

Intellectual Property

IP – true/false KEY

- 1) F
- 2) F
- 3) F
- 4) F
- 5) T
- 6) T
- 7) F

IP – true/false KEY

- 1) F (I.P. is the product of your mind, not themind itself.)
- 2) F
- 3) F
- 4) F
- 5) T
- 6) T
- 7) F

IP – true/false KEY

- 1) F (I.P. is the product of your mind, not themind itself.)
- 2) F (Mathematical and scientific theories cannot be patented.)
- 3) F
- 4) F
- 5) T
- 6) T
- 7) F

IP – true/false KEY

- 1) F (I.P. is the product of your mind, not themind itself.)
- 2) F (Mathematical and scientific theories cannot be patented.)
- 3) F (Music is a subject of copyright.)
- 4) F
- 5) T
- 6) T
- 7) F

IP – true/false KEY

- 1) F (I.P. is the product of your mind, not themind itself.)
- 2) F (Mathematical and scientific theories cannot be patented.)
- 3) F (Music is a subject of copyright.)
- 4) F (Such work is automatically protected when created.)
- 5) T
- 6) T
- 7) F

IP – true/false KEY

- 1) F (I.P. is the product of your mind, not themind itself.)
- 2) F (Mathematical and scientific theories cannot be patented.)
- 3) F (Music is a subject of copyright.)
- 4) F (Such work is automatically protected when created.)
- 5) T
- 6) T
- 7) F (The copyright of the book is held by publishers who commissioned it.)

Keeping pace with technology

KEY:

1) D

2) F

3) A

4) B

5) G

6) E

7) C

Keeping pace with technology

fair dealing (in IP)

Keeping pace with technology

fair dealing (in IP) – a person is allowed to make a photocopy of someone else's work if it is done for private study and no more than a substantial part of the book or article is copied

Intellectual property traditionally encompasses two wider groups:

1) industrial property rights, i.e.

a) INVENTIONS or PATENTS

b) UTILITY MODELS,

Am. En.: UTILITY PATENTS

in Czech: užité vzory

c) (industrial) DESIGNS

Am. En.: DESIGN PATENTS

in Czech: (průmyslové) vzory

d) TRADE MARKS, SERVICE MARKS

e) GEOGRAPHICAL INDICATIONS

in Czech: zeměpisná označení

f) PLANT BREEDER'S RIGHTS,

Am. En.: PLANT PATENTS

in Czech: šlechtitelská práva/práva šlechtitele nových odrůd rostlin,

g) CIRCUIT LAYOUTS RIGHTS

in Czech: práva z topografie polovodičových výrobků

Intellectual property traditionally encompasses two wider groups:

2) copyright and its neighbouring and related rights, i.e. rights to

a) PERFORMING artists

b) PRODUCERS of sound recordings

c) BROADCASTING organizations