
1

INTELLECTUAL PROPERTY
OVERVIEW

bspeer@uccs.edu
© 2005-2019 Brenda L. Speer

__

719.381.1708 │ fax: 719.466.8098 │ Brenda@BLSpeer.com │ www.BLSpeer.com
104 SOUTH CASCADE AVENUE, SUITE 200 C, COLORADO SPRINGS, CO 80903-5102

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”)

2

INTELLECTUAL PROPERTY
• What?
–Tangible Expression of creative

human endeavor
–Protected by
• Patents
• Trademarks
• Copyrights
• Trade Secrets 3

Can I Patent a Trademark
For a Copyright?

NO, because:
Terms patent, trademark and

copyright are not synonyms,
but distinct

intellectual property rights
4

Intellectual Property…
• Transportation Analogy
–Cars drive on land
–Ships sail on water
–Planes fly in air
–Hydroplanes travel

on water and in air

5

Intellectual Property…

• Patents = Inventions or Discoveries
• Trademarks = Indicators of Source
• Copyrights = Original Works
• Trade Secrets = Confidential

Information
6

2

Intellectual Property…

• Rights?
–Limited term, private property
right in exchange for promotion
of the useful arts and sciences

7

Intellectual Property…

• How Long?
–Until becomes Public Domain
•Available for all to use

–Caveat:
• Public Availability ≠ Public Domain

8

PATENTS

• What?
–Inventions or Discoveries
–Three Types
•Utility
•Design
• Plant

9

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)

10

11

Design Patent

Any new, original and ornamental
design for an article of

manufacture
(silverware pattern; range hood)

12

3

13

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)

14

15

Patents…

• Rights?
–Exclusive right to
•Make
•Use and
• Sell

16

Patents…

• Where?
–National Border

17

Patents…

• How Long?
–Utility: 20 years from filing date
–Design: 15 years from grant date
–Plant: 20 years from filing date

18

4

Patents…

• Public Domain?
–Expiration of grant

19

Patents…

• Marking?
– U.S. Patent No. 10,000,00 (utility)
– U.S. Patent No. D800,000 (design)
– U.S. Patent No. PP30,000 (plant)
– U.S. Pat. Pend. (pending application)

20

Patents…

• Acquisition of Rights?
– Upon grant
– US Patent & Trademark Office
– Registration required

21

Patents…Practice Pointers
• Disclosure can be fatal
–First to File as of 16 March 2013

• Provisional Patent
–Priority date placeholder
–No rights

22

TRADEMARKS

• What?
–Trademark: Indicator of source

or origin of a good or service
–Trademarks may consist of:

23

Words

24

5

Phrases

25

Designs

26

Combinations Thereof

27

Scents, Sounds & Colors
• Scent

– Smead
• Vanilla and others for office supplies

• Sound
– NBC

• Chimes for broadcasting services

• Color
– Owens Corning

• Pink for insulation 28

Trademarks…
• Proper Format
– Always use as an ADJECTIVE

• Trademark brand noun
• Big Chief® brand writing tablet

–Not as a noun
• Please make a Xerox of this document.

–Not as a verb
• Let’s go rollerblading in the park.

29

Trademarks…

Types of Trademarks
in order of

Ascending Legal Strength…

30

6

Generic Trademarks
• Common name of good or service
–Car (good)
–Accounting (service)

31

Descriptive Trademarks
• Describes nature or quality
–Half Price Books® (new & used bookstore)

32

Suggestive Trademarks
• Suggests nature or quality
–Coppertone® (nice tan)
–Edge® (close shave)

33

Arbitrary Trademarks
• Intrinsic meaning, unrelated

context
–Apple® (computers for educational market)

–BlackBerry® (multi-purpose electronic device)

34

Coined/Fanciful Trademarks
• Invented
–Kodak® (film, imaging)
–Xerox® (reproduction machines)

35

Trademarks…
• What?
–Exclusive right to use trademark

with particular goods and
services.

36

7

Trademarks…
• Types?
–Trademark
–Service Mark
–Certification Mark (third parties)
–Collective Mark (members)

37

Trademarks…
• Where?
–Common Law Usage:

Demonstrated territory
–State Registration:

State border
–Federal Registration:

National border
38

Trademarks…
• How Long?
–Common Law Usage: As long as

continuously used
–State Registration: Usually 5 or 10

years (subject to renewal and
continuous use)
–Federal Registration: 10 years

(subject to renewal and continuous
use) 39

Trademarks…

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

40

Trademarks…

• Marking?
–MARK® (Federal Registration)
–MARKÔ (State Registration

and/or
Common Law Usage)

41

Trademarks…

• Acquisition of Rights?
–Upon use of the mark

in commerce
–US Patent & Trademark Office
–Secretary of State

42

8

Trademarks…

• Acquisition of Rights…
–Registration not required, but
• Proof of rights
• Proof of ownership
• Public record

43

Trademarks…

• Infringement?
–Likelihood of Confusion
–Same or similar mark
–Same or similar goods or services

44

Trademarks…Practice Pointers
• Clearance before launch
–Do-overs are expensive

• Pick a good mark
–Legally weak marks are hard to

protect
• Genericide

45

TRADE DRESSS

• What?
–Image or overall appearance of a

good or service
–Can include all or part of the total

image or overall impression
46

TRADEMARKS
vs.

TRADE NAMES

From a Legal Perspective:
Trademark

≠
Trade Name

≠
Entity Name

47

Entity Name

Formal name by which your entity
(corporation, LLC, etc.)

is registered with the state

48

9

Trade Name

Name, other than entity name,
under which entity does business;

whose purpose is to trace back
to the true entity

(also registered with state)

49

From a Marketing Perspective…

• Are the Same
IBM Corporation

dba IBM
sells IBM® brand computers

50

From a Marketing Perspective:

• Not the Same
The Procter & Gamble Company

dba P&G
sells Bounty® brand paper towels

51

Entities…Practice Pointers

Entity Formation

≠
Trademark Protection

52

COPYRIGHTS

• What?
– Original works of authorship

fixed in any tangible medium of
expression

53

Copyrights…

• Works?
–Literary works
–Musical works

(including any accompanying words)
–Dramatic works

(including any accompanying music)
54

10

Copyrights…

• Works?
–Pantomimes and Choreographic
works

55

Copyrights…
• Works…
–Pictorial, Graphic
and Sculptural works
–Motion Pictures
and other Audiovisual works

56

Copyrights…
• Works…
–Sound Recordings
–Architectural Works

57

Copyrights…
• Rights?
–Exclusive RightS
• Reproduce the work
• Prepare derivative works
•Distribute copies
• Perform publicly
•Display publicly

58

Copyrights…
• Where?
–National Border
–International Reciprocity

59

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

60

11

Copyrights…

• Public Domain?
–Expiration of term

61

Copyrights…
• Marking?
– Copyright
• Symbol (©)
• Word (Copyright)
• Abbreviation (Copr.)

– Year of Creation or Publication
– Author Name 62

Copyrights…

• Marking…
– Visually Perceptible Copies
• © 2019 Author Name
• Copyright 2098 Author Name
• Copr. 2019 Author Name

63

Copyrights…

• Marking…
– Sound Recordings

• 2019 Author Name

64

Copyrights…

• Acquisition of Rights?
–Upon creation
–US Copyright Office

65

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

66

12

Copyright…

• Infringement?
–Access to original work, and
–Substantial similarity to original

work

67

Copyrights…Practice Pointers
• Creator = Owner
• Work for Hire
–Employment
–Order or Commission

• Contracts (assignment)
–Independent Contractors
–Third Parties

• Commercially Viable? Register!
68

TRADE SECRETS
• What?
–Business information that has
• Commercial value
• Provides an actual or potential
economic advantage over others
• Is maintained in confidence

69

Trade Secrets…

• Rights?
–Exclusive right to use

70

Trade Secrets…

• Where?
–State by State
–Other areas of legal recognition

71

Trade Secrets…

• How Long?
–As long as maintained in
confidence

72

13

Trade Secrets…

• Public Domain?
–Disclosure
• By anyone
•With or without fault

73

Trade Secrets…

• Marking?

74

Trade Secrets…
• Acquisition of Rights?
–Upon creation
–Not Registered
• Contractual Right

75

Trade Secrets…

• Infringement?
–Improper Access
–Use or Disclosure

76

Trade Secrets…
Practice Pointers

• Contracts
–Employees
–Independent Contractors
–Third Parties
–Duration of Duty

• Control Access
• Inventory

77

