
20232023202320232023202220222021202120212021202120202020202020202019201920182018201820182018 20202020202020202019201920192019 20192019201920192018 2019201920192019201920192019201920192018201820182018 20202020202020202020

Velká novela autorského zákona 2022

60. výročí Institutu průmyslověprávní výchovy

Základní podmínky pro získání patentů
podle Evropské patentové úmluvy

Konvergenční programy
Evropské patentové organizace

Odborný čtvrtletník z oblasti duševního vlastnictví

VYNÁLEZY /
PATENTY

UŽITNÉ
VZORY

OCHRANNÉ
ZNÁMKY

PRŮMYSLOVÉ
VZORY

OZNAČENÍ PŮVODU
A ZEMĚPISNÁ OZNAČENÍ

2 2023
červen

Ročník 1
DUŠEVNÍ VLASTNICTVÍ

2/2023

Publikované články a názory autorů
nemusí vyjadřovat odborný názor vydavatele
a redakční rady.

Úřad průmyslového vlastnictví
Antonína Čermáka 2a
160 68 Praha 6-Bubeneč

ŘÍDÍ REDAKČNÍ RADA
Předseda: Mgr. Ing. Josef Kratochvíl, Ph.D.
Místopředseda: JUDr. David Karabec, MPA, LL.M.
Členové:
prof. JUDr. Martin Boháček, CSc.
Ing. Roman Buček
JUDr. Karel Čermák, Ph.D., LL.M.
Mgr. Miroslav Černý, Ph.D.
JUDr. Adéla Faladová
Mgr. Daniel Feranc, Ph.D.
Mgr. Vendula Haltufová
JUDr. Michal Havlík
Mgr. Eva Hazuchová
Mgr. Hana Churáčková, Ph.D.
Ing. Radka Konderlová, MBA
Ing. Martina Kotyková, Ph.D.
Ing. Bc. Ivan Lukšíček
JUDr. Jiří Macek
kpt. Ing. Kristýna Richterová
Mgr. Lukáš Zmeškal
Redakce: Mgr. Hana Churáčková, Ph.D.
Mgr. Vendula Haltufová
Mgr. Eva Hazuchová

DUŠEVNÍ VLASTNICTVÍ
vydává Úřad průmyslového vlastnictví,
Antonína Čermáka 2a, 160 68 Praha 6-Bubeneč,
IČ 48135097, tel. 220 383 111, e-mail: redakce@upv.gov.cz.

Redakční uzávěrka do 1. dne měsíců února, května, srpna a listopadu.

Vychází 4x ročně, cena jednoho výtisku 54 Kč.
Roční předplatné 216 Kč + poštovné.

Rozšiřuje a objednávky, včetně zahraničních,
přijímá Úřad průmyslového vlastnictví,
odbor patentových informací,
Antonína Čermáka 2a, 160 68 Praha 6-Bubeneč,
e-mail: imrazkova@upv.gov.cz.

Design: Impax, s.r.o.
Foto titulní strana a záhlaví rubrik: Úřad průmyslového vlastnictví.

Tiskne: Tiskárna Knopp s.r.o., U Lípy 926,
Nové Město nad Metují.

Evidováno pod č. MK ČR E 24435
ISSN 2788-2551 (Print)
ISSN 2788-256X (On-line)

upv.gov.cz 1

2/2023 ÚVODNÍ SLOVO

Vážení čtenáři,

nedávno dne 26. dubna 2023 jsme si připomněli spolu s dal-
šími členskými státy WIPO Světový den duševního vlastnictví.
Tohoto dne vstoupila v roce 1970 v platnost Úmluva o zřízení
Světové organizace duševního vlastnictví schválená na diplo-
matické konferenci ve Stockholmu v létě roku 1967. Světový
den duševního vlastnictví byl vyhlášen organizací WIPO na
výročí svého založení. Cílem tohoto připomenutí je zvýšit po-
vědomí o vlivu patentů, autorských práv, ochranných známek
a designu na naše životy, jakož i podpořit kreativitu a tvůrčí
práci autorů a inovátorů a ocenit jejich příspěvek k rozvoji
společnosti. Rádi jsme proto využili této výjimečné příleži-
tosti k tomu, abychom slavnostně pokřtili náš nový časopis
Duševní vlastnictví. Do vínku jsme novému časopisu dali ne-
jen zcela nové rubriky, zejména vysoce odborné recenzované
články, ale i části, které přispívají k větší informovanosti čte-
nářů a atraktivitě časopisu, to vše se zaměřením na celou ob-
last duševního vlastnictví. Tomu odpovídá i výrazná obměna
redakční rady, která odpovídá za obsahové a tematické složení
časopisu. Redakční rada zahrnuje nejen experty v oblasti průmyslových práv, ale nově také odborníky
v oblasti práv autorských, státní správy, vysokých škol, soudů, jakož i další experty z řad patentových
zástupců a advokátů specializovaných na ochranu duševního vlastnictví. Redakční radě poskytuje kva-
lifikovanou podporu i nově obsazená redakce, která má na starosti nejenom koordinaci redakční rady,
ale také veškerou agendu spojenou s vydáváním časopisu v tištěné a elektronické formě. Věříme, že
se nový časopis bude čtenářům líbit a jeho novou podobu i obsah ocení nejenom patentoví zástupci
a specializovaní advokáti, ale také, že se stane oblíbeným a inspirativním časopisem pro širokou odbor-
nou veřejnost, zejména pro vysoké školy, univerzity, výzkumná a vývojová pracoviště, jakož i pro malé
a střední podniky, státní správu a soudy. Rádi bychom také, aby náš nový časopis zásadně přispěl ke
zvýšení povědomí o významu ochrany duševního vlastnictví zejména mezi malými a středními podniky,
a tím i k posílení jejich konkurenceschopnosti ve světě. A pokud jde o letošní významné události, nelze
opomenout ani 60. výročí založení Institutu průmyslověprávní výchovy, který již od roku 1963 význam-
ně přispívá k šíření odborných znalostí a zkušeností v oblasti průmyslových práv. Za dobu své existence
institut vychoval několik tisíc specialistů v tomto oboru. Jeho rozsah působnosti je v současné době
velmi široký, ale jeho stěžejní činností zůstává i nadále organizace dvouletého specializačního studia
v oboru průmyslového vlastnictví. Přejeme proto institutu do dalších let mnoho spokojených studentů
i nadšených vyučujících. Více o historii i současných úkolech Institutu průmyslově právní výchovy se
dočtete v příspěvku Mgr. Hany Churáčkové, Ph.D.

Přeji Vám příjemné čtení dalšího čísla našeho časopisu.

JUDr. David Karabec, MPA, LL.M.
místopředseda redakční rady

OBSAH

OBSAH 2/2023

ENGLISH – CONTENTS

upv.gov.cz2

ČLÁNKY
Adéla Faladová: Velká novela autorského zákona 2022 ..3
Hana Churáčková: 60. výročí Institutu průmyslověprávní výchovy .. 13
Lukáš Zmeškal: Základní podmínky pro získání patentů podle Evropské patentové úmluvy
– díl III. Výluky z patentovatelnosti ... 21
Eva Schneiderová: Konvergenční programy Evropské patentové organizace ... 26
Michal Havlík: Bankovní licence nebo vejce aneb glosa k průzkumu přihlášek ochranných známek
obsahujících slovní prvek „banka“ .. 29

EVROPSKÉ PRÁVO
Emil Jenerál: K rozhodnutí stížnostního senátu EPÚ T 1473/19.. 31
K rozhodnutí právního stížnostního senátu J 7/21 ... 32

JUDIKATURA
Vybraná rozhodnutí Soudního dvora Evropské unie ve věcech duševního vlastnictví
za období od ledna do dubna 2023 .. 33

AKTUALITY .. 39

ZAJÍMAVOSTI
První česky vydaný patent – patent č. 461 .. 43

ARTICLES
Adéla Faladová: Major amendment to the Copyright act 2022 ..3
Hana Churáčková: 60th Anniversary of the Industrial Property Training Institute ... 13
Lukáš Zmeškal: Basic conditions for patent acquisition under the European Patent Convention
– Volume III. Exclusion from patentability ... 21
Eva Schneiderová: Convergence projects of the European Patent Organization ... 26
Michal Havlík: Banking licence or an egg or a comment on the examination of trade mark
applications containing the word element „bank“ ... 29

EUROPEAN LEGISLATION
Emil Jenerál: Decision of the Board of Appeal of the EPO T 1473/19 ... 31
Case Law of the Board of Appeal of the EPO J 7/21 ... 32

JUDICATURE
Selected decisions of the Court of Justice of the European Union on intellectual property cases
from January to April 2023 ... 33

ACTUAL INFORMATION ... 39

CURIOSITIES
The first patent issued in Czech – patent no. 461 ... 43

upv.gov.cz

ČLÁNKY

 3

2/2023

Velká novela
autorského zákona 20221

Dne 5. ledna 2023 nabyla účinnosti poměrně rozsáhlá vládní novela autorského
zákona. Vyšla ve Sbírce zákonů dne 21. prosince 2022 pod číslem 429/2022 Sb.
(dále jen „novela AZ 2022“ nebo jen „novela AZ“).2

1 Článek je podrobnější verzí příspěvku předneseného na konferenci Aktuální otázky práva duševního vlastnictví pořádané
Vrchním soudem v Praze dne 19. dubna 2023.

2 Zákon č. 429/2022 Sb., kterým se mění zákon č. 121/2000 Sb., o právu autorském, o právech souvisejících s právem autorským
a o změně některých zákonů (autorský zákon), ve znění pozdějších předpisů, a další související zákony.

3 Směrnice Evropského parlamentu a Rady (EU) 2019/790 ze dne 17. dubna 2019 o autorském právu a právech s ním souvisejících
na jednotném digitálním trhu a o změně směrnic 96/9/ES a 2001/29/ES (Text s významem pro EHP.).

4 Směrnice Evropského parlamentu a Rady (EU) 2019/789 ze dne 17. dubna 2019, kterou se stanovují pravidla pro výkon autorského
práva a práv s ním souvisejících, jež se použijí na některá online vysílání vysílacích organizací a převzatá vysílání televizních
a rozhlasových programů, a kterou se mění směrnice Rady 93/83/EHS (Text s významem pro EHP.).

5 Sdělení Komise Evropskému parlamentu, Radě, Evropskému hospodářskému a sociálnímu výboru a Výboru regionů –
Strategie pro jednotný digitální trh v Evropě, COM/2015/0192 final.

JUDr. Adéla Faladová,
vedoucí samostatného oddělení autorského práva
Ministerstvo kultury
externí spolupracovnice Centra práva duševního vlastnictví
Právnické fakulty Univerzity Karlovy

Ú
kolem novely bylo implementovat do české-
ho právního řádu dvě, zatím poslední, směrni-
ce Evropské unie týkající se autorského práva,
a to směrnici o autorském právu na jednotném
digitálnímu trhu3 a směrnici upravující někte-

rá autorskoprávní pravidla týkající se vysílání a přenosů
vysílání (označovanou často jako „OnlineSatCab“ směr-
nice)4. Autorský zákon z roku 2000 tak byl novelizován
v pořadí již 27. novelou, přičemž podobně jako je tomu
v tomto posledním případě, prakticky všechny rozsáh-
lejší vládní novely souvisely se změnami práva Evropské
unie (EU) a implementovaly nové unijní předpisy do čes-
kého právního řádu.

Historický kontext – modernizace
unijního autorského práva

Novela AZ 2022 je poslední z řady novel přijatých v po-
slední době v souvislosti s modernizací unijního autorské-
ho práva, kterou navrhla Evropská komise ve své Strategii
pro jednotný digitální trh v Evropě z května 2015.5

V následném sdělení – Akčním plánu – z prosince 2016
Evropská komise konkretizovala čtyři oblasti autorského
práva vyžadující modernizaci, a to

1. Rozšíření přístupu k obsahu v rámci EU (zjednoduše-
ním licencování)

2. Výjimky z autorského práva (přizpůsobením digitál-
nímu prostředí)

3. Vytvoření spravedlivějšího trhu (odstraněním tzv. va-
lue gap)

4. Boj proti pirátství (zlepšení vymahatelnosti práv, ze-
jména v online prostředí).

https://www.psp.cz/sqw/sbirka.sqw?o=9&T=31
https://eur-lex.europa.eu/eli/dir/2019/790/oj?locale=cs
https://eur-lex.europa.eu/eli/dir/2019/789
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A52015DC0192

4 upv.gov.cz

ČLÁNKY

První tři pilíře byly posléze realizovány prostřednictvím
dvou tzv. copyrightových balíčků, obsahujících jednak
nelegislativní dokumenty – sdělení Evropské komise6,
jednak legislativní návrhy tří směrnic a dvou nařízení.
Všechny legislativní návrhy byly posléze přijaty, staly se
součástí unijního autorského práva a posléze, ať už pří-
mo nebo prostřednictvím implementačních předpisů,
součástí české autorskoprávní úpravy.

Součástí prvního copyrightového balíčku bylo naříze-
ní o přenositelnosti obsahu (někdy zkráceně označo-
vané jako nařízení o portabilitě).7 Jako přímo závazný
předpis EU, účinný od 20. března 2018, se nařízení do
autorského zákona nijak nepromítlo a je zatím jediným
přímo závazným předpisem EU v oblasti (vnitrostátní-
ho) autorského práva jako takového.8 Nařízení se týká
služeb jako jsou Voyo, Netflix, Spotify apod. a jeho cí-
lem bylo zkvalitnit uvedené služby pro spotřebitele ze
zemí EU/EHP v situacích, kdy se tito spotřebitelé oci-
tají na krátkodobém (slovy nařízení „dočasném“) poby-
tu v jiném členském státě EU/EHP. Uvedené služby jim
mají během takového pobytu nabízet stejný obsah, jaký
je jim nabízen v jejich „domovském“ státě, kde si danou
službu předplatili. Jde tudíž v zásadě spíše o předpis
týkající se ochrany spotřebitele, autorskoprávní část
nařízení se týká zjednodušení získávání licencí pro

6 Sdělení Komise Evropskému parlamentu, Radě, Evropskému hospodářskému a sociálnímu výboru a Výboru regionů –
Směřování k modernějšímu a evropštějšímu rámci v oblasti autorského práva, COM/2015/0626 final.

7 Nařízení Evropského parlamentu a Rady (EU) 2017/1128 o přeshraniční přenositelnosti online služeb poskytujících obsah v rámci
vnitřního trhu.

8 Nařízení se nicméně promítlo částečně do předpisů souvisejících s ochranou spotřebitele, a v to v souvislosti s adaptací
tzv. nařízení CPC – nařízení Evropského parlamentu a Rady (EU) 2017/2394 ze dne 12. prosince 2017 o spolupráci mezi vnitrostátní-
mi orgány příslušnými pro vymáhání dodržování právních předpisů na ochranu zájmů spotřebitelů a o zrušení nařízení (ES)
č. 2006/2004 (Text s významem pro EHP). V České republice byl dohled na plněním povinností online služeb poskytujících obsah
svěřen České obchodní inspekci, a to novelou zákona o ochraně spotřebitele č. 238/2020 Sb.

9 Součástí druhého copyrightového balíčku, jak byl předložen Evropskou komisí v roce 2016, byly původně návrhy dvou směrnic
a dvou nařízení, návrh nařízení týkající se vysílání a přenosů vysílání byl posléze přijat ve formě směrnice.

10 Marrákešská smlouva o usnadnění přístupu k publikovaným dílům nevidomým osobám, osobám se zrakovým postižením
nebo osobám s jinými poruchami čtení.

11 Směrnice Evropského parlamentu a Rady (EU) 2017/1564 o některých povolených způsobech užití některých děl a jiných předmětů
chráněných autorským právem a právy s ním souvisejícími ve prospěch osob nevidomých, osob se zrakovým postižením
nebo osob s jinými poruchami čtení a o změně směrnice 2001/29/ES o harmonizaci určitých aspektů autorského práva a práv
s ním souvisejících v informační společnosti.

12 Nařízení Evropského parlamentu a Rady (EU) 2017/1563 o přeshraniční výměně formátově přístupných rozmnoženin některých děl
a jiných předmětů chráněných autorským právem a právy s ním souvisejícími mezi Unií a třetími zeměmi ve prospěch osob
nevidomých, osob se zrakovým postižením nebo osob s jinými poruchami čtení.

13 Viz pozn. po čarou 2 a 3.

14 Doporučení Komise o boji proti online pirátství sportovních a jiných živých akcích ze 4. 5. 2023, dokument C (2023) 2853
ze 4. 5. 2023, tisková zpráva Komise a dokument dostupné zde.

zpřístupňování obsahu v rámci celé EU/EHP, za podmí-
nek stanovených nařízením.

Součástí druhého copyrightového balíčku byly tři směrni-
ce a jedno nařízení9. Šlo o směrnici a nařízení k provedení
Marrákešské smlouvy WIPO z roku 201310, tj. směrnici (EU)
2017/156411 a nařízení (EU) 2017/156312. Oba tyto unijní
předpisy byly do českého právního řádu implementovány
prostřednictvím novely autorského zákona č. 50/2019 Sb.,
s účinností od 15. února 2019. Jako poslední byly přijaty
již v úvodu zmíněné směrnice z roku 201913, implemento-
vané novelou AZ z prosince 2022.

V rámci posledního čtvrtého pilíře týkajícího se vymáhání
práv v případech jejich porušování v online prostředí nebyl
Evropskou komisí předložen žádný nový legislativní návrh.
Evropská komise zvolila formu doporučení, které bylo zve-
řejněno v květnu 2023 a je zaměřeno na problémy s vymá-
háním práv v online prostředí speciálně v případě tzv. živých
akcí, jako jsou sportovní přenosy, živé koncerty apod.14

Zpožděná implementace

Obě směrnice z roku 2019 měly být členskými státy EU
implementovány nejpozději do 6. června 2021. Naprostá
většina států, mezi nimi i Česká republika, lhůtu nestihla.

https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A52015DC0626&qid=1682344150568
https://eur-lex.europa.eu/legal-content/CS/TXT/HTML/?uri=CELEX:32017R1128
https://eur-lex.europa.eu/eli/reg/2017/2394/oj
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A52016PC0594&qid=1682345336311
https://www.wipo.int/treaties/en/ip/marrakesh/
https://eur-lex.europa.eu/eli/dir/2017/1564/oj
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=celex%3A32017R1563
https://ec.europa.eu/commission/presscorner/detail/cs/ip_23_2508

upv.gov.cz

ČLÁNKY

 5

2/2023

Evropská komise postupně zahájila s jednotlivými státy
řízení o porušení povinností vyplývajících z členství v EU
(tzv. infringementy).

Návrh implementační novely byl připravován prakticky
od přijetí směrnic v roce 2019, a to mimo jiné na základě
intenzivních konzultací s širokým spektrem přímo i nepří-
mo dotčených subjektů. Parlamentu ČR byl návrh nove-
ly předložen nadvakrát, poprvé za vlády Andreje Babiše
v červnu 202115, aniž by ovšem přišel na řadu. Podruhé
byl návrh novely, prakticky ve stejné podobě, předložen
po parlamentních volbách na podzim 2021, již vládou
Petra Fialy. Samotné projednávání návrhu v Parlamentu
proběhlo až v roce 2022 a bylo mimořádně intenzivní, jak
v Poslanecké sněmovně, tak posléze i v Senátu.16 Díky při-
jetí novely koncem roku 2022 Evropská komise v dubnu
2023 infringement proti České republice zastavila.17

Obsah novely AZ 2022

Obecně lze konstatovat, že obsahem novely AZ jsou v zá-
sadě tzv. mandatorní ustanovení obou směrnic z roku
2019, a to ve většině případů v prakticky shodném zně-
ní, jaké je obsaženo v uvedených směrnicích, zejména
v jejich závazných částech, popř. v bodech odůvodnění.
Novela obsahuje celou řadu pojmů, které by si dle názoru
mnohých zasloužily definovat přímo v zákoně. Vzhledem
k tomu, že samotné směrnice definice těchto pojmů ne-
obsahují a zároveň ani neodkazují na vnitrostátní úpravy,
přísluší závazný výklad takových pojmů pouze Soudnímu
dvoru EU. Jakékoli pokusy o definici by spolu nesly riziko,
že se v budoucnu octnou v rozporu s výkladem Soudního
dvora EU. Podobně k implementaci přistoupily, až na
výjimky, i ostatní členské státy EU. V několika málo pří-
padech bylo využito fakultativních ustanovení směrnic,
popř. byly formulace nebo legislativně technické pojetí

15 Sněmovní tisk 1246.

16 Sněmovní tisk 31, senátní tisk 1.

17 V době uzávěrky byly infringementy stále ještě vedeny se šesti členskými státy EU, proti nimž již Evropská komise podala žalobu
k Soudnímu dvoru EU.

18 Sdělení Komise Evropskému parlamentu a Radě – Pokyny k článku 17 směrnice 2019/790 o autorském právu na jednotném
digitálním trhu, COM/2021/288 final.

19 Zejm. rozhodnutí ve věci C-401/19 Polsko proti Parlamentu a Radě, včetně stanoviska generálního advokáta v této věci.

20 Viz sněmovní tisk č. 31, viz poznámka pod čarou č. 15 (dokument t003100).

21 Viz sněmovní tisk č. 31, viz poznámka pod čarou č. 15 (dokument t0031a0).

22 Stenozáznamy jsou dostupné z webových stránek Poslanecké sněmovny u příslušných tisků (sněmovní tisk č. 31 a senátní tisk 1),
viz poznámka pod čarou č. 16.

implementace přizpůsobeny vnitrostátní právní úpravě.
Výkladovými vodítky proto budou zejména body odůvod-
nění směrnic, související dokumenty Evropské komise,
mj. Pokyny k článku 1718, judikatura Soudního dvora EU,
ta stávající19 i budoucí, a dále rovněž důvodová zpráva
k návrhu novely20 a tzv. Zpráva RIA21.

Nad rámec implementace byly přijaty pouze dílčí změny
týkající se knihovní licence, resp. odměny příslušející no-
sitelům práv v souvislosti s absenčním půjčováním au-
torských děl v knihovnách. Kromě toho byly přijaty ještě
dvě změny rovněž nijak nesouvisející s uvedenými směr-
nicemi z roku 2019, a to prostřednictvím poslaneckých
pozměňovacích návrhů (viz dále). Při výkladu těchto
dvou změn bude nutno přihlédnout k průběhu projed-
návání návrhu novely v Parlamentu, jak je zachyceno
zejména ve stenozáznamech z jednání pléna Sněmovny
a Senátu.22

Implementace směrnice o autorském
právu na jednotném digitálním trhu

Většina změn v autorském zákoně souvisí s implementací
směrnice (EU) 2019/790, což je pochopitelné s ohledem na
rozsah této směrnice, čítající celkem 32 článků a 86 bodů
odůvodnění (ve srovnání se 14 články a 27 body odůvod-
nění směrnice OnlineSatCab). Nejdůležitější změny, které
směrnice přinesla, jsou níže uvedeny v zásadě v pořadí,
v jakém jsou obsaženy ve směrnici.

Změny v úpravě výjimek a omezení práv

Licence pro digitální výuku
V novém § 31a je obsažena nová zákonná licence pro
digitální výuku. Jde o zvláštní úpravu ve vztahu k obec-
né zákonné licenci k užití díla nebo jiného předmětu

https://www.psp.cz/sqw/text/historie.sqw?o=8&T=1246
https://www.psp.cz/sqw/historie.sqw?o=9&T=31
https://eur-lex.europa.eu/legal-content/CS/ALL/?uri=CELEX:52021DC0288
https://curia.europa.eu/juris/liste.jsf?num=C-401/19

6 upv.gov.cz

ČLÁNKY

ochrany pro ilustrační účel při výuce podle § 31 odst. 1
písm. c). V novém ustanovení jsou uvedeny podmínky,
které je nutno splnit při tzv. digitálním užití předmětů
ochrany. Novou zákonnou licenci mohou využít školská
nebo vzdělávací zařízení, která splňují podmínky pro
zařízení poskytující vzdělávání podle zvláštních záko-
nů. Nová zákonná licence se vztahuje na všechny druhy
předmětů ochrany (tj. včetně počítačových programů)
a je stanoven její přeshraniční účinek, umožňující užití
předmětů ochrany v rámci celé EU/EHP. Užití musí pro-
bíhat v prostorách vzdělávacího zařízení, ale není vylou-
čeno užití i na jiných místech (viz níže uváděné příklady),
ale vždy na odpovědnost vzdělávacího zařízení. (Musí
jít tedy vždy o iniciativu školy nebo vzdělávacího zaří-
zení v rámci vyučování, byť bude akce realizována např.
v prostorách muzea nebo knihovny. Nová úprava se ne-
bude vztahovat na vzdělávací akce jiných subjektů než
uvedených škol a zařízení, např. knihoven nebo muzeí.)
Kromě toho bude možné takové užití i online, ale pouze
v zabezpečeném elektronickém prostředí přístupném
jen žákům nebo studentům a pedagogům daného vzdě-
lávacího zařízení. Podobně jako v případě platné právní
úpravy tzv. výukové licence se uplatní tzv. třístupňový
test, tedy že užití díla nesmí být v rozporu s běžným způ-
sobem užití díla a nesmí jím být nepřiměřeně dotčeny
oprávněné zájmy autora.

V souladu s možností danou směrnicí (EU) 2019/790
byly z působnosti nové zákonné licence vyňaty materiá-
ly, resp. předměty ochrany primárně určené pro vzdělá-
vací trh (jako jsou zejména učebnice s doložkou MŠMT)
a notové záznamy. K digitálnímu užití těchto materiálů
bude proto nutné uzavřít licenční smlouvu (zpravidla
již při pořizování takových materiálů). Tím není nijak
dotčena možnost uzavírat pro užití takových materiálů
bezúplatné licenční smlouvy (např. licence typu Creative
Commons), bude-li to s ohledem na konkrétní okolnosti
vhodné nebo nutné (např. v případě materiálů vytváře-
ných v rámci různých dotačních programů předpokláda-
jících takové způsoby distribuce).

Licence pro užití autorských děl a jiných předmětů ochrany
nedostupných na trhu
Jedním z cílů Evropské komise bylo usnadnit paměťovým
institucím, jako jsou knihovny, muzea, galerie, archivy, zís-
kávání licencí ke zpřístupňování digitalizovaných sbírek
online. Směrnice (EU) 2019/790 za tím účelem zavedla

režim rozšířené kolektivní správy doplněný speciálními
zárukami pro nositele práv (v podobě informačního sys-
tému – seznamu děl nedostupných na trhu vedeného
Úřadem EU pro duševní vlastnictví), viz dále. Pro případy,
kdy nebude existovat kolektivní správce, byla do směr-
nice Evropským parlamentem doplněna zákonná licence
(tzv. záložní výjimka), umožňující paměťovým institu-
cím zpřístupňovat digitalizované sbírky online již na zá-
kladě zákonné licence, nicméně při splnění shodných
podmínek ohledně zveřejnění informací o dílech nebo
jiných předmětech ochrany ve zmíněném seznamu děl
nedostupných na trhu. Nová zákonná licence byla do
autorského zákona doplněna prostřednictvím nového
§ 37b. Definice děl nedostupných na trhu je nově obsa-
žena v § 27c a vztahuje se i na ostatní předměty ochra-
ny (zvukové záznamy, zvukově obrazové záznamy atd.,
srov. § 74, § 78 ad.).

Licence pro pastiš
Do § 38g upravujícího zákonnou licenci pro karikaturu
a parodii, byla doplněna poslední z dosud neimplemen-
tovaných zákonných licencí (ze seznamu fakultativních
výjimek a omezení práv obsaženém v tzv. Informační
směrnici 2001/29/ES), a sice zákonná licence pro úče-
ly pastiše. Slovník spisovného jazyka českého uvádí, že
pastišem se rozumí „literární, hudební nebo výtvarné dílo
napodobující techniku, styl jiného díla“. V praxi dochází čas-
to k využití kombinace vícero zákonných licencí – kromě
pastiše jde zároveň často o karikaturu nebo parodii. I v pří-
padě této zákonné licence je nutno dodržet podmínky
stanovené tzv. třístupňovým testem v § 29 a podobně
jako v případě zákonné licence pro účely karikatury a pa-
rodie se bude nová zákonná licence vztahovat pouze na
užití děl a jiných předmětů ochrany již zveřejněných, a to
zveřejněných v souladu s právem (srov. § 29 odst. 2).

Licence pro tzv. vytěžování textů a dat
Do autorského zákona byly dále ještě doplněny dvě nové
zákonné licence k užití díla a jiného předmětu ochrany
pro účely automatizované analýzy textů nebo dat. Na
základě požadavku Legislativní rady vlády se namísto
obvyklého překladu angl. pojmu text and data mining
(vytěžování textů a dat) zvolila formulace „automatizova-
ná analýza textů nebo dat“. Tato změna terminologie se
pak promítla rovněž v ustanoveních týkajících se zvlášt-
ního práva pořizovatele databáze a ve změně dalších
předpisů (viz dále).

upv.gov.cz

ČLÁNKY

 7

2/2023

V § 39c je obsažena zákonná licence „obecná“, tj. umož-
ňující užití předmětů ochrany pro jakékoli účely, včetně
komerčních, v § 39d je pak upravena zákonná licence
speciálně pro účely vědeckého výzkumu. Při splnění pod-
mínek stanovených v § 39c, resp. v § 39d, mohou opráv-
něné subjekty užívat chráněná díla či předměty ochrany
pro účely automatizované analýzy textů nebo dat bez
nutnosti uzavírat licenční smlouvy s nositeli práv. V přípa-
dě „obecné“ zákonné licence mají nositelé práv možnost
provést „opt-out“, tj. vyloučit použití této licence ve vzta-
hu k jejich dílu nebo jinému předmětu ochrany. I v přípa-
dě těchto zákonných licencí je nutno dodržet podmínky
stanovené tzv. třístupňovým testem v § 29.

V souvislosti s úpravou zákonných licencí je vhodné
zmínit ještě doplnění nového odstavce 3 do § 29, upra-
vujícího tzv. třístupňový test. Nový odstavec obsahuje
pravidlo, které bylo dosud dovozováno výkladem, a sice
že nestanoví-li zákon jinak, nelze smluvně omezit nebo
vyloučit aplikaci omezení práv nebo výjimek z práv.

Licencování užití předmětů ochrany nedostupných
na trhu kolektivním správcem

Jak již bylo zmíněno výše, jedním z cílů směrnice (EU)
2019/790 bylo usnadnit paměťovým institucím získávání
licencí ke zpřístupňování digitalizovaných sbírek online.
Kromě definice díla nedostupného na trhu (v § 27c) a tzv. zá-
ložní výjimky (v § 37b) se implementace směrnice projevila
v novele AZ doplněním režimu rozšířené kolektivní sprá-
vy pro licencování užití předmětů ochrany nedostupných
na trhu v § 97e odst. 4 písm. m). Dosavadní úprava rozší-
řené kolektivní správy vztahující se pouze na knihy a pe-
riodika v § 97e odst. 4 písm. i) byla přizpůsobena znění
směrnice a kromě zachovaného (národního) Seznamu
děl na trhu nedostupných (v § 97f), který by měl být
posléze propojen s unijním seznamem, bylo doplněno
ustanovení obsahující pravidla licencování dle směrnice,
včetně pravidel týkajících se unijního seznamu (portálu)
děl nedostupných na trhu spravovaného Úřadem EU pro
duševní vlastnictví (EUIPO)23 (v § 97ea).

Podobně jako v případě zákonné licence bude muset
paměťová instituce nejméně 6 měsíců před zamýšleným
užitím (a před sjednáním licenční smlouvy s příslušným

23 Portál děl nedostupných na trhu je dostupný zde.

kolektivním správcem) zveřejnit v unijním seznamu děl
nedostupných na trhu informaci o daném předmětu ne-
dostupném na trhu. Konkrétně půjde o identifikaci díla
nebo jiného předmětu ochrany, identifikaci instituce kul-
turního dědictví, která bude mít v plánu užít předmět da-
nými způsoby, a posléze i informace o stranách licenční
smlouvy, teritoriálním rozsahu licence a způsobech užití.
Zároveň bude zveřejněna informace o možnostech no-
sitelů práv provést tzv. opt-out (vyjmout své dílo nebo
předmět ochrany z daného režimu), který bude prová-
děn rovněž prostřednictvím unijního portálu.

Informovanost nositelů práv a uživatelů, tj. institucí kul-
turního dědictví v EU, ohledně zamýšleného užití urči-
tého díla nebo jiného předmětu ochrany nedostupného
na trhu (nebo souboru/sbírky takových předmětů) bude
zajištěna jednak prostřednictvím unijního seznamu zpří-
stupněném na internetových stránkách EUIPO a pro-
střednictvím internetových stránek institucí kulturního
dědictví.

Směrnice ukládá členským státům konzultovat s nositeli
práv, kolektivními správci a institucemi kulturního dědic-
tví otázky spojené s aplikací této nové právní úpravy. Mezi
tématy, která budou jistě předmětem diskuzí, budou např.
otázky, jak definovat nedostupnost na trhu u některých

Jedním z cílů směrnice
(EU) 2019/790 bylo
usnadnit paměťovým
institucím získávání
licencí ke zpřístupňování
digitalizovaných sbírek
online.

https://euipo.europa.eu/out-of-commerce/#/

8 upv.gov.cz

ČLÁNKY

typů autorských děl a předmětů ochrany, jako jsou díla
výtvarného umění nebo kinematografická nebo audiovi-
zuální díla.

Nová práva související s právem autorským

Práva vydavatelů tiskových publikací
Novinkou v oblasti práv souvisejících s právem autor-
ským bylo především zavedení nových práv vydavatelů
tiskových publikací v souvislosti s online užitím tiskových
publikací poskytovateli služeb informační společnosti
podle čl. 15 směrnice (EU) 2019/790. V novém § 87b je
v souladu se směrnicí v odstavci 1 uvedena pozitivní
a v odstavci 2 negativní definice pojmu tisková publi-
kace. Tiskovou publikací se pro uvedený účel rozumí
zejména denní tisk (deníky), týdeníky nebo měsíčníky,
tj. periodika zaměřená na poskytování zpravodajství
a dalších forem publicistiky, jako jsou komentáře, články
na obecná či speciální témata, rozhovory, recenze apod.
Nová práva se vztahují jak na publikace vydávané v tiš-
těné formě, tak na tzv. online periodika zpřístupňovaná
v nehmotné podobě online (ať už pouze online nebo
paralelně s tištěnou formou). Dle negativního vymezení
se nová úprava nevztahuje na vědecké a odborné časo-
pisy a podobná periodika vydávaná pro vědecké nebo
akademické účely.

Novela přiznává vydavatelům stejná výlučná majetková
práva, jaká jsou přiznána autorům a nositelům práv souvi-
sejících s právem autorským v čl. 2 a čl. 3 odst. 2 směrnice
2001/29/ES, tj. právo na rozmnožování tiskové publikace
a její sdělování veřejnosti (ve smyslu § 18 odst. 2), a to
v případech užití tiskových publikací poskytovateli služeb
informační společnosti. Dále se na uvedená práva vyda-
vatelů vztahují obdobně taxativně uvedená ustanovení
hlavy I autorského zákona, včetně taxativně uvedených
zákonných licencí a tzv. třístupňového testu v § 29. Práva
vydavatele tiskové publikace jsou převoditelná a doba
trvání ochrany je stanovena v délce 2 let od zveřejnění
tiskové publikace. V souladu se směrnicí (EU) 2019/790
je v odst. 8 výslovně stanoveno, že se práva vydavatelů

24 Ke dni uzávěrky zatím nebyla Ministerstvu kultury předložena žádná žádost o oprávnění ke kolektivní správě práv vydavatelů
tiskových publikací.

25 Pozměňovací návrh poslance Jana Laciny (SD 1274), dokument 22530-35070.docx,
dostupný z https://www.psp.cz/sqw/historie.sqw?o=9&T=31.

26 Viz např. Google kvůli novele zákona přestane v Česku zobrazovat náhledy zpravodajského obsahu, ČTK, 1. 12. 2022, dostupné zde.

nevztahují na užití jednotlivých slov nebo velmi krátkých
úryvků a na vkládání hypertextových odkazů.

Oproti původnímu vládnímu návrhu, který počítal s mož-
ností zavedení rozšířené kolektivní správy práv vydavatelů
tiskových publikací, neobsahuje platné znění v souvislos-
ti s novými právy vydavatelů žádnou zmínku o kolektiv-
ní správě. To nevylučuje, aby bylo případnému žadateli
o oprávnění ke kolektivní správě, při splnění všech podmí-
nek stanovených zákonem, uděleno oprávnění k tzv. dob-
rovolné kolektivní správě. Takový kolektivní správce pak
bude zastupovat pouze ty vydavatele, kteří jej smluvně
pověří zastupováním při výkonu jejich práv.24

Původní vládní návrh přebírající prakticky doslova
úpravu ze směrnice (EU) 2019/790 byl značně dopl-
něn poslaneckým pozměňovacím návrhem25 o několik
odstavců. Jak vyplývá z odůvodnění pozměňovacího
návrhu, jeho cílem bylo zabránit „francouzskému scé-
náři“, kdy byla implementace směrnice provedena také
pouhým převzetím ustanovení směrnice, čímž (údaj-
ně) vznikla v právní úpravě mezera umožňující posky-
tovatelům služeb informační společnosti nová práva
vydavatelů obejít a kterou následně muselo vyplnit
rozhodnutí francouzského antimonopolního úřadu.
Poslanecký návrh proto, silně inspirován italskou im-
plementací směrnice, doplnil několik opatření s cílem
posílit vyjednávací pozice vydavatelů.

V prvé řadě byla do odst. 9 doplněna zásada, že posky-
tovatel služby informační společnosti je při sjednávání
licence povinen zachovat vůči vydavateli tiskové pub-
likace spravedlivý, rovný a nediskriminační přístup a za
udělení licence uhradit vydavateli přiměřenou odměnu.
Nemá tím být ovšem vyloučena možnost sjednat licen-
ci i bezúplatnou. Dále byly doplněny další odstavce 10
až 16, z nichž zejména odst. 11 a 14 se ukázaly praktic-
ky vzápětí po přijetí novely Parlamentem jako velmi
problematické a měly účinek přesně opačný, než jaký
předpokládal pozměňovací návrh, resp. směrnice jako
taková.26

https://www.psp.cz/sqw/historie.sqw?o=9&T=31
https://zpravy.aktualne.cz/domaci/senat-schvalil-novelu-diky-ktere-vydavatele-ziskaji-silnejsi/r~236ee22e719d11eda9eeac1f6b220ee8/

upv.gov.cz

ČLÁNKY

 9

2/2023

V odst. 10 jsou příkladmo uvedena kritéria, k nimž se
má přihlížet při sjednávání výše licenční odměny za
užití obsahu tiskových publikací. V odst. 11 až 13 byl za-
veden mechanismus stanovení výše licenční odměny
Ministerstvem kultury, a to v případech, kdy budoucí
smluvní strany licenční smlouvy nebyly schopny se do
60 dnů ode dne zahájení jednání o licenční smlouvě do-
hodnout na výši licenční odměny. V takovém případě se
může kterákoliv z jednajících stran obrátit na ministerstvo
s žádostí o určení výše odměny. Zákon zároveň stanoví
povinnost obou stran poskytnout ministerstvu na vyžá-
dání veškeré údaje nezbytné pro určení výše odměny
nebo způsobu jejího určení. Tato informační povinnost
je jedním z ustanovení, které vyvolává obavy na straně
poskytovatelů služeb, a to z důvodu (údajného) neome-
zeného rozsahu informační povinnosti a s tím spojenými
riziky zneužití informací poskytnutých pro účely daného
správního řízení. Řízení o stanovení výše odměny se ne-
použije v případech, kdy bude licence sjednávána kolek-
tivním správcem.

Pravděpodobně nejproblematičtějším ustanovením, spo-
lu s ustanovením o sankcích (viz dále), se ukázal odst. 14,
který vymezuje jednání, kterými by se obcházela práva
vydavatele a kterých je poskytovatel služby informační
společnosti povinen se zdržet pod hrozbou citelné peněž-
ní sankce (až do výše 1 % celosvětového obratu). Jde kon-
krétně o zákaz odmítnout jednat v dobré víře o licenci,
dále zákaz svévolného omezení či úpravy služby diskrimi-
načním způsobem poskytovatelem služby s dominant-
ním postavením, a to tak, že by se vyloučila nutnost získat
licenci od konkrétního vydavatele, a to bez spravedlivého
důvodu, a konečně zákaz zneužití dominantního tržního
postavení k získání licence za podmínek pro vydavatele
nepřiměřeně nevýhodných.

S novými právy vydavatele tiskových publikací souvisí
rovněž nové právo autora, jehož dílo je součástí tiskové
publikace, na přiměřený podíl na příjmech vydavatele
tiskové publikace plynoucích z výkonu jeho práv. To se
v novele promítlo v novém § 25b. S ohledem na převa-
žující počet autorů působících v zaměstnaneckém nebo
obdobném poměru se nezavedla povinná kolektivní
správa tohoto nového práva (na odměnu), byť bývá jinak

27 Kolektivní správce DILIA již oprávnění k výkonu kolektivní správy práva podle § 97d odst. 1 písm. a) bod 6 obdržel. Rozhodnutí
o udělení oprávnění č.j. MK 24960/2023 SOAP nabylo právní moci dne 19. dubna 2023.

pro tento typ práv typická. Autorům (a vydavatelům) se tak
ponechala možnost volby mezi individuálním výkonem
tohoto práva nebo výkonem práva v režimu tzv. dobro-
volné kolektivní správy, popř. prostřednictvím nezávislého
správce práv.

Právo nakladatelů na odměnu v souvislosti s půjčováním
autorských děl v knihovnách
Další novinkou v oblasti práv souvisejících s právem
autorským je zavedení nového práva nakladatelů na
odměnu v souvislosti s absenčním půjčováním jimi vy-
daných autorských děl v knihovnách v § 87 odst. 2. Jde
o obdobné právo, jaké mají autoři dle § 37 odst. 2 a pří-
slušných bodů Přílohy č. 1 k autorskému zákonu, kde je
stanovena sazba odměny, hrazená ze státního rozpočtu
za všechny knihovny evidované dle knihovního záko-
na prostřednictvím Národní knihovny ČR kolektivnímu
správci DILIA (a OOA-S). Obdobně tomu bude v případě
odměn nakladatelů. Také jejich právo na tuto odměnu
bude vykonáváno v režimu povinné kolektivní správy
dle § 97d odst. 1 písm. a) bod 6.27 Sazba odměny za jed-
nu absenční výpůjčku je upravena ve zmíněné Příloze
k autorskému zákonu a spolu s valorizací odměny pro
autory činí pro obě kategorie nositelů práv dohromady
1,70 Kč. V souvislosti s těmito změnami byl také nově
upraven seznam knihoven, za které platí (nebo naopak
neplatí) odměny stát.

Nová speciální úprava odpovědnosti tzv. úložišť
pro sdílení obsahu online

Nová zvláštní úprava odpovědnosti za porušení autor-
ských práv (a práv souvisejících s právem autorským)
tzv. úložišť pro sdílení obsahu online, podle čl. 17 směr-
nice (EU) 2019/790, byla, vedle nových práv vydavatelů
tiskových publikací, nejvíce problematickou částí imple-
mentace (podobně tomu bylo ostatně i při projednávání
samotné směrnice). Při implementaci do autorského zá-
kona se využila ustanovení uvolněná přesunutím právní
úpravy licenční smlouvy z autorského zákona do „nové-
ho“ občanského zákoníku v roce 2012, tj. § 46 až § 52
autorského zákona. Kromě toho byla v § 18 odst. 2 dopl-
něna definice pojmu „sdělování veřejnosti“ (v užším slova
smyslu, resp. ve smyslu angl. zkráceného pojmu „making

10 upv.gov.cz

ČLÁNKY

available“) tak, že se nově za „zpřístupňování díla veřej-
nosti způsobem, že kdokoli může mít k němu přístup na
místě a v čase podle své vlastní volby zejména počítačo-
vou nebo obdobnou sítí“ považuje také „zpřístupňování
díla veřejnosti poskytovatelem služby pro sdílení obsahu
online podle § 46 odst. 1, bylo-li dílo nahráno uživatelem
takové služby“.

V § 46 odst. 1 je obsažena definice poskytovatele služ-
by informační společnosti, na kterého se nová úprava
vztahuje. Jde o takové služby, označované často jako
tzv. úložiště, které, zjednodušeně řečeno, soutěží nebo
potenciálně mohou soutěžit s ostatními online služ-
bami poskytujícími podobný nebo shodný obsah pro
stejné cílové skupiny v obdobném rozsahu, ale zpravi-
dla na základě licenčních smluv s nositeli práv, jako jsou
např. služby typu Spotify, Deezer, Netflix, HBO GO nebo
AEROVOD.

V § 46 odst. 2 je naopak příkladmo uvedeno, na které
typy služeb se nová úprava nevztahuje. Jde např. o elek-
tronické komunikační služby, cloudové služby, které uži-
vatelům umožňují nahrávat obsah výlučně k soukromým
účelům, nikoli ke sdílení s ostatními, dále např. online trži-
ště, jejichž hlavní činností je maloobchodní online prodej,
a nikoli poskytování přístupu k obsahu chráněnému autor-
ským právem. Z definice poskytovatele služeb pro sdílení
obsahu online jsou rovněž vyloučeny platformy pro vývoj
a sdílení softwaru s otevřeným zdrojovým kódem, nezis-
kové vědecké nebo vzdělávací archivy a neziskové online
encyklopedie (např. wikipedie).

V § 47 jsou stanoveny podmínky, při jejichž (kumula-
tivním) splnění nebude tzv. úložiště pro sdílení obsahu
online odpovídat za neoprávněné sdělování autorských
děl a jiných předmětů ochrany. Zjednodušeně řečeno,
úložiště bude povinno, při vyvinutí nejlepšího úsilí, získat
licenci k sdělování veřejnosti od nositele práv, a pokud ji
nezíská, pak na základě oznámení od nositele práv buď
dílo nebo jiný předmět odstraní nebo zabrání jeho do-
stupnosti. Provozovatelé tzv. úložišť budou povinni jed-
nat aktivně a oslovit minimálně ty nositele práv (nebo
jejich zástupce, např. kolektivní správce), kteří jsou obec-
ně známí, nebo mohou být snadno dohledatelní, a jde-li
o typ děl nebo předmětů ochrany, který je uživateli dané
služby obvykle nahráván. V případech již existujících slu-
žeb budou přinejmenším někteří nositelé práv nebo jejich

zástupci poskytovatelům těchto služeb známi s ohledem
na již dříve provedená oznámení podle dosavadní právní
úpravy v zákoně č. 480/2004 Sb., o některých službách
informační společnosti. V § 48 je pak stanoven mírnější
odpovědnostní režim pro nové služby pro sdílení obsahu
online (tzv. start-upy).

Součástí právní úpravy jsou rovněž různé záruky pro
uživatele služeb pro sdílení obsahu online, zejména
proti nadměrnému blokování nebo odstraňování ob-
sahu v případě, že jimi nahraný obsah autorský zákon
neporušuje. Jde o § 49 zakazující takovou formu spolu-
práce tzv. úložišť a nositelů práv, ať už prostřednictvím
licenčních smluv nebo jiných dohod (o odstraňování
obsahu), které by vedly k odstraňování nebo bloko-
vání obsahu, který autorský zákon neporušuje. Dále je
to § 51 ukládající tzv. úložišti povinnost zavést účinný
a rychlý mechanismus pro vyřizování stížností. Úložiště
mají také v § 50 stanoveno několik informačních po-
vinností, a to jednak vůči svým uživatelům, jednak vůči
nositelům práv.

Při projednávání návrhu novely v Poslanecké sněmovně
bylo doplněno několik pozměňovacích návrhů, všechny
z dílny České pirátské strany a v zásadě všechny směřují-
cí k posílení ochrany spotřebitelů – uživatelů tzv. úložišť,
popř. úložišť samotných. Do § 47 byl doplněn odst. 3
vymezující pravidla pro použití tzv. automatických filtrů
a odst. 4 výslovně konstatující zákaz tzv. obecného do-
hledu nad obsahem nahrávaným uživateli tzv. úložišť.
Do § 51 odst. 1 byla doplněna zásada, že stížnosti musí
být vyřizovány zdarma. Kromě toho byl do zákona do-
plněn ještě nový § 51a upravující rovněž ochranu před
tzv. overblockingem (nadměrným blokováním nebo od-
straňováním obsahu). Umožňuje, aby se v případě, kdy
tzv. úložiště opakovaně a neoprávněně zamezuje nahrá-
ní díla, znemožňuje přístup k dílu nebo je odstraňuje,
právnická osoba oprávněná hájit zájmy soutěžitelů nebo
zákazníků mohla domáhat zákazu provozování takové-
ho úložiště. Toto ustanovení nemá výslovnou oporu ve
směrnici a při projednávání v Parlamentu zazněly vážné
obavy z možného zneužití, např. v rámci konkurenčního
boje.

Jak bylo zmíněno již v úvodu, obzvláště při výkladu
celé této nové právní úpravy bude nutno přihlédnout,
kromě bodů odůvodnění směrnice, také k Pokynům

upv.gov.cz

ČLÁNKY

 11

2/2023

Evropské komise k článku 17 a k judikatuře Soudního
dvora EU.28

Také tato nová právní úprava se již projevila v praxi, resp.
zareagovali na ni, různým způsobem, provozovatelé ně-
kterých dotčených služeb a začala se rovněž promítat do
rozhodování tuzemských soudů.29

Změny smluvního práva v občanském zákoníku

Směrnice (EU) 2019/790 přinesla několik změn v oblasti
smluvního práva, které bylo nutno promítnout do přísluš-
né části občanského zákoníku upravujícího licence, přesně-
ji řečeno do části obsahující zvláštní ustanovení pro licenci
k předmětům chráněným autorským zákonem. Změny se
týkají úpravy licenční odměny, tzv. bestsellerového para-
grafu, informačních povinností nabyvatele licence vůči
nositeli práv a pravidel pro odstoupení od smlouvy nebo
změny smlouvy.

Ustanovením § 2374 odst. 1 (resp. § 2387) občanského zá-
koníku byla, prostřednictvím uvedených kritérií, implemen-
tována zásada vhodné a přiměřené odměny (pro) autora
(resp. výkonného umělce) za poskytnutí licence. Úprava
byla inspirována dřívější právní úpravou zavedenou nove-
lou autorského zákona č. 216/2006 Sb. a platnou do nabytí
účinnosti zákona č. 303/2013 Sb. (tzv. změnového zákona
k novému občanskému zákoníku z roku 2012) dne 1. ledna
2014. Touto novou úpravou není nijak dotčen § 2366 odst. 1
písm. b) umožňující sjednat bezúplatnou licenci.

Z § 2374 odst. 1 věty druhé vyplývá, že v zásadě by měly
být sjednávány odměny výnosové, naopak paušální od-
měny (jednorázové pevné částky), v praxi někdy označo-
vané jako tzv. buy-out, by měly být výjimkou a sjednávány
jen v odůvodněných případech a s ohledem na zvláštnosti
jednotlivých odvětví. Mezi příklady, kdy je důvodné sjed-
nat odměnu paušálně, patří například případy, kdy nelze
základ pro výpočet podílové odměny prakticky určit nebo
kdy administrativní náklady na určení podílové odměny
by byly nepřiměřeně vysoké (zejména není-li příspěvek
autora k dílu jako celku významný), při licenci k nekomerč-
nímu užití apod. Nedohodnou-li se strany na výši odměny,

28 Viz pozn. pod čarou č. 18 a 19.

29 Viz např. POKORNÝ, Marek. Televize začínají porážet Ulož.to. Pomáhá jim novela autorského zákona, která víc chrání autory.
Hospodářské noviny, 3. 4. 2023.

určí její výši soud podle obecných pravidel občanského zá-
koníku o závazcích (§ 1792 občanského zákoníku).

V § 2374 odst. 2 došlo k rozšíření aplikovatelnosti usta-
novení o tzv. dodatečné odměně (označované také jako
tzv. best-sellerová odměna) i na případy, kdy byla původně
sjednána odměna výnosová. Dosud měl autor a výkon-
ný umělec právo na dodatečnou odměnu pouze v pří-
padech, kdy byla původně sjednána paušální odměna,
která se ukázala posléze jako nepřiměřená, resp. zjevně
neúměrně nízká ve srovnání s příslušnými příjmy vyplýva-
jícími z následného užívání díla nebo ze záznamu výkonu
smluvní protistranou autora nebo výkonného umělce.

V novém § 2374a je obsažena zvláštní kogentní úprava
informační povinnosti nabyvatele (úplatné) licence k uži-
tí autorského díla (nebo uměleckého výkonu výkonného
umělce, viz § 2387). Nyní již nebude platit obecná infor-
mační povinnost dle § 2366 odst. 3. Nabyvatel licence je
nyní povinen poskytnout autorovi pravidelně aktuální, re-
levantní a úplné informace o užití díla, zejména pokud jde
o způsoby užití, veškeré vytvářené příjmy a odměnu, která
jim náleží. Obsah informace a míra její podrobnosti musí
být přiměřené nákladům a administrativní zátěži nabyva-
tele licence na takové poskytování ve vztahu k příjmům
plynoucím z užití díla. V případech, kdy příspěvek autora
(nebo výkonného umělce) k dílu (nebo uměleckému výko-
nu) jako celku není významný, není nabyvatel licence po-
vinen informace poskytovat, ledaže autor (nebo výkonný
umělec) prokáže, že takové informace potřebuje k uplat-
nění svého práva na dodatečnou odměnu podle § 2374
odst. 2. Odstavec 3 upravuje pravidla poskytování infor-
mací v případě, že byla poskytnuta podlicence.

V § 2378 upravujícím možnost autora (výkonného umělce)
odstoupit od smlouvy v případě nečinnosti na straně naby-
vatele licence došlo k určitému zúžení možnosti odstoupit
od smlouvy, a to jen na případy, kdy dílo (nebo umělecký
výkon) nebylo nikdy užíváno nebo již není užíváno vůbec,
nikoli jen nedostatečně, jak tomu bylo podle dosavad-
ní právní úpravy. Zároveň se ale doplnila možnost autora
(a výkonného umělce) po uplynutí přiměřené lhůty kromě
odstoupení od licenční smlouvy také jednostranně ukončit

12 upv.gov.cz

ČLÁNKY

výhradní povahu licence. V § 2378 odst. 2 jsou nově uprave-
na pravidla pro případ příspěvků více autorů (nebo výkon-
ných umělců). V § 2381 jsou upraveny následky odstoupení
od smlouvy nebo omezení licence pro nečinnost nabyvate-
le. Jedná se o speciální úpravu bezdůvodného obohacení,
§ 2991 a násl. občanského zákoníku se použijí subsidiárně.

Alternativní řešení sporů

Dosavadní speciální „autorskoprávní“ úprava alternativ-
ního řešení sporů obsažená v hlavě IV autorského záko-
na týkající se kolektivní správy byla přesunuta do hlavy I,
upravující autorské právo v užším slova smyslu a zároveň
některá obecně platná ustanovení použitelná obdobně
nebo přiměřeně i pro práva související s právem autorským
a pro zvláštní právo pořizovatele databáze,30 konkrétně do
§ 53 až 57. Využily se tak, podobně jako v případě již zmíně-
né implementace nové úpravy odpovědnosti tzv. úložišť,
paragrafy uvolněné přesunutím úpravy licenční smlouvy
z autorského zákona do občanského zákoníku.

Důvodem přesunutí úpravy prostředníků do obecné
části autorského zákona byla skutečnost, že směrnice (EU)
2019/790 počítá s možností využití alternativního řešení
sporů v různých oblastech, nesouvisejících nutně s výko-
nem kolektivní správy. Jak je uvedeno v § 53, nově je mož-
no prostředníka využít nejen pro řešení sporů při výkonu
kolektivní správy a ke zprostředkování sjednání kolektivní
nebo hromadné smlouvy nebo při vyjednávání sazebníků
(jak je uvedeno v § 101 autorského zákona), ale také ke
zprostředkování sjednání licence na užití audiovizuálního
díla, pro řešení sporů souvisejících s odstraňováním obsa-
hu z tzv. úložišť nebo pro řešení sporů vzniklých v souvis-
losti s novou úpravou smluvního práva.31

Doplnění úpravy přestupků

Úprava přestupků obsažená v autorském zákoně v § 105a
a násl. byla doplněna několika skutkovými podstatami

30 Srov. ustanovení odkazující na obdobné nebo přiměřené použití hlavy I (např. § 74, § 78 ad.).

31 Informace pro zájemce o zapsání do seznamu prostředníků vedeného Ministerstvem kultury lze nalézt na internetových stránkách
Ministerstva kultury.

32 Viz pozn. pod čarou č. 25.

33 Viz pozn. pod čarou č. 26.

34 Zákon č. 250/2016 Sb., o odpovědnosti za přestupky a řízení o nich. Obecná úprava věcné příslušnosti se uplatní pro řízení
o přestupku podle § 105b odst. 1 písm. h), které nebylo (technickým nedopatřením) uvedeno ve výčtu v § 105c odst. 1
autorského zákona.

a s nimi souvisejícími sankcemi. Většina těchto změn byla
provedena poslaneckým pozměňovacím návrhem týkají-
cím se práv vydavatelů tiskových publikací.32 Kromě vlá-
dou navrhovaného pouhého doplnění nového předmětu
ochrany (tiskové publikace) do výčtu předmětů ochrany
ve vymezení obecné skutkové podstaty přestupku (ne-
oprávněného užití předmětu ochrany) v § 105a odst. 1
písm. a) a § 105b odst. 1 písm. a), byly do § 105b odst. 1
doplněny do nových písm. g) a h) ještě dvě další skutkové
podstaty přestupku, kterého se mohou dopustit právnické
osoby a podnikající fyzické osoby. Podle písm. g) jde o pří-
pad, kdy poskytovatel služby informační společnosti nejed-
ná o licenci v souladu s § 87b odst. 9 nebo poruší povinnost
stanovenou v § 87b odst. 14 (viz výše), podle písm. h)
jde o porušení povinnosti uvedené v § 87b odst. 11,
tj. povinnosti poskytnout příslušné údaje ministerstvu
kultury v případě, že strany vyjednávající o licenci využi-
jí možnosti obrátit se na ministerstvo s žádostí o stano-
vení výše licenční odměny.

Kromě toho byly v § 105b odst. 2, upravujícím sankce,
doplněny sankce vztahující se k novým skutkovým pod-
statám. Za uvedená protiprávní jednání je možno uložit
pokutu až do výše 500 tisíc korun nebo až do výše 1 %
celkového celosvětového ročního obratu pachatele za
předchozí finanční rok. Tato nová, v původním vládním
návrhu novely neobsažená, úprava se podobně jako do-
plnění § 87b také projevila prakticky vzápětí po přijetí
novely Parlamentem, ještě před koncem roku 2022.33

Úprava věcné příslušnosti obce s rozšířenou působ-
ností zůstala zachována i pro nové skutkové podstaty.
Vyplývá to z doplnění § 105c odst. 1 písm. a) a z obecné
úpravy v zákoně o odpovědnosti za přestupky a řízení
o nich.34

Problematika novely autorského zákona nebyla tímto člán-
kem zcela vyčerpána, proto se v ní bude pokračovat ještě
v některém z dalších čísel.

https://mkcr.cz/seznam-prostredniku-cs-693
https://mkcr.cz/seznam-prostredniku-cs-693

upv.gov.cz

ČLÁNKY

 13

2/2023

60. výročí Institutu
průmyslověprávní výchovy
Letos uplyne 60 let od založení Institutu průmyslověprávní výchovy.
Již 60 let Úřad průmyslového vlastnictví šíří osvětu o tajích světa
ochrany průmyslového vlastnictví.

Mgr. Hana Churáčková, Ph.D.,
vedoucí oddělení Institut průmyslověprávní výchovy
Úřad průmyslového vlastnictví

K
Institutu mám osobní vztah. Moje profesní pů-
sobení v Úřadu se totiž překrývá i s působením
v Institutu – nejdříve jako studentky jeho spe-
cializačního studia, posléze jako přednášející
a posledního půldruhého roku jako jeho ve-

doucí. Nicméně na vzpomínání na Institut od jeho úplné-
ho začátku není moje působení v něm dost dlouhé. Jeho
života se totiž účastním „teprve“ posledních 25 let. Když
jsem v říjnu 1997 do Úřadu nastoupila, do specializační-
ho studia jsem byla přihlášena ihned, abych nemusela
čekat na zahájení nového školního roku. Rovnou jsem
naskočila do rozjetého vlaku, a přišla jen o první zářijový
blok výuky. Pro rekapitulaci prvních dvou třetin doby pů-
sobnosti Institutu budu vytěžovat především publikaci,
která byla vydána ke 40. výročí jeho vzniku a kterou s pre-
cizností a pečlivostí sobě vlastní sestavil jeden z mých
předchůdců pan Ing. Václav Jansa. Vycházel přitom neje-
nom z dostupných informačních pramenů, ale čerpal i ze
vzpomínek zakládajících pracovníků Institutu, především
paní Laďky Nedělové. Velké množství informací mu po-
skytl pan prof. Ing. Ladislav Jakl.

Historie Institutu se začala psát počátkem 60. let 20. sto-
letí. V Československu v té době už přes 40 let působil
patentový úřad, a to tehdy pod názvem Úřad pro patenty
a vynálezy. Plánované hospodářství a s ním i vynálezectví
a zlepšovatelství běželo na plné obrátky. Čím dál palčivěji

se však začínala projevovat skutečnost, že neexistovalo
žádné specifické vzdělávání pro pracovníky ve vynálezec-
tví, zlepšovatelství, vědecko-technických a ekonomických
informacích, ochranných známkách a chráněných vzorech.
Neexistovala žádná speciální fakulta ani vysokoškolský
studijní obor, které by poskytovaly ucelené vzdělávání
týkající se technické tvůrčí práce (tj. vynálezectví, objevi-
telství a zlepšovatelství, ať z hlediska metodiky, ekonomie
či právní ochrany). Jediným zdrojem informací byly pouze
publikace pracovníků Úřadu. Uvádělo se, že naše tehdejší
socialistická republika potřebovala až 9 000 specializova-
ných pracovníků, přičemž všemi potřebnými znalostmi jich
disponovalo pouze 300. Tyto znalosti mohli získávat v post-
graduálních kurzech tzv. patentového inženýrství, samot-
nou praxí ve vedení těchto agend v podnicích a vlastním
studiem dostupných písemných zdrojů. Pořádány byly
pouze krátkodobé kurzy. Zvážením všech záporů neexis-
tujícího komplexního odborného vzdělávání došlo vede-
ní tehdejšího Úřadu k závěru, že je třeba zajistit náležitou
odbornou výuku příslušných pracovníků, čímž se mj. mělo
účinněji přispět k rozvoji techniky. Poradní sbor předsedy
Úřadu pro patenty a vynálezy (ve sboru zasedali zástupci
výrobních rezortů a výzkumných ústavů s agendou vy-
nálezů, zlepšovacích návrhů a technicko-ekonomických
informací) doporučil, aby se této výuky ujal jakožto ústřed-
ní orgán státní správy pro příslušnou problematiku právě
Úřad pro patenty a vynálezy. Vzdělávací zařízení mělo mít
formu podnikového institutu s celostátní působností pro
všechny rezorty.

Potřebu zřídit při Úřadu pro patenty a vynálezy
Institut potvrdil sekretariát Státní komise pro rozvoj

14 upv.gov.cz

ČLÁNKY

a koordinaci vědy a techniky a zřízení Institutu schvá-
lil 7. září 1962. O souhlas se zřízením Institutu bylo po-
žádáno Ministerstvo školství a kultury dopisem ze dne
1. listopadu 1962 čj. VS 3773/62, přičemž se předpoklá-
dalo, že výuka bude zahájena od února 1963. Schválení
na ministerstvu proběhlo na přelomu let 1962 a 1963.
Přípisem čj. 5344/63-II/1 ze dne 31. ledna 1963 byl vydán
souhlas s jeho zřízením, a to v souladu s vládní vyhláškou
č. 51/1962 Sb., o podnikových institutech. Rozhodnutím
předsedy Úřadu pro patenty a vynálezy ze dne 31. srpna
1963 byl zřízen Podnikový institut při Úřadu pro paten-
ty a vynálezy. První studenti do lavic zasedli v září 1963.

Koncepční a organizační základy položil a prvním vedou-
cím Institutu se stal Otakar Koplík. Prvními pracovní-
ky Institutu byli Ladislava Nedělová a dr. Karel Strejček.
Studium mělo být tříleté a jeho forma dálková. Během
prvních pěti let mělo být v rámci šesti semestrového stu-
dia vyškoleno 350 studujících. Plán dále předpokládal, že
každý semestr bude ke studiu přijato 90 studentů, kteří

budou rozdělováni do dvou tříd. Vzhledem k tomu, že
studenti byli z celé republiky, měla se výuka konat jed-
nou měsíčně v rámci dvoudenních soustředění. Vždy
jeden den v týdnu měly být poskytovány tzv. průběžné
studijní konzultace. Zpočátku se Institut potýkal s pro-
blémem zajistit potřebný počet kvalifikovaných učitelů.
Vedle pracovníků Úřadu se podařilo potřebné vyučují-
cí získat z řad zaměstnanců Ústavu státu a práva a od-
borníků oborových středisek, kteří již měli zkušenosti
z vedení postgraduálních kurzů patentových inženýrů.
Řešil se též problém s umístěním Institutu a jeho mate-
riální vybavení, hledaly se prostory pro samotnou výu-
ku. Dnes nás může překvapit, že ke studiu byli studenti
přijímáni na základě přijímacího řízení, a to za značně
tvrdých podmínek. Uchazeči museli mít doporučení od
svého nadřízeného ministerstva a během přijímacího
pohovoru byly důkladně prověřovány i jejich politické
znalosti. Dále byla vyžadována alespoň desetiletá od-
borná praxe v oboru a nejméně středoškolské vzdělá-
ní. V roce 1963 Úřad získal koncesi na vydávání učebnic
a skript v „Knižnici při Úřadu pro patenty a vynálezy“,
a mohl tak mj. začít vydávat učební materiály pro po-
třeby studentů.

Výuka byla zahájena 19. září 1963. Do dvou tříd bylo při-
jato 77 posluchačů. Přednášelo se především ve velkých
přednáškových sálech Domu stavbařů a Slovanského
domu, studovně Úřadu a řadě jiných míst. Prvními učiteli
byli Ing. K. Bačkovský, prof. Ing. L. Jakl a O. Koplík. Učební
osnovy sestávaly z 480 hodin a obsahovaly 17 předmětů
a praktických cvičení. Největší prostor (64 hodin) byl dán
předmětu Patentová ochrana vynálezů v kapitalistických
zemích, v těsném závěsu následovaly předměty Výklad
československých předpisů o objevech, vynálezech a zlep-
šovacích návrzích (58 hodin) a Vědecko-technické a ekono-
mické informace (50 hodin). Z prvních dvou jmenovaných
předmětů a dále předmětu Metodika technické tvůrčí prá-
ce a teorie vynálezů sestávala i závěrečná zkouška. Prvních
50 absolventů ukončilo studium závěrečnou zkouškou
a obhajobou závěrečné práce v roce 1966. Absolventi byli
oprávněni užívat titul „diplomovaný technik“.

Nábor nových posluchačů byl prováděn každý semestr
do dvou tříd. V roce 1964 zahájila svou činnost pobočka
Institutu v Bratislavě. V letech 1966 až 1971 Institut za-
jišťoval dokonce přípravu a výuku asi stovky specialistů
z Bulharska.

Výuka byla zahájena
19. září 1963. Do dvou tříd
bylo přijato 77 posluchačů.
Přednášelo se především
ve velkých přednáškových
sálech Domu stavbařů
a Slovanského domu,
studovně Úřadu a řadě
jiných míst. Prvními učiteli
byli Ing. K. Bačkovský,
prof. Ing. L. Jakl a O. Koplík.

upv.gov.cz

ČLÁNKY

 15

2/2023

Od 1. ledna 1967 byl původní Podnikový institut trans-
formován na Institut průmyslové právní ochrany, který
se stal ústředním vzdělávacím zařízením pro obor průmy-
slověprávní ochrany. V roce 1969 bylo zavedeno doško-
lování absolventů. Pozornost byla soustředěna i na nové
vývojové trendy v mezinárodních úpravách vzorového
a známkového práva a bylo poukázáno na snahu po inte-
graci zemí Evropského hospodářského společenství, kte-
rá měla vyústit ve vznik tzv. „evropské ochranné známky“.

Od 1. ledna 1973 byl Institut přejmenován na Institut
výchovy při Úřadu pro vynálezy a objevy a v soula-
du s novým zákonem č. 84/1972 Sb., o objevech, vyná-
lezech, zlepšovacích návrzích a průmyslových vzorech,
měl dle ust. § 143 písm. h) povinnost zajišťovat výchovu
odborníků. Jeho hlavním úkolem, a to i podle nového or-
ganizačního řadu, byla výchovně-vzdělávací činnost, vě-
decko-výzkumná činnost, metodická a ediční činnost. Od
9. dubna 1973 se jeho ředitelem stal pan Ing. Jiří Pšenička.
V roce 1973 byla v rámci programové přestavby studia
zavedena řada předmětů poplatných tehdejšímu norma-
lizačnímu období. Výuka sice stále sestávala ze 17 před-
mětů rozdělených do 480 vyučovacích hodin, nicméně
téměř jednu třetinu tvořily právě politicko-ekonomické
předměty. Studium bylo ukončováno obhajobou závěreč-
né práce a ústní závěrečnou zkouškou, přičemž jedním ze
zkoušených předmětů byl Úvod do marxisticko-leninské
filozofie se zaměřením na vynálezectví a zlepšovatelství.

Dne 1. září 1975 vstoupila v platnost nová Směrnice pro
organizaci studia, v níž byla předsedou Úřadu vyme-
zena práva a povinnosti posluchačů, učitelů i pracov-
níků Institutu v pracovním procesu. Od školního roku
1975/1976 se přistoupilo k semestrální kontrole studia
formou klasifikovaných zápočtů. Jejich udělení bylo nut-
né k postupu do dalšího semestru. I nadále však studium
bylo rozvrženo do šesti semestrů, trvalo tedy tři roky. Na
studiu se silně odráželo plánované řízení hospodářství,
kdy se průběžně zvedal plán počtu nových technických
řešení, a s tím souvisel i obrovský nárůst počtu poslucha-
čů specializačního studia. V 70. letech byly v průměru
otevírány 4 třídy, v 80. letech tento počet vzrostl dokonce
na 5 až 6 tříd. Vyučovalo se nejenom v Praze a Bratislavě,
ale také v Košicích, Přerově, Brně a Pardubicích.

Od 1. září 1983 bylo vedle tříletého studia zřízeno i dvou-
leté postgraduální studium pro vysokoškoláky v rozsahu

320 vyučovacích hodin v 11 předmětech. Dne 1. dubna
1984 vstoupil v platnost nový studijní řád Institutu a byla
přepracována struktura studia. Zmíněné postgraduální
studium však nebylo uznáno jako studium postgraduální
ve smyslu tehdejšího zákona o vysokých školách.

V průběhu 70. a 80. let byly pro absolventy specializační-
ho studia organizovány doškolovací semináře. V září 1976
bylo v budově v ulici U Půjčovny otevřeno Konzultační stře-

disko technické, ekonomické a právní pomoci. Poskytování
konzultací zajišťovali odborní pracovníci Úřadu a členové
lektorského sboru. Další konzultační středisko bylo otevře-
no ve 2. pololetí roku 1977 v Bratislavě. Odborné konzul-
tace byly poskytovány rovněž během účasti na vybraných
celostátních technických výstavách.

Kuriozitou vedle již výše zmíněných bulharských studen-
tů je i další mezinárodní spolupráce. V jejím rámci bylo od
roku 1973 prostřednictvím Institutu zajišťováno dvouleté
studium specialistů na Ústředním institutu pro zvyšová-
ní kvalifikace ve vynálezectví a zlepšovatelství v bývalém
Sovětském svazu. Do roku 1990 v něm ukončilo studium
97 československých studentů. Výuka samozřejmě probí-
hala dálkově. Dvě měsíční soustředění se konala v Praze,
jedno měsíční a následně jedno patnáctidenní v Moskvě.
Studium bylo ukončováno obhajobou diplomové práce.

V 70. letech byly v průměru
otevírány 4 třídy,
v 80. letech tento počet
vzrostl dokonce
na 5 až 6 tříd. Vyučovalo se
nejenom v Praze a Bratislavě,
ale také v Košicích, Přerově,
Brně a Pardubicích.

16 upv.gov.cz

ČLÁNKY

Začátkem 90. let se změnou společensko-politických po-
měrů začalo postupně docházet ke změnám i v oblasti
průmyslového vlastnictví. Na to úzce navazovala změna
obsahu specializačního studia, organizace kurzů i vyda-
vatelské činnosti. V roce 1990 byl název Institut výchovy
rozšířen na název Institut průmyslověprávní výchovy
a do jeho čela se 1. června 1990 postavil jeho dlouho-
letý pracovník pan Mgr. Karel Špindler. V tomto roce
byla zavedena nová koncepce Institutu, kdy jeho hlavní
činnosti sestávaly ze čtyř okruhů: 1) Výuka ve specializač-
ním studiu a pravidelné doškolování absolventů; 2) Výuka
v krátkodobých kurzech; 3) Příprava zkoušek patentových
zástupců; 4) Příprava publikací.

Od školního roku 1990/1991 byla délka studia sjednoce-
na na dva roky. Byly kompletně přepracovány učební os-
novy a plán. Pomineme-li vyřazení politických předmětů,
hlavní pozornost byla soustředěna na patentové infor-
mace a rešerše, československé patentové právo, zpraco-
vání přihlášek vynálezů a průmyslových vzorů, ochranné

známky a licence. Celkový počet výukových hodin splňo-
val požadavky ministerstva školství na minimální délku
studia u pomaturitního vzdělávání, což činilo 160 hodin
ročně. Změnila se také struktura posluchačů a výrazně se
snížil jejich počet. Do studia již nastupovali pouze lidé se
skutečným zájmem o problematiku, nikoliv na základě
centrálně stanoveného plánu. Od roku 1991 je pravidel-
ně otevírána jedna třída s 20–35 studenty.

Od 90. let se znovuzavedením povolání patentového zá-
stupce začal Úřad prostřednictvím Institutu organizovat
zkoušky uchazečů o zápis do rejstříku patentových zá-
stupců. První zkoušky proběhly dne 29. ledna 1991 a zú-
častnilo se jich 7 uchazečů. Další zkoušky následovaly
v měsíčních intervalech a od roku 1994 jedenkrát ročně.

Pro absolventy specializačního studia bylo počátkem
90. let pořádáno na základě jejich zájmu jednosemes-
trální inovační studium a dále třídenní doškolovací se-
mináře za účelem doplnění znalostí a jejich aktualizace.
Pokračovalo se v pořádání velkého množství jednoden-
ních kurzů a seminářů k aktuální problematice.

Dne 10. ledna 1991 byla Ministerstvem školství, mláde-
že a tělovýchovy ČR Institutu udělena ve smyslu vyhláš-
ky Ministerstva práce a sociálních věcí ČR č. 21/1991 Sb.,
o bližších podmínkách zabezpečování rekvalifikace ucha-
zečů o zaměstnání a zaměstnanců, akreditace pro re-
kvalifikace v oblasti průmyslového vlastnictví. Platnost
akreditace skončila především z důvodu délky studia,
která nebyla vhodná pro rekvalifikace, dne 31. prosince
1999. Institut je od roku 1991 členem Asociace institu-
cí vzdělávání dospělých. V roce 1992 začala probíhat ve
spolupráci s Evropským patentovým úřadem výuka pro
vybrané patentové zástupce. K informování veřejnosti
o novinkách v oblasti průmyslového vlastnictví sloužil
časopis Průmyslové vlastnictví, jehož vydávání přešlo
v roce 1995 pod Institut.

Do nového tisíciletí Institut uvedl pan Ing. Václav Jansa
(jmenován k 1. lednu 2000), který v jeho čele stál dlou-
hých 17 let. Za dobu jeho působení se začala psát nová,
moderní kapitola Institutu. Došlo k jeho proměně v mo-
derní vzdělávací zařízení reagující na moderní trendy ve
výuce. Byly rovněž nastaveny potřebné procesy souvi-
sející se zákonem o státní službě týkající se vzdělávání
úředníků a organizování úřednické zkoušky s takovou

Od 90. let se
znovuzavedením povolání
patentového zástupce
začal Úřad prostřednictvím
Institutu organizovat
zkoušky uchazečů o zápis
do rejstříku patentových
zástupců. První zkoušky
proběhly dne
29. ledna 1991 a zúčastnilo
se jich 7 uchazečů.

upv.gov.cz

ČLÁNKY

 17

2/2023

přesností, že s malými obměnami v důsledku novel slu-
žebního zákona jsou používány stále.

V průběhu prvního desetiletí 21. století se podařilo přetr-
vávající problém s akreditací specializačního studia částeč-
ně vyřešit díky spolupráci s Vysokou školou veřejné správy
a mezinárodních vztahů v Praze, později přejmenovanou
na Metropolitní univerzitu Praha (dále též MUP), v rámci
programu celoživotního vzdělávání. Bylo zavedeno pravi-
delné hodnocení studia posluchači, což přineslo cennou
zpětnou vazbu jak přednášejícím, tak i organizátorům. Ke
specializačnímu studiu byla přihlašována většina nových
zaměstnanců Úřadu. Problém s chybějícími učebnicemi
a další studijní literaturou byl překlenut rovněž díky spo-
lupráci s MUP, neboť Úřad vlastní produkci publikací pro
potřeby studujících specializačního studia mohl doplňo-
vat publikacemi vydanými MUP, popř. někteří přednášející
si zpracovali ke svým přednáškám tzv. pracovní sešity, resp.
skripta. Podstatu studijních materiálů však tvořily prezen-
tace k přednáškám, které jsou dodnes pro studenty před
výukou zveřejňovány. Postupem času sami studenti začali
čím dál naléhavěji volat po zařazení více různých praktic-
kých bloků do výuky, do nichž by se mohli přihlašovat dle
své odbornosti, popř. zájmu. Tato poptávka byla realizová-
na prostřednictvím zavedení tzv. „praktického semináře“.
V této souvislosti bylo třeba vyrovnat se
s personálními otázkami. U některých před-
mětů nastal problém s generační výměnou,
resp. náhradami za stávající přednášející.

Po roce 2000 se začala výrazněji měnit
skladba studentů. Specializační studium
stále častěji navštěvovalo více a více stu-
dentů, jejichž nároky a očekávání se zvyšo-
valy. Studentům již nestačilo pouhé strohé
předávání informací. Požadovali i praktic-
kou, realitě přiblíženou výuku, která by byla
orientovaná na řešení problémů, se který-
mi se běžně setkávali během své profesní
praxe. Od přednášejících se očekávalo, že
odhalí skutečné potřeby účastníků a bu-
dou nejenom realizovat vzdělávací akce,
ale současně i poskytovat související služby
„na klíč“. Podle studentů totiž měly být do
výuky zapojovány nové interaktivní prvky,
lektoři měli současně působit jako poradci,
a to vše zvládat odlehčenou formou hry,

která měla působit jako prostředek k naplnění cílů vzdělá-
vacích aktivit. Lektor obecně zkrátka v dnešní době musí
zvládat své téma po odborné stránce a jeho komunikační
a prezentační dovednosti musí být posluchačsky atraktiv-
ní a na vysoké úrovni. Dále by měl umět realizovat výuku
ve skupinách, vytvářet případové studie, dbát na atraktivi-
tu výuky i didaktičnost celého vzdělávacího procesu.

Učební osnovy k jednotlivým předmětům se s ohledem
na legislativní změny, potřeby studentů, jakož i aktuální
vývoj duševního, potažmo průmyslového vlastnictví pra-
videlně aktualizují. Zpětná vazba je požadována nejen od
studentů, ale i od přednášejících specializačního studia –
například v roce 2015 byli přednášející požádáni o vyplně-
ní dotazníku, jehož cílem bylo získat souhrnné informace
o aktuální výuce a potřebách přednášejících. Jeho výsled-
ky posloužily jako podklad pro budoucí koncepci výuky
tohoto studia. Lektoři mj. dostali možnost vzdělávat se
v pedagogických a přednáškových dovednostech. Řada
z nich tak získala oprávnění lektor dalšího vzdělávání.

K podstatné změně ve způsobu ukončování specializač-
ního studia došlo v roce 2016. Od tohoto roku závěrečné
zkoušky neprobíhají v září, ale podle nových osnov již
v červnu. Studenti ocenili možnost přípravy na zkoušky

Obr. 1: Učební plán ve školním roce 2003–2004

Předmět
Počet hodin v jednotlivých

semestrech
Celkem

1. 2. 3. 4.

Patentové právo 24 12 36

Administrativně správní problematika 12 12

Práva na označení 16 20 36

Patentové informace a rešerše 28 20 16 64

Řízení o přihláškách V, UV, PV
a topografií 16 24 12 52

Komunitární právo 12 12

Mezinárodní patentové úmluvy,
smlouvy a dohody 20 20

Vývoj mezinárodní úpravy a praxe
při přihlašování vynálezů do zahraničí 20 12 32

Průmyslově právní strategie 20 20

Řízení sporná a opravná 16 16

Prosazování práv z průmyslového
vlastnictví 20 20

Celkem 80 80 80 80 320

18 upv.gov.cz

ČLÁNKY

a vypracování odborných prací během čtvrtého semest-
ru, zatímco v předchozích letech jejich kolegové ještě
skládali semestrální zkoušky za tento poslední semestr.

Od roku 2012 přešlo na Institut veškeré vzdělávání za-
městnanců. V souvislosti s nabytím účinnosti zákona
č. 234/2014 Sb., o státní službě, na Institut přešla s ohle-
dem na jeho bohaté zkušenosti s organizací vzdělávání
další povinnost. A to nejen již zmíněné vzdělávání za-
městnanců (nejen těch státních), ale také organizování
úřednické zkoušky v oboru státní služby 72 – Průmyslové
vlastnictví. V souladu s vyhláškou č. 162 ze dne 26. června
2015, o podrobnostech úřednické zkoušky, byla státním
zaměstnancům Úřadu 1. července 2015 vystavena osvěd-
čení o absolvování zkoušky fikcí. První skutečně fyzicky ko-
naná úřednická zkouška v Úřadě proběhla 16. února 2016.

Dne 1. ledna 2017 se funkce vedoucí Institutu ujala paní
PhDr. Jana Engelová Pavková. Ve stejném roce byla
zpřísněna pravidla týkající se možností pro přerušování
specializačního studia či jiných odkladů, především od-
borných prací. Je třeba striktně dodržovat odevzdávání
prací i vykonávání zkoušek ve stanovených termínech.
Případné přerušení studia je možné jen na jeden rok.

V roce 2019 byl tým přednášejících složen ze 60 % z in-
terních přednášejících a ze 40 % z externích předná-
šejících. Co se týkalo skladby přednášek, interně bylo
zajištěno více než 70 % přednášek. Vzhledem k tomu, že
se očekávalo ukončení oboru průmyslové vlastnictví na
MUP, díky kterému mohla probíhat spolupráce se spe-
cializačním studiem v rámci celoživotního vzdělávání,
bylo třeba začít hledat jiné možnosti podpory, případně
akreditace. Rok 2020 byl posledním ročníkem, kdy tato
spolupráce v rámci programu celoživotního vzdělávání
v souladu s ust. § 60 zákona č. 111/1998 Sb., o vysokých
školách, proběhla. V tomto období Úřad začal projedná-
vat s Ministerstvem školství, mládeže a tělovýchovy pod-
mínky k zařazení závěrečné zkoušky specializačního studia
do Národní soustavy kvalifikací (zákon č. 179/2006 Sb.,
o uznávání výsledků dalšího vzdělávání). Doufalo se, že
od následujícího roku by mohla být závěrečná zkouška
a obhajoba odborné práce specializačního studia akredi-
továny v souladu s nastavenou kvalifikací.

V roce 2019 v souvislosti s novelou zákona o státní služ-
bě a spojení oborů státní služby průmyslové a duševní

vlastnictví do oboru služby 56 – Ochrana průmyslového
vlastnictví, autorských práv a práv souvisejících Úřad uza-
vřel s Ministerstvem kultury 7. srpna 2019 veřejnoprávní
smlouvu o zajištění konání úřednické zkoušky a na jejím zá-
kladě zkoušejí společně. Existují smíšené zkušební komise
a podle potřeby se zkoušky konají buď v sídle Úřadu nebo
Ministerstva kultury. První společná úřednická zkouška se
konala 26. června 2020. Za dobu platnosti zákona o státní
službě bylo v Úřadu zorganizováno 15 úřednických zkou-
šek, na kterých bylo vyzkoušeno 70 úředníků.

Obrovskou výzvou pro organizátory, přednášející i samot-
né studenty specializačního studia byla pandemie one-
mocnění covid-19 a s ním spojená veškerá pandemická
opatření včetně nouzového stavu. Výuka celého letního
semestru školního roku 2019/2020 byla odkládána, případ-
ně řešena online. Nakonec se podařilo oba ročníky úspěšně
dotáhnout do konce. Výuka to samozřejmě nebyla stan-
dardní, na což studenti adekvátně reagovali i v dotaznících.

Výuka dvouletého specializačního studia v oboru průmy-
slového vlastnictví probíhala ve školním roce 2020/2021
pouze v rámci Úřadu průmyslového vlastnictví. Spolupráce
s Metropolitní univerzitou Praha byla předchozím školním
rokem, po téměř 15 letech, ukončena. Během letních mě-
síců roku 2021 se Úřadu podařilo dojednat s MŠMT pod-
mínky k zařazení závěrečné zkoušky specializačního studia
do výše zmíněné Národní soustavy kvalifikací. Akreditace
Specialista/specialistka v oboru průmyslového vlastnictví
byla oficiálně zapsána 18. srpna 2021. Následně ještě pro-
bíhalo jednání o autorizaci Úřadu jakožto zkušební institu-
ce, což se nakonec začátkem roku 2022 podařilo.

Výuka v celém školním roce 2020/2021 (vyjma září) byla
řešena distančně, a to včetně zkoušek. Ústní zkoušky pro-
bíhaly on-line a písemné testy byly realizovány prostřed-
nictvím softwaru Testedit. Výuka ani zkoušky opět nebyly
standardní a i tentokrát studenti podle toho reagovali ve
zpětné vazbě. Nakonec jsme toto období zvládli, jak nej-
lépe jsme mohli, a za to patří velký dík všem přednášejí-
cím. Výukové materiály pro specializační studium začaly
být nově publikovány na Publikačním serveru Úřadu, kte-
rý je součástí portálu ISDV (Informační systém duševního
vlastnictví).

Dne 1. ledna 2022 jsem se stala vedoucí Institutu. A hned
1. února jsem díky úsilí a píli mojí předchůdkyně mohla

upv.gov.cz

ČLÁNKY

 19

2/2023

převzít autorizaci k akreditovanému studiu Specialista/
specialistka v oboru průmyslového vlastnictví. Ve dnech
8. a 9. června 2022 tak poprvé probíhala závěrečná, resp.
nově kvalifikační zkouška specializačního studia v soula-
du s nově nastavenými kritérii. Než k tomu však došlo,
bylo třeba zajistit obrovské množství přípravných pra-
cí. Kvalifikační zkouška sestává ze čtyř částí (písemné,
praktické, obhajoby práce/expertizy a ústní). Písemná
část obsahuje celkem 96 otázek (resp. 48 kritérií, kdy
ke každému kritériu jsou generovány 2 otázky). Kladný
výsledek písemné zkoušky má dvě podmínky. Jednou
z podmínek je alespoň 68 správně zodpovězených otá-
zek. Druhou podmínkou pro úspěšné složení zkoušky je
správné zodpovězení alespoň jedné otázky u každého ze
48 kritérií. Druhá část zkoušky je praktická. Za úspěšné
splnění praktické části se považuje 22 správně zodpově-
zených testových otázek (z celkového počtu 22 otázek).
V případě nesplnění je u praktické části zkoušky možné
uskutečnit přezkoušení u nesprávně zodpovězených otá-
zek. Tyto dvě podzkoušky jsou realizovány elektronicky.
Následující dvě části, a to obhajoba odborné práce/ex-
pertizy a ústní část, probíhají v takřka nezměněné formě,
stejně jako v minulých letech.

Výsledkem úspěšného složení kvalifikační zkoušky je udě-
lení osvědčení o získání profesní kvalifikace Specialista/
specialistka v oboru průmyslového vlastnictví o 7. úrovni
Evropského rámce kvalifikace (EFQ). První absolventi tuto
možnost velmi ocenili. V červnu 2022 zkoušku úspěšně
vykonalo 12 studentů.

Začátkem roku 2022 došlo v souvislosti s organizační
změnou a sloučením bývalého oddělení rešerší k rozší-
ření agendy Institutu. K dalším jeho úkolům tak přibylo
poskytování informačních služeb, zabezpečování pro-
vozu informačního střediska, lektorské zajišťování semi-
nářů pro veřejnost a reprezentování Úřadu na výstavách
a veletrzích, jakož i další aktivity spojené se zvyšováním
průmyslověprávního povědomí. V jeho gesci i nadále
zůstává organizace zkoušek patentových zástupců. V po-
sledních letech jsou tyto zkoušky organizovány dvakrát
ročně, na jaře a na podzim. Výjimku představoval pouze
rok 2020, kdy se zkoušky z důvodu covidu-19 konaly pou-
ze jednou, a to v podzimním termínu. Každého zkouš-
kového termínu se účastní cca 3–5 zájemců o povolání
patentového zástupce. Institut stále zajišťuje i grafickou
prezentaci Úřadu a vydavatelskou činnost. Až do roku Zdroj: ÚPV

20 upv.gov.cz

ČLÁNKY

2022 vydávaný časopis Průmyslové vlastnictví byl v roce
2023 přejmenován na Duševní vlastnictví.

Rozsah působnosti Institutu je v současné době široký.
Stále však platí, že jeho stěžejní činností zůstává organiza-
ce dvouletého specializačního studia v oboru průmyslo-
vého vlastnictví. V letech 1963–2022 Institut absolvovalo
3 575 posluchačů a z toho od roku 1990 studium úspěšně
ukončilo 969 posluchačů. V současné době vyučuje 24 poslu-
chačů v prvním ročníku a 18 posluchačů ve druhém ročníku
33 přednášejících. V průběhu 60 let výuku specializačního
studia v Institutu zajišťovalo více než 200 učitelů.

Za dlouhou dobu existence Institutu se toho mnoho
změnilo. Několikrát se změnil jeho název, prošel několi-
ka politickými režimy, změnily se jeho koncepce, učeb-
ní plány. Jedna podstatná věc se však nezměnila nikdy.
A to vztah pracovníků Institutu ke studentům. Pořád totiž
platí, co bylo napsáno o našem Institutu už v roce 1978
v Technickém týdeníku v článku Škola za školou. Jeho
tehdejší zaměstnanci v něm na jedné straně líčili problé-
my se zajištěním výuky a na straně druhé popisovali, jaké
napětí se studenty prožívají před zkouškami a jakou pak

mají radost z jejich úspěšných výsledků. A nakonec doda-
li: „Jsou to naše děti.“

Do dalších let Institutu a jeho specializačnímu studiu pře-
ji mnoho zvídavých a spokojených studentů a mnoho
nadšených vyučujících.

Použitá literatura:

– HUBENÝ, David. 100 let Patentového úřadu v Praze.

Praha: Úřad průmyslového vlastnictví, 2019, s. 145.

ISBN 978-80-7282-134-1.

– Institut průmyslověprávní výchovy, 1963–2023 [brožura].

Sestavil: Václav Jansa. Praha: Úřad průmyslového vlastnictví,

2023, 35 s.

– Připravujeme zřízení institutu pro odbornou výuku pracovníků

v agendách VZN, VTEI, ochranných známek a chráněných

vzorů. Vynálezy. Praha: Úřad pro patenty a vynálezy, 1962,

č. 12, s. 207–213.

– Škola za školou. Na skok v unikátním československém učilišti.

Technický týdeník. 1978, č. 4.

– Špindler, Karel. Poslání institutu průmyslověprávní výchovy.

Průmyslové vlastnictví. Praha: Úřad průmyslového vlastnictví,

1994, č. 11, s. 351–352. ISSN 0862-8726.

Absolventi Institutu průmyslověprávní výchovy 1963–2022

50

99

130

74

32
41

48

26 27

41

56

116

104
114

143

129
122

147

131

238

159

190

178

200

150

75

61

18 17
12

17 19 22 23
32

22 24 22 22 19 22 21
11

21

37

23 25
16

49

27
22

36 35
29

16 20
12

0

50

100

150

200

250

19
66

19
67

19
68

19
69

19
70

19
71

19
72

19
73

19
74

19
75

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

Obr. 2: Absolventi Institutu průmyslověprávní výchovy 1963–2022

upv.gov.cz

ČLÁNKY

 21

2/2023

Základní podmínky
pro získání patentů
podle Evropské
patentové úmluvy –
díl III. Výluky z patentovatelnosti

Mgr. Lukáš Zmeškal,
patentový, evropský patentový a evropský známkový
a designový zástupce
Langrova, s.r.o., patentová, známková a právní kancelář
předseda Českého svazu vynálezců a zlepšovatelů
člen výkonného výboru Mezinárodní federace vynálezeckých
organizací (IFIA)

P
rvní díl tohoto seriálu byl publikován v časopisu
Průmyslové vlastnictví (3/2022), kde jsme se se-
známili s definicí vynálezu podle Evropské paten-
tové úmluvy (EPÚ). V posledním vydání časopisu
Průmyslové vlastnictví (4/2022) pak byl diskuto-

ván stav techniky, který je při posuzování novosti a vyná-
lezecké činnosti vynálezů nutné vzít v potaz. Vedle toho
(dle některých přístupů dokonce před tím) je dále nutné
posoudit, zda technické řešení nespadá do výluk z paten-
tovatelnosti, přestože se jedná o vynález dle definice EPÚ.

Článek 53 EPÚ uvádí:

Evropské patenty se neudělují:

(a) na vynálezy, jejichž obchodní využití by se příčilo
„veřejnému pořádku“ nebo morálce; takové využití

nelze za takové považovat jenom proto, že je záko-
nem nebo nařízením zakázáno v některém nebo ve
všech smluvních státech;

(b) na odrůdy rostlin nebo plemena zvířat nebo v pod-
statě biologické způsoby produkce rostlin nebo
zvířat; toto ustanovení neplatí pro mikrobiologické
postupy a výrobky z nich;

(c) na způsoby ošetřování lidského nebo zvířecího těla
chirurgickými nebo léčebnými a diagnostickými
metodami prováděnými na lidském nebo zvířecím
těle; toto ustanovení se nevztahuje na výrobky, ze-
jména látky nebo směsi, pro použití v kterémkoliv
z těchto způsobů.

Pravidlo 26 EPÚ pak blíže definuje terminologii nutnou
pro správný výklad čl. 53(b) EPÚ. Podle pravidla 26(2) EPÚ
je „biotechnologickým vynálezem“ vynález, který se
týká produktu sestávajícího z nebo obsahujícího bio-
logický materiál nebo způsobu, kterým je biologický
materiál vyráběn, zpracováván nebo používán. Podle
pravidla 26(3) EPÚ „biologický materiál“ znamená
jakýkoliv materiál obsahující genetickou informaci
a způsobilý reprodukovat se nebo být reprodukován
v biologickém systému. Rozhodnutí EPO T 315/03 uvá-
dí, že zvíře sestávající z materiálu obsahujícího gene-
tickou informaci a způsobilé reprodukce je produktem

22 upv.gov.cz

ČLÁNKY

sestávajícím z biologického materiálu ve smyslu pravi-
dla 26(3) EPÚ.

Podle pravidla 26(4) EPÚ se „odrůdou rostlin“ rozumí ja-
kákoli skupina rostlin v rámci jednotlivého botanického
taxonu nejnižšího známého stupně, která může být bez
ohledu na to, zda jsou plně splněny podmínky pro uděle-
ní odrůdového práva:

(a) definována projevem znaků, které jsou výsledkem
daného genotypu nebo kombinace genotypů,

(b) odlišena od jakéhokoli jiného seskupení rostlin pro-
jevem alespoň jednoho z uvedených znaků a

(c) považována za jednotku, pokud jde o její vhodnost
pro rozmnožování v nezměněné podobě.

Podle pravidla 26(5) EPÚ je způsob produkce rostlin nebo
zvířat v podstatě biologický, pokud sestává výhradně
z přírodních jevů, jako je křížení nebo výběr.

Podle pravidla 26(6) EPÚ „mikrobiologický proces“ zna-
mená jakýkoliv proces zahrnující, nebo prováděný na,
nebo resultující v biologický materiál.

Podstatné je, že ke vznesení námitky u metody podle
čl. 53(b), (c) EPÚ postačuje, pokud patentový nárok ob-
sahuje alespoň jeden znak definující fyzickou aktivitu,
která tvoří způsobový krok pro chirurgické nebo léčeb-
né ošetření lidského nebo zvířecího těla. Námitka je tedy
vznesena i v případě, pokud patentový nárok obsahuje
i jiné technické znaky než ty, které spadají do výluk podle
čl. 53(b), (c) EPÚ.

Jakýkoliv technický krok k provedení nebo napomáhající
biologickému procesu podle čl. 53(b) EPÚ nedělá pro-
ces patentovatelným. Je přitom irelevantní, zda je tento
technický krok nový nebo známý, zda se objevuje či ne-
objevuje v přírodě nebo zda v něm leží podstata vynále-
zu. Blíže viz rozhodnutí EPO G 2/07.

Uvedený technický krok však může být patentovatel-
ný jako takový. Například technický krok spočívající
v užití specifického skleníku nebo genetických mole-
kulárních markerů na podporu šlechtění nedělá proces
šlechtění patentovatelným. Vlastní skleník nebo mar-
kery a jejich užití však mohou být patentovatelné jako
takové.

Způsob ošetřování zahrnující alespoň jeden krok chirur-
gického ošetření je vyloučen z patentovatelnosti. Blíže
viz rozhodnutí EPO T 182/90.

To je odlišný přístup než při posuzování vynálezu podle
čl. 52(2) a 52(3) EPÚ (řešení, která nejsou považovaná za
vynálezy). Ta jsou vyloučena z patentovatelnosti, pokud
se přihláška týká těchto řešení „jako takových“. To zna-
mená, že podmínka splnění definice vynálezu je splněna,
pokud je v hlavním patentovém nároku přítomný alespoň
jeden technický znak. Toto téma bylo podrobně rozebírá-
no v prvním dílu tohoto seriálu.

EPO Guidelines for Examination G-II, 4.1 k vynálezům,
jejichž obchodní využití by se příčilo „veřejnému pořád-
ku“ nebo morálce, uvádí, že důvodem této výluky je
odmítnout ochranu vynálezům, které by mohly vyvolat
výtržnosti nebo narušit veřejný pořádek, nebo vést ke
kriminálnímu nebo jinému, obecně útočnému chování.
Protipěchotní miny jsou zjevným příkladem. Je nutné po-
soudit, zda by veřejnost vnímala vynález natolik opovrž-
livě, že by udělení patentu bylo nepředstavitelné. Pouhá
možnost zneužití není dostatečná pro odmítnutí udělení
patentu podle čl. 53 EPÚ, jestliže může být vynález využí-
ván způsobem, který neporušuje a nebude porušovat „ve-
řejný pořádek“ nebo morálku.

Útočné chování musí být dle EPO GL G-II, 4.1.2 posou-
zeno se zvláštní pozorností v případech, ve kterých má
vynález jak útočné, tak neútočné použití. Například
způsob vylamování zamčených trezorů může být útoč-
ně použit zlodějem, ale neútočně zámečníkem v přípa-
dě nouze. V takovém případě není námitka podle čl. 53
EPÚ vznesena. Nicméně pokud přihláška vynálezu ob-
sahuje výslovný odkaz na užití, které je v rozporu s „ve-
řejným pořádkem“ nebo morálkou, odstranění tohoto
odkazu je požadováno podle podmínky uvedené v pra-
vidle 48(1) EPÚ.

EPO GL G-II, 4.2 k výluce uvedené v čl. 53(c) (způsoby
léčení lidského nebo zvířecího těla) uvádí, že patent může
být udělen na chirurgické, léčebné nebo diagnostické
nástroje nebo zařízení užitá v těchto metodách. Výroba
protéz nebo umělých končetin může být patentovatelná,
stejně tak i způsob výroby stélky boty za účelem nápra-
vy držení těla. Sejmutí otisku chodidla nebo pahýlu kon-
četiny totiž není chirurgické povahy. Stélky bot i umělé

upv.gov.cz

ČLÁNKY

 23

2/2023

končetiny jsou navíc vyráběné mimo tělo. Na druhou
stranu, způsob výroby endoprotézy mimo tělo, avšak vy-
žadující provedení chirurgického zákroku pro změření,
by byl vyloučen z patentovatelnosti podle čl. 53 EPÚ.

Pro patentovatelnost známé látky nebo směsi pro první
lékařské užití podle čl. 54(4) EPÚ se uvede např.: „Látka X
pro užití jako léčivo“ nebo „pro užití v léčbě / in vivo dia-
gnostice / chirurgii“. Blíže viz EPO GL G-VI, 7.1. Obdobně
se patentový nárok formuluje při ochraně druhého a dal-
šího lékařského užití, např. „Látka X pro užití při léčbě ne-
moci Y“. Takto formálně postavený patentový nárok není
předmětem námitky podle čl. 53(c) EPÚ.

EPO GL G-II, 4.2.1 uvádí limity užití výjimek z patentovatel-
nosti podle čl. 53(c) EPÚ. Jiné způsoby ošetřování lidského
nebo zvířecího těla neuvedené v čl. 53(c) (např. ošetření
ovce za účelem podpory růstu, zlepšení kvality skopového
masa nebo zvýšení výnosu ovčí vlny) nebo jiné způsoby
měření nebo zaznamenávání charakteristik lidského nebo
zvířecího těla jsou patentovatelné za předpokladu, že mají
technický, nikoliv v podstatě biologický charakter. Blíže viz
EPO GL G-II, 5.4.2.

Například vynález popsaný patentovými nároky na výluč-
ně kosmetické ošetření člověka prostřednictvím chemické-
ho produktu je považován za patentovatelný. Kosmetické
ošetření, které zahrnuje chirurgický zákrok nebo léčbu,
však patentovatelné není. Pro uplatnění výluky z paten-
tovatelnosti musí být ošetření nebo diagnostická metoda
provedena na živém lidském nebo zvířecím těle. Ošetření
nebo diagnostická metoda provedená na mrtvém těle
není vyloučena z patentovatelnosti podle čl. 53 EPÚ.

Ošetření lidských tkání nebo tekutin po jejich vyjmutí
z lidského nebo zvířecího těla, nebo na nich provedené
diagnostické metody, nejsou vyloučeny z patentovatel-
nosti, pokud nejsou navráceny do stejného těla. Proto
ošetření krve pro skladování v krevní bance nebo dia-
gnostické metody na krevních vzorcích nejsou vyloučeny
z patentovatelnosti, zatímco ošetření krve dialýzou s na-
vrácením krve do stejného těla vyloučeno je.

EPO GL G-II, 4.2.1.1 uvádí, že význam výrazu „chirurgic-
ké ošetření“ nemá být omezeno na chirurgické metody
sledující léčebný účel. Výraz „chirurgický“ se vztahuje spí-
še k podstatě léčby než k jejímu účelu. Proto například

způsob léčby pomocí chirurgického zákroku pro kosme-
tické účely nebo pro přenos embrya je vyloučen z pa-
tentovatelnosti, stejně tak jako chirurgické ošetření pro
léčebné účely. Termín „chirurgické ošetření“ se vztahuje
jak na konzervativní metody (tzv. uzavřené, neinvazivní)
jako například repozice, tak na operativní (tzv. invazivní)
metody s užitím chirurgických nástrojů. Výluka se vzta-
huje i na počítačem realizovanou chirurgickou metodu.

Terapie se zabývá uvedením těla z patologického stavu
zpět do normálního, zdravého stavu nebo prevencí pa-
tologického stavu. Pokud je metoda zaměřena na léč-
bu lidského nebo zvířecího těla, které je v normálním,
zdravém stavu, a i když je vystaveno určitému nepo-
hodlí, není pravděpodobné, že se v důsledku nepohodlí
vyvine patologický stav, není poskytnutí úlevy od nepo-
hodlí nutně terapií. Například ochlazení zvířete vystave-
ného horkým povětrnostním podmínkám nevyléčí ani

Například vynález popsaný
patentovými nároky
na výlučně kosmetické
ošetření člověka
prostřednictvím
chemického produktu
je považován
za patentovatelný.
Kosmetické ošetření,
které zahrnuje chirurgický
zákrok nebo léčbu, však
patentovatelné není.

24 upv.gov.cz

ČLÁNKY

nezmírní příznaky jakékoli poruchy nebo poruchy funkce
zvířecího těla, ani nesníží možnost vzniku jakékoli poru-
chy nebo poruchy funkce, protože žádná taková porucha
nebo porucha by normálně nevznikla, pokud by zvíře ne-
bylo ochlazováno. Blíže viz rozhodnutí EPO T 385/09.

Výluka podle čl. 53(c) EPÚ se vztahuje i na vícekrokové
metody, které obsahují nebo zahrnují alespoň jeden te-
rapeutický krok. Nepatentovatelný předmět musí být
z rozsahu nároku odstraněn. Toho lze dosáhnout buď
prostřednictvím disclaimeru nebo vypuštěním kroku léč-
by pomocí terapie ze znění nároku. Blíže viz rozhodnutí
EPO G 1/07.

EPO GL G-II, 4.2.1.2 uvádí, že terapie znamená například
imunizaci proti určité nemoci nebo odstranění zubního
plaku. Způsob pro terapeutické účely týkající se fungování
přístroje propojeného s živým lidským nebo zvířecím tě-
lem není vyloučen z patentovatelnosti, pokud neexistuje
žádný funkční vztah mezi kroky vztahujícími se k zařízení
a léčebným efektem přístroje na tělo. Blíže viz rozhodnutí
EPO T 245/87.

EPO GL G-II, 4.2.1.3 uvádí, že pro posouzení, zda je nárok
diagnostickou metodou spadající do výluky podle čl. 53(c)
EPÚ, musí být nejprve podle rozhodnutí EPO G 1/04 sta-
noveno, zda jsou v patentovém nároku zahrnuty všechny
tyto fáze:

(i) fáze vyšetření, která zahrnuje sběr dat,
(ii) srovnání těchto dat se standardem hodnot,
(iii) nalezení jakékoliv významné odchylky, tj. sympto-

mů, během srovnání,
(iv) přisouzení odchylky konkrétnímu klinickému

obrazu, tj. deduktivní lékařská nebo veterinární
rozhodovací fáze (diagnóza pro léčebný proces
v užším slova smyslu).

Pokud znaky týkající se kterékoliv z těchto fází chybí
a jsou podstatné pro definici vynálezu, tyto znaky musí
být zahrnuty do nezávislého nároku. Další kroky nad rá-
mec kroků (i) – (iv), jako jsou přípravné a mezitímní kro-
ky, jsou pro posouzení otázky splnění podmínek definice
diagnostické metody irelevantní.

Způsoby pro pouhé získání informací (data, fyzikální ve-
ličiny) z živého lidského nebo zvířecího těla (například

rentgenové vyšetření, vyšetření magnetickou rezonancí
nebo měření krevního tlaku) nejsou vyloučeny z paten-
tovatelnosti podle čl. 53(c) EPÚ.

EPO GL G-II, 5 podrobně diskutuje výjimky patentovatelnos-
ti biotechnologických vynálezů, včetně mnoha příkladů.

EPO GL G-II, 5.2 uvádí, že biotechnologické vynálezy
v principu patentovatelné jsou. Může se jednat o vynálezy,
které se týkají položky z tohoto ilustrativního a nevyčerpá-
vajícího seznamu:

(i) biologický materiál, který je izolovaný ze svého
přirozeného prostředí nebo vyráběný technic-
kým procesem i v případě, pokud se před tím
objevil v přírodě. O patentovatelnosti biologic-
kého materiálu, který se již objevil v přírodě,
blíže pojednává EPO GL-II, 3.1, kde jsou řešeny
objevy pro splnění definice vynálezu. Nalezení
dříve nepoznané látky objevující se v přírodě je
pouhý objev, který je nepatentovatelný (není
považován za vynález ve smyslu čl. 52(2) EPÚ).
Nicméně, pokud se ukáže, že látka nalezená
v přírodě poskytuje technický efekt, může být
patentovatelná. Může se například jednat o pří-
pad, kdy se ukáže, že látka nalezená v přírodě
má antibiotický efekt. Také gen, který existuje
v přírodě, může být patentovatelný za předpo-
kladu, že poskytuje technický efekt, například
je použitelný pro tvorbu určitého polypeptidu
v genové terapii.

Lidské tělo v různých stádiích svého vývinu a objev
jednoho z jeho prvků nejsou patentovatelné. Prvek
izolovaný z lidského těla nebo jinak produkovaný tech-
nickým procesem zahrnující sekvenci, nebo částečnou
sekvenci genu, může být považován za patentovatelný
vynález i přesto, že je jeho struktura identická přírodní-
mu prvku.

(ii) rostliny nebo zvířata, pokud technická prove-
ditelnost vynálezu není omezena na určitou
odrůdu rostliny nebo zvířete, a pokud se tyto
rostliny nebo zvířata nezískávají výhradně bio-
logickým postupem.
[Tato právní úprava je uvedena v pravidle 28(2)
EPÚ s účinností od 1. 6. 2017, a to na základě

upv.gov.cz

ČLÁNKY

 25

2/2023

oznámení Evropské komise o biotechnologic-
ké směrnici (2016/C 411/03). To znamená, že
stále mohou být v řízení evropské patentové
přihlášky podané a platné patenty udělené po-
dle předchozí právní úpravy, tzn. že mohou být
patentovatelné i produkty získané v podstatě
biologickým způsobem.

 Pojem „výhradně“ zde znamená, že rostlina
nebo zvíře pocházející z technického procesu
nebo charakterizované technickým zásahem
v genomu nejsou pokryté výlukou z patento-
vatelnosti, a to ani pokud je při jejich produkci
použit i netechnický způsob (křížení nebo vý-
běr). Blíže viz EPO GL G-II, 5.4.]

(iii) mikrobiologické nebo jiné technické způso-
by, nebo produkty získané takovými způsoby,
pokud se nejedná o odrůdu rostlin nebo živo-
čichů. „Mikrobiologickým postupem“ se myslí
jakýkoliv proces zahrnující, nebo prováděný
na, nebo přinášející mikrobiologický materiál.

EPO GL G-II, 5.3 naopak uvádí seznam výjimek na poli bio-
technologických vynálezů, které jsou podle pravidla 28(1)
EPÚ nepatentovatelné. Na ilustrativním a nevyčerpávají-
cím seznamu uvádí, že evropské patenty se neudělují na
biotechnologické vynálezy týkající se:

(i) způsobů klonování lidských bytostí,
(ii) způsobů modifikace genetické identity záro-

dečné linie člověka,
(iii) použití lidských embryí pro průmyslové nebo

komerční účely,
(iv) způsobů úpravy genetické identity zvířat,

které by jim mohly způsobit utrpení bez pod-
statného medicínského užitku pro člověka
nebo zvíře, a také zvířat vzniklých z takových
způsobů.

Je zřejmé, že se jedná o otevřenou množinu zakázaných
postupů. Postup spadající do vyjmenovaných výluk je
tedy jasně nepatentovatelný. U postupů, které do vy-
jmenovaných výluk nespadají, je nutné další pečlivé
posouzení.

EPO GL G-II, 5.4.1 uvádí, že patent se neudělí, jestliže
je nárokovaným předmětem specifická rostlinná odrů-
da. Způsob její výroby, ať už se jedná o rekombinantní

genovou technologii nebo o klasický rostlinný pěsteb-
ní proces, je přitom irelevantní. Nicméně pokud se vy-
nález týká rostliny nebo zvířete, které nejsou získané
výlučně v podstatě biologickým způsobem, a pokud
technická proveditelnost vynálezu není omezena na
určitou odrůdu rostliny nebo zvířete, vynález může být
patentovatelný.

EPO GL G-II, 5.4.2 uvádí, že v podstatě biologickým způ-
sobem je produkce rostlin nebo živočichů založená na
pohlavním křížení celých genomů a na následném vý-
běru rostlin nebo zvířat. Proto je křížení nebo šlechtě-
ní zvířat spočívající ve výběru a spojení zvířat majících
určité vlastnosti v podstatě biologickým způsobem a je
vyloučeno z patentovatelnosti.

Pokud však způsob pohlavního křížení a výběru zahrnuje
přídavný krok technické podstaty, který vnáší znak do ge-
nomu nebo upravuje znak v genomu produkované rost-
liny, přičemž vnesení nebo úprava znaku genomu není
výsledek míšení genů rostlin vybraných pro pohlavní
křížení, pak takový způsob není vyloučen z patentovatel-
nosti podle čl. 53(b) EPÚ.

EPO GL G-II, 5.5.1 upřesňuje definici „mikrobiologického
postupu“. „Mikrobiologický postup“ je vykládán tak, že
zahrnuje nejen postupy prováděné na mikrobiologickém
materiálu nebo v něj resultující, například genetickým in-
ženýrstvím, ale také postupy zahrnující mikrobiologické
a nemikrobiologické kroky.

Produkt mikrobiologického postupu může být také paten-
tovatelný „jako takový“ (produktový nárok). Rozmnožování
vlastního mikroorganismu je třeba pro účely čl. 53(b) EPÚ
chápat jako mikrobiologický proces. Díky tomu může být
mikroorganismus chráněn „jako takový“ coby produkt zís-
kaný mikrobiologickým procesem. Pod pojem „mikroorga-
nismus“ spadají bakterie a ostatní obecně jednobuněčné
organismy s rozměry pod hranicí viditelnosti, které lze roz-
množovat a nakládat s nimi v laboratoři. Blíže viz rozhod-
nutí EPO T 365/93. Pod tento pojem dále spadají plazmidy
a viry, jednobuněčné houby (včetně kvasinek), řasy, prvoci
i lidské, zvířecí a rostlinné buňky. Izolované rostlinné nebo
zvířecí buňky nebo in vitro zvířecí nebo rostlinné buněčné
kultury jsou považovány za mikroorganismy, protože buň-
ky jsou srovnatelné s jednobuněčnými organismy. Blíže viz
rozhodnutí EPO T 1/98.

26 upv.gov.cz

ČLÁNKY

Ing. Eva Schneiderová, Ph.D.,
ředitelka patentového odboru
Úřad průmyslového vlastnictví

Konvergenční program
skupiny WG4: téma Navrácení práv

Čtvrtý ukončený konvergenční program Evropské paten-
tové organizace byl zaměřen na téma navrácení (obno-
vení) práv (Re-establishment of rights).

Do činnosti pracovní skupiny WG4 bylo zapojeno 23 člen-
ských států Evropské patentové organizace (EPO), konkrét-
ně Albánie, Belgie, Bulharko, Chorvatsko, Česká republika,
Finsko, Francie, Německo, Maďarsko, Itálie, Island, Litva,
Lotyšsko, Nizozemí, Severní Makedonie, Norsko, Polsko,
San Marino, Srbsko, Španělsko, Švédsko, Turecko, Spojené
Království, dále Evropský patentový úřad (EPÚ), jehož zá-
stupce jednání řídil, a zástupci BusinessEurope a epi.

Pracovní skupina se sešla od ledna 2021 celkem 5krát
(vždy on-line jednání). Na posledním jednání pracov-
ní skupiny WG4, které se konalo dne 23. 11. 2021, bylo
odsouhlaseno konečné znění návrhu doporučení, která
vycházejí z výsledků úvodního dotazníku k tématu, tedy
praxe Evropského patentového úřadu a praxe patento-
vých úřadů zúčastněných států, a následných jednání,
kdy se definovaly body společné praxe a byla formulová-
na doporučení.

Žádosti o navrácení práv, kdy přihlašovatel nebo majitel
zmeškal lhůtu pro provedení úkonu v řízení před úřa-
dem a přímým důsledkem zmeškání je ztráta práv, jsou

zpravidla podrobeny zkoumání, zda vyhovují specifickým
formálním a věcným požadavkům, které jsou stanoveny
národním patentovým právem, příp. administrativními
právními předpisy.

Jeden z nejvýznamnějších rozdílů v praxi smluvních
států EPO a rovněž EPÚ se týká věcného požadavku na
posouzení přípustnosti žádosti o navrácení práv. V někte-
rých jurisdikcích je pouze nutné, aby strana prokázala, že
nedodržení časového limitu bylo „neúmyslné“. V jiných
jurisdikcích je třeba splnit spíše požadavek „vynalože-
ní veškeré náležité péče“. Kromě toho existují odchylky,
i když jurisdikce mohou uplatňovat podobné standardy,
což dokazují požadavky „bez vlastního zavinění“ nebo
„závažné důvody“, které jsou v zásadě podobné požadav-
ku „náležité péče“, i když méně přísné. Některé jurisdikce
zase vyžadují zaplacení poplatku za navrácení práv, jiné
nikoli.

Vzhledem k tomu, že pracovní skupina nebyla pově-
řena harmonizací hmotného práva, bylo navrhované
doporučení pro společný postup formulováno tak, aby
respektovalo kritéria přípustnosti i jejich odchylky. Bylo
zdůrazněno, že veškerá uvedená doporučení nejsou žád-
ným způsobem závazná a jejich implementace do běžné
praxe každého státu je volitelná.

Pracovní skupina identifikovala čtyři oblasti sbližování,
které tvoří součást společné praxe při navrácení práv.
Tyto čtyři oblasti navrhované společné praxe mají za
cíl lepší přístup k informacím, transparentnost pro uži-
vatele a zvýšenou právní jistotu, mimo jiné prostřed-
nictvím harmonizovanější komunikace a navrhovaných
rozhodnutí.

Konvergenční programy
Evropské patentové
organizace

upv.gov.cz

ČLÁNKY

 27

2/2023

Oblasti jsou následující:

 Oznámení o ztrátě práv;
 Minimální náležitosti podané žádosti o navrácení práv;
 Minimální prvky pro vypracování rozhodnutí nebo

sdělení o navrácení práv;
 Dostupnost rozhodnutí o navrácení práv.

Návrh doporučení byl v únoru 2022 předložen pracovní
skupinou Výboru pro patentové právo EPO k projedná-
ní a v březnu 2022 byla doporučení Správní radou EPO
odsouhlasena.

Oblasti a doporučení navrhovaná
skupinou WG4 k „NAVRÁCENÍ PRÁV“:

1. Oznámení o ztrátě práv

Úřad by měl informovat přihlašovatele nebo majitele pa-
tentu, podle okolností, že přihláška je považována za vzatou
zpět, nebo že patent zanikl nebo byla ukončena jeho platnost
(pokud možno elektronicky, s ohledem na rychlost doručení).

2. Minimální náležitosti podané žádosti
o navrácení práv

Cílem této oblasti je na formální úrovni usnadnit podání
žádosti o znovunabytí práv (tedy splnění příslušných kri-
térií přípustnosti), případně s využitím návodů a šablon.
Tyto minimální prvky nenahrazují ani nemění kritéria pří-
pustnosti, jak jsou definována v jednotlivých jurisdikcích.
Formulace minimálních prvků žádosti o navrácení práv
poskytuje nezbytnou flexibilitu, aby odrážela odchylky
v kritériích přípustnosti. Například pokud jde o uvedení
důvodů, skutečností a důkazů, bude nutné je předložit
v závislosti na jurisdikci a na promeškané lhůtě, tedy buď
společně se žádostí, nebo alternativně ve lhůtě stanove-
né úřadem.

Doporučení:
V žádosti o navrácení práv je třeba uvést minimálně
tyto prvky:

 jméno žadatele;
 případně adresa žadatele;
 jméno a adresa zástupce, je-li to relevantní;
 číslo přihlášky/patentu;

 odůvodnění žádosti, včetně data odstranění příčiny
nevyhovění, které má být sděleno spolu se žádostí
nebo ve lhůtě stanovené úřadem;

 skutečnosti a důkazy podporující důvody žádosti,
které mají být poskytnuty společně se žádostí nebo
ve lhůtě stanovené úřadem;

 splnění opomenutého(ých) úkonu(ů), buď v době
podání žádosti, nebo ve lhůtě stanovené úřadem;

 zaplacení poplatku (poplatků) za navrácení práv,
je-li to relevantní;

 podpis a datum.

3. Minimální prvky pro vypracování rozhodnutí
nebo sdělení o navrácení práv

Cílem třetí oblasti běžné praxe je zvýšit harmonizaci
obsahu informací, které mají být přihlašovatelům/ma-
jitelům patentů poskytovány při komunikaci a rozho-
dování o navrácení práv. To by mělo vést k větší právní
jistotě a transparentnosti pro uživatele, aniž by však bylo
v úmyslu diktovat, jak by měla být rozhodnutí nebo sdě-
lení vypracována či v jakém pořadí mají být různé prvky
prezentovány.

I tato oblast běžné praxe poskytuje potřebnou flexibilitu,
aby bylo možné obsáhnout postupy a právní rámce růz-
ných úřadů. Zejména kritéria přípustnosti, tedy které žá-
dosti jsou přípustné, je třeba hodnotit podle příslušného

Návrh doporučení byl
v únoru 2022 předložen
pracovní skupinou Výboru
pro patentové právo EPO
k projednání a v březnu 2022
byla doporučení Správní
radou EPO odsouhlasena.

28 upv.gov.cz

ČLÁNKY

věcného obsahu, jako jsou například požadavky „veškerá
náležitá péče“, „neúmyslnost“ nebo „oprávněná omluva“.
Vzhledem k tomu, že přibližně polovina zúčastněných
úřadů uplatňuje požadavek „veškeré náležité péče“, je
vysvětlení tohoto požadavku navrženo v příloze k běžné
praxi. Záměrem je podpořit konzistentní komunikaci/roz-
hodování o žádostech o navrácení práv, na které se tento
požadavek vztahuje, přičemž je však třeba mít na paměti,
že úřady jsou v konečném důsledku vázány svým vnitro-
státním právem a judikaturou.

Tato oblast má rovněž za cíl reflektovat odlišnou praxi
úřadů při vypracovávání kladných rozhodnutí o žádos-
tech o navrácení práv, kde lze považovat zkrácené nebo
minimální odůvodnění za dostatečné. Prvky týkající se
odůvodnění sdělení nebo rozhodnutí, jako je upřesnění
přípustnosti, jakož i ustanovení o možných opravných
prostředcích/možnosti vyjádřit se, se proto primárně
vztahují na zamítavá rozhodnutí a zamýšlená zamítnutí
žádostí o navrácení práv.

Doporučení:
Ve sdělení či rozhodnutí o navrácení práv je třeba uvést
minimálně tyto prvky:

 datum sdělení/rozhodnutí;
 jméno žadatele;
 případně adresa žadatele;
 jméno a adresa zástupce, je-li to relevantní;
 číslo přihlášky/patentu;
 shrnutí faktů a důkazů, pokud je to nutné;
 přípustnost žádosti;
 přípustnost („veškerá náležitá péče*“ nebo jakýkoli

jiný příslušný požadavek), zejména pokud je žádost
považována za přípustnou;

 předběžné stanovisko/výroková část rozhodnutí;
 možnost připomínkování / možnost podání odvolá-

ní nebo opravných prostředků;
 jméno/podpis odpovědného oddělení/úředníka.

* Požadavek „veškeré náležité péče“ je třeba chápat jako přiměře-
nou úroveň péče, kterou za daných okolností věnuje přiměřeně
pečlivý přihlašovatel/majitel patentu nebo případně jeho zá-
stupce. Tento požadavek je třeba považovat za splněný, pokud
na základě posouzení okolností jako celku a případ od případu
a ve světle situace před uplynutím lhůty byla lhůta zmeškána
buď kvůli výjimečným okolnostem nebo kvůli ojedinělé chybě
v normálně uspokojivém monitorovacím systému.

4. Dostupnost rozhodnutí o navrácení práv

Pokud jde o čtvrtou oblast běžné praxe, navrhuje se
zpřístupnění sdělení nebo rozhodnutí o navrácení práv
na úrovni prvního stupně. Dostupnost sdělení nebo roz-
hodnutí poskytne přihlašovatelům/majitelům patentů
i jiným úřadům prostředek k lepšímu pochopení toho,
jak jsou v konkrétních jurisdikcích uplatňovány požadav-
ky a pokyny týkající se žádostí o navrácení práv.

Způsob zpřístupnění rozhodnutí je na uvážení příslušné-
ho úřadu, neboť rozhodnutí může být zveřejněno nebo
zpřístupněno k nahlédnutí prostřednictvím nahlížení do
spisu nebo na vyžádání. V této souvislosti se do znění
běžné praxe promítly úvahy o ochraně údajů (nebo ji-
ných platných zákonných omezeních).

Závěr

Právním předpisem, o který se zpracování tématu opíra-
lo, je Smlouva o patentovém právu, PLT, a její článek 12:
Navrácení práv poté, co úřad shledal, že byla vynaložena
náležitá péče nebo neúmyslnost.

Česká republika není smluvní stranou Smlouvy PLT. Úkon
„Prominutí zmeškání lhůty“ je upraven v ust. § 65 odst. 1
zákona č. 527/1990 Sb., o vynálezech a zlepšovacích ná-
vrzích: „Úřad promine zmeškání lhůty, k němuž došlo ze
závažných důvodů, požádá-li o to účastník do dvou mě-
síců ode dne, kdy pominula překážka zmeškání, a učiní-li
v této době zmeškaný úkon a zaplatí správní poplatek
podle zvláštních předpisů.“

Náležitosti Úřadem vydávaných rozhodnutí jsou uprave-
ny zákonem č. 500/2004 Sb., správní řád.

Závěrem je možno konstatovat, že administrativní praxe
Úřadu odpovídá doporučením v uvedené společné praxi
v rámci EPO.

Pozn.: Uvedený text volně navazuje na článek Konvergenční progra-

my EPO, zveřejněný v čísle 4/2021 časopisu Průmyslové vlastnictví.

Dostupné zdroje informací:

– Právní předpisy | Úřad průmyslového vlastnictví (upv.gov.cz)

– https://www.epo.org/law-practice/convergence-of-practice.html

(shlédnuto 27.01.2023)

https://upv.gov.cz/informacni-zdroje/pravni-predpisy
https://www.epo.org/law-practice/convergence-of-practice.html

upv.gov.cz

ČLÁNKY

 29

2/2023

JUDr. Michal Havlík,
advokát
Havlík Švorčík a partneři, advokátní a patentová kancelář

V
rámci své advokátní praxe jsem se setkal s po-
stupem Úřadu průmyslového vlastnictví ČR
(Úřad) spočívajícím v tom, že Úřad v rámci ří-
zení o zápisu přihlášky ochranné známky ob-
sahující slovní prvek „banka“, jeho překlad či

slovo od něj odvozené vydá úřední výměr dle § 22 odst. 2
zákona č. 441/2003 Sb., o ochranných známkách (ZOZ),
přihlašovateli o nezpůsobilosti přihlašované ochranné
známky k zápisu podle § 4 písm. g) ZOZ. Uplatňuje se vý-
luka ze zápisné způsobilosti, že by takové označení mohlo
klamat veřejnost, zejména pokud jde o povahu, jakost
nebo zeměpisný původ výrobku nebo služby. Své stano-
visko Úřad odůvodňuje tím, že slovo „banka“, jeho překla-
dy či slova od nich odvozená smí užívat pouze právnická
osoba, které byla udělena bankovní licence, přičemž od-
kazuje na příslušné ustanovení zákona o bankách. S ohle-
dem na tuto skutečnost je dle názoru Úřadu zřejmé, že
průměrný spotřebitel může být uveden v omyl ohledně
toho, kdo na trhu přihlašované služby poskytuje.

Výše popsaný postup Úřadu považuji z hlediska sou-
ladu s právní úpravou ochranných známek za značně
problematický.

V prvé řadě je třeba poukázat na čl. 3 odst. 7) Smlouvy
o známkovém právu (sdělení Ministerstva zahranič-
ních věcí č. 199/1996 Sb.), dle nějž platí, že u přihlášky
ochranné známky nemůže být vyžadováno splnění ještě
dalších náležitostí než těch, které jsou uvedeny v odst. 1)
až 4) a 6) téhož článku, kterými jsou v podstatě jméno
a adresa přihlašovatele a údaje o přihlašované ochranné
známce.

Požadavek, aby byl vlastník přihlašovaného označení dr-
žitelem bankovní licence, přitom zjevně nelze podřadit
pod žádnou z náležitostí vyjmenovaných v čl. 3 odst. 1)
až 4) a 6) Smlouvy o známkovém právu. Ta naopak v čl. 3
odst. 7) výslovně zakazuje zejména požadavek:

i) na předložení potvrzení nebo výpisu z obchodního
rejstříku;

ii) údaj o tom, že přihlašovatel vykonává průmyslovou
nebo obchodní činnost jakož i podání příslušného
důkazu;

iii) údaj o tom, že přihlašovatel vykonává činnost od-
povídající výrobkům a/nebo službám vyjmenova-
ným v přihlášce a podání příslušného důkazu.

Dle mého soudu tedy Úřad splnění takové náležitosti
vyžaduje nad rámec a v rozporu s čl. 3 odst. 7) Smlouvy
o známkovém právu, neboť se nejedná o náležitost uve-
denou v odst. 1) až 4) a 6) této Smlouvy.

Bankovní licence nebo vejce
aneb Glosa k průzkumu
přihlášek ochranných
známek obsahujících
slovní prvek „banka“

30 upv.gov.cz

ČLÁNKY

Jsem přesvědčen, že výše popsaný postup Úřadu neob-
stojí ani z hlediska vnitrostátní právní úpravy ochranných
známek. Z příslušné právní úpravy nevyplývá žádná povin-
nost vlastníka ochranné známky užívat zapsanou ochran-
nou známku ihned po jejím zápisu do rejstříku. Ustanovení
§ 13 odst. 1 ZOZ spojuje neužívání ochranné známky s pří-
slušnými sankcemi až s okamžikem uplynutí 5 let ode dne
zápisu ochranné známky do rejstříku nebo s okamžikem
uplynutí nepřetržité doby 5 let přerušení užívání ochranné
známky. Je tedy z hlediska zákona legitimním postupem
přihlašovatele, když si přihlásí ochrannou známku s úmy-
slem užívat ji až při své plánované podnikatelské činnosti
na území České republiky v budoucnu. V takovém případě
může nastat situace, že přihlašovatel v době podání přihláš-
ky ochranné známky nebude držitelem příslušné bankovní
licence, neboť podnikatelskou činnost v oboru bankovnic-
tví na území ČR nebo EU dosud nevykonává, nýbrž plánu-
je o udělení licence opravňující k předmětnému podnikání
žádat až v budoucnu. Postup Úřadu, který požaduje po při-
hlašovateli předložení bankovní licence již při podání při-
hlášky ochranné známky, je tak dle našeho názoru v rozporu
se smyslem a účelem právní úpravy ochranných známek
v České republice. Paradox, zda dříve přihlašovat ochrannou
známku s prvkem „banka“ či žádat o bankovní licenci, tak na-
vozuje filozofickou otázku, zda byla dříve slepice nebo vejce.

Přitom Úřad při převodu zapsané ochranné známky ob-
sahující slovní prvek „banka“ nepožaduje doložení ban-
kovní licence od nabyvatele. Stejně Úřad nepožaduje
doložení platnosti bankovní licence při obnově ochran-
né známky. Proto lze považovat požadavek na platnou

bankovní licenci omezený jen na průzkum v přihlašova-
cím řízení za nekonzistentní a nesystémový. EUIPO navíc
tento požadavek také neuplatňuje, a proto na území ČR
platí řada ochranných známek EU, které nebyly v přihla-
šovacím řízení podrobeny tomuto požadavku.

V praxi většina přihlašovatelů označení obsahujících slov-
ní prvek „banka“ bude držitelem bankovní licence a výměr
Úřadu překoná předložením příslušné bankovní licence
platné na území ČR nebo jiného členského státu EU. Přesto
může v praxi dojít k situaci, kdy postupem Úřadu bude při-
hlašovateli znemožněn zápis ochranné známky do rejstří-
ku z důvodu, že není držitelem bankovní licence, byť jeho
záměr a postup spočívající v podání přihlášky ochranné
známky před získání bankovní licence bude zcela legitimní.

Popsaná praxe Úřadu představuje jistou diskriminaci při-
hlašovatelů z finančního sektoru. Od přihlašovatelů ozna-
čení pro další výrobky či služby, které jsou rovněž přísně
veřejnoprávně regulovány, jako například výroba či pro-
dej léčiv nebo zbraní či výbušin, Úřad předložení žádného
oprávnění k předmětným činnostem pro zápis označení
jako ochranné známky nepožaduje.

Výše popsaná praxe se zřejmě odvozuje od rozsudku
Městského soudu v Praze ve věci sp. zn. 9 A 114/2011,
v němž správní soud konstatoval přípustnost prohlášení
ochranné známky obsahující slovní prvek „banka“ za ne-
platnou z důvodů dle § 4 odst. 1 písm. g) ZOZ v rámci říze-
ní o návrhu na prohlášení ochranné známky za neplatnou.
Citovaný rozsudek se týkal případu, kdy ochranná známka
byla již zapsána v rejstříku, Česká národní banka následně
podala návrh na její prohlášení za neplatnou s ohledem
na způsob užívání takové ochranné známky a Úřad ná-
vrhu vyhověl. V rozsudku se tedy jednalo o ex post kont-
rolu zápisné způsobilosti až po zápisu ochranné známky.
Citovaný rozsudek byl však vydán v rámci jiného typu ří-
zení a na základě konkrétních okolností a jeho závěry pro-
to nelze bez dalšího uplatňovat i automaticky na všechna
nová řízení o přihlášce ochranné známky obsahující slovní
prvek „banka“, jeho překlad či slovo od něj odvozené.

Shrnuto a sečteno, požadavek Úřadu, aby přihlašovatel
označení obsahujícího slovní prvek „banka“, jeho překlad
či slovo od něj odvozené byl držitelem bankovní licence,
dle mého soudu nemá oporu v platné mezinárodní ani
národní právní úpravě ochranných známek.

Přitom Úřad při převodu
zapsané ochranné známky
obsahující slovní prvek
„banka“ nepožaduje
doložení bankovní licence
od nabyvatele.

EVROPSKÉ PRÁVO

upv.gov.cz 31

2/2023EVROPSKÉ PRÁVO

Evropské právo
K rozhodnutí stížnostního senátu EPÚ
1473/19

V daném případě stížnost směřuje proti rozhodnutí od-
porové divize, kterým byl odpor zamítnut.

Nárok 1 musel být interpretován pro posouzení souladu
s čl. 123(2) a (3) EPC, přičemž strany se neshodly, zda pro
tento účel použít popis, či nikoli.

Stížnostní senát k tomu poznamenal, že case law není
jednotné v tom, zda při výkladu nároků musí být brán
v úvahu popis a výkresy, či nikoli. Podle jednoho názo-
ru musí být nároky vykládány s přihlédnutím k celému
patentovému spisu (T 2365/15, T 1167/13, T 2773/18).
Z řady dalších rozhodnutí však vyplývá, že popis a výkresy
lze použít pouze k interpretaci nejednoznačných znaků
(T 197/10, T 1514/14).

Podle některých rozhodnutí lze článek 69 EPC a jeho
interpretační protokol použít pouze k určení rozsahu
ochrany, přičemž je omezen, pokud jde o EPÚ, na po-
souzení souladu s čl. 123(3) EPC (T 1279/04). Právním
základem, který by se měl použít v průzkumovém a od-
porovém řízení, je čl. 84 EPC, který podporuje doslovný
výklad pojmů.

V daném případě se senát domnívá, že účelem čl. 84 EPC je
umožnit určení rozsahu ochrany podle čl. 69 EPC. Existuje
úzká souvislost mezi určením předmětu ochrany, v kon-
textu s články 54, 56, 83 a čl. 123(2) EPC, a určením rozsahu
ochrany podle článku 69 EPC. Rozsah ochrany zahrnuje za-
prvé provedení, která přebírají nárokované znaky, tedy od-
povídající předmětu ochrany, a zadruhé provedení, která
jsou ekvivalentní, která neodpovídají předmětu vynálezu

nebo vynálezu v rámci článků 54, 56, 83 a 123 odst. 2 EPC.
Otázka ekvivalentů vyvstává v podstatě jen u žalob pro
porušení patentu.

Bez ohledu na kontext musí být předmět nároku určen
jednotným a konzistentním způsobem. Stížnostní senát
se domnívá, že výklad musí být proveden v kontextu
nároku, a nikoli tak, že mu bude dán co nejširší význam,
nezávislý na kontextu. V této souvislosti popis a výkresy
poskytují informace o kontextu.

Závěrem se stížnostní senát domnívá, že k určení před-
mětu nárokovanému v řízení před Evropským patento-
vým úřadem je třeba vycházet z čl. 69 EPC a článku 1 jeho
interpretačního protokolu.

Nelze však dovodit, že by popis měl stejnou váhu jako
nároky, protože pouze nároky určují rozsah ochra-
ny. Přednost nároků proto omezuje rozsah, v jakém
může být význam znaku ovlivněn popisem a výkre-
sy. Například znaky, které se objevují pouze v popisu,
nelze považovat za znaky vyskytující se také v nároku.
Podobně by použití popisu nemělo dávat znaku vý-
znam, který je zcela v rozporu s jeho běžným význa-
mem. Princip, podle kterého může popis sloužit jako
slovník, má tedy své meze.

Výklad nároku je tak právní otázkou, kterou musí vyřešit
rozhodující orgán, nikoli lingvisté nebo techničtí odbor-
níci. Zahrnuje však posouzení jazykových a technických
skutečností, které mohou být podpořeny důkazy předlo-
ženými stranami.

V daném případě strany předložily dvojí možný vý-
klad znaku „uvedené těleso s volným vnitřním otvorem

EVROPSKÉ PRÁVO

32 upv.gov.cz

držícím kapacitní datový spoj“. Oponent tvrdil, že a) otvor
obsahuje kapacitní datový spoj, zatímco držitel licence
tvrdil, b) že těleso obsahuje spoj.

Stížnostní senát se domníval, že po přečtení nároku by
odborník v daném oboru dospěl k interpretaci (a), kte-
rá je technicky správná a věrohodná. Majitel patentu
argumentoval, že podle odstavce popisu [0024] je to
orgán, který určuje výklad, ale pro senát skutečnost, že
se v popisu nevyskytuje určité spojení, tento výklad ne-
vylučuje. Popis nevylučuje interpretaci (a). Kromě toho
neexistuje žádná zásada, že by nárok měl být vykládán
tak, aby byl v souladu s čl. 123(2) EPC. V souladu s tím
popis neobsahuje nic, co by činilo interpretaci (a) bez-
významnou nebo v rozporu s nárokovaným vynálezem.
Pouhá zmínka o příkladu zahrnujícím spojení, která není
podle interpretace a), nepostačuje k uplatnění výkladu b).
Případ T 131/15 se liší v tom, že odmítl výklad, který by,
brán doslovně a izolovaně, vylučoval všechna popsaná
provedení.

Nárok tudíž nesplňuje požadavky čl. 123(2) EPC, pro-
tože v původní přihlášce není uveden otvor obsahující
spoj. Pomocné žádosti o „opravu“ formulace nároku tak,
aby byla v souladu s výkladem (b), pak nejsou v soula-
du s čl. 123 odst. 3 EPC. Stížnostní senát tak napadené
rozhodnutí i evropský patent zrušil.

K rozhodnutí právního stížnostního
senátu J 7/21

V daném případě stížnost směřuje proti rozhodnutí při-
hlašovacího oddělení, které odmítlo považovat přihlášku
za vyloučenou přihlášku, protože spolupřihlašovatelé ne-
byli stejní jako v dřívější přihlášce.

Podle přihlašovacího oddělení skutečnost, že jeden z při-
hlašovatelů (Univerzita Sorbonna) nabyl práva přihlašo-
vatele předchozí přihlášky (UPMC), nic nemění na tom, že
převod nebyl zapsán k dřívější přihlášce, a tato registrace
již také není možná po zrušení posledně jmenovaného.
Podle Pr. 36(1) EPC může podat vyloučenou přihlášku
pouze registrovaný přihlašovatel.

Bylo prokázáno, že univerzita Sorbonna nabyla práv UPMC
(podle výnosu 2017-596 o vytvoření univerzity Sorbonna
sloučením univerzit Paris VI a VI).

Senáty již několikrát rozhodly, že v případě univerzálního
nástupnictví se právní nástupce automaticky stává účast-
níkem řízení. Takové dědictví proto není „převodem“ ve
smyslu Pr. 22(3) EPC, který nemá vůči EPÚ žádný účinek až
do zápisu převodu do rejstříku. (T 15/01, T 6/05, T 2357/12).

Tento senát také došel k závěru, že Pr. 22(3) EPC se nepo-
užije v případě univerzálního nástupnictví.

Pojem „převod“ je třeba chápat jako skutečnost, že se při-
hláška stává majetkem jiné osoby. Jediným ustanovením
EPC, které uvádí podmínky, za kterých se převod může
uskutečnit, je článek 72 EPC. Dle tohoto článku se k pře-
vodu přihlášky vyžaduje písemná smlouva podepsaná
všemi stranami. Tyto požadavky však nelze splnit v pří-
padě univerzálního nástupnictví po smrti fyzické osoby.

Z Pr.143(1) písm. w) EPC vyplývá, že do rejstříku nemusí
být zapsány všechny typy převodů práv: pouze převody
stanovené prováděcím předpisem (v tomto případě Pr. 22
a 24 EPC). Pravidlo 143 EPC lze tedy aplikovat pouze tehdy,
pokud termín „převod“ v Pr. 22 EPC nezahrnuje všechny
způsoby nabytí vlastnictví patentové přihlášky.

Účelem Pr. 22 EPC je vyhnout se jakékoli nejednoznač-
nosti ohledně toho, kdo je vlastníkem patentové při-
hlášky během řízení před EPÚ. To je důležité zejména
v případě postoupení přihlášky, kdy se převádí pouze ur-
čité právo a předchozí vlastník stále existuje. Na druhou
stranu v případě univerzálního nástupnictví je veškeré
nástupnictví převedeno a předchozí vlastník již neexistu-
je. Již proto nedochází k záměně.

Pojem „převod“ v Pr. 22 EPC proto nezahrnuje univerzální
nástupnictví.

V takovém případě je účinek změny vlastníka okamžitý
a není třeba ho odkládat na pozdější dobu.

Univerzita Sorbonna byla tedy od 1. ledna 2018 automa-
ticky spolupřihlašovatelem dřívější přihlášky, takže vy-
loučená přihláška mohla být platně podána na její jméno.

S přihlédnutím k výše uvedenému stížnostní senát zrušil
napadené rozhodnutí a věc vrátil přihlašovacímu odděle-
ní k pokračování v řízení.

Ing. Emil Jenerál

upv.gov.cz 33

2/2023 JUDIKATURA

1. Rozsudek Tribunálu (osmého
senátu) ze dne 1. února 2023

ve věci T-772/21

Brobet ltd. v. EUIPO (zrušení ochranné známky efbet
pro neužívání)

K povinnosti EUIPO zkoumat skutečnosti z moci
úřední v řízení o zrušení ochranné známky pro
neužívání

Právní rámec:
– Čl. 58 odst. 1 písm. a) (prokázání řádného užívá-

ní) a čl. 95 (zkoumání skutečností úřadem z úřední

moci) nařízení Evropského parlamentu a Rady (EU)
2017/1001 ze dne 14. června 2017 o ochranné známce
Evropské unie.

– Čl. 27 odst. 4 (nové důkazy a skutečnosti v odvolacím
řízení) nařízení Komise v přenesené pravomoci (EU)
2018/625 ze dne 5. března 2018, kterým se doplňuje
nařízení Evropského parlamentu a Rady (EU) 2017/1001
o ochranné známce Evropské unie.

Z rozhodnutí:
– Pravidlo, podle kterého EUIPO zkoumá skutečnos-

ti z moci úřední stanovené v čl. 95 odst. 1 naříze-
ní 2017/1001, se nevztahuje na prokázání řádného
užívání ochranné známky v řízení o zrušení pro ne-
užívání (bod 20 a tam citované rozsudky C-610/11P

Vybraná rozhodnutí
Soudního dvora Evropské
unie ve věcech duševního
vlastnictví za období
od ledna do dubna 2023
Rozhodnutí Soudního dvora Evropské unie jsou zveřejněna
na www.curia.europa.eu v plném znění. V tomto příspěvku budou uvedeny
pouze základní informace o vybraných rozhodnutích. Elektronická verze
tohoto příspěvku obsahuje i hypertextový odkaz na plné znění rozhodnutí
a případně též na tiskovou zprávu, pokud byla pro dané rozhodnutí vydána.

https://curia.europa.eu/juris/document/document.jsf?text=&docid=270054&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=1639707
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A32017R1001&qid=1675353435666
https://eur-lex.europa.eu/legal-content/cs/TXT/?uri=CELEX:32018R0625
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A32017R1001&qid=1675353435666
https://curia.europa.eu/juris/document/document.jsf?text=&docid=142205&pageIndex=0&doclang=CS&mode=lst&dir=&occ=first&part=1&cid=1652798
www.curia.europa.eu

34 upv.gov.cz

JUDIKATURA

Centrotherm – body 63–65 a T-771/15 bittorrent –
bod 31).

– V řízení o zrušení ochranné známky Evropské unie pro
neužívání nese důkazní břemeno její vlastník, který
musí ve vyjádření k návrhu na zrušení jasně uvést vý-
robky a služby, ke kterým se vztahují předkládané
důkazy k prokázání řádného užívání (bod 28).

– Zrušovacímu oddělení nepřísluší, aby z vlastního
podnětu zkoumalo, zda v rámci všech důkazů, které
mu byly předloženy, mohou tyto důkazy prokázat řád-
né užívání pro jiné výrobky nebo služby než ty, které
označil vlastník ochranné známky (bod 29).

2. Rozsudek Tribunálu (samosoudce)
ze dne 1. února 2023

ve věci T-568/21
(obrazová ochranná známka GC GOOGLE CAR)
a T-569/21
(slovní ochranná známka GOOGLE CAR)

Zoubier Harbaoui v. EUIPO – Google

Zamítnutí přihlášky na základě námitek založených
na starší ochranné známce s dobrým jménem

Právní rámec:
– Čl. 8 odst. 5 (relativní důvody pro zamítnutí zápisu) na-

řízení Evropského parlamentu a Rady (EU) 2017/1001
ze dne 14. června 2017 o ochranné známce Evropské
unie.

Z rozhodnutí:
– Je třeba rovněž zamítnout argument, podle kterého

jsou obchodní „zaměření“ účastníků tohoto řízení od
sebe vzdálená, což podle přihlašovatelky snižuje ri-
ziko vytvoření vztahu mezi kolidujícími označeními
u spotřebitelů. Ve skutečnosti dochází k překrývá-
ní obchodních činností, zejména z důvodu činnosti
vedlejšího účastníka Google LLC v automobilovém
odvětví, o které ostatně v souvislosti s projektem sa-
mořiditelného automobilu informoval tisk. I když tato
nová činnost není hlavní činností vedlejšího účastníka
Google LLC a starší ochranná známka není pro tyto vý-
robky chráněna, nebrání to tomu, aby spotřebitel na-
byl dojem, že výrobky uváděné na trh pod ochrannou
známkou GC GOOGLE CAR pocházejí od vedlejšího

účastníka Google LLC, obsahují prvky pocházející od
vedlejšího účastníka Google LLC nebo jsou vybave-
ny službami poskytovanými vedlejším účastníkem
Google LLC (bod 55).

– Nebezpečí neoprávněného prospěchu se vztahuje
na situaci, kdy se obraz ochranné známky s dobrým
jménem nebo vlastnosti, které vytváří, přenáší na
výrobky, na které se vztahuje přihlášená ochran-
ná známka, takže uvádění těchto výrobků na trh je
usnadněno touto asociací se starší ochrannou znám-
kou a dobrým jménem (viz rozsudek T-62/16, PUMA,
bod 21 a citovaná judikatura). Za účelem určení, zda
užívání pozdější ochranné známky neoprávněně těží
z rozlišovací způsobilosti nebo dobrého jména starší
ochranné známky, je třeba provést celkové posouzení
s přihlédnutím ke všem relevantním faktorům projed-
návaného případu, mezi něž patří síla dobrého jména
starší ochranné známky a stupeň rozlišovací způsobi-
losti ochranné známky, stupeň podobnosti mezi ko-
lidujícími ochrannými známkami a povaha a stupeň
blízkosti dotčených výrobků nebo služeb. Pokud jde
o sílu dobrého jména a stupeň rozlišovací způsobilosti
starší ochranné známky, z judikatury vyplývá, že čím
silnější je rozlišovací způsobilost a dobré jméno této
ochranné známky, tím snazší bude připustit, že jí byla
způsobena újma (rozsudek C-487/07, L‘Oréal a další,
bod 44; viz rovněž rozsudek T-677/18, Galletas Gullón
v. EUIPO – Intercontinental Great Brands (gullón TWINS
COOKIE SANDWICH), bod 121). Čím bezprostředně-
ji a silněji pozdější ochranná známka evokuje starší
ochrannou známku, tím větší je pravděpodobnost,
že současné nebo budoucí užívání pozdější ochran-
né známky protiprávně těží z rozlišovací způsobilosti
nebo dobrého jména starší ochranné známky nebo jim
působí újmu (rozsudek, C-252/07, Intel Corporation
bod 67) (bod 39).

3. Rozsudek Soudního dvora (desátého
senátu) ze dne 2. března 2023

ve věci C-684/21

Papierfabriek Doetinchem B.V. v. Sprick GmbH
Bielefelder Papier- und Wellpappenwerk & Co.

Vzhledové znaky průmyslového vzoru podmíněné
pouze jeho technickou funkcí

https://curia.europa.eu/juris/document/document.jsf?text=&docid=197645&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=1652798
https://curia.europa.eu/juris/document/document.jsf?text=&docid=270051&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=1729747
https://curia.europa.eu/juris/document/document.jsf?text=&docid=270052&pageIndex=0&doclang=en&mode=lst&dir=&occ=first&part=1&cid=2586059
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A32017R1001&qid=1675353435666
https://curia.europa.eu/juris/document/document.jsf?text=&docid=206112&pageIndex=0&doclang=CS&mode=lst&dir=&occ=first&part=1&cid=1729747
https://curia.europa.eu/juris/document/document.jsf?text=&docid=75459&pageIndex=0&doclang=CS&mode=lst&dir=&occ=first&part=1&cid=1729747
https://curia.europa.eu/juris/liste.jsf?nat=or&mat=or&pcs=Oor&jur=C%2CT%2CF&num=T-677%252F18&for=&jge=&dates=&language=cs&pro=&cit=none%252CC%252CCJ%252CR%252C2008E%252C%252C%252C%252C%252C%252C%252C%252C%252C%252Ctrue%252Cfalse%252Cfalse&oqp=&td=%3BALL&avg=&lg=&page=1&cid=1729747
https://curia.europa.eu/juris/document/document.jsf?text=&docid=68996&pageIndex=0&doclang=CS&mode=lst&dir=&occ=first&part=1&cid=1729747
https://curia.europa.eu/juris/document/document.jsf?text=&docid=270831&pageIndex=0&doclang=CS&mode=lst&dir=&occ=first&part=1&cid=2527731

upv.gov.cz 35

2/2023 JUDIKATURA

Právní rámec:
– Čl. 8 odst. 1 (průmyslové vzory podmíněné jejich

technickou funkcí) a čl. 10 (rozsah ochrany) nařízení
Rady (ES) č. 6/2002 ze dne 12. prosince 2001 o (prů-
myslových) vzorech Společenství.

Z rozhodnutí:
– Pokud jde zejména o existenci alternativních (prů-

myslových) vzorů, které mohou plnit stejnou funkci
jako dotyčný výrobek, Soudní dvůr rozhodl, že pokud
by tato okolnost sama o sobě postačovala k vylouče-
ní použití čl. 8 odst. 1 nařízení č. 6/2002, nebylo by
možné vyloučit, že by hospodářský subjekt nechal
zapsat jakožto (průmyslový) vzor Společenství ně-
kolik představitelných tvarů výrobku zahrnujících
vzhledové znaky výrobku, které jsou podmíněny
pouze jeho technickou funkcí. To by umožnilo tako-
vému subjektu, aby s ohledem na takový výrobek
požíval ochrany, která je prakticky výlučná a rov-
nocenná ochraně, kterou poskytuje patent, aniž by
podléhal požadavkům, které jsou použitelné pro
získání patentu, což by mohlo bránit konkurentům
nabízet výrobek zahrnující některé funkční zna-
ky nebo omezit možná technická řešení a uvedený
čl. 8 odst. 1 tím zbavit užitečného účinku. Existence
alternativních (průmyslových) vzorů proto není ur-
čující pro použití tohoto ustanovení (viz rozsudek ze
dne 8. března 2018, DOCERAM, C-395/16, body 30
a 32). Totéž platí pro situaci, kdy se jedná o několik
alternativních (průmyslových) vzorů, které si nechal
zapsat majitel dotyčného (průmyslového) vzoru
(bod 21).

– Čl. 8 odst. 1 nařízení č. 6/2002 musí být vykládán
v tom smyslu, že posouzení otázky, zda jsou vzhle-
dové znaky výrobku podmíněny pouze jeho tech-
nickou funkcí ve smyslu tohoto ustanovení, musí
být provedeno s ohledem na všechny relevantní
objektivní okolnosti projednávané věci, zejména
ty, jimiž se řídí výběr těchto znaků, dále na existenci
alternativních (průmyslových) vzorů umožňujících
plnit tuto technickou funkci a s ohledem na skuteč-
nost, že majitel dotyčného (průmyslového) vzoru je
rovněž majitelem řady dalších alternativních (prů-
myslových) vzorů; posledně uvedená skutečnost
nicméně není pro účely použití tohoto ustanovení
rozhodující (bod 22 a 35 a rozsudek ze dne 8. března
2018, DOCERAM, C-395/16, body 36 a 37).

– Pokud jde zejména o otázku, zda skutečnost, že
koncepce určitého výrobku umožňuje jeho víceba-
revnost, může být zohledněna v případě zapsaného
(průmyslového) vzoru, pokud tato vícebarevnost
není uvedena v příslušném zápisu, je třeba připo-
menout, že účelem zápisu (průmyslového) vzoru do
veřejného rejstříku je zpřístupnit daný vzor přísluš-
ným orgánům a veřejnosti, zejména hospodářským
subjektům (rozsudek ze dne 5. července 2018, Mast-
Jägermeister v. EUIPO, C-217/17 P, bod 53) (bod 27).

– Na jedné straně musí příslušné orgány jasně a přesně
znát povahu prvků tvořících (průmyslový) vzor, aby
byly schopny plnit povinnosti související s předběž-
ným posouzením přihlášek k zápisu a se zveřejněním
a vedením patřičného a přesného rejstříku (průmy-
slových) vzorů. Na druhé straně musí mít hospodář-
ské subjekty možnost jasně a přesně zjistit, jaké jejich
skuteční nebo možní soutěžitelé provedli zápisy nebo
jaké přihlášky k zápisu podali, a získat tak příslušné
informace ohledně práv třetích osob. Takovýto poža-
davek tedy má zaručit právní jistotu třetím osobám
(rozsudek ze dne 5. července 2018, Mast-Jägermeister
v. EUIPO, C-217/17 P, body 53 a 54, jakož i citovaná ju-
dikatura) (bod 28).

– Kromě toho, čl. 36 odst. 1 písm. c) nařízení č. 6/2002 sta-
noví, že přihláška (průmyslového) vzoru Společenství
musí obsahovat „vyobrazení (průmyslového) vzoru,
které lze reprodukovat“ (bod 29).

– V této souvislosti Soudní dvůr rozhodl, že vyobraze-
ní (průmyslového) vzoru, jehož zápis je požadován,
musí umožnit jasně určit tento (průmyslový) vzor
(rozsudek ze dne 28. října 2021, Ferrari, C-123/20,
bod 39 a citovaná judikatura). Cílem požadavku gra-
fického vyobrazení je zejména vymezit (průmyslový)
vzor jako takový za účelem určení přesného předmětu
ochrany plynoucí pro jeho majitele ze zapsaného (prů-
myslového) vzoru (rozsudek ze dne 5. července 2018,
Mast-Jägermeister v. EUIPO, C-217/17 P, body 51 a 52)
a splnit cíle uvedené v bodech 27 a 28 tohoto rozsudku
(bod 30).

– Čl. 8 odst. 1 nařízení č. 6/2002 musí být vykládán
v tom smyslu, že v rámci přezkumu otázky, zda je
vzhled výrobku podmíněn pouze jeho technickou
funkcí, nemůže být skutečnost, že koncepce toho-
to výrobku umožňuje vícebarevnost, zohledněna,
pokud vícebarevnost nevyplývá ze zápisu dotyč-
ného (průmyslového) vzoru (bod 35).

https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A32002R0006
https://curia.europa.eu/juris/document/document.jsf?text=&docid=200064&pageIndex=0&doclang=CS&mode=lst&dir=&occ=first&part=1&cid=3234945
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A32002R0006
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=ecli%3AECLI%3AEU%3AC%3A2018%3A172
https://eur-lex.europa.eu/legal-content/cs/TXT/HTML/?uri=ecli:ECLI%3AEU%3AC%3A2018%3A172&anchor=#point36
https://eur-lex.europa.eu/legal-content/cs/TXT/HTML/?uri=ecli:ECLI%3AEU%3AC%3A2018%3A172&anchor=#point37
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=ecli%3AECLI%3AEU%3AC%3A2018%3A534
https://eur-lex.europa.eu/legal-content/cs/TXT/HTML/?uri=ecli:ECLI%3AEU%3AC%3A2018%3A534&anchor=#point53
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=ecli%3AECLI%3AEU%3AC%3A2018%3A534
https://eur-lex.europa.eu/legal-content/cs/TXT/HTML/?uri=ecli:ECLI%3AEU%3AC%3A2018%3A534&anchor=#point53
https://eur-lex.europa.eu/legal-content/cs/TXT/HTML/?uri=ecli:ECLI%3AEU%3AC%3A2018%3A534&anchor=#point54
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A32002R0006
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=ecli%3AECLI%3AEU%3AC%3A2021%3A889
https://eur-lex.europa.eu/legal-content/cs/TXT/HTML/?uri=ecli:ECLI%3AEU%3AC%3A2021%3A889&anchor=#point39
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=ecli%3AECLI%3AEU%3AC%3A2018%3A534
https://eur-lex.europa.eu/legal-content/cs/TXT/HTML/?uri=ecli:ECLI%3AEU%3AC%3A2018%3A534&anchor=#point51
https://eur-lex.europa.eu/legal-content/cs/TXT/HTML/?uri=ecli:ECLI%3AEU%3AC%3A2018%3A534&anchor=#point52
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A32002R0006

36 upv.gov.cz

JUDIKATURA

4. Rozsudek Tribunálu (osmého
senátu) ze dne 8. března 2023

ve věci T-372/21

Sympatex Technologies GmbH v. EUIPO

Vliv odůvodnění odvolání na rozsah přezkumu v od-
volacím řízení
Potvrzení zaměnitelnosti SYMPATHY INSIDE se starší
ochrannou známkou INSIDE.

Právní rámec:
– Čl. 8 odst. 1. písm. (b) (nebezpečí záměny) a čl. 15 odst. 1

písm. a) (řádné užití, podoba neměnící rozlišovací způ-
sobilost) nařízení (ES) č. 207/2009 ze dne 26. února 2009
o ochranné známce Společenství (nyní čl. 8 odst. 1
písm. (b) a čl. 18 odst. 1 písm. a) nařízení Evropského
parlamentu a Rady (EU) 2017/1001 ze dne 14. června
2017 o ochranné známce Evropské unie).

Z rozhodnutí:
– Prohlášení uvádějící důvody odvolání musí obsahovat

jasnou a jednoznačnou identifikaci skutečností, dů-
kazů a argumentů na podporu uplatňovaných důvodů
odvolání (bod 48 rozhodnutí, čl. 22 odst. 1 písm. c) na-
řízení Komise v přenesené pravomoci (EU) 2018/625
ze dne 5. března 2018, kterým se doplňuje naříze-
ní Evropského parlamentu a Rady (EU) 2017/1001
o ochranné známce Evropské unie).

– Odvolací senát není povinen se vypořádat s argumen-
ty, které nejsou uvedeny v prohlášení uvádějící důvody
odvolání (bod 49 a čl. 22 odst. 1 písm. b) nařízení Komise
v přenesené pravomoci (EU) 2018/625 ze dne 5. března
2018, kterým se doplňuje nařízení Evropského parlamentu
a Rady (EU) 2017/1001 o ochranné známce Evropské unie).

– Bylo potvrzeno prokázání řádného užívání starší ochran-
né známky „INSIDE“ a bylo konstatováno, že vynechání
tečky nemění její rozlišovací způsobilost.

5. Rozsudek Tribunálu (prvního
senátu) ze dne 15. března 2023

ve věci T-133/22

Katjes Fassin GmbH & Co. KG v. EUIPO (THE FUTURE IS
PLANT-BASED)

Rozlišovací způsobilost ochranné známky skládající
se ze sloganu

Právní rámec:
– Čl. 7 odst. 1 písm, b) (absolutní důvody pro zamítnu-

tí zápisu, nedostatek rozlišovací způsobilosti) nařízení
Evropského parlamentu a Rady (EU) 2017/1001 ze dne
14. června 2017 o ochranné známce Evropské unie.

Z rozhodnutí:
– Relevantní veřejnost nebude vnímat žádné pojmové

napětí nebo rozpor mezi slovy, která tvoří přihlášené
označení jako celek ve vztahu k dotčeným výrobkům.
To by platilo i v případě, že bychom předpokládali, jak
to učinila žalobkyně, že rostliny jsou spojovány s minu-
lostí, zatímco budoucnost je obecně spojena s novými
technologiemi. Relevantní veřejnost tedy nebude ve
sloganu, který tvoří přihlášenou ochrannou známku,
spatřovat žádný paradox nebo slovní hříčku (bod 31).

– Pouhá skutečnost, že některá slova, která tvoří složené
ochranné známky, mohou být chápána různými způ-
soby nebo mít vágnější význam, nepřináší takovému
označení nutně rozlišovací způsobilost (bod 32 a tam
citované rozhodnutí T-94/18 fit+fun – bod 29 a tam
uvedená judikatura).

– V tomto případě nepomohlo ani odvolávání se na čtyři
předchozí rozhodnutí, ve kterých byla přiznána rozlišo-
vací způsobilost ochranným známkám spočívajícím ze
sloganů či pochvalných výrazů, protože skutkové okol-
nosti se odlišovaly (body 38–41).
Ve věci, v níž byl vydán rozsudek ze dne 20. ledna
2021, Oatly v. EUIPO (IT‘S LIKE MILK, BUT MADE FOR
HUMANS) (T-253/20), zpochybnil slogan „je to jako mlé-
ko, ale vyrobeno pro lidi“ obecně přijímanou představu,
že mléko je nezbytnou součástí lidské stravy. Vznesené
námitky tedy mohly uvést do pohybu myšlenkový
proces, který není srovnatelný s okolnostmi projedná-
vaného případu, jelikož přihlášená ochranná známka
nezpochybňuje obecně přijímaný pojem a relevantní
veřejnost nemůže takové pojmové napětí vnímat.
V rozsudku ze dne 22. ledna 2015, Pro-Aqua
International v. OHIM – Rexair (WET DUST CAN‘T FLY)
(T-133/13, body 49 a 50), stačí uvést, že výraz „mokrý
prach“ byl považován za pojmově nesprávný, jelikož
prach, je-li vlhký, již prachem není. Výraz „mokrý prach
nemůže létat“ tedy vyžadoval určitý výklad ze strany
spotřebitelů, což není případ projednávané věci.

https://curia.europa.eu/juris/document/document.jsf?text=&docid=271016&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=1610614
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex%3A32009R0207
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A32017R1001&qid=1675353435666
https://eur-lex.europa.eu/legal-content/cs/TXT/?uri=CELEX:32018R0625
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A32017R1001&qid=1675353435666
https://eur-lex.europa.eu/legal-content/cs/TXT/?uri=CELEX:32018R0625
https://curia.europa.eu/juris/document/document.jsf?text=&docid=271307&pageIndex=0&doclang=DE&mode=lst&dir=&occ=first&part=1&cid=1729747
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A32017R1001&qid=1675353435666
https://curia.europa.eu/juris/document/document.jsf?text=&docid=209004&pageIndex=0&doclang=DE&mode=lst&dir=&occ=first&part=1&cid=1713725
https://curia.europa.eu/juris/document/document.jsf?text=&docid=236705&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=1723431
https://curia.europa.eu/juris/document/document.jsf?text=&docid=161617&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=1723431

upv.gov.cz 37

2/2023 JUDIKATURA

V rozsudku ze dne 6. října 2021, Power Horse Energy
Drinks v. EUIPO – Robot Energy Europe (UNSTOPPABLE)
(T-3/21), Tribunál rozhodl, že pokud se relevantní ve-
řejnost setká s pojmem „nezastavitelný“, je třeba vy-
naložit úsilí na výklad, aby byl vyřešen rozpor, který
je v něm obsažen, jelikož dotčeným výrobkům nelze
připsat vlastnost spočívající v jejich nezastavitelnosti.
V projednávaném případě má však přihlášená ochran-
ná známka přímou souvislost s dotčenými výrobky.
Veškeré zboží může být rostlinného původu nebo na
rostlinné bázi nebo být používané k výrobě rostlinných
potravin. Jak již bylo uvedeno (bod 32), význam přihla-
šované ochranné známky tedy bude relevantní veřej-
ností rozeznán bez nutnosti výkladu.
Konečně v rozsudku ze dne 15. září 2017, Lidl
Foundation v. EUIPO – Primark Holdings (LOVE TO
LOUNGE) (T-305/16), Tribunál rozhodl, že slogan „love
to lounge“, který v obecném jazyce znamená „čisté po-
těšení z lenosti“, může být použit v různých kontextech.
Relevantní veřejnost proto musí slogan nejprve zasadit
do relevantního kontextu – oblečení, obuvi, pokrývky
hlavy – což vyžaduje intelektuální úsilí. Naproti tomu
v projednávané věci není vyžadováno žádné intelek-
tuální úsilí. Odkaz na rostliny je snadno zřejmý z při-
hlášené ochranné známky.

Mgr. Miroslav Černý, Ph.D.

6. Rozsudek Soudního dvora (šestého
senátu) ze dne 20. dubna 2023

ve spojených věcech C-775/21 a C-826/21

Blue Air Aviation

UPFR

Šíření hudebního díla jakožto kulisy v dopravním
prostředku představuje akt sdělování veřejnosti ve
smyslu práva EU. To však neplatí pro pouhou instalaci
zvukového zařízení a případně softwaru, které umož-
ňují šíření hudební kulisy.

Právní rámec:
– Bod (27) odůvodnění směrnice Evropského parla-

mentu a Rady 2001/29/ES ze dne 22. května 2001

o harmonizaci určitých aspektů autorského práva
a práv s ním souvisejících v informační společnosti
(dále jen „směrnice 2001/29/ES“);

– článek 3 směrnice 2001/29/ES;
– článek 8 odst. 2 směrnice Evropského parlamentu

a Rady 2006/115/ES ze dne 12. prosince 2006 o právu
na pronájem a půjčování a o některých právech v ob-
lasti duševního vlastnictví souvisejících s autorským
právem (dále jen „směrnice 2006/115/ES“).

Skutkové okolnosti a předběžné otázky
Dva rumunští kolektivní správci práv spravující autorská
práva k dílům hudebním a práva související s právem au-
torským právem výrobců zvukových záznamů podali ža-
loby proti letecké společnosti Blue Air a proti železniční
dopravní společnosti CFR, kterými se domáhali zaplacení
dlužných odměn (resp. dle rumunské úpravy zaplacení
částky rovnající se trojnásobku dlužné odměny) za šíření
hudebních děl na palubách letadel a vlaků bez toho, aniž
by dopravní společnosti získaly předem k takovému užití
hudebních děl příslušné licence.

Soudní dvůr v tomto kontextu řešil následující předběž-
né otázky:

1) zda šíření hudebního díla nebo úryvku hudebního
díla na palubě dopravního letadla obsazeného ces-
tujícími při vzletu, přistání nebo kdykoli během letu
prostřednictvím obecného zvukového systému le-
tadla představuje sdělování veřejnosti;

2) zda článek 3 směrnice 2001/29/ES brání vnitro-
státní právní úpravě, která stanoví vyvratitelnou
domněnku, že pouhá existence zvukových systé-
mů v dopravních prostředcích v případě, že jsou
tyto systémy vyžadovány jinými právními předpisy
upravujícími činnost provozovatele dopravy, před-
stavuje sdělování veřejnosti.

Z rozhodnutí:
V kontextu první předběžné otázky (šíření hudebního
díla na palubě dopravního letadla) Soudní dvůr s od-
kazem na svou dřívější judikaturu posuzoval dva ku-
mulativní prvky nutné pro naplnění pojmu „sdělování
veřejnosti“ dle čl. 3 odst. 1 směrnice 2001/29/ES, tedy
„sdělování díla“ a sdělování tohoto díla „veřejnosti“,
a dále (též v souladu se svou dřívější judikaturou) zo-
hlednil i několik doplňujících kritérií, která nejsou au-
tonomní povahy a navzájem spolu souvisí. Zdůraznil

https://curia.europa.eu/juris/document/document.jsf?text=&docid=247143&pageIndex=0&doclang=DE&mode=lst&dir=&occ=first&part=1&cid=1723431
https://curia.europa.eu/juris/document/document.jsf?text=&docid=194452&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=1724927
https://curia.europa.eu/juris/document/document.jsf?text=&docid=272688&pageIndex=0&doclang=cs&mode=req&dir=&occ=first&part=1&cid=7995631
https://curia.europa.eu/juris/document/document.jsf?text=&docid=272688&pageIndex=0&doclang=cs&mode=req&dir=&occ=first&part=1&cid=7996027

38 upv.gov.cz

JUDIKATURA

zejména kritéria „nepominutelné úlohy uživatele“, „vě-
domé povahy jeho zásahu“ a také „výdělečné povahy
sdělování“, kde zopakoval, že takováto povaha není
nutně nezbytnou podmínkou pro konstatování exi-
stence sdělování veřejnosti. V této věci Soudní dvůr
uzavřel, že šíření hudebního díla jako hudební ku-
lisy v dopravním prostředku pro předpravu cestu-
jících představuje sdělování veřejnosti ve smyslu
práva EU.

Ke druhé otázce Soudní dvůr uvedl, že právo EU, kon-
krétně bod 27 odůvodnění směrnice 2001/29/ES, vylu-
čuje případy, kdy by pouhé použití zvukového zařízení
a případně softwaru automaticky vedlo ke kvalifikaci
jednání provozovatele tohoto zařízení jakožto aktu
sdělování veřejnosti, a to včetně případů, kdy je insta-
lace takových zařízení vyžadována vnitrostátními práv-
ními předpisy upravujícími činnost dopravce.

Jinak řečeno, pouhá instalace zvukového zařízení
a případně softwaru umožňujícího vysílání hudby
jako kulisy na palubě dopravního prostředku sdě-
lováním veřejnosti není. V důsledku toho právo EU
brání vnitrostátní právní úpravě, která stanoví vyvrati-
telnou domněnku, že na palubě dopravních prostřed-
ků dochází ke sdělování hudebních děl veřejnosti jen
z důvodu přítomnosti zvukových systémů v těchto do-
pravních prostředcích.

Mgr. Pavlína Navrátilová

7. Rozsudek Soudního dvora (pátého
senátu) ze dne 27. dubna 2023

ve věci C-628/21

TB proti Castorama Polska a Knor

Poskytnutí informace o původu a distribučních sítích
zboží či služeb, kterými je porušováno právo dušev-
ního vlastnictví

Právní rámec:
Unijní právo – článek 8 odst. 1 Směrnice Evropského par-
lamentu a Rady 2004/48/ES o dodržování práv duševní-
ho vlastnictví

Polské právo – Kodeks postepowania cywilnego (občan-
ský soudní řád) Dz. U. z roku 2020, částka 1575

Navrhovatelem byla fyzická osoba TB, která se pro-
hlašovala za autora děl (obrázků a textů), chráněných
autorským zákonem. Tato díla byla dále užívána společ-
nostmi Castorama a Knor bez jejího souhlasu a rovněž
bez označení jejich autora, přičemž tyto společnosti
zpochybňovaly jak podřazení předmětných děl do ka-
tegorie děl autorských, tak samotné jejich autorství
navrhovatele.

Předmětem sporu byla žádost navrhovatele o poskyt-
nutí informací, nezbytných k zahájení řízení týkajícího
se porušení jeho autorských práv, a podpůrně k po-
dání žaloby na náhradu škody způsobené nekalou
soutěží.

Pro účely přezkumu žádosti navrhovatele v rámci sporu
se soud zabýval otázkou výkladu čl. 8 odst. 1 směrnice
2004/48, zejména pokud jde o to, zda v rámci řízení tý-
kajícího se žádosti o informace zahájeného na základě
tohoto ustanovení musí být skutečnost, že je dotyčná
osoba nositelem práv duševního vlastnictví uplatněných
na podporu její žádosti, v plném rozsahu prokázána nebo
to tato osoba musí pouze „s vysokou mírou pravděpo-
dobnosti osvědčit“.

Z rozhodnutí:
V rámci řízení o porušení práva duševního vlastnictví
podle ustanovení článku 8 odst. 1 Směrnice musí na-
vrhovatel pro účely žádosti o informace poskytnout
obvykle dostupné důkazy, které umožní, aby soud,
jemuž byla tato žádost předložena, byl s dostatečnou
jistotou přesvědčen, že je nositelem tohoto práva,
když předloží náležité důkazy s ohledem na pova-
hu uvedeného práva a případné použitelné zvláštní
formality.

Bude pak na předkládajícím soudu, aby přezkoumal,
zda navrhovatel předložil dostatečné důkazy dokládají-
cí to, že je nositelem dotčeného práva duševního vlast-
nictví a aby posoudil odůvodnění a přiměřenost žádosti
o informace, která mu byla předložena, jakož i ověřil,
zda navrhovatel ve věci v původním řízení tuto žádost
nezneužil.

JUDr. Aleš Kout

https://curia.europa.eu/juris/document/document.jsf?text=&docid=272967&pageIndex=0&doclang=en&mode=lst&dir=&occ=first&part=1&cid=7996831

upv.gov.cz 39

2/2023 AKTUALITY

Světový den duševního vlastnictví
Úřad oslavil s roboty

Do každoročních oslav Světového dne duševního vlast-
nictví Úřad průmyslového vlastnictví přispěl speciálně
připraveným programem. Byl věnován žákům a studen-
tům základních a středních škol a nesl název „Den s ro-
boty“. Podílel se na něm s kolegy z Národní technické
knihovny (#robotikaNTK) a z Ministerstva kultury ČR.

Ve středu 26. dubna 2023 jsme v sídle Úřadu postupně
přivítali téměř 140 mladých návštěvníků ze základních
a středních škol. Program se opakoval ve třech blocích.
Úvodní prezentace mladé posluchače seznámila s dušev-
ním vlastnictvím jako celkem a posléze trochu podrobněji
s průmyslovými právy. Příklady ilustrující jednotlivé druhy
ochrany byly voleny z oboru robotiky. Následovala pre-
zentace věnovaná autorským právům. V jejím rámci byl
připomenut i vznik slova „robot“ spojený s bratry Karlem
a Josefem Čapkovými. Po tomto úvodu se naši návštěvníci

přesunuli do studovny, kde již roboti byli připraveni před-
vést své dovednosti.
Děti se od lektorů z NTK dozvěděly, jak se v tomto oboru
uplatňuje duševní vlastnictví. A především zjistily, z jakých
funkčních částí se kráčející roboti skládají, jak pracují a jaké
mají možnosti uplatnění v praxi. Seznámily se i se zásada-
mi a matematickými principy jejich programování. Ti, kdo
zodpověděli otázky zábavného a poučného kvízu o robo-
tice správně a současně nejdříve, vyhráli možnost vyzkou-
šet si ovládání robotů sami.
Letošní téma oslav Světového dne duševního vlastnictví,
a to „Women and IP: Accelerating innovation and creati-
vity“ jsme připomněli také na internetových stránkách
Úřadu virtuální výstavou „České vědkyně a jejich přínos
nejen české vědě“, která vznikla pod hlavičkou projektu
Otevřená věda Akademie věd České republiky, s jejíž svo-
lením byla uveřejněna.

Zdroj: ÚPV

Stavební fakulta ČVUT pořádala ve dnech 24.–28. dubna
2023 již třetí ročník Týdne betonu. Dne 26. dubna 2023
se konal tzv. Technický den, v jehož rámci se uskutečnila
řada odborných přednášek a ve dvoraně fakulty také vý-
stava, které se zúčastnil i Úřad průmyslového vlastnictví.
Dalším vystavovatelem byla např. společnost SCIA CZ, jejíž
produkt umožňuje virtuální procházení objektu už ve fázi

projektu, nebo společnosti Dlabal – software, IDEA StatiCa
a Construsoft, které prezentovaly programy pro statické vý-
počty. Společnost Safibra předváděla systém pro vzdálený
monitoring, mostů v reálném čase. Svoje aktivity na výstavě
představoval i Metrostav. Návštěvníci stánku Úřadu se zají-
mali především o možnosti provádění patentových rešerší,
informační služby a o vzdělávací akce pořádané Úřadem.

Úřad průmyslového vlastnictví na Týdnu betonu

Zdroj: ÚPV

40 upv.gov.cz

AKTUALITY

Mezinárodní výstava vynálezů v Ženevě

Intarg 2023 – Katovice

Ve dnech 26.–30. dubna 2023 proběhl na ženevském výsta-
višti Palexpo 48. ročník výstavy vynálezů The International
Exhibition of Inventions Geneva. Po online ročnících, vynu-
cených pandemií Covid-19, výstava proběhla klasickým
prezenčním formátem. Výstava se konala pod patronátem
IFIA (International Federation of Inventors´ Associations).
Formou posterů nebo i funkčních vzorků bylo prezen-
továno přes 1 000 exponátů z takřka 40 zemí. Mezi vy-
stavujícími zeměmi byly i ty exotické jako například
Peru, Kamerun či Libanon. Převažovaly však exponáty
z východní Asie, zejména z Číny, Thajska a Hong-Kongu.
Znatelná část výstavních stánků byla obsazena asijskými
mladými vynálezci (studenty), jejichž technická tvůrčí
činnost je v jejich zemích podporována, včetně možnosti
prezentace získaných výstupů na takovýchto výstavách.
Jedná se o dlouhodobý trend, jenž daným zemím přináší
mladé vývojáře technických řešení, kteří si osvojili proces
vývoje technických inovací. Z toho v konečném důsledku
těží celá ekonomika dané země.
Zvláštní oddělení výstavy „Île Verte“ (Zelený ostrov)
bylo vyhrazeno pro „zelené“ vynálezy od francouzských

a švýcarských vynálezců. Zde prezentované vynálezy spa-
daly do kategorií: udržitelná výstavba, zelená energie, zele-
ná městská mobilita, udržitelné finance a čisté technologie.
Grand prix, hlavní ocenění výstavy, získala UNIVERSITE
DE VERSAILLES SAINT-QUENTIN EN YVELINES z Francie
za svůj vynález „Netoxická molekula, která posiluje včely
vůči vnějším vlivům“.
Zástupci Českého svazu vynálezců a zlepšovatelů, z.s.
(ČSVZ) se výstavy zúčastnili pouze coby pozorovatelé,
vlastní stánek svazu nebyl zřízen.
V rámci výstavy proběhla oslava 55. výročí založení IFIA
a 37. valná hromada spojená s volbou prezidenta a vý-
konného výboru IFIA. Prezidentem IFIA byl znovu zvolen
Íránec Alireza Rastegar, pod jehož vedením od roku 2014
IFIA značně posiluje. Mezi 25 členů výkonného výboru
byl zvolen i předseda ČSVZ Mgr. Lukáš Zmeškal. Přímé
zapojení do mezinárodní organizace takového charakte-
ru napomůže ČSVZ, a přeneseně i českým vynálezcům,
k vyšší prestiži a propagaci inovací. To v konečném dů-
sledku může usnadnit uvedení vynálezu na trh nebo
transfer technologií.

Ve dnech 24.–25. května 2023 se v mezinárodním kon-
gresovém centru v Katovicích (Polsko) pořádal 16. ročník
Mezinárodní výstavy vynálezů a inovací INTARG 2023.
Tato akce přináší příležitost k propagaci inovativních pro-
duktů, technologií a služeb. Více než 180 vystavovatelů
z Polska i zahraničí představilo přes 500 inovací z oblas-
ti strojírenství, elektroniky, informačních technologií,
biotechnologií, medicíny, stavebnictví a architektury.
Podporu pořádání výstavy INTARG® každoročně posky-
tuje Federation of Inventors‘ Associations (IFIA) a World
Invention Intellectual Property Associations (WIIPA).
Výstavu zaštítily rovněž prestižní polské a zahraniční insti-
tuce a organizace včetně Polského patentového úřadu, při-
čemž akci podpořily i mnohé mediální agentury. Čestnou
záštitu nad výstavou převzala Světová organizace dušev-
ního vlastnictví (WIPO) a polské Ministerstvo rozvoje

a technologií. Spolupořadatelem akce je tradičně i město
Katovice.
Doprovodný program zahrnoval řadu akcí, především
soutěž vystavovaných inovativních řešení, v níž mezi-
národní porota hodnotila zejména jejich inovativnost,
možnost praktické realizace, využití a komercializace v tu-
zemsku i zahraničí, úroveň ochrany duševního vlastnictví
(národní nebo mezinárodní patentová přihláška, patent,
užitný vzor) a také prezentaci vystavovatelem. Výstavu
doprovázely konference, diskusní panely, prezentace vy-
stavovatelů, zprostředkovatelská setkání organizovaná
sítí Enterprise Europe Network. Důležitou součástí pro-
gramu bylo vyhlášení výsledků soutěží XXI LEADER OF
INNOVATION® Contest, XVI INTARG® Invention Contest,
Young Inventor 2023. Byly uděleny také ceny minist-
ra školství a vědy za zvláštní aktivitu v propagaci polské

upv.gov.cz 41

2/2023 AKTUALITY

vědy. V závěrečném ceremoniálu byly vyhlášeny nejzají-
mavější vynálezy vyznamenané medailemi a prestižními
oceněními. Hlavní cenu GRAND PRIX INTARG® 2023 získa-
la polská společnost CHDE POLSKA S.A. za „terapeutické
zařízení“ pro klinické použití při léčbě nádorových one-
mocnění a jiných akutních klinických stavů.
Úřad průmyslového vlastnictví se výstavy účastnil již
počtvrté. Na svém stánku umožnil prezentaci České hut-
nické společnosti (ČHS), která přihlásila inovace z oborů
strojírenství a dopravy, přičemž dva z exponátů získaly
platinovou medaili (Vážení kolejových vozidel v pohy-
bu pomocí optických vláken) a zlatou medaili (Způsob
získávání železitého koncentrátu z metalurgických stru-
sek). Za Úřad byly prezentovány aktivity na zvyšování
průmyslověprávního povědomí mezi dětmi a mládeží.

Návštěvníci si mohli vyplnit zábavné kvízy a zahrát vy-
nálezecké pexeso připravené v angličtině. Dotazy byly
kladeny na vystavovaná řešení a také na podmínky prů-
myslověprávní ochrany v České republice.

Po letech příprav zahájil 1. června 2023 Jednotný paten-
tový soud svoji činnost. Zároveň došlo ke spuštění systé-
mu jednotné patentové ochrany v Evropě. Od tohoto data
vstoupila v platnost Dohoda o Jednotném patentovém
soudu a začala se uplatňovat dvě nařízení EU, kterými se
zavádí evropský patent s jednotným účinkem, jež spolu
s Dohodou tvoří tzv. patentový balíček. V platnost rovněž
vstoupil sekundární právní rámec Evropské patentové or-
ganizace pro jednotný patent, zejména Pravidla týkající
se jednotné patentové ochrany, která formálně pověřují
Evropský patentový úřad správou jednotného patentu.
Evropský patent s jednotným účinkem doplňuje stávající
evropský patentový systém. Vzniká možnost získat paten-
tovou ochranu najednou ve všech zúčastněných státech,
v současné době se jedná o 17 států EU. Česká republika

Dohodu o jednotném patentovém soudu zatím neratifiko-
vala, nicméně – stejně jako přihlašovatelé z celého světa,
mají i naši přihlašovatelé možnost získat evropský patent
s jednotným účinkem a rovněž se na ně jakožto na majitele
evropských patentů bude případně vztahovat pravomoc
Jednotného patentového soudu v případě, že nepožáda-
jí o vynětí jejich patentu z jeho pravomoci. Dlužno dodat,
že o případné vynětí evropských patentů z pravomoci
Jednotného patentového soudu musí požádat i majitelé
těch patentů, které jim byly uděleny Evropským patento-
vých úřadem v minulosti, a které jsou dosud v platnosti.
V případě, že k vynětí nedojde, bude řízení o zrušení je-
jich patentu vedeno právě před Jednotným patentovým
soudem, a výrok se bude vztahovat najednou na území
účastnících se 17 států EU.

Příprava změny zákona o podpoře výzkumu
a vývoje z veřejných prostředků

Zdroj: ÚPV

Systém jednotné patentové ochrany v Evropě spuštěn

Od začátku roku 2023 probíhá příprava podstatné
změny zákona č. 130/2002 Sb., o podpoře výzkumu
a vývoje z veřejných prostředků a o změně některých

souvisejících zákonů (zákon o podpoře výzkumu a vývo-
je). Kromě podpory excelence výzkumu, podpory výzku-
mu v krizových situacích, využívání soukromých zdrojů

42 upv.gov.cz

AKTUALITY

Dne 26. dubna 2023 redakční rada časo-
pisu Duševní vlastnictví při příležitosti
Světového dne duševního vlastnictví slav-
nostně pokřtila jeho první číslo. Časopis
změnil nejenom svůj název, čímž rozšířil
svoji obsahovou náplň, ale také kom-
pletně změnil svůj design. Časopis nově
obsahuje také rubriku s recenzovanými
články. Zárukou odbornosti článků je re-
dakční rada, která sestává jak z odborníků
na průmyslová práva, tak také odborníků
na práva autorská, zástupců státní správy,
vysokých škol, soudů, patentových zástup-
ců a specializovaných advokátů. Časopis je
dostupný v tištěné i elektronické listovací
verzi.

Křest časopisu Duševní vlastnictví

Zdroj: ÚPV

Výroční konference ECTA v Praze

Ve dnech 28. června – 1. července 2023 se v pražském
Kongresovém centru uskuteční již 41. ročník konference
European Communities Trade Mark Association (ECTA).
Její letošní téma zní: „Exploring IP Magic“. Svět duševního
vlastnictví se neustále mění, a proto i témata konference
budou odrážet nové trendy a vývoj. Přednášející se budou

zabývat otázkami duševního vlastnictví v online světě, re-
formou právní úpravy ochrany designu EU i bojem proti
padělání, špatnou vírou, značkami a sportem, nezeměděl-
skými zeměpisnými označeními, díly užitého umění nebo
zeměpisnými názvy v ochranných známkách. Konference
bude zakončena judikaturou EU.

pro financování výzkumu, transferu znalostí, aplikace
trendů evropského výzkumu a zjednodušení zákona
a procesních postupů, je jedním z avizovaných cílů změ-
ny zákona i odstranění interpretačních nepřesností nebo
problémů aplikace zákona o podpoře výzkumu a vývoje
z veřejných zdrojů.
Subjekty zabývající se výzkumem a vývojem financova-
ným z veřejných zdrojů, bez ohledu na roli jejich zapojení
do vědecko-výzkumné činnosti – od poskytovatele přes
výzkumnou organizaci nebo podnik až po správní úřad
používající výsledky výzkumu a vývoje – se nejednou po-
týkají s problémy, kdy naráží na pojmovou odlišnost nebo
odlišnost postupu stanoveného zákonem o podpoře

výzkumu a vývoje z veřejných zdrojů od pojmů a postu-
pů upravujících vznik a oprávnění nakládání s výsledky
vědecko-výzkumné nebo jiné tvůrčí činnosti v ostatních
příslušných právních předpisech (zejména v autorském
zákoně, v zákoně o vynálezech a zlepšovacích návrzích,
v zákoně o užitných vzorech a v mnoha dalších).
Vzhledem k avizovaným cílům připravované změny záko-
na o podpoře výzkumu a vývoje se tak nabízí příležitost
ke zlepšení. Při vzniku této změny zákona o podpoře vý-
zkumu a vývoje z veřejných zdrojů by však neměli chybět
odborníci v oblasti práva, které upravuje vznik a opráv-
nění nakládání s výsledky vědecko-výzkumné nebo jiné
tvůrčí činnosti.

upv.gov.cz 43

2/2023 ZAJÍMAVOSTI

První česky vydaný patent
– patent č. 461

Po vzniku samostatného Českoslo-
venska a následně i patentového
úřadu se stal prvním českosloven-
ským patentem německy psaný
rakouský patent č. 71 354. Podle pře-
chodného uspořádání vztahů v ob-
lasti patentové ochrany měly totiž na
území našeho nově vzniklého státu
platnost i patenty udělené ve Vídni
a Budapešti. Prvním česky vyda-
ným patentem byl až patent s pořa-

dovým číslem 461. Tento
patent byl udě-
len 15. srpna 1919
Ladislavu Bassovi
z Prahy na základě
jeho přihlášky po-
dané 5. února 1919
k vynálezu „Pouzdro
na krabičku sirek“.
Tento vynález měl
ušetřit množství sirek
pro zapálení doutníku
či cigarety za větrného
počasí. I když se nejed-
nalo o nijak převrat-
ný vynález, který by
výrazným způsobem
zvýšil kvalitu života
společnosti a jen těž-
ko se dnes dohadovat,
jaký finanční benefit
z něj získal samotný ma-
jitel, pro nás tato inova-
tivní krabička na sirky
zůstává defakto syno-
nymem pro první česko-
slovenský patent.

Shrnutí odborných článků

RESUMÉ

upv.gov.cz44

ENGLISH (SUMMARY OF ARTICLES)

ČESKY
Adéla Faladová: Velká novela autorského zákona 2022
Autorka v článku pojednává o rozsáhlé a dlouho očekávané novele autorského zákona z prosince 2022, kterou byly implementovány dvě směrnice EU o autor-
ském právu z roku 2019. Popisuje historický kontext a obsah novely, včetně pozměňovacích návrhů přijatých v průběhu projednávání vládního návrhu novely
v Parlamentu ČR.
Klíčová slova: autorský zákon, novela, implementace, směrnice EU, jednotný digitální trh, výjimky a omezení práv, díla nedostupná na trhu, práva vydavatelů
tiskových publikací, odpovědnost online služeb pro sdílení obsahu

Hana Churáčková: 60. výročí Institutu průmyslověprávní výchovy
Článek popisuje historii Institutu průmyslověprávní výchovy, který byl založen před 60 lety za účelem výchovy a vzdělávání specialistů v oblasti průmyslových
práv. Institut vznikl pod názvem Podnikový institut při Úřadu pro patenty a vynálezy a za dobu své existence několikrát změnil svůj název. Autorka se v článku
zabývá především výkladem jeho stěžejní činnosti, jíž je organizace tzv. specializačního studia.
Klíčová slova: Institut průmyslově právní výchovy, výchova, vzdělávání, specializační studium

Lukáš Zmeškal: Základní podmínky pro získání patentů podle Evropské patentové úmluvy – díl III. Výluky z patentovatelnosti
Článek ve svém třetím díle k problematice základních podmínek pro získání patentů podle Evropské patentové úmluvy (EPÚ) analyzuje výluky z patentova-
telnosti. Autor rozebírá zejména čl. 53 Evropské patentové úmluvy a následně Pravidlo 26 EPÚ, které blíže definuje terminologii nutnou pro správný výklad
čl. 53(b) EPÚ k biotechnologickým vynálezům.
Klíčová slova: Evropská patentová úmluva, výluky z patentovatelnosti, biotechnologické vynálezy, evropský patent, Evropský patentový úřad

Eva Schneiderová: Konvergenční programy Evropské patentové organizace
Autorka popisuje činnost pracovní skupiny WG4 v rámci čtvrtého konvergenčního programu a její výsledky. V článku jsou rozebrány čtyři oblasti pro sbližování
(Oznámení o ztrátě práv; Minimální náležitosti podané žádosti o navrácení práv; Minimální prvky pro vypracování rozhodnutí nebo sdělení o navrácení práv;
Dostupnost rozhodnutí o navrácení práv), které tvoří součást společné praxe při navrácení práv a které mají být implementovány a uplatňovány smluvními státy
EPC na dobrovolném základě.
Klíčová slova: konvergenční programy, Evropská patentová organizace, navrácení práv

Michal Havlík: Bankovní licence nebo vejce aneb glosa k průzkumu přihlášek ochranných známek obsahujících slovní prvek „banka“
Autor se zamýšlí nad postupem Úřadu průmyslového vlastnictví, který v rámci řízení o zápisu přihlášky ochranné známky obsahující slovní prvek „banka“, jeho
překlad či slovo od něj odvozené, uplatňuje výluku ze zápisné způsobilosti s tím, že by takové označení mohlo klamat veřejnost, zejména pokud jde o povahu,
jakost nebo zeměpisný původ výrobku nebo služby. Poukazováno je na spornost požadavku, aby byl vlastník přihlašovaného označení držitelem bankovní licence.
Klíčová slova: ochranné známky, zápisná způsobilost, výluky ze zápisné způsobilosti

Adéla Faladová: Major amendment to the Copyright act 2022
The author discusses the extensive and long-awaited amendment to the Copyright Act of December 2022, which implemented two EU directives on copyright
from 2019. The author describes the historical context and content of the amendment, including the amendments adopted during the discussion of the govern-
ment‘s draft amendment in the Czech Parliament.
Keywords: Copyright Act, amendment, implementation, EU directive, digital single market, exceptions and limitations of rights, works not available on the
market, rights of publishers of print publications, liability of online content sharing services

Hana Churáčková: 60th Anniversary of the Industrial Property Training Institute
The article describes the history of the Industrial Property Training Institute, which was founded 60 years ago to educate and train specialists in the field of in-
dustrial law. The Institute was established under the name Enterprise Institute of the Office for Patents and Inventions and has changed its name several
times during its existence. The author primarily explains its core activity, which is the organisation of the so-called specialized study.
Keywords: Industrial Property Training Institute, education, training, specialized study

Lukáš Zmeškal: Basic conditions for patent acquisition under the European Patent Convention – Volume III. Exclusion from patentability
In the third part, the article concerning the basic conditions for obtaining patents under the European Patent Convention (EPC) analyzes the exclusions from
patentability. In particular, the author discusses Article 53 of the European Patent Convention and then EPC Rule 26, which further defines the terminology
necessary for a proper interpretation of Article 53(b) EPC on biotechnological inventions.
Keywords: European Patent Convention, exclusions from patentability, biotechnological inventions, European patent, European Patent Office

Eva Schneiderová: Convergence projects of the European Patent Organization
The author describes the work of the WG4 working group in the context of the fourth convergence project and its results. The article discusses four areas for
convergence (Notification of loss of rights; Minimum elements of the application for restitution of rights; Minimum elements for drafting a decision or commu-
nication on restitution of rights; Availability of decision on restitution of rights), which form part of a common practice in the restitution of rights to be imple-
mented and applied by EPC Contracting States on a voluntary basis.
Keywords: convergence projects, European Patent Organisation, restitution of rights

Michal Havlík: Banking licence or an egg or a comment on the examination of trade mark applications containing the word element „bank“
The author reflects on the procedure of the Industrial Property Office, which, within the registration procedure of a trademark application containing the word
element „bank“, its translation or a word derived from it, claims exclusion from registrability on the grounds that such a sign could mislead the public, in particular
as to the nature, quality or geographical origin of a product or service. It is pointed out that the requirement that the owner of the sign applied for must be the
holder of a banking licence is questionable.
Keywords: trade marks, registrability, exclusions from registrability

upv.gov.cz

Pokyny pro autory
Časopis Duševní vlastnictví zveřejňuje články týkající se pře-
devším průmyslového a jiného duševního vlastnictví.

Za věcný obsah příspěvků odpovídá autor a jeho názory se ne-
musí ztotožňovat s názory vydavatele. Autor dále odpovídá za
to, že příspěvek předaný redakci ani jakákoliv jeho část včetně
příloh neporušuje práva třetích osob ani žádné předpisy, zejmé-
na autorská práva dle zákona č. 121/2000 Sb., o právu autor-
ském, o právech souvisejících s právem autorským a o změně
některých zákonů, ve znění pozdějších předpisů.

Autorům pro informaci sdělujeme, že Úřad průmyslového vlast-
nictví poskytl společnostem Wolters Kluwer, a.s., a C. H. Beck, s.r.o.,
a ATLAS consulting, s.r.o, souhlas k zařazení vybraných článků
z časopisu Duševní vlastnictví do systémů ASPI, Beck-online
a Codexis, a to v celém rozsahu nebo ve zkrácené podobě.
Předpokladem k zařazení článku do těchto systémů je souhlas
autora vyjádřený prostřednictvím e-mailu.

Textové části rukopisu zpracované v českém jazyce s dia-
kritikou zasílejte redakci elektronicky na e-mailovou adresu
redakce@upv.gov.cz ve formátech RTF, DOC, DOCX (tj. vytvo-
řené editorem MS WORD). Text neformátujte ani nijak graficky
neupravujte, neboť grafická úprava bude provedena jednotně.
Nepoužívejte funkci dělení slov – text se při zlomu nakonec roz-
dělí úplně jinak. Tučné písmo, kurzíva či podtržení v textu bu-
dou zachovány. K textu článku přiložte klíčová slova a resumé
v češtině (cca 600 znaků). Resumé zahrnuje název článku, jméno
autora a výstižnou charakteristiku obsahu článku.

Články by měly splňovat požadavky na odborné publikace,
tzn., že by měly být mj. i vhodně strukturovány. Poznámkový
aparát k textu (tj. především odkazy na citované zdroje nebo
vysvětlení či komentáře) uvádějte pod čarou pomocí funkce
Vložit poznámku pod čarou (MS WORD). Každá poznámka za-
číná velkým písmenem a končí tečkou. Na konec textu uveďte
seznam použitých pramenů a literatury (nečíslovaný a v abe-
cedním pořadí). Pro citace a bibliografické záznamy používejte
ČSN ISO 690:2011.

Obrazové přílohy, tabulky a grafy nevkládejte přímo do tex-
tu. Připojte je ke zprávě jako samostatnou přílohu ve formátech
JPG (JPEG), PNG nebo PDF s uvedením zdroje. V textu označte

místo, kam zamýšlíte tyto přílohy vložit. Uvádějte u nich zdroje
a obsahový popisek.

Redakce si vyhrazuje právo na jazykové a technické úpravy
textů. Došlé příspěvky, kromě krátkých informací a oznámení,
podléhají posouzení, které provádějí členové redakční rady
časopisu. Členové redakční rady samostatně posuzují, zda pří-
spěvky spadají do oblasti průmyslového či jiného duševního
vlastnictví a splňují základní požadavky kladené na odborný
text. Mohou autorovi doporučit provedení jazykových, formál-
ních i obsahových úprav. Na základě vyjádření připomínek a po
jejich projednání na redakční radě připraví redakce ze schvále-
ných příspěvků příslušné číslo časopisu do tisku. Konečné roz-
hodnutí o přijetí, či zamítnutí příspěvků činí ve všech případech
redakční rada. Po zalomení a přípravě textu do tisku má autor
právo na provedení autorské korektury.

Recenzované články

Článek je též možné publikovat jako recenzovaný. Takový článek
musí splňovat standardní parametry a náležitosti vědecké práce –
musí obsahovat Úvod jako samostatnou část textu, v němž autor
vymezí cíl stati, popř. i výzkumné otázky a metody, jimiž stať zpra-
coval. V textu článku musí řádně citovat z odborné literatury, popř.
i judikatury a právních předpisů. Závěr musí tvořit samostatnou
část textu, v níž shrne dosažené nové poznatky. Recenzovaný člá-
nek povinně podléhá oboustranně (z hlediska recenzentů i auto-
ra) anonymnímu recenznímu řízení dvou nezávislých recenzentů.
S recenzemi je autor redaktorem následně seznámen a pokud ob-
sahují výzvy recenzenta k nutným úpravám, autor je co nejdříve
zapracuje. Jde-li pouze o doporučení recenzenta, autor je zváží.
Následně proběhne posouzení obou recenzí i autorem upravené-
ho textu článku, popř. jeho vyjádření k recenzím, členy redakční
rady. Na základě vyjádření posuzovatelů je po jednání redakční
rady autorovi sděleno, zda je text přijat ke zveřejnění jako článek
recenzovaný. Konečné rozhodnutí o přijetí, úpravě či zamítnutí re-
cenzovaného článku činí ve všech případech redakční rada.

Časopis vychází čtvrtletně, 15. den v měsících březen, červen,
září a prosinec. Uzávěrka čísla je vždy 1. den předchozího měsíce,
tj. 1. února, 1. května, 1. srpna a 1. listopadu. V případě zájmu au-
tora o publikování recenzovaného článku je uzávěrka vždy o dva
měsíce dřív. Články uveřejněné v časopise jsou honorovány.

220 383 111 ústředna
220 383 129 studovna pro veřejnost
220 383 120 informační centrum
objednavky@upv.gov.cz, posta@upv.gov.cz,
helpdesk@upv.gov.cz, studovna@upv.gov.cz upv.gov.cz

O ÚŘADU PRŮMYSLOVÉHO VLASTNICTVÍ
Úřad průmyslového vlastnictví je ústředním orgánem
státní správy České republiky na ochranu průmyslového
vlastnictví. Jeho historie sahá až do roku 1919, kdy byl zá-
konem č. 305/1919 Sb., ze dne 27. května 1919, jenž se
týká prozatímních opatření na ochranu vynálezů, zřízen
patentní úřad se sídlem v Praze.
Úřad průmyslového vlastnictví plní zejména funkci ná-
rodního patentového a známkového úřadu. Mezi jeho
základní funkce patří:

 rozhodování v rámci správního řízení o poskytová-
ní ochrany na vynálezy, užitné a průmyslové vzory,
ochranné známky, zeměpisná označení a označení pů-
vodu výrobků a vedení příslušných rejstříků o těchto
předmětech průmyslových práv

 vykonávání činnosti podle předpisů o patentových
zástupcích

 zpřístupňování informací o světové patentové literatuře

 zabezpečení plnění závazků z mezinárodních smluv
z oblasti průmyslového vlastnictví, jichž je Česká re-
publika členem

 aktivní spolupráce s jinými orgány státní správy při pro-
sazování průmyslových práv

 spolupráce s mezinárodními organizacemi a národními
úřady jednotlivých států na poli průmyslového vlastnictví.

VYNÁLEZY /
PATENTY

UŽITNÉ
VZORY

OCHRANNÉ
ZNÁMKY

PRŮMYSLOVÉ
VZORY

OZNAČENÍ PŮVODU
A ZEMĚPISNÁ OZNAČENÍ

Antonína Čermáka 2a
160 68 Praha 6-Bubeneč
IČO: 48135097
datová schránka: ix6aa38

	DUŠEVNÍ VLASTNICTVÍ 2/2023
	Úvodní slovo
	Obsah
	Články
	VELKÁ NOVELA AUTORSKÉHO ZÁKONA 2022 (Faladová, A.)
	60. VÝROČÍ INSTITUTU PRŮMYSLOVĚPRÁVNÍ VÝCHOVY (Churáčková, H.)
	ZÁKLADNÍ PODMÍNKY PRO ZÍSKÁNÍ PATENTŮ PODLE EVROPSKÉ PATENTOVÉ ÚMLUVY – díl III. Výluky z patentovatelnosti (Zmeškal, L.)
	KONVERGENČNÍ PROGRAMY EVROPSKÉ PATENTOVÉ ORGANIZACE (Schneiderová, E.)
	BANKOVNÍ LICENCE NEBO VEJCE ANEB GLOSA K PRŮZKUMU PŘIHLÁŠEK OCHRANNÝCH ZNÁMEK OBSAHUJÍCÍCH SLOVNÍ PRVEK „BANKA“ (Havlík, M.)

	Evropské právo
	K rozhodnutí stížnostního senátu EPÚ 1473/19 (Jenerál, E.)
	K rozhodnutí právního stížnostního senátu J 7/21 (Jenerál, E.)

	Judikatura
	Vybraná rozhodnutí Soudního dvora Evropské unie ve věcech duševního vlastnictví za období od ledna do dubna 2023 (Černý, M., Navrátilová, P., Kout, A.)

	Aktuality
	Světový den duševního vlastnictví Úřad oslavil s roboty
	Úřad průmyslového vlastnictví na Týdnu betonu
	Mezinárodní výstava vynálezů v Ženevě
	Intarg 2023 – Katovice
	Systém jednotné patentové ochrany v Evropě spuštěn
	Příprava změny zákona o podpoře výzkumu a vývoje z veřejných prostředků
	Výroční konference ECTA v Praze
	Křest časopisu Duševní vlastnictví

	Zajímavosti
	První česky vydaný patent – patent č. 461

	Resumé
	Shrnutí odborných článků

	Pokyny pro autory

