

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
КИЇВСЬКИЙ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ БУДІВНИЦТВА І АРХІТЕКТУРИ

ІНТЕЛЕКТУАЛЬНА ВЛАСНІСТЬ

Методичні рекомендації до практичних занять та самостійної роботи
для студентів всіх спеціальностей

Київ 2017

Курс «Інтелектуальна власність» належить до комплексних дисциплін курсу підготовки та викладається при підготовці магістрів всіх технічних спеціальностей. Основною метою вивчення курсу є засвоєння студентами базових знань про принципи управління інтелектуальною власністю (ІВ) у процесі конструкторсько-будівельної діяльності. Дана дисципліна передбачає ознайомлення студентів із законодавчою базою інтелектуальної власності, об'єктами її права, особливостями їх визначення, набуття прав і захисту в інноваційних системах. Навчальний курс включає послідовне вивчення основних завдань управління інтелектуальною власністю, починаючи з етапу створення їх об'єктів. Процеси управління інтелектуальною власністю передбачають вибір способів її охорони і передачу прав від власника іншим суб'єктам.

Обов'язковим складником системи підготовки майбутніх фахівців є практичні заняття. Головне їх завдання – закріплення теоретичних знань, формування навичок і вмінь з тієї чи іншої навчальної теми, оволодіння апаратом досліджень інтелектуальної власності. Вони проводяться з метою поглиблення, розширення, деталізації знань, отриманих під час лекції в загальній формі, допомагають формуванню навичок професійної діяльності. Практичні заняття розвивають абстрактне мислення, здібності проводити наукові дослідження, дають змогу перевірити знання студентів і є засобом оперативного зворотного зв'язку в навчальному процесі.

Структура практичних занять складається з таких видів навчальних елементів: попередній контроль знань, навичок і вмінь; формулювання загальної проблеми та її обговорення за участю студентів; розв'язування завдань та робота над помилками; виконання контрольних завдань, їх перевірка й оцінювання. Оцінки за окремі практичні заняття враховують, виставляючи підсумкову оцінку з навчальної дисципліни.

Кожен із зазначених видів занять потребує від студентів наполегливої самостійної праці. Крім підготовки розгорнутих відповідей на всі поставлені до розгляду на практичному занятті питання, засвоєння відповідних понять та змісту нормативних актів, студенту слід уміти застосовувати методологію управління інтелектуальною власністю для обраного напрямку діяльності. Відповіді на питання повинні бути докладними і обґрунтованими, містити посилання на статті відповідних нормативних актів. Результати участі кожного студента у практичних заняттях, його самостійної роботи і засвоєння навчального матеріалу оцінюється викладачем.

Практичне заняття 1

Поняття права інтелектуальної власності. Законодавча база України і міжнародні договори з питань інтелектуальної власності

Мета: засвоїти типове завдання нормативного забезпечення управління інтелектуальною власністю враховуючи всі існуючі рівні законодавчих і нормативних актів зокрема міжнародних; навчитись визначати законодавчі акти та нормативи, що стосуються вирішення питань створення, використання і захисту конкретних об'єктів права інтелектуальної власності (ОПВ) за напрямом діяльності.

Порядок проведення заняття

I. Обговорення теоретичних питань

1. Історія розвитку законодавчої бази України з питань інтелектуальної власності.
2. Існуюча система законодавства України про ІВ. Основні рівні законодавчих актів України щодо інтелектуальної власності.
3. Основні норми інтелектуальної власності, що містяться в Конституції, Цивільному, Господарському, Кримінальному і Митному кодексах України.
4. Принципи побудови та зміст спеціального законодавства України з інтелектуальної власності.
5. Основні положення загальних законів України, що регламентують правовідносини у сфері ІВ.
6. Основи міжнародної системи ІВ.
7. Методологічні принципи використання законодавчої бази при управлінні інтелектуальною власністю.

II. Практичне опрацювання теоретичного матеріалу

1. Навести загальну структуру системи законодавства України щодо інтелектуальної власності.
2. Проаналізувати зміст ст. 41 і 54 Конституції України що стосується інтелектуальної власності.
3. Охарактеризувати зміст права інтелектуальної власності, сукупність майнових та немайнових прав згідно із Цивільним Кодексом України (кн. 4, ст. 27, 472, 517, 520, 521, 522, 523).

4. Ознайомитись зі спеціальним законодавством України на прикладі Законів України: «Про авторське право і суміжні права», «Про охорону прав на винаходи і корисні моделі».

5. Вивчити основні положення про інтелектуальну власність загального законодавства на прикладі Законів України «Про інноваційну діяльність», «Про інформацію».

6. Навести особливості міжнародних договорів з питань інтелектуальної власності на прикладі угоди TRIPS (ч. 3 «Захист прав інтелектуальної власності»).

Основні теоретичні відомості

Вивчаючи законодавче забезпечення питань інтелектуальної власності слід урахувати існуючі ієрархічні рівні законодавчих актів України: Конституція, кодекси, загальні й спеціальні закони. Основним законодавчим актом, що визначає головні правові засади щодо інтелектуальної власності, є Конституція України (2004 року), згідно з якою «кожен має право володіти, користуватись і розпоряджатися результатами інтелектуальної, творчої діяльності» (ст. 41). У Конституції (ст. 41 і 54) визначено право автора на результати творчої діяльності. До другого рівня законодавчих актів належать кодекси: Цивільний (ЦК), Господарський (ГК), Кримінальний (КК) і Митний (МК). Загальні положення про інтелектуальну власність містяться у Цивільному Кодексі України 2003 року (кн. 4 «Право інтелектуальної власності»). У кодексі визначені об'єкти і суб'єкти інтелектуальної власності та підстави виникнення права ІВ, поняття майнових і немайнових прав, а також види права інтелектуальної власності в Україні. Подані також правила використання і захисту прав інтелектуальної власності. Кодекс визначає, що суб'єктами права інтелектуальної власності можуть бути два види суб'єктів: 1) творець (творці) об'єкта права інтелектуальної власності; 2) інші особи, яким належать особисті немайнові та (або) майнові права інтелектуальної власності. Слід звернути увагу на положення кодексу (ст. 429), згідно з яким суб'єктом права інтелектуальної власності на об'єкт, створений у зв'язку з виконанням трудового договору, за певних умов може бути також юридична чи фізична особа, де або в якій працює той, хто створив цей об'єкт. При встановленні у процесі творчої діяльності об'єкту інтелектуальної власності потрібно враховувати поданий у Кодексі (ст. 420) перелік об'єктів і види права інтелектуальної власності в Україні: 1) право інтелектуальної власності на літературний, художній та інший твір (авторське право) – гл. 36 ЦК; 2) право інтелектуальної власності на виконання, фонограму, відеограму та програму (передачу) організації мовлення (суміжні права) – гл. 37 ЦК; 3) право інтелектуальної власності на наукове відкриття (гл. 38 ЦК); 4)

право інтелектуальної власності на винахід, корисну модель, промисловий зразок (гл. 39 ЦК); 8 5) право інтелектуальної власності на компоновання інтегральної мікросхеми (гл. 40 ЦК); 6) право інтелектуальної власності на раціоналізаторську пропозицію (гл. 41 ЦК); 7) право інтелектуальної власності на сорт рослин, породи тварин (гл. 42 ЦК); 8) право інтелектуальної власності на комерційне найменування (гл. 43 ЦК); 9) право інтелектуальної власності на торговельну марку (гл. 44 ЦК); 10) право інтелектуальної власності на географічне зазначення (гл. 45 ЦК); 11) право інтелектуальної власності на комерційну таємницю (гл. 46 ЦК).

Для більш конкретного вивчення вимог і правил створення, використання та захисту прав інтелектуальної власності використовують спеціальні закони для окремих видів інтелектуальної власності:

– Закон України «Про авторське право і суміжні права» від 11.07. 2001 р. № 2627-III;

– Закон України «Про охорону прав на винаходи і корисні моделі» від 01.06.2000 р. № 1771-III;

– Закон України «Про охорону прав на промислові зразки» від 15.12.1994 р. № 3769-XII;

– Закон України «Про охорону прав на топографії інтегральних мікросхем» від 05.11.1997 р. № 621/97;

– Закон України «Про охорону прав на сорти рослин» від 21.04.1993 р. № 3117-XII;

– Закон України «Про охорону прав на знаки для товарів та послуг» від 15.12.1994 р. № 3688-XII;

– Закон України «Про охорону прав на зазначення походження товарів» від 16.06.1999 р. № 752-XIV;

– Закон України «Право на розповсюдження примірників аудіовізуальних творів, фонограм, відеограм, комп'ютерних програм, баз даних» від 23.03.2000 р. № 1587-III;

– Закон України «Про особливості державного регулювання діяльності суб'єктів господарювання, пов'язаної з виробництвом, експортом, імпортом дисків для лазерних систем зчитування» від 17.01.2002 р. № 2953-III.

Закони містять правові засади вирішення питань використання і захисту прав (майнових і немайнових) конкретних видів інтелектуальної власності. Після ознайомлення із законом доцільно вивчити також додаткову інформацію щодо державного регулювання питань інтелектуальної власності. До такої інформації, наприклад, належать:

– Постанова Кабінету Міністрів України «Про державну реєстрацію авторського права і договорів, які стосуються права автора на твір» № 1756 від 27.12.2001 р.;

– Постанова Кабінету Міністрів України «Про затвердження Правил роздрібної торгівлі примірниками аудіовізуальних творів і фонограм» № 1209 від 04.11.1997 р.;

– Постанова Кабінету Міністрів України «Про затвердження положень з питань розповсюдження примірників аудіовізуальних творів та фонограм» № 1555 від 13.10.2000 р.;

– Постанова Кабінету Міністрів України «Про затвердження розміру винагороди (роялті) за використання опублікованих з комерційною метою фонограм і відеограм та порядку її виплати» № 71 від 18.01.2003 р.;

– Постанова Кабінету Міністрів України «Про затвердження мінімальних ставок винагороди (роялті) за використання об'єктів авторського права і суміжних прав» № 72 від 18.01.2003 р.

Для ґрунтовнішого вивчення законодавчого забезпечення створеного об'єкта права інтелектуальної власності слід ознайомитися також із загальним законодавством, де викладені відповідні питання. До таких загальних законів належать:

– Закон України «Про Антимонопольний комітет України» від 26.11.1993 р. № 3659-XII;

– Закон України «Про інноваційну діяльність» від 04.07.2002 р. № 40-IV;

– Закон України «Про телебачення і радіомовлення» від 21.12.1993 р. № 3759-XII;

– Закон України «Про рекламу» від 3.07.1996 р. № 270/96;

– Закон України «Про видавничу справу» від 05.06.1997 р. № 318/97;

– Закон України «Про науково-технічну інформацію» від 25.06.1993 р. № 3322-XII;

– Закон України «Про захист від недобросовісної конкуренції» від 01.01.1997 р. № 236/96;

– Закон України «Про захист економічної конкуренції» від 27.02.2002 р. № 200/6488;

– Закон України «Про інформацію» від 02.10.1992 р. № 2657-XII;

– Закон України «Про захист інформації в автоматизованих системах» від 05.07.1994 р. № 80/94.

При вивченні законодавчої бази інтелектуальної власності варто враховувати, що Україна натеper розв'язує проблему гармонізації спеціального законодавства України з нормами міжнародної угоди про торговельні аспекти ІВ – Угода TRIPS (одна з угод Світової організації торгівлі – СОТ). Обов'язкове виконання норм цієї угоди є умовою членства України в СОТ. Згідно з частиною 3 Угоди TRIPS «Захист прав інтелектуальної власності», країни-учасниці зобов'язуються забезпечити на своїй території дію таких процедур, що запобігають порушенню законодавства у сфері охорони прав ІВ (ст. 41).

Основою міжнародної системи ІВ є 23 угоди, 15 з яких регламентують правовідносини у сфері промислової власності, 8 – стосуються авторського та суміжних прав.

Україна є учасницею таких міжнародних договорів:

1. Конвенція, якою заснована Всесвітня організація інтелектуальної власності (14.07.1967 р.), 19.09.1968 р.
2. Всесвітня конвенція про авторське право (06.09.1952 р.), 23.12.1993 р.
3. Бернська конвенція про охорону літературних і художніх творів (24.07.1971 р.), 31.05.1995 р.
4. Конвенція про охорону інтересів виробників фонограм від незаконного відтворення їхніх фонограм (29.10.1971 р.), 15.06.1999 р.
5. Паризька конвенція про охорону промислової власності (20.03.1883 р.), 25.12.1991 р.
6. Договір про патентне право (01.06.2000 р.), 22.11.2002 р.
7. Договір про патентну кооперацію (19.06.1970 р.), 25.12.1991 р.
8. Будапештський договір про міжнародне визнання депонування мікроорганізмів з метою патентної процедури (28.04.1977 р.), 01.11.1996 р.
9. Міжнародна конвенція з охорони нових сортів рослин (02.12.1961 р.), 02.06.1995 р.
10. Мадридська Угода про міжнародну реєстрацію знаків (14.04.1891 р.), 25.12.1991 р.
11. Договір про закони щодо товарних знаків (27.10.1994 р.), 13.10.1995 р.
12. Ніццька угода про Міжнародну класифікацію товарів і послуг для реєстрації знаків (15.06.1957 р.), 01.06.2000 р.
13. Протокол до Мадридської угоди про міжнародну реєстрацію знаків (28.06.1989 р.), 29.12.2000 р.
14. Найробський договір про охорону Олімпійського символу (26.09.1981), 13.03.1998.

Україна продовжує роботу щодо приєднання до інших договорів.

Під час практичного заняття проводиться обговорення питань законодавчого забезпечення інтелектуальної власності.

Для обговорення кожен студент обирає законодавчий акт із запропонованого переліку згідно з номером у списку групи. Для обраного законодавчого акту необхідно надати його загальну характеристику, структуру (перелік основних розділів), зміст основних вимог до вирішення питань охорони, використання і захисту об'єкта, якому присвячений закон.

Перелік законодавчих актів до обговорення:

1. Конституція України (ст. 41, 45) про ІВ і зміст права ІВ (майнові, немайнові права) згідно з Цивільним Кодексом України (кн. 4, ст. 27, 472, 517, 520, 521, 522, 523).
2. Закон України «Про Антимонопольний комітет України».
3. Закон України «Про інноваційну діяльність».
4. Закон України «Про інформацію».
5. Закон України «Про авторське право і суміжні права».
6. Закон України «Про охорону прав на винаходи і корисні моделі».
7. Закон України «Про охорону прав на промислові зразки».
8. Закон України «Про охорону прав на знаки для товарів та послуг».
9. Постанова Кабміну України «Про державну реєстрацію авторського права і договорів, які стосуються права автора на твір» №1756 від 27.12.2000 р.
10. Основні положення міжнародної угоди «TRIPS» від 15.04.1994 р. (ч. 3) щодо інтелектуальної власності.

Література: [1 – 15; 24; 26]

Перелік питань до самостійного опрацювання та обговорення

1. Дайте визначення поняття «інтелектуальна власність».
2. Які види діяльності належать до інтелектуальної?
3. У чому полягає подвійна природа права ІВ?
4. Охарактеризуйте майнові права ІВ згідно із Цивільним Кодексом України.
5. Як характеризуються у Цивільному Кодексі немайнові права ІВ?
6. Зобразіть схематично та охарактеризуйте ієрархічну структуру законодавчої бази України з інтелектуальної власності.
7. Які закони України належать до спеціальних законів з інтелектуальної власності?
8. Які основні питання розглядаються в Законі України «Про авторське право»?
9. Охарактеризуйте основні положення Закону України «Про охорону прав на винаходи».
10. Які державні акти слід додатково вивчати при вирішенні питань інтелектуальної власності?
11. Дайте характеристику загального законодавства, що містить питання інтелектуальної власності. Наведіть приклади.
12. Дайте загальну характеристику міжнародної системи ІВ.
13. Проаналізуйте основні вимоги міжнародної угоди – TRIPS щодо захисту прав інтелектуальної власності.

Практичне заняття 2

Суб'єкти права інтелектуальної власності. Об'єкти права інтелектуальної власності, особливості їх використання в Україні.

Мета: засвоїти типове завдання класифікації та визначення об'єктів права інтелектуальної власності в процесі управлінської діяльності, особливості їх майнових і немайнових прав, використання і передачі прав, визначення можливих спадкоємців та інших суб'єктів права інтелектуальної власності, а також суб'єктів державної системи інтелектуальної власності, їх функцій і напрямів діяльності.

Порядок проведення заняття

I. Обговорення теоретичних питань

1. Вивчення національної системи класифікації об'єктів інтелектуальної власності в Україні.
2. Вивчення особливостей майнових і немайнових прав основних груп об'єктів ІВ.
3. З'ясування особливостей об'єктів авторського права.
4. З'ясування особливостей об'єктів промислової власності.
5. Визначення об'єктів ІВ в процесах діяльності організації.
6. Вивчення питань використання і передачі прав на об'єкти ІВ, суб'єкти права ІВ і суб'єкти державної системи ІВ.

II. Визначення вихідних положень організації (підприємства), які обираються студентом для створення можливого об'єкту ІВ.

1. Вказати назву організації чи напрямку діяльності й можливі результати творчої діяльності.
2. Визначити можливий об'єкт ІВ і його класифікаційну групу.
3. Обрати нормативно-правову базу щодо впровадження та використання об'єкта права ІВ.

III. Практичне опрацювання теоретичного матеріалу

1. Упорядкуйте у вигляді схеми за основними класифікаційними групами об'єкти ІВ, визначені Цивільним Кодексом України, і дайте їх загальну характеристику.
2. Охарактеризуйте загальні особливості використання майнових і немайнових прав об'єктів ІВ за наведеними групами (у вигляді таблиці за прикладом).
3. Визначте об'єкт ІВ як результат конкретної діяльності організації, складіть перелік законодавчих і нормативних актів щодо використання об'єкта.

4. Зобразить структурну схему Державної системи ІВ, дайте загальну характеристику її складників як суб'єктів ІВ.

Основні теоретичні відомості

Цивільним Кодексом України (ст. 420) встановлено 19 об'єктів інтелектуальної власності, до яких належать: літературні та художні твори; комп'ютерні програми; компіляції даних (бази даних); виконання; фонограми, відеограми, передачі (програми) організацій мовлення; наукові відкриття; винаходи, корисні моделі, промислові зразки; компоновання (топографії) інтегральних мікросхем; раціоналізаторські пропозиції; сорти рослин, породи тварин; комерційні (фірмові) найменування, торговельні марки (знаки для товарів і послуг), географічні позначення; комерційні таємниці.

Об'єкти зазвичай класифікують за трьома групами: об'єкти авторського права та суміжних прав; результати науково-технічної творчості; комерційні позначення. Використовуючи таку класифікацію, найбільш зручно обирати для того чи іншого об'єкта законодавчі та нормативні акти, вивчати особливості майнових і немайнових прав об'єктів, їх передачу, використання та охорону. Так, наприклад, охорона майнових прав автора для об'єктів авторського права діє протягом всього його життя і 70 років після смерті (ст. 423 ЦК). До об'єктів авторського права належать літературні та художні твори, комп'ютерні програми, компіляції даних (бази даних), якщо вони за добором або упорядкуванням їхніх складників є результатом інтелектуальної діяльності.

Майновими правами інтелектуальної власності на твір (об'єкт авторського права) є:

- право на використання твору;
- виключне право дозволяти використання твору;
- право перешкоджати неправомірному використанню твору, зокрема й забороняти таке використання;
- інші майнові права інтелектуальної власності, встановлені законом.

Авторові твору належать особисті немайнові права, що встановлені Кодексом (ст. 423), а також право:

- вимагати зазначення свого імені у зв'язку з використанням твору, якщо це практично можливо;
- забороняти зазначення свого імені у зв'язку з використанням твору;
- обирати псевдонім у зв'язку з використанням твору;
- на недоторканність твору.

Використанням твору є його:

- опублікування;
- відтворення в будь-який спосіб та в будь-якій формі;
- переклад;
- перероблення, адаптація, аранжування та інші подібні зміни;
- включення складником до збірників, баз даних, антологій, енциклопедій тощо;
- публічне виконання;

- продаж, передання в найм (оренду) тощо;
- імпорт його примірників, примірників його перекладів, переробок тощо.

Основними законодавчими та нормативними актами щодо об'єктів авторського права (окрім Цивільного Кодексу України), з якими необхідно ознайомитись є:

- Закон України «Про авторське право і суміжні права»;
- Постанова Кабінету Міністрів України «Про державну реєстрацію авторського права і договорів, які стосуються права автора на твір», № 1756 від 27.12.2000.

Особливості мають об'єкти ІВ, що входять до групи «Результати науково-технічної творчості», які також визначають як «Об'єкти промислової власності». До них належать, наприклад, винахід, корисна модель і промисловий зразок.

Винахід – це технологічне або технічне вирішення, що відповідає критеріям патентоспроможності, тобто новизні, та промисловій придатності. Об'єктами винаходу можуть бути продукт (пристрій), спосіб, а також застосування раніше відомого продукту чи способу за новим призначенням.

Корисна модель – це нові й промислово придатні рішення, що стосуються конструктивного використання пристрою.

Промисловим зразком є результат творчої діяльності людини в галузі художнього конструювання. Об'єктом промислового зразка можуть бути форма, малюнок чи розфарбування або їх поєднання, що визначають зовнішній вигляд промислового виробу.

Набуття права інтелектуальної власності на винахід, корисну модель, промисловий зразок охороняється державою й засвідчується патентом. Власники патенту на винахід, корисну модель та промисловий зразок мають майнові права ІВ, що обмежуються терміном:

- на винахід – 20 років,
- на корисну модель – 10 років,
- на промисловий зразок – 15 років.

Майновими правами інтелектуальної власності на винахід, корисну модель, промисловий зразок є:

- право на використання винаходу, корисної моделі, промислового зразка;
- виключне право дозволяти використання винаходу, корисної моделі, промислового зразка (видавати ліцензії);
- виключне право перешкоджати неправомірному використанню винаходу, корисної моделі, промислового зразка, зокрема й забо роняти таке використання;
- інші майнові права інтелектуальної власності, встановлені законом.

Основними законодавчими актами щодо об'єктів промислової власності є:

- Закон України «Про охорону прав на винаходи і корисні моделі»;
- Закон України «Про охорону прав на промислові зразки».

За необхідності вивчають міжнародні договори, наприклад:

- Паризька конвенція про охорону промислової власності (20.03.1883), 25.12.1991.
- Договір про патентне право (01.06.2000), 22.11.2002.

До об'єктів третьої групи «Комерційні позначення» належать: торговельні марки (ТМ), географічні зазначення і комерційні найменування. Права на торговельну марку та географічні зазначення підлягають державній реєстрації, а на комерційні найменування реєстрація необов'язкова. Найбільш часто використовують торговельні марки.

Право ІВ на ТМ засвідчується свідоцтвом. Порядок видачі свідоцтва встановлений Цивільним Кодексом (ст. 494). Майнові права ІВ на ТМ є чинними протягом 10 років (може бути продовжено щоразу на 10 років).

Майновими правами інтелектуальної власності на торговельну марку є:

- право на використання ТМ;
- виключне право дозволяти використання ТМ;
- виключне право перешкоджати неправомірному використанню ТМ, зокрема й забороняти таке використання;
- інші майнові права інтелектуальної власності, встановлені законом.

Основним законодавчим актом щодо ТМ є Закон України «Про охорону прав на знаки для товарів та послуг».

Право на географічні позначення охороняється Законом України «Про охорону на зазначення походження товарів». Право інтелектуальної власності на географічне позначення виникає від дати державної реєстрації цього права, якщо інше не встановлене законом. Обсяг правової охорони географічного позначення визначається характеристиками товару (послуги) та межами географічного місця його (її) походження, зафіксованими державною реєстрацією права інтелектуальної власності на географічне зазначення. Правами інтелектуальної власності на географічне позначення є:

- право на визнання позначення товару (послуги) географічним зазначенням;
- право на використання географічного зазначення;
- право перешкоджати неправомірному використанню географічного зазначення, зокрема й забороняти таке використання.

Рекомендації щодо підготовки до обговорення під час практичного заняття особливостей об'єктів інтелектуальної власності, їх майнових і немайнових прав.

Для обговорення кожен студент може обрати об'єкт, визначений за напрямом діяльності, або об'єкт із запропонованого переліку згідно з номером прізвища у списку групи. Для обраного об'єкта потрібно визначити існуючі законодавчі і нормативні акти, що регламентують питання його охорони. За допомогою документів визначити особливості майнових і немайнових прав об'єкта та їх використання, сформулювати перелік особливостей у вигляді таблиці.

Перелік об'єктів права інтелектуальної власності для вибору студентом

1. Літературні твори
2. Художні твори
3. Комп'ютерні програми
4. Компіляції даних

5. Виконання
6. Фонограми та відеограми
7. Програми організацій мовлення
8. Винаходи
9. Корисні моделі
10. Промислові зразки
11. Раціоналізаторські пропозиції
12. Комерційні таємниці
13. Торговельні марки
14. Географічні зазначення
15. Комерційні (фірмові) найменування.

Література: [6; 9; 10; 11; 12; 19]

Перелік питань до самостійного опрацювання та обговорення

1. За якими основними групами класифікують об'єкти права інтелектуальної власності?
2. Сформулюйте немайнові права об'єктів інтелектуальної власності і дайте їх загальну характеристику.
3. Сформулюйте загальні майнові права об'єктів інтелектуальної власності і пояснить їх зміст.
4. За якими ознаками можуть відрізнятися майнові права окремих об'єктів інтелектуальної власності?
5. Які результати творчої діяльності належать до авторського права?
6. Наведіть перелік об'єктів суміжного права і опишіть їх особливості.
7. Які результати науково-технічної діяльності належать до об'єктів промислової власності?
8. Опишіть особливості майнових прав об'єктів промислової власності.
9. Опишіть особливості об'єкта інтелектуальної власності «комерційна таємниця».
10. Які об'єкти належать до засобів індивідуалізації?
11. Чим характеризуються особливості майнових прав торговельної марки, географічного зазначення, фірмового найменування?
12. Наведіть загальну структуру державної системи інтелектуальної власності.
13. Які функції в державній системі виконує інститут інтелектуальної власності?
14. Що належить до основних функцій інституту промислової власності (Укрпатента)?