

75

Liite 1

Immateriaalioikeuden nykytila

1. Lainsäädäntö ja käytäntö

1.1. Immateriaalioikeuden osa-alueet

1.1.1. Tekijänoikeus

Tekijänoikeuslainsäädännön keskeisenä tavoitteena on edistää henkistä luomistyötä sen eri

muodoissa. Tunnustamalla tekijöiden oikeuden määrätä teostensa hyväksikäytöstä yhteiskunta

kannustaa luovaa toimintaa. Tekijänoikeus ja tekijänoikeuslainsäädäntöön otetut

tekijänoikeuden lähioikeudet edistävät samalla myös henkisten tuotteiden tuotantoa ja

levitystä. Tuottajien ja kustantajien asemaa turvaamalla tekijänoikeus tukee myös

investointeja ja kauppaa. Kulttuurihyödykkeiden tuotannon ja saatavuuden edellytysten

turvaaminen luo pohjaa kansalliselle kulttuurille ja yhteiskunnan kehitykselle.

Tekijänoikeudesta ja tekijänoikeuden lähioikeuksista säädetään tekijänoikeuslaissa

(404/1961). Lakiin on sen säätämisen jälkeen tehty lukuisia muutoksia. Tarkempia säännöksiä

tekijänoikeuslain soveltamisesta on annettu asetuksella. Voimassa oleva tekijänoikeusasetus

(574/1995) on vuodelta 1995, jolloin kumottiin aikaisempi, vuodelta 1961 peräisin ollut

tekijänoikeusasetus (441/1961).

Tekijänoikeuden kohteena on kirjallinen tai taiteellinen teos. Tekijänoikeuslakiin otetun

esimerkkiluettelon mukaan teos voi olla kaunokirjallinen tai selittävä kirjallinen tai suullinen

esitys, sävellys- tai näyttämöteos, elokuvateos, valokuvateos tai muu kuvataiteen teos,

rakennustaiteen, taidekäsityön tai taideteollisuuden tuote. Lisäksi tekijänoikeuslaissa on

nimenomaisesti säädetty, että kirjallisena teoksena pidetään myös karttaa sekä muuta

76

selittävää piirustusta tai graafista taikka plastillisesti muotoiltua teosta sekä

tietokoneohjelmaa.

Suojan saamiseksi teoksen tulee ylittää niin sanottu teoskynnys eli yltää teostasoon. Teoksen

tulee olla tekijänsä luovan työn omaperäinen tulos.

Tekijänoikeus, kuten myös tekijänoikeuden lähioikeudet, ovat voimassa suoraan lain nojalla.

Suojan saaminen ei siten edellytä oikeuden toteamista tarkoittavan hakemuksen tekemistä ja

siihen liittyviä viranomaistoimenpiteitä, esimerkiksi rekisteröintiä, eikä muitakaan

muodollisuuksia.

Tekijänoikeus tuottaa tekijälle sekä taloudellisia että hänen henkilöönsä liittyviä eli niin

sanottuja moraalisia oikeuksia.

Taloudellisia oikeuksia koskevan perussäännöksen mukaan tekijällä on yksinoikeus määrätä

teoksen kappaleiden valmistamisesta sekä teoksen saattamisesta yleisön saataviin. Teoksen

kappaleiden valmistamisella tarkoitetaan teoksen kiinnittämistä fyysiselle alustalle.

Käytettävällä menetelmällä tai alustalla ei tässä suhteessa ole merkitystä. Valmistaminen voi

olla esimerkiksi monistamista, valokopiointia tai jäljentämistä. Kappaleiden valmistamisena

on pidettävä myös teoksen siirtämistä laitteeseen, jolla se voidaan toisintaa. Tällaisia laitteita

ovat esimerkiksi äänilevyt ja kasetit, filmit, videokasetit sekä tietokoneen muisti ja levyke.

Teos saatetaan yleisön saataviin, kun se esitetään tai näytetään julkisesti tai kun sen kappale

levitetään yleisön keskuuteen myymällä, lainaamalla, vuokraamalla tai muulla tavoin.

Tekijän moraalisiin oikeuksiin kuuluu ensinnäkin, että teosta käytettäessä on tekijän nimi

ilmoitettava siinä laajuudessa kuin hyvä tapa vaatii (niin sanottu isyysoikeus). Teosta ei

myöskään saa muuttaa sellaisella tavalla tai saattaa yleisön saataviin sellaisessa yhteydessä,

että tämä loukkaa tekijän kirjallista tai taiteellista arvoa tai omalaatuisuutta (niin sanottu

respektioikeus).

77

Tekijän moraalisten oikeuksien suojaamista koskee myös niin sanottu klassikkosuojasäännös

tekijänoikeuslain 53 §:ssä. Säännöksen mukaan jos kirjallisen tai teollisen teoksen suhteen

tekijän kuoltua menetellään julkisesti sivistyksellisiä etuja loukkaavalla tavalla, on asetuksella

määrättävällä viranomaisella valta, vaikka tekijänoikeus on jo lakannut tai sitä ei ole ollut,

kieltää tällainen menettely. Tekijänoikeusasetuksessa kyseiseksi viranomaiseksi on määrätty

opetusministeriö.

Tekijänoikeuteen on laissa tehty monia rajoituksia. Rajoitukset perustuvat toisaalta

sivistyksellisiin ja muihin tärkeisiin yhteiskunnallisiin syihin, toisaalta rajoituksia on tehty

käytännöllisistä syistä.

Tekijänoikeuden rajoituksista säädetään tekijänoikeuslain 2 luvussa. Rajoituksia on

eriasteisia. Joissakin tapauksissa tekijänoikeus on säädetty väistymään ja tietty teoksen

käyttäminen sallitaan ilman tekijän lupaa ja korvausta maksamatta (vapaa

hyväksikäyttöoikeus). Toisissa tapauksissa teoksen käyttäminen sallitaan ilman tekijän lupaa

mutta korvausta vastaan (pakkolisenssijärjestelmä).

Tekijänoikeuslain 2 lukuun sisältyvät myös säännökset sopimuslisenssijärjestelmästä.

Sopimuslisenssi on tekijänoikeuden yhteisvalvonnan helpottamiseksi ja käyttäjien

suojaamiseksi muotoiltu oikeudellinen konstruktio. Kun käyttäjän ja lukuisia tietyn alan

suomalaisia oikeudenhaltijoita edustavan järjestön välillä on tehty sopimus suojatun aineiston

käyttämisestä, käyttäjä saa sopimuslisenssisäännösten nojalla käyttää vastaavasti myös

sellaisten oikeudenhaltijoiden teoksia, joita järjestö ei edusta.

Tekijänoikeus syntyy teoksen luomishetkellä ja on voimassa, kunnes 70 vuotta on kulunut

tekijän kuolinvuodesta.

Tekijänoikeuslain 5 luvussa säädetään eräistä tekijänoikeutta lähellä olevista oikeuksista, joita

kutsutaan yleisesti naapurioikeuksiksi tai lähioikeuksiksi. Näistä keskeisimmät ovat esittävän

taiteilijan, äänitallenteen tuottajan, kuvatallenteen tuottajan, radio- ja televisioyrityksen sekä

valokuvaajan oikeudet. Lähioikeuksien suojan kohteena ei ole teos, vaan muu suoritus tai

78

tuote: esittävän taiteilijan kohdalla teoksen esitys, äänitallenteen tuottajan ja kuvatallenteen

tuottajan kohdalla laite, johon ääni tai kuva on otettu, radio- ja televisioyrityksen kohdalla

lähetys (signaali) sekä valokuvaajan kohdalla valokuva. Esittävän taiteilijan, äänitallenteen

tuottajan, kuvatallenteen tuottajan, radio- ja televisioyrityksen sekä valokuvaajan suoja on

tekijänoikeuden kaltainen mutta joissakin suhteissa rajoitetumpi. Näiden oikeuksien suoja-

aika on 50 vuotta ja se lasketaan esitys-, tallentamis-, julkaisemis- tai julkistamis-, lähettämis-

tai valmistamisvuodesta.

Lähioikeuksiin kuuluvat edellä mainittujen lisäksi luettelosuoja, EU:n tietokantadirektiivin

mukainen tietokantojen erityissuoja sekä uutissuoja. Luettelosuojan perusteella annetaan

sellaisen luettelon, taulukon ja muun vastaavan työn, johon on yhdistelty suuri määrä tietoja,

valmistajalle yksinomainen oikeus määrätä luettelon kappaleiden valmistamisesta ja yleisön

saataviin saattamisesta. Tietokannan valmistajalla ovat vastaavat oikeudet tietokantaan, jonka

sisällön kerääminen, varmistaminen tai esittäminen on edellyttänyt huomattavaa panostusta.

Luettelosuojan ja tietokantojen erityissuojan suoja-aika on 15 vuotta työn

valmistumisvuodesta tai siitä vuodesta, jona se saatettiin ensimmäisen kerran yleisön

saataviin. Uutissuoja puolestaan rajoittaa ulkomaisen uutistoimiston tai kirjeenvaihtajan

sopimuksen nojalla välittämän sanomalehtitiedotteen käyttöä ilman kyseisen sanomalehden

lupaa.

Seuraamukset. Tekijänoikeuden ja sen lähioikeuksien loukkauksen pääasialliset

seuraamukset ovat rangaistus ja korvausvelvollisuus. Tekijänoikeusrikoksen osalta

tekijänoikeuslain 56 §:ään sisältyy viittaussäännös rikoslain 49 luvun 1 §:ään, joka koskee

vain tahallisia, ansiotarkoituksessa tapahtuvia tekoja. Tekijänoikeuslain 56 a §:ssä säädetyn

tekijänoikeusrikkomuksen osalta ranga istusvastuun synnyttää jo törkeä huolimattomuus.

Näiden lisäksi tekijänoikeuslaissa on erityiset rangaistussäännökset siinä säädetyn

salassapitovelvollisuuden rikkomisen (56 b §), tietokoneohjelman suojauksen poistovälineen

luvattoman levittämisen (56 c §) sekä kasettimaksua ja kuvataiteen jälleenmyyntikorvausta

koskevan selvitysvelvollisuuden rikkomisen (56 d §) varalle.

79

Tekijänoikeuden loukkauksen johdosta tuomittavasta kohtuullisesta hyvityksestä sekä

aiheutuneesta menetyksestä, kärsimyksestä ja muusta haitasta maksettavasta korvauksesta

säädetään tekijänoikeuslain 57 §:ssä. Hyvityksen tuomitseminen ei edellytä tuottamusta. Sen

sijaan korvaus aiheutuneesta menetyksestä, kärsimyksestä ja muusta haitasta edellyttää

tahallisuutta tai tuottamusta.

Edellä mainittujen rangaistusta ja korvausvelvollisuutta koskevien säännösten lisäksi

tekijänoikeuden loukkaustapausten varalta tekijänoikeuslain 58 §:ään sisältyy säännös

tuomioistuimelle annetusta oikeudesta määrätä asianomistajan vaatimuksesta, että teoksen

kappale, joka on luvattomasti valmistettu, tuotu maahan tai saatettu yleisön saataviin, sekä sen

valmistukseen tarkoitettu apuväline on hävitettävä tai että omaisuutta on määrätyin tavoin

muutettava tai luovutettava asianomistajalle valmistamiskustannuksia vastaavasta

korvauksesta taikka saatettava sellaiseksi, ettei sitä voida käyttää väärin.

Tekijänoikeuslakiin ei sen sijaan sisälly eräitä muita immateriaalioikeuksia koskevien lakien

tavoin säännöstä, jonka nojalla tuomioistuin tai jokin muu viranomaistaho voisi

tekijänoikeuden loukkaustapauksissa yleisesti kieltää loukkaajaa jatkamasta tai toistamasta

menettelyä. Kahta erityistapausta silmällä pitäen tekijänoikeuslakiin on kuitenkin otettu

säännös mahdollisuudesta antaa kieltomääräys (53 ja 54 b §).

Edellä mainittuja rangaistus-, hyvitys- ja vahingonkorvaussäännöksiä sovelletaan myös

tekijänoikeuden lähioikeuksiin.

Tuomioistuinmenettelyä koskevat säännökset. Tekijänoikeuslainsäädäntöön ei sisälly

juurikaan erityissäännöksiä tekijänoikeusasioiden oikeudenkäyntimenettelystä.

Tekijänoikeusasioiden käsittelyä ei lähtökohtaisesti ole keskitetty, vaan tekijänoikeutta ja sen

lähioikeuksia koskevien riita- ja rikosasioiden oikeuspaikka määräytyy siten

oikeudenkäymiskaaren yleisten oikeuspaikkasäännösten mukaan. Poikkeuksen tästä

muodostavat eräät korvaus- ja lupa-asiat, jotka on säädetty käsiteltäväksi ensisijaisesti

välimiesmenettelyssä ja toissijaisesti Helsingin käräjäoikeudessa, sekä lisäksi

80

tekijänoikeuslain vastaisia televisio- ja radiolähetyksiä koskevat asiat, joiden osalta

tekijänoikeuslain 61 §:n mukaan yksinomainen toimivalta kuuluu Helsingin käräjäoikeudelle.

Tekijänoikeusasioiden käsittelyä koskevan menettelyn osalta tekijänoikeuslaissa ei ole

erityissäännöksiä.

1.1.2. Patenttioikeus

Patenttioikeuden tavoitteena on edistää teknologian kehitystä yhteiskunnassa. Vastineeksi

keksinnön julkaisemisesta yhteiskunta myöntää keksinnölle patentin, joka on määräaikainen

yksinoikeus suojatun keksinnön ammattimaiseen hyödyntämiseen. Tämä mahdollisuus

kannustaa keksijöitä ja yrityksiä uusiin innovaatioihin ja tuotekehitykseen.

Vaikka patentti rajoittaakin kilpailua siinä mielessä, etteivät kilpailijat voi kopioida

patentoitua keksintöä ilman patentinhaltijan lupaa, patenttijärjestelmä on yhteiskunnan

kokonaisedun mukaista. Patenttijärjestelmän perusperiaatteena oleva suojattavien keksintöjen

julkaiseminen vaikuttaa siihen, että tiedeyhteisö ja suuri yleisö voivat seurata teknologian

kehitystä. Tiettyjen keksintöjen tai tekniikan alojen sulkeminen patenttijärjestelmän

ulkopuolelle johtaisi siihen, että keksintöjä ei julkistettaisi, koska ilman patentti- tai muuta

teollisoikeudellista suojaa ne olisivat kilpailijoiden vapaasti hyödynnettävissä. Patenttisuojan

ulkopuolelle rajaamisesta aiheutuva keksintöjen salaaminen estäisi muita hyödyntämästä

keksintöä, koska sen olemassaoloa ei tunnettaisi.

Patenttioikeuden kohteena on keksintö, joka on uusi ja keksinnöllinen ja jota voidaan käyttää

teollisesti. Voimassa oleva patenttilaki (550/1967) ei sisällä keksinnön määritelmää.

Oikeuskäytännössä ja -kirjallisuudessa keksintö on vakiintuneesti määritelty ratkaisuksi

tiettyyn tekniseen ongelmaan.

Patentti saadaan hakemuksesta tapahtuvalla rekisteröinnillä. Patentin myöntäminen edellyttää,

että hakemuksen kohteena on keksintö, jolla on tekninen luonne, joka on toisinnettavissa ja

81

teollisesti käytettävissä. Tämän lisäksi keksinnön tulee olla uusi siihen verrattuna, mikä on

tullut tunnetuksi ennen patentin hakemispäivää, ja lisäksi olennaisesti erottava siitä.

Patentti tuottaa haltijalleen yksinoikeuden keksinnön ammattimaiseen hyväksikäyttöön

määräajaksi. Tämä yksinoikeus sisältää sen, ettei kukaan muu kuin patentinhaltija ilman

tämän lupaa saa käyttää hyväksi keksintöä valmistamalla, tarjoamalla, saattamalla

vaihdantaan tai käyttämällä patentoitua tuotetta tahi tuomalla maahan tai pitämällä hallussaan

tällaista tuotetta jotakin edellä mainittua tarkoitusta varten.

Milloin kysymys on patentilla suojatusta menetelmästä, patentin tuottama yksinoikeus sisältää

sen, että patentinhaltijan lupa vaaditaan patentoidun menetelmän käyttämiseen sekä, jos

asianomainen tietää tai olosuhteiden perusteella on ilmeistä, ettei menetelmää saa käyttää

ilman patentinhaltijan lupaa, tällaisen menetelmän tarjoamiseen tässä maassa käytettäväksi.

Myöskään patentilla suojatulla menetelmällä valmistettua tuotetta ei saa ilman

patentinhaltijan lupaa käyttää hyväksi tarjoamalla, saattamalla vaihdantaan tai käyttämällä

tuotetta eikä myöskään tuomalla tällaista tuotetta maahan tai pitämällä sitä hallussa jotakin

edellä mainittua tarkoitusta varten.

Patentilla saavutettu yksinoikeus ei käsitä hyväksikäyttöä, joka ei tapahdu ammattimaisesti.

Yksinoikeus ei myöskään käsitä sellaisen patentilla suojatun tuotteen hyväksikäyttöä, joka

Euroopan talousalueella on saatettu vaihdantaan patentinhaltijan toimesta tai tämän

suostumuksella, eikä myöskään keksinnön käyttöä kokeissa, jotka koskevat itse keksintöä.

Voimassa olevan patenttilain mukaan myönnetty patentti voidaan pitää voimassa, kunnes 20

vuotta on kulunut patenttihakemuksen tekemispäivästä.

Rekisteröintimenettely. Patentin voi saada hakemuksesta se, joka on tehnyt keksinnön, tai se,

jolle keksijän oikeus on siirtynyt. Patenttihakemus tehdään kirjallisesti patenttiviranomaiselle,

jona Suomessa toimii patentti- ja rekisterihallitus (PRH). Mikäli hakemuksen tarkoittama

keksintö täyttää patenttilain mukaiset patentoitavuuden edellytykset eikä muutakaan estettä

82

patentin myöntämiselle ole, patenttiviranomaisen tulee hyväksyä hakemus ja kuuluttaa sen

hyväksymisestä.

Patentti katsotaan myönnetyksi sinä päivänä, kun hakemuksen hyväksymisestä on kuulutettu.

Myönnetty patentti on merkittävä patenttiviranomaisen pitämään patenttirekisteriin, minkä

lisäksi patentinhaltijalle on annettava patenttikirja myönnetystä patentista.

Patentin myöntämisestä alkaa yhdeksän kuukauden pituinen määräaika, jonka kuluessa kuka

tahansa voi tehdä patenttiviranomaiselle väitteen myönnettyä patenttia vastaan. Väite on

tehtävä kirjallisesti ja se on perusteltava. Mikäli patenttiviranomainen toteaa, että patentin

voimassa pysyttämiselle on jokin patenttilaissa luetelluista esteistä, sen tulee väitteen johdosta

kumota patentti. Muussa tapauksessa patenttiviranomaisen tulee hylätä väite.

Patenttiviranomaisen patenttihakemusta koskevaan lopulliseen ratkaisuun hakija voi hakea

muutosta, jos päätös on hänelle vastainen. Vastaavasti patenttiviranomaisen väitteen johdosta

antamaan lopulliseen ratkaisuun patentinhaltija tai väitteentekijä voi hakea muutosta, jos

päätös on hänelle vastainen. Muutosta patenttiviranomaisen ratkaisuun haetaan valittamalla

PRH:n valituslautakuntaan 60 päivän kuluessa siitä päivästä, jona valittaja on saanut tiedon

päätöksestä.

PRH:n valituslautakunnan päätöksestä on mahdollista hakea edelleen muutosta valittamalla

korkeimpaan hallinto-oikeuteen 60 päivän kuluessa siitä päivästä, jona valittaja on saanut

tiedon päätöksestä. Patentti- ja rekisterihallituksen valitusasioiden käsittelystä annetun lain

(576/1992) 9 §:n mukaan käsiteltäessä patenttia koskevia asioita korkeimmassa hallinto-

oikeudessa on niiden käsittelyssä oltava osallisena laissa säädetyn tuomionvoivan

jäsenmäärän lisäksi kaksi yli- insinöörineuvosta asiantuntijajäseninä. Tasavallan presidentin

kolmeksi vuodeksi kerrallaan nimittämien yli- insinöörineuvosten tulee olla teknillisen

korkeakoulun loppututkinnon suorittaneita ja patenttiasioihin perehtyneitä.

Pakkolupa. Keksinnön ammattimainen hyväksikäyttö edellyttää lähtökohtaisesti

patentinhaltijan lupaa. Tietyissä tilanteissa patenttilaissa säädettyjen edellytysten täyttyessä on

83

kuitenkin mahdollista saada pakkolupa keksinnön hyväksikäyttämiseen. Pakkoluvan myöntää

tuomioistuin, joka määrää myös, missä laajuudessa keksintöä saa käyttää hyväksi, sekä

vahvistaa vastikkeen ja muut pakkoluvan ehdot.

Mikäli jalostaja ei voi hankkia tai hyödyntää kasvinjalostajanoikeutta loukkaamatta aiempaa

patenttia, hän voi patenttilaissa säädettyjen edellytysten täyttyessä saada pakkoluvan patentilla

suojatun keksinnön muulla kuin yksinoikeudella tapahtuvaa käyttöä varten. Jos jalostajalle

myönnetään tällainen pakkolupa, patentinhaltijalla on tällöin oikeus saada kohtuullisin ehdoin

vastavuoroinen lupa käyttää suojattua lajiketta.

Patentin lakkaaminen. Patentista on suoritettava vahvistettu vuosimaksu jokaiselta

maksuvuodelta, joka alkaa patentin myöntämisen jälkeen. Mikäli vuosimaksua ei suoriteta,

patentti raukeaa sen maksuvuoden alusta, jolta maksua ei ole suoritettu.

Lisäksi tuomioistuimen tulee julistaa patentti mitättömäksi sitä tarkoittavan kanteen johdosta,

mikäli se toteaa jonkin patenttilaissa säädetyn perusteen olevan käsillä.

Seuraamukset. Jos joku loukkaa patentin tuottamaa yksinoikeutta (patentinloukkaus),

tuomioistuin voi kieltää häntä jatkamasta tai toistamasta menettelyä. Kieltotuomion antamisen

perusteeksi riittää yksinoikeuden loukkaus objektiivisena tosiasiana.

Tahallinen patentinloukkaus voi tulla rangaistavaksi joko rikoslain 49 luvun 2 §:ssä

tarkoitettuna teollisoikeusrikoksena tai patenttilain 57 §:n 2 momentissa kriminalisoituna

patenttirikkomuksena. Lisäksi patenttilaissa on erityinen rangaistussäännös patenttia

koskevan ilmoitusvelvollisuuden rikkomisesta.

Patentinloukkauksen johdosta tuomittavasta keksinnön hyväksikäyttämistä tarkoittavasta

korvauksesta sekä loukkauksen aiheuttaman muun vahingon korvaamisesta säädetään

patenttilain 58 §:ssä. Korvaus keksinnön hyväksikäyttämisestä voi tulla tuomittavaksi, vaikka

tahallisuus tai tuottamus puuttuisi kokonaan. Sen sijaan korvaus loukkauksen aiheuttaman

muun vahingon korvaamisesta edellyttää tahallisuutta tai tuottamusta.

84

Edellä mainitun lisäksi patenttilain 59 §:ään sisältyy säännös tuomioistuimelle annetusta

oikeudesta patentinloukkauksen kärsineen vaatimuksesta jatketun loukkauksen estämiseksi

määrätä, että patentilla suojattu tuote, joka on valmistettu patentinhaltijan luvatta, tai esine,

jonka käyttäminen sisältäisi patentinloukkauksen, on muutettava, pantava talteen jäljellä

olevaksi patenttiajaksi tai hävitettävä taikka, jos kysymys on patentilla suojatusta tuotteesta,

luovutettava loukatulle korvausta vastaan.

Tuomioistuinmenettelyä koskevat säännökset. Patenttiasioiden käsittely on pääsääntöisesti

keskitetty Helsingin käräjäoikeuteen. Patenttilain 65 §:n mukaan Helsingin käräjäoikeus on

laillinen tuomioistuin asioissa, jotka koskevat parempaa oikeutta keksintöön, johon patenttia

on haettu, patentin mitättömyyttä tai patentin siirtämistä, pakkoluvan myöntämistä,

pakkoluvan ehtojen muuttamista taikka pakkoluvan kumoamista sekä patentinloukkausta.

Lisäksi Helsingin käräjäoikeus on laillinen tuomioistuin asioissa, jotka koskevat

patentinhaltijan tai sen, jolla käyttö- tai pakkoluvan perusteella on oikeus käyttää hyväksi

keksintöä, vahvistuskannetta siitä, nauttiiko hän patentin perusteella suojaa toista vastaan,

kuin myös sen, joka harjoittaa tai aikoo harjoittaa teollista toimintaa, vahvistuskannetta

patentinhaltijaa vastaan siitä, onko patentin johdosta olemassa este sanotulle toiminnalle, sekä

asioissa, jotka koskevat korvauksen määräämistä tilanteissa, joissa valtioneuvosto on

määrännyt oikeuden keksintöön luovutettavaksi valtiolle.

Helsingin käräjäoikeus on myös säädetty lailliseksi tuomioistuimeksi niissä asioissa, jotka

koskevat oikeutta keksintöön, johon on haettu Euroopan patenttisopimuksessa (SopS 8/1996)

tarkoitettua eurooppapatenttia.

Rikoslaissa sen paremmin kuin nykyisin voimassa olevan oikeudenkäynnistä rikosasioissa

annetun lain (ROL) 4 luvussa ei ole erityistä säännöstä rikoslain 49 luvun 2 §:ssä tarkoitettuna

teollisoikeusrikoksena käsiteltävien tahallisia patentinloukkauksia koskevien asioiden

oikeuspaikasta eikä myöskään viittausta patenttilain oikeuspaikkasäännökseen. Hallituksen

esityksessä rikoslainsäädännön kokonaisuudistuksen toisen vaiheen käsittäviksi rikoslain ja

eräiden muiden lakien muutoksiksi (HE 94/1993 vp s. 221) on todettu, että voimassa olevien

85

patenttilain, hyödyllisyysmallioikeudesta annetun lain, kasvinjalostajanoikeudesta annetun

lain, yksinoikeudesta integroidun piirin piirimalliin annetun lain, mallioikeuslain sekä

tavaramerkkilain säännösten tuomioistuimen toimivallasta yksinoikeuden loukkaamiseen

perustuvissa asioissa on katsottu tarkoittavan ilman eri mainintaakin kaikkia tahallisia

yksinoikeuden loukkauksia, myös rikosasioita. Tämän vuoksi hallituksen esityksessä ei ole

pidetty tarpeellisena ehdottaa muutoksia lakien oikeuspaikkasäännöksiin; myös rikoslain 49

luvun 2 §:ssä tarkoitetun teollisoikeusrikosta koskevan syyteasian oikeuspaikka olisi

hallituksen esityksen mukaan siten aina Helsingin käräjäoikeus.

Edellä mainittuja asioita käsitellessään käräjäoikeudella tulee patenttilain 66 §:n mukaan olla

apunaan kaksi sen kutsumaa teknisen alan asiantuntijaa, joiden on annettava lausunto

tuomioistuimen heille tekemistä kysymyksistä. Asiantuntijat eivät kuulu tuomioistuimen

kokoonpanoon. Heillä on kuitenkin oikeus tehdä kysymyksiä asianosaisille ja todistajille.

Patentin mitättömäksi julistamista koskevissa asioissa tuomioistuimen tulee lisäksi hankkia

patenttiviranomaisen lausunto. Muissa patenttiasioissa tuomioistuimelle ei ole säädetty

vastaavaa velvollisuutta. Tuomioistuin kuitenkin voi, mikäli katsoo siihen olevan aihetta,

hankkia sanotun lausunnon.

Patenttilain 68 §:ään sisällytetyn erityissäännöksen mukaan tuomioistuimella on

oikeudenkäynnin aikana kantajan pyynnöstä oikeus kieltää käyt tämästä patenttia tai määrätä

tietyn omaisuuden laittamisesta oikeudenkäynnin ajaksi väliaikaisesti takavarikkoon.

Kyseisestä kielto- ja takavarikkopäätöksestä tai sen peruuttamisesta voidaan valittaa erikseen.

Laki oikeudesta työntekijän tekemiin keksintöihin

Yritystoiminnan ja elinkeinoelämän kannalta on tärkeää henkisten voimavarojen

hyödyntäminen siten, että ideat, keksinnöt ja luovuus yleisemminkin saadaan

mahdollisimman tehokkaaseen käyttöön. Työsuhteen aikana tehtyihin keksintöihin liittyviä

86

työoikeudellisia ja immateriaalioikeudellisia jännitteitä ratkaisemaan on säädetty laki

oikeudesta työntekijän tekemiin keksintöihin (656/1967), jäljempänä työsuhdekeksintölaki.

Työsuhdekeksintölakia sovelletaan työ- tai virkasuhteessa olevan henkilön tekemiin patentilla

suojattavissa oleviin keksintöihin. Työsuhdekeksintölain lähtökohtana on, että työntekijällä on

keksintöönsä sama oikeus kuin muullakin keksijällä, jollei laissa olevista säännöksistä muuta

johdu. Laki antaa tietyin edellytyksin työnantajalle mahdollisuuden saada oikeudet

työntekijän tekemään keksintöön, mutta velvoittaa toisaalta työnantajan maksamaan

työntekijälle kohtuullisen korvauksen.

Lain säännökset ovat pääosin dispositiivisia. Niitä sovelletaan vain, mikäli muuta ei ole

sovittu tai voida katsoa ilmenevän työsuhteesta tahi muista seikoista. Eräiden säännösten

vastaiset sopimusehdot ovat kuitenkin mitättömiä.

Työsuhdekeksintölain soveltamiseen liittyvien asioiden tuomioistuinmenettelyn osalta

voidaan viitata edellä patenttiasioiden osalta esitettyyn. Työsuhdekeksintölain 12 §:ssä

säädetään, että työnantajalle tai työntekijälle kyseisen lain mukaan kuuluvia oikeuksia

koskevat riita-asiat käsitellään Helsingin käräjäoikeudessa, jolloin soveltuvin osin on

noudatettava, mitä oikeudenkäynnistä patenttiasioissa on säädetty.

Helsingin käräjäoikeus on myös säädetty lailliseksi tuomioistuimeksi, mikäli riita koskee

oikeutta työsuhdekeksintölaissa tarkoitettuun keksintöön, johon on haettu Euroopan

patenttisopimuksessa tarkoitettua eurooppapatenttia ja jos työntekijä keksinnön tehdessään

pääasiallisesti työskenteli Suomessa.

Työsuhdekeksintölaissa on lisäksi säännökset erityisestä keksintölautakunnasta, jäljempänä

työsuhdekeksintölautakunta. Työsuhdekeksintölautakunnassa on puheenjohtaja ja kaksi

muuta puolueetonta jäsentä sekä näiden ohella kolme työnantajia ja kolme työntekijäpuolta

edustavaa jäsentä. Lautakunnan jäsenet nimittää valtioneuvosto kahdeksi vuodeksi kerrallaan.

87

Työsuhdekeksintölautakunnan tehtävänä on antaa lausuntoja työsuhdekeksintölain

soveltamista koskevista riitakysymyksistä. Lautakunnan perustamisen tarkoituksena oli, että

työnantajien ja työntekijöiden kiistat saataisiin ratkaistua tuomioistuinmenettelyä nopeammin

ja edullisemmin sekä samalla turvattua oikeudenmukaisuuden toteutuminen.

Työsuhdekeksintölautakunnan lausunnot eivät kuitenkaan sido osapuolia, vaan heillä on

lautakuntakäsittelyn jälkeenkin käytettävissään tuomioistuintie.

Työsuhdekeksintölain 11 a §:n 2 momentin mukaan työsuhdekeksintölautakunta voi toimia

myös välimiesmiesoikeutena, mikäli työnantaja ja työntekijä ovat niin sopineet.

Laki maanpuolustukselle merkityksellisistä keksinnöistä

Maanpuolustuksen on vakiintuneesti katsottu asettavan sellaisia erityisiä vaatimuksia, jotka

eivät tule riittävässä määrin huomioon otetuiksi patenttilain säännösten nojalla. Näiden

vaatimusten tyydyttymisestä on otettu säännökset maanpuolustukselle merkityksellisistä

keksinnöistä annettuun lakiin (551/1967), jäljempänä maanpuolustuskeksintölaki.

Maanpuolustuskeksintölain mukaan voidaan keksintö, jolla pääasiallisesti on merkitystä

maanpuolustukselle ja jonka salassapysyminen on maanpuolustuksen kannalta tärkeää,

valtioneuvoston päätöksellä pakkolunastaa valtiolle sen jälkeen kun siihen on haettu patenttia

tai hyödyllisyysmallia. Keksinnöstä, joka pakkolunastetaan valtiolle on valtion varoista

suoritettava keksinnön haltijalle kohtuullinen korvaus.

Salassapysymisen keskeisen merkityksen johdosta maanpuolustuskeksintölakiin on

sisällytetty erityiset säännökset salassapitovelvollisuudesta. Rangaistus kyseisen

salassapitovelvollisuuden rikkomisesta tuomitaan rikoslain 38 luvun 1 tai 2 §:n mukaan, jollei

teko ole rangaistava rikoslain 40 luvun 5 §:n mukaan tai siitä muualla laissa säädetä

ankarampaa rangaistusta.

88

Valtiolle pakkolunastettavasta keksinnöstä suoritettavan kohtuullisen korvauksen osalta

säädetään maanpuolustuskeksintölain 1 §:n 2 momentissa, että jollei korvauksesta sovita, voi

keksinnön haltija ajaa siitä erikseen kannetta Helsingin käräjäoikeudessa.

1.1.3. Hyödyllisyysmallioikeus

Hyödyllisyysmallioikeus on itsenäisenä teollisoikeudellisena suojamuotona verrattain nuori

Suomessa. Hyödyllisyysmallioikeudesta annettu laki (800/1991), jäljempänä

hyödyllisyysmallilaki, tuli voimaan 1 päivänä tammikuuta 1992.

Hyödyllisyysmallilainsäädännön ensisijaisena tavoitteena on antaa suoja sellaisille

keksinnöille, jotka eivät täytä voimassa olevan patenttilainsäädännön mukaan keksinnöltä

vaadittavaa keksinnöllisyystasoa. Hyödyllisyysmallioikeuden tarkoituksena on kannustaa

erityisesti pientä ja keskisuurta teollisuutta sekä yksityisiä keksijöitä suojaamaan teknisiä

ratkaisuja.

Hyödyllisyysmallin käyttöala voidaan jakaa kahtia. Ensimmäisen ryhmän muodostavat

tekniset ideat ja ratkaisut, jotka eivät yllä patentoitavuuden tasolle, mutta joissa on kuitenkin

sen verran keksinnöllisyyttä, että ne eivät ole itsestään selviä ammattimiehelle. Toisena

ryhmänä ovat pikkukeksinnöt ja laiteparannukset, jotka sinänsä täyttävät patentoitavuuden

ehdot, mutta joille keksinnön laadun tai esineen lyhyen eliniän vuoksi patenttisuojaus on liian

hidas ja kallis.

Hyödyllisyysmallioikeuden kohteena on keksintö. Keksinnöllä hyödyllisyysmallilain mukaan

tarkoitetaan teknistä ratkaisua, jota voidaan käyttää teollisesti. Pääpiirteissään

hyödyllismallilain keksinnön käsite vastaa patenttilaissa tarkoitettua keksintöä.

Hyödyllisyysmallioikeus keksintöön saadaan hakemuksesta tapahtuvalla rekisteröinnillä.

Hyödyllisyysmallilain mukaan keksinnön tulee olla uusi siihen verrattuna, mikä on tullut

tunnetuksi ennen hyödyllisyysmallioikeuden hakemispäivää, ja lisäksi selvästi erota siitä.

89

Keksinnön uutuuden osalta hyödyllisyysmallilaissa on omaksuttu sama absoluuttisen

uutuuden vaatimus kuin patenttilainsäädännössä. Hyödyllisyysmallilla suojattavan keksinnön

edellytetään olevan myös keksinnöllinen. Keksinnöllisyyttä ei kuitenkaan vaadita yhtä paljon

kuin patentoitavalta keksinnöltä.

Hyödyllisyysmallin rekisteröinti tuottaa haltijalleen yksinoikeuden keksinnön

ammattimaiseen hyväksikäyttöön määräajaksi. Tämä yksinoikeus sisältää sen, ettei kukaan

muu kuin hyödyllisyysmallioikeuden haltija ilman tämän lupaa saa käyttää hyväksi keksintöä

valmistamalla, tarjoamalla, saattamalla vaihdantaan tai käyttämällä

hyödyllisyysmallioikeudella suojattua tuotetta tai tuomalla maahan tai pitämällä hallussaan

tällaista tuotetta jotakin edellä mainittua tarkoitusta varten.

Hyödyllisyysmallin rekisteröinnillä saatu yksinoikeus ei käsitä hyväksikäyttöä, joka ei

tapahdu ammattimaisesti. Yksinoikeus ei myöskään käsitä sellaisen tuotteen hyväksikäyttöä,

joka Euroopan talousalueella on saatettu vaihdantaan hyödyllisyysmallioikeuden haltijan

toimesta tai tämän suostumuksella, eikä myöskään keksinnön käyttöä kokeissa, jotka koskevat

itse keksintöä.

Hyödyllisyysmallin suoja-aika voi olla enintään kymmenen vuotta. Voimassa olevan

hyödyllisyysmallilain mukaan hyödyllisyysmallin rekisteröinti on voimassa neljä vuotta

rekisteröinnin hakemispäivästä. Hakemuksesta kyseinen suoja-aika voidaan kuitenkin

uudistaa kahdesti, ensin neljäksi ja sitten kahdeksi vuodeksi.

Rekisteröintimenettely. Hyödyllisyysmallioikeuden keksintöön voi saada hakemuksesta se,

joka on tehnyt keksinnön, tai se, jolle keksijän oikeus on siirtynyt. Hyödyllisyysmallihakemus

tehdään kirjallisesti rekisteriviranomaiselle, jona toimii PRH.

Hyödyllisyysmallin rekisteröinti perustuu ilmoitusmenettelyyn. Rekisteriviranomainen ei

hakemusta käsiteltäessä tutki hyödyllisyysmallihakemuksen kohteena olevan keksinnön

uutuutta tai keksinnöllisyyttä. Mikäli hakemus täyttää rekisteröinnin muodolliset edellytykset,

90

hyödyllisyysmalli merkitään hyödyllisyysmallirekisteriin. Rekisteriviranomaisen on

kuulutettava rekisteröinnistä ja annettava hakijalle rekisteröintitodistus.

Rekisteriviranomaisen hyödyllisyysmallin rekisteröintiä koskevaan lopulliseen ratkaisuun

hakija voi hakea muutosta, jos päätös on hänelle vastainen. Muutosta rekisteriviranomaisen

ratkaisuun haetaan valittamalla PRH:n valituslautakuntaan 60 päivän kuluessa siitä päivästä,

jona valittaja on saanut tiedon päätöksestä.

PRH:n valituslautakunnan päätöksestä on mahdollista hakea edelleen muutosta valittamalla

korkeimpaan hallinto-oikeuteen 60 päivän kuluessa siitä päivästä, jona valittaja on saanut

tiedon päätöksestä. Hyödyllisyysmallia koskevia asioita korkeimmassa hallinto-oikeudessa

käsiteltäessä on niiden käsittelyssä patentti- ja rekisterihallituksen valitusasioiden käsittelystä

annetun lain 9 §:n mukaan oltava osallisena laissa säädetyn tuomionvoivan jäsenmäärän

lisäksi kaksi yli- insinöörineuvosta asiantuntijajäseninä.

Rekisteröinnin mitättömäksi julistaminen. Sen vastapainoksi, että rekisteriviranomainen ei

hyödyllisyysmallihakemusta käsiteltäessä tutki hakemuksen kohteena olevan keksinnön

uutuutta tai keksinnöllisyyttä, hyödyllisyysmallilakiin on sisällytetty säännökset

mahdollisuudesta vaatia rekisteröinnin mitättömäksi julistamista. Niiden mukaan kuka

tahansa voi esittää rekisteriviranomaiselle vaatimuksen hyödyllisyysmallin rekisteröinnin

julistamisesta kokonaan tai osittain mitättömäksi. Rekisteröinnin mitättömäksi julistamista

koskevan vaatimuksen tekemiselle ei ole säädetty määräaikaa eikä mahdollisuutta kyseisen

vaatimuksen tekemiseen ole rajoitettu muutoinkaan.

Rekisteriviranomaisen mitättömäksijulistamisvaatimusta koskevaan lopulliseen ratkaisuun

hyödyllisyysmallioikeuden haltija tai se, joka on esittänyt vaatimuksen hyödyllisyysmallin

rekisteröinnin julistamisesta mitättömäksi, voi hakea muutosta, jos päätös on hänelle

vastainen. Muutosta rekisteriviranomaisen ratkaisuun haetaan valittamalla PRH:n

valituslautakuntaan 60 päivän kuluessa siitä päivästä, jona valittaja on saanut tiedon

päätöksestä. PRH:n valituslautakunnan päätöksestä on mahdollista hakea edelleen muutosta

91

valittamalla korkeimpaan hallinto-oikeuteen 60 päivän kuluessa siitä päivästä, jona valittaja

on saanut tiedon päätöksestä.

Pakkolupa. Myös hyödyllisyysmallin tarkoittaman keksinnön hyväksikäyttöön on tietyissä

tilanteissa hyödyllisyysmallilaissa säädettyjen edellytysten täyttyessä mahdollista saada

pakkolupa. Pakkoluvan myöntää tuomioistuin, joka määrää myös, missä laajuudessa

keksintöä saa käyttää hyväksi, sekä vahvistaa vastikkeen ja muut pakkoluvan ehdot.

Seuraamukset. Jos joku loukkaa hyödyllisyysmallioikeuden tuottamaa yksinoikeutta,

tuomioistuin voi kieltää häntä jatkamasta tai toistamasta menettelyä. Kieltotuomion antamisen

perusteeksi riittää yksinoikeuden loukkaus objektiivisena tosiasiana.

Tahallinen hyödyllisyysmallioikeuden tuottaman yksinoikeuden loukkaus voi tulla

rangaistavaksi joko rikoslain 49 luvun 2 §:ssä tarkoitettuna teollisoikeusrikoksena tai

hyödyllisyysmallilain 39 §:n 1 momentissa kriminalisoituna hyödyllisyysmallirikkomuksena.

Tämän lisäksi hyödyllisyysmallilaissa on erityinen rangaistussäännös hyödyllisyysmallia

koskevan ilmoitusvelvollisuuden rikkomisesta.

Hyödyllisyysmallioikeuden loukkauksen johdosta tuomittavasta keksinnön

hyväksikäyttämistä tarkoittavasta korvauksesta sekä loukkauksen aiheuttaman muun

vahingon korvaamisesta säädetään hyödyllisyysmallilain 37 §:ssä. Korvaus keksinnön

hyväksikäyttämisestä voi tulla tuomittavaksi, vaikka tahallisuus tai tuottamus puuttuisi

kokonaan. Sen sijaan korvaus loukkauksen aiheuttaman muun vahingon korvaamisesta

edellyttää tahallisuutta tai tuottamusta.

Edellä mainitun lisäksi hyödyllisyysmallilain 38 §:ään sisältyy viittaussäännös edellä

patenttiasioiden seuraamusten yhteydessä selostettuun patenttilain 59 §:n säännökseen

tuomioistuimelle annetusta oikeudesta toimenpiteiksi jatketun loukkauksen estämiseksi.

Tuomioistuinmenettelyä koskevat säännökset. Patenttiasioiden tavoin

hyödyllisyysmalliasioiden käsittely on keskitetty pääsääntöisesti Helsingin käräjäoikeuteen.

92

Hyödyllisyysmallilain 43 §:n mukaan Helsingin käräjäoikeus on laillinen tuomioistuin

asioissa, jotka koskevat parempaa oikeutta keksintöön, johon hyödyllisyysmallioikeutta on

haettu, hyödyllisyysmallioikeuden siirtämistä, pakkoluvan myöntämistä, pakkoluvan ehtojen

muuttamista taikka pakkoluvan kumoamista, hyödyllisyysmallioikeuden loukkausta ja

hyödyllisyysmallia koskevan ilmoitusvelvollisuuden laiminlyöntiä sekä korvausvelvollisuutta

hyödyllisyysmallioikeuden loukkauksesta. Rikoslain 49 luvun 2 §:ssä tarkoitettuna

teollisoikeusrikoksena käsiteltävien tahallisten hyödyllisyysmallioikeuden tuottaman

yksinoikeuden loukkausta koskevien asioiden oikeuspaikan osalta on viitattavissa edellä

patenttiasioiden tuomioistuinmenettelyä koskevien säännösten yhteydessä selostettuun.

Hyödyllisyysmallilain 43 §:ssä tarkoitettujen asioiden käsittelyn osalta lain 44 §:ssä viitataan,

siihen mitä patenttilaissa on säädetty teknisen alan asiantuntijoiden käyttämisestä

patenttiasioissa.

1.1.4. Kasvinjalostajanoikeus

Monessakaan maassa uusiin kasvilajikkeisiin ei ole mahdollista myöntää patentteja.

Kasvinjalostajien työn tulosten turvaamiseksi onkin luotu kokonaan uusi erillinen

immateriaalioikeus, kasvinjalostajanoikeus.

Jalostajanoikeuden tunnustamisen yhteiskuntapoliittisena tavoitteena on nähty pyrkimys

luoda yksityiselle investoinneille ja yrityksille edellytykset kasvinjalostuksen harjoittamiseen.

Perusteena kasvinjalostajanoikeuden tunnustamiselle on pidetty lisäksi oikeudenmukaisuuden

vaatimusta; on oikein ja kohtuullista, että se, joka käyttää hyväkseen jalostajan kehittämiä

lajikkeita, maksaa korvauksen tällaisesta hyväksikäyttämisestä.

Kasvinjalostajanoikeuden kohteena on kasvilajike. Kasvinjalostajanoikeudesta annettu laki

(789/1992), jäljempänä kasvinjalostajalaki, ei sisällä kasvilajikkeen määritelmää.

Vakiintuneesti kasvilajikkeella on ymmärretty tarkoitettavan kasvilajin viljelymuotoa.

Kasvinjalostajanoikeuden kohteena olevasta kasvilajikkeesta erillään on pidettävä

93

geenitekniikan avulla tapahtuva uusien ominaisuuksien kehittäminen kasveihin, esimerkiksi

kylmänkestävyys. Geenin eristämiseen ja muunteluun on mahdollista saada patentti

edellyttäen, että patentoitavuuden edellytykset täyttyvät.

Yksinoikeus kasvilajikkeen hyväksikäyttämiseen saadaan hakemuksesta tapahtuvalla

rekisteröinnillä. Kasvinjalostajanoikeuden lajikkeeseen voi saada henkilö, joka Suomessa on

jalostanut lajikkeen, tai jalostaja, joka on kansainvälisen uusien kasvilajikkeiden

suojaamiseksi perustetun UPOV-järjestön jäsenen tai WTO:n jäsenen kansalainen tai jolla on

rekisteröity toimipaikka UPOV-järjestön jäsenen tai WTO:n jäsenen alueella, tai se, jolle

edellä mainitun mukaisesti myönnetty oikeus on siirtynyt. Kasvinjalostajanoikeuden voi

lisäksi saada myös se, joka on löytänyt kasvilajikkeen ja kehittänyt sitä edelleen, samoin kuin

se, jolle hänen oikeutensa on siirtynyt.

Kasvinjalostajanoikeus voidaan myöntää ainoastaan lajikkeeseen, joka selvästi eroaa muista

lajikkeista, jotka ovat tulleet tunnetuiksi ennen hakemuksen jättämistä, jonka kasvusto on

riittävän yhtenäinen ja jonka olennaiset tuntomerkit ovat pysyviä, kun lajiketta lisätään

jalostajan esittämällä tavalla.

Kasvinjalostajanoikeuden rekisteröinti tuottaa haltijalleen yksinoikeuden lajikkeen

ammattimaiseen hyväksikäyttämiseen määräajaksi. Tämä yksinoikeus sisältää sen, että muut

kuin lajikkeen omistaja eivät saa ilman omistajan suostumusta tuottaa lajikkeen

lisäysaineistoa, kunnostaa lajikkeen lisäysaineistoa lisäystarkoituksiin käytettäväksi, tarjota

lajikkeen lisäysaineistoa kaupaksi, myydä tai muulla tavoin markkinoida lajikkeen

lisäysaineistoa, viedä Suomesta lajikkeen lisäysaineistoa, tuoda Suomeen lajikkeen

lisäysaineistoa tai varastoida lajikkeen lisäysaineistoa edellä mainittuihin tarkoituksiin

käytettäväksi. Muu lajikkeen hyväksikäyttäminen ei kuulu yksinoikeuden piiriin.

Kasvinjalostajanoikeus ei myöskään rajoita lajikkeen käyttämistä yksityisluonteisesti muihin

kuin kaupallisiin tarkoituksiin, koetarkoituksiin eikä toisten lajikkeiden jalostamiseksi tai

löytämiseksi ja kehittämiseksi suoritettavissa toimissa.

94

Kasvinjalostajanoikeus on voimassa siitä päivästä, jona rekisteriviranomainen on tehnyt

päätöksen lajikkeen hyväksymisestä rekisteriin. Oikeus voidaan pitää voimassa 25 vuotta,

perunan, puiden ja viiniköynnösten osalta kuitenkin 30 vuotta, päätöksentekoa seuraavan

vuoden alusta maksamalla vuosittain vuosimaksu.

Rekisteröintimenettely. Rekisteröintihakemus tehdään kirjallisesti rekisteriviranomaiselle,

jona toimii kasvilajikelautakunta. Kasvilajikelautakunnan asettaa maa- ja

metsätalousministeriö kolmeksi vuodeksi kerrallaan. Lautakunnassa on puheenjohtaja,

varapuheenjohtaja sekä enintään kymmenen jäsentä.

Jos hakemus on vaatimusten mukainen, rekisteriviranomaisen on julkaisemalla hakemus

varattava yleisölle mahdollisuus hakemusta koskevien väitteiden tekemiseen. Väitteet on

tehtävä rekisteriviranomaiselle kirjallisesti sen määräämän ajan kuluessa. Kun väitteiden

tekemiseen varattu aika on kulunut ja lajikkeesta on tehty tarvittavat tutkimukset,

rekisteriviranomaisen on otettava asia jatkettuun käsittelyyn ja tehtävä päätös lajikkeen

rekisteröinnistä.

Rekisteriviranomaisen kasvinjalostajanoikeutta koskevaan lopulliseen ratkaisuun hakija tai

kasvinjalostajanoikeuden haltija voi hakea muutosta, jos päätös on hänelle vastainen.

Vastaavasti väitteentekijä voi hakea muutosta päätökseen, jolla hakemus on hyväksytty siitä

huolimatta, että sitä vastaan on asianmukaisesti tehty väite. Muutosta rekisteriviranomaisen

päätökseen haetaan valittamalla korkeimpaan hallinto-oikeuteen 60 päivän kuluessa siitä

päivästä, jona valittaja on saanut tiedon päätöksestä.

Lajikenimen kumoaminen ja muuttaminen sekä kasvinjalostajanoikeuden lakkaaminen.

Rekisteriviranomaisen on kumottava rekisteröity lajikkeen nimi sitä tarkoittavan vaatimuksen

johdosta jonkin kasvinjalostajalaissa säädetyn perusteen ollessa käsillä.

Jalostajanoikeus lakkaa, mikäli vuosimaksua ei suoriteta säädetyssä ajassa. Tuomioistuimen

tulee lisäksi julistaa kasvinjalostajanoikeus mitättömäksi, mikäli se toteaa jonkin

kasvinjalostajalaissa säädetyn perusteen olevan käsillä.

95

Kasvinjalostajanoikeuden mitättömäksi julistamisen lisäksi rekisteriviranomaisen tulee

julistaa kasvinjalostajanoikeus menetetyksi kasvinjalostajalaissa säädettyjen erillisten

perusteiden ollessa käsillä.

Pakkolupa. Lajikkeen ammattimaiseen hyväksikäyttämiseen on tietyissä tilanteissa

kasvinjalostajalaissa säädettyjen edellytysten täyttyessä mahdollista saada pakkolupa.

Pakkoluvan myöntää tuomioistuin, joka määrää, missä laajuudessa rekisteröityä lajiketta saa

käyttää, sekä vahvistaa vastikkeen ja muut pakkoluvan ehdot.

Mikäli bioteknologisen keksinnön patentin haltija ei voi hyödyntää patent tia loukkaamatta

lajiketta aiempaa kasvinjalostajanoikeutta, hän voi kasvinjalostajalaissa säädettyjen

edellytysten täyttyessä saada pakkoluvan kyseisen oikeuden suojaaman lajikkeen muulla kuin

yksinoikeudella tapahtuvaa käyttöä varten. Jos patentin haltijalle myönnetään tällainen

pakkolupa, kasvinjalostajanoikeuden haltijalla on tällöin oikeus saada kohtuullisin ehdoin

annettava vastavuoroinen lupa käyttää suojattua keksintöä.

Yksityisoikeudellinen suoja ja rangaistussäännökset. Jos joku loukkaa

kasvinjalostajanoikeuden tuottamaa yksinoikeutta, tuomioistuin voi kieltää häntä jatkamasta

tai toistamasta tekoa.

Kasvinjalostajalakiin on sisällytetty erityinen säännös mahdollisuudesta vahvistuskanteen

ajamiseen. Sen mukaan lajikkeen omistaja tai se, jolla käyttö- tai pakkoluvan perusteella on

oikeus käyttää hyväksi kasvinjalostusoikeuden nojalla suojattua kasvilajiketta, voi ajaa

vahvistuskannetta siitä, nauttiiko hän myönnetyn kasvinjalostajanoikeuden perusteella suojaa

toista vastaan. Vastaavasti se, joka käyttää tai aikoo käyttää hyväksi kasvinjalostajanoikeuden

perusteella suojattua kasvilajiketta, voi ajaa jalostajanoikeuden haltijaa vastaan

vahvistuskannetta siitä, onko myönnetyn kasvinjalostajanoikeuden johdosta olemassa este

sanotulle toiminnalle.

96

Tahallinen kasvinjalostajanoikeuden tuottaman yksinoikeuden loukkaus voi tulla

rangaistavaksi joko rikoslain 49 luvun 2 §:ssä tarkoitettuna teollisoikeusrikoksena tai

kasvinjalostajalain 34 §:ssä kriminalisoituna kasvinjalostajanoikeuden loukkauksena. Tämän

lisäksi kasvinjalostajalaissa on erityiset rangaistussäännökset lajikkeen viljelytietojen

antamisvelvollisuuden noudattamatta jättämisestä ja kasvin lajikenimen väärinkäytöstä.

Kasvinjalostajanoikeuden tuottaman yksinoikeuden loukkauksen sekä kasvin lajikenimen

käyttämistä koskevien säännösten loukkauksen johdosta tuomittavasta lajikkeen hyväksi

käyttämisestä tarkoittavasta korvauksesta sekä loukkauksen aiheuttaman muun vahingon

korvaamisesta säädetään kasvinjalostajalain 31 §:ssä. Korvausvelvollisuuden tuomitseminen

ei edellytä tahallisuutta tai huolimattomuutta. Tällöin loukkaaja on kuitenkin velvollinen

suorittamaan korvausta ainoastaan siinä määrin kuin se katsotaan kohtuulliseksi.

Edellä mainitun lisäksi kasvinjalostajalain 32 §:ään sisältyy säännös tuomioistuimelle

annetusta oikeudesta oikeudenloukkauksen kärsineen vaatimuksesta määrätä, että lajikkeen

kasviaineisto, johon oikeudenloukkaus kohdistuu, on luovutettava loukatulle lunastusta

vastaan.

Tuomioistuinmenettelyä koskevat säännökset. Kasvinjalostajalain tuomioistuinmenettelyä

koskevat säännökset rajoittuvat lain 38 §:n säännökseen oikeuspaikasta. Sen mukaan laillinen

tuomioistuin kasvinjalostajalain nojalla käsiteltävissä asioissa on Helsingin käräjäoikeus.

Rikoslain 49 luvun 2 §:ssä tarkoitettuna teollisoikeusrikoksena käsiteltävien tahallisten

kasvinjalostajanoikeuden tuottaman yksinoikeuden loukkausta koskevien asioiden

oikeuspaikan osalta on viitattavissa edellä patenttiasioiden tuomioistuinmenettelyä koskevien

säännösten yhteydessä selostettuun.

1.1.5. Integroitujen piirien piirimallien suoja

Hyödyllisyysmallioikeuden tavoin integroitujen piirien piirimallien suoja on itsenäisenä

teollisoikeudellisena suojamuotona verrattain nuori Suomessa. Laki yksinoikeudesta

97

integroidun piirin piirimalliin (32/1991), jäljempänä piirimallilaki, tuli voimaan 1 päivänä

heinäkuuta 1991.

Piirimallilainsäädännön ensisijaisena tavoitteena on suojata integroitujen piirien tuotantoon

liittyviä investointeja. Integroitujen piirien tuotanto edellyttää mittavia investointeja muun

muassa tutkimukseen ja suunnitteluun, tekniikkaan, valmistukseen, markkinointiin ja

levitykseen. Piirien kopiointikustannukset ovat vain murto-osa tuotantokustannuksista.

Kopioituja piirejä on siten mahdollista myydä huomattavasti halvempaan hintaan kuin

alkuperäisiä, jolloin markkinat ovat vaarassa häiriintyä. Piirien alkuperäinen tuottaja ei

tällaisessa tilanteessa saa myöskään ennakoimaansa katetta tuotantokustannuksilleen.

Seurauksena saattaa olla kilpailutilanteen vääristyminen ja vähäisempi panostus tutkimus- ja

kehitystyöhön.

Toisaalta integroituja piirejä käyttävän teollisuuden kannalta on tärkeää varmistaa piirien

saatavuus. Tätä tavoitetta edesauttaa piirien kopiointia ja levitystä turvaavan lainsäädännön

olemassaolo.

Piirimallilain suojan kohde on integroidun piirin valmistuksen perustana oleva piirimalli.

Piirimallilla tarkoitetaan integroidun piirin osien kolmiulotteista sijoittelua, millä tavoin

tahansa toteutettuna tai ilmaistuna. Integroidulla piirillä tarkoitetaan puolestaan virtapiiriä,

jossa eri komponentit ja niiden liitännöt on sijoitettu puolijohdealustaan toiminnalliseksi

kokonaisuudeksi.

Piirimallilain mukainen suoja kytkeytyy henkisen luomistyön aineettomaan tulokseen,

integroidun piirin piirimalliin. Yksinoikeus piirimalliin saadaan hakemuksesta tapahtuvalla

rekisteröinnillä. Saadakseen suojaa piirimallin tulee olla omaperäinen. Piirimallin tulee siten

olla itsenäisen ja luovan henkisen työn tulos.

Piirimallin rekisteröinnin haltijalleen tuottama yksinoikeus piirimalliin sisältää oikeuden

määrätä piirimallista valmistamalla piirimallista integroitu piiri tai muu piirimallin kappale,

levittämällä piirimalli yleisölle tarjoamalla se myytäväksi, vuokrattavaksi, lainattavaksi tai

98

muulla tavoin sekä tuomalla maahan piirimalli levittäväksi yleisölle edellä kerrotulla tavalla.

Kyseisen yksinoikeuden estämättä jokaisella on kuitenkin oikeus valmistaa piirimallista

kappaleita yksityistä käyttöä, piirimallia koskevaa opetusta ja piirimallin analysointia varten.

Lisäksi integroidun piirin, joka on yksinoikeuden haltijan suostumuksella levitetty yleisölle,

saa levittää edelleen ja tuoda maahan.

Yksinoikeus piirimalliin on voimassa siitä päivästä, jona rekisteröintihakemus tehtiin tai

piirimalli ensimmäisen kerran levitettiin yleisölle. Yksinoikeus päättyy, kun kymmenen

vuotta on kulunut siitä vuodesta, jona yksinoikeus alkoi.

Rekisteröintimenettely. Yksinoikeuden piirimalliin voi saada hakemuksesta se, joka on luonut

piirimallin tai jolle piirimallin luojan oikeus on siirtynyt. Jos piirimalli on luotu työ- tai

virkasuhteessa, työnantajalla on erityissäännöksen nojalla oikeus rekisteröinnillä saada

yksinoikeus piirimalliin, jollei toisin ole sovittu.

Piirimallin rekisteröintihakemus tehdään kirjallisesti rekisteriviranomaiselle, jona toimii PRH.

Suojan saaminen edellyttää, että piirimallin rekisteröintiä haetaan viimeistään kahden vuoden

kuluessa siitä päivästä, kun piirimalli ensimmäisen kerran levitettiin yleisölle.

Piirimallin rekisteröinti perustuu ilmoitusmenettelyyn. Rekisteriviranomainen ei hakemusta

käsiteltäessä tutki, täyttääkö rekisteröintihakemuksen kohteena oleva piirimalli

omaperäisyysvaatimuksen. Mikäli hakemus täyttää rekisteröinnin muodolliset edellytykset,

piirimalli merkitään piirimallirekisteriin. Rekisteriviranomaisen on kuulutettava

rekisteröinnistä ja annettava hakijalle rekisteröintitodistus.

Rekisteriviranomaisen piirimallin rekisteröintiä koskevaan lopulliseen ratkaisuun hakija voi

hakea muutosta, jos päätös on hänelle vastainen. Muutosta rekisteriviranomaisen ratkaisuun

haetaan valittamalla PRH:n valituslautakuntaan 60 päivän kuluessa siitä päivästä, jona

valittaja on saanut tiedon päätöksestä.

99

PRH:n valituslautakunnan päätöksestä on mahdollista hakea edelleen muutosta valittamalla

korkeimpaan hallinto-oikeuteen 60 päivän kuluessa siitä päivästä, jona valittaja on saanut

tiedon päätöksestä. Integroidun piirin piirimallia koskevia asioita korkeimmassa hallinto-

oikeudessa käsiteltäessä on niiden käsittelyssä patentti- ja rekisterihallituksen valitusasioiden

käsittelystä annetun lain 9 §:n mukaan oltava osallisena laissa säädetyn tuomionvoivan

jäsenmäärän lisäksi kaksi yli- insinöörineuvosta asiantuntijajäseninä.

Rekisteröinnin mitättömäksi julistaminen. Hyödyllisyysmallilain tavoin piirimallilakiin on

sisällytetty säännökset mahdollisuudesta vaatia rekisteröinnin mitättömäksi julistamista.

Niiden mukaan kuka tahansa voi esittää rekisteriviranomaiselle vaatimuksen piirimallin

rekisteröinnin julistamisesta kokonaan tai osittain mitättömäksi. Rekisteröinnin mitättömäksi

julistamista koskevan vaatimuksen tekemiselle ei ole säädetty määräaikaa eikä mahdollisuutta

kyseisen vaatimuksen tekemiseen ole rajoitettu muutoinkaan.

Rekisteriviranomaisen rekisteröinnin mitättömäksi julistamista koskevaan lopulliseen

ratkaisuun rekisteröinnin haltija tai se, joka on esittänyt vaatimuksen rekisteröinnin

julistamisesta mitättömäksi, voi hakea muutosta, jos päätös on hänelle vastainen. Muutosta

rekisteriviranomaisen ratkaisuun haetaan valittamalla PRH:n valituslautakuntaan 60 päivän

kuluessa siitä päivästä, jona valittaja on saanut tiedon päätöksestä. PRH:n valituslautakunnan

päätöksestä on mahdollista hakea edelleen muutosta valittamalla korkeimpaan hallinto-

oikeuteen 60 päivän kuluessa siitä päivästä, jona valittaja on saanut tiedon päätöksestä.

Seuraamukset. Piirimallioikeuden loukkauksen pääasialliset seuraamukset ovat rangaistus ja

korvausvelvollisuus. Piirimallin tuottaman yksinoikeuden tahallisen loukkauksen osalta

tuomittavasta rangaistuksesta sisältyy piirimallilain 34 §:ään viittaussäännös rikoslain 49

luvun 2 §:n teollisoikeusrikosta koskevaan säännökseen. Piirimallirikkomusta koskevan

piirimallilain 35 §:n säännöksen mukaan voidaan puolestaan rangaista tahallisesta tai

törkeästä huolimattomuudesta tapahtuvasta piirimallilaissa piirimallin suojaksi annetun

säännöksen rikkomisesta, mikäli sitä ei ole rangaistava rikoslain 49 luvun 2 §:ssä tarkoitettuna

teollisoikeusrikoksena. Näiden lisäksi piirimallilaissa on erityinen rangaistussäännös

piirimallia koskevan ilmoitusvelvollisuuden laiminlyönnistä.

100

Piirimalliin kohdistuvan yksinoikeuden loukkauksen johdosta tuomittavasta kohtuullisesta

hyvityksestä sekä loukkauksen aiheuttaman vahingon korvaamisesta säädetään piirimallilain

38 §:ssä. Hyvityksen ja korvauksen tuomitseminen edellyttää tahallisuutta tai tuottamusta.

Edellä mainittujen rangaistusta ja korvausvelvollisuutta koskevien säännösten lisäksi

piirimallioikeuden loukkaustapausten varalta piirimallilain 37 §:ään sisältyy säännös

tuomioistuimelle annetusta oikeudesta yksinoikeuden haltijan vaatimuksesta määrätä

loukkauksen jatkumisen ehkäisemiseksi, että integroitu piiri tai muu piirimallin kappale on

hävitettävä tai muutettava taikka luovutettava yksinoikeuden haltijalle lunastusta vastaan.

Piirimallilakiin ei sen sijaan – kuten ei tekijänoikeuslakiinkaan - sisälly eräitä muita

immateriaalioikeuksia koskevien lakien tavoin säännöstä, jonka nojalla tuomioistuin tai jokin

muu viranomaistaho voisi piirimallioikeuden loukkaustapauksissa yleisesti kieltää loukkaajaa

jatkamasta tai toistamasta tämän menettelyä.

Tuomioistuinmenettelyä koskevat säännökset. Piirimallioikeusasioiden käsittely on keskitetty

pääsääntöisesti Helsingin käräjäoikeuteen. Piirimallilain 42 §:n mukaan laillinen tuomioistuin

asioissa, jotka koskevat oikeutta piirimalliin ja sanotun oikeuden loukkausta, on Helsingin

käräjäoikeus. Rikoslain 49 luvun 2 §:ssä tarkoitettuna teollisoikeusrikoksena käsiteltävien

tahallisten piirimallin tuottaman yksinoikeuden loukkausta koskevien asioiden oikeuspaikan

osalta on viitattavissa edellä patenttiasioiden tuomioistuinmenettelyä koskevien säännösten

yhteydessä selostettuun.

Piirimallilain 42 §:ssä tarkoitettujen asioiden käsittelyn osalta lain 43 §:ssä viitataan siihen,

mitä patenttilaissa on säädetty teknisen alan asiantuntijoiden käyttämisestä patenttiasioissa.

101

1.1.6. Mallioikeus

Mallioikeuden tavoitteena on sekä kannustaa suunnittelijoita uuteen muotoiluun että tukea

niitä, jotka ovat halukkaita investoimaan suunnittelun tuloksiin. Mallioikeus on

teollisoikeudellinen suojamuoto, jolla luovan henkisen työn tuloksena syntyneen mallin

luojalle turvataan määrätyissä rajoissa yksinoikeus käyttää ammattimaisesti hyväksensä

työnsä tuloksia.

Mallioikeuslain (221/1971) mukaan mallilla tarkoitetaan tuotteen tai sen osan ulkomuotoa,

joka ilmenee tuotteen tai sen koristelun piirteistä kuten linjoista, ääriviivoista, väreistä,

muodosta, pintarakenteesta tai materiaalista. Tuotteella puolestaan tarkoitetaan teollisesti tai

käsityönä valmistettuja tavaroita, mukaan lukien osat, jotka on tarkoitettu koottavaksi

moniosaiseksi tuotteeksi, sekä pakkaukset, pakkauksen ulkoasu, graafiset symbolit ja

kirjasintyypit. Mallioikeuden suojan kohde on siis tavaran ulkomuodon esikuva, ei itse tavara.

Mallisuojaa annetaan tavaran ulkomuodon esikuvalle riippumatta siitä, onko ulkomuoto

määräytynyt esteettisten vai käytännöllisten näkökohtien mukaan.

Oikeus malliin saadaan hakemuksesta tapahtuvalla rekisteröinnillä. Mallioikeussuojan

myöntämisen edellytyksenä on, että malli on syntynyt luovan henkisen työn – eikä

esimerkiksi jäljittelyn – tuloksena. Lisäksi mallin on oltava uusi ja yksilöllinen. Mallia

pidetään uutena, jollei samanlainen malli ole tullut julkiseksi ennen rekisteröintihakemuksen

tekemispäivää, ja yksilöllisenä, jos asiaan perehtyneen käyttäjän mallista saama

kokonaisvaikutelma eroaa ennen rekisteröintihakemuksen tekemispäivää tunnetuksi tulleiden

mallien kokonaisvaikutelmasta.

Mallin rekisteröinti tuottaa haltijalleen yksinoikeuden mallin hyväksikäyttämiseen

määräajaksi. Mallioikeuslain mukaan mallin hyväksikäyttämistä on muun muassa mallin

mukaisen tai sen sisältävän tuotteen valmistaminen, tarjoaminen, markkinoille saattaminen,

käyttäminen, maahantuonti, maastavienti taikka varastoiminen mainittuihin tarkoituksiin.

102

Mallioikeus ei kuitenkaan käsitä mallin yksityistä käyttöä, jolla ei ole kaupallista tarkoitusta

eikä mallin käyttöä kokeellisiin tarkoituksiin. Mallioikeus ei myöskään anna sen haltijalle

oikeutta kieltää mallioikeudella suojatun tuotteen hyväksikäyttöä, jos mallioikeuden haltija on

saattanut tuotteen vaihdantaan Euroopan talousalueella tai se on tämän suostumuksella siellä

vaihdantaan saatettu.

Mallioikeuden rekisteröinnin voimassaoloaika voi olla enintään 25 vuotta. Voimassa olevan

mallioikeuslain mukaan mallin rekisteröinti on voimassa viisi vuotta rekisteröinnin

hakemispäivästä lukien, ja se voidaan hakemuksesta uudistaa neljästi viideksi vuodeksi

kerrallaan. Mikäli malli on moniosaisen tuotteen osa ja se on tarkoitettu tuotteen

korjaamiseksi alkuperäiseen muotoon, suoja-aika on kuitenkin enintään 15 vuotta.

Rekisteröintimenettely. Yksinoikeuden malliin voi saada hakemuksesta se, joka on luonut

mallin tai jolle hänen oikeutensa on siirtynyt. Mallin rekisteröintihakemus tehdään kirjallisesti

rekis teriviranomaiselle, jona toimii PRH.

Mikäli hakemusasiakirjat ovat säännösten mukaiset eikä hakemuksen hyväksymiselle katsota

olevan muutoinkaan estettä, eli rekisteriviranomaisen katsoessa hakemuksen kohteen

täyttävän mallioikeussuojan myöntämiselle säädetyt omaperäisyyden, uutuuden ja

yksilöllisyyden edellytykset, rekisteriviranomaisen on kuulutettava hakemuksesta tilaisuuden

varaamiseksi yleisölle väitteen tekemiseksi hakemusta vastaan. Väite on tehtävä

rekisteriviranomaiselle kirjallisesti kahden kuukauden kuluessa hakemuksen kuulutuspäivästä

lukien. Kun väitteentekoaika on päättynyt, rekisteriviranomaisen on otettava asia

jatkokäsittelyyn.

Mallin rekisteröintihakemusta koskevaan rekisteriviranomaisen lopulliseen ratkaisuun hakija

voi hakea muutosta, jos päätös on hänelle vastainen. Vastaavasti päätökseen, jolla hakemus

asianmukaisesti tehdystä väitteestä huolimatta on hyväksytty, väitteentekijä voi hakea

muutosta. Muutosta rekisteriviranomaisen ratkaisuun haetaan valittamalla PRH:n

valituslautakuntaan 60 päivän kuluessa siitä päivästä, jona valittaja on saanut tiedon

päätöksestä. PRH:n valituslautakunnan päätöksestä on mahdollista hakea edelleen muutosta

103

valittamalla korkeimpaan hallinto-oikeuteen 60 päivän kuluessa siitä päivästä, jona valittaja

on saanut tiedon päätöksestä.

Mallin rekisteriin merkitseminen tapahtuu kuitenkin vasta siinä vaiheessa, kun

rekisterihakemuksen hyväksyvä päätös on saanut lainvoiman.

Pakkolupa. Mallin hyväksikäyttöön on tietyissä tilanteissa mallioikeuslaissa säädettyjen

edellytysten täyttyessä mahdollista saada pakkolupa. Pakkoluvan myöntää tuomioistuin, joka

määrää myös, missä laajuudessa mallia saa käyttää, sekä vahvistaa vastikkeen ja muut

pakkoluvan ehdot.

Mallioikeuden lakkaaminen. Mallioikeuslain mukaan on mahdollista ajaa kannetta

mallioikeuden rekisteröinnin kumoamiseksi. Mikäli tuomioistuin toteaa laissa säädettyjen

perusteiden olevan käsillä, sen on kumottava mallin rekisteröinti kokonaan tai osittain.

Seuraamukset. Jos joku loukkaa mallioikeutta, tuomioistuin voi kieltää häntä jatkamasta tai

toistamasta menettelyä. Kieltotuomion antamisen perusteeksi riittää yksinoikeuden loukkaus

objektiivisena tosiasiana.

Tahallinen mallioikeuden loukkaus voi tulla rangaistavaksi joko rikoslain 49 luvun 2 §:ssä

tarkoitettuna teollisoikeusrikoksena tai mallioikeuslain 35 §:n 2 momentissa kriminalisoituna

mallioikeusrikkomuksena. Tämän lisäksi mallioikeuslaissa on erityinen rangaistussäännös

mallia koskevan ilmoitusvelvollisuuden rikkomisesta.

Mallioikeuden loukkauksen johdosta tuomittavasta mallin käyttämistä tarkoittavasta

korvauksesta sekä loukkauksen aiheuttaman muun vahingon korvaamisesta säädetään

mallioikeuslain 36 §:ssä. Mallin käyttämistä tarkoittava korvaus voi tulla tuomittavaksi,

vaikka tahallisuus tai tuottamus puuttuisi kokonaan. Sen sijaan korvaus loukkauksen

aiheuttaman muun vahingon korvaamisesta edellyttää tahallisuutta tai tuottamusta.

104

Edellä mainitun lisäksi mallioikeuslain 37 §:ään sisältyy säännös tuomioistuimelle annetusta

oikeudesta mallioikeuden loukkauksen kärsineen vaatimuksesta jatketun loukkauksen

estämiseksi määrätä, että tavarat, jotka on valmistettu tai tuotu maahan vastoin mallioikeutta,

tai esine, jonka käyttäminen sisältää mallioikeuden loukkauksen, on muutettava, pantava

talteen jäljellä olevaksi suoja-ajaksi tai hävitettävä taikka, jos kysymyksessä ovat luvattomasti

valmistetut tai maahan tuodut tavarat, luovutettava loukatulle korvausta vastaan.

Tuomioistuinmenettelyä koskevat säännökset. Mallioikeusasioiden käsittely on keskitetty

Helsingin käräjäoikeuteen. Mallioikeuslain 43 §:n mukaan Helsingin käräjäoikeus on laillinen

tuomioistuin asioissa, jotka koskevat parempaa oikeutta malliin, rekisteröinnin kumoamista,

hakemuksen tai rekisteröinnin toiselle siirtämistä, mallioikeuden loukkausta, pakkolupaa sekä

mallia koskevan ilmoitusvelvollisuuden rikkomusta ja korvausta. Lisäksi Helsingin

käräjäoikeus on laillinen tuomioistuin asioissa, jotka koskevat mallioikeuden haltijan tai sen,

jolla käyttö- tai pakkoluvan perusteella on oikeus käyttää mallia, vahvistuskannetta siitä,

nauttiiko hän rekisteröinnin perusteella suojaa toista vastaan, kuin myös sen, joka harjoittaa

tai aikoo harjoittaa liiketoimintaa, vahvistuskannetta mallioikeuden haltijaa vastaan siitä,

onko mallin rekisteröinti sanotulle toiminnalle esteenä.

Helsingin käräjäoikeus on myös säädetty yhteisömallista annetussa neuvoston asetuksessa

(EY) N:o 6/2002 tarkoitetuksi yhteisömalliasioita käsitteleväksi tuomioistuimeksi.

Rikoslain 49 luvun 2 §:ssä tarkoitettuna teollisoikeusrikoksena käsiteltävien tahallisten

mallioikeuden loukkausta koskevien asioiden oikeuspaikan osalta on viitattavissa edellä

patenttiasioiden tuomioistuinmenettelyä koskevien säännösten yhteydessä selostettuun.

1.1.7. Tavaramerkkioikeus

Tavaramerkillä tarkoitetaan myytäväksi tarjottavien tai muutoin elinkeinotoiminnassa

liikkeeseen laskettavien tavaroiden tai palvelujen toisista tavaroista tai palveluista

erottamiseksi käytettävää erityistä tunnusmerkkiä. Tavaramerkkilain (7/1964) mukaan

105

rekisteröitävissä olevana tavaramerkkinä voi olla mikä tahansa merkki, joka voidaan esittää

graafisesti ja jonka avulla elinkeinotoiminnassa liikkeeseen lasketut tavarat tai palvelut

voidaan erottaa toisten tavaroista tai palveluista; tavaramerkkinä voi olla erityisesti sana

mukaan lukien henkilönnimi, kuvio, kirjain, numero taikka tavaran tai sen päällyksen muoto.

Yksinoikeus tavaramerkkiin voidaan saada hakemuksesta tapahtuvalla rekisteröinnillä tai

ilman rekisteröintiäkin, vakiinnuttamalla merkki. Tavaramerkin rekis teröinnin edellytyksenä

on, että kysymyksessä on sellainen tavaramerkki, joka ylipäänsä on tavaramerkkinä

rekisteröitävissä, että merkki on erottamiskykyinen ja että rekisteröimiselle ei ole olemassa

laissa säädettyä estettä (niin sanottu rekisteröintieste). Tavaramerkin vakiinnuttamisella

voidaan saadaan yksinoikeus myös sellaiseen tunnukseen, joka tavaramerkkilain mukaan ei

ole ylipäänsä rekisteröitävissä. Tunnusmerkki katsotaan vakiintuneeksi, jos se Suomessa

asianomaisissa elinkeino- tai kuluttajapiireissä on yleisesti tunnettu haltijan tavaroiden tai

palvelujen erityisenä merkkinä.

Yksinoikeus tavaramerkkiin sisältää sen, että elinkeinotoiminnassa kukaan muu kuin merkin

haltija ei saa käyttää tavaroidensa tunnuksena siihen sekoitettavissa olevaa merkkiä tavarassa

tai sen päällyksessä, mainonnassa tai liikeasiakirjassa tai muulla tavalla. Myös merkin

suullinen käyttäminen, kun se tapahtuu elinkeinotoiminnassa tavaroiden tunnuksena, kuuluu

merkin haltijan yksinoikeuden piiriin.

Tavaramerkkilain tarkoittamassa mielessä merkkien katsotaan olevan sekoitettavissa, kun ne

ovat sinänsä vaarassa sekaantua toisiinsa ja tarkoittavat samoja tai samankaltaisia tavaroita tai

palveluja. Siitä, että tavaramerkkioikeudellinen sekoitettavuus edellyttää tavaroiden tai

palvelujen samuutta tai samankaltaisuutta, poikkeuksen muodostavat kuitenkin laajalti

tunnetut merkit. Mikäli tunnusmerkin katsotaan olevan Suomessa laajalti tunnettu, voidaan

sekoitettavuuteen vedota tällaisen merkin hyväksi, jos toisen samankaltaisen tunnusmerkin

käyttäminen ilman hyväksyttävää syytä merkitsisi aikaisemman merkin erottamiskyvyn ja

maineen epäoikeudenmukaista hyväksikäyttöä tai olisi haitaksi aikaisemman merkin

erottamiskyvylle tai maineelle.

106

Yksinoikeus tavaramerkkiin ei kuitenkaan anna tavaramerkin haltijalle oikeutta kieltää

tavaramerkin käyttämistä niissä tavaroissa, jotka haltija tai hänen suostumuksellaan joku muu

on tätä tavaramerkkiä käyttäen laskenut liikkeeseen Euroopan talousalueella.

Tavaramerkin rekisteröinti on voimassa siitä päivästä, jona rekisteröintiä on haettu, siihen

saakka kunnes kymmenen vuotta on kulunut rekisteröintipäivästä. Rekisteröinti on

uudistettavissa merkin haltijan hakemuksesta, kulloinkin kymmeneksi vuodeksi edellisen

rekisteröintikauden päättymisestä.

Rekisteröintimenettely. Tavaramerkin rekisteröintiä koskeva hakemus tehdään kirjallisesti

rekisteriviranomaiselle, jona Suomessa toimii PRH. Mikäli rekisteriviranomainen katsoo

hakemuksen täyttävän sille asetetut vaatimukset eikä asiassa ole ilmennyt muutakaan estettä

rekisteröinnille, rekisteriviranomaisen tulee rekisteröidä tavaramerkki ja kuuluttaa sen

rekisteröinnistä.

Tavaramerkin rekisteröinnin jälkeen voidaan tehdä väite rekisteröintiä vastaan. Väite

tavaramerkin rekisteröintiä vastaan on tehtävä rekisteriviranomaiselle kirjallisesti kahden

kuukauden kuluessa kuuluttamispäivästä. Väitteen johdosta rekisteriviranomaisen tulee

kumota rekisteröinti siltä osin kuin rekisteröinnille on olemassa este. Mikäli estettä

rekisteröinnille ei ole, rekisteriviranomaisen tulee hylätä väite.

Rekisteriviranomaisen tavaramerkin rekisteröintiä koskevaan lopulliseen ratkaisuun hakija

voi hakea muutosta, jos päätös on hänelle vastainen. Vastaavasti rekisteriviranomaisen

väitteen johdosta tekemään lopulliseen ratkaisuun voi muutosta hakea se, jolle päätös on

vastainen. Muutosta patenttiviranomaisen ratkaisuun haetaan valittamalla PRH:n

valituslautakuntaan 60 päivän kuluessa siitä päivästä, jona valittaja on saanut tiedon

päätöksestä. PRH:n valituslautakunnan päätöksestä on mahdollista hakea edelleen muutosta

valittamalla korkeimpaan hallinto-oikeuteen 60 päivän kuluessa siitä päivästä, jona valittaja

on saanut tiedon päätöksestä.

107

Tavaramerkin tuottaman oikeussuojan lakkaaminen. Jollei rekisteröidyn tavaramerkin haltija

ole säädetyssä järjestyksessä hakenut rekisteröinnin uudistamista, rekisteriviranomaisen tulee

poistaa merkki rekisteristä.

Lisäksi tuomioistuimen tulee julistaa tavaramerkin rekisteröinti sitä tarkoittavan kanteen

johdosta mitättömäksi, mikäli tavaramerkki on rekisteröity vastoin tavaramerkkilakia.

Sekä rekisteröidyn että vakiinnutetun tavaramerkin osalta on mahdollista ajaa myös kannetta

tavaramerkin menettämisestä. Mikäli tuomioistuin toteaa jonkin laissa säädetyn perusteen

olevan käsillä, sen on julistettava yksinoikeus tavaramerkkiin menetetyksi kokonaan tai

tiettyjen tavaroiden tai palvelujen osalta.

Harhaanjohtavien tunnusmerkkien käytön kieltäminen. Tavaramerkkilain 6 lukuun sisältyy

erityiset säännökset tuomioistuimen oikeudesta kieltää harhaanjohtavien merkkien käyttö sitä

tarkoittavan kanteen johdosta siinä laajuudessa kuin se havaitaan tarpeelliseksi.

Seuraamukset. Jos joku on loukannut tavaramerkin tuottamaa yksinoikeutta, tuomioistuin

voi, jollei erityisiä vastasyitä ole, kieltää häntä jatkamasta tai toistamasta tekoa.

Kieltotuomion antamisen perusteeksi riittää yksinoikeuden loukkaus objektiivisena tosiasiana.

Tahallinen tavaramerkkioikeuden loukkaus voi tulla rangaistavaksi joko rikoslain 49 luvun 2

§:ssä tarkoitettuna teollisoikeusrikoksena tai tavaramerkkilain 39 §:n 1 momentissa

kriminalisoituna tavaramerkkirikkomuksena.

Tavaramerkkioikeuden loukkauksen johdosta tuomittavasta korvauksesta säädetään

tavaramerkkilain 38 §:n 2 ja 3 momentissa ja 40 §:ssä. Korvausvelvollisuuden tuomitseminen

edellyttää lähtökohtaisesti loukkauksen tapahtumista tahallaan tai tuottamuksesta. Ilman

tahallisuutta tai tuottamusta tapahtuvan tavaramerkin loukkauksen osaltakin tuomioistuin

kuitenkin voi, mikäli se katsoo vastaajan varoihin ja muihin asianhaaroihin kohtuulliseksi,

velvoittaa hänet luovuttamaan loukatulle teostaan saamansa voiton.

108

Edellä mainitun lisäksi tavaramerkkilain 41 §:ään sisältyy säännös tuomioistuimelle annetusta

oikeudesta tavaramerkin tuottaman yksinoikeuden loukkauksen kärsineen vaatimuksesta

määrätä, että tunnusmerkki, joka oikeudettomasti on pantu tavaraan, päällykseen,

mainoslehtiseen, liikeasiakirjaan tai muuhun sellaiseen, on poistettava tai niin muutettava,

ettei sitä enää voida käyttää väärin. Jollei tällainen toimenpide ole muutoin toteutettavissa,

tuomioistuin voi määrätä merkityn omaisuuden hävitettäväksi tai tietyin tavoin muutettavaksi

tai loukatun vaatimuksesta luovutettavaksi tälle korvausta vastaan.

Tuomioistuinmenettelyä koskevat säännökset. Tavaramerkkiasioiden käsittely on

pääsääntöisesti keskitetty Helsingin käräjäoikeuteen. Tavaramerkkilain 42 §:n mukaan

Helsingin käräjäoikeus on laillinen tuomioistuin asioissa, jotka koskevat oikeutta

tavaramerkkiin, tavaramerkin rekisteröinnin mitättömäksi julistamista, merkin menettämistä,

tavaramerkin käytön kieltämistä tai tavaramerkkioikeuden loukkausta. Lisäksi Helsingin

käräjäoikeus on laillinen tuomioistuin asioissa, jotka koskevat kannetta sen toteamiseksi, onko

oikeus tavaran tunnusmerkkiin olemassa tai onko tietty menettely sellaista oikeutta

loukkaava.

Helsingin käräjäoikeus on myös säädetty yhteisön tavaramerkistä annetun neuvoston

asetuksen (EY) N:o 40/94 mukaiseksi yhteisön tavaramerkkituomioistuimeksi.

Rikoslain 49 luvun 2 §:ssä tarkoitettuna teollisoikeusrikoksena käsiteltävien tahallisten

tavaramerkin tuottaman yksinoikeuden loukkausta koskevien asioiden oikeuspaikan osalta on

viitattavissa edellä patenttiasioiden tuomioistuinmenettelyä koskevien säännösten yhteydessä

selostettuun.

Tavaramerkkilain 48 §:ään sisällytetyn erityissäännöksen mukaan käsiteltäessä

tavaramerkkilaissa tarkoitettua kieltokannetta tuomioistuimella on oikeus kantajan

vaatimuksesta oikeudenkäynnin aikana tai tuomiossaan antaa vastaajalle kielto siksi, kunnes

pääasia on lainvoimaisesti ratkaistu tai sitä ennen on toisin määrätty. Oikeudenkäynnin aikana

annetusta päätöksestä, joka koskee kiellon antamista tai sen peruuttamista, voidaan valittaa

erikseen.

109

Yhteismerkkilaki

Yhteismerkkilain (795/1980) mukaan yhteismerkkejä ovat yhteisömerkit ja tarkastusmerkit.

Yhteisömerkillä tarkoitetaan merkkiä, joka on aiottu käytettäväksi yhteisön jäsenten

elinkeino- tai ammattitoiminnassa. Yksinoikeuden yhteisömerkin voi saada yhteisö joko

rekisteröinnillä tai vakiinnuttamisella.

Tarkastusmerkillä tarkoitetaan puolestaan merkkiä, joka on tarkoitettu käytettäväksi

tarkastuksen tai valvonnan kohteena olevia tavaroita ja palveluja varten. Yksinoikeuden

tarkastusmerkkiin voi saada viranomainen, yhteisö tai säätiö, jonka tehtävänä on tavaroiden

tai palvelujen tarkastaminen tai valvominen taikka niitä koskevien määräysten antaminen.

Yksinoikeus tarkastusmerkkiin on saatavissa ainoastaan rekisteröinnillä.

Yhteismerkkejä koskevien asioiden tuomioistuinmenettelyn osalta on viitattavissa edellä

tavaramerkkiasioiden osalta esitettyyn. Yhteismerkkilain 2 §:ssä säädetään, että mikäli lain

säännöksistä ei muuta johdu, yhteismerkeistä ovat soveltuvin osin voimassa tavaramerkkilain

säännökset.

1.1.8. Toiminimioikeus

Toiminimen tehtävänä on yksilöidä haltijansa yritys. Toiminimilain (128/1979) mukaan

toiminimellä tarkoitetaan nimeä, jota elinkeinonharjoittaja käyttää toiminnassaan.

Kaupparekisteriin merkitty elinkeinonharjoittaja voi kuitenkin harjoittaa osaa toiminnastaan

erityisellä nimellä (aputoiminimi). Lisäksi jokainen elinkeinonharjoittaja voi käyttää

toiminnassaan toiminimen ohella myös muuta tunnusta (toissijainen tunnus).

110

Yksinoikeus toiminimeen tai aputoiminimeen voidaan saada joko rekisteröinnillä tai ilman

rekisteröintiäkin, vakiinnuttamalla toiminimi. Sen sijaan toissijaiseen tunnukseen voidaan

saada yksinoikeus vain vakiinnuttamisella. Toiminimen rekisteröinnin edellytyksenä on, että

se on toiminimilain mukainen ja että se selvästi erottuu rekisterissä ennestään olevista

toiminimistä. Vakiintuneeksi toiminimi katsotaan, jos se on yleisesti tunnettu niiden

keskuudessa, joihin elinkeinonharjoittajan toiminta suuntautuu.

Yksinoikeus toiminimeen sisältää sen, että toinen elinkeinonharjoittaja ei saa käyttää siihen

sekoitettavissa olevaa toiminimeä. Rekisteröintiin perustuva yksinoikeus on voimassa koko

maassa. Toiminimilakiin on kuitenkin otettu nimenomainen säännös, joka sallii toisen

elinkeinonharjoittajan toiminimen haltijan yksinoikeudesta huolimatta käyttää sekoitettavissa

olevaa toiminimeä, jos hän näyttää, ettei toiminimen haltija saata kärsiä siitä vahinkoa.

Toiminimen vakiinnuttaminen sen sijaan tuottaa yksinoikeuden vain sillä alueella, jolla

toiminimi on vakiintunut.

Samoin kuin tavaramerkkioikeudessa myös toiminimien osalta sekoitettavuuden katsotaan

olevan kysymyksessä ainoastaan silloin, kun sinänsä sekoitettavissa olevien toiminimien

haltijat harjoittavat samaa tai samankaltaista toimintaa. Sekoitettavuuteen voidaan kuitenkin

vedota myös toiminimen hyväksi, joka on erittäin hyvin vakiintunut ja yleisesti tunnettu,

mikäli tähän katsoen toisen samankaltaisen toiminimen käyttäminen tietäisi ensiksi mainitun

toiminimen liikearvon sopimatonta hyväksikäyttöä sekä toiminimen hyväksi, joka on

vakiintunut, mikäli toiminnan erityiseen laatuun nähden toisen samankaltaisen toiminimen

käyttäminen ilmeisesti vähentäisi ensiksi mainitun liikearvoa.

Rekisteröintiin perustuva yksinoikeus toiminimeen on voimassa siitä päivästä, jona ilmoitus

on saapunut yritys- ja yhteisötietolain (244/2001) 10 §:ssä mainitulle viranomaiselle.

Toiminimeä ei rekisteröidä määräajaksi, vaan rekisteröinti on voimassa toistaiseksi.

Rekisteröintimenettely. Toiminimi rekisteröidään kaupparekisteriin, jota pitävänä

rekisteriviranomaisena toimii PRH. Toiminimien rekisteröintimenettelyn osalta

111

toiminimilakiin ei sisälly säännöksiä, vaan noudatettavasta rekisteröintimenettelystä säädetään

kaupparekisterilaissa (129/1979).

Rekisteriviranomaisen päätökseen, jolla kaupparekisteriin tehdyn ilmoituksen rekisteröiminen

on evätty, haetaan muutosta valittamalla PRH:n valituslautakuntaan 60 päivän kuluessa siitä

päivästä, jona valittaja on saanut tiedon päätöksestä. PRH:n valituslautakunnan päätöksestä on

mahdollista hakea edelleen muutosta valittamalla korkeimpaan hallinto-oikeuteen 60 päivän

kuluessa siitä päivästä, jona valittaja on saanut tiedon päätöksestä.

Rekisteröinnin kumoaminen. Toiminimilain mukaan on mahdollista ajaa kannetta toiminimen

rekisteröinnin kumoamiseksi. Mikäli tuomioistuin toteaa laissa säädettyjen perusteiden olevan

käsillä, sen on kumottava toiminimen rekisteröinti.

Toiminimen käytön kieltäminen. Toiminimilain 18 §:ään on sisällytetty erityiset säännökset

mahdollisuudesta ajaa kannetta toiminimen käytön kieltämiseksi. Mikäli tuomioistuin toteaa

jonkin säädetyistä perusteista olevan käsillä, se voi siinä laajuudessa kuin havaitaan

tarpeelliseksi sakon uhalla kieltää toiminimen haltijaa käyttämästä toiminimeä.

Tuomitessaan elinkeinonharjoittajan asetettuun uhkasakkoon tuomioistuin voi sen mukaan

kuin havaitaan kohtuulliseksi määrätä, että toiminimi, joka luvattomasti on pantu liikekilpeen,

tavaraan, pakkaukseen, mainoslehtiseen, liikeasiakirjaan tai muuhun sellaiseen, on siitä

poistettava tai toiminimeä niin muutettava, ettei sitä enää voida käyttää väärin. Jos tällainen

toimenpide ei ole muutoin toteutettavissa, tuomioistuin voi määrätä, että omaisuus, johon

toiminimi on pantu, on hävitettävä tai että sitä on tarpeellisilta osin muutettava.

Seuraamukset. Jos joku on loukannut toisen oikeutta toiminimeen, tuomioistuin voi siinä

laajuudessa kuin havaitaan tarpeelliseksi sakon uhalla kieltää häntä jatkamasta tai toistamasta

tekoa.

Tahallinen toiminimen loukkaus voi tulla rangaistavaksi toiminimilain 22 §:n 1 momentissa

kriminalisoituna toiminimen loukkauksena. Toiminimen loukkauksen johdosta tuomittavasta

112

korvauksesta säädetään puolestaan toiminimilain 23 §:ssä. Korvauksen tuomitseminen

edellyttää tahallisuutta tai tuottamusta.

Edellä mainitun lisäksi toiminimilain 24 §:ään sisältyy säännös tuomioistuimelle annetusta

oikeudesta toiminimen loukkauksen kärsineen vaatimuksesta loukkauksen toistumisen

ehkäisemiseksi määrätä, että toiminimi, joka luvattomasti on pantu liikekilpeen, tavaraan,

pakkaukseen, mainoslehtiseen, liikeasiakirjaan tai muuhun sellaiseen, on siitä poistettava tai

toiminimeä niin muutettava, ettei sitä enää voida käyttää väärin. Jos tällainen toimenpide ei

ole muutoin toteutettavissa tuomioistuin voi määrätä, että omaisuus, johon toiminimi on

pantu, on hävitettävä tai että sitä on tarpeellisilta osin muutettava.

Tuomioistuinmenettelyä koskevat säännökset. Toiminimiasioiden käsittely on pääsääntöisesti

keskitetty Helsingin käräjäoikeuteen. Toiminimilain 28 §:n mukaan Helsingin käräjäoikeus on

laillinen tuomioistuin asioissa, jotka koskevat oikeutta toiminimeen, toiminimen käytön

kieltämistä, toiminimen rekisteröinnin kumoamista tai toiminimen loukkausta. Lisäksi

Helsingin käräjäoikeus on laillinen tuomioistuin asioissa, jotka koskevat kannetta sen

vahvistamiseksi, onko oikeus toiminimeen olemassa tai loukkaako tietty menettely sellaista

oikeutta.

1.1.9. Maantieteellistä alkuperää osoittavien merkintöjen ja nimitysten suoja

Maantieteellistä alkuperää osoittavien merkintöjen ja nimitysten suojasta ei Suomen

lainsäädännössä ei ole varsinaisia erillisiä säännöksiä. Sen sijaan Euroopan unionissa on

annettu kaksi eri asetusta maantieteellistä alkuperää osoittavien merkintöjen ja nimitysten

suojasta. Näiden asetusten mukaisten maataloustuotteiden ja elintarvikkeiden

maantieteellisten merkintöjen ja alkuperänimitysten suojaa (nimisuoja) sekä

maataloustuotteiden ja elintarvikkeiden erityisluonteesta annettuja todistuksia koskevien

järjestelmien täytäntöönpanemiseksi on annettu maa- ja metsätalousministeriön päätös

maataloustuotteiden ja elintarvikkeiden nimisuojasta (933/1995) sekä maa- ja

113

metsätalousministeriön päätös maataloustuotteiden ja elintarvikkeiden erityisluonnetta

koskevista todistuksista (934/1995).

Sekä nimisuojan että erityisluonnetta koskevan todistuksen myöntäminen tapahtuu

hakemuksesta. Hakemus toimitetaan Suomessa sille maaseutuelinkeinopiirille, jonka

toimialueella pääosa hakijan toiminnasta tapahtuu.

Suomessa maa- ja metsätalousministeriö päättää hakemuksen esittämisestä Euroopan unionin

komissiolle nimisuojan tai erityisluonnetta koskevan todistuksen myöntämistä varten.

Maa- ja metsätalousministeriö asettaa viideksi vuodeksi kerrallaan työryhmän, jonka

tehtävänä on muun ohessa antaa ministeriölle lausuntoja nimisuoja-asioissa sekä

erityisluonteesta annettavia todistuksia koskevissa asioissa. Työryhmään kuuluu

puheenjohtaja sekä enintään kahdeksan jäsentä, joilla kullakin on henkilökohtainen varajäsen.

Työryhmän puheenjohtajan ja jäsenten tulee olla maatalous- ja elintarvikealan asiantuntijoita

ja heidän tulee edustaa maa- ja metsätalousministeriötä, elintarvikevirastoa, patentti- ja

rekisterihallitusta, sosiaali- ja terveydenhuollon tuotevalvontakeskusta, kuluttajavirastoa,

maaseutuelinkeinopiirejä, yliopistoa sekä suojattua nimeä käyttäviä elinkeinonharjoittajia.

Nimisuojan myöntämisestä ja erityisluonnetta koskevan todistuksen myöntämisestä päättää

komissio.

1.1.10. Suoja sopimatonta menettelyä vastaan

Kuten edellä on todettu, laajassa mielessä teollisuusoikeuksiin luetaan myös vilpillisen

kilpailun ehkäiseminen ja sala ssa pidettävän tiedon suoja. Näistä molemmista säädetään laissa

sopimattomasta menettelystä elinkeinotoiminnassa (1061/1978, jäljempänä SopMenL).

SopMenL 1 §:n mukaan elinkeinotoiminnassa ei saa käyttää hyvän liiketavan vastaista tai

muutoin toisen elinkeinonharjoittajan kannalta sopimatonta menettelyä. Kyseisen

114

yleislausekkeen lisäksi lain 2 ja 3 §:ään on sisällytetty erityissäännökset markkinoinnissa

kielletyistä menettelytavoista. SopMenL 4 §:ssä säädetään puolestaan liikesalaisuuden,

teknisen esikuvan ja teknisen ohjeen suojasta.

Seuraamukset. Elinkeinonharjoittajaa, joka rikkoo SopMenL 1–3 §:n säännöksiä, voidaan

kieltää jatkamasta tai uudistamasta menettelyä. Kieltoa on tehostettava uhkasakolla, jollei se

erityisestä syystä ole tarpeetonta.

Vastaavasti elinkeinonharjoittajaa, joka vastoin SopMenL 4 §:n säännöksiä on käyttänyt

toisen liikesalaisuutta, teknistä esikuvaa tai teknistä ohjetta taikka ilmaissut sen, voidaan

kieltää jatkamasta tai uudistamasta tällaista menettelyä. Myös tällaista kieltoa on tehostettava

uhkasakolla, jollei se erityisestä syystä ole tarpeetonta.

SopMenL 9 §:n 1 momentin mukaan joka tahallaan tai törkeästä huolimattomuudesta rikkoo

lain 2 tai 3 §:n säännöksiä, on tuomittava, jollei teosta ole muualla säädetty ankarampaa

rangaistusta, kilpailumenettelyrikkomuksesta sakkoon. Lain 2 §:n 1 momentin vastaisen

tahallisen menettelyn osalta säädetään puolestaan SopMenL 9 §:n 2 momentissa, että mikäli

menettely täyttää rikoslain 30 luvun 2 §:ssä tarkoitetun rikoksen, tuomitaan tekijä

kilpailumenettelyrikoksesta rikoslain mukaan.

SopMenL 10 §:n 1 momentin mukaan taasen joka tahallaan lain 4 §:n vastaisesti käyttää

teknistä esikuvaa tai teknistä ohjetta taikka ilmaisee sen, on tuomittava, jollei teosta ole

muualla laissa säädetty ankarampaa rangaistusta, teknisen esikuvan tai ohjeen väärinkäytöstä

sakkoon. SopMenL 10 §:n 2 momentissa säädetään puolestaan, että joka muuten

menettelemällä tahallaan lain 4 §:n vastaisesti tekee rikoslain 30 luvun 4–6 §:ssä tarkoitetun

rikoksen, tuomitaan yritysvakoilusta, yrityssalaisuuden rikkomisesta tai yrityssalaisuuden

väärinkäytöstä rikoslain mukaan.

Tuomioistuinmenettelyä koskevat säännökset. SopMenL:n mukaan määrättävät kiellot

käsittelee markkinaoikeus. Markkinaoikeus voi määrätä kiellon myös väliaikaisena, jolloin

kielto on voimassa, kunnes asia on lopullisesti ratkaista. Markkinaoikeudesta ja asian

115

käsittelystä siinä on lisäksi voimassa, mitä säädetään markkinaoikeuslaissa (1527/2001) ja

eräiden markkinaoikeudellisten asioiden käsittelystä annetussa laissa (1528/2001).

Markkinaoikeus ei ole toimivaltainen käsittelemään vahingonkorvauskysymyksiä, vaan niitä

koskevat kanteet on nostettava oikeudenkäymiskaaren 10 luvun säännösten mukaan

määräytyvässä toimivaltaisessa yleisessä alioikeudessa. SopMenL 11 §:n 1 momentin mukaan

yleinen alioikeus käsittelee myös syytteet kyseisessä laissa tarkoitetuista rikkomuksista,

toimivaltaisen yleisen alioikeuden määräytyessä ROL 4 luvun säännösten mukaan.

1.2. Muu lainsäädäntö

1.2.1. Verkkotunnuslaki

Verkkotunnuslakia (228/2003) sovelletaan Internet-tietoverkossa Suomen maatunnukseen

päättyviin verkkotunnuksiin (fi-maatunnus). Verkkotunnuksella laissa tarkoitetaan kirjaimista,

numeroista tai muista merkeistä taikka niiden yhdistelmästä muodostuvaa Internet-tietoverkon

nimimuotoista fi-maatunnuksen alaista toisen asteen osoitetietoa.

Vaikka verkkotunnuksia ei lueta immateriaalioikeuksien alaan kuuluvaksi, niillä on läheisiä

yhtymäkohtia etenkin tavaramerkkeihin ja toiminimiin.

Verkkotunnuslain 4 §:n mukaan verkkotunnuksessa tulee olla vähintään kaksi merkkiä.

Verkkotunnus ei kuitenkaan saa muodostua pelkästä yritys-, säätiö- tai yhteisömuotoa

osoittavasta sanasta tai sellaisen lyhenteestä taikka sanasta tavaramerkki, pelkästä

luonnollisen henkilön nimestä eikä pelkästä ensimmäisen asteen maailmanlaajuisena tai

maatunnuksena käytettävästä verkkotunnuksesta. Verkkotunnus ei myöskään saa

oikeudettomasti perustua toisen suojattuun nimeen tai merkkiin. Suojatulla nimellä tai

merkillä verkkotunnuslaissa tarkoitetaan kauppa-, tavaramerkki-, yhdistys-, säätiö- tai

puoluerekisteriin merkittyä nimeä tai merkkiä taikka toiminimilaissa ja tavaramerkkilaissa

tarkoitettua vakiintunutta nimeä, toissijaista tunnusta tai tavaramerkkiä sekä julkisyhteisön,

116

valtion liikelaitoksen, itsenäisen julkisoikeudellisen laitoksen, julkisoikeudellisen yhdistyksen

sekä vieraan valtion edustuston tai näiden toimielimen nimeä.

Verkkotunnusta haetaan kirjallisesti liikenne- ja viestintäministeriön hallinnonalalla

toimivalta Viestintävirastolta. Verkkotunnusta voi hakea Suomessa rekisteröity oikeushenkilö

tai yksityinen elinkeinonharjoittaja, suomalainen julkisyhteisö, valtion liikelaitos, itsenäinen

julkisoikeudellinen laitos, julkisoikeudellinen yhdistys ja vieraan valtion edustusto.

Jos hakemus täyttää verkkotunnuksen hakijaa, muotoa ja sisältöä koskevat vaatimukset,

Viestintäviraston on myönnettävä verkkotunnus. Verkkotunnus on voimassa enintään kolme

vuotta kerrallaan. Verkkotunnuksen haltija voi uudistaa tunnuksen enintään kolmeksi

vuodeksi kerrallaan.

Verkkotunnuksen voimassaolo lakkaa, jos verkkotunnuksen haltija ei Viestintäviraston

ilmoittamaan määräpäivään mennessä ole ryhtynyt toimiin verkkotunnuksen uudistamiseksi.

Viestintävirasto voi lisäksi päättää verkkotunnuksen sulkemisesta enintään yhden vuoden

määräajaksi tai verkkotunnuksen peruuttamisesta verkkotunnuslaissa lueteltujen perusteiden

ollessa käsillä.

Verkkotunnuslain 18 §:n mukaan Viestintäviraston verkkotunnuslain nojalla tekemään

päätökseen saa hakea muutosta valittamalla Helsingin hallinto-oikeuteen siten kuin

hallintolainkäyttölaissa (586/1996) säädetään.

1.2.2. Oikeudenkäymiskaaren 7 luku

Turvaamistoimi on yleensä määritelty toimenpiteeksi, jonka tarkoituksena on ennakolta ja

väliaikaisesti turvata sellaisen todennäköisesti oikeutetun vaateen toteutuminen, joka on

oikeudenkäynnin kohteena tai jonka tuleminen oikeudenkäynnin tai täytäntöönpanon

kohteeksi on odotettavissa.

117

Oikeudenkäymiskaaren 7 luvun turvaamistoimia koskevat säännökset tulivat voimaan 1

päivänä joulukuuta 1993. Turvaamistoimesta päättäminen siirrettiin tällöin ulosotonhaltijalta

tuomioistuimen tehtäväksi.

Oikeudenkäymiskaaren 7 luvun 1 ja 2 §:ssä säädetään niistä tilanteista, joissa tuomioistuin voi

määrätä vastapuolen omaisuutta pantavaksi takavarikkoon. Luvun 3 §:ssä säädetään niin

sanotusta yleisestä turvaamistoimesta, jonka perusteella tuomioistuin voi sakon uhalla kieltää

vastapuolta tekemästä jotakin tai ryhtymästä johonkin, määrätä vastapuolen sakon uhalla

tekemään jotakin, oikeuttaa hakij an tekemään tai teettämään vastapuolen kustannuksella

jotakin, määrätä vastapuolen omaisuutta pantavaksi toimitsijan haltuun ja hoitoon tai määrätä

jostakin muusta toimenpiteestä, joka on tarpeen hakijan oikeuden turvaamiseksi.

Tuomioistuinmenettelyä koskevat säännökset. Turvaamistointa on haettava kirjallisesti. Jos

turvaamistoimi liittyy vireillä olevaan oikeudenkäyntiin, hakemus voidaan tehdä suullisesti

istunnossa, jossa pääasiaa käsitellään.

Turvaamistointa koskevaa hakemusta ei voida hyväksyä varaamatta vastapuolelle tilaisuutta

tulla kuulluksi. Jos turvaamistoimen tarkoitus saattaa muuten vaarantua, tuomioistuin voi

kuitenkin hakijan pyynnöstä antaa väliaikaisen turvaamistoimipäätöksen varaamatta

vastapuolelle sanottua tilaisuutta. Määräys on voimassa, kunnes toisin määrätään.

Muilta osin turvaamistointa koskevan asian käsittelyssä noudatetaan soveltuvin osin, mitä

oikeudenkäyntiä koskevan kysymyksen käsittelystä on säädetty.

Oikeudenkäymiskaaren 7 luvussa tarkoitetusta turvaamistoimesta päättää yleinen

tuomioistuin. Luvun 4 §:n mukaan turvaamistointa koskevan asian käsittelee se tuomioistuin,

jossa hakijan vaatimusta tai oikeutta koskevan pääasian oikeudenkäynti on vireillä. Jos

pääasian käsittely on päättynyt eikä muutoksenhakua tai vastauksen antamista varten säädetty

aika ole kulunut umpeen, turvaamistointa koskevan asian käsittelee pääasiaa viimeksi

käsitellyt tuomioistuin. Jos oikeudenkäyntiä ei ole vireillä, toimivaltainen tuomioistuin

määräytyy oikeudenkäymiskaaren 10 luvun säännösten perusteella.

118

1.2.3. Laki todistelun turvaamisesta teollis- ja tekijänoikeuksia koskevissa riita-asioissa

Suomea velvoittava Maailman kauppajärjestön (The World Trade Organization; WTO)

perustamissopimukseen liittyvä sopimus teollis- ja tekijänoikeuksien kauppaan liittyvistä

näkökohdista (Agreement on Trade-Related Aspects of Intellectual Property Rights; TRIPS-

sopimus) käsittää teollis- ja tekijänoikeuksien oikeudenhaltijoiden suojaksi myös teollis- ja

tekijänoikeuksien täytäntöönpanoa koskevia määräyksiä. TRIPS-sopimuksen III osan 2 luku

sisältää määräykset siviilioikeudellisista ja hallinnollisista menettelyistä sekä oikeuskeinoista,

jotka jäsenvaltioiden tulee sisällyttää kansalliseen lainsäädäntöönsä. Lukuun sisältyvässä 50

artiklassa säädetään muun ohessa, että oikeusviranomaisilla tulee olla oikeus määrätä nopeista

ja tehokkaista turvaamistoimenpiteistä, jotka tähtäävät olennaisen todistusaineiston

turvaamisen, milloin rikkomusta on aihetta epäillä.

TRIPS-sopimuksen voimaantulon jälkeen syntyi kyseiseltä osin oikeuskäytännössä

epäselvyyttä siitä, sisälsikö Suomen laki mahdollisuuden sanotun oikeuskeinon käyttämiseen

myös riita-asioissa. Epäselvyys koski nimenomaan sitä, voitiinko oikeudenkäymiskaaren 7

luvun 3 §:ssä tarkoitettua turvaamistointa käyttää todistusaineiston turvaamiseen.

Sen varmistamiseksi, että todistusaineisto voidaan turvata TRIPS-sopimuksen 50 artiklassa

määrätyllä tavalla teollis- ja tekijänoikeuksia koskevissa riita-asioissa, säädettiin laki

todistelun turvaamisesta teollis- ja tekijänoikeuksia koskevissa riita-asioissa (344/2000),

jäljempänä todistelunturvaamislaki.

Todistelunturvaamislaki koskee soveltamisalansa mukaan todistelun turvaamista riita-asiassa,

joka perustuu tekijänoikeuslaissa, patenttilaissa, hyödyllisyysmallilaissa, kasvinjalostajalaissa,

piirimallilaissa, mallioikeuslaissa, tavaramerkkilaissa ja toiminimilaissa säädettyjen

oikeuksien loukkaamiseen. Lisäksi lakia sovelletaan myös todistelun turvaamiseen riita-

asiassa, jossa on kysymys lääkelain (395/1987) tai kemikaalilain (744/1989) mukaisessa

menettelyssä esitettyjen, salassa pidettävien tietojen paljastumisesta koituvien vahinkojen

119

korvaamisesta, sekä riita-asiassa, jossa on kysymys SopMenL 4 §:ssä tarkoitetun

liikesalaisuuden, teknisen esikuvan tai teknisen ohjeen oikeudettomaan käyttöön tai

ilmaisemiseen perustuvan vahingon korvaamisesta tai lain 6 §:ssä tarkoitetun kiellon

määräämisestä mainitulla perusteella.

Todistelunturvaamislaissa säädettyjen edellytysten ollessa käsillä tuomioistuin voi todistelun

turvaamiseksi määrätä, että sellainen aineisto, jolla voidaan olettaa olevan todisteena

merkitystä lain soveltamisalaan kuuluvassa riita-asiassa, pannaan takavarikkoon. Takavarikon

lisäksi tai sen sijasta tuomioistuin voi määrätä muusta, ei kuitenkaan takavarikkoa

ankarammasta toimenpiteestä, joka on todistusaineiston hankkimiseksi tai säilyttämiseksi

tarpeen. Jos turvaamistoimen tarkoitus saattaa muuten vaarantua, tuomioistuin voi hakijan

pyynnöstä antaa turvaamistoimipäätöksen myös väliaikaisena varaamatta vastapuolelle

tilaisuutta tulla kuulluksi.

Tuomioistuinmenettelyä koskevat säännökset. Todistelunturvaamislakiin ei sisälly

erityissäännöksiä todistelun turvaamista koskevien asioiden oikeudenkäyntimenettelystä. Lain

7 §:n viittaussäännöksen mukaisesti todistelun turvaamista koskevien asioiden käsittelyyn

tulee soveltaa, mitä oikeudenkäymiskaaren 7 luvussa on säädetty turvaamistoimista. Muilta

osin noudatetaan, mitä oikeudenkäymiskaaressa on säädetty oikeudenkäyntiä koskevan

kysymyksen käsittelystä.

Todistelunturvaamislaissa ei ole erityistä säännöstä todistelun turvaamista koskevien asioiden

oikeuspaikasta. Hallituksen esityksessä laiksi todistelun turvaamisesta teollis- ja

tekijänoikeuksia koskevissa riita-asioissa (HE 119/1999 vp s. 7) toimivaltaisen

tuomioistuimen on todettu määräytyvän oikeudenkäymiskaaren 10 luvun ja teollis- ja

tekijänoikeuksia koskevien säännösten mukaan, minkä lisäksi tulee soveltaa

oikeudenkäymiskaaren 7 luvun 4 §:n säännöstä. Sen mukaan, jos pääasia on jo vireillä,

turvaamistointa koskevan asian käsittelee se tuomioistuin, jossa hakijan vaatimusta tai

oikeutta koskevan pääasian oikeudenkäynti on vireillä. Jos pääasian käsittely on päättynyt

eikä muutoksenhakua tai vastauksen antamista varten säädetty aika ole kulunut umpeen,

turvaamistointa koskevan asian käsittelee pääasiaa viimeksi käsitellyt tuomioistuin. Jos

120

oikeudenkäyntiä ei ole vireillä, toimivaltainen tuomioistuin on se tuomioistuin, joka on

toimivaltainen käsittelemään pääasiaa.

1.3. Immateriaalioikeusasioiden käsittelystä

1.3.1. Hallinnollinen prosessi

Kuten edellä on selostettu, tekijänoikeus ja tekijänoikeuden lähioikeudet ovat voimassa

suoraan lain nojalla. Suojan saaminen ei siten edellytä hakemusta ja siihen liittyviä

viranomaistoimenpiteitä, esimerkiksi rekisteröintiä, eikä muitakaan muodollisuuksia.

Sen sijaan teollisoikeuksien (patentti, hyödyllisyysmalli, kasvinjalostajanoikeus, piirimalli,

malli, tavaramerkki ja toiminimi) osalta lähtökohtana on, että oikeuden saaminen perustuu

hakemuksesta tapahtuvaan rekisteröintiin. Patentin, hyödyllisyysmallin, piirimallin, mallin ja

tavaramerkin osalta rekisteriviranomaisena toimii PRH. Toiminimi puolestaan rekisteröidään

kaupparekisteriin, jona myös toimii PRH. Tavaramerkin ja toiminimen osalta on tosin

mainittavissa, että yksinoikeus tavaramerkkiin ja vastaavasti toiminimeen on mahdollista

saada rekisteröinnin ohella myös vakiinnuttamisella. Poikkeuksen edellä mainitusta

muodostaa lähinnä kasvinjalostajanoikeus, jonka osalta rekisteriviranomaisena toimii maa- ja

metsätalousministeriön asettama kasvilajikelautakunta. Myöskään edellä käsitellyn,

varsinaisiin teollisoikeuksiin sinänsä lukeutumattoman verkkotunnuksen myöntäminen ei

kuulu PRH:lle, vaan liikenne- ja viestintäministeriön hallinnonalalla toimivalle

Viestintävirastolle.

Rekisteröinnin osalta noudatettavasta menettelystä säädetään asianomaisissa

teollisoikeuslaeissa sekä niitä täydentävissä asetuksissa. Poikkeuksen tästä muodostaa

toiminimi, jonka rekisteröintimenettelyn osalta toiminimilakiin ei sisälly säännöksiä, vaan

noudatettavasta rekisteröintimenettelystä säädetään kaupparekisterilaissa.

121

Rekisteröintimenettely PRH:n myönnettäviin kuuluvien eri teollisoikeuksien osalta on tehty

osaksi toisistaan poikkeavaksi. Tässä yhteydessä on kenties syytä kiinnittää huomiota

lähemmin ainoastaan yhteen seikkaan. Patentin ja tavaramerkin osalta, kuten edellä on

selostettu, rekisteriin merkitseminen tapahtuu jo siinä vaiheessa, kun rekisteriviranomainen

katsoo, että hakemus täyttää rekisteröinnin edellytykset ja tekee päätöksen sen

hyväksymisestä. Tämän jälkeen rekisteriviranomaisen tulee kuuluttaa hakemuksen

hyväksymisestä, mistä alkaa kulua erityinen ns. väiteaika, jonka kuluessa patenttia ja

vastaavasti tavaramerkkiä vastaan on mahdollista tehdä väite. Mikäli väite tehdään,

rekisteriviranomaisen tulee joko väitteen johdosta kumota patentti ja vastaavasti tavaramerkki

tai hylätä väite. Sen sijaan mallin osalta kuuluttaminen ja tätä kautta tilaisuuden varaaminen

väitteiden tekemiseen tapahtuu jo hakemusvaiheessa, toisin sanoen ennen kuin

rekisteriviranomainen on tehnyt päätöstä hakemuksen hyväksymisestä. Väitteentekoajan

päätyttyä rekisteriviranomaisen on otettava asia jatkokäsittelyyn. Mallin rekisteriin

merkitseminen tapahtuu vasta siinä vaiheessa, kun rekisterihakemuksen hyväksyvä päätös on

saanut lainvoiman.

Hallinnollinen muutoksenhaku. Lopulliseen päätökseen, jolla PRH on ratkaissut patentin,

hyödyllisyysmallin, piirimallin, mallin, tavaramerkin tai toiminimen saamista koskevan

hakemuksen taikka rekisteröintiä tai hakemusta vastaan tehdyn väitteen, haetaan muutosta

valittamalla PRH:n yhteydessä toimivaan PRH:n valituslautakuntaan.

PRH:n valituslautakunta on toiminut nykyisessä muodossaan 1.9.1992 lukien. Tätä

aikaisemmin valitusasiat käsiteltiin PRH:n valitusosastossa.

Valitusmenettelystä ja asian käsittelystä valituslautakunnassa on säädetty patentti- ja

rekisterihallituksen valitusasioiden käsittelystä annetussa laissa ja asetuksessa (800/1992).

Lisäksi hallintolainkäyttölaki (586/1996) sisältää yleisiä muutoksenhakuun liittyviä

säännöksiä. Koska PRH:n valituslautakuntaa ei kuitenkaan pidetä yleisenä

hallintotuomioistuimena, hallintolainkäyttölain 37–50 §:ää ei sovelleta asioiden käsittelyyn

valituslautakunnassa.

122

Valituslautakunnassa on puheenjohtaja ja kaksi jäsentä. Puheenjohtajana toimii PRH:n

pääjohtaja tai linjanjohtaja taikka muu pääjohtajan määräämä PRH:n virkamies, jolla on

kokemusta tuomarin tehtävien hoitamisesta tai hallintolainkäytöstä. Valituslautakunnan

jäseninä toimivat valtion virkamiehet, joilla on ylempi korkeakoulututkinto ja jotka ovat

perehtyneitä käsiteltävää asiaa koskevaan lainsäädännön alaan. Käytännössä ainoastaan

yhdessä tavaramerkkiasiassa valituslautakunnan jäsenenä on toiminut PRH:n ulkopuolinen

valtion virkamies.

Valituksen kirjaamisen ja alustavan muodollisen tarkastuksen jälkeen pyydetään, mikäli asiaa

ei jätetä tutkimatta tai vaatimusta hylätä heti, käytännössä viraston lausunto ja väiteasiassa

vastapuolen selitys sekä mahdollisesti vielä valittajalta vastaselitys. Esittelijä va lmistelee

asian ratkaistavaksi ja hankkii tarvittaessa lisäselvitystä. Jäsenten tutustuttua asiaan

puheenjohtaja kutsuu koolle istunnon, jossa asia ratkaistaan.

Valituslautakunta on päätösvaltainen täysijäsenisenä. Patentti- ja rekisterihallituksen

valitusasioiden käsittelystä annetun lain 7 §:n mukaan valituslautakunnassa voidaan toimittaa

suullinen käsittely, jossa voidaan kuulla asianosaisia, todistajia ja asiantuntijoita. Säännös

antaa valituslautakunnalle hallintolainkäyttölakiin verrattuna suuremman harkintavallan

suullisen käsittelyn järjestämisen suhteen. Käytännössä asiat käsitelläänkin

valituslautakunnassa kirjallisesti; ainoastaan muutamassa tapauksessa valituslautakunta on

toimittanut asiassa suullisen käsittelyn. Asiat ratkaistaan valituslautakunnan istunnossa

esittelystä. Asian esittelijänä istunnossa toimii puheenjohtajan määräämä jäsen tai

puheenjohtajan määräämä muu virkamies.

PRH:n valituslautakunnan päätöksestä on mahdollista hakea edelleen muutosta valittamalla

korkeimpaan hallinto-oikeuteen 60 päivän kuluessa siitä päivästä, jona valittaja on saanut

tiedon päätöksestä. Patentti- ja rekisterihallituksen valitusasioiden käsittelystä annetun lain 9

§:n mukaan käsiteltäessä patenttia, hyödyllisyysmallioikeutta tai piirimallia koskevia asioita

korkeimmassa hallinto-oikeudessa on niiden käsittelyssä oltava osallisena laissa säädetyn

tuomionvoivan jäsenmäärän lisäksi kaksi yli- insinöörineuvosta asiantuntijajäseninä.

123

Tasavallan presidentin kolmeksi vuodeksi kerrallaan nimittämien yli- insinöörineuvosten tulee

olla teknillisen korkeakoulun loppututkinnon suorittaneita ja patenttiasioihin perehtyneitä.

Kasvilajikelautakunnan kasvinjalostajanoikeuden rekisteröintiä koskevaan lopulliseen

päätökseen muutosta haetaan, kuten edellä on jo selostettu, valittamalla korkeimpaan hallinto-

oikeuteen. Viestintäviraston verkkotunnuksen myöntämistä koskevaan päätökseen haetaan

puolestaan muutosta valittamalla Helsingin hallinto-oikeuteen.

Hallinnollinen mitättömäksi julistaminen. Mahdollisuus vaatia teollisoikeuksien

rekisteröinnin kumoamista on lähtökohtaisesti järjestetty tapahtuvaksi sitä tarkoittavan

kanteen perusteella tuomioistuimessa. Näin on tehty niin patentin mitättömäksi julistamisen

kuin mallioikeuden rekisteröinnin kumoamisen osalta. Vastaavasti sekä rekisteröidyn

tavaramerkin mitättömäksi julistamista että tavaramerkin menetetyksi julistamista kuin myös

toiminimen rekisteröinnin kumoamista on mahdollisuus vaatia tuomioistuimessa ajettavalla

kanteella. Myös kasvinjalostajanoikeuden osalta mitättömäksi julistamista on mahdollista

vaatia sitä tarkoittavan kanteen perusteella tuomioistuimessa.

Hyödyllisyysmallin ja piirimallin osalta mahdollisuus vaatia rekisteröinnin kumoamista on

sen sijaan järjestetty edellä esitetystä poikkeavasti. Sekä hyödyllisyysmallin että piirimallin

osalta rekisteröinnin mitättömäksi julistamista koskevan vaatimuksen käsittely kuuluu, kuten

edellä on selostettu, rekisteriviranomaiselle, jonka lopulliseen ratkaisuun on mahdollista

hakea muutosta valittamalla PRH:n valituslautakuntaan ja edelleen korkeimpaan hallinto-

oikeuteen.

Myös kasvinjalostajanoikeuden osalta lajikkeen nimen rekisteröinnin kumoamista ja

kasvinjalostajanoikeuden menetetyksi julistamista tarkoittavien vaatimusten käsittely kuuluu

rekisteriviranomaisena toimivalle kasvilajikelautakunnalle, jonka päätökseen voi hakea

muutosta valittamalla korkeimpaan hallinto-oikeuteen.

1.3.2. Siviiliprosessi

124

Tekijänoikeutta ja sen lähioikeuksia koskevien riita-asioiden käsittelyä ei ole keskitetty, vaan

niiden oikeuspaikka määräytyy oikeudenkäymiskaaren yleisten oikeuspaikkasäännösten

mukaan. Sen sijaan teollisoikeudellisista asioista patentti-, hyödyllisyysmalli-, piirimalli-,

malli-, tavaramerkki- ja toiminimi- sekä kasvinjalostajanoikeutta koskevien riita-asioiden

käsittely on pääsääntöisesti keskitetty Helsingin käräjäoikeuteen. Myös SopMenL:iin

perustuvat vahingonkorvausvaatimuksia koskevat kanteet kuuluvat yleisessä

tuomioistuimessa käsiteltäväksi; niiden osalta oikeuspaikka kuitenkin määräytyy

tekijänoikeusasioiden tavoin oikeudenkäymiskaaren 10 luvun yleisten

oikeuspaikkasäännösten mukaan.

Käräjäoikeus on riita-asiassa päätösvaltainen lähtökohtaisesti silloin, kun siinä on kolme

lainoppinutta jäsentä. Käräjäoikeudessa on kuitenkin vain puheenjohtaja valmistelussa sekä

riita-asian pääkäsittelyssä, jos tuomarina toimii valmistelusta vastannut tuomari eikä asian

laatu tai laajuus edellytä asian käsittelyä täysilukuisessa kokoonpanossa. Käräjäoikeudessa on

vain puheenjohtaja myös silloin, kun käsitellään erikseen oikeudenkäymiskaaren 7 luvun

mukaista turvaamistointa koskevaa asiaa.

Riita-asia pannaan vireille käräjäoikeuden kansliaan toimitettavalla kirjallisella

haastehakemuksella. Jollei kannetta jätetä heti tutkimatta tai hylätä, tuomioistuimen on

viipymättä annettava haaste, jossa vastaajaa kehotetaan vastaamaan kanteeseen kirjallisesti.

Vastaajan vastattua kanteeseen käräjäoikeuden on jatkettava asian valmistelua joko

kirjallisesti tai suullisesti istunnossa (valmisteluistunto) taikka siirrettävä asia suoraan

pääkäsittelyyn. Valmistelu on toimitettava siten, että asia voidaan käsitellä pääkäsittelyssä

yhtäjaksoisesti.

Valmistelun tultua suoritetuksi tuomioistuimen on todettava valmistelu päättyneeksi ja

siirrettävä asia pääkäsittelyyn, johon tuomioistuimen on kutsuttava asianosaiset siten kuin

oikeudenkäymiskaaren 11 luvussa säädetään. Riita-asian pääkäsittelyn toimittamisesta

sisältyy säännökset oikeudenkäymiskaaren 6 lukuun.

125

Käräjäoikeuden on pidettävä päätösneuvottelu heti pääkäsittelyn päätyttyä tai viimeistään

seuraavana arkipäivänä. Päätösneuvottelun päätyttyä asiassa on julistettava tuomio. Mikäli

laajassa tai vaikeassa asiassa tuomioistuinten jäsenten neuvottelu tai tuomion laatiminen sitä

vaatii, tuomio saadaan kuitenkin antaa tuomioistuimen kansliassa 14 päivän kuluessa

pääkäsittelyn päättymispäivästä. Käräjäoikeuden tuomio, joka on laadittava erilliseksi

asiakirjaksi, on perusteltava ja perusteluissa ilmoitettava, mihin seikkoihin ja oikeudelliseen

päättelyyn ratkaisu perustuu. Perusteluissa on myös selostettava, millä perusteella riitainen

seikka on tullut näytetyksi tai jäänyt näyttämättä.

Käräjäoikeuden tuomioon voi hakea muutosta valittamalla hovioikeuteen. Asianosaisen, joka

tahtoo hakea muutosta käräjäoikeuden tuomioon, on ilmoitettava siihen tyytymättömyyttä

puhevallan menettämisen uhalla. Tyytymättömyyttä on ilmoitettava viimeistään

seitsemäntenä päivänä siitä päivästä, jona käräjäoikeuden tuomio julistettiin tai annettiin.

Määräaika valitusta varten on 30 päivää siitä päivästä, jona käräjäoikeuden tuomio julistettiin

tai annettiin.

Valittajan vastapuoli voi tyytymättömyyttä ilmoittamatta valittaa osaltaan käräjäoikeuden

tuomiosta (vastavalitus). Määräaika vastavalitusta varten on kaksi viikkoa valittajalle asetetun

valitusmääräajan päättymisestä.

Hovioikeuden on päätettävä ensin, otetaanko valitus enempään tutkintaan

(seulontamenettely). Mikäli valituksen tutkimista päätetään jatkaa, hovioikeuden on

kehotettava valittajan vastapuolta antamaan kirjallinen vastaus valitukseen sen määräämässä

ajassa; tarvittaessa hovioikeus voi pyytää vastauksen myös ennen siitä päättämistä, otetaanko

valitus enempään käsittelyyn. Vastauksen pyytämisen jälkeen hovioikeus voi tarvittaessa

valmistella asiaa noudattaen soveltuvin osin, mitä valmistelusta käräjäoikeudessa säädetään.

Mikäli hovioikeus ei toimita asiassa pääkäsittelyä, asia ratkaistaan hovioikeudessa esittelystä

kirjallisen oikeudenkäyntiaineiston perusteella. Sen sijaan pääkäsittelyssä ratkaisut tehdään

ilman esittelyä. Pääkäsittelyssä ratkaistavassa asiassa oikeudenkäyntiaineistona otetaan

126

huomioon se aineisto, joka esitetään pääkäsittelyssä. Hovioikeus on päätösvaltainen

kolmijäsenisenä.

Hovioikeuden tuomio julistetaan päätösneuvottelun päätyttyä tai annetaan hovioikeuden

kansliassa. Tuomio on annettava 30 päivän kuluessa pääkäsittelyn päättymispäivästä.

Hovioikeuden tuomioon saa hakea muutosta valittamalla korkeimpaan oikeuteen, jos korkein

oikeus oikeudenkäymiskaaren 30 luvun 3 §:n nojalla myöntää valitusluvan. Määräaika

valitusluvan pyytämiseen ja valituksen tekemiseen on 60 päivää siitä päivästä, jona

hovioikeuden tuomio annettiin.

Valitusluvan myöntämistä koskevat asiat käsitellään ja ratkaistaan korkeimmassa oikeudessa

jaostossa, jossa on vähintään kaksi ja enintään kolme jäsentä. Mikäli valituslupa myönnetään,

korkeimman oikeuden on pyydettävä vastapuolelta aina kirjallinen vastaus, jollei sitä ole tehty

jo lupahakemusta käsiteltäessä.

Korkein oikeus toimittaa tarvittaessa suullisen käsittelyn, jossa voidaan kuulla asianosaisia,

todistajia ja asiantuntijoita sekä vastaanottaa muuta selvitystä. Asioissa, joissa valituslupa on

myönnetty, korkein oikeus on tuomionvoipa viisijäsenisenä.

Korkeimman oikeuden tuomio annetaan päivättynä sille päivälle, josta alkaen se on

asianosaisten saatavissa.

Tekijänoikeuslainsäädäntöön ei sisälly erityissäännöksiä tekijänoikeusasioiden käsittelystä

tuomioistuimissa.

Teollisoikeuksia koskevista erityislaeista patentti-, hyödyllisyysmalli- ja piirimallilakiin sen

sijaan sisältyy muutamia erityissäännöksiä sanottujen asioiden käsittelyä koskien. Patentti-,

hyödyllisyysmalli- ja piirimalliasioita käsitellessään käräjäoikeudella tulee olla apunaan kaksi

sen kutsumaa teknisen alan asiantuntijaa, joiden on annettava lausunto tuomioistuimen heille

tekemistä kysymyksistä. Asiantuntijat eivät kuulu tuomioistuimen kokoonpanoon. Heillä on

127

kuitenkin oikeus tehdä kysymyksiä asianosaisille ja todistajille. Tämän lisäksi patenttilakiin

sisältyy erityissäännös, jonka mukaan tuomioistuimen tulee patentin mitättömäksi julistamista

koskevissa asioissa hankkia patenttiviranomaisen lausunto. Vastaavaa velvollisuutta muissa

patenttiasioissa tuomioistuimelle ei ole säädetty; tuomioistuin kuitenkin voi, mikäli katsoo

siihen olevan aihetta, hankkia sanotun lausunnon.

Teollisoikeusasioiden käsittelystä hovioikeudessa tai korkeimmassa oikeudessa ei ole

olemassa erityissäännöksiä.

1.3.3. Rikosprosessi

Myöskään tekijänoikeutta ja sen lähioikeuksia koskevien rikosasioiden käsittelyä ei ole

keskitetty, vaan niiden oikeuspaikka määräytyy ROL:n 4 luvun säännösten mukaan. Sen

sijaan teollisoikeudellisista asioista patentti-, hyödyllisyysmalli-, piirimalli-, malli-,

tavaramerkki- ja toiminimi- sekä kasvinjalostajanoikeutta koskevien rikosasioiden käsittely

on pääsääntöisesti keskitetty tai ainakin tarkoitettu keskittää Helsingin käräjäoikeuteen; kuten

edellä on todettu, rikoslain 49 luvun 2 §:ssä tarkoitettujen teollisoikeusrikosjuttujen forumista

ei laissa ole sinänsä erityistä säännöstä eikä myöskään viittausta asianomaisten

teollisoikeuslakien oikeuspaikkasäännöksiin. Myös syytteet SopMenL:ssa tarkoitetuista

rikkomuksista kuuluvat yleisessä tuomioistuimessa käsiteltäväksi; niiden osalta oikeuspaikka

kuitenkin määräytyy ROL 4 luvun säännösten mukaan.

Käräjäoikeus on rikosasiassa päätösvaltainen lähtökohtaisesti silloin, kun tuomioistuimessa

on puheenjohtaja ja kolme lautamiestä. Rikosasiassa käräjäoikeudessa voi kuitenkin olla

lisäksi toinen lainoppinut jäsen, jos sitä asian laajuuden tai muun erityisen syyn vuoksi on

pidettävä perusteltuna. Samoin edellytyksin käräjäoikeudessa voi olla neljäs lautamies.

Rikosasiassa käräjäoikeus on päätösvaltainen myös, kun siinä on yksin puheenjohtaja, jos

syytteessä tarkoitetusta rikoksesta ei syytteessä mainittujen seikkojen vallitessa tehtynä ole

säädetty muuta tai ankarampaa rangaistusta kuin sakko tai vankeutta enintään yksi vuosi kuusi

128

kuukautta. Tällöin rangaistukseksi ei kuitenkaan voida tuomita ankarampaa rangaistusta kuin

sakko.

Rikosasiaa ei ROL 1 luvun 1 §:n mukaan oteta tuomioistuimessa tutkittavaksi, ellei syytettä

rikoksesta ole nostanut se, jolla on siihen lain mukaan oikeus. ROL 1 luvun 2 §:n mukaan

virallisen syyttäjän tehtävä on nostaa rikoksesta syyte ja ajaa sitä. Mikäli syytteen

nostamiselle on kuitenkin säädetty erityisiä ehtoja, kuten asianomistajan syyttämispyyntö

taikka viranomaisen määräys tai suostumus, noudatetaan lisäksi niitä. Asianomistajan

syyteoikeus on järjestetty sikäli toissijaiseksi, että asianomistaja saa itse nostaa syytteen

rikoksesta lähtökohtaisesti vain, jos virallinen syyttäjä on päättänyt jättää syytteen nostamatta

tai esitutkintaviranomainen taikka syyttäjä on päättänyt, ettei esitutkintaa toimiteta tai että se

keskeytetään taikka lopetetaan.

Virallisen syyttäjän ajama rikosasia tulee vireille, kun kirjallinen haastehakemus saapuu

käräjäoikeuden kansliaan. Tuomioistuin voi sinänsä määrätä, että syyttäjä saa nostaa syytteen

antamalla haasteen itse; tällöin asia tulee vireille, kun haaste annetaan tiedoksi.

Jollei asiaa jätetä heti tutkimatta, tuomiois tuimen on viipymättä annettava haaste. Haasteessa

vastaajaa on kehotettava vastaamaan häntä vastaan esitettyihin vaatimuksiin kirjallisesti

tuomioistuimen määräämässä ajassa tai suullisesti istunnossa.

Mikäli käräjäoikeus katsoo aiheelliseksi, sen on jatkettava valmistelua kirjallisesti tai

toimittamalla suullinen valmistelu. Kun valmistelu on päättynyt, käräjäoikeuden on

määrättävä asia viipymättä pääkäsittelyyn. Pääkäsittelyn toimittamisesta sisältyy säännökset

ROL:n 6 lukuun.

Käräjäoikeuden on pidettävä päätösneuvottelu heti pääkäsittelyn päätyttyä tai viimeistään

seuraavana päivänä. Päätösneuvottelun päätyttyä asiassa on julistettava tuomio. Mikäli

laajassa tai vaikeassa asiassa tuomioistuinten jäsenten neuvottelu tai tuomion laatiminen sitä

vaatii, tuomio saadaan kuitenkin antaa tuomioistuimen kansliassa 14 päivän kuluessa

pääkäsittelyn päättymispäivästä. Käräjäoikeuden tuomio, joka on laadittava erilliseksi

129

asiakirjaksi, on perusteltava ja perusteluissa ilmoitettava, mihin seikkoihin ja oikeudelliseen

päättelyyn ratkaisu perustuu. Perusteluissa on myös selostettava, millä perusteella riitainen

seikka on tullut näytetyksi tai jäänyt näyttämättä.

Muutoksenhausta käräjäoikeuden tuomioon rikosasiassa ROL:iin sisältyy lähinnä viittaus

oikeudenkäymiskaaren säännöksiin. Käräjäoikeuden tuomiosta valittamiseen hovioikeuteen ja

edelleen korkeimpaan oikeuteen soveltuu siten, mitä edellä riita-asioiden osalta on esitetty.

Erityisesti rikosprosessia koskevia erityissäännöksiä ei sisälly sen paremmin

tekijänoikeuslainsäädäntöön kuin eri teollisoikeuksia koskeviin erityislakeihinkaan. Patentti-,

hyödyllismalli- ja piirimallilakien säännös teknisten asiantuntijoiden käyttämisestä

käräjäoikeudessa soveltuu kuitenkin myös ainakin rikosasioihin, joissa on kysymys

patenttilain 57 §:n 2 momentissa tarkoitetusta patenttirikkomuksesta, hyödyllisyysmallilain 39

§:n 1 momentissa tarkoitetusta hyödyllisyysmallirikkomuksesta sekä piirimallilain 35 §:ssä

tarkoitetusta piirimallirikkomuksesta. Sen sijaan tulkinnanvaraisena voidaan pitää sitä

soveltuuko säännös myös käsiteltäessä tahallisia patentin, hyödyllisyysmallin tai piirimallin

loukkausta koskevia asioita rikoslain 49 luvun 2 §:ssä tarkoitettuna teollisoikeusrikoksena.

1.3.4. Markkinaoikeusprosessi

Kuten edellä on todettu, SopMenL:n mukaan määrättävät vilpillisen kilpailun ehkäisemiseen

ja liikesalaisuuksien suojaan liittyvät kiellot käsittelee ja ratkaisee markkinaoikeus. Sen sijaan

markkinaoikeus ei ole toimivaltainen käsittelemään vahingonkorvauskysymyksiä, vaan

SopMenL:iin perustuva vahingonkorvauskanne on nostettava yleisessä alioikeudessa, minkä

lisäksi yleinen alioikeus käsittelee myös syytteet SopMenL:ssa tarkoitetuista rikkomuksista.

Markkinaoikeuden käsiteltäviksi ja ratkaistaviksi kuuluvien vilpillisen kilpailun

ehkäisemiseen ja liikesalaisuuksien suojaan liittyvien kieltojen käsittelyn osalta on

SopMenL:ssa säädetyn lisäksi voimassa, mitä säädetään markkinaoikeuslaissa ja eräiden

markkinaoikeudellisten asioiden käsittelystä annetussa laissa.

130

Markkinaoikeudessa on ylituomari puheenjohtajana sekä lisäksi neljä

markkinaoikeustuomaria. Markkinaoikeuden ylituomari ja markkinaoikeustuomarit

nimitetään kuten muutkin tuomarit. Ylituomarilta ja markkinaoikeustuomareilta edellytetään

kuitenkin erityisenä kelpoisuusvaatimuksena perehtyneisyyttä kilpailu- tai

markkinaoikeudellisen lainsäädännön alaan. Ylituomarilta edellytetään lisäksi eräiden muiden

päällikkötuomareiden tavoin erityisenä kelpoisuusvaatimuksena johtamistaitoa.

SopMenL:n mukaan määrättävien kieltojen käsittelyyn ja ratkaisemiseen voi lainoppineiden

tuomarien ohella osallistua myös sivutoimisia asiantuntijajäseniä, jotka valtioneuvosto määrää

tehtäväänsä neljän vuoden toimikaudeksi kerrallaan. Toimikautenaan asiantuntijajäsenillä on

vastaava virassapysymisoikeus kuin tuomarinviran haltijoilla. Asiantuntijajäsenen

kelpoisuusvaatimuksena on ylemmän korkeakoulututkinnon suorittaminen, minkä lisäksi

SopMenL:n mukaisissa asioissa asiantuntijajäsenten tulee olla perehtynyt kuluttajansuojaan,

markkinointiin, elinkeinoelämään tai taloudellisiin kysymyksiin.

SopMenL:n mukaan määrättäviä kieltoja ratkaistessaan markkinaoikeuden päätösvaltainen

kokoonpano koostuu kolmesta lainoppineesta tuomarista; yksikin lainoppinut jäsen voi tosin

tehdä ratkaisun päätettäessä väliaikaisista kielloista. SopMenL:n mukaisissa kieltoasioissa

asiantuntijajäsenten käyttäminen on säädetty harkinnanvaraiseksi. Mikäli asiantuntijajäseniä

käytetään, heitä voi olla kokoonpanossa yhdestä kolmeen. Asioissa, joissa oikeuskäytäntö on

vakiintunutta, on mahdollista käyttää myös suppeampaa kokoonpanoa, johon kuuluu kaksi

lainoppinutta tuomaria ja enintään kaksi asiantuntijajäsentä. Lisäksi markkinaoikeuden

ylituomari voi lainkäytön yhtenäisyyden turvaamiseksi siirtää asian vahvennettuun istuntoon,

joka on päätösvaltainen kokoonpanossa, johon kuuluu neljä jäsentä ja enintään neljä

asiantuntijajäsentä.

Markkinaoikeuden lainkäyttöhenkilöstöön kuuluu edellä mainittujen lainoppineiden

tuomarien ja asiantuntijajäsenten lisäksi markkinaoikeussihteereitä, jotka osallistuvat asioiden

valmisteluun. Asioiden ratkaiseminen markkinaoikeudessa ei kuitenkaan tapahdu esittelystä.

131

SopMenL:n mukainen kieltoasia tulee vireille markkinaoikeudessa sen elinkeinonharjoittajan

hakemuksella, johon SopMenL 1–3 §:ssä tarkoitettu menettely kohdistuu tai jonka toimintaa

menettely saattaa vahingoittaa taikka jonka liikesalaisuuksia, teknisiä esikuvia tai teknisiä

ohjeita toinen elinkeinonharjoittaja on vastoin lain 4 §:ää käyttänyt tai ilmaissut, taikka

elinkeinonharjoittajien etujen valvomiseksi toimivan rekisteröidyn yhdistyksen hakemuksella.

Markkinaoikeuden on annettava hakemus tiedoksi sille elinkeinoharjoittajalle, johon vaatimus

kohdistuu. Tiedoksiannossa markkinaoikeuden on kehotettava vastaanottajaa vastaamaan

hakemukseen määräajassa. Tiedoksianto toimitetaan siten kuin oikeudenkäymiskaaren 11

luvun 3 ja 4 §:ssä säädetään.

Ennen hakemuksen tiedoksiantoa vastapuolelle markkinaoikeuden on annettava hakemus

tiedoksi kuluttaja-asiamiehelle. Kuluttaja-asiamiehen on 30 päivän kuluessa hakemuksesta

tiedon saatuaan ilmoitettava markkinaoikeudelle, aikooko hän kuluttajansuojalain tai

Kuluttajavirastosta annetun lain nojalla ryhtyä toimenpiteisiin asian johdosta. Jos kuluttaja-

asiamies ilmoittaa ryhtyvänsä toimenpiteisiin asiassa, markkinaoikeuden on lykättävä

valmisteleviin toimenpiteisiin ryhtymistä, kunnes kuluttaja-asiamies ilmoittaa, että hän on

päättänyt asian käsittelyn.

Ennen varsinaista käsittelyä SopMenL:n mukainen kieltoasia on valmisteltava

markkinaoikeuden ylituomarin tai markkinaoikeustuomarin johdolla siten, että se voidaan

viivytyksettä ratkaista. Valmistelu voi olla kirjallista tai suullista. Asian tultua valmistelluksi,

toimitetaan markkinaoikeuden istunto, johon kutsutaan hakija ja tämän vastapuoli.

Markkinaoikeus voi asian selvittämiseksi hankkia selvitystä myös omasta aloitteestaan sekä

velvoittaa elinkeinonharjoittajan antamaan asian selvittämiseksi tarpeellisia tietoja. Liike- tai

ammattisalaisuutta ei kuitenkaan saa velvoittaa ilmaisemaan, ellei siihen ole erityisiä syitä.

Muutoin asian käsittelyssä markkinaoikeudessa noudatetaan soveltuvin osin, mitä

oikeudenkäynnistä riita-asioissa säädetään.

132

Markkinaoikeuden päätöksessä tulee olla selostus asiasta, perustelut ja päätöslauselma. Jos

päätöstä ei julisteta, se on annettava tiedoksi haastetiedoksiantoa tai saantitodistusmenettelyä

käyttäen.

Markkinaoikeuden päätökseen saa hakea muutosta valittamalla korkeimpaan oikeuteen, jos

korkein oikeus oikeudenkäymiskaaren 30 luvun 3 §:n nojalla myöntää valitusluvan.

Menettelyyn valituslupaa haettaessa ja asiaa käsiteltäessä sovelletaan oikeudenkäymiskaaren

30 luvun säännöksiä muutoksenhausta hovioikeuden toisena oikeusasteena käsittelemissä

asioissa.

1.4. Kehityshankkeita

Tekijänoikeus. Eduskunnassa on parha illaan käsiteltävänä hallituksen esitys Eduskunnalle

laeiksi tekijänoikeuslain ja rikoslain 49 luvun muuttamiseksi (HE 28/2004 vp). Esityksessä

tekijänoikeuslakiin ehdotetaan tehtäviksi tekijänoikeuden ja lähioikeuksien tiettyjen piirteiden

yhdenmukaistamisesta tietoyhteiskunnassa vuonna 2001 annetussa Euroopan parlamentin ja

neuvoston direktiivissä edellytetyt muutokset. Lisäksi tekijänoikeuslakiin ehdotetaan eräitä

muita direktiivistä johtumattomia muutoksia sekä teknisiä tarkistuksia.

Patenttioikeus. Kauppa- ja teollisuusministeriössä on valmisteltavana patenttilain muutos.

Muutosta koskeva luonnos hallituksen esitykseksi Eduskunnalle eurooppapatenttien

myöntämisestä tehdyn yleissopimuksen uudistamiskirjan ja patenttilakisopimuksen

hyväksymisestä ja laeiksi sopimusten lainsäädännön alaan kuuluvien määräysten

voimaansaattamisesta sekä patenttilain muuttamisesta on parhaillaan lausunnolla.

Luonnoksessa ehdotetaan patenttilakia muutettavaksi siten, että patenttilaissa säädettäisiin

eurooppapatenttien rajoittamis- ja lakkauttamismenettelystä kansallisesti ja Euroopan

patenttivirastossa Euroopan patenttisopimuksen uusien rajoittamista ja lakkauttamista

koskevien määräysten mukaisesti. Lisäksi luonnoksessa ehdotetaan säädettäväksi myös

kansallisten patenttien rajoittamismenettelystä. Rajoittamismenettelyssä patentinhaltija voisi

133

pyytää myönnetyn patentin suoja-alan rajoittamista takautuvasti patenttivaatimuksia

muuttamalla.

Eduskunnassa on lisäksi parhaillaan käsiteltävänä hallituksen esitys Eduskunnalle laiksi

oikeudesta korkeakouluissa tehtäviin keksintöihin sekä laiksi oikeudesta työntekijän tekemiin

keksintöihin annetun lain muuttamisesta (HE 259/2004 vp). Lain tarkoituksena olisi tehostaa

korkeakouluissa tehtävien keksintöjen tunnistamista ja hyödyntämistä selkeyttämällä niihin

liittyviä oikeuksia ja korvauskäytäntöjä.

Kasvinjalostajanoikeus. Eduskunnassa on parhaillaan käsiteltävänä hallituksen esitys

Eduskunnalle eräiksi hallintolainkäyttöä koskevan lainsäädännön muutoksiksi (HE 112/2004

vp). Esityksessä ehdotetaan muun ohessa kasvinjalostajalakia muutettavaksi siten, että

muutosta rekisterinviranomaisen päätökseen haettaisiin valittamalla ensin Helsingin hallinto-

oikeuteen, jonka päätöksestä olisi mahdollista hakea edelleen muutosta valittamalla

korkeimpaan hallinto-oikeuteen.

Edellä mainitun lisäksi Eduskunnassa on parhaillaan käsiteltävänä hallituksen esitys

Eduskunnalle laeiksi maaseutuelinkeinorekisteristä annetun lain 2 ja 5 §:n sekä

kasvinjalostajanoikeudesta annetun lain muuttamisesta. Esityksessä ehdotetaan

kasvinjalostajalakiin lisättäväksi pykälä, jossa säädettäisiin lajikkeen omistajan oikeudesta

saada maaseutuelinkeinopiiristä tietoja tilan oman siemenen käyttöä koskevien maksujen

perimiseksi. Lisäksi esityksessä ehdotetaan, että luovutettujen tietojen väärinkäyttö ja

edelleen luovuttaminen olisi rangaistavaa.

Tavaramerkkioikeus. Kauppa- ja teollisuusministeriön asettama

Tunnusmerkkilainsäädäntötyöryhmä antoi vuonna 2001 muistion

(Tunnusmerkkilainsäädäntötyöryhmän muistio, Kauppa- ja teollisuusministeriön työryhmä- ja

toimikuntaraportteja 6/2001). Työryhmä ehdottaa muistiossaan, että tavaramerkkilainsäädäntö

uudistetaan säätämällä kokonaan uusi tavaramerkkilaki ja liittämällä nykyinen

yhteismerkkilaki osaksi tavaramerkkilakia. Asian jatkovalmistelu on kesken kauppa- ja

teollisuusministeriössä.

134

Verkkotunnuslaki. Eduskunnassa on parhaillaan käsiteltävänä hallituksen esitys Eduskunnalle

laiksi verkkotunnuslain muuttamisesta (HE 125/2004 vp). Esityksessä ehdotetaan muun

ohessa, että myös vähintään 15-vuotta täyttäneellä luonnollisella henkilöllä olisi jatkossa

oikeus hakea suomalaista verkkotunnusta.

2. Euroopan unionin lainsäädäntö

Tekijänoikeus. Tekijänoikeuden alalta Euroopan unionissa ei toistaiseksi ole annettu

asetuksia. Sen sijaan tähän mennessä on annettu kaikkiaan seitsemän tekijänoikeuden alaan

kuuluvaa direktiiviä: neuvoston direktiivi tietokoneohjelmien oikeudellisesta suojasta

(91/250/ETY, ”tietokoneohjelmadirektiivi”), neuvoston direktiivi vuokraus- ja

lainausoikeuksista sekä tietyistä tekijänoikeuden lähioikeuksista henkisen omaisuuden alalla

(92/100/ETY, ”vuokraus- ja lainausdirektiivi”), neuvoston direktiivi tiettyjen satelliitin

välityksellä tapahtuvaan yleisradiointiin ja kaapeleitse tapahtuvaan edelleen lähettämiseen

sovellettavien tekijänoikeutta sekä lähioikeuksia koskevien sääntöjen yhteensovittamisesta

(93/83/ETY, ”satelliitti– ja kaapelilähetysdirektiivi”), neuvoston direktiivi tekijänoikeuden ja

tiettyjen lähioikeuksien suojan voimassaoloajan yhdenmukaistamisesta (93/98/ETY, ”suoja-

aikadirektiivi”), Euroopan parlamentin ja neuvoston direktiivi tietokantojen oikeudellisesta

suojasta (96/9/EY, ”tietokantadirektiivi”), Euroopan parlamentin ja neuvoston direktiivi

tekijänoikeuden ja lähioikeuksien tiettyjen piirteiden yhdenmukaistamisesta

tietoyhteiskunnassa (2001/29/EY, ”tietoyhteiskuntadirektiivi”) sekä Euroopan parlamentin ja

neuvoston direktiivi alkuperäisen taideteoksen tekijän oikeudesta jälleenmyyntikorvaukseen

(2001/84/EY, ”jälleenmyyntikorvausdirektiivi”).

Direktiiveistä kaikki muut paitsi tietoyhteiskuntadirektiivi ja jälleenmyyntikorvausdirektiivi

on implementoitu Suomen lainsäädäntöön. Sekä tietoyhteiskuntadirektiivin että

jälleenmyyntikorvausdirektiivin implementointi on parhaillaan kesken.

135

Edellä mainittuihin tekijänoikeuden alaan kuuluviin direktiiveihin ei sisälly varsinaisia

säännöksiä tuomioistuinmenettelystä. Tietoyhteiskuntadirektiivin 8 artikla sisältää kuitenkin

säännöksen, jonka mukaan jäsenvaltioiden tulee säätää direktiivissä säädettyjen oikeuksien ja

velvollisuuksien loukkauksia koskevista asianmukaisista seuraamuksista ja

oikeussuojakeinoista sekä toteuttaa tarvittavat toimenpiteet sen varmistamiseksi, että näitä

seuraamuksia ja oikeussuojakeinoja sovelletaan. Artiklassa säädetään lisäksi edelleen, että

kyseisten seuraamusten on oltava tehokkaita, oikeasuhteisia ja vakuuttavia.

Patenttioikeus. Patenttioikeuden alalta EU:ssa on annettu kaksi asetusta: vuodelta 1992 oleva

neuvoston asetus lääkkeiden lisäsuojatodistuksen aikaansaamisesta (ETY) N:o 1768/92 sekä

vuodelta 1996 oleva Euroopan parlamentin ja neuvoston asetus kasvinsuojeluaineiden

lisäsuojatodistuksen käyttöön ottamisesta (EY) N:o 1610/96.

Sekä lääkkeiden lisäsuojatodistuksen aikaansaamisesta annetun asetuksen että

kasvinsuojeluaineiden lisäsuojatodistuksen käyttöön ottamisesta annetun asetuksen

mukaisella lisäsuojatodistuksella patentinhaltija tai hänen oikeudenomistajansa voi

hakemuksesta saada asetuksen soveltamisalan piiriin kuuluvan, patentilla suojatun tuotteen

suojaksi todistuksen, joka lähtökohtaisesti antaa samat oikeudet kuin tuotetta suojaava patentti

enintään viiden vuoden ajaksi patentin voimassaolon päättymisestä lukien.

Molempien asetusten mukaisen lisäsuojatodistuksen myöntäminen kuuluu hakemuksen

kohteena olevaa tuotetta suojaavan patentin myöntäneen jäsenvaltion patenttivirastolle, jollei

jäsenvaltio ole nimennyt toista viranomaista tähän tarkoitukseen. Sen sijaan todistuksen

myöntämisen edellytyksistä säädetään kummassakin asetuksessa. Edellytysten täyttyessä

viranomaisen on myönnettävä lisäsuojatodistus ja julkaistava tätä koskeva ilmoitus. Mikäli

hakemus tai tuote, jota hakemus koskee, eivät täytä asetuksessa säädettyjä edellytyksiä,

viranomaisen on hylättävä hakemus. Molempien asetusten mukaan viranomaisen tekemään

päätökseen voidaan hakea muutosta samalla tavoin kuin kansallisten patenttien osalta on

muutoksenhausta vastaaviin päätöksiin säädetty kansallisessa lainsäädännössä.

136

Sekä lääkkeiden lisäsuojatodistuksen aikaansaamisesta annettuun asetukseen että

kasvinsuojeluaineiden lisäsuojatodistuksen käyttöön ottamisesta annettuun asetukseen on

lisäksi sisällytetty säännökset todistuksen julistamisesta mitättömäksi. Niiden mukaan

jokainen voi jättää hakemuksen tai nostaa kanteen todistuksen julistamisesta mitättömäksi

siinä toimielimessä, joka kansallisen lainsäädännön nojalla on toimivaltainen julistamaan

vastaavan lisäsuojatodistuksen kohteena olevaa tuotetta suojaavan patentin mitättömäksi.

Mikäli kyseinen toimielin toteaa jonkin asetuksissa säädetyistä perusteista olevan käsillä, sen

on julistettava lisäsuojatodistus mitättömäksi. Toimielimen päätökseen voidaan molempien

asetusten kohdalla hakea muutosta samalla tavoin kuin kansallisten patenttien osalta on

muutoksenhausta vastaaviin päätöksiin säädetty kansallisessa lainsäädännössä.

Kyseiset asetukset ovat jäsenmaissa suoraan sovellettavaa oikeutta. Suomessa patenttilakiin

on patenttilain muuttamisesta annetulla lailla 243/1997 sisällytetty lisäsuojatodistuksia

koskevat viittaussäännökset.

Edellä mainittujen kahden asetuksen lisäksi patenttioikeuden alalta on annettu Euroopan

parlamentin ja neuvoston direktiivi bioteknologian keksintöjen oikeudellisesta suojasta

(98/44/EY, ”bioteknologiadirektiivi”). Direktiivi on implementoitu Suomen lainsäädäntöön

patenttilain muuttamisesta annetulla lailla 650/2000 sekä kasvinjalostajanoikeudesta annetun

lain muuttamisesta annetulla lailla 651/2000. Direktiivi ei sisällä varsinaisia

tuomioistuinmenettelyä koskevia säännöksiä. Riippuvuussuhteessa olevien oikeuksien käyttöä

tarkoittavien pakkolupien myöntämisen osalta on bioteknologiadirektiivin 12 artiklan 4

kohtaan sisällytetty kuitenkin säännös, jonka mukaan kunkin jäsenvaltion tulee nimetä

sanottujen lupien myöntämisestä vastaava viranomainen tai viranomaiset.

Hyödyllisyysmallioikeus. Hyödyllisyysmalleja koskevia säännöksiä ei EU:ssa ole tähän

mennessä annettu.

Kasvinjalostajanoikeus. Kasvinjalostajanoikeuden alalla EU:ssa on annettu neuvoston asetus

yhteisön kasvinjalostajanoikeuksista (EY) N:o 2100/94. Asetuksella on luotu kasvilajikkeiden

suojaa koskeva koko yhteisön kattava järjestelmä. Yhteisön kasvinjalostajanoikeuksilla on

137

yhdenmukainen vaikutus yhteisön alueella ja niitä voidaan myöntää, siirtää ja sammuttaa

ainoastaan yhdenmukaisin perustein. Asetus ei rajoita jäsenvaltioiden oikeutta kansallisiin

kasvinjalostajanoikeusjärjestelmiin. Asetuksessa kielletään kuitenkin päällekkäissuojan

mahdollisuus; mitään yhteisön kasvinjalostajanoikeuksin suojatuista lajikkeista ei voida

suojata kansallisin kasvinjalostajanoikeuksin eikä patentilla. Vastaavasti yhteisön

kasvinjalostajanoikeutta ei voi saada se, jolla on kansallinen kasvinjalostajanoikeus.

Yhteisön kasvinjalostajanoikeuksien myöntämisestä vastaa Yhteisön kasvilajikevirasto.

Asetuksessa säädettyjen edellytysten täyttyessä virasto myöntää kasvinjalostajanoikeuden,

joka koskee kaikkia yhteisön jäsenmaita.

Myös yhteisön kasvinjalostajanoikeuksien mitättömäksi julistamista ja menettämistä koskevat

asiat kuuluvat Yhteisön kasvilajikeviraston käsiteltäviksi.

Yhteisön kasvinjalostajanoikeuksien myöntämistä, sitä tarkoittavan hakemuksen hylkäämistä

sekä yhteisön kasvinjalostajanoikeuksien mitättömäksi julistamista ja menettämistä

koskevista Yhteisön kasvinlajikeviraston päätöksistä on mahdollista hakea muutosta

valittamalla viraston valituslautakuntaan. Valituslautakunnan päätöksestä on mahdollista

hakea edelleen muutosta nostamalla kanne EY:n tuomioistuimessa.

Yhteisön kasvinjalostajanoikeuksia koskevien tuoteväärennösten lopettamista sekä

tuoteväärennöksiin liittyviä muita siviilioikeudellisia toimia tarkoittavien oikeudellisten

toimien käsittely ei sen sijaan kuulu Yhteisön kasvilajikevirastolle, vaan asetuksen mukaan

määräytyvälle toimivaltaiselle tuomioistuimelle.

Euroopan yhteisön myöntämän kasvinjalostajanoikeuden yksityisoikeudellisesta ja

julkisoikeudellisesta suojasta Suomessa annetun lain (239/1999) mukaan yhteisön

kasvinjalostajanoikeuksilla on kasvinjalostajanoikeudesta annetussa laissa säädetty

yksityisoikeudellinen ja julkisoikeudellinen lajikkeen omistajan suoja.

138

Piirimalli. Piirimallien suojan alalta EU:ssa ei tähän mennessä ole annettu asetuksia. Sen

sijaan piirimalleja koskien on annettu neuvoston direktiivi puolijohdetuotteiden piirimallien

oikeudellisesta suojasta (87/54/ETY, ”piirimallidirektiivi”), joka on implementoitu Suomen

lainsäädäntöön. Direktiiviin ei varsinaisesti sisälly tuomioistuinmenettelyä koskevia

säännöksiä. Piirimallidirektiivin 6 artiklan 2 kohdassa, joka koskee jäsenvaltioiden

velvollisuutta varmistaa mahdollisuus määrätä yksinoikeuden haltijan vaatimuksesta

suoritettavaksi riittävä korvaus niistä toimenpiteistä, jotka on tehty sen jälkeen, kun

puolijohdetuotteen hankkinut on saanut tietää tai hänellä on ollut perusteltu syy epäillä, että

puolijohdetuotetta suojaa jäsenvaltion direktiivin mukaisesti myöntämä yksinoikeus,

säädetään kuitenkin, että kyseisen korvauksen määrääminen kuuluu tuomioistuimelle.

Mallioikeus. Mallioikeuden alalla EU:ssa on annettu neuvoston asetus yhteisömallista (EY)

N:o 6/2002, jäljempänä yhteisömalliasetus, jolla on luotu itsenäinen koko yhteisön kattava

mallioikeusjärjestelmä kansallisten mallioikeusjärjestelmien rinnalle. Yhteisömalli on

luonteeltaan jakamaton; mallioikeus syntyy ja lakkaa samalla kertaa koko yhteisön alueella

eikä sitä voida jakaa niin, että se olisi voimassa esimerkiksi vain osassa yhteisön valtioita.

Samoin sen voi luovuttaa, siitä voi luopua, se voidaan julistaa mitättömäksi ja sen käytön voi

kieltää ainoastaan koko yhteisössä.

Yhteisömalli voidaan suojata joko rekisteröitynä yhteisömallina tai rekisteröimättömänä

yhteisömallina.

Rekisteröidyn yhteisömallin osalta yhteisömallisuoja saadaan hakemalla mallin rekisteröintiä

sisämarkkinoilla toimivalta yhdenmukaistamisvirastolta (Office for Harmonization in the

Internal Market, Trade Marks and Designs), joka toimii yhteisömallista vastaavana

rekisteriviranomaisena. Yhdenmukaistamisviraston rekisteröintiä koskevaan päätökseen

voidaan hakea muutosta valittamalla viraston valituslautakuntaan ja valituslautakunnan

päätöksestä edelleen EY:n tuomioistuimeen.

Rekisteröintimenettelyn lisäksi myös rekisteröidyn yhteisömallin mitättömäksi julistamista

koskevat asiat kuuluvat pääsääntöisesti yhdenmukaistamisviraston käsiteltäviksi.

139

Yhdenmukaistamisviraston mitättömäksi julistamista koskevaan päätökseen on mahdollista

hakea muutosta valittamalla viraston valituslautakuntaan ja valituslautakunnan päätöksestä

edelleen EY:n tuomioistuimeen.

Rekisteröityä yhteisömallia koskevat loukkaus- ja vahvistuskanteet sen sijaan käsitellään

yhteisömalliasioita käsittelevissä tuomioistuimissa (yhteisön mallituomioistuimet), jotka ovat

kansallisia erikseen nimettyjä ensimmäisen ja toisen asteen tuomioistuimia. Yhteisön

mallituomioistuin on lisäksi toimivaltainen käsittelemään yhteisömallin loukkauskanteen

yhteydessä esitettävän rekisteröidyn yhteisömallin mitättömäksi julistamista koskevan

vastakanteen. Yhdenmukaistamisvirastolla ja yhteisön mallituomioistuimilla on siten osittain

jaettu toimivalta rekisteröidyn yhteisömallin mitättömäksi julistamisessa.

Rekisteröimättömän yhteisömallin suoja myönnetään mallille, joka on tehty

yhteisömalliasetuksessa säädetyllä tavalla tunnetuksi. Rekisteröimätön malli voi saada suojaa

ainoastaan kolmen vuoden ajaksi siitä päivästä lukien, jolloin malli tuli ensimmäistä kertaa

tunnetuksi yhteisössä. Rekisteröimätön yhteisömalli antaa haltijalleen oikeuden estää

kolmatta osapuolta käyttämättä sitä ilman lupaa, jos kiistanalainen käyttö johtuu suojatun

mallin käyttämisestä.

Rekisteröidyn yhteisömallin tavoin myös rekisteröimätöntä yhteisömallia koskevat loukkaus-

ja vahvistuskanteet käsitellään yhteisön mallituomioistuimissa. Tämän lisäksi

rekisteröimättömän yhteisömallin osalta myös mitättömäksi julistamista koskevat asiat

kuuluvat yksinomaan yhteisön mallituomioistuimien toimivaltaan.

Yhdenmukaistamisvirastolla ei siten ole lainkaan toimivaltaa käsitellä rekisteröimätöntä

yhteisömallia koskevia mitättömäksi julistamishakemuksia.

Suomessa mallioikeuslakiin on mallioikeuslain muuttamisesta annetulla lailla 1215/2002

tehty yhteisömalliasetuksen edellyttämät muutokset.

Yhteisömallia koskevan sääntelyn lisäksi EU:ssa on mallioikeuden alalta annettu Euroopan

parlamentin ja neuvoston direktiivi mallien oikeudellisesta suojasta (98/71/EY,

140

”mallidirektiivi”). Direktiivi on implementoitu Suomessa mallioikeuslain muuttamisesta

annetulla lailla 596/2002. Direktiiviin ei sisälly säännöksiä tuomioistuinmenettelystä.

Tavaramerkkioikeus. Tavaramerkkioikeuden puolella on jo ennen yhteisömallia luotu

itsenäinen koko yhteisön kattava yksinoikeusjärjestelmä kansallisten

tavaramerkkijärjestelmien rinnalle. Neuvoston asetuksella yhteisön tavaramerkistä (EY) N:o

40/94, jäljempänä yhteisötavaramerkkiasetus, luotu yhteisön tavaramerkki on luonteeltaan

yhtenäinen; sen voi rekisteröidä ainoastaan olemaan voimassa koko yhteisössä, sen voi

luovuttaa, siitä voi luopua, sen hallintaoikeus voidaan menettää tai julistaa mitättömäksi ja sen

käyttö voidaan kieltää ainoastaan koko yhteisössä.

Yhteisön tavaramerkki voidaan saada vain rekisteröinnillä. Rekisteriviranomaisena toimii

sisämarkkinoilla toimiva yhdenmukaistamisvirasto. Yhdenmukaistamisviraston rekisteröintiä

koskevaan päätökseen voidaan hakea muutosta valittamalla viraston valituslautakuntaan ja

valituslautakunnan päätöksestä edelleen EY:n tuomioistuimeen.

Rekisteröintimenettelyn lisäksi myös yhteisön tavaramerkin menettämistä sekä mitättömäksi

julistamista koskevat asiat kuuluvat pääsääntöisesti yhdenmukaistamisviraston käsiteltäväksi.

Yhdenmukaistamisviraston menettämistä tai mitättömäksi julistamista koskevaan päätökseen

on mahdollista hakea muutosta valittamalla viraston valituslautakuntaan ja valituslautakunnan

päätöksestä edelleen EY:n tuomioistuimeen.

Yhteisön tavaramerkkiä koskevat loukkaus- ja vahvistuskanteet sen sijaan käsitellään

yhteisötavaramerkkiasioita käsittelevissä tuomioistuimissa (yhteisön

tavaramerkkituomioistuimet), jotka ovat kansallisia erikseen nimettyjä ensimmäisen ja toisen

asteen tuomioistuimia. Yhteisön tavaramerkkituomioistuin on lisäksi toimivaltainen

käsittelemään yhteisön tavaramerkin loukkauskanteen yhteydessä esitettävän yhteisön

tavaramerkin menettämistä tai mitättömäksi julistamista koskevan vastakanteen.

Yhdenmukaistamisvirastolla ja yhteisön tavaramerkkituomioistuimilla on siten osittain jaettu

toimivalta yhteisön tavaramerkin menettämisen ja mitättömäksi julistamisen osalta.

141

Suomessa tavaramerkkilakiin on tavaramerkkilain muuttamisesta annetulla lailla 1715/2002

tehty yhteisön tavaramerkkiasetuksen edellyttämät muutokset.

Yhteisötavaramerkkiä koskevan sääntelyn lisäksi EU:ssa on tavaramerkkioikeuden alalta

annettu ensimmäinen neuvoston direktiivi jäsenvaltioiden tavaramerkkilainsäädännön

lähentämisestä (89/104/ETY, ”tavaramerkkidirektiivi”), joka on implementoitu Suomessa

tavaramerkkilain muuttamisesta annetulla lailla 39/1993. Direktiivi ei sisällä

tuomioistuinmenettelyä koskevia säännöksiä.

Toiminimioikeus. Toiminimioikeuden alalta EU:ssa ei tähän mennessä ole annettu

säännöksiä.

Maantieteellistä alkuperää osoittavien merkintöjen suoja. Maantieteellistä alkuperää

osoittavien merkintöjen ja nimitysten suojan alalta EU:ssa on annettu kaksi asetusta:

neuvoston asetus maataloustuotteiden ja elintarvikkeiden maantieteellisten merkintöjen ja

alkuperänimitysten suojasta (ETY) N:o 2081/92 ja neuvoston asetus maataloustuotteiden ja

elintarvikkeiden erityisluonnetta koskevista todistuksista (ETY) N:o 2082/92.

Sekä asetuksessa (ETY) N:o 2081/92 säänneltyjen maataloustuotteita ja elintarvikkeita

koskevien suojatun alkuperänimityksen (SAN) ja suojatun maantieteellinen merkinnän

(SMM) että asetuksessa (ETY) N:o 2082/92 säännellyn maataloustuotteiden ja

elintarvikkeiden erityisluonnetta koskevan todistuksen (APT) rekisteröinti edellyttää sitä

tarkoittavan hakemuksen tekemistä. Rekisteröinnistä päättää komissio.

Suoja sopimatonta menettelyä vastaan. Sopimattoman menettelyn vastaisen suojan alalta on

EU:n lainsäädännön osalta mainittavissa ainoastaan neuvoston direktiivi harhaanjohtavasta ja

vertailevasta mainonnasta (84/450/ETY).

Direktiivin 4 artiklan 1 kohta sisältää jäsenvaltioita koskevan yleisen velvoitteen huolehtia

siitä, että jäsenvaltioissa on käytettävissä riittävät ja tehokkaat keinot harhaanjohtavan

mainonnan torjumiseksi ja vertailevaa mainontaa koskevien säännösten noudattamiseksi sekä

142

kuluttajien että kilpailijoiden ja yleisön edun edellyttämällä tavalla, minkä lisäksi direktiivi

sisältää yksityiskohtaisempia säännöksiä niistä keinoista, joiden tulee olla käytettävissä. Sen

sijaan direktiivi ei sisällä itse varsinaisia tuomioistuinmenettelyä koskevia säännöksiä,

muutoin kuin että edellä mainituista keinoista päättäminen voi direktiivin mukaan voi kuulua

joko tuomioistuimille tai hallintoviranomaisille.

EU:n tuoteväärennösasetus. Immateriaalioikeuden alaan kuuluvasta EU:n lainsäädännöstä on

edellä esitetyn lisäksi mainittava vielä neuvoston asetus tulliviranomaisten toimenpiteistä

epäiltäessä tavaroiden loukkaavan tiettyjä teollis- ja tekijänoikeuksia sekä tiettyjä teollis- ja

tekijänoikeuksia loukkaavien tavaroiden suhteen toteutettavista toimenpiteistä (EY) N:o

1383/2003, jäljempänä tuoteväärennösasetus. Asetus annettiin 22.7.2003 ja sillä kumottiin

1.7.2004 lukien aikaisemmin voimassa ollut neuvoston asetus tiettyjä teollis- ja

tekijänoikeuksia loukkaavien tavaroiden yhteisöön tuontia ja yhteisöstä vientiä ja

jälleenvientiä koskevista tietyistä toimenpiteistä (EY) N:o 3295/94.

Tuoteväärennösasetuksessa määritellään edellytykset, joilla tulliviranomaiset voivat ryhtyä

toimenpiteisiin, mikäli tavaroiden epäillään loukkaavan tiettyjä teollis- ja tekijänoikeuksia,

sekä määritellään nämä toimenpiteet.

Enforcement-direktiivi. WTO:n perustamissopimuksen liitteenä olevassa TRIPS-

sopimuksessa jäsenvaltioille on asetettu velvollisuus varmistaa tehokkaat toimenpiteet

sopimuksessa tarkoitettujen immateriaalioikeuksien loukkauksia vastaan. Euroopan unionin

piirissä on 29.4.2004 annettu Euroopan parlamentin ja neuvoston direktiivi teollis- ja

tekijänoikeuksien noudattamisen varmistamisesta (2004/48/EY, enforcement-direktiivi).

Direktiivillä on pyritty antamaan TRIPS-sopimusta yksityiskohtaisempia säännöksiä

immateriaalioikeuksien noudattamisen varmistamisesta. Enforcement-direktiivi tulee

implementoida kansalliseen lainsäädäntöön 29.4.2006 mennessä.

Direktiivin implementointi kansalliseen lainsäädäntöön on Suomessa kesken.

143

3. Kansainvälinen kehitys

Immateriaalioikeutta voidaan pitää hyvin kansainvälisenä oikeudenalana.

Immateriaalioikeuden alalla on solmittu useita kansainvälisiä yleissopimuksia, joilla on

pyritty harmonisoimaan kansallisia suojajärjestelmiä.

Tekijänoikeuden alalla keskeisin kansainvälinen sopimus on jo vuonna 1886 solmittu Bernin

yleissopimus kirjallisten ja taiteellisten teosten suojaamisesta (Bernin yleissopimus). Tämän

ohella tekijänoikeuden alalla on toinenkin yleissopimus, vuonna 1952 Genevessä tehty

yleismaailmallinen tekijänoikeussopimus (ns. maailmankonventio). Suomi on liittynyt sekä

Bernin yleissopimukseen että maailmankonventioon.

Edellä mainittujen sopimuksien lisäksi tekijänoikeuden alalta on mainittavissa Roomassa

vuonna 1961 solmittu yleissopimus esittävien taiteilijoiden, äänitteiden valmistajien ja

radioyritysten suojaamisesta (Rooman sopimus), Genevessä vuonna 1971 tehty yleissopimus

äänitteiden valmistajien suojaamisesta (ns. Geneven äänitesopimus) sekä vuonna 1974

Brysselissä solmittu yleissopimus satelliittilähetysten suojasta (ns. Brysselin

satelliittisopimus). Suomi on liittynyt sekä Rooman sopimukseen että Geneven

äänitesopimukseen, sen sijaan Suomi ei ole liittynyt Brysselin satelliittisopimukseen.

YK:n alaisen Maailman henkisen omaisuuden järjestön (World Intellectual Property

Organization; WIPO) piirissä vuosia kestäneen valmistelun jälkeen vuonna 1996

allekirjoitettiin WIPOn tekijänoikeussopimus (WIPO Copyright Treaty; WCT) ja WIPOn

esitys- ja äänitesopimus (WIPO Performances and Phonograms Treaty; WPPT). Sopimukset

tulivat voimaan vuonna 2002. Suomi ei ole vielä ratifioinut sopimuksia. Sopimusten

hyväksymistä koskeva hallituksen esitys (HE 29/2004 vp) on parhaillaan Eduskunnassa

käsiteltävänä.

Teollisoikeuksien osalta keskeisin kansainvälinen sopimus on vuodelta 1883 oleva

teollisoikeuden suojelemista koskeva Pariisin yleissopimus (Pariisin yleissopimus).

Teollisoikeuden suojelu kohdistuu sen mukaan patentteihin, malleihin, tavaramerkkeihin,

144

kaupallisiin nimiin, alkuperää osoittaviin merkintöihin sekä vilpillisen kilpailun

ehkäisemiseen. Myös Suomi on liittynyt Pariisin yleissopimukseen.

Patenttioikeuden alalta on mainittavissa erityisesti kaksi yleissopimusta, jotka ovat suuresti

vaikuttaneet myös Suomen patenttilainsäädäntöön. Patenttiyhteistyösopimus (Patent

Cooperation Treaty; PCT) koskee yhteistyötä patenttia haettaessa. Euroopan

patenttisopimuksen (European Patent Convention; EPC) tavoitteiden voidaan sen sijaan

katsoa ulottuvan myös kansallisten patenttinormistojen aineelliseen yhdenmukaistamiseen.

Euroopan patenttisopimuksella luotu Euroopan patenttivirasto (EPO) käsittelee ja tutkii

hakemukset sekä myöntää yhtä tai useampaa sopimusvaltiota koskevat patentit

(eurooppapatentti). Eurooppapatentin myöntämisen aineelliset edellytykset on määritelty

tyhjentävästi Euroopan patenttisopimuksessa. Eurooppapatentin oikeusvaikutukset

määräytyvät kuitenkin kunkin maan kansallisen patenttilain mukaisesti.

Kasvinjalostajanoikeuden alalta on olemassa yleissopimus, joka Suomessa tunnetaan UPOV-

sopimuksena (Union pour la Protection des Obtentions Végétales; UPOV). UPOV-sopimusta

on sittemmin muutettu vuosina 1972, 1978 ja viimeksi 1991. Suomi liittyi sopimukseen

vuonna 1993.

Integroitujen piirien suojaamista tarkoittava yleissopimus allekirjoitettiin vuonna 1989

Washingtonissa. Sopimus ei kuitenkaan ole saavuttanut merkittävää kannatusta alan

tärkeimpien maiden eli Japanin ja Amerikan yhdysvaltojen ilmoitettua jäävänsä sopimuksen

ulkopuolelle, eikä yleissopimus ole tullutkaan voimaan.

Mallioikeuden alalla on olemassa teollisten mallien kansainvälistä rekisteröintiä koskeva

Haagin sopimus vuodelta 1925. Suomi, sen paremmin kuin muutkaan Pohjoismaat, ei ole

liittynyt sopimukseen.

Tavaramerkkioikeuden alalta on mainittavissa ensinnäkin jo vuodelta 1891 oleva Madridin

yleissopimus, johon Suomi ei ole liittynyt. Vuonna 1989 solmittiin erillinen tavaramerkkien

kansainvälistä rekisteröintiä koskeva Madridin sopimuksen lisäpöytäkirja, johon voivat tietyin

145

edellytyksin liittyä myös valtiot, jotka eivät ole liittyneet Madridin sopimukseen. Madridin

pöytäkirjan mukaisessa järjestelmässä on mahdollista saada suojaa tavaramerkille useassa

maassa yhdellä hakemuksella. Suomen osalta Madridin pöytäkirja tuli sitovaksi vuonna 1996.

Edellä mainittujen sopimusten lisäksi on mainittavissa WTOn perustamissopimukseen

liitteenä oleva TRIPS-sopimus. Sopimus sisältää määräyksiä eri immateriaalioikeuksien

suojatasosta. Tämän lisäksi sopimus käsittää teollis- ja tekijänoikeuksien oikeudenha ltijoiden

suojaksi myös teollis- ja tekijänoikeuksien täytäntöönpanoa koskevia määräyksiä.

