

Informace Úřadu průmyslového vlastnictví ČR k návrhu směrnice o patentovatelnosti vynálezů realizovaných počítačem

Cíl směrnice:

Cílem této směrnice je sblížení zákonů členských států EU v oblasti patentování vynálezů realizovaných počítačem a stanovení jasnější hranice pro oddělení řešení, která jsou schopna patentové ochrany, od těch ostatních. V současnosti se sice na vynálezy tohoto typu patenty udělují, ovšem chybí výslovná právní úprava jednotná pro všechny členské státy a praxe v jednotlivých členských státech se různí. Jediným sjednocujícím faktorem je dnes pouze rozhodovací praxe Evropského patentového úřadu v rámci Evropské patentové úmluvy.

Vývoj přijímání směrnice:

Návrh směrnice předložila Komise v únoru 2002. Návrh byl předmětem prvního čtení v Evropském parlamentu, které skončilo v září 2003. Evropský parlament předložil 64 pozměňovacích návrhů, z nichž komise doporučila akceptovat asi třetinu. Upraveným kompromisním návrhem směrnice se zabývala 18. května 2004 Rada pro konkurenceschopnost, která ohledně něj schválila kvalifikovanou většinou politickou dohodu (proti návrhu hlasovalo pouze Španělsko, delegace Itálie a Belgie se zdržely hlasování a ostatní členské státy). Návrh směrnice by nyní měl být podroben druhému čtení v Evropském parlamentu.

Argumenty odpůrců současné podoby návrhu:

Kolem návrhu směrnice o patentovatelnosti vynálezů realizovaných počítačem se zvedla široká vlna diskuse, na níž navázaly nesčetné pokusy odpůrců i příznivců navrhovaného textu směrnice o ovlivnění jeho konečné podoby. Nejčastějšími odpůrci návrhu jsou počítačovní odborníci, zástupci malých a středních společností zabývajících se vývojem počítačových programů a zástupci tvůrců a uživatelů počítačových programů s otevřeným zdrojovým kódem (free source software). Tito odpůrci tvrdí, že navrhované znění směrnice by znamenalo rozsáhlé „skupování“ triviálních patentů velkými společnostmi, které by pak znemožnily malým a středním subjektům, které nedisponují takovým kapitálem, aby mohly aplikovat podobnou praxi, další inovace v oblasti počítačových programů. Hlavním východiskem odpůrců je přitom tvrzení, že současný návrh směrnice zavádí patentovatelnost počítačových programů. Mezi časté argumentace patří i odkaz na úpravu v USA, kde je patenování software běžné a nesporně úspěšné, a tvrzení, že velké americké společnosti se snaží prosadit podobnou úpravu i v Evropě. Argumentují několika případy, které by podle směrnice zřejmě ani v rámci obvykle provedeného průzkumu jako patentovatelné neobstály. Ovšem argumenty v podobě poukazování na ojedinělá rozhodnutí některých zahraničních patentových úřadů o udělení patentu na řešení, jejichž patentovatelnost je sporná, nemohou být rozhodnými při posuzování návrhu směrnice už jen proto, že skutečnost, že konkrétní úředník konkrétního patentového úřadu udělal při rozhodování o udělení patentu chybu, neznamená, že návrh směrnice je špatný, ale pouze a jedině to, že konkrétní úředník konkrétního patentového úřadu udělal při rozhodování o udělení patentu chybu a tu je třeba odstranit standardním způsobem zrušení patentu.

Odpůrci většinou zároveň tvrdí, že nejsou odpůrci směrnice jako takové, ale pouze jejího předkládaného znění, a také kritizují, že pozměňovací návrhy Evropského parlamentu

nebyly plně zapracovány do návrhu. Navrhovaný text považují za příliš vágní, nejednoznačný a nepřesný a tvrdí, že v této podobě směrnice ve skutečnosti zavádí patentovatelnost řešení, která dříve patentovatelná nebyla.

Argumenty zastánců současné podoby návrhu:

Na stranu návrhu směrnice se postavily velké společnosti, které mají s vývojem počítačových programů dlouholeté zkušenosti. Základním argumentem je skutečnost, že patentová ochrana přispívá k urychlení technického vývoje, protože motivuje k inovacím. Několik předních evropských společností (jmenovitě ABB, Alcatel, Daimler Chrysler, Dassault Systemes, Ericsson, Nokia, Philips, SAP, Siemens a Zeiss) dokonce adresovaly Radě společný dopis, ve kterém podporují původní návrh směrnice předložený Komisí a tvrdí, že přijetí směrnice pozměněné podle všech pozměňovacích návrhů Evropského parlamentu by podkopaló inovace v Evropě.

Současná česká praxe:

Patenty na vynálezy realizované počítačem se v Česku udělují od roku 1991. Zákon č. 527/1990 Sb., o vynálezech a zlepšovacích návrzích ve svém § 3 odst. 1 říká: „*Patenty se udělují na vynálezy, které jsou nové, jsou výsledkem vynálezecké činnosti a jsou průmyslově využitelné.*“ Ve druhém odstavci § 3 se nalézá negativní vymezení patentovatelnosti vynálezů: „*Za vynálezy se nepovažují zejména a) objevy, vědecké teorie a matematické metody; b) estetické výtvořy; c) plány, pravidla a způsoby vykonávání duševní činnosti, hraní her nebo vykonávání obchodní činnosti, jakož i programy počítačů; d) podávání informací.*“ Třetí odstavce § 3 pak negativní vymezení patentovatelnosti vynálezů v odstavci 2 ještě zpřesňuje: „*Patentovatelnost předmětů nebo činností uvedených v odstavci 2 je vyloučena za předpokladu, že se přihláška vynálezu nebo patent týkají pouze těchto předmětů nebo činností.*“

Počítačové programy jako takové tedy u nás patentem chráněny být nemohou a spadají pouze pod ochranu autorského práva. Patenty na vynálezy realizované počítačem však českému patentovému zákonu neodporují, jsou udělovány Úřadem průmyslového vlastnictví ČR a zatím nebyla zaznamenána žádná nespokojenost s postupem a udělovací praxí Úřadu. Patenty na tyto vynálezy jsou udělovány s účinkem pro území ČR i Evropským patentovým úřadem na základě Evropské patentové úmluvy.

Typické příklady nepatentovatelných řešení:

Srovnatelnou praxi v oblasti patentovatelnosti vynálezů realizovaných počítačem s praxí českou zastává na základě srovnatelné právní úpravy například britský patentový úřad. Patenty na tento typ vynálezů uděluje přes 30 let a za tuto dobu již značné množství patentů udělil, ale také se samozřejmě setkal s velkým množstvím přihlášek řešení, která nebyla shledána řešeními technickými a proto bylo udělení patentu na ně zamítnuto. Zde je několik typických příkladů **nepatentovatelných** řešení:

- přednastavený způsob prohlídky virtuálního on-line obchodu, který umožňuje každému uživateli vidět ostatní uživatele
- počítačový systém pro optimalizaci investic takovým způsobem, aby odrážely investorovu vůli riskovat, rozšiřovat investice, nebo je naopak omezit

- internetový systém pro povolení přístupu jednotlivců do klubu odběratelů v on-line obchodě, kde nejvíc profituje ten, kdo se nejrychleji zaváže k odběru největšího množství zboží
- systém upomínek v elektronickém kalendáři, který posílá pouze jednu souhrnnou upomínku pro všechny důležité položky v příštím týdnu nebo měsíci, namísto zasílání velkého množství jednotlivých upomínek
- systém pro automatickou optimalizaci plánování nasazování leteckého personálu

Co nového směrnice přináší:

Velmi zjednodušeně řečeno, ve vztahu k českému právu, by se dalo říci, že směrnice nepřináší nic nového. Navrhovaný text by praxi Úřadu průmyslového vlastnictví ČR nezměnil, návrh směrnice nezavádí patentovatelnost řešení, která by dosud patentovatelná nebyla. Z hlediska Společenství je ale význam směrnice podstatný. Směrnice přispěje k rozvoji vnitřního trhu a hospodářství členských zemí tím, že stanoví zásady a pravidla pro harmonizaci doposud nejednotné praxe patentových úřadů při udělování patentů na vynálezy realizované počítačem. Směrnice bude mít díky jednotné praxi členských států i jistý vliv na usměrnění udělovací praxe Evropského patentového úřadu. Zároveň přinese jasnou a na právním základě lépe zakotvenou zainteresovanost na nových řešeních v oblasti, která je významná pro konkurenceschopnost průmyslu.

Návrh výslovně říká, že počítačové programy jako takové nemohou být předmětem patentové ochrany. Směrnice hovoří pouze o vynálezech realizovaných počítačem. Počítač je zde pouze prostředníkem implementace vynálezu. Článek 2 návrhu směrnice obsahuje definice pojmů vynález realizovaný počítačem a technický přínos. Vynálezem realizovaným počítačem se zde rozumí každý vynález, jehož provedení vyžaduje použití počítače, počítačové sítě nebo jiného programovatelného zařízení, přičemž tento vynález má jeden nebo více znaků, které jsou zcela nebo zčásti uskutečňovány prostřednictvím jednoho nebo několika počítačových programů. Technickým přínosem se pak rozumí přínos ke stavu techniky v technické oblasti, který je nový a pro odborníka nevyplývá zřejmým způsobem ze stavu techniky.

Další podmínky patentovatelnosti vynálezů realizovaných počítačem uvádí ještě článek 3 návrhu směrnice: *„Aby vynález realizovaný počítačem byl patentovatelný, musí být průmyslově využitelný, nový a zahrnovat vynálezeckou činnost. Aby vynález realizovaný počítačem zahrnoval vynálezeckou činnost, musí vytvářet technický přínos.“*

Ke článkům 2 a 3 je nutné přihlížet ve všech případech výkladu textu návrhu, protože se jedná o klíčová ustanovení, která stanoví základní podmínky patentovatelnosti vynálezů realizovaných počítačem. Nelze proto ostatní ustanovení směrnice vykládat izolovaně bez přihlídnutí k těmto základním podmínkám. Vždy je třeba vzít v potaz, že při posouzení, zda určité technické řešení je, nebo není patentovatelné, nelze usuzovat podle jednotlivých z kontextu vytržených útržků textu směrnice, ale podle jednotlivých ustanovení viděných vždy v souvislosti s ostatními a směrnici vykládat jako celkový dokument. Pokud odpůrci současného návrhu budou postupovat v souladu s tímto základním pravidlem výkladu právních norem, mohou být, pokud jde o jejich obavy z nepřesných a vágních formulací v textu návrhu, které podle nich nepřímo připouštějí patentovatelnost počítačových programů jako takových, naprosto klidní.

Navíc článek 4 návrhu směrnice ve svém odstavci 1 naprosto přesně a výslovně stanoví, že počítačový program jako takový nemůže být patentovatelným vynálezem. Odstavec 2

tohoto článku pak ještě toto ustanovení rozvíjí, když praví, že nejsou patentovatelné vynálezy zahrnující počítačové programy, které provádějí obchodní, matematické nebo jiné metody a nevytvářejí žádné **technické účinky** nad rámec běžných fyzických interakcí mezi programem a počítačem, sítí nebo jiným programovatelným zařízením, v němž je tento program aplikován. Samotný počítačový program tedy na udělení patentu na vynález realizovaný počítačem nestačí.

Další ustanovení, které potvrzuje toto pravidlo, obsahuje článek 5 odstavec 2 návrhu směrnice: *„Není dovoleno uplatnit patentový nárok na počítačový program, buď sám o sobě nebo na nosiči, pokud tento program po zavedení do programovatelného počítače, programovatelné počítačové sítě nebo jiného programovatelného zařízení a svém spuštění netvoří výrobek nebo postup, na který je uplatněn patentový nárok ve stejné patentové přihlášce.“*

Jinými slovy a velmi laicky a zjednodušeně řečeno, udělení patentu na vynález realizovaný počítačem vyžaduje technické řešení, které funguje ve spojení s určitým počítačovým programem a tento počítačový program sám o sobě je vytvořen a určen k tomu, aby uváděl v život toto technické řešení. Patent je pak možno udělit vždy a ve všech případech toliko po splnění všech podmínek patentovatelnosti (novost, průmyslová využitelnost, vynálezecká činnost), nikoliv na samotnou část vynálezu bez počítačového programu, nikoliv na počítačový program samotný, ale na celek těchto komponentů, které teprve vlastní interakcí tvoří samotný vynález realizovaný počítačem.

Tvrzení, že současný návrh směrnice zavádí patentovatelnost počítačových programů jako takových, se neopírá o text návrhu a není ničím opodstatněné.