

Wireless Patent Acquisition Feasibility Analysis

TechIPm, LLC (<http://www.techipm.com/>) provides acquisition feasibility analysis service for wireless patents.

Methodology

1. Acquisition subject matter selection and patent landscaping

Review the current market demand (including patent lawsuits) for selecting acquisition subject matter.

*Possible subject matter could be selected from LTE (including LTE-Advanced), WiFi (IEEE 802.11a/b/g/n/ac/ad/af), WRAN (IEEE 802.22), Zigbee (IEEE 802.15), and NFC/RFID.

Review the current issued patent and applications pending in USPTO.

Categorize the identified patents through the review process.

Track the current assignees in the USPTO assignment database.

2. Candidate selection and patent marketability evaluation:

Based on assignee's business situation, select the possible acquisition candidate.

Investigate the marketability of the candidate:

market valuation

business integration and/or compatibility

potential risks considering the possible patent lawsuits

For more information, please contact Alex Lee at alexglee@techipm.com.

