

Value added course Intellectual Property Rights

123

Bharathidasan University

CELL

What we are going to discuss

Intellectual Property (IP) - Introduction

- ✓ IP means the property, which is created with intellect such as inventions, books, paintings, songs, symbols, names, images, or designs used in business, etc.
- \checkmark IP, like any real property that
 - Can be bought, sold, licensed, exchanged, given away
 - The owner can prevent unauthorized use and can take legal action, in case someone else uses it without permission.
- \checkmark Legal rights conferred on such property are called "Intellectual Property Rights" (IPRs).
- ✓ These rights are outlined in Article 27 of the Universal Declaration of Human Rights, which provides for the right to benefit from the protection of moral and material interests resulting from authorship of scientific, literary or artistic productions.

Need of Intellectual Property (IP)

Need of Intellectual Property (IP)

- ✓ Intellectual Property Rights (IPR) have become important in the face of changing trade environment such as
 - **global competition**
 - □ high innovation risks
 - □ short product cycle
 - need for rapid changes in technology
 - □ high investments in research and development (R&D)
 - highly skilled human resources
- ✓ With the opening of trade in goods and services, there is an possibility of infringement leading to inadequate return to the creators of knowledge
- ✓ IPR ensure R&D costs and other costs associated with introduction of new products are recovered and enough profits are generated in the market

Need to learn Intellectual Property (IP)

- \checkmark Intellectual property rights deal with largely three things:
 - **about** the rights
 - \Box the creation of those rights
 - \Box its enforcement
- ✓ When you working on a team that invents something—that has potential commercial value. A basic understanding of the legal basis of IP can prepare to make the best choices involved with a commercialisable invention
- ✓ IP has become the new watchword in almost any career. Look around and find imprint of IP everywhere
- ✓ As a result, any person today who does not understand at least the basics of intellectual property and its value and role in science, business, arts, and the professions will find him or herself at a distinct disadvantage in the world of tomorrow

Terminology

A Patent gives monopolistic rights to its owner to exclude others, from making, using, selling, offering for sale or importing the product or the process for producing the product without his consent

Any product or process which is new, nonobvious and capable of industrial application can be patented. The term of every patent in India is twenty years from the date of filing the Patent application

Industrial Designs are the features of shape, configuration, pattern, ornament or composition of Ines or colours applied to the product which makes it look different from other articles in the market.

> The design must be new and distinct. The design protection is provided for 10 years. The period of protection is extendable to 5 years after the expiry of 10 years' duration.

Terminology

Trademark is a mark accorded with protection, intended to serve the purpose of recognizing the source/origin of the goods or services to which the particular mark belongs.

Copyright is an exclusive legal right protects "original works of authorship" that are fixed in "a tangible form of expression." Copyright owner has rights to reproduce, translate, adapt, perform, distribute and publicly display the work, etc.

Lifetime of author + 60 years after death

60 years from publication

Literary including Software, Artistic, Dramatic, Musical, Sound Recording, Cinematograph Films fall into copyrightable works

Terminology

Geographical indications of goods are defined as that aspect of industrial property which refer to the geographical indication referring to a country or to a place situated therein as being the country or place of origin of that product

10 Years + Renewal for other 10 years

Geographical Indication is primarily an agricultural, natural or a manufactured product (handicrafts and industrial goods) originating from a definite geographical territory.

IPR.

To provide an effective system for protection of Plant varieties and rights of farmers and plant breeders.

To recognize the farmers in respect of their contributions New Variety, Derived Variety

Trees & Vines – 18 years; Other Crops – 15 years

design

Layout

Semico

Bharathidasan Universit

provided for the 'layout-designs' semiconductor

Genetic Resources & Traditional Knowledge

- Genetic resources (GRs) refer to genetic material of actual or potential value
- Genetic material is any material of plant, animal, microbial or other origin containing functional units of heredity
- Traditional knowledge means the knowledge, systems, innovations and practices of local communities across the globe

The Biological Diversity Act, 2002 was enacted for preservation of biological diversity in India, and provides mechanism for equitable sharing of benefits arising out of the use of traditional biological resources and knowledge

Traditional Knowledge Digital Library

Set up in 2001 by Council of Scientific and Industrial Research (CSIR) in collaboration with the MINISTRY OF AYUSH Encourages modern research based on Traditional Knowledge

Maintains the ancient knowledge and traditionally passed verbal knowledge e.g., Knowledge about medicinal plants Access given to several International Patent Offices

Translations available in 5 international languages i.e. English, Japanese, French, Spanish and German Wrong Patents in traditional knowledge are prevented from being granted - TKDL is an effective deterrent against bio-piracy

3,00,000+ entries of traditional Indian medicinal systems of Ayurveda, Unani, Siddha and Yoga

Trade Secrets

- Any confidential business information which provides an enterprise a competitive edge may be considered a trade secret. Trade secrets encompass manufacturing or industrial secrets and commercial secrets
- Trade Secrets may include R&D Information, Software Algorithms, Inventions, Designs, Formulas, Financial Records, Ingredients, Lists of Customers, Devices, Methods, Consumer Profiles and Advertising Strategies or Policies of a Company, etc.
- A trade secret can be protected for an unlimited period of time

Management or Commerce Students

How these studies will be useful to you?

- ✓ There is an interesting analysis of how to convert limited life intellectual property into unlimited life intellectual property.
- \checkmark Now, this is a key thing which manager should be acquainted.
- \checkmark You need to manage the IP Portfolio of the company
- ✓ With because rights like patents, copyright, and designs, are called limited life IP. Whereas, trademarks and trade secrets are unlimited life. In the sense that there is no expiry date attached too so, managers are constantly looking at how they can convert a limited life IP into an unlimited life IP

Careers in private.

Corporate Offices, R&D Centers

Patent Docketing officer

Patent paralegal

Patent Manager

What is your role here?

Manage the intellectual property assets by

- Identification
- Patenting
- Licensing
- Marketing
- Reporting

Develop appropriate commercialization strategies for intellectual property, including identifying prospective licensees through the use of information bases, discussions with inventors, and contacts obtained through industry affiliation.

Intellectual Property System – Indian Scenario

The Act VI of 1856 on protection of inventions based on the British Patent Law of 1852. Certain exclusive privileges granted to inventors of new manufacturers for a period of 14 years.

The Act modified as act XV Patent monopolies called exclusive privileges (making. Selling and using inventions in India and authorizing others to do so for 14 years from date of filing specification).

The Patterns and Designs Protection Act

1872

1883

The Protection of Inventions Act

Consolidated as the Inventions & Designs Act

Amendment : 1999,2002 and 2005

Other IP Acts in India

- ✓ Designs Act, 2000
- ✓ Trademarks Act, 1999 (as amended)
- ✓ The Copyright Act, 1957 (as amended)
- ✓ The Geographical Indications of Goods (Registration & Protection) Act, 1999
- ✓ The Protection of Plant Varieties and Farmers' Rights (PPV&FR) Act, 2001
- ✓ Semiconductor Integrated Circuits Layout-Design Act, 2000

Intellectual Property System – Global Scenario

- ✓ The need for a system to protect IP internationally arose when foreign exhibitors refused to attend an International exhibition of inventions in Vienna in 1873 (because they are afraid that their ideas would be stolen and exploited commercially in other countries)
- This led to the creation of the Paris convention for the protection of Industrial property of 1883 (the Paris convention was the first major international treaty)
- ✓ In 1886, copyright entered the international arena with the Berne convention for the protection of literary and artistic works

✓ Both these convention set up international bureaux to carry out administrative tasks. In 1893, these two small bureaux united to form an international organisation called the United international bureaux for the protection of intellectual property, best known by its french acronym, BIRPI was the predessor of WIPO

Intellectual Property System – Global Scenario

- ✓ The enforcement differences were a source of tension in international economic relations. Thus a need for harmonisation and predictability for disputes to be settled more systematically.
- ✓ Ideas and knowledge constitute an important part of trade. Creators have a right to prevent others from using their inventions, designs or other creations.

- ✓ WTO agreement on Trade Related Aspects of Intellectual Property Rights (TRIPS Agreement), which came into force in 1995, brought with new era in the multilateral protection and enforcement of IP rights.
- Provisions in the TRIPS agreement are concerning copyright and related rights, patents, trademarks, geographical indications, industrial designs and layout designs

WORLD WORLD INTELLECTUAL PROPERTY ORGANIZATION

Department of Commerce Ministry of Commerce and Industry Government of India

Intellectual Property Appellate Board

Department of Industrial Policy and Promotion Ministry of Commerce and Industry Government of India

Ministry of Commerce and Industry

Old (Department of Industrial Policy & Promotion)

New(Department for Promotion of Industry and Internal Trade)

From regulation and administration of the industrial sector, the role of the Department has been transformed into facilitating investment and technology flows and monitoring industrial development in the liberalised environment.

Strengthen the capabilities of the Intellectual Property Offices in India; to develop a vibrant Intellectual Property regime in the country.

Major International instruments concerning IPR

- \checkmark Paris Convention for the Protection of Industrial Property (1883)
- \checkmark Berne Convention for the Protection of Literary and Artistic Works (1886)
- ✓ Universal copyright convention,1952
- ✓ WIPO Convention, 1967
- \checkmark Patent Cooperation Treaty (PCT) (1970)
- ✓ TRIPS (Trade related Intellectual Property Rights) Agreement, 1994

Paris Convention for the Protection of Industrial Property (1883)

National treatment (grant the same protection to nationals of other) Right of priority (first application filed in one of the

Terminology

Right of priority (first application filed in one of the Contracting States apply for protection in any of the other – 12 months (Patents) 6 months (Designs))

Common rules (granted in different Contracting States for the same invention are independent of each other)

Outcomes

The Paris Convention does not regulate the conditions for the **filing and** registration of marks (Administered by domestic law)

• Amended :1979

Berne Convention for the Protection of Literary and Artistic Works (1886)

Outcomes

Exceptions: Provide "free uses" for educational activities with due credits

Universal copyright convention, 1952

Terminology

The United States only provided copyright protection for a fixed, renewable term, and required that in order for a work to be copyrighted it **must contain a copyright notice and be registered at the Copyright Office**

Berne Convention, on the other hand, provided for copyright protection for a single term based on the life of the author, and **did not require registration or the inclusion of a copyright notice** for copyright to exist

WIPO Convention, 1967

Amended in 1979

Setting of norms, standards, international classification etc.,

Outcomes

Headquarters: Geneva, Switzerland

Other Ofiices:

- Brazil (Rio de Janeiro)
- Japan (Tokyo)
- Singapore (Singapore)
- United States of America (at the United Nations in New York)

Patent Cooperation Treaty (PCT) (1970)

TRIPS (Trade related Intellectual Property Rights) Agreement, 1994

Links for Reference

World Intellectual Property Organisation <u>http://www.wipo.int/portal/en/index.html</u>

Intellectual property India http://www.ipindia.nic.in

Cell for IPR promotion and Management (CIPAM) http://cipam.gov.in/

To know more...

Visit : <u>http://www.bdu.ac.in/cells/ipr/</u>

E-Books on IPR : <u>http://www.bdu.ac.in/cells/ipr/docs/ipr-tamil-ebook.pdf</u> (Tamil) <u>http://www.bdu.ac.in/cells/ipr/docs/ipr-eng-ebook.pdf</u> (English)

E-mail: <u>iprcell@bdu.ac.in</u>

Thanks for your Participation

