

GE105

Introduction to Engineering Design

College of Engineering

King Saud University

Lecture 11.

Intellectual Property

SPRING 2016

Kinds of Property

Movable Property

- Car, Pen, Furniture

Immovable Property

- Land, Building

Intellectual Property

- Literary works, inventions

Intellectual Property is defined as products of the human intellect that have economic value

What is a PATENT?

- It is a right granted for an invention (a product or a process) providing a new way of doing something
- It enables an inventor to prohibit another person from manufacturing, using or selling the patented product without permission.
- Period of Patents span 20 years

What can be patented:

Inventions in all fields of technology, whether products or processes, if they meet the following criteria:

- Novelty (originality)
- Non-obviousness (inventiveness)
- Industrial application (utility)

Who Grants Patents

- Patents are granted by national patent offices after publication and substantial examination of the applications
- They are valid within the country in which they are granted

What Cannot be Patented

- An Invention Which is useless
- An Invention contradicting established Natural Laws (e.g., more than 100% performance)*
- Scientific Principles, abstract theory, algorithms, or computer programs (outcomes of mental process only)
- Discovery of any living thing or non-living substance occurring in nature

What Cannot be Patented

- An invention contrary to public order or morality or which causes risk to human, animal, or the environment

Examples:

- Gambling machine
- Invention for house-breaking
- Biological warfare material
- Terminator gene technology

Filing a Patent

Do it
invent it
build it

Prove it!
(Patent
search)

Generate
documents,
file, pay, wait,
negotiate

Protect it
use it

Patent Document

- Title
- Abstract
- Drawings
- Background of invention
- Summary of invention
- Description of drawings
- Claims

Copyright

- Original Literary, Dramatic, Musical and Artistic Works (Work: Ideas expressed in material form)
- Cinematograph Films
- Sound Recordings
- No copyright in ideas or facts

- Duration of Copyright is lifetime of author + 60 years

Copyrights Must:

- Have some originality
- Have some creativity
- Be an expression, not an idea or formula
- Be visibly indicated by:
 “© date, name of owner”

Trade Mark

- A name capable of being represented graphically, distinguishing the goods or services of one person from those of others
- A Trademark can be:
 - Sign, words, letters, numbers
 - Drawings and pictures
 - Colors or combination of colors
 - Shape of goods
 - Graphic representation or packaging

Trade Mark Examples

- Coca Cola (soft drink)
- Twix (Chocolate)
- Facebook (social media)
- Apple (computer)

Registration of Trade Mark

- Trademarks are registered by national trademark registries and are valid in that country
- Registration is made after examination and publication
- Period of registration is for 10 years but can be renewed indefinitely

Trade Secret

- Anything that gives an advantage and if “stolen” will immediately help the competition (example: COKE®)
- It involves non-disclosure agreements
- Cannot prevent invention by others
- Cannot prevent reverse engineering

When Trade Secrets are preferred?

- When the invention is not patentable
- Patent protection is limited to 20 years, when a secret can be kept beyond that period
- When it is difficult to reverse engineer

How to guard Trade Secret?

- Restricting number of people having access to secret information
- Signing confidentiality agreements with business partners and employees
- Using protective techniques like digital data security tools and restricting entry into area where trade secret is worked or held.

Final Thoughts

- Intellectual property is to be respected
- Violating the IP is punishable by very strict laws
- KSU resources used inside/outside of classwork give KSU IP claim
- KSU employees and students agree to IP policy by virtue of employment and enrollment

الملكية الفكرية وترخيص التقنية
Intellectual Property & Technology Licensing

<http://iptl.ksu.edu.sa/>

جامعة
الملك سعود
King Saud University

