

IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF MINNESOTA

 3M COMPANY and)
 3M INNOVATIVE PROPERTIES)
 COMPANY,)
)
 Plaintiffs,)
 vs.)
)
 HM ELECTRONICS, INC.,)
)
 Defendant.)

Pat. # 7,599,679 B2
8,005,455

Civil Action No. 12-553 SRN/JSM
JURY TRIAL DEMANDED

COMPLAINT

This is a complaint for patent infringement arising under the patent laws of the United States. Plaintiffs 3M Company and 3M Innovative Properties Company state and allege the following as their complaint:

THE PARTIES

1. Plaintiff 3M Company is incorporated under the laws of Delaware and has a principal place of business at 3M Center, Saint Paul, Minnesota 55133-3427.
2. 3M Company is in the business of manufacturing and selling many different types of products, including wireless intercom systems such as those used in drive-thru ordering locations of quick service restaurants.


3. Plaintiff 3M Innovative Properties Company ("3M IPC") is incorporated under the laws of Delaware and has a principal place of business at 3M Center, Saint Paul, Minnesota 55133-3427.

4. 3M IPC is engaged in, among other things, obtaining, managing and licensing intellectual property rights, including patents, for the benefit of 3M Company.

5. Upon information and belief, Defendant HM Electronics, Inc. ("HME"), is incorporated under the laws of California and has a principal place of business at 14110 Stowe Drive, Poway, California 92064.

6. HME manufactures, offers for sale, and sells wireless intercom systems in competition with 3M.

JURISDICTION

7. This is an action for patent infringement arising under the Acts of Congress relating to patents, 35 U.S.C. §§ 271, 281-285.

8. This Court has jurisdiction under 28 U.S.C. §§ 1331, 1332, and 1338(a).

9. This Court has personal jurisdiction over HME by virtue of its continuous and systematic contacts with the State of Minnesota, and its knowing and purposeful distribution, offers to sell, and sales of wireless intercom systems and associated products that infringe the 3M IPC patents at issue in the State of Minnesota. For example, HME has knowingly and purposefully distributed the products at issue to restaurants located in Minnesota.

10. Venue in this District is proper under 28 U.S.C. § 1400(b) and 28 U.S.C. § 1391.

Count I: Patent Infringement

11. On October 6, 2009, United States Patent No. 7,599,679 (“the ‘679 patent”) entitled “Remotely Configurable Wireless Intercom System for an Establishment” was duly and legally issued to Plaintiff 3M IPC as assignee of the inventor, Steven T. Awiszus. A copy of the ‘679 patent is attached to this Complaint as EXHIBIT A.

12. The ‘679 patent relates to wireless intercom systems.

13. 3M IPC is the owner of the entire right, title, and interest in the ‘679 patent.

14. 3M Company is the exclusive licensee of the ‘679 patent.

15. Defendant HME has infringed the ‘679 patent by manufacturing, offering for sale, selling, and/or importing products, such as its ion/IQ™ Drive-Thru Headset Systems, covered by one or more claims of the ‘679 patent.

16. Plaintiffs have suffered irreparable harm due to Defendant HME’s infringement of the ‘679 patent, and will continue to suffer irreparable harm in the future, unless Defendant HME is enjoined from further infringement of the ‘679 patent.

Count II: Patent Infringement

17. On August 23, 2011, United States Patent No. 8,005,455 (“the ‘455 patent”) entitled “Remotely Configurable Wireless Intercom System for an

Establishment" was duly and legally issued to Plaintiff 3M IPC as assignee of the inventor, Steven T. Awiszus. A copy of the '455 patent is attached to this Complaint as EXHIBIT B.

18. The '455 patent relates to wireless intercom systems.

19. 3M IPC is the owner of the entire right, title, and interest in the '455 patent.

20. 3M Company is the exclusive licensee of the '455 patent.

21. Defendant HME has infringed the '455 patent by manufacturing, offering for sale, and/or selling products, such as its ion/IQ™ Drive-Thru Headset Systems, covered by one or more claims of the '455 patent.

22. Plaintiffs have suffered irreparable harm due to Defendant HME's infringement of the '455 patent, and will continue to suffer irreparable harm in the future, unless Defendant HME is enjoined from further infringement of the '455 patent.

PRAYER FOR RELIEF

WHEREFORE, Plaintiffs pray for the following relief:

- a. A judgment that Defendant HME has infringed U.S. Patent Nos. 7,599,679 and 8,005,455;
- b. A preliminary injunction enjoining and restraining Defendant HME, its officers, directors, agents, servants, employees, attorneys and all others acting under or through it, directly or indirectly, from infringing U.S. Patent Nos. 7,599,679 and 8,005,455;

c. A permanent injunction enjoining and restraining Defendant HME, its officers, directors, agents, servants, employees, attorneys and all others acting under or through it, directly or indirectly, from infringing U.S. Patent Nos. 7,599,679 and 8,005,455;

d. A judgment and order requiring Defendant HME to pay all appropriate damages under 35 U.S.C. § 284, including treble damages if any of the infringement is determined to be willful, with prejudgment interest;

e. A judgment and order requiring Defendant HME to pay the costs of this action, including all disbursements, and attorney fees if this case is exceptional as provided by 35 U.S.C. § 285, with prejudgment interest; and

f. Such other and further relief that this Court may deem just and equitable.

DEMAND FOR JURY TRIAL

Plaintiffs hereby demand a trial by jury of all issues triable by jury.

Plaintiffs 3M COMPANY and
3M INNOVATIVE PROPERTIES COMPANY

By their attorneys,

s/Timothy A. Lindquist

Alan G. Carlson (MN Reg. No. 14,801)
Timothy A. Lindquist (MN Reg. No. 245,318)
Todd S. Werner (MN Reg. No. 033019X)
Peter M. Kohlhepp (MN Reg. No. 390,454)
CARLSON, CASPERS, VANDENBURGH &
LINDQUIST
225 South Sixth Street, Suite 3200
Minneapolis, MN 55402

Telephone: (612) 436.9600

Facsimile: (612) 436.9605

acarlson@ccvl.com

tlindquist@ccvl.com

twerner@ccvl.com

pkohlhepp@ccvl.com