

PRAWO WŁASNOŚCI PRZEMYSŁOWEJ

Zgodnie z art. 1 ust. 1 pkt 1 ustawy z dnia 30 czerwca 2000 r. Prawo własności przemysłowej ustawa:

- normuje stosunki w zakresie: wynalazków, wzorów użytkowych, wzorów przemysłowych, znaków towarowych, oznaczeń geograficznych i topografii układów scalonych,
- zadania i organizację Urzędu Patentowego Rzeczypospolitej Polskiej, zwanego "Urzędem Patentowym".

Wydanie przez Urząd Patentowy decyzji o udzieleniu patentu na wynalazek oraz prawa ochronnego na wzór użytkowy następuje po sprawdzeniu przez UP, w ustalonym zakresie, czy są spełnione warunki wymagane do uzyskania patentu lub prawa ochronnego.

Wydanie decyzji o udzieleniu prawa z rejestracji wzoru przemysłowego następuje po sprawdzeniu w UP prawidłowości zgłoszenia tego wzoru.

Zasada kumulatywnej ochrony - Przepisy ustawy prawo własności przemysłowej nie uchybiają ochronie dóbr, o których w niej mowa, przewidzianej w innych ustawach.

Zasady wspólne dla wynalazku, wzoru użytkowego i przemysłowego (art. 10 – 23)

1) Podmiot uprawniony. Prawo do uzyskania patentu na wynalazek albo prawa ochronnego na wzór użytkowy, jak również prawa z rejestracji wzoru przemysłowego przysługuje, następującym osobom:

- **twórcy** lub **współtwórcom**

- w razie dokonania wynalazku, wzoru użytkowego albo wzoru przemysłowego w wyniku wykonywania przez twórcę obowiązków ze stosunku pracy albo z realizacji innej umowy, prawo przysługuje **pracodawcy lub zamawiającemu**, chyba że strony ustaliły inaczej.

2) Zasada pierwszeństwa. Pierwszeństwo do uzyskania patentu, prawa ochronnego albo prawa z rejestracji oznacza się według daty zgłoszenia wynalazku, wzoru użytkowego albo wzoru przemysłowego w UP. Zgłoszenie uważa się za dokonane w dniu, w którym wpłynęło do UP, w formie pisemnej. Zgłoszenia można także dokonać za pomocą telefaksu lub w postaci elektronicznej. W przypadku przesłania zgłoszenia **telefaksem** oryginał zgłoszenia powinien wpłynąć do UP w terminie 30 dni od zgłoszenia telefaksem. Termin ten nie podlega przywróceniu.

Wynalazek (art. 24 – 30)

Patenty są udzielane - bez względu na dziedzinę techniki - na wynalazki, które muszą spełniać 3 cechy:

- być nowe,
- posiadać poziom wynalazczy i
- nadawać się do przemysłowego stosowania.

W dniu 1 marca 2004 r. Polska stała się stroną konwencji monachijskiej i od tej daty na terytorium RP chroni się wynalazki na podstawie patentów: udzielonych przez polski UP, oraz udzielonych przez Europejski Urząd Patentowy (w Monachium) >> patent europejski.

Przesłanki zdolności patentowej są takie same, w postępowaniu krajowym i przy patencie europejskim.

1. Wynalazek musi być nowy.

Wynalazek jest nowy jeśli nie jest częścią stanu techniki. Przez **stan techniki** rozumie się **wszystko** to, co przed datą, według której oznacza się pierwszeństwo do uzyskania patentu, **zostało udostępnione do wiadomości powszechnej** w formie pisemnego lub ustnego opisu, przez stosowanie, wystawienie, ujawnienie w inny sposób, wcześniejsze zgłoszenie.

2. Wynalazek uważa się za posiadający **poziom wynalazczy**, jeżeli wynalazek ten **nie wynika dla znawcy, w sposób oczywisty, ze stanu techniki**.

3. Wynalazek musi nadawać się do przemysłowego stosowania w jakiegokolwiek działalności przemysłowej,

Istnieje również możliwość uzyskania patentu na wynalazek dotyczący **nowego zastosowania substancji stanowiącej część stanu techniki**.

Za wynalazki, w rozumieniu ustawy nie uważa się m.in.:

- odkryć, teorii naukowych i metod matematycznych,
- wytworów o charakterze jedynie estetycznym,
- wytworów, których niemożliwość wykorzystania może być wykazana w świetle powszechnie przyjętych i uznanych zasad nauki,
- programów do maszyn cyfrowych.

Patentów nie udziela się na:

- wynalazki, których wykorzystywanie byłoby sprzeczne z porządkiem publicznym lub dobrymi obyczajami
- odmiany roślin lub rasy zwierząt oraz czysto biologiczne sposoby hodowli roślin lub zwierząt.
- sposoby leczenia ludzi i zwierząt metodami chirurgicznymi lub terapeutycznymi oraz sposoby diagnostyki stosowane na ludziach lub zwierzętach.

Rozpatrywanie zgłoszenia wynalazku (art. 31 – 55)

Po wpłynięciu zgłoszenia wynalazku UP nadaje mu kolejny numer, stwierdza datę wpływu oraz zawiadamia o tym zgłaszającego.

O zgłoszeniu wynalazku UP dokonuje ogłoszenia w Biuletynie Urzędu Patentowego.

Od dnia ogłoszenia o zgłoszeniu wynalazku osoby trzecie mogą zapoznać się z opisem zgłoszeniowym wynalazku. Osoby te mogą do czasu wydania decyzji w sprawie udzielenia patentu zgłaszać do UP uwagi co do istnienia okoliczności uniemożliwiających jego udzielenie.

UP wydaje decyzję:

- o odmowie udzielenia patentu lub
o udzieleniu patentu.

Udzielenie patentu następuje pod warunkiem uiszczenia opłaty za pierwszy okres ochrony.

W razie nieuiszczenia opłaty w wyznaczonym terminie, UP stwierdza **wygaśnięcie decyzji** o udzieleniu patentu. Udzielone patenty podlegają wpisowi do **rejstru patentowego**.

Wynalazek tajny (art. 56 – 62)

Wynalazek dokonany przez obywatela polskiego może być uznany za tajny, jeżeli dotyczy:

- obronności - rodzaje broni lub sprzętu wojskowego oraz sposoby walki.
- bezpieczeństwa Państwa.

Wynalazek tajny stanowi tajemnicę prawnie chronioną. Prawo do uzyskania patentu na wynalazek tajny zgłoszony w UP przechodzi, za odszkodowaniem, na Skarb Państwa. Wysokość odszkodowania określa się według wartości rynkowej wynalazku.

Patent (63 – 75)

Przez uzyskanie patentu nabywa się prawo wyłącznego korzystania z wynalazku w sposób zarobkowy lub zawodowy na całym obszarze RP. Czas trwania patentu wynosi **20 lat** od daty dokonania zgłoszenia wynalazku w UP.

Umowy dotyczące patentu (76 – 81)

Uprawniony z patentu może w drodze umowy udzielić innej osobie upoważnienia (licencji) do korzystania z jego wynalazku (**umowa licencyjna**).

Patent jest **zbywalny** i podlega dziedziczeniu.

Umowa o przeniesienie patentu wymaga, pod rygorem **nieważności**, zachowania **formy pisemnej**. Przeniesienie patentu staje się **skuteczne wobec osób trzecich** z chwilą **wpisu** tego przeniesienia do **rejstru patentowego**.

Umowa licencyjna wymaga, pod rygorem nieważności, zachowania formy pisemnej.

W umowie licencyjnej można ograniczyć korzystanie z wynalazku - **licencja ograniczona**. Jeżeli nie ograniczono zakresu korzystania z wynalazku, licencjodawca ma prawo korzystania z wynalazku w takim samym zakresie jak licencjodawca - **licencja pełna**. Licencja wygasa najpóźniej z chwilą wygaśnięcia patentu.

Jeżeli umowa licencyjna nie zastrzega wyłączności korzystania z wynalazku w określony sposób, udzielenie licencji jednej osobie nie wyklucza możliwości udzielenia licencji innym osobom, a także jednoczesnego korzystania z wynalazku przez uprawnionego z patentu - **licencja niewyłączna**.

Uprawniony z licencji może udzielić dalszej licencji (**sublicencja**) tylko za zgodą uprawnionego z patentu.

Licencja otwarta (art. 80)

Uprawniony z patentu może złożyć w UP oświadczenie o gotowości udzielenia licencji na korzystanie z jego wynalazku (licencja otwarta). Oświadczenie takie nie może zostać odwołane ani zmienione. Licencja otwarta jest pełna i niewyłączna.

Licencję otwartą uzyskuje się przez:

- zawarcie umowy licencyjnej albo
- przystąpienie do korzystania z wynalazku bez podjęcia rokowań lub przed ich zakończeniem; w tym przypadku licencjobiorca jest obowiązany zawiadomić o tym pisemnie licencjodawcę w terminie miesiąca od chwili przystąpienia do korzystania z wynalazku.

Unieważnienie i wygaśnięcie patentu (art. 89)

Patent może być unieważniony w całości lub w części, na wniosek każdej osoby, która ma w tym interes prawny, jeżeli wykaże ona, że nie zostały spełnione ustawowe warunki wymagane do uzyskania patentu.

Patent wygasa m.in. na skutek:

- upływu okresu, na który został udzielony;
- zrzeczenia się patentu przez uprawnionego przed UP, za zgodą osób, którym służą prawa na patencie;
- nieuiszczenia w przewidzianym terminie opłaty okresowej albo

UP wydaje **decyzje stwierdzające wygaśnięcie** patentu.

Patent wygasa w dniu, w którym nastąpiło ww. zdarzenie.

Data wygaśnięcia patentu powinna być potwierdzona w decyzji.

WZORY UŻYTKOWE (art. 94)

Wzorem użytkowym jest

- **nowe i użyteczne rozwiązanie o charakterze technicznym,**
- dotyczące kształtu, budowy lub zestawienia **przedmiotu o trwałej postaci.**

Wzór użytkowy uważa się **za rozwiązanie użyteczne**, jeżeli pozwala ono na osiągnięcie **celu mającego praktyczne znaczenie** przy wytwarzaniu

lub korzystaniu z wyrobów - konieczne jest uzyskanie użytecznego, praktycznego rezultatu.

Rozwiązanie uważa się za **nowe**, jeśli nie jest częścią stanu techniki.

Wzorem użytkowym może być tylko **przedmiot o trwałej postaci** Zastrzeżeniu podlegają parametry przedmiotu np. promień łuku, kąt między krawędziami.

Wzory użytkowe a wynalazki (art. 38)

Wzorami użytkowymi są przedmioty bardziej użyteczne niż dotychczas znane, które są rozwiązaniami oczywistymi dla specjalistów, więc ich ochrona patentowa nie jest możliwa.

W toku rozpatrywania zgłoszenia wynalazku lub w okresie 2 miesięcy od daty uprawomocnienia się decyzji o odmowie udzielenia patentu zgłaszający może złożyć wniosek o udzielenie prawa ochronnego na wzór użytkowy.

Takie zgłoszenie wzoru użytkowego uważa się za dokonane w dniu zgłoszenia wynalazku.

Prawo ochronne na wzór użytkowy (art. 95 – 100)

Na wzór użytkowy może być udzielone **prawo ochronne**.

Przez uzyskanie prawa ochronnego nabywa się prawo wyłącznego korzystania ze wzoru w sposób zarobkowy lub zawodowy na całym

obszarze RP. Czas trwania prawa ochronnego wynosi **10 lat** od daty dokonania zgłoszenia wzoru użytkowego w UP.

Po wpłynięciu zgłoszenia UP nadaje mu kolejny numer, stwierdza datę wpływu. O zgłoszeniu UP dokonuje ogłoszenia, osoby trzecie mogą zapoznać się z opisem zgłoszeniowym wzoru użytkowego.

UP wydaje decyzje:

- o odmowie udzielenia prawa ochronnego
- o udzieleniu prawa ochronnego

Udzielone prawa ochronne na wzory użytkowe podlegają wpisowi do **rejstru wzorów użytkowych**.

Prawo ochronne na wzór użytkowy jest zbywalne i podlega dziedziczeniu. Istnieją umowy: przeniesienie prawa ochronnego i licencyjna. Umowy wymagają zachowania formy pisemnej pod rygorem nieważności. Przepisy dotyczące licencji patentu stosujemy w drodze analogii.

Ustanie prawa ochronnego na wzór użytkowy

Prawo ochronne może być **unieważnione** w całości lub w części, **na wniosek każdej osoby**, która ma w tym interes prawny, jeżeli wykaże ona,

że nie zostały spełnione ustawowe warunki wymagane do uzyskania prawa ochronnego.

Prawo ochronne **wygasza** m.in. na skutek:

- upływu okresu, na który zostało udzielone;
- zrzeczenia się prawa przez uprawnionego przed UP, za zgodą osób, którym służą prawa na prawie ochronnym;
- nieuiszczenia w przewidzianym terminie opłaty okresowej

UP wydaje **decyzje stwierdzające wygaśnięcie** prawa ochronnego (decyzja deklaratoryjna)

WZORY PRZEMYSŁOWE (art. 102 – 104)

Dyrektywa nr 98/71/WE Parlamentu i Rady z dnia 13 października 1998 r. w sprawie ochrony prawnej wzorów - przez wzór rozumie się **zewnątrzny wygląd całości lub części produktu**, będący w szczególności rezultatem właściwości linii, konturów koloru, kształtu, tkaniny i/lub jego ornamentacji - **wzór wspólnotowy**.

Zgodnie z polską ustawą **wzorem przemysłowym** jest **nowa i posiadająca indywidualny charakter postać wytworu lub jego części**,

nadana mu w szczególności przez cechy linii, konturów, kształtów, kolorystykę, strukturę lub materiał wytworu oraz przez jego ornamentację.

Wzór przemysłowy uważa się za **nowy**, jeżeli przed datą, według której oznacza się pierwszeństwo do uzyskania prawa z rejestracji, **identyczny wzór nie został udostępniony publicznie**.

Wzór przemysłowy odznacza się **indywidualnym charakterem**, jeżeli **ogólne wrażenie**, jakie wywołuje **na zorientowanym użytkowniku**, różni się od ogólnego wrażenia wywołanego na nim przez wzór publicznie udostępniony przed datą, według której oznacza się pierwszeństwo.

Na wzór przemysłowy udziela się **prawa z rejestracji**.

Treść i zakres prawa z rejestracji (art. 105 – 114)

Przez uzyskanie prawa z rejestracji uprawniony nabywa prawo **wyłączonego korzystania** z wzoru przemysłowego **w sposób zarobkowy lub zawodowy** na całym obszarze RP.

Prawa z rejestracji wzoru udziela się na **25 lat** od daty dokonania zgłoszenia w UP, podzielone na pięcioletnie okresy.

Udzielenie prawa z rejestracji wzoru przemysłowego następuje **pod warunkiem uiszczenia opłaty** za pierwszy okres ochrony. Udzielone

prawa z rejestracji wzorów przemysłowych podlegają wpisowi do **rejstru wzorów przemysłowych**.

Wzór przemysłowy a utwór prawa autorskiego (art. 116)

Wzór przemysłowy często stanowi równocześnie **utwór prawa autorskiego**. Np. nowatorski kształt fotela, wygląd zewnętrzny samochodu osobowego. Ochrona praw majątkowych do utworu, przewidziana w przepisach prawa autorskiego, nie ma zastosowania do **wytworów wytworzonych** według wzoru przemysłowego i **wprowadzonych do obrotu** po wygaśnięciu prawa z rejestracji udzielonego na taki wzór.

Umowy dotyczące wzorów przemysłowych (art. 118)

Uprawniony z prawa rejestracji wzoru przemysłowego może w drodze umowy:

- udzielić innej osobie upoważnienia do korzystania z wzoru (umowa licencyjna)
- przenieść na inną osobę prawo z rejestracji - skuteczne wobec osób trzecich z chwilą wpisu do rejestru wzorów przemysłowych.

Obie umowy wymagają zachowania **formy pisemnej pod rygorem nieważności**. (patrz licencje przy patencie)

Znaki towarowe i prawa ochronne na znaki towarowe (art. 120 -121)

Funkcje znaku towarowego:

Funkcja odróżniająca znaku – znak wskazuje odbiorcy producenta towaru opatrzonego tym znakiem, a więc odróżnia towary ze względu na ich pochodzenie.

Funkcja gwarancyjna (jakościowa) - Opatrzony określonym znakiem towary posiadają zwykle stały zestaw cech; nabywca może zatem zaufać, że jego egzemplarz cechy te posiada.

Funkcja reklamowa – znak jako taki sam jest nośnikiem reklamy, gdyż pozwalając odróżnić towar w obrocie, wskazuje cechy i zachęca do zakupu towaru nim opatrywanego.

Znakiem towarowym może być każde oznaczenie, które można przedstawić w sposób graficzny, jeżeli oznaczenie takie nadaje się do odróżnienia towarów lub usług jednego przedsiębiorstwa od towarów lub usług innego przedsiębiorstwa.

Znakiem towarowym może być w szczególności:

- wyraz,

- rysunek, ornament,
- kompozycja kolorystyczna,
- forma przestrzenna, w tym forma towaru lub opakowania, a także
- melodia lub inny sygnał dźwiękowy.

Znaki towarowe oznaczają również znaki usługowe.

Na znak towarowy może być udzielone prawo ochronne.

Używanie (art. 154) znaku towarowego polega w szczególności na:

- umieszczaniu tego znaku na towarach objętych prawem ochronnym lub ich opakowaniach, oferowaniu i wprowadzaniu tych towarów do obrotu, ich imporcie lub eksporcie oraz składowaniu w celu oferowania i wprowadzania do obrotu, a także oferowaniu lub świadczeniu usług pod tym znakiem
- umieszczaniu znaku na dokumentach związanych z wprowadzaniem towarów do obrotu lub związanych ze świadczeniem usług
- posługiwaniu się nim w celu reklamy.

Dla utrzymania ochrony w czasie trwania prawa ochronnego, konieczne jest rzeczywiste używanie znaku w obrocie gospodarczym.

Zdolność ochronna znaku towarowego

Aby uzyskać prawo ochronne na znak towarowy należy wykazać w postępowaniu przed UP, że:

- 1) znak **posiada zdolność odróżniającą** – nie zachodzą przesłanki negatywne wymienione w art. 129 ustawy oraz
- 2) brak jest **przeszkód bezwzględnych i względnych**, o których mowa w art. 131 i 132 ustawy.

Ad1) Oznaczenia nie mają **dostatecznych znamion odróżniających**, czyli:

- nie nadają się do odróżniania w obrocie towarów, dla których zostały zgłoszone;
- składają się wyłącznie z elementów mogących służyć w obrocie do wskazania w szczególności rodzaju towaru, jego pochodzenia, jakości, ilości, wartości, przeznaczenia, sposobu wytwarzania, składu, funkcji lub przydatności,
- weszły do języka potocznego lub są zwyczajowo używane w uczciwych i utrwalonych praktykach handlowych.

Istnieje tzw. „wtórna” zdolność odróżniająca, którą znak mógł nabyć w następstwie jego używania w obrocie. Wówczas przed datą zgłoszenia znaku towarowego w UP znak ten nabrał, w następstwie jego używania, charakteru odróżniającego w przeciętnych warunkach obrotu. (art. 130)

Bezwzględne przeszkody rejestracyjne (art. 131)

Nie udziela się praw ochronnych m.in. na oznaczenia:

- których używanie **narusza prawa osobiste lub majątkowe osób trzecich**
- które są **sprzeczne z porządkiem publicznym lub dobrymi obyczajami**
- które ze swojej istoty mogą **wprowadzać odbiorców w błąd**, w szczególności co do charakteru, **właściwości lub pochodzenia geograficznego** towaru.
- zostały **zgłoszone w złej wierze** do UP w celu uzyskania ochrony
- zawierają **nazwę** lub skrót nazwy **RP** bądź jej **symbole** (godło, barwy lub hymn), nazwy lub herby polskich miast, lub skróty nazw bądź **symbole** obcych państw, **organizacji międzynarodowych**,

- zawierają urzędowo uznane oznaczenia np. znaki bezpieczeństwa, znaki jakości lub cechy legalizacji

Względne przeszkody udzielenia prawa ochronnego (art. 132)

Nie udziela się prawa ochronnego na znak towarowy **dla towarów identycznych lub podobnych, jeżeli znak ten jest identyczny lub podobny** m.in. do:

- **identycznego** do znaku towarowego zarejestrowanego lub zgłoszonego do rejestracji z wcześniejszym pierwszeństwem na rzecz innej osoby **dla identycznych towarów**,
- **identyczny lub podobny do znaku towarowego**, na który udzielono prawa ochronnego lub zgłoszonego w celu uzyskania prawa ochronnego z wcześniejszym pierwszeństwem na rzecz innej osoby **dla towarów identycznych lub podobnych**, jeżeli zachodzi **ryzyko wprowadzenia odbiorców w błąd**, które obejmuje w szczególności ryzyko skojarzenia znaku ze znakiem wcześniejszym,

Nabycie prawa ochronnego na znak towarowy (art. 138 – 152)

W zgłoszeniu znaku towarowego należy określić znak towarowy oraz wskazać towary, dla których znak ten jest przeznaczony.

O zgłoszeniu znaku towarowego UP dokonuje ogłoszenia w Biuletynie Urzędu Patentowego.

Osoby trzecie mogą zapoznać się ze wskazanym w zgłoszeniu znakiem towarowym oraz wykazem towarów, dla których znak jest przeznaczony, jak też zgłaszać do UP uwagi co do istnienia okoliczności uniemożliwiających udzielenie prawa ochronnego.

UP wydaje decyzję:

- o udzieleniu prawa ochronnego na znak towarowy,
- o odmowie udzielenia prawa ochronnego

Udzielenie prawa ochronnego następuje **pod warunkiem uiszczenia opłaty za dziesięcioletni okres ochrony**. W razie nieuiszczenia opłaty w wyznaczonym terminie UP stwierdza wygaśnięcie decyzji.

Udzielone prawa ochronne na znaki towarowe podlegają wpisowi do rejestru znaków towarowych.

Uprawniony może wskazać, że jego znak został zarejestrowany, poprzez umieszczenie w sąsiedztwie znaku towarowego litery "R" wpisanej w okrąg.

Prawo ochronne na znak towarowy daje prawo wyłącznego używania znaku w sposób zarobkowy i zawodowy na całym obszarze RP. (10lat) .

Umowy dotyczące prawa ochronnego na znak towarowy (art. 162 – 163)

Prawo ochronne na znak towarowy jest zbywalne i podlega dziedziczeniu.

Umowa przeniesienia wymaga formy pisemnej pod rygorem nieważności. Przeniesienie staje się skuteczne wobec osób trzecich z chwilą wpisu do rejestru znaków towarowych.

Uprawniony z prawa ochronnego na znak towarowy może udzielić innej osobie upoważnienia do używania znaku, zawierając z nią umowę licencyjną.

Umowa licencyjna wymaga zachowania formy pisemnej pod rygorem nieważności. Licencja może być ograniczona albo pełna; wyłączna albo niewyłączna.

Licencjobiorca może wskazać, że korzysta z licencji na używanie znaku towarowego, poprzez umieszczenie oznaczenia **"lic." w sąsiedztwie znaku towarowego**.

Wygaśnięcie prawa ochronnego na znak towarowy (art. 164 – 173)

Prawo ochronne na znak towarowy **wygasa** na skutek:

- 1) upływu okresu, na który zostało udzielone;

- 2) zrzeczenia się prawa przez uprawnionego przed UP, za zgodą osób, którym służą na nim prawa,
- 3) **nieużywania** zarejestrowanego znaku towarowego w sposób rzeczywisty w ciągu **nieprzerwanego okresu pięciu lat**, po dniu wydania decyzji o udzieleniu prawa ochronnego,
- 4) utraty przez znak znamion odróżniających przez to, że na skutek działań lub zaniedbań uprawnionego stał się w obrocie zwyczajowym oznaczeniem
- 5) działań uprawnionego lub, za jego zgodą, osób trzecich, gdy znak towarowy może wprowadzać **odbiorców w błąd**, w szczególności **co do charakteru**, właściwości lub pochodzenia geograficznego **towaru**
- 6) wykreślenia z właściwego rejestru podmiotu mającego osobowość prawną, któremu przysługiwało prawo ochronne na znak towarowy.

OZNACZENIA GEOGRAFICZNE (art. 174)

Oznaczeniami geograficznymi są oznaczenia słowne odnoszące się bezpośrednio lub pośrednio do nazwy miejsca, miejscowości, regionu lub kraju (teren), które identyfikują **towar** jako pochodzący z tego terenu, jeżeli

określona jakość, dobra opinia lub inne cechy towaru są przypisywane przede wszystkim pochodzeniu geograficznemu tego towaru. (nie dotyczy to usług)

Zgłoszenie oznaczenia geograficznego (art. 176 – 190)

Zgłoszenia oznaczenia geograficznego może dokonać:

- organizacja upoważniona do reprezentowania interesów producentów, działająca na danym terenie,
- organ administracji rządowej lub samorządu terytorialnego, właściwy ze względu na teren, do którego odnosi się oznaczenie geograficzne.

Urząd Patentowy wydaje **decyzję o udzieleniu prawa z rejestracji** na oznaczenie geograficzne po stwierdzeniu, że zgłoszenie zostało **sporządzone prawidłowo**.

Udzielenie prawa z rejestracji następuje pod warunkiem uiszczenia opłaty za ochronę.

Ochrona jest bezterminowa. Bezterminowość ochrony jest obwarowana warunkiem używania oznaczenia. Udzielone prawa z rejestracji na oznaczenie geograficzne podlegają wpisowi do **rejestru oznaczeń geograficznych**.

Uprawnieni do oznaczania towarów zarejestrowanym oznaczeniem geograficznym mogą wskazać, że oznaczenie to zostało zarejestrowane poprzez umieszczenie na towarze litery **"G" wpisanej w okrąg**.

TOPOGRAFIE UKŁADÓW SCALONYCH (art. 196)

Rozwiązanie polegające na przestrzennym, wyrażonym w dowolny sposób, rozplanowaniu elementów, z których co najmniej jeden jest elementem aktywnym, oraz wszystkich lub części połączeń układu scalonego.

REJESTRY prowadzone przez UP (art. 228 – 231)

UP prowadzi:

- rejestr patentowy, zawierający również patenty europejskie,
- rejestr wzorów użytkowych;
- rejestr wzorów przemysłowych;
- rejestr znaków towarowych;
- rejestr oznaczeń geograficznych;
- rejestr topografii układów scalonych.

Rejestry są jawne.

Domniemywa się, że wpisy w rejestrach są prawdziwe i że każdemu jest znana ich treść.

OGŁOSZENIA URZĘDOWE (art. 232 – 234)

O udzielonych patentach, prawach ochronnych, prawach z rejestracji, ogłasza się w **Wiadomościach Urzędu Patentowego**.

O zgłoszeniu wynalazku, wzoru użytkowego i znaku towarowego ogłasza się w **Biuletynie Urzędu Patentowego**.

Postępowanie zgłoszeniowe, strona i pełnomocnicy (art. 235 – 241)

Stroną w postępowaniu przed UP w sprawie uzyskania patentu, prawa ochronnego albo prawa z rejestracji jest zgłaszający.

Pełnomocnikiem strony w postępowaniu przed UP może być tylko rzecznik patentowy. Rzecznik patentowy może udzielić dalszego pełnomocnictwa (substytucja).

Pełnomocnikiem osoby fizycznej może być również:

- współuprawniony,
- rodzice, małżonek, rodzeństwo lub zstępni strony oraz osoby pozostające ze stroną w stosunku przysposobienia.

ZADANIA I ORGANIZACJA URZĘDU PATENTOWEGO (art. 259 i nast.)

Centralnym organem administracji rządowej w sprawach z zakresu własności przemysłowej jest Urząd Patentowy Rzeczypospolitej Polskiej.

Urząd Patentowy wykonuje zadania w sprawach własności przemysłowej, wynikające z ustawy, z przepisów odrębnych oraz z umów międzynarodowych.

Do zadań UP należy m.in.:

-przyjmowanie i badanie zgłoszeń dotyczących wynalazków, wzorów użytkowych, wzorów przemysłowych, znaków towarowych, oznaczeń geograficznych oraz topografii układów scalonych, dokonanych w celu uzyskania ochrony;

- orzekanie w sprawach udzielania patentów na wynalazki, praw ochronnych na wzory użytkowe oraz znaki towarowe, a także praw z rejestracji wzorów przemysłowych, oznaczeń geograficznych i topografii układów scalonych;

- rozstrzyganie spraw w postępowaniu spornym w zakresie określonym ustawą;

- prowadzenie rejestrów;

- wydawanie "Wiadomości Urzędu Patentowego" oraz "Biuletynu Urzędu Patentowego";

Eksperci są powołani przez Prezesa UP.

Należy do nich orzekanie w sprawach udzielania patentów, praw ochronnych i praw z rejestracji a także w sprawach dokonywania wpisów do rejestrów.

Ekspert reprezentuje UP w postępowaniu przed sądem administracyjnym w sprawach, w których wniesiono skargę na decyzje UP.

W zakresie orzekania eksperci podlegają tylko ustawom.

Zawodowym pełnomocnikiem strony przed UP może być tylko rzecznik patentowy.

Zawód **rzecznika patentowego** jest zawodem zaufania publicznego. Tytuł zawodowy „rzecznik patentowy” podlega ochronie prawnej. Zawód rzecznika patentowego polega na świadczeniu pomocy w sprawach własności przemysłowej osobom fizycznym, osobom prawnym oraz jednostkom organizacyjnym nieposiadającym osobowości prawnej.

Rzecznik patentowy występuje w charakterze pełnomocnika w postępowaniu przed UP, sądami i organami orzekającymi w sprawach własności przemysłowej. Prawo wykonywania zawodu rzecznika patentowego powstaje po złożeniu ślubowania, z dniem dokonania wpisu na listę rzeczników patentowych.