

KOMERCJALIZACJA WYNIKÓW BADAŃ NAUKOWYCH

redakcja naukowa Piotr Stec

Jarosław R. Antoniuk, Andrzej Drzewiecki
Agnieszka Kubiak-Cyrul, Przemysław Malinowski
Piotr Stec, Beata Więzowska-Czepiel, Mariusz Załucki

KOMERCJALIZACJA WYNIKÓW BADAŃ NAUKOWYCH

redakcja naukowa Piotr Stec

Jarosław R. Antoniuk, Andrzej Drzewiecki
Agnieszka Kubiak-Cyrul, Przemysław Malinowski
Piotr Stec, Beata Więzowska-Czepiel, Mariusz Załucki

Stan prawny na 1 grudnia 2016 r.

Recenzentka

Prof. dr hab. Ewa Nowińska

Wydawca

Monika Pawłowska

Redaktor prowadzący

Adam Choiński

Opracowanie redakcyjne

Katarzyna Rybczyńska

Łamanie

Wolters Kluwer

Autorzy poszczególnych części:

Wprowadzenie – Piotr Stec

Rozdział I – Agnieszka Kubiak-Cyrul, Mariusz Załucki

Rozdział II – Beata Więzowska-Czepiel

Rozdział III – Przemysław Malinowski, Piotr Stec

Rozdział IV – Jarosław R. Antoniuk, Andrzej Drzewiecki

Rozdział V – Przemysław Malinowski, Piotr Stec

Ta książka jest wspólnym dziełem twórcy i wydawcy. Prosimy, byś przestrzegał przysługujących im praw. Książkę możesz udostępnić osobom bliskim lub osobiście znanym, ale nie publikuj jej w internecie. Jeśli cytujesz fragmenty, nie zmieniaj ich treści i koniecznie zaznacz, czyje to dzieło. A jeśli musisz skopiować część, rób to jedynie na użytek osobisty.

prawolubni

SZANUJMY PRAWO I WŁASNOŚĆ
Więcej na www.legalnakultura.pl
POLSKA IZBA KSIĄŻKI

© Copyright by

Wolters Kluwer SA, 2017

ISBN: 978-83-8092-882-4

Dział Praw Autorskich

01-208 Warszawa, ul. Przyokopowa 33

tel. 22 535 82 19

e-mail: ksiazki@wolterskluwer.pl

www.wolterskluwer.pl

księgarnia internetowa www.profinfo.pl

SPIS TREŚCI

Wykaz skrótów	11
Od Autorów	15
Wprowadzenie: komercjalizacja własności intelektualnej jako zadanie jednostek naukowych	17
Rozdział I	
Wyniki prac naukowo-badawczych jako dobro chronione prawem	37
1. Wprowadzenie	37
2. Zagadnienia ogólne	38
3. Wyniki badań naukowych – zakres przedmiotowy	42
4. Wyniki prac naukowo-badawczych chronione na podstawie ustawy o prawie autorskim i prawach pokrewnych	46
4.1. Przedmiot ochrony	46
4.2. Sposób ochrony wyników badań naukowych w prawie autorskim	51
4.3. Jak powstaje ochrona prawna wyników badań naukowych?	61
5. Wyniki badań naukowych chronione na podstawie ustawy – Prawo własności przemysłowej	66
5.1. Wynalazek	67
5.2. Wzór użytkowy	77
5.3. Wzór przemysłowy	80
5.4. Znak towarowy	86

5.5. Topografia układu scalonego	92
6. Wyniki badań naukowych chronione na podstawie ustawy o ochronie baz danych	95
7. Wyniki badań naukowych chronione na podstawie ustawy o ochronie prawnej odmian roślin	100
8. Wyniki badań naukowych chronione jako <i>know-how</i>	103
9. Wyniki badań naukowych chronione jako program komputerowy	105
10. Wyniki badań naukowych chronione jako dobra osobiste	111
11. Problem „wiedzy wolnej”	115

Rozdział II

Prawo do korzystania z wyników prac naukowo-badawczych

(B+R)	119
1. Uczelnia i instytut naukowy jako podmiot praw na dobrach niematerialnych	119
1.1. Uczelnia i instytut naukowy jako podmiot nabywający prawa majątkowe do dóbr własności przemysłowej	120
1.2. Uczelnia i instytut naukowy jako podmiot nabywający wyłączne prawo do odmiany rośliny	128
1.3. Uczelnia i instytut naukowy jako podmiot nabywający autorskie prawa majątkowe do utworów pracowniczych	131
1.4. Zasady nabycia praw na podstawie prawa o szkolnictwie wyższym i ustawy o PAN	143
1.5. Nabycie praw do wyników prac badawczo-rozwojowych na podstawie ustawy o NCBiR, ustawy o NCN i ustawy o zasadach finansowania nauki	153
2. Uczelnia i instytut naukowy jako podmiot korzystający z praw na dobrach niematerialnych	156
2.1. Pracownicze dobra własności przemysłowej stworzone przy pomocy przedsiębiorcy	158
2.2. Utwory naukowe stworzone przez pracowników instytucji naukowej	163

3. Przeporządkowanie praw na dobrach niematerialnych w stosunkach umownych	174
3.1. Swoboda umów modyfikujących ustawowe reguły przyporządkowania i jej granice w prawie własności przemysłowej	177
3.2. Swoboda umów i jej granice na gruncie ustawy o ochronie prawnej odmian roślin	181
3.3. Swoboda umów i jej granice na gruncie ustawy o prawie autorskim i prawach pokrewnych	184
3.4. Ograniczenia swobody umów wynikające z przepisów prawa o szkolnictwie wyższym i ustawy o PAN	194
3.5. Ograniczenia w swobodzie umów na podstawie ustawy o NCBiR, ustawy o NCN i ustawy o zasadach finansowania nauki	196
4. Uprawnienia pracownika do wynagrodzenia z tytułu komercjalizacji	198
4.1. Zasady wynagradzania na podstawie prawa własności przemysłowej	200
4.2. Zasady wynagradzania przyjęte w ustawie o ochronie prawnej odmian roślin	206
4.3. Zasady wynagradzania w świetle prawa autorskiego	209
4.4. Zasady wynagradzania za pracownicze dobra intelektualne niestanowiące przedmiotu praw wyłącznych (<i>know-how</i> , projekty racjonalizatorskie)	213
4.5. Prawo do wynagrodzenia z tytułu komercjalizacji na podstawie przepisów prawa o szkolnictwie wyższym i ustawy o PAN	214

Rozdział III

Organizacyjno-prawne aspekty komercjalizacji	222
1. Uczelnia i instytut naukowy jako przedsiębiorca i organizator transferu technologii	222
1.1. Centra transferu technologii	224
1.2. Akademickie inkubatory przedsiębiorczości	228
1.3. Parki technologiczne	231
1.4. Spółki celowe	235

2.	Formy przedsiębiorczości akademickiej	241
2.1.	Przedsiębiorca jednoosobowy	243
2.2.	<i>Spin-off, spin-out</i>	248
3.	Przedsiębiorczość akademicka jako źródło potencjalnego konfliktu interesów	254
3.1.	Konflikt interesów	254
3.2.	Ustawowe granice działalności pozauczelnianej	258
3.3.	Ograniczenia statutowe działalności pozauczelnianej	263
3.4.	Polityka rozwiązywania konfliktów interesów	267

Rozdział IV

	Prawne formy komercjalizacji wyników badań	272
1.	Umowy o świadczenie usług badawczych, rozwojowych i wdrożeniowych	272
1.1.	Umowa o wykonanie prac badawczych	272
1.2.	Umowa o wykonanie prac rozwojowych lub wdrożeniowych	283
1.3.	Umowa o stworzenie rozwiązania technicznego	286
2.	Umowy o współpracy badawczej	289
2.1.	Umowa o utworzenie centrum naukowo-przemysłowego	289
2.2.	Umowa o utworzenie konsorcjum naukowego	296
2.3.	Umowa o współpracy badawczo-rozwojowej	299
3.	Obrót prawami do wyników badań naukowych (komercjalizacja bezpośrednia)	301
3.1.	Sprzedaż praw wyłącznych	304
3.2.	Licencja	314
3.3.	Udostępnianie wyników badań w formule <i>open access</i> ...	322
4.	Wokół problematyki komercjalizacji bezpośredniej	326
4.1.	Zgoda na korzystanie ze znaku towarowego	327
4.2.	Badania sponsorowane	329
4.3.	Umowy patronackie	332

Rozdział V

Finansowanie komercjalizacji	334
1. Finansowanie ze środków państwowych	334
1.1. Ustawa o zasadach finansowania nauki	334
1.2. Ustawa o niektórych formach wspierania działalności innowacyjnej	341
2. Finansowanie ze środków unijnych	345
2.1. Program Operacyjny Inteligentny Rozwój	346
2.2. Program Operacyjny Wiedza Edukacja Rozwój	349
2.3. Program Operacyjny Infrastruktura i Środowisko oraz Program Operacyjny Polska Cyfrowa	354
3. Finansowanie ze środków prywatnych	356
3.1. Kredyt i pożyczka	356
3.2. <i>Private equity</i>	360
3.3. <i>Venture capital</i>	363
3.4. <i>Business angels</i>	366
4. Ocena parametryczna a finansowanie komercjalizacji	367
4.1. Parametryzacja jednostek naukowych – zasady ogólne ..	368
4.2. Osiągnięcia naukowe i twórcze nadające się do komercjalizacji oraz potencjał naukowy jednostki	371
4.3. Przychody z komercjalizacji i pozostałe osiągnięcia	379
4.4. Taktyka komercjalizacji	384
Bibliografia	387

WYKAZ SKRÓTÓW

Akty prawne

- k.c. – ustawa z dnia 23 kwietnia 1964 r. – Kodeks cywilny (tekst jedn.: Dz. U. z 2016 r. poz. 380 z późn. zm.)
- k.p. – ustawa z dnia 26 czerwca 1974 r. – Kodeks pracy (tekst jedn.: Dz. U. z 2016 r. poz. 1666)
- k.p.c. – ustawa z dnia 17 listopada 1964 r. – Kodeks postępowania cywilnego (tekst jedn.: Dz. U. z 2016 r. poz. 1822 z późn. zm.)
- k.s.h. – ustawa z dnia 15 września 2000 r. – Kodeks spółek handlowych (tekst jedn.: Dz. U. z 2016 r. poz. 1578 z późn. zm.)
- p.s.w. – ustawa z dnia 27 lipca 2005 r. – Prawo o szkolnictwie wyższym (tekst jedn.: Dz. U. z 2016 r. poz. 1842 z późn. zm.)
- p.w.p. – ustawa z dnia 30 czerwca 2000 r. – Prawo własności przemysłowej (tekst jedn.: Dz. U. z 2013 r. poz. 1410 z późn. zm.)
- pr. aut. – ustawa z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych (tekst jedn.: Dz. U. z 2016 r. poz. 666 z późn. zm.)
- pr. bank. – ustawa z dnia 29 sierpnia 1997 r. – Prawo bankowe (tekst jedn.: Dz. U. z 2015 r. poz. 128 z późn. zm.)

-
- | | | |
|----------------|---|--|
| pr. spół. | – | ustawa z dnia 16 września 1982 r. – Prawo spółdzielcze (tekst jedn.: Dz. U. z 2016 r., poz. 21 z późn. zm.) |
| pr. stow. | – | ustawa z dnia 7 kwietnia 1989 r. – Prawo o stowarzyszeniach (tekst jedn.: Dz. U. z 2015 r., poz. 1393 z późn. zm.) |
| u.f.w.d.i. | – | ustawa z dnia 30 maja 2008 r. o niektórych formach wspierania działalności innowacyjnej (tekst jedn.: Dz. U. z 2015 r., poz. 1710 z późn. zm.) |
| u.fund. | – | ustawa z dnia 6 kwietnia 1984 r. o fundacjach (tekst jedn.: Dz. U. z 2016 r., poz. 40 z późn. zm.) |
| u.i.b. | – | ustawa z dnia 30 kwietnia 2010 r. o instytutach badawczych (tekst jedn.: Dz. U. z 2016 r., poz. 371 z późn. zm.) |
| u.i.g. | – | ustawa z dnia 30 maja 1989 r. o izbach gospodarczych (tekst jedn.: Dz. U. z 2009 r., Nr 84, poz. 710 z późn. zm.) |
| u.o.b.d. | – | ustawa z dnia 27 lipca 2001 r. o ochronie baz danych (Dz. U., Nr 128, poz. 1402 z późn. zm.) |
| u.o.p.o.r. | – | ustawa z dnia 26 czerwca 2003 r. o ochronie prawnej odmian roślin (tekst jedn.: Dz. U. z 2016 r., poz. 843) |
| u.s.d.g. | – | ustawa z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (tekst jedn.: Dz. U. z 2016 r., poz. 1829) |
| u.z.f.n. | – | ustawa z dnia 30 kwietnia 2010 r. o zasadach finansowania nauki (tekst jedn.: Dz. U. z 2014 r., poz. 1620 z późn. zm.) |
| u.z.n.k. | – | ustawa z dnia 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konkurencji (tekst jedn.: Dz. U. z 2003 r., Nr 153, poz. 1503 z późn. zm.) |
| ustawa o NCBiR | – | ustawa z dnia 30 kwietnia 2010 r. o Narodowym Centrum Badań i Rozwoju (tekst jedn.: Dz. U. z 2016 r., poz. 900 z późn. zm.) |

ustawa o NCN	–	ustawa z dnia 30 kwietnia 2010 r. o Narodowym Centrum Nauki (tekst jedn.: Dz. U. z 2016 r. poz. 1071)
ustawa o PAN	–	ustawa z dnia 30 kwietnia 2010 r. o Polskiej Akademii Nauk (tekst jedn.: Dz. U. z 2016 r. poz. 572 z późn. zm.)

Czasopisma i publikatory

Dz. U.	–	Dziennik Ustaw
Dz. Urz. UE	–	Dziennik Urzędowy Unii Europejskiej
Dz. Urz. WE	–	Dziennik Urzędowy Wspólnot Europejskich
KPP	–	Kwartalnik Prawa Prywatnego
M.P.	–	Monitor Polski
M. Praw.	–	Monitor Prawniczy
MPP	–	Monitor Prawa Pracy
OSNP	–	Orzecznictwo Sądu Najwyższego. Izba Pracy, Ubezpieczeń Społecznych i Spraw Publicznych
OTK	–	Orzecznictwo Trybunału Konstytucyjnego
OTK-A	–	Orzecznictwo Trybunału Konstytucyjnego, Seria A
PiP	–	Państwo i Prawo
PIPWI UJ	–	Prace Instytutu Prawa Własności Intelektualnej Uniwersytetu Jagiellońskiego, kontynuacja ZNUJ PWiOWI
PPH	–	Przegląd Prawa Handlowego
PPP	–	Przegląd Prawa Publicznego
PUG	–	Przegląd Ustawodawstwa Gospodarczego
RPEiS	–	Ruch Prawniczy, Ekonomiczny i Socjologiczny
ZNUJ	–	Zeszyty Naukowe Uniwersytetu Jagiellońskiego
ZNUJ PWiOWI	–	Zeszyty Naukowe Uniwersytetu Jagiellońskiego. Prace z Wynalazczości i Ochrony Własności Intelektualnej

Inne

CEIDG	–	Centralna Ewidencja i Informacja o Działalności Gospodarczej
COBORU	–	Centralny Ośrodek Badania Odmian Roślin Uprawnych
MNiSW	–	Ministerstwo Nauki i Szkolnictwa Wyższego
NCBiR	–	Narodowe Centrum Badań i Rozwoju
NCN	–	Narodowe Centrum Nauki
PAN	–	Polska Akademia Nauk
SA	–	Sąd Apelacyjny
SN	–	Sąd Najwyższy
SOKiK	–	Sąd Ochrony Konkurencji i Konsumentów
TK	–	Trybunał Konstytucyjny
TSUE	–	Trybunał Sprawiedliwości Unii Europejskiej
UPRP	–	Urząd Patentowy Rzeczypospolitej Polskiej

OD AUTORÓW

Współpraca nauki z biznesem jest stałym elementem działalności uniwersytetu, obecnym w jego historii jeśli nie od zawsze, to przynajmniej od bardzo dawna. Dopiero jednak w ostatnich latach komercjalizacja wyników badań naukowych zaczęła być równie ważna, jak prowadzenie badań naukowych i kształcenie. Z perspektywy polityki publicznej taka działalność ma podnieść poziom innowacyjności kraju, a przy tym zmusić jednostki naukowe do podejmowania badań nadających się do szybkiego wdrożenia. Dodatkowym bodźcem, zwłaszcza dla uczelni publicznych, jest to, że muszą one pozyskiwać coraz więcej środków potrzebnych do normalnego funkcjonowania ze środków pozabudżetowych. Z perspektywy uczelni czy instytutu naukowego rodzi to nowe wyzwania. Jednostki naukowe muszą przestawić się na nowe tory myślenia, przygotować kadrę administracyjną odpowiedzialną za komercjalizację i zdolną przełożyć język nauki na język biznesu. Jednocześnie z wejściem uniwersytetu jako gracza na rynek łączą się ryzyka związane m.in. z konfliktem interesów, podrasowywaniem wyników na korzyść zamawiającego badania i utratą statusu podmiotu zaufania publicznego. Komercjalizacja wyników badań obrosła przy tym gąszczem często zmieniających się przepisów, w których przychodzi z trudnością poruszać się nawet specjaliście. Prawnicy podejmują ten temat coraz chętniej, większość prac dotyczy jednak zagadnień szczegółowych i jest przeznaczona przede wszystkim dla specjalistów z zakresu prawa własności intelektualnej. Brakuje natomiast prac przeznaczonych dla osób zawodowo zajmujących się komercjalizacją – pracowników centrów transferu technologii, kierowników jednostek naukowych czy uczonych zastanawiających się nad sposobem wejścia na rynek z własnym

pomysłem. Mamy nadzieję, że oddawana dziś do rąk czytelnika książka wypełni tę lukę i wesprze pracowników uczelni działających w tym obszarze.

WPROWADZENIE: KOMERCJALIZACJA WŁASNOŚCI INTELEKTUALNEJ JAKO ZADANIE JEDNOSTEK NAUKOWYCH

1. Od „wiedzy wolnej” do przedsiębiorczego uniwersytetu

Uniwersytet jest miejscem, które nieustannie się przedefiniowuje, szukając swojej tożsamości. Począwszy od protouniwersyteckich zakładów, takich jak kształcąca prawników na potrzeby Cesarstwa Rzymskiego szkoła w Bejrucie¹, przez średniowieczne uniwersytety „cechowe”, po bardziej współczesny model Humboldtowski². Ścierają się też różne wizje uniwersytetu, od wieży z kości słoniowej, odseparowanej od życia pozauczelnianego, przedstawionej przez K. Twardowskiego w znanym wykładzie „O dostojeństwie uniwersytetu”³, przez uniwersytet Newmana⁴ nakierowany na kształcenie dżentelmena i niekoniernie prowadzący badania, aż po wizję Ortegi y Gassetta uczelni,

¹ Zob. np. P. Sadowski, *Szkoła prawa w Bejrucie w świetle mów i listów Libaniasza*, Studia Prawnoustrojowe, t. 12, Studia z historii i prawa starożytnego Rzymu. Studi Sulla storia e sul diritto dell'antica Roma, Olsztyn 2010, s. 203 i n.

² Problem ten omawiają syntetycznie A. Śliz, M.S. Szczepański, *Od Akademii do Uniwersytetu XXI w.* (w:) *Dostojny uniwersytet*, red. M. Szczepański, A. Śliz, Warszawa 2014, s. 16 i n. Zob. też A. Kobylarek, *Uniwersytet – zarys ewolucji idei podstawowej*, Nauka i Szkolnictwo Wyższe 2002, nr 1, s. 92 i n., 46 i n.

³ K. Twardowski, *O dostojeństwie uniwersytetu*, Poznań 1933. Co do analizy wpływu tej pracy na nasze myślenie o misji uniwersytetu zob. A. Kwiatek, *Wokół lwowskiego wykładu profesora Kazimierza Twardowskiego z 1932 roku „O dostojeństwie uniwersytetu”* (w:) *Dostojny uniwersytet*, red. M. Szczepański, A. Śliz, Warszawa 2014, s. 35 i n.

⁴ J.H. Newman, *Idea uniwersytetu*, przeł. P. Mroczkowski, Warszawa 1990.

której zadaniem jest kształcenie obywatela wyposażonego w umiejętności przydatne dla społeczeństwa⁵. W konsekwencji mamy też różne modele uniwersytetów i kształcenia na poziomie wyższym. Na pojmowanie roli uniwersytetu wpływają także przemiany życia społecznego, w tym umasowienie kształcenia, pojawienie się możliwości prowadzenia kursów *online*, a także stopniowe przechodzenie z zarządzania uczelniami przez kolektyw profesorów do zarządzania przez profesjonalnych menadżerów⁶. Z tym ostatnim łączy się też przekonanie, że uniwersytet musi uzasadniać swoje istnienie przydatnością dla otoczenia, w tym przydatnością gospodarczą. Mnożą się uzasadnione koniecznością oceny, czy państwo racjonalnie wydaje pieniądze, systemy ocen produktywności naukowej poszczególnych aktorów życia naukowego, przydatności oferowanego przez nich kształcenia dla rynku pracy, a także gospodarczego znaczenia uzyskiwanych przez uczelnie i instytuty wyników.

W konsekwencji zmienia się także lista zadań uczelni. Tradycyjnie wyróżnia się trzy obszary aktywności akademickiej: badania, nauczanie oraz działalność na rzecz dobra wspólnego (*public service*). Do tej triady doszła kilkanaście lat temu współpraca nauki z biznesem rozumiana jako przedsięwzięcie czysto komercyjne⁷.

Konsekwencją nie zawsze racjonalnie pojmowanego menedżeryzmu jest także idea „przedsiębiorczego uniwersytetu”. Taki uniwersytet miałby współpracować z otoczeniem, podejmować ryzyko, rozwiązywać dotychczas nierozwiązywalne problemy. W literaturze postuluje się, by tworzyły go interdyscyplinarne zespoły, których zadaniem byłoby zajmowanie się *world's wicked problems*, a same uczelnie miałyby znaleźć swoje DNA – szukać tych pól działalności, w których są naj-

⁵ J. Ortega y Gasset, *Misja uniwersytetu*, tłum. H. Woźniakowski, Znak 1978, nr 6, s. 712 i n.

⁶ Zob. np. J. Bogumil, M. Burgi, R.G. Heinze, S. Gerber, I.-D. Gräf, L. Jochheim, M. Schickentanz, M. Wannöffel, *Modernisierung der Universitäten. Umsetzungsstand und Wirkungen neuer Steuerungsinstrumente*, Berlin 2013, s. 19 i n.

⁷ R. Rybkowski, *Upadek stopni – stopnie upadku. Problemy amerykańskiego szkolnictwa wyższego*, Kraków 2011, s. 35 i n.; J. Tittenbrun, *Kolonizacja nauki i świata przez kapitał. Teoria światów równoległych w wydaniu socjologii wiedzy*, Poznań 2014, s. 169 i n.

lepsze⁸. Pomysł przedsiębiorczego uniwersytetu realizowany jest na różne sposoby, od innowacji badawczych i organizacyjnych, przez mocną współpracę z biznesem, po tworzenie nowych typów uniwersytetów, takich jak New American University⁹ czy tworzony przez byłą profesor MIT Christinę Ortiz nowatorski uniwersytet oparty na kształceniu projektowym¹⁰. „Uniwersytet przedsiębiorczy” nie jest więc tożsamy z uniwersytem rozumianym jako przedsiębiorstwo czy jak chce O. Szwabowski – fabryką¹¹. Uniwersytety amerykańskie, z których przyszła także i do nas idea uniwersytetu przedsiębiorczego, nie są w większości nastawione na osiągnięcie zysków, a instytucje nastawione na zysk są traktowane z podejrzliwością, by nie rzec, że są wprost na cenzurowanym¹². Nie znaczy to oczywiście, że uniwersytety nie mają być dobrze zarządzane, ale że przedsiębiorczość w tym wydaniu skupia się bardziej na innowacyjności i kreatywności badawczej niż osiągnięciu wysokich zysków czy kierowaniu się tymi samymi kryteriami sukcesu, co przedsiębiorstwa komercyjne.

2. Pojęcie i rodzaje komercjalizacji wyników badań naukowych

Wyniki badań nie są zdefiniowane w ustawie z dnia 27 lipca 2005 r. – Prawo o szkolnictwie wyższym¹³, trudno więc *prima facie* ustalić, co nimi jest. Kwestia ta będzie przedmiotem analizy w dalszych partiach książki, tu zatem ograniczę się jedynie do uwag porządkujących i terminologicznych, wychodząc od kluczowego dla naszych rozważań pojęcia komercjalizacji.

⁸ C.M. Christensen, H.J. Eyring, *The Innovative University. Changing the DNA of Higher Education from Inside Out*, San Francisco 2011.

⁹ M.M. Crowe, W.B. Dabars, *Designing The New American University*, Baltimore 2015.

¹⁰ J.R. Young, *MIT Dean Takes Leave to Start New University Without Lectures or Classrooms*, Chronicle of Higher Education z 1.02.2016, <http://chronicle.com/article/MIT-Dean-Takes-Leave-to-Start/235121>.

¹¹ O. Szwabowski, *Uniwersytet – fabryka – maszyna*, Warszawa 2014.

¹² Zob. np. G.B. White, *The Empty Promises of For-Profit Colleges*, The Atlantic z 15.08.2015, <http://www.theatlantic.com/business/archive/2015/09/the-failure-of-for-profit-colleges/405301/>.

¹³ Tekst jedn.: Dz. U. z 2016 r. poz. 1842 z późn. zm.

Jest ono zazwyczaj rozumiane intuicyjnie. Nie definiują go np. prace poświęcone diagnozie ekonomicznej stanu komercjalizacji¹⁴. W literaturze ekonomicznej możemy jednak spotkać się z definicją komercjalizacji jako ciągu czynności – „całości kształtu działań związanych z przenoszeniem wiedzy do praktyki gospodarczej” czy też „procesu, którego celem jest przeniesienie wyników badań naukowych i rozwojowych na rynek”¹⁵. Ta definicja prowadzi, w sposób być może nieoczekiwany, do dość szerokiego ujmowania komercjalizacji. Przeniesienie osiągnięć naukowych do gospodarki czy wprowadzenie ich na rynek nie musi bowiem wiązać się z osiąganiem przez podmioty, które te wyniki uzyskały jakichkolwiek pożytków. Przeniesienie wiedzy do praktyki gospodarczej następuje bowiem także drogami niekomercyjnymi, takimi jak choćby publikacje w literaturze fachowej czy udostępnianie dóbr intelektualnych na licencjach *open access* i *open source*. Od komercjalizacji w wąskim, rynkowym znaczeniu odróżnia się także inne przejawy zaangażowania akademickiego (*academic engagement*), takie jak wspólne badania, prace zlecone, opinie i ekspertyzy czy niesformalizowana współpraca z biznesem¹⁶. Choć może to stanowić pewne zaskoczenie dla czytelnika, dla środowisk gospodarczych większe znaczenie mają te właśnie klasyczne formy współpracy, jest ona też często bardziej zyskowna dla uczelni niż obrót własnością intelektualną¹⁷. W niniejszej pracy przyjmujemy szeroką definicję komercjalizacji, obejmującą wszystkie formy współpracy z biznesem, nie tylko te wymienione w definicji legalnej komercjalizacji bezpośredniej i pośredniej, ale także

¹⁴ W.M. Orłowski, *Komercjalizacja badań naukowych w Polsce. Bariery i możliwości ich przełamania*, Warszawa 2013, <http://www.biznes.edu.pl/upload/files/komercjalizacja-badan-naukowych-w-polsce--prof.-w.-orlowski.pdf>.

¹⁵ B. Flisiuk, A. Gołąbek, *Możliwości komercjalizacji wyników badań naukowych w instytucjach badawczych – modele, procedury, bariery oraz dobre praktyki*, Zeszyty Naukowe Politechniki Śląskiej 2015, Seria: Organizacja i Zarządzanie, z. 77, s. 65. Znacznie węższe rozumienie komercjalizacji spotykane w literaturze ogranicza się do patentowania, udzielania licencji i przedsiębiorczości akademickiej; por. M. Perkmann, V. Tartari, M. McKelvey, E. Autio, A. Broström, P. D'Este, R. Fini, A. Geuna, R. Grimaldi, A. Hughes, S. Krabel, M. Kitson, P. Llerena, F. Lissoni, A. Salter, M. Sobrero, *Academic engagement and commercialisation: A review of the literature on university – industry relations*, Research Policy 2013, vol. 42, s. 423 i n.

¹⁶ *Ibidem*, s. 423–424.

¹⁷ *Ibidem*, s. 424.

obejmujące inne odpłatne formy zaangażowania akademickiego we współpracę z biznesem.

Komercjalizacja w wersji przewidzianej przez prawo o szkolnictwie wyższym może przybrać postać komercjalizacji bezpośredniej lub pośredniej. Ta pierwsza polega na sprzedaży wyników badań naukowych, prac rozwojowych lub *know-how* związanego z tymi wynikami albo oddawanie do używania tych wyników lub *know-how*, w szczególności na podstawie umowy licencyjnej, najmu oraz dzierżawy (art. 2 pkt 35 p.s.w.); przedmiotem drugiej jest, do czego jeszcze powrócę niżej, obejmowanie udziałów w spółkach (art. 2 pkt 36 p.s.w.).

Definiowanie pojęć zawsze jest zadaniem niełatwym, a rezultat zazwyczaj jest nie w pełni zadowalający. W przypadku komercjalizacji ustawodawca próbował, nie do końca skutecznie, zdefiniować coś, co w zasadzie nie wymagało definiowania. Uczynił to przy tym, zastępując jedno nowe pojęcie innym, niemającym swojego desygnatu ustawowego. Jest ona więc obciążona błędem *ignotum per ignotum*. Zawieranie przez uczelnie i inne jednostki systemu nauki i szkolnictwa wyższego umów dotyczących gospodarczego wykorzystania osiągnięć naukowo-badawczych było możliwe i praktykowane zanim w prawie polskim pojawiły się przepisy o komercjalizacji. Co więcej, możliwość ta była szeroko wykorzystywana, a tzw. prace zleczone na rzecz podmiotów zewnętrznych były wykonywane niemalże rutynowo. Jak się wydaje, jedyną przyczyną wprowadzenia definicji komercjalizacji pośredniej było to, że ustawodawca nałożył na uczelnie obowiązek powoływania komórek zajmujących się transferem wiedzy z uczelni do otoczenia zewnętrznego. Jest to przejaw dość naiwnej wiary, że jedynym powodem nie najlepszej współpracy uczelni z biznesem był brak przepisów dotyczących istnienia inkubatorów przedsiębiorczości i centrów transferu technologii. Ich pojawienie się miało przełamać rzekome „lenistwo i opieszałość biurokracji uniwersyteckiej”¹⁸ i spowodować rozwój przedsiębiorczości akademickiej. Oczywiście tworzenie takich jednostek było już wcześniej dopuszczalne w ramach przysługującej uczelniom au-

¹⁸ T. Szulc, *Prawo o jakości szkolnictwa wyższego (w:) Nowe prawo o szkolnictwie wyższym a podmiotowość studenta*, red. A. Szadok-Bartuń, Wrocław 2007, s. 25; W. Orłowski, *Komercjalizacja..., passim*.

tonomii, co więcej, na większości, jeśli nie we wszystkich, uczelniach działały komórki odpowiadające za transfer wiedzy. Nie zawsze oczywiście było to uwidocznione w nazwie wewnętrznej jednostki organizacyjnej. Przykładowo odpowiedzialne za tę część działalności uczelni było często biuro badań naukowych.

Wspomniany błąd logiczny definiowania *ignotum per ignotum* przejawia się w interesującym nas przypadku w tym, że komercjalizacja pośrednia ma polegać na sprzedaży i udostępnianiu do korzystania wyników prac badawczych i rozwojowych. Wiemy, czym są prace badawcze i rozwojowe, pojęcia te definiują bowiem przepisy o zasadach finansowania nauki. Nie mamy jednak definicji legalnej „wyników” prac. Pojęciu temu poświęcono jednak sporo miejsca w literaturze przedmiotu¹⁹, będzie ono też dokładniej opisane w dalszej części pracy. W tym miejscu należy ograniczyć się do kilku uwag, istotnych, jak sądzę, dla zrozumienia procesów związanych z komercjalizacją. W pierwszej kolejności należy doprecyzować, co ustawodawca miał na myśli, posługując się pojęciem „wyników badań i prac rozwojowych”. Pojęcia te są zdefiniowane odpowiednio w art. 2 pkt 3 i 4 ustawy z dnia 30 kwietnia 2010 r. o zasadach finansowania nauki²⁰. Badania naukowe w rozumieniu przywołanych przepisów obejmują:

- a) badania podstawowe – oryginalne prace badawcze eksperymentalne lub teoretyczne podejmowane przede wszystkim w celu zdobycia nowej wiedzy o podstawach zjawisk i obserwowalnych faktów bez nastawienia na bezpośrednie zastosowanie komercyjne;
- b) badania stosowane – prace badawcze podejmowane w celu zdobycia nowej wiedzy, zorientowane przede wszystkim na zastosowanie w praktyce;
- c) badania przemysłowe – badania mające na celu zdobycie nowej wiedzy oraz umiejętności w celu opracowywania nowych produktów, procesów i usług lub wprowadzania znaczących ulepszeń do istniejących produktów, procesów i usług; badania te uwzględniają tworzenie elementów składowych systemów złożonych, budowę prototypów w środowisku laboratoryjnym lub w środowisku sy-

¹⁹ Por. A. Niewęglowski, *Wyniki prac badawczych w obrocie cywilnoprawnym*, Warszawa 2010.

²⁰ Tekst jedn.: Dz. U. z 2014 r. poz. 1620 z późn. zm.

mulującym istniejące systemy, szczególnie do oceny przydatności danych rodzajów technologii, a także budowę niezbędnych w tych badaniach linii pilotażowych, w tym do uzyskania dowodu w przypadku technologii generycznych.

Natomiast prace rozwojowe definiowane są jako nabywanie, łączenie, kształtowanie i wykorzystywanie dostępnej aktualnie wiedzy i umiejętności z dziedziny nauki, technologii i działalności gospodarczej oraz innej wiedzy i umiejętności do planowania produkcji oraz tworzenia i projektowania nowych, zmienionych lub ulepszonych produktów, procesów i usług, z wyłączeniem prac obejmujących rutynowe i okresowe zmiany wprowadzane do produktów, linii produkcyjnych, procesów wytwórczych, istniejących usług oraz innych operacji w toku, nawet jeżeli takie zmiany mają charakter ulepszeń, w szczególności:

- a) opracowywanie prototypów i projektów pilotażowych oraz demonstracje, testowanie i walidację nowych lub ulepszonych produktów, procesów lub usług w otoczeniu stanowiącym model warunków rzeczywistego funkcjonowania, których głównym celem jest dalsze udoskonalenie techniczne produktów, procesów lub usług, których ostateczny kształt nie został określony;
- b) opracowywanie prototypów i projektów pilotażowych, które można wykorzystać do celów komercyjnych, w przypadku gdy prototyp lub projekt pilotażowy stanowi produkt końcowy gotowy do wykorzystania komercyjnego, a jego produkcja wyłącznie do celów demonstracyjnych i walidacyjnych jest zbyt kosztowna.

W doktrynie wyniki prac naukowo-badawczych i rozwojowych traktuje się zwykle jako ustalenia dotyczące faktów: występowania pewnych zjawisk, zależności między nimi czy praw przyrodniczych. Tak rozumiane wyniki badań nie są zasadniczo chronione prawnie, co wyraźnie wynika z przepisów obowiązującego prawa. Przepisy ustawy z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych²¹ wyłączają spod ochrony prawnoautorskiej odkrycia, idee, procedury, metody i zasady działania oraz koncepcje matematyczne (art. 1 ust. 2¹ pr. aut.), natomiast prawo własności przemysłowej wyłącza spod ochrony pa-

²¹ Tekst jedn.: Dz. U. z 2016 r. poz. 666 z późn. zm.

tentowej odkrycia, teorii naukowej zasady, metody matematyczne, metody, zasady i plany dotyczące działalności umysłowej i gospodarczej oraz programy do maszyn cyfrowych (art. 28 p.w.p.²²). Podmiot dokonujący takich ustaleń ma co najwyżej dobro osobiste polegające na byciu identyfikowanym jako odkrywca. Przedmiotem obrotu mogą natomiast być prawa na dobrach niematerialnych, których przedmiotem są np. oryginalne techniczne zastosowania wyników badań naukowych (np. patenty na wynalazki) czy zbiory informacji pozyskanych w ich trakcie (bazy danych). Możliwe jest także, że przedmiotem obrotu będą utwory powstałe w oparciu o wyniki badań. Ta możliwość w kontekście parametryzacji pojawiać się będzie przede wszystkim w związku z programami komputerowymi i twórczymi bazami danych. Wyniki badań *sensu stricto* mogłyby być co najwyżej chronione jako tajemnica przedsiębiorstwa, czyli *know-how*²³. Jednakże i tu powstaje wątpliwość, czy mamy do czynienia ze stanem faktycznym, jakim jest utrzymywanie wyników w sekrecie, czy już powstaje nam nowe prawo na dobrach niematerialnych²⁴.

Do sprzedaży praw, w tym praw na dobrach niematerialnych, przepisy o sprzedaży zawarte w kodeksie cywilnym stosuje się z mocy przepisu szczególnego (art. 555 k.c.) odpowiednio. Ich przedmiotem nie są bowiem rzeczy, co wymaga stosowania przepisów o sprzedaży z pewnymi modyfikacjami bądź niestosowania niektórych z nich.

Sprzedaż praw na dobrach niematerialnych nie jest jedynym sposobem komercjalizacji bezpośredniej. Innym jest oddawanie wyników badań do używania na podstawie czynności prawnej, takiej jak umowa licencyjna, najmu lub dzierżawy. Ta możliwość jest o tyle interesująca, że nie prowadzi do utraty praw na dobrach niematerialnych przez jednostkę komercjalizującą owoce pracy zatrudnianych w niej uczonych. Podstawową umową służącą komercjalizacji będzie umowa licencyjna.

²² Ustawa z dnia 30 czerwca 2000 r. – Prawo własności przemysłowej (tekst jedn.: Dz. U. z 2013 r. poz. 1410 z późn. zm.).

²³ Ochrona *know-how* oparta jest na art. 11 ustawy z dnia 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konkurencji (tekst jedn.: Dz. U. z 2003 r. Nr 153, poz. 1503 z późn. zm.).

²⁴ E. Wojcieszko-Głuszko, *Ochrona prawna know-how w prawie polskim na tle porównawczym*, Kraków 2002, *passim*.

Pozostałe dwie – najem i dzierżawa – będą miały ograniczone znaczenie. Komercjalizacja pośrednia może polegać także na ustanowieniu prawa użytkowania na komercjalizowanym dobrze niematerialnym. Należy też zauważyć, że, trochę wbrew nazwie, komercjalizacja bezpośrednia nie wymaga odpłatności czynności prawnej. Oznacza to, że w tym pojęciu będzie się także mieścić udostępnianie wyników badań (a właściwie – praw na dobrach niematerialnych powstałych na skutek ich uzyskania) w oparciu o licencje niekomercyjne, takie jak licencja otwarta, *open source* czy *open content*.

Drugi wariant, czyli komercjalizacja pośrednia, to obejmowanie lub nabywanie udziałów lub akcji w spółkach w celu wdrożenia lub przygotowania do wdrożenia wyników badań naukowych, prac rozwojowych lub *know-how* związanego z tymi wynikami. Również i tu można mieć wątpliwości co do przydatności tej definicji. Wydaje się, że jej jedynym *ratio* jest to, że pozwala ona określić zakres działalności tworzonej przez uczelnię lub jednostkę PAN spółki celowej. Trudno bowiem wskazać, czemu miałyby ona służyć. Potwierdza jedynie to, że przepisy o szkolnictwie wyższym i ustroju pozostałych podmiotów tego sektora stanowią *lex specialis* wobec przepisów o finansach publicznych, dając jednostkom naukowym prawo uczestniczenia w spółkach. Ustawodawca wyobrażał sobie zapewne procedurę komercjalizacji pośredniej w ten sposób, że jednostka naukowa obejmuje udziały w istniejącej lub nowo tworzonej spółce jako jedyny udziałowiec lub wspólnie z innymi podmiotami (przedsiębiorcami, innymi jednostkami naukowymi lub własnymi pracownikami), pokrywając je prawami na dobrach niematerialnych, nie wynika to jednak wprost z przepisów. Wprawdzie art. 86a p.s.w. wskazuje, że wkłady do spółki celowej, której zadaniem będzie prowadzenie komercjalizacji pośredniej, mogą być pokryte prawami własności intelektualnej, nie nakłada jednak na uczelnię takiego obowiązku. Z perspektywy uczelni prostsze jest pokrycie wkładu gotówką, choćby ze względu na koszty związane z wyceną aportów w postaci praw na dobrach niematerialnych. O komercjalizacyjnym charakterze objęcia udziałów będzie więc decydował cel przyświecający jednostce naukowej. Jeśli ma nim być wykorzystanie wyników badań naukowych przez spółkę, w której ma ona udziały, będziemy mieć do czynienia z komercjalizacją pośrednią. Przepisy definiujące

komercjalizację nie przewidują przy tym jeszcze jednej sytuacji, a mianowicie przypadku, kiedy jednostka naukowa obejmuje udziały w spółce utworzonej w celu wdrożenia lub przygotowania do wdrożenia wyników badań itd., pokrywając wkłady gotówką, a następnie udziela tej spółce licencji na korzystanie z wynalazku, do którego ma prawa. Taki przypadek miałby, jeśli mielibyśmy się trzymać podziału ustawowego, charakter komercjalizacji mieszanej, pośrednio-bezpośredniej.

3. Podmioty uczestniczące w procesie komercjalizacji

Dalsze rozważania dotyczące współpracy sektora nauki i szkolnictwa wyższego z biznesem należy poprzedzić chociażby skrótową prezentacją interesariuszy. Będą nimi jednostki naukowe, jednostki pośredniczące w procesie komercjalizacji oraz jednostki sektora przedsiębiorstw. Należy też wspomnieć w tym miejscu o roli państwa, bo to jego polityka decyduje o kształcie procesów komercjalizacyjnych.

Komercjalizacja wyników badań jest przede wszystkim zadaniem jednostek naukowych. Pojęcia tego używamy w pracy w bardzo szerokim znaczeniu, obejmującym uczelnie, instytuty Polskiej Akademii Nauk oraz instytuty badawcze. Jest to wybór w pewnym stopniu arbitralny, ponieważ pojęcie „jednostki naukowej” definiowane jest odmiennie w przepisach prawa o szkolnictwie wyższym i ustawy o zasadach finansowania nauki. Zgodnie z tą pierwszą jednostkami naukowymi są tylko instytuty Polskiej Akademii Nauk i instytuty badawcze oraz międzynarodowe instytuty badawcze (art. 2 pkt 34 p.s.w.), ale już nie uczelnie. Natomiast przepisy o zasadach finansowania nauki definiują jednostki naukowe jako podmioty prowadzące w sposób ciągły badania naukowe lub prace rozwojowe, do których zaliczono zgodnie z art. 2 ust. 9 u.z.f.n.:

- a) podstawowe jednostki organizacyjne uczelni w rozumieniu statutów tych uczelni,
- b) jednostki naukowe Polskiej Akademii Nauk w rozumieniu ustawy z dnia 30 kwietnia 2010 r. o Polskiej Akademii Nauk²⁵,

²⁵ Ustawa z dnia 30 kwietnia 2010 r. o Polskiej Akademii Nauk (tekst jedn.: Dz. U. z 2016 r. poz. 572 z późn. zm.).

- c) instytuty badawcze w rozumieniu ustawy z dnia 30 kwietnia 2010 r. o instytutach badawczych²⁶;
- d) międzynarodowe instytuty naukowe utworzone na podstawie odrębnych przepisów, działające na terytorium Rzeczypospolitej Polskiej,
- e) Polską Akademię Umiejętności,
- f) inne jednostki organizacyjne niewymienione w lit. a)–e), posiadające siedzibę na terytorium Rzeczypospolitej Polskiej, będące organizacjami prowadzącymi badania i upowszechniającymi wiedzę w rozumieniu art. 2 pkt 83 rozporządzenia Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r. uznającego niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu²⁷.

Żadna z tych definicji nie jest w pełni satysfakcjonująca, jeśli chodzi o interesującą nas problematykę, choć ta z ustawy o zasadach finansowania nauki jest na tyle szeroka, że mieszczą się w niej wszystkie interesujące nas podmioty. Należy jednak pamiętać, że przywołana ustawa nie wymienia jako jednostek naukowych uczelni, a tylko ich podstawowe jednostki organizacyjne. Wynika to z faktu, że przy ewaluacji i kategoryzacji jednostek oraz w sprawach ich finansowania podmiotowość prawna przysługuje co do zasady²⁸ podstawowym jednostkom organizacyjnym uczelni, a nie uczelniom. Nadto Polska Akademia Umiejętności, będąca również jednostką naukową w rozumieniu tych przepisów, jest stowarzyszeniem, którego zadania nie obejmują komercjalizacji, a pozostałe jednostki organizacyjne wymienione w tym przepisie nie podlegają szczególnym przepisom o komercjalizacji; w konsekwencji kwestie związane z zarządzaniem przez nie własnością intelektualną oraz jej komercjalizacją rozwiązywane są na zasadach ogólnych.

²⁶ Ustawa z dnia 30 kwietnia 2010 r. o instytutach badawczych (tekst jedn.: Dz. U. z 2016 r. poz. 371 z późn. zm.).

²⁷ Dz. Urz. UE L 187 z 26.6.2014, s. 1.

²⁸ Wyjątkiem są uczelnie niemające podstawowych jednostek organizacyjnych.

Powyższe problemy definicyjne upoważniają nas do zmodyfikowania definicji jednostki naukowej i posługiwania się nią w opisany wyżej sposób.

Kwestia komercjalizacji dotyczy w pierwszym rzędzie uczelni, w rozumieniu przepisów prawa o szkolnictwie wyższym, czyli „szkół prowadzących studia wyższe” (art. 2 pkt 2 p.s.w.). Pomimo akcentowania edukacyjnego charakteru uczelni, ich statutowym zadaniem jest także prowadzenie badań naukowych i komercjalizacja ich wyników (art. 4 ust. 4 oraz art. 6 ust. 1 p.s.w.). Zadanie to jest wspólne dla wszystkich uczelni, niezależnie od tego, czy mają one charakter uczelni publicznych czy niepublicznych. Możliwość tę mają w równym stopniu uczelnie akademickie, dla których prowadzenie badań jest obowiązkiem (art. 2 pkt 22 p.s.w.), jak i zawodowe, dla których prowadzenie badań jest tylko uprawnieniem. Dla niektórych uczelni, zwłaszcza prowadzących badania w obszarze nauk ścisłych, technicznych czy o życiu, komercjalizacja może być istotną częścią ich działalności, ze względu na możliwość gospodarczego wykorzystania rezultatów prac badawczych i uzyskania dla nich ochrony patentowej. Natomiast dla uczelni skupiających się głównie na badaniach w obszarze nauk humanistycznych i społecznych komercjalizacja będzie miała nieporównanie mniejsze znaczenie, gdyż rezultaty tych badań nie przekładają się wprost na rozwiązania możliwe do zastosowania przez sektor przedsiębiorstw i mogące stanowić przedmiot obrotu. Należy też pamiętać, że ze względu na ich specjalny status uczelnie służb publicznych i uczelnie wojskowe mogą mieć ograniczone możliwości uczestniczenia w rynku, choćby ze względu na to, że uczelnie wojskowe są jednocześnie jednostkami wojskowymi, a większość uzyskiwanych przez nie wyników może być objęta tajemnicą państwową.

Kolejną grupę podmiotów prowadzących działalność w zakresie komercjalizacji wyników badań naukowych stanowią instytuty Polskiej Akademii Nauk. Inaczej niż w przypadku uczelni będących z punktu widzenia prawa cywilnego osobami prawnymi, których wewnętrzne jednostki organizacyjne mają podmiotowość publicznoprawną w ograniczonym zakresie, Polska Akademia Nauk i jej instytuty tworzą swo-

isty uniwersytet federalny²⁹. Podstawowe jednostki naukowe akademii, jakimi są jej instytuty naukowe (art. 42 ustawy o PAN), mają osobowość prawną (art. 48 ust. 1 ustawy o PAN), a w konsekwencji występują one w obrocie cywilnoprawnym we własnym imieniu i na własny rachunek (art. 46 ust. 1 ustawy o PAN). Te osoby prawne tworzone są w szczególным trybie koncesyjnym, uchwałą prezydium Akademii za zgodą właściwego ministra (art. 44 ustawy o PAN); prowadzi się dla nich osobny rejestr, przy czym inaczej niż w przypadku innych osób prawnych, dla których organem rejestrowym jest sąd lub organ administracji, organem rejestrowym instytutów PAN jest sama Akademia (art. 49 ust. 1 ustawy o PAN). Zgodnie z art. 50 ust. 1 i 2 ustawy o PAN podstawowym zadaniem instytutów jest prowadzenie badań i upowszechnianie ich wyników, zaś do fakultatywnych zadań podstawowych jednostek organizacyjnych Akademii należy także prowadzenie prac rozwojowych w określonym obszarze badawczym oraz wdrażanie wyników tych badań do gospodarki.

Trzecią grupę podmiotów prowadzących działalność w zakresie komercjalizacji wyników własnych badań stanowią instytuty badawcze, których działalność regulowana jest przepisami ustawy o instytutach badawczych. Zgodnie z art. 1 u.i.b. instytutem badawczym jest wyposażona w osobowość prawną państwowa jednostka organizacyjna, wyodrębniona pod względem prawnym, organizacyjnym i ekonomiczno-finansowym, która prowadzi badania naukowe i prace rozwojowe ukierunkowane na ich wdrożenie i zastosowanie w praktyce. Podstawowa działalność instytutów badawczych obejmuje, w myśl art. 2 u.i.b., m.in. przystosowanie wyników badań naukowych i prac rozwojowych do potrzeb praktyki oraz wdrażanie ich. Nadto instytut może wykonywać inne czynności związane z komercjalizacją *sensu largo*, jak: wykonywanie badań, analiz, opinii i ekspertyz, wykonywanie ocen stanu i rozwoju poszczególnych dziedzin nauki i techniki oraz sektorów gospodarki, które wykorzystują wyniki badań naukowych i prac rozwojowych, prowadzenie działalności normalizacyjnej, certyfikacyjnej i aprobowanej, a także w zakresie informacji naukowej, technicznej, i ekonomicznej, ochrony własności intelektualnej oraz wspierającej in-

²⁹ Dziękuję bardzo prof. Michałowi Kokowskiemu z Instytutu Historii Nauki PAN za zwrócenie mi uwagi na tę okoliczność.

nowacyjność przedsiębiorstw. Instytuty mogą także prowadzić działalność wytwórczą związaną z obszarem ich badań. Choć to może się wydać dziwne, w przypadku instytutów badawczych ustawodawca nie wprowadził szczególnych przepisów o komercjalizacji. Odbyna się więc ona podobnie jak w przedsiębiorstwach na zasadach ogólnych.

Z tego przeglądu wyłania się na pierwszy rzut oka spójny obraz systemu nauki i szkolnictwa wyższego, z trzema kategoriami podmiotów nastawionymi na trzy różne rodzaje zadań. Mamy więc uczelnie prowadzące działalność dydaktyczną i naukową, dla których komercjalizacja jest jedynie logiczną konsekwencją tego, że część prowadzonych przez nie badań może mieć znaczenie rynkowe, instytuty Polskiej Akademii Nauk nastawione przede wszystkim na prowadzenie badań naukowych, z których część będzie mogła nadawać się do komercjalizacji oraz instytuty badawcze, nastawione przede wszystkim na komercjalizację i badania stosowane. Logikę tego obrazu psuje nieco fakt, że w dyskursie publicznym i polityce naukowej próbuje się narzucić wszystkim podmiotom obowiązek daleko idącej współpracy z otoczeniem gospodarczym, niezależnie od tego, czy prowadzone przez nie badania mają charakter stosowany, jak również to, że obowiązujące przepisy niemal nie zawierają rozwiązań powalających na efektywną współpracę między różnymi kategoriami jednostek, nie mówiąc już o dopasowaniu kryteriów oceny i awansu zawodowego do specyfiki poszczególnych typów jednostek³⁰.

Drugą grupę podmiotów uczestniczących w procesie komercjalizacji stanowią podmioty wsparcia – jednostki organizacyjne, których zadaniem jest pośredniczenie między jednostkami naukowymi i ich partnerami biznesowymi oraz pracownikami.

W pierwszym rządzie należy tu wymienić działające w systemie organizacyjnym szkół wyższych centra transferu technologii odpowiedzial-

³⁰ Szczegółowa analiza tego problemu wykracza poza granice zakreślone tematem niniejszej pracy. W tym miejscu warto tylko ograniczyć się do stwierdzenia, że ten model bliższy jest niemieckiemu, francuskiemu lub rosyjskiemu niż angloamerykańskiemu. Jednakże to ten ostatni stanowił podstawę tzw. reform Kudryckiej. Stąd też nasze problemy w dopasowaniu się do zreformowanego systemu.

ne za komercjalizację bezpośrednią oraz akademickie inkubatory przedsiębiorczości, których zadaniem jest wspieranie prowadzenia działalności gospodarczej przez studentów i pracowników oraz wspomniane wyżej spółki celowe odpowiedzialne za komercjalizację pośrednią. Poza tym szeroko rozumiane instytucje wsparcia obejmują parki technologiczne, agencje wspierające innowacyjność oraz klastry. Nie wchodząc w szczegóły, możemy tu ograniczyć się do stwierdzenia, że podmioty te działają w różnych formach organizacyjnych, pełniąc rolę bądź to agenta pośredniczącego w kontaktach między nauką a biznesem, bądź to organizatora współpracy różnych podmiotów.

Natomiast odbiorcami usług komercjalizacyjnych podejmowanych przez jednostki naukowe są przedsiębiorcy. W zależności od tego, jak rozwinięty jest system prowadzenia prac badawczo-rozwojowych w sektorze przedsiębiorstw, mogą one być aktywnymi partnerami sektora nauki, prowadzącymi wspólne badania, zleciodawcami finansującymi nowe projekty badawcze lub odbiorcami usług korzystającymi z myśli innowacyjnej jednostek badawczych. W warunkach polskich mamy najczęściej do czynienia z tą ostatnią sytuacją, przy czym zazwyczaj jednostki naukowe świadczą usługi poniżej ich rzeczywistego potencjału.

Last but not least należy pamiętać o tym, że na kształt i efektywność komercjalizacji wyników badań naukowych wpływa także polityka władzy publicznej, pośrednio zatem sukces przedsięwzięć nakierowanych na współpracę z biznesem zależy od polityki rozwoju nauki i szkolnictwa wyższego. Pośrednio, zwłaszcza jeśli chodzi o wspieranie badań stosowanych, istotną rolę odgrywa Narodowe Centrum Badań i Rozwoju, trochę mniejszą – Narodowe Centrum Nauki.

4. Komercjalizacja wyników badań naukowych jako problem prawny i menedżerski

Z perspektywy administracji jednostki naukowej, w szczególności osób odpowiedzialnych za strategię i politykę jednostki naukowej, komercjalizacja wyników badań jawi się jako problem tak prawny, jak i me-

nedżerski. Ze względu na rosnącą korporatyzację sektora nauki i szkolnictwa wyższego oba problemy są nierozzerwalnie związane ze sobą, niczym proces i prawo w nieco już dziś zapomnianym tekście K. Marksa³¹. Wszystkie bowiem koncepcje menedżerskie dotyczące rozwoju przedsiębiorczego uniwersytetu, czy raczej przedsiębiorstwa „uniwersytet”, po pierwsze muszą mieć oparcie w obowiązującym prawie, po drugie – nadawać się do przełożenia na język wewnętrznych aktów prawnych jednostki.

Od strony prawnej fundamentalnym zadaniem menedżera jest określenie polityki ochrony własności intelektualnej, zasad eksploatacji dóbr intelektualnych oraz związanego z tym ryzyka. Sytuacja jednostki naukowej jest tutaj, co zostanie pokazane w kolejnych rozdziałach książki, dość specyficzna. Ustawodawca, tworząc przepisy o ochronie akademickiej własności intelektualnej oraz zasadach jej komercjalizacji, musiał pogodzić trzy z pozoru wzajemnie się wykluczające elementy – autonomię uczelni, zagwarantowaną konstytucyjnie uczonym swobodę prowadzenia badań i publikowania ich wyników oraz nałożony na jednostkę naukowe obowiązek komercjalizacji wyników badań naukowych. Efektem jest kompromis, który nie jest w stanie nikogo zadowolić, a którego kształt utrudnia znacznie realizację stawianych uczelniom celów.

Nie wchodząc w szczegóły, którymi zajmą się autorzy poszczególnych rozdziałów, wypada w tym miejscu wskazać najważniejsze problemy prawne, z którymi musi się zmierzyć menedżer jednostki naukowej odpowiedzialny za sprawy związane z komercjalizacją i ochroną własności intelektualnej. W pierwszym rzędzie należy ustalić, które dobra intelektualne przypadają jednostce, które zaś pozostają przy pracowniku. Podobny problem powstaje w przypadku twórczości studentów, doktorantów, a także osób związanych z jednostką umowami cywilnoprawnymi. Przepisy obowiązującego prawa jedynie częściowo regulują te kwestie, co oznacza, że od polityki jednostki naukowej będzie zależało, jak bardzo będzie monopolizować prawa do korzystania

³¹ K. Marx, *Debatten über das Holzdiebstahls-gesetz. Von einen Rheinländer*, Rheinische Zeitung 1842, nr 307, cyt. za K. Marx, F. Engels, *Werke*, Band 1, Berlin 1976, s. 145, http://www.mlwerke.de/me/me01/me01_139.htm.

z owoców pracy ludzi działających na jej rzecz. Generalnie, możliwe są tu co najmniej trzy modele: zamknięty, stosowany głównie przez uczelnie techniczne i medyczne, w którym uczelnia stara się uzyskać prawa wyłączne do korzystania z jak największej liczby dóbr intelektualnych stworzonych przez pracowników; otwarty, w którym wyniki prac naukowych udostępniane są w otwartym dostępie; oraz półotwarty, polegający na wypośrodkowaniu interesów wszystkich członków społeczności akademickiej³². Poza prawami uczonych należy brać pod uwagę również interesy partnerów biznesowych jednostek naukowych. W procesie komercjalizacji *sensu largo* często pojawia się problem sprzeczności interesów uczestników tego procesu. O ile przedsiębiorca będzie zazwyczaj znacznie bardziej zainteresowany nabyciem praw do danego dobra niż np. uzyskaniem licencji, o tyle jednostka naukowa zazwyczaj będzie wolała pozostać dysponentem danego dobra intelektualnego, choćby ze względu na możliwość dalszego rozwijania produktu lub technologii. Nie bez znaczenia w umowach z przedsiębiorcami będą też kwestie poufności – jednostki naukowe niezależnie od prowadzonych przez nie działań związanych z komercjalizacją realizują podstawowy cel statutowy, jakim jest prowadzenie badań i upowszechnianie ich wyników. Natomiast z perspektywy biznesu zachowanie wiedzy w tajemnicy może być nie tylko racjonalne ekonomicznie, ale wręcz normalną praktyką handlową. W konsekwencji dla uniknięcia ewentualnych sporów również i ta kwestia wymaga uregulowania w umowie.

Uczestnictwo jednostek naukowych w obrocie rodzi także liczne ryzyka prawne. Choć może to być sporne, uważam, że podejmując czynności związane z komercjalizacją własności intelektualnej oraz działalnością usługową-ekspercką, jednostka naukowa uczestniczy w obrocie jako przedsiębiorca. Oznacza to, że obowiązuje ją zaostrzony standard staranności, a przy ocenie jej działalności przyjmuje się, że podejmuje ona decyzje w sposób racjonalny, w tym także kalkuluje ryzyko. Problemy te jako należące do części ogólnej prawa zobowiązań pozostają poza zasadniczym obszarem naszego zainteresowania. Wystarczy zatem wskazać niektóre z nich, jak np. odpowiedzialność z tytułu *culpa in*

³² P. Stec, *Uczelnia jako podmiot praw na dobrach niematerialnych*, PiP 2008, z. 1, s. 46 i n.

*contra*hendo w przypadku nierzetelnie prowadzonych negocjacji oraz odpowiedzialność z tytułu niewykonania lub nienależytego wykonania zobowiązania. Osobnym problemem jest odpowiedzialność za szkody wyrządzone osobom trzecim, np. w związku z wprowadzeniem na rynek produktu niebezpiecznego. Należy też pamiętać o tym, że działalność jednostek naukowych nie ogranicza się tylko do rynku krajowego, a w konsekwencji pewna część stosunków prawnych mających za przedmiot komercjalizację wyników prac naukowo-badawczych będzie miała element obcy. Oznacza to konieczność poszukiwania prawa właściwego do oceny ewentualnej odpowiedzialności jednostki naukowej. Na to nakłada się także prawo Unii Europejskiej, w którym pojawiają się specyficzne umowy dotyczące finansowania prac badawczych ze środków unijnych³³.

Komercjalizacja wyników badań naukowych to także problem menedżerski. Pojawia się on już na poziomie opracowywania strategii jednostki naukowej, która musi określić kierunki polityki w zakresie ochrony i komercjalizacji wyników badań naukowych. Na etapie operacyjnym to m.in. skonstruowanie właściwej struktury organizacyjnej, w szczególności umiejscowienia komórek odpowiedzialnych za komercjalizację i szeroko pojętą współpracę z biznesem w strukturze organizacyjnej jednostki oraz przygotowanie, o czym niekiedy się zapomina, przepisów prawa wewnętrznego określających procesy, procedury i podmioty odpowiedzialne za ich realizację. Problemem natury praktycznej jest także należyta komunikacja z otoczeniem zewnętrznym oraz nawiązywanie współpracy z otoczeniem gospodarczym. Pewnym problemem mogą tu być różne oczekiwania jednostek naukowych i przedsiębiorców. Większość krajowych firm nie ma własnych działów B+R, nie potrzebuje także zaawansowanego wsparcia. Oznacza to, że działalność na rzecz otoczenia zewnętrznego w wielu przypadkach będzie się sprowadzała do czynności typowych, z którymi nie wiąże się powstanie innowacji technicznych, organizacyjnych lub produktowych. W wielu przypadkach, nawet jeśli problem jest ciekawy i wart zaangażowania kapitału intelektualnego uczelni czy instytutu, przeszkodą do skutecznej współpracy są finanse. Badania innowacyjne

³³ Szerzej zob. M. Peter, *Haftungsfragen bei Forschungs- und Entwicklungskooperationen zwischen Hochschulen und Unternehmen*, Baden-Baden 2009.

są kosztowne, a samo uzyskanie dającego się zastosować praktycznie wyniku, a nawet uzyskanie patentu, to dopiero pierwsze kroki na drodze do komercjalizacji. Kolejne, od prób technicznych, przez badania rynkowe, uzyskiwanie stosownych zgód i certyfikatów pozwalających wprowadzić wyrób na rynek itd., wymagają zaangażowania znacznych środków finansowych, przy zwykle niepewnym wyniku ostatecznym. Rozpoczynając pracę nad wdrożeniem innowacji, zwykle nie wiemy, czy uda się ją skutecznie wprowadzić na rynek. Te przeszkody finansowe są częściowo niwelowane dzięki wsparciu publicznemu, jak choćby programowi „bony na innowacje”, jednakże niedostateczne środki finansowe na B+R pozostają wciąż jedną z barier skutecznej współpracy nauki z biznesem.

Ostatnim problemem menedżerskim, na który chciałbym zwrócić uwagę, jest skorelowanie działalności komercjalizacyjnej z planowaniem działań jednostek naukowych ukierunkowanych na uzyskanie możliwie wysokiej oceny w ramach ewaluacji jednostek naukowych, nazywanej powszechnie „oceną parametryczną”. Jednym z jej kryteriów jest współpraca z otoczeniem zewnętrznym, a właściwie wysokość przychodów uzyskanych z tego tytułu, innym – osiągnięcia naukowe, do których wlicza się też m.in. uzyskane patenty. W pewnym zakresie osiągnięcia komercjalizacyjne mogą być także zaliczone do dziesięciu najwybitniejszych osiągnięć jednostki. Planowanie w związku z parametryzacją wymaga m.in. rozważenia, które kierunki badawcze pozwolą uzyskać najwięcej punktów w poszczególnych kryteriach oceny. Optymalizacja taka obejmuje wybór czasopism, w których mają publikować pracownicy, analizę wyników badań pod kątem możliwości uzyskania praw wyłącznych i ich komercyjnego wykorzystania, a także ocenę sensowności utrzymywania niektórych zespołów badawczych. Wiadomo bowiem, że to, co rozwija naukę, nie zawsze jest przydatne dla biznesu³⁴. Powstaje zatem pytanie, czy warto uprawiać dyscypliny poznawczo ciekawe, ale niedające szans na uzyskanie zysków z komercjalizacji? Najbardziej chyba znanym przypadkiem takiego czysto biz-

³⁴ „What drives science does not drive business”; A.C. Fletcher, P.E. Bourne, *Ten Simple Rules to Commercialize Scientific Research*, PLoS Computational Biology 2012, vol. 8, nr 9, <http://journals.plos.org/ploscompbiol/article?id=10.1371/journal.pcbi.1002712>.

nesowego podejścia do funkcjonowania sektora nauki i szkolnictwa wyższego jest likwidacja filozofii na brytyjskim University of Middlesex³⁵. Tamtejszy zespół uczonych osiągał wprawdzie bardzo dobre rezultaty, a także zapewniał sobie finansowanie badań z grantów, nie pasował jednak do profilu uczelni, a finansowanie humanistyki było na znacznie niższym poziomie niż w przypadku bardziej praktycznych dyscyplin. W konsekwencji filozofia przeniosła się, mimo protestów środowiskowych, na inny uniwersytet. Oczywiście to, co doraźnie wydaje się racjonalnym rozwiązaniem, nie musi być rozwiązaniem słusznym w długim okresie. Jak się wydaje, współcześnie przeważa podejście rynkowe, co przejawia się ograniczeniem finansowania humanistyki i nauk społecznych jako nieprzynoszących wyników dających się skwantyfikować i ująć w ocenach przydatności dla społeczeństwa, jakimi są rankingi i oceny produktywności akademickiej. Zapomina się przy tym, że w każdej uczelni, podobnie jak w biznesie, muszą istnieć nie zawsze rentowne działy, niezbędne dla realizacji misji organizacji.

³⁵ J. Morgan, *Loss of philosophy at Middlesex raises fears for humanities*, Times Higher Education Supplement z 6.05.2010, <https://www.timeshighereducation.com/news/loss-of-philosophy-at-middlesex-raises-fears-for-humanities/411482.article>; J. Wolff, *Why is Middlesex University philosophy department closing?*, The Guardian z 17.05.2010, <http://www.theguardian.com/education/2010/may/17/philosophy-closure-middlesex-university>.

Rozdział I

WYNIKI PRAC NAUKOWO-BADAWCZYCH JAKO DOBRO CHRONIONE PRAWEM

1. Wprowadzenie

Uczelnie publiczne i niepubliczne, instytuty PAN oraz instytuty badawcze stanowią przykłady jednostek naukowych, których podstawowa działalność ściśle powiązana jest z tworzeniem dóbr niematerialnych chronionych przez prawo własności intelektualnej³⁶. Wskazane podmioty, jak i sami twórcy, są również adresatami przepisów regulujących procedury komercjalizacji wyników szeroko rozumianej działalności naukowo-badawczej³⁷. W tym zakresie mieścić się będzie każda działalność twórcza prowadzona w celu zwiększenia zasobów wiedzy, jak również wykorzystania zasobów wiedzy do tworzenia nowych zastosowań. Poniższe rozważania koncentrować się będą na wyjaśnieniu, jakie kategorie dóbr niematerialnych powstają w ramach działalności naukowo-badawczej uczelni i innych jednostek naukowych, jaki jest zakres przedmiotowy wyrażenia „wyniki badań naukowych” oraz jakie przepisy regulują zasady ich ochrony. Wskazanie zakresu tego wyrażenia jest istotne dla dalszej analizy możliwości podejmowania działań

³⁶ Wśród podstawowych aktów prawnych zaliczanych do prawa własności intelektualnej wymienić należy: ustawę z dnia 30 czerwca 2000 r. – Prawo własności przemysłowej (tekst jedn.: Dz. U. z 2013 r. poz. 1410 z późn. zm.) oraz ustawę z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych (tekst jedn.: Dz. U. z 2016 r. poz. 666 z późn. zm.).

³⁷ Zob. art. 86d p.s.w.

komercjalizacyjnych. Ponadto wskazane zostaną wyniki badań naukowych zaliczane do tzw. wolnej wiedzy. Nie można bowiem zapomnieć, że główną rolą uniwersytetu od wieków było kształcenie i zapewnienie społeczeństwu szerszego dostępu do wiedzy naukowej, aby zapewnić postęp i rozwój.

Idea ta nabiera nowej treści w związku z działaniami Unii Europejskiej w zakresie promowania nauki. Obecnie realizowany unijny program ramowy w zakresie badań naukowych i innowacji „Horyzont 2020” przykładą olbrzymią wagę do upowszechniania wyników badań naukowych. W pkt 1 preambuły rozporządzenia nr 1291/2013³⁸ stwierdza się wyraźnie, że „Celem Unii jest wzmocnienie bazy naukowej i technologicznej poprzez utworzenie europejskiej przestrzeni badawczej (EPB) umożliwiającej swobodny przepływ naukowców, wiedzy naukowej i technologii, a także poprzez zachęcanie Unii do czynienia postępów na drodze do społeczeństwa wiedzy i stawania się bardziej konkurencyjną i zrównoważoną gospodarką, w dziedzinie przemysłowej. Dążąc do osiągnięcia tego celu, Unia powinna prowadzić działania w zakresie badań, rozwoju technologicznego, demonstracji i innowacji, promować współpracę międzynarodową, upowszechniać i optymalizować wyniki oraz promować szkolenia i mobilność”.

2. Zagadnienia ogólne

Zgodnie z art. 13 ust. 3 p.s.w. do podstawowych zadań uczelni należy prowadzenie badań naukowych i prac rozwojowych, świadczenie usług badawczych oraz transfer technologii do gospodarki. Obowiązek pro-

³⁸ Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1291/2013 z dnia 11 grudnia 2013 r., ustanawiające „Horyzont 2020” – program ramowy w zakresie badań naukowych i innowacji (2014–2020) oraz uchylające decyzję nr 1982/2006/WE (Dz. Urz. UE L 347 z 20.12.2013, s. 104–173) oraz zasady upowszechniania, które określa rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1290/2013 z dnia 11 grudnia 2013 r. ustanawiające zasady uczestnictwa i upowszechniania dla programu „Horyzont 2020” – programu ramowego w zakresie badań naukowych i innowacji (2014–2020) oraz uchylające rozporządzenie (WE) nr 1906/2006 (Dz. Urz. UE L 347 z 20.12.2013, s. 81).

wadzenia badań naukowych i prac rozwojowych uregulowany został również w stosunku do pracowników naukowo-dydaktycznych oraz pracowników naukowych w art. 111 p.s.w. Podobne zobowiązania do świadczenia pracy twórczej zawarte są w umowie o pracę z pracownikami naukowymi Polskiej Akademii Nauk³⁹ oraz instytutów badawczych⁴⁰. Zasadniczo w przypadku dóbr niematerialnych powstałych w ramach wykonywania obowiązków ze stosunku pracy pewne majątkowe prawa własności intelektualnej powstają na rzecz pracodawcy⁴¹. Nie oznacza to jednak, że wszystkie dobra intelektualne będące rezultatem twórczej pracy pracownika naukowego mieszczą się w odpowiednich regulacjach dotyczących twórczości pracowniczej⁴². Równocześnie podkreślić należy, że prawa do wyników twórczej pracy studentów, doktorantów, osób niezwiązanych stosunkiem pracy z uczelnią, zasadniczo nie przysługują uczelni i chronione są na zasadach ogólnych. Wyjątek dotyczy prac dyplomowych studentów. Na podstawie art. 15a pr. aut. uczelni przysługuje pierwszeństwo w opublikowaniu pracy dyplomowej studenta. Prawo uczelni w tym zakresie gaśnie po upływie 6 miesięcy od obrony pracy dyplomowej.

Zasadniczo w ramach działalności naukowo-badawczej jednostek naukowych powstawać mogą różne kategorie dóbr prawnie chronionych za pomocą regulacji z zakresu prawa własności intelektualnej. Najogólniej mówiąc, prawo własności intelektualnej obejmuje prawa własności przemysłowej, prawa autorskie, prawa pokrewne, prawa *sui generis* dla ochrony baz danych⁴³ oraz wyłączne prawo do ochrony odmian roślin⁴⁴. Kontrowersje rodzi włączenie do tego katalogu prawa

³⁹ Art. 94 ust. 1 ustawy o PAN.

⁴⁰ Art. 44 ust. 5, art. 48 ust. 2 u.i.b.

⁴¹ Por. art. 12, art. 14, art. 74 ust. 3 pr. aut., art. 11 ust. 3 p.w.p.

⁴² Na temat twórczości pracowniczej zob. J. Chlebny, *Wynalazek pracowniczy – studium prawnoporównawcze*, Warszawa 2015; A. Nowicka, *Utwory pracownicze (w:) System Prawa Prywatnego*, t. 13, *Prawo autorskie*, red. J. Barta, Warszawa 2013, s. 91 i n. oraz rozważania w rozdziale II niniejszego opracowania.

⁴³ Ustawa z dnia 27 lipca 2001 r. o ochronie baz danych (Dz. U. Nr 128, poz. 1402 z późn. zm.).

⁴⁴ Ustawa z dnia 26 czerwca 2003 r. o ochronie prawnej odmian roślin (tekst jedn.: Dz. U. z 2016 r. poz. 843 z późn. zm.).

o zwalczaniu nieuczciwej konkurencji⁴⁵, gdyż nie istnieje prawo podmiotowe, którego przedmiotem byłaby uczciwa konkurencja. W szczególności podkreśla się, że celem tych przepisów nie jest konstruowanie praw do jakiegoś dobra niematerialnego, ale ochrona pozycji konkurencyjnej przedsiębiorcy przed nieuczciwymi zachowaniami innych uczestników obrotu. Jednakże akceptacja dla takiej kwalifikacji prawa o zwalczaniu nieuczciwej konkurencji wynika bezpośrednio z treści konwencji paryskiej⁴⁶ oraz konwencji o ustanowieniu Światowej Organizacji Własności Intelektualnej⁴⁷. Uznają one wyraźnie prawo o zwalczaniu nieuczciwej konkurencji za część prawa własności przemysłowej. Podobne wątpliwości wzbudza uznanie tajemnicy przedsiębiorstwa za przedmiot ochrony w ramach prawa własności przemysłowej⁴⁸. Także i w tym przypadku sporne jest, czy istnieje prawo podmiotowe do informacji poufnej. Wydaje się, że coraz bardziej przekonująca jest w tym względzie argumentacja zwolenników ochrony o charakterze deliktowym⁴⁹. Podkreślić należy, że ochrona szeroko rozumianej tajemnicy handlowej jest istotna nie tylko dla przedsiębiorców, ale również dla jednostek naukowych, ponieważ sprzyja innowacji i rozwojowi nowych form współpracy badawczej.

⁴⁵ Ustawa z dnia 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konkurencji (tekst jedn.: Dz. U. z 2003 r. Nr 153, poz. 1503 z późn. zm.).

⁴⁶ Konwencja paryska o ochronie własności przemysłowej z dnia 20 marca 1883 r. zmieniona w Brukseli dnia 14 grudnia 1900 r., w Waszyngtonie dnia 2 czerwca 1911 r., w Hadze dnia 6 listopada 1925 r., w Londynie dnia 2 czerwca 1934 r., w Lizbonie dnia 31 października 1958 r. i w Sztokholmie dnia 14 lipca 1967 r. – Akt sztokholmski z dnia 14 lipca 1967 r. (Dz. U. z 1975 r. Nr 9, poz. 51).

⁴⁷ Konwencja o ustanowieniu Światowej Organizacji Własności Intelektualnej, sporządzona w Sztokholmie dnia 14 lipca 1967 r. (Dz. U. z 1975 r. Nr 9, poz. 49).

⁴⁸ J. Kępiński, *Charakterystyka ogólna przedmiotów prawa własności przemysłowej* (w: *System Prawa Handlowego*, t. 3, *Prawo własności przemysłowej*, red. E. Nowińska, K. Szczepanowska-Kozłowska, Warszawa 2015, s. 163 i n.

⁴⁹ W tym też kierunku zmierza ustawodawca unijny w zaproponowanym projekcie dyrektywy w sprawie ochrony niejawnego *know-how* i niejawnych informacji handlowych (tajemnic handlowych) przed ich bezprawnym pozyskiwaniem, wykorzystywaniem i ujawnianiem - COM(2013) 813 final – 2013/0402 (COD), który obecnie oczekuje na pierwsze czytanie w Parlamencie Europejskim (http://eur-lex.europa.eu/procedure/EN/2013_402).