Copyright Laws

This document provides a brief overview of U.S. copyright policy. Before making any decisions regarding intellectual property, consult the U.S. Copyright Office.

What are copyrights?

· Protection of published and unpublished literary, dramatic, musical, artistic and other intellectual works automatically arises when a work is fixed in tangible form

· Copyright law does not protect intangibles, like ideas, concepts, systems or methods

· “Public domain” – works for which copyright protection is no longer active

What rights to copyright holders have?

· Exclusive right to reproduce, distribute, perform, display or create derivatives of a copyrighted work

How do I register for a copyright?

· Registration filed with United States Copyright Office in the Library of Congress

· Must submit appropriate forms, $45 fee and non-returnable copies of the work

· Copyright registration is not necessary for protection, but filing is the best way to establish a public record of ownership necessary for filing an infringement suit in federal court and also protects against the import of infringing material

· Poor man’s copyright – to avoid paying the fee, some authors mail copies of the copyrighted work to themselves, keeping the sealed envelope as evidence of the date their work was created, however, this does not always hold up in court

How long do copyright protections last?

· Works created or published on or after January 1, 1978: Author’s life plus 70 years

· Worked created and published before January 1, 1978: Maximum of 95 years

· Works for Hire: the shorter of 95 years from publication or 120 from the creation

What can I do if someone infringes on my copyright?

· A copyright holder or designated legal representative must prove infringement in court

· Those who successfully prove infringement may be awarded an injunction and destruction of unauthorized copies of the work, as well as actual damages and profits of infringement or statutory damages of up to $150,000

Who is the default owner of a copyright?

· Generally lies with author

· “Joint work” are those by multiple authors, who then serve as co-owners of the copyright

· “Works for Hire” v. Independent Contracts

· “Works for Hire” are made by an employee within the scope of his job or commissioned as part of a collected work, the employer or commissioner of work has initial ownership

· Independent contractors execute works outside of the scope of a given job and are thus, owners of the works they create

· Courts determine difference based on length of employment, scope of job, payment methods, tax statuses and whether the employee receives benefits

· This status can be negotiated as part of an employment contract

How do I transfer the ownership of my copyright?

· An assignment is a contract that transfers copyright ownership

· A licensing gives another individual or company exclusive or nonexclusive rights to use your work; exclusive rights must be transferred in writing, nonexclusive rights can be granted without written permission

What is “Fair Use”?

· Use of part of a work in a manner that is educational, socially valuable or commercially insignificant

· Examples include movie quotes used in reviews and book excerpts distributed in college classes

· Satire and parody also fall under the fair use clause, meaning that SNL sketches or sarcastic columns based heavily on another work are legal as long as they acknowledge the work they were based on

· Determined by the courts based on the purpose of the use of a copyrighted work, the nature of a copyrighted work, the amount or substantiality of the portion used and the effect of use on market value of work

What are compulsory licenses?

· Under U.S. law, copyright holders must allow use of copyrighted works for defined compensation in some situations

· For example, musical artists can cover songs for a predefined royalty fee without the composer’s approval

What are rights of publicity?

· State laws protect an individual’s right to control the commercial use of his or her identity, including one’s name, voice, signature, likeness and performance style

