

SV SV

EUROPEISKA
KOMMISSIONEN

Bryssel den 27.3.2013
SWD(2013) 96 final

ARBETSDOKUMENT FRÅN KOMMISSIONENS AVDELNINGAR

SAMMANFATTNING AV KONSEKVENSBEDÖMNINGEN

Åtföljande dokument till

Förslag till
EUROPAPARLAMENTETS OCH RÅDETS FÖRORDNING

om ändring av RÅDETS FÖRORDNING (EG) nr 207/2009 av den 26 februari 2009 om

gemenskapsvarumärken

 och

Förslag till
EUROPAPARLAMENTETS OCH RÅDETS DIREKTIV om tillnärmningen av

medlemsstaternas varumärkeslagar (omarbetning)

{COM(2013) 161 final}
{COM(2013) 162 final}
{SWD(2013) 95 final}

SV 2 SV

ARBETSDOKUMENT FRÅN KOMMISSIONENS AVDELNINGAR

SAMMANFATTNING AV KONSEKVENSBEDÖMNINGEN

Åtföljande dokument till

Förslag till
EUROPAPARLAMENTETS OCH RÅDETS FÖRORDNING

om ändring av RÅDETS FÖRORDNING (EG) nr 207/2009 av den 26 februari 2009 om

gemenskapsvarumärken

 och

Förslag till
EUROPAPARLAMENTETS OCH RÅDETS DIREKTIV om tillnärmningen av

medlemsstaternas varumärkeslagar (omarbetning)

1. BAKGRUND

I Europa kan ett varumärke registreras på nationell nivå vid medlemsstaternas centrala
myndigheter för industriell äganderätt eller på EU-nivå som ett gemenskapsvarumärke vid
Byrån för harmonisering inom den inre marknaden (varumärken, mönster och modeller) i
Alicante (nedan kallad harmoniseringsbyrån).

Sedan 1990-talet, då regelverket för varumärken inrättades, har varken varumärkesdirektivet
eller förordningen om gemenskapsvarumärken varit föremål för några större ändringar. Under
de senaste två årtiondena har dock företagsklimatet kraftigt förändrats.

2. PROBLEMFORMULERING

De två viktigaste problemen gäller i första hand de olika bestämmelserna i det befintliga
regelverket och, för det andra, den låga samarbetsnivån mellan varumärkesmyndigheterna.

För det första omfattar direktivet inte alls några uppgifter om förfarandet,
harmoniseringsnivån avseende materiell rätt (inbegripet frivilliga bestämmelser) är
otillräcklig, och det finns bara en vag rättslig grund för samarbetet mellan
harmoniseringsbyrån och de nationella myndigheterna för industriell äganderätt i
förordningen om gemenskapsvarumärken.

För det andra, för att uppnå och säkerställa komplementaritet och samverkan mellan ett
system för europeiska varumärken och nationella system, måste harmoniseringsbyrån och de
nationella myndigheterna för industriell äganderätt bedriva ett nära samarbete. Utöver att det
saknas en tydlig rättslig grund finns det två andra drivkrafter som hindrar samarbetet. Dessa
drivkrafter är de nationella myndigheternas otillräckliga tekniska utrustning (it-utrustning),
och det faktum att de inte har tillräckliga finansiella resurser för att på lång sikt utveckla,

SV 3 SV

inrätta och driva gemensamma verktyg, t.ex. gemensamma databaser över varumärken med
sökmöjligheter på internet.

Ovanstående problem medför en rad betydande negativa konsekvenser för näringslivet. Dessa
brister begränsar inte bara tillgången till systemen för varumärkesskydd, inbegriper en hög
grad av rättslig osäkerhet och äventyrar komplementariteten mellan systemet för europeiska
varumärken och nationella system, utan snedvrider också företagens konkurrensvillkor, med
ytterligare negativa följder för EU:s konkurrenskraft.

Utan lämpliga ändringar kommjer de nuvarande otillfredsställande villkoren för de europeiska
företagen och den obefintliga komplementariteten mellan varumärkessystemen sannolikt
försämras.

Det har gjorts vissa lovande försök att finna praktiska lösningar för att underlätta samarbetet
mellan harmoniseringsbyrån och de nationella myndigheterna för industriell äganderätt,
särskilt inom ramen för harmoniseringsbyråns samarbetsfond. Denna erfarenhet har dock visat
de tydliga bristerna i den nuvarande ramen för samarbete och också visat gränserna för ett
samarbete grundat på frivilliga överenskommelser.

Därför är hållbara resultat, trots befintliga samarbetsinitiativ, inte säkrade och fördelarna med
nuvarande samarbetsinitiativ kommer att innebära en kostnad om denna situation fortsätter.

Resultatet blir att ju mer de nationella myndigheterna för industriell äganderätt släpar efter i
fråga om effektivitet, desto mindre attraktiva blir de i förhållande till det europeiska
varumärkessystemet, med risk för att innehavarna helt upphör att använda de nationella
myndigheterna och istället väljer att införa ett europeiskt varumärkessystem. På lång sikt kan
detta hota de nationella systemens överlevnad, vilket strider mot målet att bevara nationella
varumärken tillsammans med europeiska varumärken i ett system med harmonisk och
komplementerande samexistens.

3. SUBSIDIARITET

Artikel 118.1 i EUF-fördraget gör det möjligt att inrätta åtgärder för att skapa immateriella
rättigheter som är enhetliga för att ge skydd i hela EU, bl.a. inrättandet av centraliserade EU-
omfattande arrangemang för tillståndsgivning, samordning och övervakning. I artikel 114 i
EUF-fördraget föreskrivs åtgärder för tillnärmning av sådana bestämmelser i lagar och andra
författningar i medlemsstaterna som syftar till att inrätta en väl fungerande inre marknad.

Systemet med europeiska varumärken är en självständig immateriell rättighet inom EU. Bara
EU:s lagstiftare har rätt att göra nödvändiga ändringar i förordningen i syfte att förbättra och
effektivisera systemet med europeiska varumärken. Detsamma gäller för nödvändiga
ändringar av motsvarande bestämmelser som redan ingår i varumärkesdirektivet.

Eftersom de konstaterade problemen inte ger lika konkurrensvillkor för EU:s företag (med
ytterligare negativa konsekvenser för deras konkurrenskraft) är det lämpligt att anta åtgärder
som kan förbättra den inre marknadens funktion. Sådana åtgärder, som syftar till att utvidga
den nuvarande nivån av tillnärmning genom varumärkesdirektivet, kan bara fattas på EU-
nivå, särskilt med tanke på behovet av att säkerställa samstämmighet med det europeiska
varumärkessystemet.

SV 4 SV

Slutligen, eftersom harmoniseringsbyrån är ett tillsynsorgan inom EU kan en lösning av de
ogynnsamma ramvillkor som hindrar ett effektivt samarbete med de nationella myndigheterna
bara lösas på EU-nivå.

4. MÅL

Det allmänna målet med översynen är att modernisera varumärkessystemet i Europa och
därigenom öka EU-företagens konkurrenskraft genom att förbättra tillgången till
varumärkessystemen (minskade kostnader, snabbare förfaranden och förutsägbarhet), skapa
rättssäkerhet för all näringsverksamhet inom EU och säkra samexistens och komplementaritet
mellan EU:s system och de nationella systemen.

De särskilda målen är att öka samstämmigheten mellan varumärkesdirektivet och
förordningen om gemenskapsvarumärken, samt att öka samarbetsnivån mellan
harmoniseringsbyrån och de nationella myndigheterna för industriell äganderätt.

Slutligen är de operativa målen att uppnå en högre grad av tillnärmning av förfarandena för
varumärken och materiella frågor, ge ett tillräckligt lagstiftningsincitament för samarbete,
bygga upp en teknisk samarbetskapacitet i nationella varumärkesmyndigheter och säkerställa
långsiktig finansiering för samarbetsverksamhet.

5. ANALYS OCH JÄMFÖRELSE AV DE OLIKA ALTERNATIVEN OCH DERAS
KONSEKVENSER

De politiska alternativen övervägdes för vart och ett av de operativa målen och mättes utifrån
kriterierna för ändamålsenlighet (måluppfyllelse) och effektivitet (tid, totala kostnader och
proportionalitet).

5.1. Tillnärmning av lagstiftning och förfaranden för varumärken

Alternativ 1 (grundscenario): Ingen ytterligare harmonisering görs, trots det uppenbara
behovet av ytterligare anpassning av de heterogena rättsliga ramarna.

Alternativ 2 (viss tillnärmning): Tillnärmningen av de nationella lagstiftningarna och deras
samstämmighet med varumärkessystemet utvidgas till att omfatta i) en anpassning av de
huvudsakliga förfarandebestämmelserna till förordningen för gemenskapsvarumärken, ii) en
anpassning av ytterligare materialrättsliga aspekter som tas upp i förordningen för
gemenskapsvarumärken, och iii) en minskning av frivilliga bestämmelser i
varumärkesdirektivet i linje med förordningen för gemenskapsvarumärken. Denna begränsade
anpassning skulle vara genomförbar för medlemsstaterna och skulle kunna genomföras inom
en rimlig tidsperiod. Eftersom det vore mycket osäkert att de fastställda målen uppnås om
tillnärmningen genomförs på frivillig basis (delalternativ 2a) verkar det lämpligt att fortsätta
harmoniseringen genom ett rättsligt bindande instrument (delalternativ 2b).

Alternativ 3 (en fullständig tillnärmning): Tillnärmningen skulle bygga på alternativ 2, men
omfattar alla kvarstående aspekter som rör materiell lagstiftning och förfaranden för
varumärken. Tillnärmningen ska antingen vara frivillig (3a) eller obligatorisk (3b). Analysen
av befintliga problem har inte påvisat ett uppenbart behov av en fullskalig tillnärmning av alla
varumärkesbestämmelser. Dessutom förefaller inte medlemsstaterna vara redo för en sådan

SV 5 SV

omfattande ändring. Därför skulle inte alternativ 3 stå i proportion till de faktiska behoven och
dess politiska genomförbarhet vore mycket osäker.

Alternativ 4 (enhetligt regelverk): De nationella varumärkeslagarna ersätts helt med en enda
regelbok med enhetliga regler i hela EU. Resultatet skulle bli att alla nationella myndigheter
tillämpar identiska bestämmelser. Dock skulle detta alternativ, i än högre grad än alternativ 3,
vara klart oproportionerligt och bör avfärdas på förhand.

Mål 1 — Tillnärmning av medlemsstaternas varumärkeslagar1

Ändamålsenlighet

Effektivitet

Större tillnärmning av lagar och
förfaranden för varumärken

Tid som
krävs

Total-
kostnad

Proportiona
litet

Totalt

1. Grundscenario 0 0 0 0 0

2. Viss tillnärmning

2a. Frivillig ? -- - + -

2b. Obligatorisk ++ + - + ++

3. Fullständig tillnärmning

3a. Frivillig ? -- -- - -

3b. Obligatorisk ++ -- -- -- +/-

4. Enhetligt regelverk ++ -- -- -- +/-

Det valda alternativet 2b förväntas få en starkt positiv effekt på alla användare av
varumärkessystemet, särskilt små och medelstora företag. På lång sikt skulle det bidra till att
förbättra effektiviteten och ändamålsenligheten i förfaranden vid nationella myndigheter för
industriell äganderätt och i slutändan leda till betydande kostnadsbesparingar. Slutligen
skulle det helt klart vara fördelaktigt för harmoniseringsbyrån, mot bakgrund av tanken att
använda varumärkessystemet som ett riktmärke, och harmoniseringsbyråns uppgift att stödja
och samordna insatserna i samstämmiga metoder och verktyg med nationella myndigheter.
Dessutom kommer en av de prioriterade harmoniseringsåtgärderna, införandet av ett system
med ”en avgift per klass”, att åtföljas av en lämplig justering av ansökan om europeiskt
varumärke, förnyelse och klassavgifter, som kommer till ytterligare nytta för användarna.

5.2. Avsaknad av tydlig rättslig grund för samarbetet

Alternativ 1 (grundscenario): Ingen särskild rättslig grund för samarbete tillhandahålls.

1 Poängsystem: positiva effekter: från svagt positiv (+) till starkt positiv (+ +). Negativa effekter: från

svagt negativa (−) till starkt negativa (--). Osäkert resultat: (?); ingen effekt. 0.

SV 6 SV

Alternativ 2: En tydlig rättslig grund fastställs som gör det möjligt för harmoniseringsbyrån
och de nationella myndigheterna att samarbeta (frivilligt samarbete) i syfte att harmonisera
metoder och utveckla gemensamma verktyg och databaser. Med hänsyn till dess icke
bindande karaktär kan man inte förvänta sig att alla myndigheter deltar.

Alternativ 3: Nationella myndigheter och harmoniseringsbyrån skulle bli skyldiga att
samarbeta (obligatoriskt samarbete). Samarbetsmålen ska tydligt anges för att kunna övervaka
hur de uppfylls. Som ett resultat, skulle man kunna säkra att alla myndigheter deltar och det
skulle bli lättare för dem att, för sina budgetmyndigheter, motivera tilldelningen av resurser
för gemensamma projekt med andra nationella myndigheter, och lättare för
harmoniseringsbyrån att internt validera sina utgifter för samarbete.

Mål 2 — Att tillhandahålla en tillfredställande rättslig grund för samarbetet

Ändamålsenlighet

Effektivitet

Större incitament för
samarbete

Tid som
krävs

Total-
kostnad

Proportiona
litet

Totalt

1. Grundscenario 0 0 0 0 0

2. Rättslig grund för frivilligt samarbete ? + + ? ?

3. Rättslig grund för obligatoriskt
samarbete

++ + + + +

Det valda alternativ 3 skulle säkra full delaktighet i processen att samordna rutiner och
utveckla gemensamma verktyg, och därmed uppfylla användarnas förväntningar. För
nationella myndigheter skulle det valda alternativet leda till betydande effektivitets- och
kostnadsvinster på medellång till lång sikt. Nationella myndigheter skulle ges möjlighet att
bygga vidare på erfarenheterna från harmoniseringsbyråns samarbetsfond, och vidareutveckla
den befintliga ram som skulle underlätta en smidig övergång. Harmoniseringsbyrån visade
tydligt att den har förmåga att handla effektivt och inom en kort tidsram med denna typ av
storskaliga samarbetsprojekt och kommer också att kunna dra nytta av de gemensamma
projekten.

5.3. Samarbete för kapacitetsuppbyggnad avseende tekniska anläggningar

Alternativ 1: Skulle låta var och en av myndigheterna för industriell äganderätt upphandla
och utveckla nödvändig utrustning.

Alternativ 2: Skulle ge myndigheterna för industriell äganderätt tillgång till utrustning och
redskap inom ramen för frivilligt samarbete.

Alternativ 3: Skulle säkra att tillgång ges till nödvändig utrustning genom en obligatorisk
samarbetsram. Bara detta alternativ skulle garantera att alla myndigheter gynnas och att de
åtar sig att utveckla gemensamma verktyg och databaser.

SV 7 SV

Mål 3 — Teknisk kapacitetsuppbyggnad i nationella myndigheter för industriell
äganderätt

Ändamålsenlighet

Effektivitet

Ökad säkerhet att få utrustning Tid som
krävs

Total-
kostnad

Proportiona
litet

Totalt

1. Grundscenario 0 0 0 0 0

2. Frivilliga tillgång till verktyg ? ? + + ?

3. Obligatorisk tillgång till verktyg ++ + + + +

Enligt det valda alternativet 3 kan användare förväntas få samstämmiga och tekniskt
uppdaterade it-lösningar. Detta kommer att leda till ökad tillgänglighet, ökad effektivitet och
lägre kostnader. Myndigheterna för industriell äganderätt kan gynnas av ett ökat
samarbete tack vare förbättrad tillgång till it-utveckling. Det valda alternativet skulle också
gynna harmoniseringsbyrån.

5.4. Samarbetskapacitetsuppbyggnad i samband med finansiering

5.4.1. Finansiering i allmänhet

Alternativ 1: Var och en av myndigheterna för industriell äganderätt och
harmoniseringsbyrån skulle bära hela kostnaden för deras samarbetsverksamhet. Detta skulle
hindra medlemsstaterna från att delta i samarbetsprojekt, och därför skulle detta alternativ
misslyckas med att uppnå det fastställda målet.

Alternativ 2: Samarbetet bör finansieras via EU:s budget. Det vore dock mycket osannolikt
att ett betydande bidrag från EU:s budget skulle kunna göras tillgängligt med hänsyn till
nuvarande budgetåtstramningar.

Alternativ 3: Finansieringen skulle göras från harmoniseringsbyråns budget, genom att
använda en del av harmoniseringsbyråns årliga inkomster. En lämplig finansieringsmekanism
skulle fastställas, inbegripet kontrollmekanismer för att garantera att medlen bara används för
särskilda ändamål, om inte annat följer av de kriterier som måste uppfyllas.
Harmoniseringsbyrån har ackumulerat ett betydande överskott som redan delvis används för
samarbetsfinansieringsprojekt. Dessutom överstiger harmoniseringsbyråns årliga
budgetresultat kontinuerligt harmoniseringsbyråns driftsutgifter. Det nya samarbetet kan
antingen finansieras genom årliga inkomster och/eller från det befintliga överskottet, och på
så sätt säkra tillgången till tillräckliga finanser. Kostnaden för samarbetet mellan
harmoniseringsbyrån och de nationella myndigheterna för industriell äganderätt skulle uppgå
till 17-20 miljoner euro per år, vilket motsvarar cirka 10 % av harmoniseringsbyråns
driftsinkomster. Budgetprognoserna visar att alternativ 3 inte skulle ge upphov till en obalans
i harmoniseringsbyråns budget.

SV 8 SV

Mål 4 — Säkerställa långsiktig finansiering

Alternativ Bedömningskriterier

Ändamålsenlighet
(måluppfyllelse)

Effektivitet

Säkerställa långsiktig finansiering

Ökad finansieringssäkerhet Tid som krävs Totalkostnad

Samlad
bedöm-

ning

1. Finansiering från
medlemsstaterna

0 0 0 0

2. Finansiering från EU:s budget ? ? 0 -

3. Finansiering från
harmoniseringsbyråns budget

++ ++ 0 ++

5.4.2. Finansiering från harmoniseringsbyråns budget — finansieringsmekanism

I rapporten analyseras två möjliga finansieringsmodeller: finansiering via engångsbelopp på
grundval av överenskomna fördelningskriterier (3.1a) och projektbaserad finansiering baserad
på bidrag (3.2a). På grundval av den bedömningen konstateras i rapporten att sistnämnda
möjlighet är lämpligare för att uppnå de fastställda målen.

Användning av harmoniseringsbyråns budget — finansieringsmekanism

Effektivitet Alternativ med anknytning till
finansieringen från
harmoniseringsbyråns budget

Finansieringsmekanism

Ändamålsenli
ghet (mål:

säkra
långsiktig

finansiering)

Korrekt
finansiering

Komplexitet och
insyn

Samlad
bedömning

1a. Engångsbelopp baserade på
fördelningsnyckel

+/- - - -

2a. Projektbaserad finansiering baserad på
bidrag

++ ++ + ++

5.4.3. Finansiering från harmoniseringsbyråns budget — finansieringskälla

Efter analys av olika alternativ, särskilt finansiering från harmoniseringsbyråns driftsbudget
(3.1b), från en särskild inkomst för harmoniseringsbyrån (3.2b) och genom ytterligare
användning av den ackumulerade finansiella reserven (3.3b), verkar det lämpligast att
finansiera samarbetsverksamhet från harmoniseringsbyråns årsinkomst i sin helhet.

Användning av harmoniseringsbyråns budget — finansieringskälla

Effektivitet Alternativ med anknytning till
finansieringen från
harmoniseringsbyråns budget

Finansieringskälla

Ändamålsenli
ghet (mål:

säkra
långsiktig

finansiering)

Korrekt
finansiering

Relevans
(källa vs.
ändamål)

Risker för
harmonise
ringsbyrå
ns budget

Samlad
bedömning

SV 9 SV

1b. Finansiering från driftsbudgeten ++ + 0 +/- +

2b. Finansiering från specifika inkomster
(förnyelseavgifter)

++ - - 0 0

3b. Användning av överskott (ökad
tilldelningen till samarbetsfonden)

-- + 0 0 -

5.4.4. Konsekvenser av de olika alternativen

Användarna drar utan tvekan nytta av resultaten av det nya samarbetsprogrammet. Dessutom
skulle det inte ha några konsekvenser för dem på grund av användningen av
harmoniseringsbyråns budget för att finansiera gemensamma projekt med de nationella
myndigheterna för industriell äganderätt. Det faktum att tillräckliga medel skulle
tillhandahållas för att finansiera samarbetsverksamheten skulle göra det möjligt för de
nationella myndigheterna för industriell äganderätt att delta i och att lång sikt förbinda sig
att följa gemensamma samarbetsprojekt. Finansieringen av samarbetsverksamheten genom
harmoniseringsbyrån skulle få en betydande inverkan på dess budget. Man kan dra slutsatsen
att harmoniseringsbyråns budget skulle kunna rymma den ytterligare utgiften i samband med
finansiering av samarbetsprojekt med nationella myndigheter från dess årliga resultat,
samtidigt som hänsyn tas till effekterna av anpassningen av harmoniseringsbyråns avgifter på
grund av införandet av systemet med ”en avgift per klass”. Följaktligen skulle inte det valda
alternativet orsaka en obalans i harmoniseringsbyråns budget.

6. ÖVERVAKNING OCH UTVÄRDERING

Tre år efter utgången av tidsfristen för införlivandet kan medlemsstaterna lämna en rapport till
kommissionen om genomförandet av de nya bestämmelserna i direktivet. På grundval av
dessa uppgifter kan kommissionen utarbeta en rapport, som ska innehålla en utvärdering av
effektiviteten av de åtgärder som vidtas. Dessutom skulle den samarbetsverksamhet som
finansieras från harmoniseringsbyråns budget kontrolleras och övervakas i enlighet med de
finansiella bestämmelser som är tillämpliga på harmoniseringsbyrån, särskilt när det gäller
förfaranden för beviljande av bidrag. Framstegen i fråga om samstämmighet vad gäller praxis
och verktyg kunde mätas en gång per år, på grundval av harmoniseringsbyråns
sammanfattande rapporter. Fem år efter ikraftträdandet av ändringarna av förordningen om
gemenskapsvarumärken (och, i tillämpliga fall, även varumärkesdirektivet) kan
kommissionen se över den nya rättsliga ramen för samarbetet, med särskild hänsyn till
finansieringsmekanismen för samarbete. Översynen bör baseras på årliga sammanfattande
rapporter som utarbetas av harmoniseringsbyrån.

	1. BAKGRUND
	2. PROBLEMFORMULERING
	3. SUBSIDIARITET
	4. MÅL
	5. ANALYS OCH JÄMFÖRELSE AV DE OLIKA ALTERNATIVEN OCH DERAS KONSEKVENSER
	5.1. Tillnärmning av lagstiftning och förfaranden för varumärken
	5.2. Avsaknad av tydlig rättslig grund för samarbetet
	5.3. Samarbete för kapacitetsuppbyggnad avseende tekniska anläggningar
	5.4. Samarbetskapacitetsuppbyggnad i samband med finansiering
	5.4.1. Finansiering i allmänhet
	5.4.2. Finansiering från harmoniseringsbyråns budget — finansieringsmekanism
	5.4.3. Finansiering från harmoniseringsbyråns budget — finansieringskälla
	5.4.4. Konsekvenser av de olika alternativen

	6. ÖVERVAKNING OCH UTVÄRDERING

