К У Ц Е В И Ч Валерий Людвикович

Патентный поверенный Украины (рег.No.15)

K U T S E V I C H Valery Lydvikovich

Patent attorney of Ukraine (Reg. No.15)

Киев, тел.430-54-40;

факс 380 (44) 244-84-87

ИЗОБРЕТАТЕЛЬСТВО И ПАТЕНТОВАНИЕ ДЛЯ РЫНКА

(Тезисы доклада)

1. Широко известны принципы:

- цель освящает средства,
- покупатель всегда прав и

- полдела - сделать, дело - продать!.

Поэтому у производителя-продавца на свободном рынке может быть только одна экономическая цель - продать с прибылью произведенный им товар. Всё остальное - словоблудие, ведущее к растрате своего и чужого невозвратного времени и, нередко, чужих денег, материалов и энергии.

К сожалению, доступность даровых ресурсов, к которой наши учёные привыкли в эпоху развитого социализма, до сих пор затрудняет осознание и практическое применение указанных принципов. Поэтому многие изобретают то, что “хочется и можется” для cамоуслады, а не то, что можно (и нужно!) с выгодой для спонсоров-грантодателей и для себя продать.

Мне могут возразить, что:

а) понятия “учёный” и “торгаш” несовместимы, ибо дело учёных - открывать тайны Природы, а не извлекать из открытий прибыль;

б) должны существовать благодетели, которые сумеют превратить научные полуфабрикаты в привлекательный рыночный товар.

Возражениями на такие заезженные и основанные лишь на эмоционально приятных иллюзиях высказывания могут послужить простые вопросы:

- Хотите ли Вы, господа-товарищи учёные, лично выжить в условиях кризиса и способствовать выживанию Ваших близких и тех, кто даёт гранты?

- Помните ли Вы высоко оцененный незабвенным Остапом Бендером призыв: “Дело спасения утопающих - дело рук самих утопающих”?

- Знаете ли Вы, что у лиц, лишённых навыков торгашества, для удачной торговли должно иметься хотя бы знание о том, что такие навыки в принципе существуют и что их отсутствие надо превентивно компенсировать целенаправленным трудом по установлению взаимопонимания с возможными покупателями?

Иначе говоря, учёные должны:

как минимум, знать, что и как надо делать, чтобы достичь прижизненного успеха на рынке инноваций, а

в максимуме - практически следовать афоризму Станислава Ежи ЛЕЦА: “Человек принципиально отличается от машины тем, что умеет сам продаваться”.

2. Итак, что необходимо знать бывшим советским учёным, которых постсоветские державы без парашютов сбросили в инновационный сегмент мирового рынка?

2.1. Прежде всего необходимо усвоить, что этот сегмент всегда и везде был, есть и будет рынком покупателя, на котором предложение товаров и услуг заведомо превышает платёжеспособный спрос. Проще говоря, на рынке такого типа не покупатель имущественных прав на изобретения и ноу-хау рыщет в поисках позарез нужного товара, а продавец-изобретатель днём с огнём вынужден искать покупателя.

В отличие от перенасыщенного рынка материальных (в особенности бытовых) товаров, где основной причиной охоты на покупателя служит настолько жёсткая конкуренция производителей, что их совокупное предложение перехлёстывает за совокупный платёжеспособный спрос, экономическим ограничителем платёжеспособного спроса на рынке инноваций служит риск невозврата вложений в разработки качественно новых товаров.

Этот риск тем больше, чем более “сырые”, то есть технико-экономически недообоснованные идеи предлагают бизнесменам учёные и чем больше вероятность легального присвоения высказанных учёными “сверхценных” идей оборотистыми конкурентами тех благотворителей, которые всё же рискнут финансировать научно-исследовательские (НИР), опытно-конструкторские (ОКР) и/или опытно-технологические (ОТР) работы.

Очевидно, что наибольший коммерческий риск связан:

объективно - с фундаментальными НИР из-за их явно некоммерческой направленности на поиск новых закономерностей, явлений и свойств материального мира, а

субъективно - с такими учёными, которые склонны к неуместному и несвоевременному недержанию речи относительно сущности созданных в ходе прикладных НИР, ОКР и ОТР изобретений и ноу-хау, что исключает патентование первых и сохранение в тайне вторых для закрепления имущественных прав на соответствующие им товары.

Такое неосторожное и непредусмотрительное поведение учёных обусловлено:

а) привычкой оценивать свой и чужой научный труд по количеству публикаций;

б) метафизической верой в порядочность контрагентов;

в) наивным и юридически ошибочным представлением о том, что авторские публикации будто бы не порочат новизну заявленных позднее изобретений и

г) труднопреодолимым непониманием принципиальных различий между авторским правом (Copyright) и патентным правом (Patent law).

Предпосылки (а,б,в) после семи лет псевдорыночных реформ не требуют особых комментариев, а для пояснения отмеченных в (г) различий рассмотрим простенький пример. Представьте, что Вы предложили новую рецептуру халвы.

Если Вы в соответствии с авторским правом опубликуете её под своим именем, то благодарное человечество навсегда и везде независимо от того, будет или не будет изготовляться по ней реальная халва, признает Вас автором и предоставит Вам пожизненно, а Вашим наследникам - на некоторый, обычно 50-летний срок после открытия наследства имущественное право публиковать эту рецептуру и продавать листочки с нею.

Неясно лишь, кто будет совершать такие коммерчески бессмысленные покупки, если право производить и продавать халву при публикации согласно авторскому праву остаётся ничейным и будет легально принадлежать любому физическому или юридическому лицу независимо от того, купило ли оно у Вас бумажку со сведениями о рецептуре официально, нашло ли её на улице, или узнало рецептуру иным путём.

Если же в соответствии с патентным правом Вы запатентуете свою рецептуру, то наряду с неограниченным во времени и пространстве правом официально называться изобретателем приобретёте на срок и на территории действия патента монопольные имущественные права производить и продавать реальную халву.

Как выгоднее поступать - решайте сами!

2.2. Далее, очень важно знать, что именно желательно изобретать и патентовать в первую очередь, а что - во вторую, третью и т.д.

Пришедший из советских времён предрассудок повелевает многим изобретать и патентовать способы, которые будто бы обеспечивают наибольший объём прав. При этом большинство учёных под термином “способ” ошибочно подразумевают научные принципы, которые нигде в мире не патентоспособны de jure, а не технологические процессы производства каких-либо продуктов, как это предписывает патентное право.

Чтобы рассеять этот предрассудок, рассмотрим классическую схему:

“производитель-продавец (товар (покупатель-потребитель”

Ныне подавляющее большинство товаров на рынке имеют вид либо устройств, либо (в особенности, композиционных) материалов произвольного назначения.

Каждый такой материальный обозреваемый и осязаемый товар неизбежно рекламируется с тем большим усердием, чем более массовую потребность он должен удовлетворять. Образец каждого такого товара обычно можно свободно купить на рынке или посмотреть на какой-либо коммерческой выставке. Иначе говоря, не представляют существенных затруднений ни поиск возможных нарушителей таких патентов, которые защищают товары, ни исследование товаров для обоснования исков к нарушителям.

Если же Вы хотите любой ценой запатентовать способ, то и поиск нарушителей, и обоснование исков к ним резко усложняются, а нередко - становятся в принципе невозможными, ибо неопровержимые доказательства использования патентованного способа можно получить лишь на предприятии предполагаемого нарушителя, то есть на заводе или фабрике, в клинике и пр. Однако, в условиях рыночной экономики технологические процессы и регламенты являются частной собственностью и рассматриваются как сохраняемые в тайне ноу-хау даже на государственных предприятиях, а потому никто добровольно не предоставит Вам компрометирующие данные на самого себя.

Мне могут возразить, что существует-де косвенная защита продуктов, произведенных запатентованными способами. Да, существует, но далеко не на всех продуктах остаются “метки”, руководствуясь которыми можно предположить и, тем более, доказать нарушение патента. Например, не будет таких меток на результатах применения любых способов измерения физических и иных параметров и на результатах применения способов диагностики любых заболеваний людей и животных, а способы синтеза многих веществ, особенно лекарственного назначения, дают нередко настолько чистые продукты, что об их происхождении можно только гадать на картах или кофейной гуще.

Поэтому в системе возможных объектов изобретений:

продукт
 (
способы(ы) получения продукта
 (

средства осуществления способа, то есть:

 (
* сырьё и

* оборудование и/или оснастка -

юридически наиболее весома патентная охрана продукта, существенно менее весома охрана способа и минимально весома охрана средств осуществления способа.

Действительно, если запатентован продукт, то его изготовление любым возможным способом с применением любых возможных средств означает нарушение патента. Если же запатентован только способ или, что ещё хуже, запатентовано только какое-либо средство для использования в процессах изготовления определённого рыночно ценного продукта, то ничто не препятствует изготовлению такого продукта конкурирующим способом и/или с применением конкурирующих средств.

Следует отметить, что для создания максимума препятствий для конкурентов и экономии расходов на патентование во многих случаях целесообразно одновременно создавать и патентовать - с подачей одной заявки и получением одного патента - весь набор возможных изобретений типа “продукт-способ(ы)-средства”. Каждое последующее изобретение в таком наборе, будучи технически взаимосвязано со всеми предыдущими изобретениями и обеспечивая их осуществление на практике, считается юридически самостоятельным и должно быть раскрыто по меньшей мере в одном отдельном независимом пункте формулы изобретения (сlaim).

2.3. Полезно знать, что указанная схема не исчерпывает всех легальных возможностей создания патентного зонтика над требующими монополизации сегментами рынка, ибо одну заявку на выдачу одного патента с изложением юридически независимых притязаний в одной формуле изобретения можно подавать и тогда, когда:

а) созданы альтернативные варианты изобретения, и/или

б) создана группа изобретений типа “часть-целое”.

2.4. Весьма важно отличать изобретения от ноу-хау и, патентуя первые, не разглашать вторые без твёрдой уверенности в заключении лицензионного договора.

Термином “ноу-хау” обозначают любую информацию, которая соответствует трём условиям:

а) имеет реальную коммерческую ценность,

б) недоступна для ознакомления неопределённому кругу лиц без разрешения (санкции) собственника и

в) передаётся от разработчика к заказчику и/или от владельца к пользователю и используется в режиме конфиденциальности.

Такую информацию, в частности, содержат описания:

* любых патентосособных de jure, но не заявленных, или заявленных, но не прошедших экспертизу по существу и официально не опубликованных изобретений,

* изобретений, которые обычно патентоспособны de jure, но сознательно не заявлены и не запатентованы из-за невозможности легального выявления нарушений патентов, например, описания:

** способов измерения физических, химических и иных величин вне связи с материальными (в частности, аппаратными) средствами их осуществления,

** способов преобразования энергии,

** способов диагностики, профилактики и лечения заболеваний людей и животных;

* непатентоспособных de jure изобретений, в частности:

** алгоритмов и программ для ЭВМ или топологий интегральных микросхем (до регистрации, если таковая предусмотрена в какой-либо стране).

Вместилищами ноу-хау также служат:

* технические документы на любых этапах их разработки и, в особенности, комплекты рабочих чертежей устройств, рабочие рецептуры композиционных материалов, технологические процессы (регламенты), карты, инструкции и т.д. и

* отчёты о НИР, ОКР и ОТР.

Особенно важны сопутствующие ноу-хау, которые дополняют и/или уточняют запатентованные изобретения, полезные модели и промышленные образцы.

Часто приходится слышать вопрос: “Где я могу зарегистрировать моё ноу-хау?” Сладкая мечта о регистрации не даёт покоя творцам новой техники, которые никак не хотят взять в толк, что для неё потребуется разглашение ноу-хау со всеми вытекающими из этого факта негативными последствиями.

Основанием вопроса служит глубокое и, надо сказать, обычно обоснованное недоверие к возможным партнёрам по лицензионным договорам о передаче ноу-хау. Действительно, предусматриваемые в них “честное слово” лицензиата-покупателя конфиденциально, обращаться с полученной от лицензиара-продавца информацией и юридические и финансовые трудности пресечения нарушения такого слова в судебном порядке не гарантируют исключение мошенничества.

Но именно поэтому там и тогда, где и когда это возможно, желательно иметь сопутствующие ноу-хау и продавать права на их использование в связке с правами на использование какого-либо запатентованного изобретения.

2.5. И, наконец, надо иметь понятие:

а) об обязанности граждан Украины подавать первую национальную заявку на выдачу патента в Госпатент Украины и

б) о предпочтительной процедуре зарубежного патентования.

Подача “домашней” заявки играет важнейшую роль в закреплении прав конкретного изобретателя во всём мире, если при подаче заявок на выдачу иностранных патентов будет истребован так называемый конвенционный приоритет. Для этого в Научно-исследовательском центре патентной экспертизы (НИЦПЭ) Госпатента Украины надо получить заверенную копию первой заявки, а переход к патентованию за рубежом провести не позднее 12 месяцев с даты приоритета.

Поскольку отечественные изобретатели весьма небогаты и даже небольшие по меркам экономически развитых стран суммы затрат на подачу заявок вне Украины часто для них не по силам, постольку для защиты своих достижений за границей целесообразно подавать Международные заявки (International Applications) в соответствии с Договором о патентной кооперации (Patent Cooperation Treaty, PCT).

Такие заявки также должны быть поданы не позднее 12 месяцев с даты приоритета. Однако их можно подать на русском или английском языке в Госпатент Украины как Получающее ведомство. При этом возникает возможность продлить время перехода к патентованию в отдельных странах или регионах на срок до 20 месяцев, если проведен только Международный поиск, и до 30 месяцев с даты приоритета, если будет проведена и Международная предварительная экспертиза. Соответственно, облегчается поиск спонсоров для оплаты зарубежного патентования и возможных лицензиатов для коммерческой реализации прав на изобретения.

Более подробно процедуру патентования согласно РСТ я готов пояснить в соответствии с Вашими вопросами.

3. В заключение мне бы хотелось отметить, что УНТЦ как орган поддержки учёных в Украине, может оказать им помощь не только в финансировании НИР, ОКР и ОТР, но и в коммерческой реализации результатов таких работ с частичным возвратом затраченных средств.

