
EE veryone has heard of trade
secrets. Employees are
often asked to sign an
agreement regarding their
protection, whereas

employers often worry that
employees will move to a
competitor and take the company’s
trade secrets with them. The
Internet appears to contain
information on every company
now in business (and many no
longer in business). Much of the
public corporate information now
available online would have been
viewed as trade secret information
just a few years ago.

What is a trade secret today? Are
trade secrets still important? Are
there any left to protect? If yes,
how can those secrets be protected
in today’s information age? Part
one of this article (in BioProcess
International’s October issue)
discussed legal definitions of trade
secrets in the United States and
their implications for protection.
Part two discusses federal
enforcement provisions and specific
methods companies can use to
protect their trade secrets.

THE ECONOMIC ESPIONAGE

ACT OF 1996 (EEA)
Although the Uniform Trade
Secrets Act (UTSA) was a valuable
update of the laws designed to
protect trade secrets, clearly more
was needed, particularly on a

federal level, because the states did
not uniformly adopt the act.

In 1996, Congress passed the
EEA to close a federal enforcement
gap in this important area of
intellectual property law and in
recognition of the increasing
importance of the value of
intellectual property in general
(and trade secrets in particular) to
the economic well-being and
security of the United States. The
EEA’s definition of trade secrets is
even broader than those of the
UTSA (1) and the 1939
Restatement of Torts (2). It defines
trade secrets as

All forms and types of financial,
business, scientific, technical,
economic, or engineering
information, including patterns,
plans, compilations, program
devices, formulas, designs,
prototypes, methods, techniques,
processes, procedures, programs,
or codes, whether tangible or
intangible, and whether or how
stored, compiled, or
memorialized physically,
electronically, graphically,
photographically, or in
writing if —

(A) the owner thereof has
taken reasonable measures to
keep such information secret;
and

(B) the information derives
independent economic value,
actual or potential, from not
being generally known to, and
not being readily ascertainable
through proper means by, the
public. (3)

In addition to the broad
definition of trade secrets, the EEA
includes both civil and criminal
penalties for violations. It is not
intended to criminalize every theft
of trade secrets for which civil
remedies may exist under state laws
(such as under the UTSA).
Appropriate discretionary factors
that the US Justice Department

A Brief History of
Trade Secret Law, Part 2
by Ernie Linek

Reprinted with permission from BioProcess International 2(10):20-26 (November 2004)

ILLUSTRATION BY C.A. SCOTT USING

PHOTOGRAPHS FROM PHOTOS.COM

NOVEMBER 2004 BioProcess International 1

will consider in deciding whether to
initiate a criminal prosecution under
the EEA include the scope of
criminal activity (including evidence
of involvement by a foreign
government, foreign agent, or
foreign instrumentality); the degree
of economic injury to the trade
secret owner; the type of trade
secret misappropriated; the
effectiveness of available civil
remedies; and the potential
deterrent value of prosecution.

Some acts prohibited by the EEA
include unauthorized taking,
copying, and receiving of trade
secrets. The EEA also prohibits any
attempt at such activity or
conspiracies with others to engage
in such activity. Moreover, the
statute broadens this description to
include any possible means of
committing the offending acts,
including all forms of electronic
activity. The EEA covers not only
the activities of corporations, but
also those by and on behalf of
foreign governments.

Foreign Activity (Economic
Espionage): The EEA prescribes a fine
of up to $500,000 or imprisonment
for not more than 15 years (or both)
to anyone who commits the
prohibited acts intending or
knowing that such events will benefit
a foreign government,
instrumentality, or agent.

Domestic Activity (Theft of Trade
Secrets): The EEA similarly prohibits
taking, copying, or receiving trade
secrets without authorization in the
domestic context for those trade
secrets that are related to or
included in a product and placed in
interstate or foreign commerce.

The statute adds three
requirements that are not present
with regard to espionage on behalf
of foreign governments or
instrumentalities. The wrongful
conduct must

 • be committed with the intent
to convert the trade secret

 • economically benefit anyone
other than the owner, and

 • be committed with the intent
or knowledge that the offense will
injure the owner of the trade secret.

A domestic offense also carries
criminal penalties of up to 10 years,
making the penalties for US
violations somewhat less severe than
those related to foreign activity. For
foreign activity, the EEA protects
against the conveyance of merely a
“benefit,” rather than an “economic
benefit,” as for domestic activity.
This recognizes that the benefit
bestowed on a foreign government
or instrumentality need not be an
economic one.

Violators of the EEA are subject
not only to the criminal penalties
described above, but to the
forfeiture of any proceeds obtained
by the violator, either directly or
indirectly, as a result of such
violation. Moreover, the violator’s
property used or intended to be
used to commit or facilitate the
commission of the violation can be
seized by the US government.

The US Justice Department may
also use a civil action to seek and
maintain appropriate injunctive relief
against violation of the EEA. The
EEA provides no injunctive relief to
private parties. They must continue
to resort to the traditional civil
injunctive remedies of state courts.

The EEA clearly has a global
reach by extending beyond the
borders of the United States when
an offender is a citizen or permanent
resident alien of the United States or
is an organization organized under
the laws of the United States or a
state or political subdivision thereof.
The EEA also applies to conduct
outside the United States if an act to
further such conduct was committed
inside the United States.

The EEA does not expressly
provide for any defenses. However,
the legislative history of the EEA
suggests that defenses traditionally
available in a civil action for theft of
trade secrets are equally applicable
to defend against criminal charges.
Specifically, the legislative history
indicates that acquiring a trade
secret through parallel development
or reverse engineering is not illegal.

Parallel Development: The owner
of a trade secret, unlike the holder of
a patent, does not have an absolute
monopoly on the information or
data that compose it. Other
companies and individuals have the
right to discover the elements of a
trade secret through their own
research and hard work. In 1974, the
Supreme Court recognized this fact,
stating:

If something is to be discovered at
all, very likely it will be discovered
by more than one person. . . .
Even were an inventor to keep his
discovery completely to himself,
something that neither the patent
nor trade secret laws forbid, there
is a high probability that it will be
soon independently developed. If
the invention, though still a trade
secret, is put into public use, the
competition is alerted to the
existence of the inventor’s solution
to the problem and may be
encouraged to make an extra
effort to independently find the
solution thus known to be
possible. (4)

Reverse Engineering: Similarly, a
person can legally discover the
elements of a trade secret by reverse
engineering, the practice of taking
something apart to determine how it
was made or manufactured. The
Supreme Court recognized this
important fact as well, stating that
the law does not protect the owner
of a trade secret from “discovery by
fair and honest means, such as
independent invention, accidental
disclosure, or by so-called reverse
engineering” (4).

The EEA does not expressly
address when reverse engineering
would be a valid defense; however,
legislative history suggests that “the

Acquiring a trade
secret through
parallel
development
or reverse
engineering is
NNOOTT illegal.

����

2 BioProcess International NOVEMBER 2004

important thing is to focus on
whether the accused has committed
one of the prohibited acts of this
statute rather than whether he or
she has reverse engineered. If
someone has lawfully gained access
to a trade secret and can replicate it
without violating copyright, patent,
or this law, then that form of reverse
engineering should be fine” (5).

Therefore, to avoid a successful
claim by a defendant that he
discovered the trade secret by
reverse engineering, the means by
which that defendant
misappropriated the trade secret
should be established. Furthermore,
a defendant cannot defeat a criminal
prosecution simply by claiming the
trade secret could have been
discovered by reverse engineering.
The proper focus of inquiry is not
whether an alleged trade secret can
be deduced by reverse engineering
but rather, whether improper means
are required to access it.

A FEW REPORTED EEA CASES

June 2002: Two people were arrested
in California on a federal complaint
issued out of federal court in Boston
charging them with theft of trade
secrets from Harvard Medical
School’s Department of Cell
Biology while they were research
fellows. They were charged in a
criminal complaint with conspiracy,
theft of trade secrets, and interstate
transportation of stolen property.
The charges arose out of the alleged
theft of certain trade secrets
belonging to Harvard Medical
School, including reagents made
and used by the school to develop
new immunosuppressive drugs for
controlling organ rejection and also
to study the genes that regulate an
important signaling enzyme in the
heart, brain, and immune systems.

It is alleged that the individuals
each signed a participation
agreement upon coming to
Harvard, in which they agreed that
all rights to any invention or
discovery conceived or first reduced
to practice as part of, or related to,
their university activities were
assigned to Harvard, and that their
obligations would continue after
termination of their Harvard
employment. It is alleged that
despite their legal and contractual
obligations, they took and conspired
to take proprietary and highly
marketable scientific information
belonging to Harvard with the
intention of profiting from it by
collaborating with a Japanese
company to create and sell related
and derivative products or otherwise
capitalize on the information.

If convicted, they each face a
maximum sentence of five years’
imprisonment on the conspiracy
charge, 10 years on the theft of trade
secrets charge, and 10 years on the
interstate transportation of stolen
property charge. Additionally, the
defendants face a maximum fine of
$250,000 on each of the charges, and
any prison term would be followed
by three-years of supervised release.

May 2002: In another case, the US
Attorney for the Northern District of
Ohio announced that an accused
pled guilty to a one-count
Information (a formal criminal
charge filed by a prosecuting
attorney without the aid of a grand
jury), charging him with making false
statements to the government. The
Information charges that on
2 September 1999, the accused
provided a materially false, fictitious,
and fraudulent statement in an
interview with special agents of the
Federal Bureau of Investigation, who
were investigating the theft of

research and materials from the
Cleveland Clinic Foundation (CCF).
The accused falsely understated the
number of vials of research material
that had been taken from a
laboratory by a second defendant, by
initially indicating that 10 or fewer
vials had been taken, when in fact,
several hundred vials were taken.

An indictment is still pending
against the second defendant,
charging him with conspiracy,
economic espionage act offenses,
and transporting stolen property in
interstate and foreign commerce.
Defendant 2 is alleged to have
conspired to steal from the CCF
DNA and cell line reagents and
constructs developed by researchers
at CCF and to have committed two
counts of economic espionage by
stealing trade secrets and altering
and destroying them.

In 2004, the Tokyo High Court
turned down a request to extradite
Defendant 2 to the United States to
stand trial on industrial espionage
charges, marking Japan’s first
rejection of an extradition request
from American authorities.

January 2002: The US Attorney
announced that two defendants
were sentenced after entering guilty
pleas to a two-count indictment
charging them with conspiracy to
convey trade secrets and the
substantive offense of conveying
trade secrets.

Defendant 1 was sentenced to 14
months confinement (seven to be
served in a community correctional
center), two years supervised release,
and a special assessment of $200.
Defendant 2 was sentenced to 10
months confinement (five in a
community correctional center),
two years supervised release, and a
special assessment of $200.

These defendants were convicted
of conspiring to convey trade secrets
and conveying trade secrets.
Defendant 1 obtained numerous
pieces of proprietary information
owned by RP Scherer, Inc. (RPS)
from a friend in Florida. The
information included gel formulas,
fill formulas, shell weights, and
experimental production order

The proper focus of inquiry is not whether an
alleged trade secret can be deduced by reverse
engineering, but whether IIMMPPRROOPPEERR means are
required to access it.

����

NOVEMBER 2004 BioProcess International 3

4 BioProcess International NOVEMBER 2004

(EPO) data. This information was
known by the defendant to be
proprietary information and trade
secrets of RPS. Defendant 1 and
Defendant 2 attempted to sell the
information to NPB, a competitor
of RPS.

NPB actively cooperated with
federal authorities and the victim
corporation. Without the assistance
of this competitor corporation, the
successful prosecution of this case
would not have been possible.

TAKE-HOME LESSONS

What does all of this mean to a
reader of this publication — as an
employee or an employer?

Trade Secrets Still Exist, and They
Are Protectable Under Both Federal
and State Law: Employers and
employees must make adequate
efforts to protect secrets for them to
remain valid. For example, when a
new discovery is made you have
three choices:

 • Announce your discovery to
the world — make it public. You

receive instant recognition for the
discovery but no right to prevent
others from copying it.

 • Patent the discovery so you can
have the right to exclude others
from using it for up to 20 years — if
a patent issues.

 • Keep the discovery a secret. It
is your property and it gives you a
competitive advantage. Why disclose
it to others? Patents, if granted,
don’t last forever, so keep it secret
— unless the secret is easy to reverse
engineer or you fear parallel
development.

A Trade Secret Can Last Forever —
As Long As You Keep It a Secret: Think
of the formula for Coca-Cola®. A
search of the Internet for the
“formula” reveals many, many
guesses — each claiming to be the
real deal. It is likely that the formula
for Coca-Cola® has been modified
more than once since the original
version was first sold in 1886, but
only the owner of the trade secret
— The Coca-Cola Company —
knows the actual formula.

Keeping a Trade Secret “Secret” Can
Be Difficult: Again, the Coca-Cola®

formula is a prime example. As a
search of the Internet shows, many
people have tried and are likely still
trying to duplicate the “secret”
formula. Some do it to satisfy their
intellectual curiosity. Others do it to
make a competitive product. If your
trade secret can be determined by
reverse engineering, you can be sure
that someone will find it.

In addition to reverse
engineering, you can lose your trade
secret in other ways. If visitors to
your company can learn your secrets,
they may do so. Former employees
may take your secrets with them.
Employment agreements may be
needed to reinforce employee
recognition of the importance of
protecting your trade secrets. And if
you enter into a joint development
agreement with another company
and fail to protect your trade secrets,
they may no longer be protectable
even before that development
agreement ends.

A SAMPLE EMPLOYMENT AGREEMENT

EMPLOYEE AGREEMENT REGARDING CONFIDENTIAL INFORMATION

I, the undersigned employee, in consideration of my employment or continued employment in any capacity with
__ [hereafter, THE COMPANY], the salary or wages paid for my services in
the course of such employment, and the use of the facilities and experience of THE COMPANY, and of the opportunity
given by THE COMPANY to me to acquire CONFIDENTIAL INFORMATION or PROPRIETARY INFORMATION relating to
the business of THE COMPANY, voluntarily agree as follows:

I agree to keep secret and not to disclose any CONFIDENTIAL INFORMATION or PROPRIETARY INFORMATION of THE
COMPANY, including information received in confidence by THE COMPANY from others, either during or after my
employment with THE COMPANY, except upon written consent of THE COMPANY.

I understand that the terms CONFIDENTIAL INFORMATION and PROPRIETARY INFORMATION are used by THE
COMPANY to identify valuable and protectable business information which may be used in conducting the business of THE
COMPANY and which may give THE COMPANY an opportunity to obtain an economic advantage over competitors who
do not know it or use it. This includes information that I conceive or develop as well as information that I learn from other
employees of THE COMPANY.

I will not, except as THE COMPANY may otherwise consent or direct in writing, reveal, or disclose, sell, use, lecture upon,
or publish any CONFIDENTIAL INFORMATION or PROPRIETARY INFORMATION of THE COMPANY, or authorize anyone
else to do these things at any time either during or subsequent to my employment with THE COMPANY.

I understand that this Agreement shall continue in full force and effect after termination of my employment. Provided
however, that my obligations under this Agreement shall cease when any specific CONFIDENTIAL INFORMATION or
PROPRIETARY INFORMATION of THE COMPANY becomes publicly known through the activities of another, without my
direct or indirect aid or assistance.

EMPLOYEE's NAME: _________________________________ EFFECTIVE DATE: __________________________________

EMPLOYEE's SIGNATURE: ____________________________ WITNESS: ___

NOVEMBER 2004 BioProcess International 5

Can I Use Both Patent Law and
Trade Secret Law to Protect the Same
Discovery? Generally — no. The
patent laws of the United States
require full disclosure of an
invention, including the best mode
(the base way to make and use the
invention) known or contemplated
by its inventor when the patent
application is filed. Any attempt to
keep part of the invention a trade
secret would invalidate the patent
because the “best mode” would not
be disclosed. On the other hand,
improvements of an invention,
made after filing a patent
application, could be preserved as
trade secrets — but not if another
patent application were to be filed.

What Are Some Advantages to
Maintaining a Trade Secret? A trade
secret can give you an edge over the
competition in manufacturing,
particularly if the secret cannot easily
be reverse engineered. A trade secret
can be used by a seller to bind a
prospective purchaser or
subcontractor to secrecy regarding
how a product is made.

What Are Disadvantages to
Maintaining a Trade Secret? Reverse
engineering, parallel development,
and inadvertent disclosures —
anyone who has lawfully acquired a
trade secret may use it without
liability unless he acquired it subject
to a contractual limitation or
restriction regarding its use. For
many products, trade secret
protection is therefore not feasible
because the nature of the product
can be readily determined by any
purchaser, either directly by
inspection or by reverse engineering.

When Should We Choose Trade
Secret Protection Instead of Patent
Protection? Trade secret protection
should be relied upon if an invention
is not patentable. Furthermore, trade
secret protection also may be relied
on when the process or product is
one that can be readily maintained as
a secret because it defies reverse
engineering (such as the Coca-Cola®

formula) so that the period of
exclusivity can extend beyond the
20-year maximum term of a patent.

What Are Some Disadvantages of
Trade Secret Protection Compared with

Patent Protection? During the
lifetime of a US utility patent (up to
20 years from the filing date), the
patentee has the right to seek
injunctive relief and monetary
damages from a federal court based
on the unauthorized making, using,
selling, or offering for sale of the
invention claimed in the patent.
There is no defense in patent law
based on parallel development or
reverse engineering.

The owner of a trade secret,
depending on the law of his state
(or the decision of the Department
of Justice), may (or may not) have
similar rights to seek an injunction
or monetary damages — provided
that there is a defined and
protectable trade secret that has
been misappropriated by the
accused. Under some state laws
(and the common law) the trade
secret owner has almost no rights
except against those who have
contracted, expressly or by
implication, not to disclose the
secret or who have obtained it
unfairly. Further, if a trade secret is
disclosed to the public by a breach
of confidence, the secret dissolves,
and the former trade secret holder
generally has no recourse against
new users.

What Steps Can a Company Take to
Discourage Subcontractors from Giving
Its Trade Secrets to Other Companies?
In addition to using confidentiality
agreements between you and any
outsider that does work for you,
your company should stamp a
notice, such as the following, on
each document sent out (check with
your local attorney for specific
requirements of your state):

Notice to All Persons Receiving
This Document
This document contains
proprietary information and is the
property of ABC, Inc. (“ABC”)
and is delivered to you on the
express condition that it is not to
be disclosed, reproduced in whole
or in part, or used for
manufacture for anyone other
than ABC without ABC’s prior
written consent; and that no right
is granted to disclose or use any

information contained in this
document, other than as
authorized by ABC.

What Steps Can a Company Take to
Discourage Its Employees from Taking
or Giving Its Trade Secrets to New
Employers or Other Companies?
Employment agreements can be
useful as an effort to protect your
trade secrets. Check with your local
attorney for specific requirements of
your state. A sample agreement on
this subject is shown in the box
accompanying this article.

REFERENCES
1 The Uniform Trade Secrets Act

(“UTSA”) is model legislation drafted by the
National Conference of Commissioners on
Uniform State Laws. A hard copy with
commissioners’ comments on the various
sections can be ordered from the National
Conference of Commissioners on Uniform
State Laws, 676 North St. Clair Street, Suite
1700 Chicago, Il 60611.

2 Restatement of Torts, Section 757,
Comment b (1939).

3 Economic Espionage. US Code,
Section 1831 et seq., Title 18, 1996:
www4.law.cornell.edu/uscode/18/1831.
html.

4 Kewanee Oil Co. v. Bicron Corp., 416
US 470: 490–491 (1974).

5 142 Congressional Record, S12201,
S12212 (daily edition, 2 October 1996). ��

Ernie Linek is senior partner at Banner
& Witcoff, Ltd., 28 State Street, 28th
Floor, Boston, MA 02109-1775,
ELinek@bannerwitcoff.com.

