1. Uvod
Genijalni pronalazak za koji ne zna niko osim pronalazača za društvenu zajednicu nema nikakav značaj! Ovu hipotetičku pretpostavku teško je zamisliti u realnosti, jer je u interesu pronalazača da svoje delo javno oglasi, ali nam ona na slikovit način ukazuje na to koliki je značaj dostupnosti informacija u oblasti intelektualne svojine.

Sam pojam intelektualne svojine označava posebna, specifična, prava koja imaju autori, pronalazači i ostali nosioci prava intelektualne svojine.Intelektualna svojina nije konkretno, materijalno vlasništvo nad nekim predmetom, već pravo odnosno skup ovlašcenja koje pravni poredak zemlje priznaje nosiocu prava intelektualne svojine.

Koja su to ovlašćenja i na koji način se ostvaruju,zavisi o vrsti dela koje štitimo i pravnom sastavu u kojem tražimo zaštitu. Zahvaljujući vrlo ranim multilateralnim konvencijama, područje intelektualne svojine jedna je od retkih grana prava koja uživa visok stepen usaglašenosti u većini pravnih sistema.

„Intellectual property” prvi put se spominje u sačuvanoj presudi okružnog suda američke savezne države Massachussets iz 1845.godine. Presuda se smatra prvim pisanim izvorom, koji sadrži termin intelektualne svojine. U pravnoj teoriji i literaturi Francuske, godinu dana kasnije, odnosno 1846. godine izraz propriété intellectuelle , prvi put upotrijebio je Alfred Nion u svom djelu “Droits civils des auteurs, artistes et inventeurs", što navodi na indiciju da je ovaj izraz bio u upotrebi i ranije.

Izraz „intelektualna svojina“ je definisan sedamdesetih godina prošlog veka, od trenutka stupanja na snagu Konvencije o ustanovljenju Svetske organizacije za intelektualnu svojinu. U članu dva te konvencije data je definicija intelektualne svojine:

izraz “intelektualna svojina” označava prava koja se odnose na:

- književna, umetnička i naučna dela,

- interpretacije umetnika i interpretatora i izvođenja umetnika izvođača, fonograme

 i radio-emisije,

- pronalaske u svim oblastima ljudske aktivnosti,

- naučna otkrića,

- industrijske uzorke i modele,

- fabričke, trgovačke i uslužne žigove, kao i trgovačka imena i trgovačke nazive,

- zaštitu od nelojalne utakmice i sva druga prava vezana za intelektualnu aktivnost u

 industrijskoj, naučnoj, književnoj i umetničkoj oblasti.”.

2. Važnost intelektualne svojine
Danas se dominacija na svetskom nivou ostvaruje češće legalnim načinom nego ratom. Svesne toga, najrazvijenije zemlje sveta sve više ulažu u intelektualni resurs, čime se borba za globalni prestiž u svetu prenosi na teren naučno-tehnološkog razvoja. Ko u tom domenu ostvari prednost, imaće šansu da obezbedi za sebe ekonomsku, vojnu i političku dominaciju. U takvoj situaciji i zemlje u razvoju mogu da traže šansu za popravljanje vlastitih pozicija jer su im intelektualni resursi ipak jači nego finansijski! Velike kompanije su oduvek u istraživanje i razvojulagale dosta svojih resursa. Te investicije su im omogućavale da stvore nove proizvode, da se razviju i postanu vodeće firme u oblasti u kojoj deluju. Zahvaljujući patentiranim inovacijama svojih osnivača, neke japanske firme poput Tojote, Micubišija, Sonija i Honde postale su industrijski giganti i stubovi japanske privrede. Slična je bila i situacija sa korejskim kompanijama, od kojih su neke postale globalni lideri na tržištu i doveli do transformacije Koreje od siromašne poljoprivredne zemlje šezdesetih godina XX veka sa dohotkom po glavi stanovnika manjim od 100 US dolara u, danas, visoko industrijalizovanu zemlju sa dohotkom po glavi stanovnika od 12.000 US dolara. Dobar je primer i doajen u razvoju informaciono-komunikacionih tehnologija (ICT) – IBM zato što je on jedan od retkih koji je sve vreme bio u centru događaja, uprkos ogromnim promenama koje su se desile u ICT oblasti poslednjih 40 godina. Po njegovim potezima uvek se mogao naslutiti trend razvoja u informatici, čak i onda kada proda svoju PC tehnologiju Kinezima i odrekne se dela tržišta koje se nekad po njemu prepoznavalo kao PC IBM kompatibilan. U periodu 1993–2004. godine IBM-u je priznat 29021 U. S. patent! Od 1996. godine IBM je investirao oko 5 milijardi dolara godišnje u istraživanja, razvoj i inženjering. On danas ima u vlasništvu oko 40.000 patenata širom sveta. Za bolje shvatanje veličine cifara može da posluži podatak da Zavod za intelektualnu svojinu Srbije sada godišnje primi oko 600 patentnih prijava od kojih u principu jedna trećina, dakle oko 200, postanu patenti. Slična je situacija i sa žigovima. Na svom sajtu IBM drži spisak preko 1.000 svojih (samo najznačajnijih) važećih žigova. Spisak se ažurira svakog prvog u mesecu! Sve je to rezultat navedenih investicija. U savremenoj privredi postoji tendencija povećavanje nematerijalnih investicija. Izveštaj Svetskog ekonomskog foruma o globalnoj konkurentnosti ukazuje na korelaciju između zaštite prava na intelektualnu svojinu i nacionalne konkurentnosti. U 2004. godini dvadeset zemalja za koje se smatra da imaju najstrožu zaštitu intelektualne svojine svrstane su među prvih 27 zemalja prema indeksu rasta konkurentnosti Svetskog ekonomskog foruma.
U privredi SAD u 2000. godini nematerijalna dobra su predstavljala 70% korporativnih dobara. Kreativne grane privrede, kao što je izdavaštvo, muzika, film, softver i umetnost su moćan generator ekonomskog razvoja i zaposlenosti, kako u razvijenim zemljama, tako i u zemljama u razvoju. Ove grane privrede, koje se mnogo oslanjaju na autorska prava – doprinele su sa preko 1,2 triliona evra ekonomiji EU, proizvele dodatnu vrednost od 450 milijardi evra, što čini 5,3% BND-a EU, i zaposlile 5,2 miliona ljudi u 2000. Ovakve ocene potvrđuju i dva citata koji slede, prvi iz, danas ekonomski najrazvijenije zemlje sveta – SAD-a, i drugi iz, verovatno u bliskoj budućnosti, ekonomski najjače zemlje sveta – Kine. „U poslednjim dekadama, u porastu je deo ukupne proizvodnje privrede (SAD-a) koji je u suštini nematerijalni.

Taj trend je, nužno, premestio akcenat u proceni dobara sa materijalne svojine na intelektualnu svojinu i zakonska prava koja pripadaju intelektualnoj svojini.
3. Šta obuhvata intelektualna svojina?
Intelektualna svojina se dijeli u dvije kategorije:

· industrijska svojina, koja podrazumijeva pronalaske (patente), zigove, industrijski dizajn, geografske oznake i oznake porijekla, topografiju integrisanih kola

· autorsko pravo i srodna prava koje obuhvata djela knjizevnosti,nauke i umjetnosti.

S poslovnog aspekta obe ove grupe mogu biti veoma važne. Tako na primer nova tehnologija ima dodatnu tržišnu vrednost ako je zaštićena s jednim ili više patenata, pojedini proizvod je tržišno vredniji ako je označen prepoznatljivim, registrovanim žigom, dok se među brojnim funkcionalno sličnim prozvodima u prednosti biti onaj koji ima privlačan industrijski dizajn pravno zaštićen od imitiranja. Važno je uočiti da je zaštita industrijskog vlasništva teritorijalno ograničena, po pravilu na područje pojedine države. Drugo ograničenje u zaštiti industrijskog vlasništva odnosi se na njeno trajanje, koje je s izuzetkom zaštite žiga (trade mark, brand), vremenski ograničeno. Stoga, pri izvozu proizvoda i usluga treba unapred voditi računa o strategiji međunarodne zaštite uzimajući i u obzir potencijalna tržišta, zemlje dobavljača sirovina i materijala, kao i zemlje u kojima potencijalna konkurencija može organizovati sličnu proizvodnju. Važan aspekt zaštite je i pravovremenost pokretanja zaštite.
Srodna prava odnose se na prava i sastav pravne zaštite umjetničkog izražaja, te zaštite organizacijskih, poslovnih i finansijskih ulaganja u izvođenje, proizvodnju, distribuciju i radiodifuziju autorskih djela.

Patent

Patent je pronalazak koji predstavlja novo tehničko rešenje određenog problema, koje ima inventivni nivo i koje je primenljivo. Osim patenta postoji i mali patent. On predstavlja novo tehničko rešenje određenog problema, koje je primenljivo i koje ima niži inventivni nivo. Patent važi, najčešće, 20 godina od dana podnošenja prijave, a mali patent 10 godina. Tehnološke inovacije, konstrukcije, postupci i sl. obično se štite patentnim pravom.
Patent važi samo na području države u kojoj je registrovan, međutim objavom prijave u službenom glasniku izum ulazi u poznato stanje tehnike, pa ga eventualni plagijator ne može više štititi na svoje ime ni u državama u kojima stvarni vlasnik nije tražio zaštitu, tj. ne može ostvariti monopol.

Licenca za razliku od patenta koji definiše samo principe funkcionisanja izuma, pa pravilu uključuje i konstruktivnu radioničku i prateću dokumentaciju neophodnu za pokretanje proizvodnje i stavljanja objekta u pogon. Ugovor uvek zabranjuje primaocu licence samostalno raspolaganje primljenom dokumentacijom, a naročito davanje dokumentacije trećim strankama bez odobrenja davaoca licence.
Žig

Žig je pravo kojim se štiti znak koji u prometu služi za razlikovanje robe jednog fizičkog ili pravnog lica od iste ili slične robe drugog fizičkog ili pravnog lica. Žigom se takođe označavaju i usluge sa ciljem da se učine prepoznatljivim, u odnosu na iste ili slične usluge drugih privrednih subjekata.

Model, Uzorak

Modelom se štiti novi spoljni oblik nekog industrijskog ili zanatskog proizvoda, ili njegovog dela. On predstavlja trodimenzionalno delo. Uzorkom se štiti nova slika ili crtež koji može da se prenese na neki industrijski ili zanatski proizvod. Uzorak predstavlja dvodimenzionalno delo.

Geografska oznaka porekla

Geografska oznaka porekla je pravo kojim se obeležavaju i štite proizvodi koji se proizvode na određenom geografskom području. Oznaka porekla je geografski naziv zemlje, regiona ili mesta kojim se označava proizvod koji iz njih potiče i čiji su kvalitet i posebna svojstva isključivo ili pretežno uslovljeni geografskom sredinom. Proizvodnja, prerada ili dorada takvih proizvoda odvijaju se na određenom ograničenom području.
Topografija integrisanih kola

Topografija je na bilo koji način prikazan trodimenzionalni raspored elemenata, od kojih je najmanje jedan aktivan i međuveza u integrisanom kolu. Integrisano kolo jeste gotov proizvod ili međuproizvod u kome se ostvaruje određena elektronska funkcija i u kome su elementi, od kojih je najmanje jedan aktivan, i međuveze integralno formirani u komadu materijala ili na njemu.

Autorsko pravo

Autorsko delo je duhovna, naučna, umetnička, stručna tvorevina ili intelektualna kreacija autora čije su osnovne pretpostavke originalnost ili inventivnost. Autorsko pravo obuhvata prava stvaraoca književnih, naučnih i umetničkih dela i dela iz drugih oblasti stvaralaštva.
4. Organizacija intelektualne svojine u svetu

Intelektualna svojina ima solidnu tradiciju od prekosto godina, budući da su prve organizacione forme pojedinih segmenata intelektualne svojine nastale krajem XIXveka. U drugoj polovini XX veka dolazi do ekspanzije organizacija intelektualne svojine na globalnom svetskom nivou.
Pri UN deluje Svetska organizacija za intelektualnu svojinu WIPO koja danas ima 183 zemlje članice i čije su glavne aktivnosti uspostavljanje međunarodnih normi i standarda na polju u oblasti intelektualne svojine. Svaka međunarodno priznata zemlja mnogobrojne funkcije intelektualne svojine koordinira, u principu, preko nacionalnog zavoda kome zakonima definiše delatnost.

Pored WIPO-a i nacionalnih organizacija za intelektualnu svojinu postoji dosta regionalnih organizacija (RIPO) kao što su, na primer, Evropska patentna organizacija (EPO), Evroazijska organizacija za patente (EAPO), ili Trilaterala koju čine EPO, USPTO (Patentna organizacija Sjedinjenih Američkih Država) i JPO (Japanska patentna organizacija). Ove složene organizacije nisu organizovane u strogom smislu nadređeni/podređeni, već se članstvo u takvim organizacijama ostvaruje dobrovoljnim uključivanjem uz ispunjenje određenih uslova i prihvatanjem međunarodnih sporazuma. Za našu zemlju najznačajnije su Svetska organizacija za intelektualnu svojinu – WIPO i Evropska patentna organizacija – EPO. Podrazumeva se da je tu i domaća institucija – Zavod za intelektualnu svojinu Srbije u čijoj je nadležnosti nacionalna strategija intelektualne svojine.
[image: image1.emf]
WIPO – Svetska organizacija za intelektualnu svojinu
5. Intelektualna svojina u Srbiji

Kraljevina Srbija je bila jedna od 11 zemalja osnivačaPariske unije (1883). Međutim, Uprava za zaštituindustrijske svojine, preteča današnjeg Zavoda za intelektualnu svojinu, osnovana je tek 1920. godine.
Institucija je od tada do danas više puta menjala naziv:

• Uprava za zaštitu industrijske svojine (1920),

• Savezna uprava za pronalazaštvo (1948),

• Savezni ured za patente (1953),

• Savezna uprava za patente (1956),

• Uprava za patente (1958),

• Savezni zavod za patente (1967),

• Savezni zavod za intelektualnu svojinu (od 1994.

 godine),

• Zavod za intelektualnu svojinu (od 2003. godine).

Zavod se u svojoj istoriji bavio poslovima industrijskesvojine (patenti, žigovi, modeli i uzorci) a od 1981.godine i geografskim oznakama porekla. Od 1994. godine institucija je dobila u nadležnost i poslove koji se odnose na autorsko i srodna prava, kada je shodno proširenju delatnosti promenila naziv u Savezni zavod za intelektualnu svojinu.

Krajem 2007. godine završava se nacionalni CARDS (Community Assistance for Reconstruction, Development and Stabilization) program kojim je, uz pomoć Evropske patentne organizacije, iz temelja rekonstruisana računarska infrastruktura. Time će Zavod za intelektualnu svojinu Srbije, po prvi put u svojoj ne maloj istoriji (87 godina), imati savremeni informacioni sistem, pa će i diseminacija (širenje) informacija biti znatno efikasnija.

Zbog velikih problema koji često prate ovakve projekte, potrebno je naglasiti da je ovaj projekat od strane EPO-a ocenjen kao najuspešniji u regionu. Zavod izdaje službeno glasilo – Glasnik intelektualne svojine, koji izlazi dvomesečno i u njemu se objavljuju podaci o prijavama pronalazaka i priznatim pravima svojine. Uz naplatu propisane takse Zavod zainteresovanim pravnim i fizičkim licima daje informacije – vrši rešerš (stručni izveštaj) o stanju tehnike za traženi tehnički problem.
6. Zaključak

Intelektualna svojina podstiče ljudsko stvaralaštvo, pomjerajuci granice nauke i tehnologije i obogaćujuci svijet književnosti i umjetnosti.

Nedovoljna upućenost u važnost uloge intelektualne svojine je razumljiva jer je u prošlosti ova oblast prava bila ezoterična i prepuštena tehničkim stručnjacima i pravnicima u korporacijama. Međutim, vremena su se promenila: revolucija informatičke tehnologije i sve brži rast broja pronalazaka, uticaj i značaj pronalazaštva u sprezi sa ubrzanom globalizacijom doveli su intelektualnu svojinu u središte pažnje. Nekada sporedan i nezanimljiv predmet, danas je ključni činilac u osmišljavanju državne politike, kao i u strateškom planiranju korporacija.
Literatura
Tomić, D., “Preduzetništvo”, Alfa-Graf NS, Novi Sad 2008
http://www.izdavackicentar.ds.org.rs
http://www.ziscg.me/me/Sta_je_IS.asp
� http://www.izdavackicentar.ds.org.rs

� http://www.ziscg.me/me/Sta_je_IS.asp

� http://www.izdavackicentar.ds.org.rs

� Tomić, D., “Preduzetništvo”, Alfa-Graf NS, Novi Sad 2008, str. 168

� http://www.izdavackicentar.ds.org.rs

� http://www.izdavackicentar.ds.org.rs

� http://www.izdavackicentar.ds.org.rs

PAGE
1

