important protection
against generic drug competition. When competition arrives,
drug prices fall, making generic entry an important source of
consumer savings. Sometimes, the generic drug maker waits
until all the patents expire before trying to enter. But in
many cases, the generic drug maker is more aggressive and
tries to enter before patent expiration. To do that, it argues
that the unexpired patents are invalid or not infringed. This

divide-and-conquer strategy. Such a strategy might otherwise reduce
their profits from agreeing to an exclusive outlet.

I Pub. L. No. 75-717, 52 Stat. 1040 (1938) (codified as amended in
scattered sections of 21 U.S.C.).

" Drug Price Competition and Patent Term Restoration Act, Pub. L.
No. 98-417, 98 Stat. 1585 (1984) (codified as amended in scattered sections
of 15, 21, 35, and 42 U.S.C.). In 2003, Congress amended this scheme in
Title XI of the Medicare Prescription Drug, Improvement, and
Modernization Act of 2003, Pub. L. No. 108-173, tit. XI, subtits. A-B, 117
Stat. 2066, 2448-64 (codified at 21 U.S.C. § 355 (2006)).

702 [Vol. 2010

COLLUSIVEAND EXCLUSIVE SETTLEMENTS

strategy makes particular sense when the relevant patent is
not a basic patent on a novel active ingredient, but a patent
on an ancillary aspect, such as an extended-release
formulation. 67 These ancillary patents tend to be less likely
to be valid and infringed.

In most cases, the brand-name firm files a patent
infringement suit to stop entry, and generic drug makers win
a sizable proportion of these suits.68 In many cases, the
parties settle prior to judgment. For example, the parties
might dismiss the suit and agree on a particular date when
the generic firm can enter the market. The date of entry is a
hard-fought bargain between competitors. The brand-name
firm pushes for a very late date, arguing that it is likely to
win the case at trial if put to the test. The better the
argument, the later the entry date.

So far, so good. None of this is an antitrust problem when
the settlement rests solely upon the inherent strength of the
patent. Delayed entry in this situation reflects the
protection from competition granted by Congress through the
patent system. That protection is important and valuable
because it induces research and development into life-saving
drugs. Indeed, patents help reinforce the protection to
innovators discussed in the introduction. Nowhere is that
reinforcement more necessary than in the drug industry,
given the ease with which a generic competitor can copy a
brand-name drug unless legally restrained.

However, although the incentive provided by patent law
is large, it is also limited. Patents insulate drug makers
from competition, but only up to a point. To see the limit,

67 See C. Scott Hemphill & Bhaven N. Sampat, When Do Generics
Challenge Drug Patents? (Columbia Law & Econ. Working Paper No. 379,
Aug. 2010), available at http://ssrn.com/abstract=1640512 (reporting that
drugs with patents on ancillary aspects of the drug face a higher
probability of pre-expiration challenge).

* See RBC Capital Markets, Pharmaceuticals: Analyzing Litigation
Success Rates (Jan. 15, 2010), http://amlawdaily.typepad.com/pharma
report.pdf (concluding that generic firms won 48% of cases that reached
judgment between 2000 and 2009); FTC, GENERIc DRUG ENTRY PRIOR TO
PATENT EXPIRATION vi (2002), http://www.ftc.gov/os/2002/07/generiedrug
study.pdf (reporting generic win rate of 73% for cases through June 2002).

No. 3:685] 703

COLUMBIA BUSINESS LAW REVIEW

consider what happens when a brand-name drug maker not
only relies on the likelihood that it will win the case, but also
makes a payment to the generic drug maker as part of the
settlement. In that case, the payment secures a later date of
entry-and less competition-than is warranted by the
patent alone. It is this payment to a rival to secure
additional delay in generic entry that violates the Sherman
Act.

This is bad for reasons that are easy to see. A pay-for-
delay settlement transfers wealth from consumers to drug
makers in the form of continued high prices. The brand-
name firm shares part of its additional profits with the
generic firm. The situation is like the bar preparation case
decided by the Supreme Court, Palmer v. BRG of Georgia,
Inc., in which one provider paid a rival not to compete.6 9 The
higher price also introduces a further welfare loss by altering
the purchasing decisions of consumers and insurance
providers.

The effort to stop pay-for-delay settlements has
bipartisan and unanimous support from Republican and
Democratic members of the FTC. The Department of Justice
has recently joined the pro-enforcement chorus as well.7o The
settlements have remained a high enforcement priority in
part because the stakes are so high. As one drug maker
CEO put it in a moment of unexpected candor, thanks to
settlements on one drug, "[wie were able to get six more
years of patent protection. That's $4 billion in sales that no
one expected."7 The FTC estimates that these settlements
are associated with a consumer harm of $35 billion over ten

6 498 U.S. 46 (1990) (per curiam).
" See, e.g., Brief for the United States in Response to the Court's

Invitation, Ark. Carpenters Health & Welfare Fund v. Bayer AG, 604 F.3d
98 (2d Cir. 2010) (No. 05-2851).

71 John George, Hurdles Ahead for Cephalon, PHiLA. Bus. J., Mar. 20,
2006, at 1, available at http//philadelphia.bizjournals.com/philadelphial
stories/2006/03/20/storyl.html.

704 [Vol. 2010

years." It is fair to say that these settlements, which have
generated enormous debate,73 are the most important
unresolved problem in antitrust policy today.

Despite this, several appellate courts, including the
Second Circuit, have taken the view that pay-for-delay
settlements do not violate antitrust law. 74 They have

72 FTC, PAY-FOR-DELAY: How DRUG COMPANY PAY-OFFS COST
CONSUMERS BILLIONS 2 (2010), http://www.ftc.gov/os/2010/01/100112payfor
delayrpt.pdf.

7 For analyses of the controversy, see, e.g., 1 HERBERT HOVENKAMP,

MARK D. JANIS, MARK A. LEMLEY & CHRISTOPHER LESLIE, IP AND ANTITRUST:
AN ANALYSIS OF ANTITRUST PRINCIPLES APPLIED TO INTELLECTUAL PROPERTY

LAw § 15.3(a)(1) (2d ed. 2010); Roger D. Blair & Thomas F. Cotter, Are
Settlements of Patent Disputes Illegal Per Se?, 47 ANTITRUST BULL. 491,
534-38 (2002); Jeremy Bulow, The Gaming of Pharmaceutical Patents, 4
INNOVATION POLICY AND THE ECONOMY (Adam B. Jaffe et al. eds., 2004);
Michael A. Carrier, Unsettling Drug Patent Settlements: A Framework for
Presumptive Illegality, 108 MICH. L. REV. 37 (2009); Daniel A. Crane, Exit
Payments in Settlement of Patent Infringement Lawsuits: Antitrust Rules
and Economic Implications, 54 FLA. L. REV. 747, 779-96 (2002); Bret
Dickey, Jonathan Orszag & Laura Tyson, An Economic Assessment of
Patent Settlements in the Pharmaceutical Industry, ANNALS HEALTH L.,
Winter 2010, at 367; C. Scott Hemphill, Paying for Delay: Pharmaceutical
Patent Settlement as a Regulatory Design Problem, 81 N.Y.U. L. REV. 1553
(2006) [hereinafter Hemphill, Paying for Delay); C. Scott Hemphill, An
Aggregate Approach to Antitrust: Using New Data and Rulemaking to
Preserve Drug Competition, 109 COLUM. L. REV. 629 (2009) [hereinafter
Hemphill, Aggregate Approach]; Herbert Hovenkamp, Mark D. Janis &
Mark A. Lemley, Anticompetitive Settlement of Intellectual Property
Disputes, 87 MINN. L. REV. 1719 (2003); Kevin D. McDonald, Hatch-
Waxman Patent Settlements and Antitrust: On "Probabilistic" Patent
Rights and False Positives, ANTITRUST, Spring 2003, at 68; Marc G.
Schildkraut, Patent-Splitting Settlements and the Reverse Payment
Fallacy, 71 ANTITRUST L.J. 1033 (2004); Carl Shapiro, Antitrust Limits to
Patent Settlements, 34 RAND J. EcON. 391 (2003); Robert D. Willig & John
P. Bigelow, Antitrust Policy Towards Agreements that Settle Patent
Litigation, 49 ANTITRUST BULL. 655 (2004).

1 The Second and Federal Circuits have declined as a matter of law to
impose antitrust liability even in cases in which the payment was quite
large. See Ark. Carpenters Health & Welfare Fund v. Bayer AG, 604 F.3d
98, 110 (2d Cir. 2010) (per curiam); In re Ciprofloxacin Hydrochloride
Antitrust Litig., 544 F.3d 1323, 1341 (Fed. Cir. 2008). The Eleventh
Circuit has applied a somewhat different standard, but with substantial
deference to the patent and the settlement. See Schering-Plough Corp. v.

705No. 3:685] COLLUSIVE AND EXCLUSIVE SETTLEMENTS

adopted a rule that verges upon per se legality, concluding
that so long as the settlement is within the nominal scope of
the patent, and entails no sham litigation or fraud on the
patent office, the agreement is fine. "Nominal scope" means
whatever competition could have been blocked by the patent,
had it already been judged valid and infringed. On this
view, it is no problem to make a large payment even if it
delays entry all the way to patent expiration.

A rule of effective per se legality unduly insulates the
brand-name firm from antitrust liability and flouts the
entry-promoting goal of the Hatch-Waxman Act. Moreover,
the rule has several absurd implications. First, patents that
have received no judicial test can block competition until
patent expiration, just like those that have been litigated.
The Patent Office has reviewed the patent before issuance,
but that is a poor substitute, given the limited scrutiny that
each patent receives during examination. And it is no
substitute at all when infringement, rather than invalidity,
is at issue. An ironclad patent can delay entry until patent
expiration, but so can a trivial patent. The only difference is
that if the patent is trivial, the brand-name firm is forced to
make a larger payment to its rival.

This end-of-patent-term baseline produces a second
absurd result. Drug makers sometimes persuade the Patent
Office to issue a weak patent on an ancillary aspect of the
drug, years after the drug has entered the market. This
patent, which expires later than the early, important
patents, can provide a fig leaf for settlement with an even
later entry date than would otherwise be possible. The
result is entry later than the expiration of any patent that
could plausibly have blocked entry.5

FTC, 402 F.3d 1056, 1076 (11th Cir. 2005); Valley Drug Co. v. Geneva
Pharms., Inc., 344 F.3d 1294, 1304-06, 1312-13 (11th Cir. 2003). The
Sixth Circuit, however, has concluded that some settlements are per se
illegal. See In re Cardizem CD Antitrust Litig., 332 F.3d 896, 908 (6th Cir.
2003); see also Andrx Pharms., Inc. v. Biovail Corp. Int'l, 256 F.3d 799,
809-12 (D.C. Cir. 2001) (reaching similar conclusion in dicta).

" For a discussion, see Hemphill, Aggregate Approach, supra note 73,
at 638-39.

COLUAMIA BUSINESS LAW REVIEW [Vol. 2010706

These appellate courts rely in part on the idea that
settlements are desirable, while litigation is not. 6 But that
ignores a countervailing view, emphasized by the Supreme
Court, which is the public interest served when patents are
tested.77 Handler summarized this doctrine well: "[t]he
exclusive patent privilege being an exception to our
competitive way of life, the court desires to constrict the
permissive area of monopoly to the narrowest limits. It
encourages the contest of patent validity from every
quarter."78 This is a message that bears repeating today.

Whatever one considers to be the proper antitrust
resolution-and a variety of solutions have been proposed-
the right answer is not to permit a patentee to use an
untested patent, no matter how weak, as an excuse to pay a
rival to delay entry until patent expiration. Interestingly,
settling drug makers have declined to take full advantage of
the permission seemingly provided by the courts. It appears
to be the case that no settling brand-name firm in recent
years has dared pay for a settlement that extends all the way
out to patent expiration.79 Possibly the drug makers are
betting that when the dust settles on this issue, leniency will
not extend that far.

Why have courts taken this extreme view? One likely
reason is that judges are attracted to the simplicity of per se
legality. To decide a case, a judge can simply figure out what

76 See, e.g., Schering-Plough Corp., 402 F.3d at 1076 (emphasizing
"costs of lawsuits to the parties," "public problems associated with
overcrowded court dockets," and "correlative public and private benefits of
settlements"); Valley Drug Co. v. Geneva Pharm., Inc., 344 F.3d 1294,
1308 n.20 (11th Cir. 2003) ("The cost and complexity of most patent
litigation is a familiar problem to the court system. The cost savings of
settlement .. .are equally widely-recognized." (internal citations omitted)).

" See, e.g., Lear, Inc. v. Adkins, 395 U.S. 653, 670 (1969) (emphasizing
the "public interest in permitting full and free competition in the use of
ideas," and holding that the licensee was not estopped from attacking
patent validity).

7a 1 MILTON HANDLER, TwENTY-FIvE YEARS OF ANTITRUST 151-52
(1973).

7 For a review of publicly available information about settlements,
see Hemphill, Aggregate Approach, supra note 73, at 648-57.

707No. 3:685] COLLUSIVE AND EXCLUSIVE SETTLEMENTS

would happen if the patentee won the suit and make sure
that the settlement doesn't go beyond that. Note, however,
that this does not mean that every settlement passes muster
under that test; some do not." Still, the courts' rule is easier
to explain and apply than alternative rules-for example,
that the outcome of the settlement should be compared to the
likely outcome of the patent litigation, as measured by an
examination of the merits of the patent case. Not all pro-
liability rules are so complicated. For example, the court
could accord a presumption of illegality to agreements that
include a substantial payment, since such payments lead to
settlements with less expected benefits for consumers when
compared to litigation.81

Given the reluctance of courts to recognize antitrust
liability, it is worth considering alternative approaches to the
pay-for-delay settlement problem. One such approach shifts
the focus from antitrust enforcement to the Hatch-Waxman
Act itself. Generic firm challenges are promoted by a special
incentive, a 180-day exclusivity period available to the
generic firm that is the first to challenge a brand-name
drug's patents. Pay-for-delay settlements, in turn, are
encouraged by the fact that the generic firm retains
eligibility for the exclusivity period even if it settles. We
could instead require the generic firm, either as a matter of
agency interpretation or through statutory change, to give
up the 180-day period if it settled. That measure would
alleviate the harm of anticompetitive settlements.82

" See, e.g., King Drug Co. v. Cephalon, Inc., 702 F. Supp. 2d 514, 534
(E.D. Pa. 2010) (denying motion to dismiss on the ground that "[pilaintiffs
may be able to prevail under the scope of the patent test").

" For further discussion, see Hemphill, Paying for Delay, supra note
73, at 1596.

2 For an analysis of the benefits and costs of such an approach, see C.
Scott Hemphill & Mark A. Lemley, Earning Exclusivity: Generic Drug
Incentives and the Hatch-Waxman Act (Nov. 2010) (unpublished working
paper) (on file with Columbia Business Law Review).

708 COLUMIAB BUSINESS LA W RE VIE W [Vol. 2010

COLLUSIVE AND EXCLUSIVE SE7TLEMENTS

III. CONCLUSION

For more than thirty years, we have seen a shift in
antitrust from a simple rule of per se illegality to the more
complex and contingent rule of reason. 3 Overall, this has
been a laudable development. We should be careful,
however, not to overshoot the mark, by slipping toward an
opposite extreme of per se legality.84 The temptation to
overshoot is particularly great in the cases we have been
considering, in which investments in developing or exploiting
intellectual property are at stake.

The organized bar has a constructive role to play in
helping courts to determine the appropriate contours of
enforcement. The point is particularly vivid with respect to
drug patent settlements. I have spoken with many
sophisticated practitioners who agree, quietly, that at least
some of these settlements violate the Sherman Act. Yet we
have not seen the same publicly spirited participation that
we see in other areas of antitrust policy making. If the bar
were to engage on this issue, consistent with the constraints
of client service, their participation could have important
benefits for the development of sound antitrust policy.

See, e.g., Leegin Creative Leather Prods., Inc. v. PSKS, Inc., 551
U.S. 877, 907 (2007) (adopting rule of reason for resale price maintenance);
State Oil v. Khan, 522 U.S. 3, 21-22 (1997) (same, for maximum resale
price maintenance).

* Cf How THE CHICAGO SCHOOL OVERSHOT THE MARK: THE EFFECT OF

CONSERVATIVE ECONOMIC ANALYSIS ON U.S. ANTITRUST (Robert Pitofsky ed.,
2008).

No. 3:685] 709

