

 brenda l. speer llc
 ATTORNEY AT LAW

INTELLECTUAL PROPERTY JABBERWOCKY

© 2005-2010 Brenda L. Speer

719.381.1708 | fax: 719.466.8098
 brenda@BLSpeer.com | www.BLSpeer.com
 29 EAST MORENO AVENUE | COLORADO SPRINGS, CO 80903-3915

protecting the technological and creative arts

 brenda l. speer llc
 ATTORNEY AT LAW

DISCLAIMER!

- This may be boring
- You may not learn anything
- If you learn something, it'll probably be enough to make you dangerous
- This is **NOT** legal advice

protecting the technological and creative arts

 brenda l. speer llc
 ATTORNEY AT LAW

Alice in Wonderland Regarding the Jabberwock...

*"Somehow it seems to fill my
head with ideas—only I don't
know exactly what they are!"*

protecting the technological and creative arts

 brenda l. speer llc
 ATTORNEY AT LAW

Lewis Carroll Said It Best...

*'Twas brillig, and the slithy toves
Did gyre and gimble in the wabe:
All mimsy were the borogoves,
And the mome raths outgrabe.*

protecting the technological and creative arts

 brenda l. speer llc
 ATTORNEY AT LAW

Now, to Our Quest...

*'Twas vexing, and this property right
Did befog and perplex all the land:
All sorry was the people's plight,
And the public masses did demand.*

protecting the technological and creative arts

 brenda l. speer llc
 ATTORNEY AT LAW

*"Explain this IP, oh attorney!
The marks that sell, the ideas that patent!
Explain the copyright, and free
The befuddled student!"*

protecting the technological and creative arts

Can I Patent a Trademark For a Copyright?

NO, because:

Terms *patent*, *trademark* and *copyright* are not synonyms, but distinct intellectual property rights

protecting the technological and creative arts

IDEAS AND CONCEPTS

- Are *not protectable* in and of themselves
- Legal protection extends to the *tangible expression* of ideas and concepts
- This tangible expression is known as *Intellectual Property* ("IP")

protecting the technological and creative arts

Intellectual Property...

- Transportation Analogy
 - Cars drive on land
 - Ships sail on water
 - Planes fly in air
 - Hydroplanes travel on water and in air

protecting the technological and creative arts

Intellectual Property...

- *Patents* → Inventions or Discoveries
- *Trademarks* → Indicators of Source
- *Copyrights* → Original Works
- *Trade Secrets* → Confidential Information

protecting the technological and creative arts

Intellectual Property...

- **How Long?**
 - Until becomes *Public Domain*
 - Available for all to use
- **Caveat:**
 - Public Availability ≠ Public Domain

protecting the technological and creative arts

PATENTS

- **What?**
 - *Inventions* or *Discoveries*
 - Three Types
 - *Utility*
 - *Design*
 - *Plant*

protecting the technological and creative arts

Utility Patent

Any *new, useful* and *nonobvious*

- **Process** (making an aluminum can)
- **Machine** (aluminum can making machine)
- **Manufacture** (aluminum can)
- **Composition of Matter** (alloy - steel)
- **Improvement thereof** (pop-top can)

protecting the technological and creative arts

Design Patent

Any *new, original* and *ornamental*
design for an article of
 manufacture
 (silverware pattern; range hood)

protecting the technological and creative arts

Plant Patents

Any *distinct* and *new* variety of plant,
 which is *asexually reproduced*
 (newly grafted rose plant)

including:

- Cultivated Spores
- Mutants
- Hybrids
- Newly Found Seedlings (other than a tuber propagated plant or a plant found in an uncultivated state)

protecting the technological and creative arts

Patents...

- **Rights?**
 - *Exclusive* right to
 - *Make*
 - *Use* and
 - *Sell*

protecting the technological and creative arts

Patents...

- **Where?**
 - *National Border*

protecting the technological and creative arts

Patents...

- **How Long?**
 - **Utility:** 20 years from filing date
 - **Design:** 14 years from grant date
 - **Plant:** 20 years from filing date

 protecting the technological and creative arts
 brenda l. spear llc
 ATTORNEY AT LAW

Patents...

- **Public Domain?**
 - **Expiration** of grant

 protecting the technological and creative arts
 brenda l. spear llc
 ATTORNEY AT LAW

Patents...

- **Acquisition of Rights?**
 - Upon **grant**
 - **US Patent & Trademark Office**
 - **Registration required**

 protecting the technological and creative arts
 brenda l. spear llc
 ATTORNEY AT LAW

Patents...Business Pointers

- **Disclosure** can be **fatal**
 - On sale bar (1 year grace period)
- **Provisional Patent**
 - Priority date placeholder
 - No rights
- **DIY** can be dangerous

 protecting the technological and creative arts
 brenda l. spear llc
 ATTORNEY AT LAW

TRADEMARKS

- **What?**
 - **Trademark:** Indicator of source or origin of a good or service
 - Trademarks may consist of:

 protecting the technological and creative arts
 brenda l. spear llc
 ATTORNEY AT LAW

Words

 protecting the technological and creative arts
 brenda l. spear llc
 ATTORNEY AT LAW

Phrases

protecting the technological and creative arts

Designs

The slide features a blue header with the text 'protecting the technological and creative arts' and a logo for 'brenda l. spear llc ATTORNEY AT LAW'. The main content area has a white background with a large, faint watermark that reads 'PENDING PATENT'. In the center, there are two images: a classic glass Coca-Cola bottle on the left and a black PowerAde logo on the right.

protecting the technological and creative arts

Combinations Thereof

The slide features a blue header with the text 'protecting the technological and creative arts' and a logo for 'brenda l. spear llc ATTORNEY AT LAW'. The main content area has a white background with a large, faint watermark that reads 'PENDING PATENT'. In the center, there is a red square containing the white Coca-Cola logo with the word 'Enjoy' above it.

protecting the technological and creative arts

Scents, Sounds & Colors

- **Scent**
 - Smead
 - Vanilla and others for office supplies
- **Sound**
 - NBC
 - Chimes for broadcasting services
- **Color**
 - Owens Corning
 - Pink for insulation

The slide features a blue header with the text 'protecting the technological and creative arts' and a logo for 'brenda l. spear llc ATTORNEY AT LAW'. The main content area has a white background with a large, faint watermark that reads 'PENDING PATENT'. The text is organized into a bulleted list with sub-bullets.

protecting the technological and creative arts

Trademarks...

- **What?**
 - **Exclusive right** to use trademark with **particular** goods and services.

The slide features a blue header with the text 'protecting the technological and creative arts' and a logo for 'brenda l. spear llc ATTORNEY AT LAW'. The main content area has a white background with a large, faint watermark that reads 'PENDING PATENT'. The text is organized into a bulleted list.

protecting the technological and creative arts

Trademarks...

- **Where?**
 - **Common Law Usage:** Demonstrated territory
 - **State Registration:** State border
 - **Federal Registration:** National border

The slide features a blue header with the text 'protecting the technological and creative arts' and a logo for 'brenda l. spear llc ATTORNEY AT LAW'. The main content area has a white background with a large, faint watermark that reads 'PENDING PATENT'. The text is organized into a bulleted list.

protecting the technological and creative arts

Trademarks...

- **How Long?**
 - **Common Law Usage:** As long as continuously used
 - **State Registration:** Usually 10 years (subject to renewal and continuous use)
 - **Federal Registration:** 10 years (subject to renewal and continuous use)

The slide features a blue header with the text 'protecting the technological and creative arts' and a logo for 'brenda l. spear llc ATTORNEY AT LAW'. The main content area has a white background with a large, faint watermark that reads 'PENDING PATENT'. The text is organized into a bulleted list.

 protecting the technological and creative arts

Trademarks...

- **Public Domain?**
 - *No longer* in *continual use*
 - At least 3 years of non-use

 protecting the technological and creative arts

Trademarks...

- **Acquisition of Rights?**
 - Upon *use* of the mark in *commerce*
 - US Patent & Trademark Office
 - Secretary of State

 protecting the technological and creative arts

Trademarks...

- **Acquisition of Rights...**
 - *Registration not required, but*
 - Proof of *rights*
 - Proof of *ownership*
 - Public *record*

 protecting the technological and creative arts

Trademarks...Business Pointers

- *Clearance* before *launch*
 - Do-overs are expensive
- *Pick a good mark*
 - Legally weak marks are hard to protect
- *DIY* can be detrimental

 protecting the technological and creative arts

COPYRIGHTS

- **What?**
 - *Original works of authorship* fixed in any *tangible* medium of expression

 protecting the technological and creative arts

Copyrights...

- **Works?**
 - *Literary* works
 - *Musical* works (including any accompanying words)
 - *Dramatic* works (including any accompanying music)

protecting the technological and creative arts

Copyrights...

- **Works?**
 - **Pantomimes and Choreographic works**

protecting the technological and creative arts

Copyrights...

- **Works...**
 - **Pictorial, Graphic and Sculptural works**
 - **Motion Pictures and other Audiovisual works**

protecting the technological and creative arts

Copyrights...

- **Works...**
 - **Sound Recordings**
 - **Architectural Works**

protecting the technological and creative arts

Copyrights...

- **Rights?**
 - **Exclusive Rights**
 - **Reproduce** the work
 - **Prepare** derivative works
 - **Distribute** copies
 - **Perform** publicly
 - **Display** publicly

protecting the technological and creative arts

Copyrights...

- **Where?**
 - **National** Border
 - **International** Reciprocity

protecting the technological and creative arts

Copyrights...

- **How Long?**
 - **Individual Work:** Life of author **plus 70 years**
 - **Joint Work:** Life of **last-surviving** author **plus 70 years**
 - **Anonymous Work, Pseudonymous Work, Work for Hire:** **Earlier of**
 - 95 years from **publication**
 - 120 years from **creation**

protecting the technological and creative arts

Copyrights...

- **Public Domain?**
 - **Expiration** of term

protecting the technological and creative arts

Copyrights...

- **Acquisition of Rights?**
 - Upon **creation**
 - US **Copyright Office**

protecting the technological and creative arts

Copyrights...

- **Acquisition of Rights...**
 - **Registration** *not* required, *but* provides
 - Proof of **ownership**
 - Public **record**
 - Required to bring **suit**
 - File within 3 months of **Publication**
 - Damages
 - Attorneys Fees

protecting the technological and creative arts

Copyrights...Business Pointers

- **Creator = Owner**
- **Contracts**
 - Independent Contractors
 - Third Parties
- **Commercially Viable? Register!**

protecting the technological and creative arts

TRADE SECRETS

- **What?**
 - **Business information** that has
 - **Commercial value**
 - Provides an actual or potential **economic advantage** over others
 - Is **maintained in confidence**

protecting the technological and creative arts

Trade Secrets...

- **Rights?**
 - **Exclusive** right to **use**

protecting the technological and creative arts

Trade Secrets...

- **Where?**
 - **State by State**
 - Other areas of legal recognition

protecting the technological and creative arts

Trade Secrets...

- **How Long?**
 - As long as maintained in **confidence**

protecting the technological and creative arts

Trade Secrets...

- **Public Domain?**
 - **Disclosure**
 - By **anyone**
 - With or without fault

protecting the technological and creative arts

Trade Secrets...

- **Acquisition of Rights?**
 - Upon **creation**
 - Not Registered
 - **Contractual Right**

protecting the technological and creative arts

**Trade Secrets...
Business Pointers**

- **Contracts**
 - Employees
 - Independent Contractors
 - Third Parties
- **Control Access**
- **Inventory**

protecting the technological and creative arts

QUESTIONS

- **ANSWERS**
 - The Answer to Life, the Universe and Everything is **"42"**
 - Douglas Adams, *Life, the Universe and Everything* (*Hitchhiker's Guide to the Galaxy* Trilogy)
 - **"It Depends"**
 - Universal legal answer

