MÉu sè 1

Céng hoµ x· héi chñ nghÜa ViÖt Nam

§éc lËp - Tù do - H¹nh phóc

tê khai ®¨ng ký quyÒn t¸c gi¶

KÝnh göi: Côc B¶n quyÒn t¸c gi¶
1. Ng­êi nép tê khai ®¨ng ký

Hä vµ tªn/Tªn tæ chøc...

Lµ: (1)..

Sinh ngµy:........... th¸ng........... n¨m..

Sè CMND/Hé chiÕu:............................ngµy cÊp:..........................t¹i:.....................................

Sè giÊy chøng nhËn ®¨ng ký kinh doanh:..

CÊp ngµy.........th¸ng..........n¨m...............t¹i:...

Quèc tÞch:..

§Þa chØ:..

Sè ®iÖn tho¹i:...................................Fax:....................................Email:..................................

Nép ®¬n §¨ng ký quyÒn t¸c gi¶ cho: (2)..

2. T¸c phÈm ®¨ng ký

Tªn t¸c phÈm:..

Lo¹i h×nh: (3)..

Ngµy hoµn thµnh t¸c phÈm:...
C«ng bè/ch­a c«ng bè: (4)... ngµy.........th¸ng.........n¨m........

H×nh thøc c«ng bè: (5)..

N¬i c«ng bè: TØnh/Thµnh phè ..N­íc..
Néi dung chÝnh cña t¸c phÈm: (6):..

...

...

...

...

3. T¸c gi¶ (7)

Hä vµ tªn t¸c gi¶:...N÷/Nam......................................

Bót danh:...

Sinh ngµy:........... th¸ng............. n¨m................t¹i:...

Sè CMND/Hé chiÕu:.............................ngµy cÊp...........................t¹i:....................................

Quèc tÞch:..

§Þa chØ:..

Sè ®iÖn tho¹i:.................................. Fax:..Email:............................

4. Chñ së h÷u quyÒn t¸c gi¶ (8)

Hä vµ tªn/ Tªn tæ chøc..

Sinh ngµy:........... th¸ng............. n¨m..

Sè CMND/Hé chiÕu:.............................ngµy cÊp...........................t¹i:....................................

Sè giÊy chøng nhËn ®¨ng ký kinh doanh: ...

CÊp ngµy.............th¸ng............n¨m................t¹i:..

Quèc tÞch:..

§Þa chØ:..

Sè ®iÖn tho¹i:............................Fax:......................................Email:.......................................
C¬ së ph¸t sinh së h÷u quyÒn: (9)...
T«i xin cam ®oan nh÷ng lêi khai trªn lµ ®óng sù thËt. NÕu sai t«i xin chÞu tr¸ch nhiÖm tr­íc ph¸p luËt.

 , ngµy....... th¸ng.......n¨m........

 Ng­êi nép tê khai (10)

H­íng dÉn ghi th«ng tin trªn tê khai ®¨ng ký quyÒn t¸c gi¶

(1)
Ghi râ ng­êi nép tê khai lµ t¸c gi¶ hoÆc chñ së h÷u quyÒn t¸c gi¶, hoÆc ng­êi thõa kÕ, hoÆc ng­êi ®­îc uû quyÒn.

(2)
Ghi râ nép hå s¬ cho t¸c gi¶ hoÆc chñ së h÷u quyÒn t¸c gi¶.

(3)
 Ghi râ t¸c phÈm thuéc lo¹i h×nh nµo quy ®Þnh t¹i §iÒu 14 LuËt Së h÷u trÝ tuÖ.

(4)
NÕu t¸c phÈm ®· c«ng bè th× ghi râ ngµy th¸ng n¨m c«ng bè; nÕu t¸c phÈm ch­a c«ng bè th× ghi “ch­a c«ng bè”.

(5)
Ghi râ h×nh thøc ph¸t hµnh b¶n sao t¸c phÈm nh­ xuÊt b¶n, ghi ©m, ghi h×nh..v.v.

(6)
Tãm t¾t néi dung chÝnh cña t¸c phÈm.

(7)
Khai ®Çy ®ñ c¸c th«ng tin vÒ t¸c gi¶, c¸c ®ång t¸c gi¶ (Tªn gäi chÝnh thøc, bót danh, bÝ danh (nÕu cã), ®Þa chØ, ®iÖn tho¹i, email v.v…).

(8)
Khai ®Çy ®ñ th«ng tin vÒ chñ së h÷u, c¸c ®ång chñ së h÷u quyÒn t¸c gi¶ (Tªn gäi chÝnh thøc, tªn gäi t¾t (nÕu cã), ®Þa chØ, ®iÖn tho¹i, email v.v…).
(9)
Ghi râ lµ chñ së h÷u quyÒn t¸c gi¶ ®èi víi t¸c phÈm do m×nh s¸ng t¹o hoÆc c¬ quan, tæ chøc giao nhiÖm vô cho t¸c gi¶ hoÆc c¸ nh©n hoÆc tæ chøc giao kÕt hîp ®ång s¸ng t¹o víi t¸c gi¶; hoÆc hîp ®ång chuyÓn giao quyÒn t¸c gi¶ hoÆc ng­êi thõa kÕ.

(10)
Ghi râ hä, tªn, chøc danh, ký tªn vµ ®ãng dÊu.

Khai th«ng tin trong tê khai ®¨ng ký quyÒn t¸c gi¶ theo h­íng dÉn ®Ýnh kÌm theo.

