

Intellectual Property & New Technologies

MASTER'S DEGREE PROGRAMME

2020 EDITION

**Unique Joint Master's Degree Programme in
Intellectual Property and New Technologies organized
by the Jagiellonian University of Krakow,
the World Intellectual Property Organization
and the Patent Office of the Republic of Poland**

JAGIELLONIAN UNIVERSITY
IN KRAKÓW

WIPO
WORLD
INTELLECTUAL PROPERTY
ORGANIZATION

PATENT OFFICE OF THE
REPUBLIC OF POLAND

Headquarters building of the World Intellectual Property Organization (WIPO) in Geneva.

ABOUT THE PROGRAMME

We live in the information society, where a significant role has been given to new technologies. Our life in the 21st century cannot be imagined without the Internet, e-commerce and other information technologies, which enhance business and social communication and stimulate technological progress. New technologies have constantly been creating new opportunities in life and science, building bridges between people from different countries and cultures.

The law which governs exploitation of intellectual creations must respond to new challenges. The Joint Master's Degree Programme in Intellectual Property and New Technologies (MIP & NT) offered by the Jagiellonian University, the World Intellectual Property Organization and the Polish Patent Of-

fice provides a perfect answer to the demand for better understanding of interfaces between technology and intellectual property law and specialised training in these rapidly developing areas.

The Programme offers an extensive learning scheme for legal issues related to new technologies, with special focus on intellectual property law. Particular courses will adopt a comparative approach towards IP regulations, with EU law serving as the prevailing legal regime for Europe. By taking this approach, the Programme attracts undergraduate and graduate students as well as professionals from the public and private sectors who wish to acquire the highly profiled skills in the field.

PARTNERS

One of the oldest universities in Europe founded in 1364, and one of the best universities in Poland according to the national universities ranking, the only Polish and Eastern European higher education institution in Reuter's Top 100: Europe's Most Innovative Universities ranking.

The Faculty of Law and Administration of the Jagiellonian University conducts the most innovative and efficient educational programme, confirmed by independent branch rankings for the best law faculty in Poland.

By offering 16 faculties, over 80 study programmes and 140 specialities, the University provides one of the widest educational offers in Poland. With almost 43 000 students (including 4000 foreign students from 90 countries), 190 foreign staff members and visiting professors and 280 bilateral cooperation exchange agreements it is a recognized educational centre of education and a platform for international cooperation.

World Intellectual Property Organization: global forum for intellectual property policy, services, information and cooperation. As a specialized agency of the United Nations, WIPO assists its 191 member states in developing a balanced international IP legal framework to meet society's evolving needs. It provides business services for obtaining IP rights in multiple countries and resolving disputes. It delivers a policy forum to shape balanced international IP rules, global services to protect IP across borders and resolve disputes, technical infrastructure to connect IP systems and share knowledge, cooperation and capacity-building programs to enable all countries to use IP.

The WIPO Academy is the center of excellence for intellectual property (IP) education and training for WIPO member states, in particular developing countries, least-developed countries (LDCs) and countries in transition. The WIPO Academy works to help build human capacity in IP, which is essential to innovation.

The state administration agency, which in Poland is responsible for implementation of tasks connected with industrial property protection. The main responsibility of the Polish Patent Office is deciding on granting exclusive rights for industrial property objects. One of the basic tasks of the Polish Patent Office is keeping publicly accessible registers with information on the legal status of the protection of industrial property objects on the territory of Poland. Another crucial responsibility is the wide dissemination of knowledge of industrial property protection, the social awareness of which is a necessary condition for efficiency of the legal provisions. What is equally important is promoting modern methods of industrial property rights management, educating the young generation about the basic issues connected with intellectual property, including IP in university curricula, as well as frequent information campaigns intended primarily for entrepreneurs, managerial staff, scientists from universities and research centres, inventors, school and university students, patent attorneys, lawyers and legal advisors, judges and public prosecutors, the customs services and the police.

Main building of the Jagiellonian University in Kraków, built in 1873-1887.

PROGRAMME STRUCTURE

The Programme offers candidates an attractive and user-friendly structure of three semesters between 1 October 2019 and 28 February 2021:

First non-residential semester - October 2020 – January 2021

Getting the basics of IP law (distance learning through a state of the art e-learning platform with partial use of WIPO distance learning courses on copyright, patent, trade mark and design)

Second residential semester - February 2021 – June 2021

Acquiring advanced knowledge on IP law in context of new technologies (premises of the Jagiellonian University)

Third semester - October 2021 – February 2022

Doing own research under supervision (Master's thesis seminar, internship, Master thesis)

Certificate of the most innovative and valuable study programmes

PROGRAMME STRUCTURE - COURSES

Content of the curriculum focuses on challenging issues related to intellectual property and new technologies and offers the following courses:

Introduction to EU Law

New technologies, ethical, social and legal perspective

New technologies and patents

Copyright in the digital age

Commercial communication

Resolving IP and technology disputes through mediation and arbitration

Digital content

Privacy and personal rights on the Internet

ISPs liability

Protection and licensing of software, data bases and computer games

Infringements of IPRs in the field of new technologies

Jurisdiction and choice of law on the Internet

IP overlaps

Future law for next technologies

New technologies, patents and human rights

Protection and access to non-personal data

PROGRAMME STRUCTURE - SEMINARS

Students will be supported by the master thesis advisors in their research work and collection of information from relevant sources and provided with personalised help during one of the Master's seminars in the field of copyright, patent law, trade marks and designs law, civil law and media law - all focusing on relations with new technologies.

TEACHING STAFF WITH PARTICIPATION OF WIPO EXPERTS

The following WIPO experts were involved in teaching in the Programme in 2019/2020: **Professor Ansgar Ohly** (Ludwig Maximilians University of Munich), **Professor Duncan Matthews** (Queen Mary School of Law), **Professor Aurelio Lopez-Tarruella** (University of Alicante), **Professor M. Senftleben** (University of Amsterdam).

COOPERATION

The Programme cooperates with the leading local and international law firms specializing in IP Law and New Technologies:

Linklaters / Maruta Wachta / Truple Konarski Podrecki i Wspólnicy Programme's

stakeholders are contributing to the Programme by:

- / offering internships
- / providing practical workshops
- / funding partial scholarships for the best students

EXLEGE - E-LEARNING PLATFORM

The first distance learning phase of the Programme is provided via modern ExLege e-learning platform offering students various user-friendly services, including access to:

- / 5 on-line courses
- / video recordings
- / test, quizzes and assessment questions
- / video conferences
- / discussion groups

Photo: www.zykowski

GRADUATE PROFILE

Programme graduates will be well-prepared to work for international, regional and domestic corporations and institutions active in the area of new technologies or in non-governmental organizations. Their knowledge and competences may be of special value to those entrepreneurs and law firms which operate in demanding new technologies markets.

ENTRY DATES

Registration for applicants in 2020/2021 is available between January - September 2020.

More information regarding applications rounds and recruitment timetable available at:

www.welcome.uj.edu.pl/how-to-apply/schedule

ENTRY REQUIREMENTS

The Programme of high expertise in intellectual property law is available to law and non-law graduates who have relevant professional interest in the field.

Prospective applicants are required to:

- / hold at least a Bachelor's degree from a recognized university**
- / be fluent in English, which will be assessed through a recognized English proficiency test and interview (candidates from English-speaking countries are exempt from the language requirement).**

Additional points will be awarded in the first place to candidates holding a Master's/Bachelor's degree in law, then to those with a degree in economics, business administration or other related fields.

FEES

/ 3500 euros

(candidates with Polish citizenship and candidates from EU)

/ 7000 euros

(Others)

The fee includes: tuition, teaching equipment, training materials, use of training facilities and support services, welcome and farewell dinners, study visit to the Patent Office of the Republic of Poland (board, lodging, travel expenses). Personal expenses on the residential phases at the Jagiellonian University are not included.

More information available at:

www.rekrutacja.uj.edu.pl

www.wipo.int

Students will get the chance to study in one of the most cultural-inspiring and student friendly cities in Poland!

Historic Centre of
Kraków is listed on
UNESCO World
Heritage List

CONTACT

For further information about the Master's Degree Programme and all other communications, please contact:

Jagiellonian University

Intellectual Property Law Chair
 of the Jagiellonian University
 Józefa 19 street
 31-056 Krakow, Poland
 Telephone: +48 126631946
 E-mail: ip@uj.edu.pl
 website: www.wpia.uj.edu.pl/ip
 Facebook: [/IPNTKrakow](https://www.facebook.com/IPNTKrakow)

WIPO

WIPO Academy
 34, Chemin des Colombettes
 1211 Geneva 20, Switzerland
 Telephone: +4122338 9111
 E-mail: mip.jagiellonian-uni@wipo.int
 website: www.wipo.int/academy/en

SCIENTIFIC COMMITTEE

Jagiellonian University

Professor Bartosz Brożek
 Vice Dean of the Department
 of Law and Administration

dr Dariusz Kasprzycki
 Director, Jagiellonian
 University

**dr Justyna Ożegalska-
 Trybalska**
 Vice Director, Jagiellonian
 University

The WIPO Academy

Mr Sherif Saadallah
 Executive Director, WIPO
 Academy

Mr Joe Bradley
 Head, Academic Institutions
 Programme

Ms Martha Chikowore
 Counsellor, Academic
 Institutions Programme

The Patent Office of the Republic of Poland

dr Piotr Zakrzewski
 Vice President, the Patent
 Office of the Republic of Poland

Ms. Małgorzata Kozłowska
 Examiner, Head of the
 Biotechnology and Pharmacy Unit
 in Department of the Patent
 Searches, Patent Office of the
 Republic of Poland

dr Alicja Adamczak
 Honorable Member
 Kielce University of Technology

PROGRAMME COORDINATORS

dr Dariusz Kasprzycki
 Director, Jagiellonian
 University

dr Justyna Ożegalska-Trybalska
 Vice Director, Jagiellonian
 University

Ms Martha Chikowore
 Counsellor, WIPO Academy, WIPO