

IN THE UNITED STATES DISTRICT COURT
FOR THE EASTERN DISTRICT OF TEXAS
TYLER DIVISION

NOVELPOINT TRACKING LLC,)
)
 Plaintiff,)
)
 v.) Civil Action No. _____
)
 TOPCON PRECISION AGRICULTURE and) **JURY TRIAL DEMANDED**
 TOPCON POSITIONING SYSTEMS INC.,)
)
 Defendants.)
 _____)

COMPLAINT

For its Complaint, Plaintiff NovelPoint Tracking LLC ("NPT"), by and through the undersigned counsel, alleges as follows:

THE PARTIES

1. NPT is a Texas limited liability company with a place of business located at 3400 Silverstone Drive, Suite 191C, Plano, Texas 75023.
2. Upon information and belief, Defendant Topcon Precision Agriculture is business located at 16900 West 118th Terrace, Olathe, Kansas 66061.
3. Defendant Topcon Positioning Systems Inc. is a California corporation with, upon information and belief, a place of business located at 7400 National Drive, Livermore, California 94550.
4. Upon information and belief, Topcon Precision Agriculture is a subsidiary of Topcon Positioning Systems Inc.

JURISDICTION AND VENUE

5. This action arises under the Patent Act, 35 U.S.C. § 1 *et seq.*

6. Subject matter jurisdiction is proper in this Court under 28 U.S.C. §§ 1331 and 1338.

7. Upon information and belief, Defendants conduct substantial business in this forum, directly or through intermediaries, including: (i) at least a portion of the infringements alleged herein; and (ii) regularly doing or soliciting business, engaging in other persistent courses of conduct and/or deriving substantial revenue from goods and services provided to individuals in this district.

8. Venue is proper in this district pursuant to §§ 1391(b), (c) and 1400(b).

THE PATENT-IN-SUIT

9. On August 27, 2002, United States Patent No. 6,442,485 (the "'485 patent"), entitled "Method and Apparatus for an Automatic Vehicle Location, Collision Notification, and Synthetic Voice" was duly and lawfully issued by the U.S. Patent and Trademark Office. A true and correct copy of the '485 patent is attached hereto as Exhibit A.

10. NPT is the assignee and owner of the right, title and interest in and to the '485 patent, including the right to assert all causes of action arising under said patent and the right to any remedies for infringement of it.

COUNT I – INFRINGEMENT OF U.S. PATENT NO. 6,442,485

11. NPT repeats and realleges the allegations of paragraphs 1 through 8 as if fully set forth herein.

12. Without license or authorization and in violation of 35 U.S.C. § 271(a), Defendants have infringed and continue to infringe the '485 patent by making, using, offering for sale, and/or selling within this district and elsewhere in the United States

and/or importing into this district and elsewhere in the United States, products or services related to global positioning systems, including but not limited to System 350.

13. NPT is entitled to recover from Defendants the damages sustained by NPT as a result of Defendants' infringement of the '485 patent in an amount subject to proof at trial, which, by law, cannot be less than a reasonable royalty, together with interest and costs as fixed by this Court under 35 U.S.C. § 284.

PRAYER FOR RELIEF

WHEREFORE, NPT requests that this Court enter judgment against Defendants as follows:

- A. An adjudication that Defendants have infringed the '485 patent;
- B. An award of damages to be paid by Defendants adequate to compensate NPT for Defendants' past infringement of the '485 patent and any continuing or future infringement through the date such judgment is entered, including interest, costs, expenses and an accounting of all infringing acts including, but not limited to, those acts not presented at trial;
- C. A declaration that this case is exceptional under 35 U.S.C. § 285 and an award of NPT's reasonable attorneys' fees; and
- D. An award to NPT of such further relief at law or in equity as the Court deems just and proper.

Dated: November 6, 2013

/s/Andrew W. Spangler
Andrew W. Spangler TX SB #24041960
spangler@spanglerlawpc.com
Spangler Law P.C.
208 N. Green Street, Suite 300
Longview, TX 75601
Telephone: (903) 753-9300
Facsimile: (903) 553-0403

OF COUNSEL:

Stamatios Stamoulis DE SB #4606
stamoulis@swdelaw.com
Richard C. Weinblatt DE SB #5080
weinblatt@swdelaw.com
Stamoulis & Weinblatt LLC
Two Fox Point Centre
6 Denny Road, Suite 307
Wilmington, DE 19809
Telephone: (302) 999-1540
Facsimile: (302) 762-1688

Attorneys for Plaintiff
NovelPoint Tracking LLC