

A védjegy fogalmának változása az Európai Unióban

Szalai Péter

Egyetemi adjunktus, Széchenyi István Egyetem, Győr
Polgári Jogi és Polgári Eljárásjogi Tanszék
E-mail: szalaip@sze.hu

Összefoglalás. A tanulmány a védjegy hagyományosnak tekinthető jogi fogalma megváltozásával foglalkozik, mely a közelmúltban, az európai uniós védjegy jog átfogó reformja részeként következett be. A védjegy lajstromozásának az EU tagállamaiban, de a világ számos más országában is hagyományosan feltétele volt – megkülönböztető képesség mellett – a grafikai ábrázolhatóság, melyet az Európai Unió Bírósága a híres Sieckmann-ügyben (Európai Unió Bírósága C-273/00. számú ügye) úgy értelmezett, hogy a grafikai ábrázolás követelménye akkor teljesül – különösen képek, vonalak vagy karakterek útján –, ha az világos, pontos, önálló, könnyen hozzáférhető, érthető, tartós és tárgyyszerű.

Ez a feltétel azonban elavultnak bizonyult, miután az Európai Bizottság felkérte a Max Planck Szellemi Tulajdonjogi és Versenyjogi Intézetet az európai védjegyrendszer gyakorlati működésének elemzésére és szakmai javaslatok megtételére a jogalkotás jövőbeni irányaira vonatkozóan. A Max Planck Intézet 2011. március 8-án nyilvánosságra hozott tanulmánya a grafikai ábrázolhatóság követelményének megszüntetését javasolta, az annak alapján 2013-ban megjelent bizottsági jogalkotási tervre vonatkozó javaslatok szerint pedig a védjegy lajstromozási feltételei között már nem követelmény a grafikai ábrázolhatóság.

A jogalkotási folyamat eredménye új védjegyirányelv (2015/2436. sz. irányelv), és a 2015/2424/EU-rendelettel átfogóan módosított régi védjegyrendelet (207/2009/EK) lett. Az EU védjegyekre vonatkozó szabályozása 2017. október 1-től a megkülönböztető képesség követelménye mellett a következő elvárást tartalmazza a lajstromozandó megjelöléssel szemben: „lajstrombeli ábrázolásának módja lehetővé tegye azt, hogy az illetékes hatóságok és a nyilvánosság egyértelműen és pontosan meghatározza a jogosultat megillető oltalom tárgyát”. A grafikai ábrázolhatóság követelményét tehát felváltja egy lazább, kötetlenebb megfogalmazású elvárás.

A tanulmány ezen változásnak a joggyakorlatban várható lehetséges hatásaival zárul: vajon a grafikai ábrázolás mellett milyen technológiai eszközök biztosítanak a jövőben elegendő garanciát arra, hogy a lajstromozandó megjelölések közhiteles ábrázolása (rögzítése és megismerhetősége) a Sieck-

mann-kritériumoknak megfelelően világos, pontos, önálló, könnyen hozzáférhető, érthető, tartós és tárgyszerű legyen?

Kulcsszavak: szellemi tulajdonjog, védjegy, védjegyirányelv (2015/2436. sz. irányelv), módosított védjegyrendelet (207/2009/EK), grafikai ábrázolhatóság, közhiteles ábrázolás, Sieckmann-kritériumok

Abstract. The evolution of the term trademark in the EU

The study focuses on the recent change that affected the considered traditional legal term of trademarks, which occurred as part of the broad reform of EU trademark regulation. In EU member states, as well as in countless other countries in the world, graphical representation, together with distinctiveness, used to be the traditional condition to trademark registration. Graphical representation has been interpreted by the Court of Justice of the European Union in the famous Sieckmann case (Case C-273/00) and found that the requirement of graphical representation is met, particularly by means of images, lines or characters, and that the representation is clear, precise, self-contained, easily accessible, intelligible, durable and objective.

However, this requirement has been found obsolete, after Max Planck Institute for Intellectual Property, Competition and Tax Law was asked by the European Commission to analyze the practical operation of European trademark system as well as to give professional advice regarding future ways of legislation. The study published by Max Planck Institute on March 8, 2011 advised the abolishment of graphical representation as a condition of trademark registration. The Proposals on legislation by the European Commission, based on the Max Planck Institute study, issued in 2013, no longer maintained graphical representation as a condition of trademark registration, either.

The legislative process resulted in a new trademark directive (Directive 2015/2436) and an old trademark regulation (207/2009/EC) comprehensively modified by regulation 2015/2424/EU. As of October 1, 2017 the EU trademark regulation contains, besides distinctiveness, the following requirement towards trademark registration: being represented on the Register of European Union trade marks, in a manner which enables the competent authorities and the public to determine the clear and precise subject matter of the protection afforded to its proprietor. Thus, graphical representation is substituted by a more flexible requirement.

The study is closed with the possible future effects of this modification: whether what kinds of technical manners, besides graphical representation, can guarantee, that the authentic representation of signs to be registered as trademarks shall be clear, precise, self-contained, easily accessible, intelligible, durable and objective as to meet the Sieckmann criteria?

Keywords: intellectual property law, trademarks, trademark directive (Directive 2015/2436), modified trademark regulation (207/2009/EC), graphical representation, authentic representation, Sieckmann criteria

1. A védjegy hagyományosnak tekinthető fogalmában elméleti síkon jelentős, a gyakorlati jelentőségét tekintve még bizonytalan súlyú változás következett be nemrég az Európai Unió (EU) jogában; ezen változás átvezetése a tagállamok belső jogába jelenleg is folyamatban van. Rövid összefoglalómban arra kívánok rámutatni, hogy melyek voltak a védjegy hagyományos fogalmi elemei, és az említett változás milyen okból következett be, illetőleg milyen új védjegyfogalmat eredményezett.

2. A védjegy az általánosan elfogadott felfogás szerint a) a vállalat- és árujelzők legjelentősebb fajtája; olyan b) megjelölés, amely c) grafikailag ábrázolható, és d) képes arra, hogy megkülönböztesse a védjegyjogosult áruit/szolgáltatásait más, hasonló áruktól/szolgáltatásoktól. Más megfogalmazásban a védjegy áruk vagy szolgáltatások megkülönböztetésére szolgáló olyan jelzés, megjelölés, amelynek d) használata kizárólagos jelleggel a védjegyoltalom jogosultját illeti meg.¹ Lássuk az összefoglaló szempontjából fontosabb elemeket közelebbről.²

2.1. Védjegyoltalom alatt megjelölés állhat. A védjegyjog jellemzően nem általánosságban foglalkozik a megjelölés fogalmával, hanem szűkebb körben, kifejezetten a védjegyként oltalmazható megjelöléseket vizsgálja. Ha mégis általában kíséreljük meghatározni a megjelölés fogalmát, akkor az a következő lehet: a fogyasztók által érzékelhető olyan jelzés, amely a terméken vagy annak csomagolásán, illetőleg a nyújtott szolgáltatáshoz kapcsolódóan egyértelműen és azonosíthatóan észlelhető. Ez a fogalom természetesen rendkívül széles körű, gyakorlatilag minden állandó jellegű jelzést képes befogadni; éppen ezért a védjegyjog számára túlzottan tág. Erre való tekintettel a védjegyjog a fentiekben már említettek szerint kifejezetten az oltalmazható megjelölések fogalmára fókuszál.

2.2. A védjegyként oltalmazható megjelöléssel szemben alapvető feltétel, hogy az grafikailag ábrázolható legyen. A grafikai ábrázolhatóság célja egyfelől az észlelhetőség biztosítása a forgalomban, másfelől a védjegylajstromok tartalmának megismerhetősége, a kutatás szükségszerű lehetővé tétele: az oltalom alatt álló védjegyeknek ugyanis nemcsak a boltok polcain kell észlelhetőnek és felismerhetőnek lenniük, hanem a védjegylajstromban is. Ha ugyanis a későbbi bejelentő alaposan és körültekintően eljárva olyan megjelölést kíván választani, amely a későbbiek során a lehető legnagyobb valószínűséggel nem ütközik majd mások korábbi elsőbbségű védjegyjogába, akkor ahhoz a védjegylajstrom adott pillanatban meglévő tartalmát egzakt módon meg kell ismernie, méghozzá a mai követelményeknek megfelelő módon online formában.³ Ez pedig másképp nem

1 Lontai–Faludi–Gyertyánfy–Vékás 2012. 287.

2 Tattay 2007. 324.

3 Ez a követelmény annak ellenére sem tűnik túlzónak, hogy jelen pillanatban (2016. november)

képzeltető el, mint vizuális észlelés útján, hiszen más érzékszervek közül a jelenlegi technikai fejlettség mellett legfeljebb a hallás jöhet számításba az online megismerés módjaként. Mivel azonban a hangvédjegyek nem tekintenek vissza jelentősebb múltra, azt mondhatjuk, hogy a védjegyoltalom alatt álló megjelölések megismerhetősége, reprodukálhatósága, azonosíthatósága kívánja meg azt, hogy grafikai ábrázolhatók legyenek.

Az olyan megjelölés, amely nem tesz eleget a grafikai ábrázolhatóság követelményének, védjegyként nem lajstromozható. Ez a probléma kisszámú, de annál érdekesebb esetben fordult elő a hivatali-bíróági gyakorlatban. Az eleve vizuális úton érzékelhető megjelölések (főleg szó- és ábrás megjelölések, illetve ezek kombinációi) körében jellemzően nem jelent problémát a grafikai ábrázolhatóság követelményének teljesítése. A nem vizuális úton érzékelhető megjelölések körében azonban már jellemzően kérdésként merül fel a grafikai ábrázolhatóság megléte. Hangmegjelöléseknél, azon belül zenei hangoknál adja magát a partitúrán való megjelenítés;⁴ ugyanakkor nem zenei (pl. zajszerű vagy állat-) hangoknál⁵ már bajosan lehetséges a hang grafikai ábrázolása akként, hogy a vizuális úton észlelő számára hangként, ráadásul azonosítható módon rekonstruálható legyen.⁶ Hasonló a helyzet az illat- és ízmegjelöléseknél, illetve a tapintás útján érzékelhető megjelöléseknél.

Az oltalmazható megjelölések körét a hatósági-bíróági gyakorlat folyamatosan bővítette az elmúlt évtizedekben; mind a megkülönböztető képesség, mind a grafikai ábrázolhatóság elvárásainak alapos elemzésére, értelmezésére sor került. Megjelent az „új típusú megjelölések” gyűjtőfogalma, amelybe a legkülönbébb megjelölések tartoznak: különösen a térbeli, hologram-, pozíció- és fénymegjelölések, illatok és ízek, mozdulatsorok. Ezekkel összefüggésben a terjedelmes bíróági gyakorlatból elsősorban a nevezetes Sieckmann-ügyre⁷ utalok, amelyben az

még nem létezik semmilyen online védjegyadatbázis egy olyan jelentős piaccal rendelkező országban, mint Oroszország.

- 4 Az Európai Bíróságának a Shield Mark-ügyben hozott előzetes döntésében a bíróság kifejtette, hogy „a grafikai megjelenítés követelménye akkor teljesül, ha a megjelölést zenei ütemekre osztott kotta segítségével ábrázolják, amelyen szerepel többek között valamelyik kulcs, a hangjegyek és a szünetjelek a relatív értéküket és az időtartamukat jelölő formában, valamint adott esetben a módosítások” (C-283/01, 64. pont). A partitúrával történő megjelenítésre példa a 003661907. lajstromszámú európai uniós védjegy.
- 5 Nem partitúrával ábrázolt nem zenei hangvédjegyre példa a 004928371. lajstromszámú európai uniós védjegy.
- 6 Klasszikus példa a problémára a Metro–Goldwyn–Mayer filmstúdió híres, 1928 óta alkalmazott „oroszlánüvöltés” film intrója, mely felfogható egyfajta multimédiás (kép és hang együtt) megjelölésként is. Az Egyesült Államokban és – utóbb – Kanadában védjegyoltalomban részesült az oroszlanüvöltés.
- 7 Az Európai Unió Bírósága C-273/00. számú ügye: ha egy megjelölés önmagában vizuálisan nem érzékelhető, abban az esetben csak úgy lehet védjegyoltalom tárgya, ha egyébként grafikai

Európai Bíróság valamely – elsődlegesen nem látás útján érzékelhető – megjelölés lajstromozhatóságával kapcsolatosan a következő kritériumokat állapította meg: védjegyoltalomban olyan megjelölések is részesülhetnek, amelyek önmagukban nem érzékelhetők vizuális úton, feltéve, hogy grafikailag ábrázolhatóak – különösen képek, vonalak vagy karakterek útján –, és hogy a grafikai ábrázolás világos, pontos, önálló, könnyen hozzáférhető, érthető, tartós és tárgyyszerű. Viszszautalva a fentiekre: a kottát olvasni képes személyek esetében talán megoldott a Sieckmann-kritériumok érvényesülése, viszont problémát jelent, hogy ez csak a fogyasztók töredékére igaz; a kottát olvasni nem tudók számára a kotta minden bizonnyal nem tekinthető „világosnak, pontosnak, önállóknak, könnyen hozzáférhetőnek, érthetőnek, tartósnak és tárgyyszerűnek”. Véleményem szerint ez fokozottan igaz a nem zenei hangokra, amelyek nem kottázhatók, így a grafikai ábrázolásuk vagy szöveges leírással, vagy gépi hangábrázolással (szonográf) történik a gyakorlatban. Ebben a körben már igencsak kérdéses a Sieckmann-kritériumok tényleges érvényesülése.

Ezzel összefüggésben említendő még a Heidelberger Bauchemie-ügy, amelynek ítélete kimondja: „Annak érdekében, hogy a védjegy szerepét betöltse, a megjelölésnek pontosan és állandó jelleggel észlelhetőnek kell lennie. Tekintettel a lajstromozott védjegy oltalmi idejére és arra a tényre, hogy az meghosszabbítható, az ábrázolásnak – amint azt az irányelv is előírja – különösen pontosnak és tartósnak kell lennie.”⁸

Vannak jogrendszerek, ahol nem hangsúlyos, illetve nem mindenhol található meg kifejezetten a grafikai ábrázolhatóság a megjelölések oltalmazhatóságának feltételeként. A magyar védjegy törvény⁹ (Vt.) például kifejezett feltételként tartalmazza, hasonlóképpen például az osztrák, az egyesült királyságbeli is, míg a német jog a grafikai ábrázolhatóság hiányát határozza meg abszolút kizáró okként, a svájci jogban pedig a gyakorlati értelmezés kívánja meg a grafikai ábrázolhatóságot is. Hiányzik ugyanakkor a grafikai ábrázolhatóság követelménye az Amerikai

világosan, pontosan, teljes egészében, könnyen hozzáférhetően, érthetően, tartósan és tárgyilagosan ábrázolható; például ábrákkal, vonalakkal vagy írásjelekkel. Az ügyben, amely egyfajta „próbaper” volt, a „balzsamosan gyümölcsös, enyhén fahéjas” illat lajstromozhatósága volt a fő kérdés.

8 Heidelberger Bauchemie-ügy (C-49/02), 27–31. pontok

9 1997. évi XI. törvény – a védjegyek és a földrajzi árujelzők oltalmáról. Az 1. § (1) bekezdés ezt a következőképpen rögzíti: védjegyoltalomban részesülhet minden grafikailag ábrázolható megjelölés, amely alkalmas arra, hogy valamely árut vagy szolgáltatást megkülönböztessen mások áruitól vagy szolgáltatásaitól. A (2) bekezdés példálózva felsorolja azokat a megjelöléstípusokat is, amelyek védjegyoltalomban részesülhetnek: a) szó, szóösszetétel, beleértve a személyneveket és a jelmondatokat; b) betű, szám; c) ábra, kép; d) sík- vagy térbeli alakzat, beleértve az áru vagy a csomagolás formáját; e) szín, színösszetétel, fényjel, hologram; f) hang; valamint g) az a)–f) pontokban felsorolt egyes megjelölések összetétele.

Egyesült Államokban, aminek többek között az az eredménye, hogy itt néhány illatmegjelölés is oltalom alatt áll.¹⁰

2.3. A megjelölés megkülönböztető képessége kulcskérdés a védjegyoltalom szempontjából. A megkülönböztető képesség fogalmi mibenlétét a Vt. nem (és jellemzően más államok jogszabályai sem) határozza meg közelebbről,¹¹ de a szabályok összességéből levonható az az általános következtetés, hogy azon megjelölés alkalmas a megkülönböztetésre, amely az áruknak vagy szolgáltatásnak sajátos, az azonos vagy hasonló áruk, szolgáltatások tekintetében tőlük eltérő jelleget biztosít.¹² A hatályos Vt. miniszteri indokolása szerint: „Az oltalomképes védjegy lényegadó ismérve, hogy megkülönböztető képességgel kell rendelkeznie. Csak a megkülönböztetésre alkalmas megjelölések tudják betölteni a forgalomban a védjegy funkcióit; a megkülönböztető képességgel nem rendelkező megjelölések kizárólagos joggal való lefoglalása, használatukra a védjegyjogosult monopóliumának biztosítása indokolatlan volna mind a versenytársak, mind a fogyasztók szempontjából.”

2.4. Az összetéveszthetőség hiánya a megkülönböztető képességhez valamilyen hasonló követelmény. Míg azonban a megkülönböztető képesség abszolút feltétel, azaz önmagában, más megjelölésektől függetlenül értelmezendő és vizsgálendő, addig az összetéveszthetőség hiánya a korábbi elsőbbségű védjegyekkel és egyéb akadályozó jogokkal összefüggésben, azokra való tekintettel – Magyarországon és az uniós jog szerint kérelemre, felszólalás alapján – vizsgálendő. A védjegy megkülönböztető funkciójának betöltéséhez ugyanis nemcsak az szükséges, hogy a megjelölés pusztán az árujegyzék tartalmára való tekintettel rendelkezzen megkülönböztető képességgel, hanem az is, hogy a megjelölés különbözzön a többi piaci szereplő által ugyanolyan vagy hasonló árukon vagy szolgáltatásokkal kapcsolatosan használt védjegyektől (megjelölésektől): a fogyasztók oldalán jelentkező megkülönböztető képesség megléte és mértéke függ attól, hogy a hozzáférhető többi (konkurens) termék milyen névvel, csomagolással, külső kialakítással stb. került piacra, azaz hogy a fogyasztók „mihez vannak szokva”. A két fogalom, illetve jelenség kézenfekvő módon egyszerre, párhuzamosan is megjelenhet.

2.5. A védjegyoltalomhoz kapcsolódó további jogintézmény az árujegyzék. Az árujegyzék a védjegyoltalom alá eső áruk és szolgáltatások körét jelöli meg. A megkülönböztető képesség fennállását nem abszolút követelményként kell ér-

10 Az Egyesült Államokban lajstromozott védjegyek közé tartoznak pl. a gyümölcsillatok gépolaj és üzemenyag vonatkozásában [Reg. No. 2463044 (meggy), 2568512 (szőlő), 2956156 (eper), illetve a hawaii rózsa illata cérna, valamint fonál vonatkozásában (Reg. No. 1639128)].

11 Egyes abszolút kizáró okok kapcsán azonban meghatároz eseteket, amikor a megkülönböztető képesség hiányzik.

12 Csécsy 2000. 180.

telmezní, hanem csak az adott árujegyzék elemeire vonatkoztatva kell vizsgálni, hiszen a védjegyjogosultat csak az árujegyzékben foglalt áruk, valamint szolgáltatások vonatkozásában illeti meg az oltalom. Az árujegyzék a bitorlás vonatkozásában is meghatározó, hiszen védjegybitorlást – a belföldön jó hírnevet élvező védjegyek kivételével – csak az árujegyzékben levő termékek és szolgáltatások vonatkozásában lehet megvalósítani.

2.6. A védjegyoltalom lajstromozással, azaz konstitutív hatályú hatósági nyilvántartásba vétellel keletkezik. Magyarországon erre – hazai védjegyek vonatkozásában – az SzTNH rendelkezik hatáskörrel. Tekintettel arra, hogy 2004 óta Magyarország az EU tagja, a közösségi védjegyrendszer hatálya is kiterjed hazánkra. Így az Európai Unió Szellemi Tulajdoni Hivatala (EUIPO) által lajstromozott európai uniós védjegyek¹³ is hatályossá váltak Magyarországon. Megemlítendők még e körben a nemzetközi („Madridi”) védjegyrendszerben lajstromozott védjegyek is, amelyek ún. nemzetközi védjegyként lehetnek hatályosak Magyarországon, amennyiben bejelentésük idején a bejelentő ilyen igénnyel élt, és az SzTNH Magyarországon lajstromozta a nemzetközi bejelentést. A Madridi Rendszerről a jelen fejezetben, a nemzetközi védjegyjogi intézményekkel összefüggésben még szót fogok ejteni.

3. Az EU védjegyjogi szabályozása 2016. március 22-ig az alábbi két jogszabályon alapult:

3.1. A közösségi védjegy irányelv (2008/95/EK9) szerint védjegyoltalomban részesülhet minden grafikailag ábrázolható megjelölés, így különösen szó – beleértve a személyneveket –, ábra, kép, alakzat, betű, szám, továbbá az áru vagy a csomagolás formája, ha e megjelölés alkalmas arra, hogy valamely vállalkozás áruit vagy szolgáltatásait megkülönböztessen más vállalkozások áruitól vagy szolgáltatásaitól.

A közösségi védjegyrendelet (207/2009/EK) szerint közösségi védjegyoltalom tárgya lehet minden grafikailag ábrázolható megjelölés, így különösen szó – beleértve a személyneveket –, ábra, kép, alakzat, betű, szám, továbbá az áru vagy a csomagolás formája, ha e megjelölés alkalmas arra, hogy valamely vállalkozás áruit vagy szolgáltatásait megkülönböztesse más vállalkozások áruitól vagy szolgáltatásaitól.

13 A közösségi védjegyről szóló rendeletet módosító, 2015/2424/EU európai parlamenti és tanácsi rendelet 2016. március 23-án lépett hatályba. A Hivatal új neve ettől a naptól kezdve Európai Unió Szellemi Tulajdoni Hivatala (EUIPO), míg a közösségi védjegy elnevezése európai uniós védjegyre módosult.

Az EU tagállamainak belső védjegy törvényei is ezt a fogalmi meghatározást követik az irányelv révén meglévő jogharmonizációs kötelezettség miatt, így például a magyar Vt. is.

4. Az EU védjegy jogi szabályozásának megújítására irányuló szándék már korábban felmerült az Európai Bizottságnál (a továbbiakban: Bizottság). Ennek szakmai előkészítése kapcsán a Bizottság a Max Planck Szellemi Tulajdonjogi és Versenyjogi Intézetet kérte fel az európai védjegyrendszer gyakorlati működésének elemzésére és szakmai javaslatok megtételére a jogalkotás jövőbeni irányaira vonatkozóan. A 2011. március 8-án nyilvánosságra hozott tanulmány (a továbbiakban: Tanulmány)¹⁴ az európai védjegyrendszer számtalan mozzanatát elemzi és értékeli, majd von le ezekből következtetéseket. A Bizottság a Tanulmány alapján 2013-ban fogalmazta meg jogalkotási terveit a védjegyrendszer jövőjét illetően:

– „az Európai Parlament és a Tanács 2008/95/EK irányelve a védjegyekre vonatkozó tagállami jogszabályok közelítéséről a védjegyekre vonatkozó tagállami jogszabályok közelítéséről” módosítási javaslata¹⁵ és

– a „Tanács 207/2009/EK rendelete a közösségi védjegyről” (a továbbiakban: Rendelet) módosításáról szóló javaslat,¹⁶

amelyeknek jelen összefoglaló szempontjából a legfontosabb vonatkozása az, hogy a védjegy lajstromozási feltételei között immáron nem találjuk meg a grafikai ábrázolhatóság követelményét.¹⁷

A Rendelet indokolásának 5.3 pontját („A jogbiztonság növelése” alcímmel) idézve:¹⁸ „A 4. cikkből kikerül a »grafikai ábrázolhatóságra« vonatkozó követelmény. Elavult az az előfeltétel, hogy grafikailag ábrázolhatónak kell lennie a megjelölésnek, amelyre vonatkozóan védjegybejelentés történik. Nagyfokú jogbizonytalanságot teremt egyes nem hagyományos, például kizárólag hangokból álló védjegyek tekintetében. Ez utóbbi esetben a grafikai eszközöktől eltérő módon (pl. hangfájl segítségével) történő ábrázolás kívánatosabb is lehet, ha az a védjegy pontosabb azonosítását teszi lehetővé, és ezáltal a nagyobb jogbiztonság célját szolgálja. A javasolt új fogalom meghatározás lehetőséget teremt az elegendő garanciát biztosító technológiai eszközökkel ábrázolt dolgok lajstromozására. A cél

14 http://ec.europa.eu/internal_market/indprop/tm/index_en.htm; utolsó letöltés: 2015.05.02.

15 Com (2013) 162 final 2013/0089 (COD).

16 Com (2013) 161 final 2013/0088 (COD).

17 A Tanulmány 2.9 pontja szerint jelentős számú szakmai szervezet véleményének megismerése alapján kiderült, hogy a grafikai ábrázolhatóság követelménye elavult és a vonatkozó jogszabályok szövegét módosítani kellene annak érdekében, hogy azok liberálisabb gyakorlatot engedhessenek az ún. új típusú védjegyek kapcsán. Emellett hangsúlyozni kell azt is, hogy ez nem jelentheti a jogbiztonság követelményének a Sieckmann-kritériumokban foglalt meghatározásától való eltérést.

18 [http://www.europarl.europa.eu/meetdocs/2014_2019/documents/juri/dv/com_com\(2013\)0161_/com_com\(2013\)0161_hu.pdf](http://www.europarl.europa.eu/meetdocs/2014_2019/documents/juri/dv/com_com(2013)0161_/com_com(2013)0161_hu.pdf); utolsó letöltés: 2015.05.02.

nem a megengedhető ábrázolási módok körének korlátlan kiterjesztése, hanem nagyobb fokú rugalmasság biztosítása e tekintetben, miközben nagyobb jogbiztonságról is gondoskodunk.”

A Rendelet módosítására vonatkozó javaslat preambuluma (9) bekezdése szerint „Annak érdekében, hogy a jogbiztonság növelésével egyidejűleg nagyobb rugalmasságot tegyünk lehetővé a védjegyek ábrázolási módja tekintetében, a grafikai ábrázolhatóság követelményét törölni kell az európai védjegy fogalommeghatározásából. A megjelölés bármely megfelelő formában – így nem szükségszerűen grafikai eszközökkel – történő ábrázolása megengedett mindaddig, amíg az ábrázolás lehetővé teszi az illetékes hatóság és a köz számára az oltalom pontos tárgyának pontos és egyértelmű meghatározását – és persze rendelkezik az adott megjelölés megkülönböztető képességével.

Kijelenthető tehát, hogy a Tanulmány szerint a grafikai ábrázolhatóság feltétele elavult, gátat szab egyes új típusú megjelölések oltalmazásának. Végül a Rendelet módosítását az Európai Parlament és a Tanács a 2015/2424. sz. rendeletében határozta el 2015. december 16-án, amely részét képezi az EU-védjegyek reformjára vonatkozó, az Európai Parlament és a Tanács 2015/2436. sz. irányelve (Irányelv) által elfogadott jogalkotási csomagnak. A 2015/2424. sz. rendelet szerint: „Annak érdekében, hogy a jogbiztonság növelésével egyidejűleg nagyobb rugalmasságot tegyünk lehetővé a védjegyek ábrázolási módja tekintetében, a grafikai ábrázolhatóság követelményét törölni kell az európai uniós védjegy fogalommeghatározásából. A megjelölés bármely megfelelő formában – azaz nem szükségszerűen grafikai eszközökkel –, széles körben elérhető technológia alkalmazásával történő ábrázolásának megengedettnek kell lennie, amennyiben az ábrázolás egyértelmű, pontos, önmagában teljes, könnyen hozzáférhető, érthető, tartós és objektív.”

A jogalkotási folyamat eredménye új védjegyrányelv [*Az Európai Parlament és a Tanács (EU) 2015/2436. sz. irányelve (2015. december 16.) a védjegyekre vonatkozó tagállami jogszabályok közelítéséről*] és a 2015/2424/EU-rendelettel átfogóan módosított régi védjegyrendelet lett [*Az Európai Parlament és a Tanács 2015/2424. sz. rendelete (2015. december 16.) a közösségi védjegyről szóló 207/2009/EK tanácsi rendelet és a közösségi védjegyről szóló 40/94/EK tanácsi rendelet végrehajtásáról szóló 2868/95/EK bizottsági rendelet módosításáról, valamint a Belső Piaci Harmonizációs Hivatalnak (védjegyek és formatervezési minták) fizetendő díjakról szóló 2869/95/EK bizottsági rendelet hatályon kívül helyezéséről*].

A védjegy új fogalma 2017. október 1-től az EU-ban a következő: „Védjegytalomban részesülhet minden megjelölés, így különösen szó – beleértve a személyneveket is –, ábra, kép, alakzat, betű, szám, szín, továbbá az áru vagy az áru csomagolásának formája, vagy hang, amely alkalmas arra, hogy: a) valamely vál-

lalkozás áruit vagy szolgáltatásait megkülönböztesse más vállalkozások áruitól vagy szolgáltatásaitól; és b) lajstrombeli ábrázolásának módja lehetővé tegye azt, hogy az illetékes hatóságok és a nyilvánosság egyértelműen és pontosan meghatározza a jogosultat megillető oltalom tárgyát.” [2015/2436. sz. irányelv (2015. december 16.) a védjegyekre vonatkozó tagállami jogszabályok közelítéséről]. Mint látható, a grafikai ábrázolhatóság követelményét felváltja egy lazább, kötetlenebb megfogalmazású elvárás: az ábrázolás oly módja, amely *lehetővé teszi azt, hogy az illetékes hatóságok és a nyilvánosság egyértelműen és pontosan meghatározza a jogosultat megillető oltalom tárgyát.*

5. A legfontosabb kérdés az, hogy a vázolt módosítás milyen tényleges következménnyel járhat az európai uniós védjegygyakorlatban. Elvi szempontból azzal, hogy a nem látás útján érzékelhető megjelölések – pl. illat- és ízmegjelölések – is oltalomképesek lesznek, amennyiben megkülönböztető képességgel rendelkeznek.¹⁹ Gyakorlati szempontból az a kérdés, hogy miként ítéltető meg a lajstromozási eljárás során egy látás útján nem érzékelhető megjelölés megkülönböztető képessége? Továbbá: hogyan lesz biztosítható a nem látható megjelölések egyedi azonosíthatósága és észlelhetősége a forgalomban, hogyan lehet majd megismerni a védjegy-lajstromok tartalmát, és lehetővé tenni az egzakt védjegykutatót? Vajon a grafikai ábrázolás mellett milyen technológiai eszközök biztosítanak a jövőben elegendő garanciát arra, hogy a lajstromozandó megjelölések közhiteles ábrázolása (rögzítése és megismerhetősége) a Sieckmann-kritériumoknak megfelelően világos, pontos, önálló, könnyen hozzáférhető, érthető, tartós és tárgyyszerű legyen? Nem éppen ez a kitűzött szabályozási módszer szül majd jogbizonytalanságot? Nem amiatt merül fel inkább most a jogbiztonság hiánya, mert a jelenlegi, jól bevált dogmatikai keretek között (és a Sieckmann-kritériumokban meghatározottakkal szemben!) olyan hangmegjelölések kerültek lajstromozásra, amelyek grafikailag nem ábrázolhatók?

Bár a Bizottság indoklása szerint „a cél nem a megengedhető ábrázolási módok körének korlátlan kiterjesztése, hanem nagyobb fokú rugalmasság biztosítása e tekintetben”, nem lehetséges, hogy mégis ennek ellenkezője tűnik ki a sorok közül? Ha a kiterjesztés mégis bekövetkezik, akkor az milyen hatással lesz a kereskedelmi és fogyasztási szokásokra? És még általánosabb szinten: észszerű, hasznos, és lehetséges következményeit tekintve megengedhető-e az, hogy már nemcsak hangok, de elvileg akár illatok és ízek is „kisajátíthatók” legyenek a jövőben?²⁰

19 Az Európai Unióban jelenleg (2016. november) 185 hangmegjelölés áll közösségi védjegyoltalom alatt, ami azt jelenti, hogy bár a hangmegjelölések oltalomképességével kapcsolatos elvi kérdések jelentősek, a gyakorlatban mégis kevés konkrét ügyben játszanak szerepet. Illat- vagy ízvédjegy jelenleg nem áll közösségi oltalom alatt.

20 Rádásul, ne feledjük, hogy elvileg akár korlátlan időre, hiszen pl. a szabadalmakkal szemben a védjegyoltalom korlátlan alkalommal megújítható.

Jelenleg, úgy tűnik, több a kérdés, mint a válasz; azt tehát, hogy az ismertetett fogalmi módosítás miképpen fog hatni egyes megjelölések lajstromozhatóságára, az EUIPO és az Európai Bíróság jövőbeli gyakorlata fogja megmutatni.

Irodalom

- Csécsy György 2000. *A szellemi alkotások joga*. Miskolc, Novotni Alapítvány.
- Lontai Endre – Faludi Gábor – Gyertyánfy Péter – Vékás Gusztáv 2012. *Szerzői jog és iparjogvédelem*. Budapest. Eötvös József Könyvkiadó.
- Tattay Levente 2007. *A szellemi alkotások joga*. Budapest, Szent István Társulat
http://ec.europa.eu/internal_market/indprop/tm/index_en.htm (letöltés ideje: 2015.05.02.)
- [http://www.europarl.europa.eu/meetdocs/2014_2019/documents/juri/dv/com_com\(2013\)0161_/com_com\(2013\)0161_hu.pdf](http://www.europarl.europa.eu/meetdocs/2014_2019/documents/juri/dv/com_com(2013)0161_/com_com(2013)0161_hu.pdf) (letöltés ideje: 2015.05.)