


SVENSKT NÄRINGSLIV

Justitiedepartementet

Vår referens/dnr:

6/2015

Anna Avenberg

Er referens/dnr:

103 33 Stockholm

Ju2015/841/DOM

2015-03-17

Remissvar

Promemoria: Patent- och marknadsdomstol; kompletterande överväganden

Föreningen Svenskt Näringsliv har beretts möjlighet att avge svar på remissen av promemorian *Patent- och marknadsdomstol; kompletterande överväganden* från Justitiedepartementet. Nedan redogörs för våra synpunkter. Innehållet bör läsas mot bakgrund av vårt remissvar på den ursprungliga skrivelsen Ds 2014:2, ingiven 2014-04-25.

Sammanfattning

De kompletterande överväganden av den i Ds 2014:2 föreslagna reformen av domstolsordningen på immaterialrättens och marknadsrättens område som gjorts efter remissvaren har resulterat i en rad viktiga ändringar i förslaget som Svenskt Näringsliv välkomnar.

Detta gäller förslagen att:

- begränsa HD:s roll som prejudikatinstans till mer generella rättsfrågor och lägga ansvaret för immaterialrättslig och marknadsrättslig praxisbildning på PMÖD, genom ett förbud mot överklagande utan tillstånd av PMÖD;
- förstärka rättens sammansättning i ärenden som överklagas från PRV, genom domförhetsregler som motsvarar de nuvarande i PBR;
- behålla nuvarande regel att vardera parten står sina egna rättegångskostnader i överklagade invändningsärenden;
- utöka domsrätten beträffande vägrad firmaregistring, tvistemål om bättre rätt till patentsökt uppfinning, tvistemål om företagshemligheter och blandade åtal.

Svenskt Näringsliv, som under lång tid arbetat för en reform av det processuella systemet för immaterialrättsliga och marknadsrättsliga mål, anser det därför angeläget att reformen av domstolsordningen på immaterialrättens och marknadsrättens område genomförs.

Svenskt Näringsliv Confederation of Swedish Enterprise

Postadress/Address: SE-114 82 Stockholm Besök/Visitors: Storgatan 19 Telefon/Phone: +46 (0)8 553 430 00
www.svensktnaringsliv.se Org. Nr. 802000-1858

Däremot beklagar Svenskt Näringsliv att det reviderade förslaget innebär att:

- nuvarande möjlighet till ett eninstansförfarande i Marknadsdomstolen inte bevaras i den nya domstolsordningen;
- den effektivisering av patentprocessen som länge eftersträvats och som behövs för patentsystemets innovationsfrämjande funktion inte uppnås till fullo med reformen;
- instanskedjan för överklagade invändningsärenden förlängs genom att nuvarande prövning i PBR ersätts av prövning först i PMD och, efter prövningstillstånd, även i PMÖD;
- den patenttekniska kompetens genom tillgång till och utnyttjande av patentråd, som är en nödvändig förutsättning för en effektiv och förutsebar patentprocess i PMD, och särskilt i PMÖD såsom den praxisbildande instansen, inte säkerställs tillräckligt med de föreslagna sammansättningsreglerna.

Svenskt Näringsliv anser att dessa brister och de effekter de riskerar att ha för näringslivet gör att det krävs ytterligare förändringar i den föreslagna domstolsordningen för att dessa effekter ska undvikas. Vi vill särskilt understryka att ett genomförande av reformen enligt föreliggande förslag i vissa hänseenden är irreversibelt. Eftersom det inte finns behov av lagstiftningsåtgärder med sikte på det föreslagna ikraftträdandet den 1 september 2016, anser Svenskt Näringsliv att det finns tid för att utarbeta de ytterligare ändringar som behövs för att komma till rätta med bristerna. De viktigaste ändringarna är att:

- Eninstansförfarandet ska bevaras för marknads- och konkurrensrättsliga mål.
- PRV:s beslut i invändningsärenden ska överklagas från PRV direkt till PMÖD.
- I mål och ärenden angående patent ska alltid ingå ett patentråd i rätten.
- Patentråd ska i patentärenden vara ansvarig domare och föredragande och ska i patentmål även medverka i beredningen.

För att verkligen effektivisera patentprocessen krävs vidare längre gående åtgärder för att uppnå en enklare, snabbare och billigare process som behöver ytterligare utredas.

Näringspolitiska mål för reformen av domstolsordningen

Grunden för att samla domstolsprövningen av immaterialrättsliga och marknadsrättsliga mål och ärenden i särskilda domstolar är att dessa rättsområden kräver särskilda domstolsorganisatoriska lösningar för att tillgodose de särskilda behov som föreligger på dessa rättsområden. Den närmare utformningen av denna domstolsorganisatoriska reform måste därför styras av de särskilda behoven och den näringspolitiska betydelsen av en effektiv rättsskipning på dessa för näringsliv och samhälle viktiga rättsområden. Detta gäller även de centrala punkter avseende instansordningen, som enligt Svenskt Näringslivs uppfattning inte har fått en tillfredsställande lösning i det reviderade förslaget.

På marknadsföringsrättens område visar konkreta erfarenheter före och efter ändringen 1999 av MFL att nuvarande eninstansförfarande krävs för att tillgodose behovet av snabbhet, t.ex. vid prövningen av förbud mot otillbörlig marknadsföring. Detta är ett viktigt näringspolitiskt

mål, som inte kan få stå tillbaka för önskemål om domstolsorganisatorisk enhetlighet med andra rättsområden där förhållandena inte är desamma. För många företag, särskilt mindre, är detta en förutsättning för att en rättslig prövning ska vara meningsfull.

Även på patenträttens område gör sig övergripande näringspolitiska mål för domstolsorganisationen gällande. Den föreslagna förlängningen av instanskedjan för invändningsärenden och behovet av att undvika tidsutdräkt och ökade kostnader behandlas närmare nedan.

Snabbhet och kostnader har vidare avgörande betydelse för att processen i tvistemål om patent ska bidra till att patentsystemet får sin avsedda innovationsfrämjande effekt. Detta är inte fallet när, såsom Målutredningen (SOU 2010:44) redovisar, 25 procent av målen i tingsrätt avgörs först efter mer än 46,7 månader och det tar ytterligare 22 månader innan ett avgörande föreligger i andra instans. Den negativa utvecklingen återspeglas i att antalet inkomna patentmål i första instans sjunkit till ett tiotal per år, och innebär att många företag, i synnerhet mindre, avstår från en rättslig prövning med hänsyn till tid och kostnader och osäkerheten om utgången.

Ur innovationspolitisk synpunkt framstår detta som ett misslyckande för den svenska patentprocessen, särskilt mot bakgrund av en annorlunda situation i andra viktiga länder och av att åtgärder där har vidtagits för att effektivisera patentprocessen. I Storbritannien, som sedan länge har synnerligen kvalificerade patentdomstolar, har även aspekterna tid och kostnad förbättrats genom aktiva åtgärder, så att avgöranden i första instans kan väntas inom cirka ett år och i andra instans vanligen inom nio månader. För immaterialrättsliga tvister angående begränsade värden har inrättats en särskild Intellectual Property Enterprise Court, med särskilda handläggningsregler och begränsning av rättegångskostnaderna.

Även i Sverige är det otvivelaktigt möjligt – och näringspolitiskt viktigt – att radikalt effektivisera patentprocessen, genom åtgärder som går utöver reformen av domstolsordningen för immaterialrättsliga och marknadsrättsliga mål och ärenden. För detta behövs emellertid en särskild utredning, med bredare direktiv än den nyligen avslutade Patentlagsutredningen haft. En sådan särskild utredning är även angelägen med hänsyn till att införandet av den gemensamma patentdomstolen UPC kan antas medföra att gränsöverskridande patenttvister flyttas från nationella patentdomstolar. Eftersom den övernationella processordningen för många mindre företag inte kommer att vara ett realistiskt alternativ, minskar inte behovet av en svensk patentprocessordning som ger sådana företag tillgång till en rättslig prövning av svenska patenttvister.

Instansordningen på marknadsrättens område

Svenskt Näringsliv ansluter sig till vad som anförs i remissvaret från Näringslivets Delegation för Marknadsrätt. Vi vill särskilt understryka vikten av att möjligheten till eninstansförfarande i MD överförs till den nya domstolsordningen och att förutsättningarna för en utvidgning av denna möjlighet till patentprocessen utreds.

Instansordning och domarkompetens på patentområdet

En effektiv processordning är av avgörande betydelse för patentsystemets innovationsfrämjande effekt. Alltsedan 1979 års patentprocessutredning har ansträngningar gjorts för att undanröja brister i processordningen ifråga om såväl tidsutdräkt och kostnader som förutsebarhet och tillförlitlighet, som är så allvarliga att särskilt mindre företag väljer att avstå ifrån en rättslig prövning även om den skulle behövas. Det har därför innovationspolitisk betydelse att arbetet med att skapa särskilda patent- och marknadsdomstolar verkligen leder till väsentliga processuella förbättringar på patentområdet. Kritiska faktorer i detta är instansordningen och domarkompetensen.

I fråga om instansordningen föreslås nu ett förbud mot att överklaga avgöranden av PMÖD i tvistemål och ärenden, med en ventil för prejudikatfrågor som domstolen anser bör prövas av HD. Detta är en välkommen förbättring också på patentområdet, även om HD och HFD idag bara prövar enstaka fall avseende patent. Därmed kommer ett slutligt avgörande normalt att föreligga utan den tidsutdräkt som idag uppkommer innan frågan om prövningstillstånd avgjorts. Minst lika viktigt är att ett tydligt ansvar för den på patentområdet ytterst betydelsefulla praxisbildningen därmed läggs på PMÖD. Detta ställer ökade krav på, men ökar också värdet av, domstolens avgöranden såsom vägledning för såväl PRV och PMD som för patentsystemets användare.

Den lilla tidsvinst som fullföljdförbudet medför på patentområdet innebär dock lika litet som övriga föreslagna åtgärder någon avgörande förbättring av patentprocessens effektivitet. Däremot innebär föreslaget en allvarligt försämrad processuell effektivitet i invändningsärenden, då instansordningen för från PRV överklagade invändningsärenden förlängs genom att nuvarande prövning i PBR föreslås ersättas av en prövning först i PMD och, efter prövningstillstånd, enligt vanliga regler i PMÖD.

Invändningssystemet är en viktig del av patentsystemet, som bidrar till att för såväl patenthavare som tredje man klarlägga huruvida beviljade patent är giltiga. Invändningar innebär att PRV i ett tvåpartsförfarande överprövar tidigare beslut att meddela patent. Idag har PBR som andra instans och ansvarig för administrativ praxisbildning således en kvalificerad prövning som utgångspunkt för sin bedömning. En förstärkt prövning av invändningar i PRV är önskvärd och bör utredas, men det är viktigt att inte fördröja och fördyra den fortsatta prövningen så att förfarandet blir mer betungande för patenthavare och mindre attraktivt för tredje man. Den föreslagna förlängningen av instanskedjan innebär därför en uppenbar försämring av invändningsförfarandets effektivitet, och en onödig kostnadsökning för domstolssystemet.

Samtidigt är det viktigt att PRV:s beslut i invändningsärenden även i den nya domstolsorganisationen prövas i den praxisbildande instansen och att en enhetlig administrativ och judiciell praxisbildning därigenom skapas. Detta uppnås genom att dessa beslut överklagas från PRV direkt till PMÖD, utan krav på prövningstillstånd.

Att det kan behövas särskilda procedurregler för överklagade invändningsärenden utgör inte något avgörande skäl mot en ordning som är nödvändig för att säkra ett fungerande invändningsförfarande. Särskilda regler för dessa ärenden krävs även i form av undantag från

föreskriften i 11 § ärendelagen (1996:242), eftersom det är olämpligt att PRV skulle vara en tredje part i dessa tvåpartsärenden.

Sedan 1980-talet har tekniska ledamöter i PBR haft en avgörande roll i den administrativa praxisbildningen och även medverkat som tekniska domare i tvistemål om patent. I den nya domstolsordningen övertas patenträttsrådets roll av anställda patentråd som får motsvarande betydelse. Sedan länge har dock antalet patentärenden och patentmål successivt sjunkit så att behovet av patentråd på sikt kan väntas minska till ett fåtal och problem med att täcka olika teknikområden kommer att uppstå. Ett minimikrav för att upprätthålla erforderlig teknisk kompetens är dock två patentråd i såväl PMD som PMÖD. Ett av patentråden i vardera domstolen behöver ha kompetens inom kemi/läkemedelskemi och övriga bör ha så bred teknisk kompetens som möjligt.

Ansvar för praxisbildningen förutsätter att PMÖD har och utnyttjar patentråd med den patenttekniska och patenträttsliga kompetens som patenträttsråden idag har. För underlaget för sådan kompetens i PMÖD är emellertid rollen som överinstans för invändningsärenden av betydelse. Utan att invändningsärenden överklagas direkt till PMÖD kan tillräckligt underlag knappast väntas föreligga ens för två patentråd. Det är också oförenligt med PMÖD:s ansvar för praxisbildningen att det skulle komma att finnas lägre patentteknisk och patenträttslig kompetens än i PMD, vilket skulle medföra minskad förutsebarhet i dömandet och försvagat förtroende för patentprocessen. Kompetensbehovet i PMÖD är därför ett vägande skäl för en instansordning där invändningsärenden överklagas från PRV direkt till PMÖD.

Genom att anställda patentråd kommer att tjänstgöra i PMD och PMÖD utan tidsbegränsning kommer de likt de tekniska patenträttsråden i PBR att få en långvarig och omfattande erfarenhet, som har stor betydelse för rättens kompetens. Att även lagfarna ledamöter i PMD och PMÖD får sådan långvarig och omfattande erfarenhet kommer att ha lika stor betydelse för rättens kompetens. Dessa ledamöter får därför inte mot sin vilja underkastas gällande cirkulationsregler för domare. Vidare kan lagfarna ledamöter i PMD och PMÖD få medverka i mål på andra rättsområden, men endast i den mån arbetet med mål och ärenden som utgör dessa domstolars arbetsuppgift tillåter detta, vilket måste stadgas i tingsrättens och hovrättens arbetsordningar.

Vissa andra frågor avseende invändningsärenden

Skälen för den ovan angivna instansordningen för invändningsärenden avseende patent gör sig gällande också för invändningsärenden avseende varumärken och mönster, även om frågan om domstolens kompetens inte är densamma. Dessa ärenden bör därför också överklagas från PRV direkt till PMÖD.

En viktig ändring i det reviderade förslaget är att den nuvarande regeln i PBR, att vardera parten står sina egna rättegångskostnader, ska behållas vid prövningen av överklagade invändningsärenden i den nya domstolsordningen. Detta är betydelsefullt för att bevara ett effektivt invändningsförfarande. Samtidigt bekräftar detta behovet av och möjligheten att

utforma processordningen efter de speciella förutsättningarna för ett effektivt invändningsförfarande.

Från PRV överklagas även avslagsbeslut avseende patentansökningar. Dessa ärenden skiljer sig från invändningsärenden genom att de är enpartsärenden och att någon överprövning av PRV som motsvarar prövningen av invändningsärenden inte har skett. Sökanden kommer vidare själv att avgöra om ett beslut av PMD ska överklagas eller inte och valet berör inte tredje man. Det finns därför vägande skäl för att PRV:s avslagsbeslut – till skillnad mot beslut i invändningsärenden – ska överklagas till PMD i enlighet med förslaget.

PMÖD måste också ha kvar den möjlighet till officialprövning i de fall en invändning återtas som PBR i dag har. Invändningsinstitutet syftar till att säkerställa att patent beviljas på rätt grunder, och officialprövningen syftar till att upprätthålla samhällsintresset av att parterna inte ska kunna komma överens utanför domstolen, med konsekvensen att ett ogiltigt patent fortsätter att vara i kraft.

Rättens sammansättning i ärenden och mål angående patent

Svenskt Näringsliv ser med tillfredsställelse att betydelsen av teknisk sakkunskap i patenträttsliga mål och ärenden understryks i de kompletterande övervägandena. I det reviderade förslaget frångås också det kritiserade förslaget i Ds 2014:2 beträffande sammansättningen i ärenden. I stället föreslås en kvalificerad sammansättning som motsvarar den normala sammansättningen i PBR i patentärenden. Detta möjliggör en prövning på samma kompetensnivå som i PBR, vilket är välkommet. Kravet på att en eller två ska vara tekniska ledamöter, när det finns behov av teknisk sakkunskap, säkerställer emellertid inte att patentärenden handläggs och prövas med samma patenttekniska kompetens som i PBR, eftersom begreppet *tekniska ledamöter* innefattar såväl *anställda patentråd* som *externa patenttekniska ledamöter* och *externa facktekniska ledamöter*, och lagtexten inte ger någon vägledning beträffande valet.

För att inte sänka sammansättningens patenttekniska kvalitet krävs därför att det fastslås i lagtexten att åtminstone en ledamot ska vara patentråd. Att patentråd deltar i alla patentärenden har också avgörande betydelse för att deras kompetens och erfarenhet skall utnyttjas och kontinuerligt stärkas. Tekniska ledamöter i PBR har patenträttsligt kunnande och deltar i patentärenden som rör andra rättsliga frågor än patenterbarhetsvillkoren. Även sammansättningen i tvistemål innefattar tekniskt sakkunniga ledamöter utan någon begränsning till att det föreligger behov av teknisk sakkunskap. Det finns därför goda skäl för att åtminstone ett patentråd ska delta även i patentärenden som rör sådana rättsliga frågor. Genom att åtminstone en lagfaren ledamot också deltar kan patentrådets breda patenterfarenhet utnyttjas utan att mer allmänna rättsliga aspekter förbises.

Att handläggningen av patentärenden i PBR skiljer sig väsentligt från förfarandet i allmän domstol har att göra med att beredningen ombesörjs av tekniska ledamöter och aktivt inriktas på de patenttekniska frågor som ärendena i regel gäller, samt att parterna vanligen företräds av patentombud eller patentingenjörer. Kostnader och tidsåtgång hålls därigenom normalt

ner. En fortsatt sådan teknikerledd handläggning är därför angelägen, och det behöver säkerställas att den överförs till en domstolsorganisation där handläggningen traditionellt leds av lagfarna ledamöter. För att uppnå detta räcker det inte att reglerna medger att patentråd kan vara ansvariga domare, utan det behöver fastslås att patentråd om inte särskilda skäl föreligger ska ansvara för och vara föredragande i patentärenden.

För sammansättningen i tvistemål föreslås ingen ändring av gällande regler. Den nya domstolsordningen innebär emellertid en väsentlig förändring och förbättring av rättens patenttekniska kompetens, genom tillgången till anställda patentråd i stället för som f n patenträttsråd som är inlånade från PBR och som inte alltid varit tillgängliga vid behov. För att säkerställa denna önskvärda förändring behöver det för tvistemålen fastslås att en teknisk ledamot skall vara patentråd. I fråga om beredning av och föredragning i målen får liksom idag lagfarna ledamöter vara ansvariga för målen, men det är viktigt att patentråd deltar i beredningen. Det behöver därför fastslås att rätten vid åtgärder som avser beredning av patentmål ska bestå av den lagfarna ledamoten och ett patentråd.

Tekniska ledamöter

Liksom i nuvarande domstolsordning på patentområdet kommer i PMD och PMÖD medverkan av tekniskt sakkunniga domare att ha avgörande betydelse för kompetens och effektivitet i handläggning och prövning. Enligt förslaget tillgodoses såsom redan nämnts behovet av teknisk sakkunskap i rätten genom föreskrifter om medverkan av *tekniska ledamöter*. Denna samlingsbenämning ger emellertid intryck av att det är fråga om en enhetlig kategori, och vägleder inte valet mellan ledamöter med olika tekniskt kunnande.

Skillnaderna i kompetens mellan *anställda patentråd*, *externa patenttekniska ledamöter* och *externa facktekniska ledamöter* är dock betydelsefulla och bör styra sammansättningen av rätten. Patentråden intar härvid en särställning, genom patenttekniskt och patenträttsligt kunnande i kombination med tillgänglighet och erfarenhet av att ansvara för handläggningen av patentärenden. Som nämnts ovan är särskilda regler om patentrådets medverkan i handläggningen av ärenden och mål angående patent påkallade. I patentärenden bör vidare ett andra patentråd normalt ingå i rätten, i likhet med vad som är fallet med patenträttsråd i PBR. Vid behov bör dock i stället en extern patentteknisk eller fackteknisk ledamot kunna utnyttjas.

I patentmål bör den andra tekniska ledamoten väljas med hänsyn till förhållandena i det enskilda fallet. I tekniskt avancerade patentmål medverkar i dagsläget ofta en tekniskt sakkunnig ledamot som är en vetenskapligt sakkunnig person inom det aktuella teknikområdet. Vid en internationell jämförelse framstår den breda och höga kompetens som rättens olika tekniskt sakkunniga ledamöter representerar som en styrka hos den svenska patentprocessen. Att slå vakt om detta i den nya domstolsorganisationen är väsentligt och valet av externa tekniska ledamöter är viktigt.

Svenskt Näringsliv vill understryka vikten av att de tekniska ledamöternas uppgift och roll som domare inte sammanblandas med den likaledes viktiga uppgift och roll som fullgörs av

tekniska experter som utsetts av part, eller undantagsvis av domstolen. Begreppet ”teknisk expert” bör därför undvikas för tekniska ledamöter, eftersom det kan medverka till sådan olycklig sammanblandning.

För att säkerställa externa tekniska ledamöters kompetens och lämplighet som domare måste urvalet av personer prövas med samma omsorg som utseendet av domare. De externa tekniska ledamöter som kan anlitas av rätten bör identifieras på olika listor för *externa facktekniska ledamöter* och för *externa patenttekniska ledamöter*, med angivande av personens teknikområde. De externa patenttekniska ledamöterna kan vara patentexperter från PRV eller andra kvalificerade patentingenjörer och patentombud verksamma inom eller för svensk industri, exempelvis registrerade europeiska patentombud.

Enligt sammansättningsregeln för ärenden ska i PMD en eller två tekniska ledamöter ingå när det finns behov av teknisk sakkunskap. Trots att denna regel även gäller ärenden om varumärken och mönster anges i promemorian (s. 92) att det inte finns anledning att föreslå att tekniska ledamöter ska kunna ingå i dessa ärenden. Svenskt Näringsliv anser att det inte bör finnas hinder mot att tekniska ledamöter vid behov ingår i rätten i varumärkes- och mönsterärenden.

Ändring av patentkraven i PMÖD

I Ds 2014:2 föreslogs att nuvarande förbud (PL 27 § andra stycket) mot ändring av patentkraven vid överklagande från PBR till HFD skulle vara kvar i den nya domstolsordningen, men i stället tillämpas i HD. I sak innebar detta alltså ingen förändring.

I den remitterade promemorian föreslås förbudet ändras till att gälla även i PMÖD. Förbudet gäller både överklagade avslagsbeslut och invändningsärenden. Härvid uppmärksammas inte att nytt material i det senare fallet kan få åberopas av den invändande parten i PMÖD (inom ramen för de preklusionsregler som föreslås gälla), och att detta kan föranleda att patenthavaren får behov av att ändra kraven. Inte heller uppmärksammas att det överklagade beslutet kan föranleda behov av att ändra kraven i PMÖD. Ett sådant förbud är vidare uteslutet om invändningsärenden från PRV kommer att överklagas direkt till PMÖD, såsom vi förordar.

Några ytterligare aspekter

Reglerna kring sammansättning vid kumulerade mål behöver förtydligas. I synnerhet är detta viktigt om mål som rör patent kumuleras med andra civilrättsliga mål.

Den föreslagna utvidgade behörigheten för domstolarna är positiv, men fler måltyper bör omfattas, i linje med vad Svenskt Näringsliv angav i remissvaret på Ds 2014:2.

I resonemanget i promemorian om mål om företagshemligheter är gränsdragningen mot AD oklar. Att tvistemål utesluts synes inte motiverat. PMD bör ges generell behörighet för mål som rör företagshemligheter, och som inte ska handläggas som arbetstvister.


Patrick Krassén
Immaterialrättsansvarig
Svenskt Näringsliv


Tobias Krantz
Chef för utbildning,
forskning och innovation
Svenskt Näringsliv

