
REVIST+ DE PROPRIETATE INTELECTUAL+
MAGAZINE OF INTELLECTUAL PROPERTY

AGENÞIA DE STAT
PENTRU PROTECÞIA
PROPRIETÃÞII INDUSTRIALE
A REPUBLICII MOLDOVA

3/2003

Chiºinãu ¬ 2003

Felicitare adresată Colectivului AGEPI
cu ocazia Aniversării a 11-cea de la fondarea Agenţiei

Stima ţi Colegi,

Astăzi, 8 septembrie 2003, Colectivul nostru marchează 11 ani de la fondarea
Agenţiei de Stat pentru Protecţia Proprietăţii Industriale a Republicii Moldova.

Anume în această zi, acum 11 ani, Guvernul Republicii Moldova,
prin Hotărârea sa nr. 595, a aprobat Regulamentul,

structura şi personalul administraţiei AGEPI.
Aceste documente au pus temelia creării AGEPI şi a sistemului naţional

de protecţie a proprietăţii industriale în Republica Moldova.

Istoria AGEPI, marcată de acţiuni, evenimente, proiecte,
a căror realizare ne impune nouă tuturor un efort continuu,

o muncă cu dăruire de sine şi înalt profesionalism, această istorie
a mai înscris pe răbojul său un an.

Ziua de astăzi este un prilej pentru noi de a face unele totaluri, de a trage unele
concluzii şi a trasa obiective de viitor.

Meritele Colectivului AGEPI în crearea şi consolidarea
sistemului naţional de proprietate industrială nu pot fi subestimate.

Dragi Colegi, cu o deosebită plăcere adresez în această zi de sărbătoare
calde felicitări şi urări de sănătate, prosperitate şi multe realizări de prestigiu

fiecărui membru în parte şi întregului nostru Colectiv.

LA MAI MULT ŞI LA MAI MARE!

Nicolae TARAN,
Director General

8 septembrie 2003

Û Aprobarea şi punerea în aplicare a Legii pentru modificarea unor acte legislative nr. 1446
din 08.11.2002

Û Modificarea şi completarea unor regulamente de aplicare a legislaţiei naţionale în domeniul PPI

Û Aprobarea Regulamentului privind recunoaşterea notorietăţii mărcilor de produs şi/sau de serviciu

Û Crearea Arbitrajului specializat în domeniul proprietăţii industriale pe lângă AGEPI

Û Formarea Consiliului interdepartamental pentru problemele proprietăţii industriale

Û Optimizarea structurii organizaţionale a Agenţiei şi a sistemului de salarizare

Û Aprobarea Regulamentului privind planificarea activităţilor în cadrul AGEPI

Û Elaborarea şi realizarea planului de implementare a Bazei de Date “Mărci Naţionale”

Û Organizarea şi desfăşurarea şedinţei a XIII-a a Consiliului Interstatal pentru Problemele Proprietăţii Industriale

Û Organizarea şi participarea la 17 seminare, conferinţe, simpozioane, inclusiv seminarul regional
AGEPI-OMPI-OEAB, seminarul bilateral AGEPI-OSIM, simpozionul “Lecturi AGEPI”

Û Organizarea şi participarea la 20 de expoziţii, inclusiv “INFOINVENT-2002”

Û Organizarea şi desfăşurarea cursurilor pentru consilieri în PI

AU FOST APROBATE DE GUVERN URMĂTOARELE HOTĂRÂRI:
Ô Cu privire la aprobarea Strategiei de dezvoltare a sistemului naţional de protecţie şi utilizare a obiectelor

de proprietate intelectuală până în anul 2010

Ô Cu privire la evaluarea obiectelor de proprietate intelectuală

Ô Cu privire la desemnarea reprezentantului Guvernului în Grupul Operaţional pentru protecţia
şi realizarea drepturilor de proprietate intelectuală al Comisiei Economice a ONU pentru Europa

Ô Cu privire la modificarea Regulamentului referitor la decernarea Medaliei de Aur şi a Trofeului OMPI

Ô Cu privire la Premiul anual al Guvernului pentru cel mai dotat inventator

Ô Cu privire la alocarea mijloacelor financiare pentru participarea inventatorilor la expoziţii internaţionale

AU FOST ELABORATE PROIECTE DE ACTE NORMATIVE:
Û Privind modificarea şi completarea Legii cu privire la investiţiile străine

Û Privind modificarea şi completarea Legii taxei de stat

Û Privind modul şi condiţiile de acordare a permisiunii de folosire a denumirii oficiale sau istorice a statutului
în marca de produs şi/sau de serviciu

Û Privind obiectele de proprietate industrială create de salariat în exercitarea atribuţiilor de serviciu

Û Despre aprobarea Regulamentului-model privind activitatea de raţionalizare

S S S S S

În 8 luni ale anului 2003 au fost depuse 3768 de cereri şi eliberate 865 de titluri de protecţie a obiectelor
de proprietate industrială – cu 15,2% şi, respectiv 17,7% mai multe decât în aceeaşi perioadă a anului 2002.

La AGEPI au fost înregistrate 86 de contracte de transmitere a drepturilor asupra obiectelor de proprietate industrială –
cu 45% mai multe decât în perioada respectivă a anului trecut.

EVENIMENTE {I REALIZ+RI IMPORTANTE

}N CEL DE AL 11-LEA AN DE ACTIVITATE A AGEPI

In
te

lle
ct

us
 3

/2
00

3

4

C
U

PR
IN

S
 /

 C
O

N
TE

N
TS 2

3

6

10

14

24

31

35

38

47

53

59

65

68

72

Felicitare adresată colectivului AGEPI cu ocazia
Aniversării a 11-a de la fondarea Agenţiei

Evenimente şi realizări importante
în cel de al 11-lea an al AGEPI

ASPECTE ACTUALE
ALE PROPRIETĂŢII INDUSTRIALE

Unele particularităţi ale brevetării invenţiilor
în ţară şi în străinătate

 Veaceslav CRECETOV

Era brevetării în domeniul geneticii (2)

Rita BORDEIANU

Principii de determinare a noţiunilor generice
în materie de mărci

Svetlana MUNTEANU

Mărcile netradiţionale (2)

Violeta JALBĂ, Natalia OBRIŞTE

Încheierea contractelor de franchising (2)

Nina SCHIŢCO

COOPERARE INTERNAŢIONALĂ

Elaborarea Regulamentului comun al Aranjamentului
de la Haga

Simion LEVIŢCHI

Activitatea centrelor regionale pentru promovarea
protecţiei proprietăţii industriale, coordonate de OSIM

Florin POPA

La Forul Internaţional în problemele protecţiei
cunoştinţelor tradiţionale şi resurselor genetice:

actualitate şi perspective

Ala GUŞAN

PROPRIETATE INTELECTUALĂ
ŞI RESURSE UMANE

Capitalul intelectual: concept şi elemente constitutive

Parascovia TOCAN

TEHNOLOGII INOVATIVE

Физиологическая адаптивность винограда к
внешним условиям произрастания

Михаил КИСИЛЬ, Михаил РАПЧА

Postacţiunea radiaţiei gama asupra gametofitului mascul
la porumb ceros

Oxana CLIMENCO

AFLUX DE FORŢE TINERE

Proprietatea intelectuală în sistemul
economiei bazate pe cunoştinţe

Angela PALAMARCIUC

 Aspecte generale privind concurenţa neloială

Elvira PĂLITU

Greeting addressed to the collaborators of AGEPI in
occasion of the 11 Anniversary of foundation of the Agency

Important events and realizations
in the 11-th anniversary of AGEPI

ACTUAL ASPECTS
OF INDUSTRIAL PROPERTY

Some aspects of patenting inventions in national
countries and abroad

Veaceslav CRECETOV

Epoch of patenting in the genetics

Rita BORDEIANU

Principles of defining the generic notions
in the matter of trademarks

Svetlana MUNTEANU

Off-centered trademarks

Violeta JALBĂ, Natalia OBRIŞTE

Concluding franchising contracts

Nina SCHIŢCO

INTERNATIONAL COOPERATION

Elaboration of the common Hague
Regulations

Simion LEVIŢCHI

Activity of regional centers of industrial property
protection promotion coordinated by OSIM

Florin POPA

On the International Forum on Matters of Protection of the
Traditional Knowledge and Genetic Resources: actuality
and perspectives

Ala GUŞAN

INTELLECTUAL PROPERTY
AND HUMAN RESOURCES

Intellectual capital: conception and constructs

Parascovia TOCAN

INNOVATIONAL ELEMENTS

Physiologic adaptability of vine to the growing
environment

Михаил КИСИЛЬ, Михаил РАПЧА

Consequence of gamma radiation on the male
gametophyte of waxy maize

Oxana CLIMENCO

FLOW OF YOUNG FORCES

Intellectual property in the economy system based
on the knowledge

Angela PALAMARCIUC

General aspects on the unfair concurrence

Elvira PĂLITU

5

In
te

lle
ct

us
 3

/2
00

3

The materials from the main columns of the
periodical “Intellectus” are considered by the High
Committee for Attestation (HCA) to be scientific works

Materialele din rubricile de bază ale revistei
“Intellectus” sunt considerate de Comisia Superioară

de Atestare a Republicii Moldova (CSA) lucrări ştiinţifice.

79

84

87

92

95

96

97

98

99

99

100

102

104

105

106

108

109

110

111

103

C
U

PR
IN

S
 /

 C
O

N
TE

N
TS ANIVERSĂRI

Institutul „N. Dimo” la 50 ani

Dumitru BALTEANSCHI

NUME NOTORII

Destin împlinit prin sacrificiu

Dumitru BATÂR

COMUNICĂRI

Кадры и инновационное развитие предприятий
Герман МАМЕДОВ

Crearea sistemului de evaluare a PI în contextul
promovării transferului tehnologic

Iurie BADÂR

MOZAIC

Cea mai mare descoperire din istoria medicinii

Falsificarea produselor – afacere profitabilă. PÂNĂ CÂND?

Ce fel de conducător sunteţi?

AGEPI NEWS

OMPI salută aderarea Statelor Unite
la Sistemul de la Madrid

Conferinţa internaţională
„Brevetele de invenţie în secolul XXI”

Simpozion privind protecţia desenelor/modelelor
industriale desfăşurat la Mamaia

Conferinţă internaţională ştiinţifico-practică “Probleme
actuale din domeniul protecţiei proprietăţii intelectuale”

Inventatorii din Republica Moldova creează o impresie
favorabilă ţării noastre în lume

INVITAŢII

Conferinţa anuală EPIDOS 2003 şi Conferinţa Comisiei
Europene PATINNOVA ‘03

Expoziţia Internaţională INVENTICA

JUBILIARI LA AGEPI

RIDENDO

CĂRŢI NOI

Ghidul viti-vinicol al fermierului

SALONUL DE CARTE 2003

Diplomă de menţiune pentru AGEPI la cel de-al XII-lea
Salon internaţional de carte

PUBLICITATE

ANNYVERSARIES

N. Dimo Institute - 50 aniversary

Dumitru BALTEANSCHI

WELL-KNOWN NAMES

Destiny completed with self-sacrifice

Dumitru BATÂR

COMMUNICATIONS

Staff and innovational development of the enterprises
Герман МАМЕДОВ

Creation of IP valuation system in context of promotion
of the transfer of technology

Iurie BADÂR

MOZAIC

The biggest discovery in the medicine history

Falsification of products – a profitable business

What kind of chief are you?

AGEPI NEWS

WIPO welcomes the adhering of United States
to the Madrid system

International Conference “Patents for inventions
in the XXI century”

Symposium on protection of industrial designs taking
place in Mamaia

International Scientific-Practical Conference on Actual
Matters in Intellectual Property protection

The inventors of the Republic of Moldova create a
favorable impression of our country in the world

INVITATIONS

Annual Conference EPIDOS 2003 and Conference of
the European Commission PATINOVA ‘2003

The International Exhibition INVENTICA

JUBILEES

RIDENDO

NEW BOOKS

Farmer’s viti-vinous Guide

EXHIBITION OF BOOKS 2003

Diploma for AGEPI from the XII-th International
Exhibition of Books

ADVERTISING

In
te

lle
ct

us
 3

/2
00

3

6

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I I

N
D

U
ST

RI
A

LE

Conform legislaţiei naţionale, o
invenţie din orice domeniu
tehnologic poate fi brevetată cu
condiţia ca aceasta să fie nouă,
să rezulte dintr-o activitate
inventivă şi să fie susceptibilă
de aplicare industrială. Invenţia
poate avea ca obiect un
produs, un procedeu, precum
şi aplicarea lor.

Conform Convenţiei privind
Brevetul European
(în continuare – Convenţie),

brevetele europene sunt
acordate pentru invenţii noi,
care implică o activitate
inventivă şi sunt susceptibile
de aplicabilitate industrială.

În legislaţia SUA sunt
brevetabile toate invenţiile sau
descoperirile referitoare la
orice proces, mecanism,
produs sau compoziţie de
substanţe care este nouă şi
utilă, precum şi orice
perfecţionare a lor. Condiţiile

de brevetabilitate a invenţiei în
SUA sunt: noutatea, neevidenţa
şi utilitatea.

Definiţia „noutate” este strâns
legată de definiţiile „divulgarea
neopozabilă” şi „termenul de
graţie”.

Legea naţională prevede că
divulgarea informaţiei
referitoare la invenţie nu
influenţează noutatea ei dacă
această divulgare a fost făcută

UNELE PARTICULARIT+|I ALE BREVET+RII

INVEN|IILOR }N |AR+ {I }N STR+IN+TATE

ing. Veaceslav CRECETOV,
[ef Direc\ie Inven\ii, AGEPI

P rotecţia drepturilor de proprietate industrială constituie, de-a lungul anilor, obiectul
 unor eforturi deosebite, materializate atât la nivel naţional, cât şi pe plan
internaţional, într-un sistem care cuprinde:

Ô legile naţionale;

Ô acordurile bilaterale;

Ô tratatele interstatale;

Ô tratatele internaţionale multilaterale.

ÎN REPUBLICA MOLDOVA PROTECŢIA INVENŢIILOR ESTE ASIGURATĂ
PRIN LEGEA NR. 461/1995 PRIVIND BREVETELE DE INVENŢIE
ŞI REGULAMENTUL DE APLICARE A LEGII NR. 461/1995 PRIVIND
BREVETELE DE INVENŢIE

7

In
te

lle
ct

us
 3

/2
00

3
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I I
N

D
U

ST
RI

A
LE în legătură cu crearea invenţiei,

dar nu mai devreme decât în
termen de 12 luni până la
invocarea datei priorităţii
invenţiei în cauză de către
inventator, solicitant sau o
persoană terţă care a obţinut
informaţia direct sau indirect de
la aceştia.

Termenul de graţie prevăzut de
Convenţie constituie 6 luni de
la data depozitului cererii de
brevet european.

În SUA noutatea invenţiei se
păstrează la data depozitului în
cazul în care divulgarea
invenţiei a avut loc în termen
de 12 luni anterioare datei de
depozit.

Adică, dacă în Republica
Moldova termenul de graţie
este în raport cu data de
prioritate a invenţiei, în
Convenţia europeană şi în
legislaţia SUA acesta este în
raport cu data de depozit.

În legislaţia Republicii Moldova
nu sunt considerate invenţii
brevetabile, în special:

a) descoperirile, teoriile
ştiinţifice şi metodele
matematice;

b) creaţiile estetice;

c) planurile, principiile şi
metodele de exercitare a
activităţilor intelectuale, în
materie de jocuri sau în
domeniul activităţilor
economice;

d) prezentările de informaţii.

În legislaţia Republicii Moldova
nu se acordă brevete de
invenţie pentru:

a) invenţiile a căror exploatare
comercială se cere a fi
prevenită în scopul menţi-
nerii ordinii publice sau a
bunelor moravuri, inclusiv
în scopul ocrotirii vieţii şi a
sănătăţii oamenilor şi
animalelor, a prezervării
vegetalelor ori pentru a
evita prejudicierea gravă a
mediului ambiant;

b) soiurile de plante;

c) invenţiile având ca obiect
corpul uman, la diferite
stadii de formare şi
dezvoltare a lui, precum şi
simpla descoperire a unuia
dintre elementele acestuia,
inclusiv a secvenţei sau a
secvenţei parţiale a unei
gene.

Brevetele europene nu se
acordă pentru:

a) invenţii a căror publicare
sau exploatare ar fi
contrară ordinii publice sau
bunelor moravuri;

b) soiurile de plante sau
rasele de animale, precum
şi procedeele în esenţă
biologice pentru obţinerea
plantelor sau a animalelor;
această dispoziţie nu se
referă la procedeele
microbiologice şi la
produsele obţinute cu
ajutorul acestor procedee.

Aşadar, în Statele Unite sunt
brevetabile şi invenţiile, şi
descoperirile, iar în ţara
noastră şi în Uniunea Euro-
peană descoperirile în genere
nu sunt considerate invenţii.

Americanii deţin 70% din
totalul brevetelor de invenţie,

acordate pe plan mondial,
având ca obiect organisme
modificate genetic. Adică, în
SUA se acordă o importanţă
majoră dezvoltării transgenice,
spre deosebire de Europa,
unde se manifestă un interes
moderat faţă de această
problemă.

BREVETAREA
PROGRAMELOR
PENTRU
CALCULATOR

Deşi conform Convenţiei
privind Brevetul European
programele pentru calculator
nu sunt considerate ca invenţii,
în legea naţională aceste
programe n-au fost excluse din
sfera de protecţie prin brevete
de invenţii. În Statele Unite
sunt protejate prin brevete
de invenţii şi programele pentru
calculator, şi metodele de
business, iar numărul
acestor cereri creşte în
permanenţă.

Şi în legea naţională, şi în
Convenţia europeană este
declarat că dreptul la brevet
aparţine inventatorului sau
succesorului său în drepturi.
Dreptul la depunerea cererii de
brevet de invenţie îl posedă şi
în Republica Moldova, conform
Convenţiei, orice persoană
fizică sau juridică, orice
societate echivalentă unei
persoane juridice.

În SUA dreptul la depunerea
cererii şi dreptul la brevet îi
aparţine inventatorului.
Conform procedurii, Oficiul din
SUA admite două tipuri de
solicitări:

In
te

lle
ct

us
 3

/2
00

3

8

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I I

N
D

U
ST

RI
A

LE a) cerere neprovizorie – pentru
brevet de invenţie – se depune
însoţită de o declaraţie pe
proprie răspundere sau de o
declaraţie sub jurământ făcută
în faţa unui notar, prin care
inventatorul precizează că el se
consideră primul inventator al
obiectului cererii;

b) cerere provizorie pentru
brevet de invenţie – prin care se
oferă inventatorilor opţiunea
unor costuri mai mici în situaţia
în care primul depozit se
realizează în SUA. Cererea
provizorie nu trebuie însoţită de
o declaraţie sau un jurământ
autentificat prin notariat şi nu
impune depunerea
revendicărilor.

Solicitantul dispune
de 12 luni de la data
înregistrării cererii provizorii
pentru a depune o cerere
neprovizorie de brevet.

În cazul în care o cerere
provizorie se transformă într-o
cerere neprovizorie, în timp de
12 luni de la data cererii
provizorii, acest interval de timp
nu este luat în calculul duratei
de protecţie de 20 de ani în
cazul acordării unui brevet de
invenţie.

PUBLICAREA
CERERII
Legislaţia naţională şi
Convenţia prevăd publicarea
cererii de brevet după expirarea
termenului de 18 luni de la data
depozitului sau, dacă a fost
invocată o prioritate, de la data
acestei priorităţi.

Legislaţia americană prevede
publicarea cererilor de brevet
de invenţie după expirarea
termenului de 18 luni de la data
iniţială de depozit, prevăzută de
lege. Inventatorul american
poate opta ca cererea sa să nu
fie publicată doar dacă aceasta
nu a făcut obiectul unei cereri
înregistrate într-o ţară străină,
unde legea impune publicarea
după 18 luni, sau dacă cererea
nu a fost depusă conform
procedurii PCT.

Toate legislaţiile analizate
prevăd că informaţiile
referitoare la cererea de brevet
pot fi publicate, la cererea
solicitantului, înainte de
expirarea termenului de 18
luni. Legea americană
prevede ca cererile, care nu se
depun în străinătate şi pentru
care solicitantul a cerut regim
nepublic, să nu se publice.
Conform legislaţiei naţionale,
Convenţiei şi Legii SUA,
informaţiile conţinute în
depozitul naţional reglementar
sunt confidenţiale până la
publicarea acestora.

În toate legislaţiile analizate
efectul publicării cererii se
manifestă prin drepturi
provizorii în favoarea
solicitantului. În Republica
Moldova invenţia este protejată
provizoriu, conform
revendicărilor acesteia, de la
data publicării cererii şi până la
publicarea datelor privind
brevetul. Protecţia juridică
provizorie se consideră în
vigoare numai în cazul
eliberării brevetului.

Persoana fizică sau juridică
care a exploatat invenţia în
perioada de protecţie provizorie
plăteşte titularului brevetului,
după obţinerea brevetului, o
compensaţie bănească.
Cuantumul compensaţiei se
stabileşte prin acordul dintre
părţi. Aceste prevederi se
extind asupra invenţiei de la
data când solicitantul
notifică depunerea cererii de
brevet persoanei care
a folosit invenţia, dacă această
dată este anterioară datei
publicării informaţiei privind
cererea.

Şi în Statele Unite efectul
publicării se manifestă
prin drepturi provizorii în
favoarea solicitantului, şi
anume, prin posibilitatea de a
obţine o indemnizaţie rezo-
nabilă din partea terţilor care
aduc atingeri revendicărilor
cererii publicate, pe baza unei
notificări adresate de către
solicitant terţilor. După
eliberarea şi publicarea
brevetului vor putea fi invocate
şi reparaţii, inclusiv pentru
perioada de timp care s-a
scurs până la apariţia titlului
de protecţie.

În concluzie, putem
constata că sistemele
de brevetare naţional,
european şi al SUA deja au
multe dispoziţii comune sau
identice, ceea ce ne dă
speranţa încheierii viitorului
tratat SPLT şi a posibilităţii
creării unui sistem
internaţional unic de protecţie
a invenţiilor.

9

In
te

lle
ct

us
 3

/2
00

3
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I I
N

D
U

ST
RI

A
LE SUMMARY

T he legal protection of inventions, in the Republic of Moldova, is governed by the
 Law Nr. 461/1995 on Patents for Invention and the Regulations on the Application of

the Law Nr. 461/1995 on Patents for Invention. According to the national legislation an
invention in any field of technology may be patented if it is new, if it involves an inventive
step and if it is susceptible of industrial application. An invention may have as subject
matter a product, a process, as well as the application thereof. In accordance with the
European Patent Convention (hereinafter “Convention”), the European patents are
granted for new inventions, involving an inventive step and susceptible of industrial
application. In the US legislation patentable are deemed to be any inventions or discover-
ies relating to any process, mechanism, product or composition of substances that it is new
and useful, or any improvement thereof. The patentability requirements of the invention in
the USA are: novelty, non-obviousness and utility.

CALENDAR

La 31 iulie 1949 s-a născut la Brânza, Vulcăneşti Ion BOSTAN, academician, doctor habilitat în ştiinţe
tehnice, profesor universitar, rector al UTM.

Este autor a 125 de invenţii, iar domeniile sale de cercetare sunt: maşinologie şi fiabilitatea maşinilor,
teoria fundamentală a angrenajelor, cercetarea şi sinteza transmisiilor planetare precesionale de uz
casnic, roboţi şi tehnica de exploatare a fundului oceanului planetar.

Acad. Ion Bostan este Laureat al Premiului de Stat al Republicii Moldova pentru ştiinţă şi tehnică
(1978, 1998), “Inventator Emerit” al Republicii Moldova (1989), deţinător al Medaliei de Aur
OMPI “Inventator remarcabil” (1998), “Inventator de Elită” al României (1994), cavaler al
“Ordinului Republicii”, preşedinte al Asociaţiei Inginerilor din Republica Moldova, membru al
Prezidiului Comisiei Superioare de Atestare.

La 4 august 1931 s-a născut la Bălţi Nicolae GĂRBĂLĂU, academician, doctor habilitat în ştiinţe
chimice, membru titular al AŞM, şef laborator chimie a compuşilor coordinativi, director al
Institutului de Chimie al AŞM.

Rezultatele cercetărilor fundamentale ale acad. N. Gărbălău şi discipolilor săi sunt oglindite în
4 monografii, peste 360 articole, 260 comunicări la foruri de specialitate, în 32 brevete de invenţie.

La diverse saloane internaţionale de inventică elaborările brevetate de colectivul condus
de acad. N. Gărbălău au fost menţionate cu diverse medalii (“Bruxelles-EUREKA”, 1995 – 2 medalii
de argint; “Geneve-99”, Elveţia, – o medalie de argint şi una de bronz; “Geneve-2000” – 2 medalii
de aur; “Inventa-90”, Bucureşti, România – o medalie de aur şi diplome de gr. II şi III la
“INFOINVENT-2000”, Chişinău).

In
te

lle
ct

us
 3

/2
00

3

10

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I I

N
D

U
ST

RI
A

LE

Este o disciplină care nu se
limitează doar la teoretizarea
aspectelor fundamentale ale
vieţii, ci elaborează şi impune
oamenilor de ştiinţă norme
stricte privind comportamentul
lor faţă de ceea ce numim
viaţă.

Bioetica examinează, de
asemenea, aspectele legate
de ingineria genetică sau de
folosirea embrionilor şi
fetuşilor umani. Ca o

încununare a acestor activităţi,
în 1994 a fost elaborat un
proiect al unei Convenţii privind
Bioetica. Scopul acesteia este
de “a proteja demnitatea şi
identitatea tuturor fiinţelor
omeneşti, a garanta
respectarea drepturilor şi
libertăţilor lor fundamentale în
ce priveşte aplicarea în practică
a biologiei şi medicinei”.
Răspândirea virusului imuno-
deficienţei umane, care a
provocat epidemia de SIDA, a

stimulat luarea în consideraţie
şi a altor probleme de etică în
domeniul social şi de ocrotire a
sănătăţii. În Recomandarea
R(89)14, CE, Comitetul
Miniştrilor Sănătăţii a abordat
necesitatea de a găsi un
echilibru între drepturile
individuale şi cele colective în
lupta împotriva infecţiei.
Principalele probleme de etică
privesc testele pe bază de
voluntariat şi diversele forme
de depistare a bolii; garantarea

ERA BREVET+RII
}N DOMENIUL GENETICII (II)

dr. biolog Rita BORDEIANU,
specialist coordonator, AGEPI

(Continuare. Încep. în nr. 2)

Ş tiinţa a făcut un salt spectaculos în ultima sută de ani. Descoperirile şi invenţiile
 ştiinţifice au creat concepţii, puncte de vedere şi abordări noi. Ca şi alte ştiinţe,
medicina a realizat progrese uimitoare in secolul nostru, mai ales după ce genetica a

oferit posibilităţi şi şanse noi celor care s-au consacrat studiului vieţii. Deci experimentele,
descoperirile, realizările, performanţele biomedicale care vizează viaţa biologică a omului,
trebuie examinate şi din perspectiva valorilor specific umane, a misiunii omului în lume. Or, a
privi lucrurile în acest mod înseamnă a evalua şi dintr-o perspectivă etică toate performanţele
ştiinţifice care au ca obiect de studiu viaţa umană. Toate acestea au generat diverse opinii
care au condiţionat existenţa unui control serios asupra activităţilor savanţilor şi ale
oamenilor de ştiinţă. Astfel a apărut disciplina bioetica, un cuvânt de origine grecească,
pe care savanţii l-au conferit deontologiei şi eticii medicale.

11

In
te

lle
ct

us
 3

/2
00

3
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I I
N

D
U

ST
RI

A
LE confidenţialităţii pentru

persoanele contaminate;
măsuri restrictive, mai ales
asupra libertăţii de circulaţie;
cercetări în domeniul epide-
miologic, menite să evalueze
incidenţa şi prevalenţa virusului
imuno-deficienţei şi a
epidemiei de SIDA.

Prin urmare, toate ţările ar
trebui să reglementeze clar
funcţionarea tehnologiilor
genetice pentru a proteja şi a
favoriza dezvoltarea cercetării
genetice în scopul identificării
unor noi teste diagnostice şi
posibilităţi pentru soluţionarea
problemelor legate de brevete,
confidenţialitate, asigurări
sociale, servicii private.

Recenta hotărâre a
Departamentului de sănătate al
Genetics Commissioning
Advisory Group oferă o soluţie
pentru echilibrarea raportului
între cerere şi resurse. Grupul
consultant va identifica
mecanismele, stabilind
prioritatea tehnologiilor
genetice în cadrul sistemului
naţional de sănătate, precum şi
aspectele controversate pe
care le implică.

Acest grup consultativ va
aborda o serie de neajunsuri,
deficienţe structurale esenţiale,
care se manifestă în toate
domeniile de cercetare. El va
impulsiona la toate nivelurile
tendinţa de a transforma
cercetările în invenţii şi inovaţii
utile şi valoroase din punct de
vedere comercial. Totodată se
va promova dezvoltarea
resurselor umane care
constituie materia primă
principală pe baza căreia se

construiesc capacităţile de
cercetare, precum şi mobili-
tatea cercetătorilor şi a cunoş-
tinţelor şi expertizei acestora;
sprijinirea infrastructurii şi
asigurarea conduitei etice a
cercetătorilor. În acest sens
este necesar să fie respectate
principiile etice fundamentale.
Acestea includ principiile
prezentate în Carta Drepturilor
Fundamentale ale UE:

Ô protejarea demnităţii
umane şi a vieţii umane;

Ô protejarea datelor
personale şi a intimităţii;

Ô de asemenea, protejarea
animalelor şi a mediului în
conformitate cu dreptul
comunitar şi cu convenţiile
internaţionale şi codurile
de conduită, cum sunt
Declaraţia de la Helsinki în
variantă recentă, Convenţia
Consiliului Europei privind
drepturile omului şi
biomedicina, semnată la
Oviedo în 1997, Protocolul
adiţional privind
interzicerea clonării fiinţelor
umane, semnat la Paris în
1998, Convenţia Naţiunilor
Unite privind drepturile
copilului, Declaraţia
universală privind genomul
uman şi drepturile omului,
adoptată de UNESCO,
precum şi rezoluţiile
relevante ale Organizaţiei
Mondiale a Sănătăţii.

Se va ţine seamă de avizele
Grupului de Consilieri Europeni
cu privire la implicaţiile etice ale
biotehnologiei (1991-1997)
şi de avizele Grupului Euro-
pean referitoare la etica în

ştiinţă şi în noile tehnologii,
începând cu 1998.

În conformitate cu Protocolul de
la Amsterdam privind protecţia
animalelor şi bunăstarea
acestora, experimentele pe
animale trebuie să fie înlocuite
cu soluţii pozitive acolo unde
este posibil. Suferinţa
provocată animalelor trebuie să
fie evitată sau redusă cât mai
mult posibil. Acest lucru este
valabil (în conformitate cu
Directiva 86/609/CEE) în cazul
experimentelor pe animale,
care implică specii foarte
apropiate fiinţelor umane.
Modificarea moştenirii genetice
a animalelor şi clonarea
animalelor poate fi acceptată
numai dacă scopurile sunt
justificate etic, iar condiţiile sunt
de aşa natură încât să
garanteze bunăstarea
animalelor şi să respecte
principiile biodiversităţii.

Cu toate acestea, în Marea
Britanie, în ianuarie 2000, au
fost eliberate pentru prima dată
2 brevete pentru noi metode de
clonare a mamiferelor prin
transfer nuclear de celule
somatice în celule germinale
(oiţa Dolly), brevet nr.
GB2318578 şi CB2331751.
Licenţa a fost eliberată pentru
continuarea cercetărilor cu o
valabilitate juridică de 17 ani.

Mai mult de 200 de savanţi,
jurişti şi reprezentanţi ai
diferitor organizaţii
internaţionale şi asociaţii s-au
întrunit la UNESCO într-un
simpozion internaţional,
organizat în ianuarie 2002, cu
genericul „Etica, proprietatea
intelectuală şi genomica”.

In
te

lle
ct

us
 3

/2
00

3

12

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I I

N
D

U
ST

RI
A

LE Principalul subiect al acestui
forum l-a constituit găsirea unui
numitor comun în soluţionarea
problemelor legate de protecţia
descoperirilor în domeniul
organismelor vii, întrucât este
vorba nu numai de o poziţie
etico-filosofică, ci şi despre
viitorul omenirii, incluzând
aspectele economice.

Umanitatea cunoaşte astăzi un
pericol şi mai grav. La acest
început de secol XXI o forţă
excepţională a fost obţinută de
oameni prin „proiectarea viului”.
Trecerea la producţia
organismelor modificate
genetic (OMG) şi posibilitatea
brevetării elementelor vieţii în
domeniul plantelor, animalelor
şi mai ales, al fiinţelor umane,
asociată eventual cu
modificările genomului
celulelor germinale sau
embrionilor, ridică mari
probleme în faţa civilizaţiei
moderne.

Revenind la domeniul bioeticii,
natural, trebuie să ne punem
întrebarea: oare tot ce este
posibil din punct de vedere
tehnic e acceptabil şi din punct
de vedere etic? Întrebarea în
cauză apare de fiecare dată
când este vorba de o
descoperire. Problema este de
stringentă actualitate, deoarece
omul deja e în stare să se
implice în procesul dezvoltării
naturii vii – a genomului,
ţesuturilor, a embrionilor, a
celulelor etc. Această
intervenţie vizează nu numai
specia umană – culminând cu
problema posibilităţii de
clonare a fiinţei umane, dar şi
natura în general, adică fauna
şi flora. De aici reiese o

multitudine de aspecte
controversate legate de
bioetcă.

Astfel, la Conferinţa Generală
UNESCO din 2001 (octombrie)
desfăşurată la Paris cu
participarea a mai mult de 50
ministere pe probleme de
ştiinţă, au fost discutate
următoarele probleme:

Ô aprobări conceptuale şi
principii fundamentale ale
bioeticii;

Ô problemele principale ale
bioeticii la momentul
actual;

Ô determinarea şi reglemen-
tarea normelor şi
sistemelor – de ce este
nevoie de un document
universal juridic în
probleme de bioetică?

Ô informaţiile care suscită
atenţia ştiinţei şi a
societăţii.

La începutul anilor 70
problemele bioeticii erau
legate, în principiu, de
fecundarea artificială. Astăzi
bioetica cuprinde un spectru
mai larg, implicând informaţii
genetice, cercetarea
embrionilor şi celulelor stem,
diagnosticul preimplantar,
precum şi transplantul de
organe, organisme modificate
genetic etc.

Cercetarea celulelor stem ale
embrionilor este cea mai
controversată temă pentru
discuţii. Investigaţia în acest
domeniu este legată de
posibilitatea creării organelor şi
ţesuturilor pentru transplantare,
atât de necesare bolnavilor azi.

Însă celulele stem sunt
obţinute din embrioni umani,
ceea ce ne determină să ne
întrebăm: oare e posibilă şi
necesară crearea embrionilor
artificiali pentru cercetarea
celulelor stem?

Abordarea acestei probleme
capătă pe parcurs noi aspecte.
Astfel, în raportul Comitetului
internaţional pe probleme
bioetice „Particularităţile etice
ale cercetărilor celulelor stem
ale embrionilor”, se
menţionează că în situaţia dată
totul depinde de statutul care i
se acordă embrionului. În acest
document sunt enumerate 3
direcţii de bază, considerate ca
neadmisibile din punct de
vedere etic:

Ô utilizarea embrionilor în
scopul obţinerii celulelor
stem este absolut amorală;

Ô o astfel de utilizare este
admisibilă din punct de
vedere etic numai în
anumite scopuri medicale,
cu respectarea unor
condiţii riguroase;

Ô ţinând cont de pericolul
legat de aceste cercetări,
folosirea celulelor
embrionilor umani trebuie
interzisă din punct de
vedere etic.

La studierea celulelor stem pot
interveni şi alte metode, ocolind
problemele etice. Astfel a fost
obţinută protecţia prin brevet în
această direcţie: WO0229073;
WO0208388; EP1195440;
EP1176189 cu titlul „Vectori de
izolare a genelor pentru celule
stem” şi „Celule similare
celulelor stem”.

13

In
te

lle
ct

us
 3

/2
00

3
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I I
N

D
U

ST
RI

A
LE O altă problemă gravă este

legată de transplantul de
organe şi ţesuturi (evitarea
comercializării organelor:
ficatului, rinichilor, pancreasului
etc; precum şi a retinei sau a
măduvei spinării). Urmează să
se anexeze chestiunile legate
de transplantarea organelor
modificate genetic, atunci când
sunt compatibile, de la animale
la om. Tema legată de
transplantul organelor readuce
în atenţia noastră problema
brevetării.

Ţara care a promovat,
începând cu anii ’80, protecţia
prin brevet a numeroaselor
tehnologii şi proceduri, strâns
legate de cercetări
fundamentale, este SUA.
Primele brevete au fost
eliberate în 1987 şi 1988

pentru crearea organismelor
artificiale, elaborarea unor
metode de transformare a
celulelor şi obţinerea
proteinelor, genelor şi
fragmentelor de gene. Ulterior
statului american i s-a alăturat
şi Japonia. În acest context
mondial bioetica devine
strategia prioritară stabilită de
UNESCO pe anii 2002-2007,
odată cu finisarea proiectului
genomului uman.

BIBLIOGRAFIE:

1. Donald S. Chisum et al.:
“Principles of Patent Law”
(cases and materials),
1998

2. Z. I. Hertzog: “Elemente de
genetică moleculară”, ed.
Bucureşti, 1996

3. P. Raicu: “Genetica
generală şi umană”, ed.
Bucureşti, 1997

4. J. Nuture “The human
genome”, 2001

5. VINITI Detabases “Patent
affairs”

6. J. Nuture medicine 2000,
Nr. 6

7. British Medical Journal
BMJ) 2000, Nr. 2; 2002,
nr. 1

8. BMJ ed. în l. română
“Perspectivele geneticii”,
2001, Nr. 5, V.6

9. Directiva Consiliului
Europei 98/44/CE

10. Convenţia privind
Diversitatea Biologică, 1992

SUMMARY

T he complete decoding of the Human Genome Project is a major scientific
 breakthrough in the history of mankind. The scientific achievements and inventions

have created new concepts, new viewpoints and new approaches.

Most of patents cover claims of sequences of the genome DNA, complementary DNA, indi-
vidual mutations with expressed sequences and individual polymorphisms. The analysis of
human genome by molecular biology methods enabled the identification, isolation and
manipulation of a great number of genes, restoration of genes normal functional capacity.
Therefore, treatment of genetic diseases will mark the future not by control of effects but by
removal of reasons. All these created viewpoints having generated decisions concerning the
existence of a strict control over the activities of scientists and researchers. The bioethics is a
topical problem, there going to be examined its aspects bound on genetic engineering or on
use of embryos and human fetuses.

Just by these very reasons the bioethics becomes a priority strategy established by UNESCO
for the years 2002-2007, beginning with the finishing of the human genome project.

In
te

lle
ct

us
 3

/2
00

3

14

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I I

N
D

U
ST

RI
A

LE

PRINCIPII DE DETERMINARE

A NO|IUNILOR GENERICE
}N MATERIE DE M+RCI

I. INTRODUCERE

T ermenul “generic” se
 regăseşte în multiple
documente referitoare la

mărci, indicaţii geografice şi
denumiri de origine atât de
nivel naţional, cât şi în cele
internaţionale sau regionale,
cum sunt:

Ô Aranjamentul de la
Lisabona privind protecţia
indicaţiilor locului de
origine a produselor şi
protecţia lor internaţională;

Ô Regulamentul Consiliului
CE nr. 40/94 privind marca
comunitară;

Ô Regulamentele CEE nr.
2081/92 şi 2037/93
referitoare la protecţia
indicaţiilor geografice şi
denumirilor de origine a
produselor agricole şi
alimentare;

Ô Legea nr. 588/1995 privind
mărcile şi denumirile de
origine a produselor;

Ô Legile altor ţări în acest
domeniu (Federaţia Rusă,
SUA etc.)

şi, implicit, prin noţiunea de
termen uzual în

Ô Convenţia de la Paris
pentru protecţia proprietăţii
industriale;

Ô Acordul TRIPS;

Ô Legislaţiile respective ale
unui şir de ţări.

Necesitatea efectuării
unui studiu referitor la noţiunile
generice în materie de mărci
şi elaborării unor principii
privind determinarea
faptului că o noţiune este sau a
devenit generică s-a amplificat
după ultimele modificări

efectuate în Legea nr. 588/
1995, în rezultatul cărora
articolul 7(1)2)a prevede
următoarele:

Sunt excluse de la protecţie
şi nu pot fi înregistrate:

Ô mărcile care sunt
compuse exclusiv din
semne sau din indicaţii
lipsite de caracter
distinctiv, în special
compuse numai din:

Ô semne sau indicaţii
devenite generice sau
uzuale.

Problema că o noţiune este
generică poate apărea la
momentul examinării semnului
solicitat spre înregistrare în
calitate de marcă şi după
înregistrarea unei mărci, dacă

dr., conferen\iar Svetlana MUNTEANU,
[ef Direc\ie M=rci [i Modele Industriale,
AGEPI

15

In
te

lle
ct

us
 3

/2
00

3
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I I
N

D
U

ST
RI

A
LE este cerută anularea

înregistrării în temeiul
articolului 26 coroborat cu
articolul 7(1)2)a. Totodată, ea
poate apărea şi în procesul de
apărare a drepturilor titularului
mărcii sau într-o acţiune de
concurenţă neloială care
implică aspecte ce ţin de
durata protecţiei.

Acest studiu se referă la mărci
şi noţiunile generice sau altfel
spus - la genericismul în
materie de mărci şi reflectă
starea de lucruri în domeniul
dat, esenţa problemelor legate
de genericism, doctrina
genericismului, legislaţia şi
practica unor ţări cu o
experienţă bogată privind
înregistrarea mărcilor, studii de
caz, soluţii posibile pentru
prevenirea genericismului.

II. GENERICISMUL
ÎN MATERIE DE MĂRCI

2.1. Mărcile şi termenii
generici

Pentru ca o marcă să fie
protejată legal, ea trebuie să
îndeplinească două condiţii de
fond:

Ô să identifice o singură
sursă a produselor/
serviciilor;

Ô să permită concurenţilor
libertatea de a utiliza
termenii non-distinctivi
pentru a desemna
produsele/serviciile lor.

De aici rezultă condiţia sine qua
non pentru ca un semn să fie
capabil să îndeplinească
funcţiile unei mărci –
distinctivitatea. Este bine
cunoscut continuumul
distinctivităţii mărcilor în funcţie

de tipul acestora, care poate fi
reprezentat prin următoarea
schemă grafică:

Mărcile:

Generice Descriptive
Sugestive Arbitrare
Fanteziste

O marcă este

Ô generică – dacă ea
identifică categoria de
produse;

Ô descriptivă – dacă
stabileşte calitatea sau
caracteristicile produselor;

Ô sugestivă – dacă
sugerează, mai degrabă
decât descrie, un ingredi-
ent sau o caracteristică a
produselor şi necesită
implicarea imaginaţiei şi
percepţiei pentru a deter-
mina natura produselor;

Ô arbitrară – dacă este un
cuvânt comun care nu are
nici o legătură semantică
cu produsele pentru care
se foloseşte;

Ô fantezistă – dacă este un
cuvânt inventat.

La limita de sus a continuu-
mului distinctivităţii se află
mărcile fanteziste, iar la cea de
jos – mărcile generice. De fapt,
însăşi noţiunea de “marcă
generică” este, se pare, un non
sens, deoarece termenii
“marcă” şi “generic” sunt
incompatibili. Argumentarea
acestei afirmaţii este urmă-
toarea: noţiunea “generic” este
un adjectiv definind ceva “care
aparţine unei categorii întregi,
privitor la o categorie întreagă
(de fiinţe, obiecte, fenomene);
care cuprinde toate cazurile de
acelaşi fel” [1]. Conform

concepţiei INTA, “Un termen
generic reprezintă un cuvânt
sau o frază care este sau a
devenit un termen comun
asociat cu el sau cunoscut ca o
categorie aparte de produse şi
servicii la care se referă, astfel
încetând să funcţioneze ca
indicaţie a originii. Spre
exemplu, termenul ceas este
generic pentru aparate de
măsurat timpul. Desemnările
generice nu pot fi înregistrate şi
protejate. ” [2]. În materie de
mărci un termen nu este
generic în vacuum, ci în raport
cu produsele sau serviciile cu
care se foloseşte (spre
exemplu, desemnarea “MO-
TOR” este generică pentru
motoare, însă pentru îmbrăcă-
minte este arbitrară). Poziţia
Organizaţiei Mondiale a
Proprietăţii Intelectuale (OMPI)
în această problemă este
următoarea [3]:

Ô Un termen este generic
atunci când defineşte o
categorie sau un tip căruia
îi aparţin bunurile. Este
esenţial pentru comerţ şi
pentru consumatori ca
nimănui să nu-i fie permis
să monopolizeze un astfel
de termen generic.

Ô Exemple de termeni
generici sunt “mobilă”
(pentru mobilă în general şi
de asemenea pentru
mese, scaune etc.) şi
“scaun” (pentru scaune).
Alte exemple ar fi “băuturi”,
“cafea”, care arată că există
categorii şi grupuri de
bunuri mai largi sau mai
restrânse, toate având în
comun faptul că termenul
cu sens larg utilizat în mod
consecvent pentru a le
descrie este generic.

In
te

lle
ct

us
 3

/2
00

3

16

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I I

N
D

U
ST

RI
A

LE Ô Acestor semne le lipseşte
complet caracterul distinctiv
şi unele jurisdicţii afirmă
că, chiar dacă sunt utilizate
intens şi au dobândit un
sens secundar, ele nu pot fi
înregistrate deoarece,
având în vedere necesita-
tea absolută ca piaţa să fie
capabilă să le utilizeze, ele
nu trebuie monopolizate.

Denumirea produsului ori
serviciului în sine este o
antiteză a mărcii, din motive
evidente o denumire generică
nu poate niciodată să capete
un al doilea sens pentru a
indica originea produselor.

 Astfel, un termen generic nu
poate funcţiona ca marcă, fiind
prin excelenţă descriptiv şi total
nedistinctiv, deoarece ţine de
domeniul public, fiind la
dispoziţia tuturor. De aici rezultă
şi tratamentul diferit al
termenilor generici şi al celor
pur descriptivi: primii sunt
excluşi total de la înregistrare în
calitate de mărci, iar cei de la
urmă pot fi înregistraţi dacă au
dobândit distinctivitate. Mai mult
decât atât, legislaţiile unor ţări
conţin prevederi diferite şi în
ceea ce priveşte anularea
mărcilor constituite din termeni
descriptivi şi din termeni
deveniţi generici: spre exemplu,
Actul Mărcilor (SUA) prevede un
termen de 5 ani pentru
depunerea cererii de anulare a
unei mărci descriptive şi nu
stabileşte nici un termen pentru
anularea mărcilor devenite
generice [4, 5]. O marcă
generică dacă reprezintă
numele comun al unui produs
ori serviciu nu poate fi
înregistrată sau folosită

exclusiv de un producător, chiar
dacă a căpătat un al doilea
sens.

Termenii generici mai sunt
numiţi şi termeni uzual
descriptivi (“commonly descrip-
tive”), spre deosebire de cei
doar descriptivi (”merely
descriptive”).

Această diferenţă este
reflectată foarte clar în chiar
prevederile Actului Mărcilor,
unde se stipulează că “termenii
doar descriptivi pot fi înregistraţi
dacă au devenit distinctivi în
comerţ pentru produsele
solicitantului” [6], pe de altă
parte, “înregistrarea poate fi
anulată dacă marca a devenit o
denumire uzual descriptivă a
unui obiect” [7]. O marcă doar
descriptivă, spre deosebire de
una uzual descriptivă, identifică
caracteristicile lucrurilor. Ea
este foarte similară cu un
adjectiv.

Un termen generic este
însăşi numele obiectului
(produsului sau
serviciului). Un termen
este “doar descriptiv”
referitor la produse sau
servicii dacă el descrie
direct un ingredient,
calitatea, caracteristicile
sau specificul acestora,
sau dacă el comunică
nemijlocit informaţia
referitoare la natura,
funcţiile, scopul
sau destinaţia produselor
sau serviciilor.
Aceste categorii nu sunt
exhaustive.

Exemple de mărci doar descrip-
tive: “Video Buyer’s Guide”
(“Ghidul Video al cumpără-
torului”) pentru publicaţii
referitoare la echipamente
video; “Gas Badge” (“Indicator
de gaz”) pentru detectoare ale
unor gaze; “Apricot” (“Caisă”)
pentru păpuşi cu parfum de
caise etc. [8].

Iată cum explică judecătorul
american Friendly diferenţa
dintre o marcă generică (uzual
descriptivă) şi una doar
descriptivă pe exemplul “Deep
Bowl Spoon” (“Lingură cu cupă
adâncă”)7: “Deep Bowl” identi-
fică caracteristicile importante
ale produsului. Acest termen
este “doar descriptiv” pentru
linguri, deoarece informează că
ele sunt adânci în partea cupei.
El nu este un nume “uzual
descriptiv” deoarece produsul
pentru care este destinat nu-i
o cupă adâncă, ci o lingură
(spoon). La rândul său
termenul “spoon” nu este unul
doar descriptiv referitor la
produs, el identifică însăşi
produsul şi de aceea este un
termen generic [8].

Spoon - (commonly descriptive
– uzual descriptiv) = generic

Deep bowl - (merely descriptiv
– doar descriptiv) = descriptiv

În contextul celor expuse, în
continuare prin termenul
“generic” vom subînţelege şi
termenul “uzual”.

Se ştie că una din funcţiile
mărcii este cea publicitară sau
de reclamă. Astfel marca este
un mijloc de informare a
consumatorului. Informaţia
poate fi directă sau indirectă.

17

In
te

lle
ct

us
 3

/2
00

3
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I I
N

D
U

ST
RI

A
LE Modul de transmitere a

informaţiei are o importanţă
vitală. Ea se reflectă prin
tendinţa crescândă a agenţilor
economici de a alege mărci
descriptive, spre regretul
specialiştilor în mărci.
Această predilecţie pentru
descriptivitate creează un
conflict între aşteptările
agenţilor economici şi
prevederile legale, fiind sortită
eşecului, întrucât e nerealistă
şi depăşită de timp.

O marcă descriptivă comunică
informaţia direct în virtutea
sensului ei natural. O marcă
fantezistă nu comunică
informaţia direct deoarece nu
are un sens natural. George
Eastman ar fi putut să aleagă
pentru produsul sau numele
“Camera”; în schimb el a creat
cuvântul Kodak, aparent pentru
că-i plăcea litera K şi vroia un
cuvânt care să nu fie pronunţat
greşit. Dacă alegea cuvântul
“Camera”, ar fi transmis
informaţia despre produs
relativ precis şi direct. Când a
creat cuvântul „Kodak”, în 1888,
acesta semnifica puţin sau
nimic pentru publicul consu-
mator. Dar folosirea ulterioară a
cuvântului, în raport cu apara-
tele de fotografiat, a început să
comunice indirect informaţia. În
prezent consumatorii cunosc,
fie din propria experienţă, fie în
rezultatul diseminării informa-
ţiei, şi asociază cuvântul
“Kodak” cu aparatele de
fotografiat ce posedă anumite
calităţi sau caracteristici.

Semnele descriptive, peste un
timp, pot să fie asociate cu un

producător, iar marca începe
să comunice informaţie
indirectă, dobândind o anumită
distinctivitate. Pe de altă parte,
chiar şi un purtător de informa-
ţie indirectă poate să înceapă
să comunice informaţie directă
ca rezultat al absorbţiei lui în
limbajul curent.

Cu cât gradul de descriptivitate
este mai mare, cu atât mai
greu este de a demonstra că
marca a obţinut un sens
secundar [9].

Standardele de obţinere a
protecţiei pentru mărcile
descriptive în CE sunt mai
relaxate decât în SUA. Astfel, în
SUA marca Baby-Dry pentru
scutece a fost considerată doar
descriptivă şi neprotejabilă, iar
Curtea Europeană de Justiţie a
considerat-o sugestivă şi
susceptibilă de protecţie.
Curtea a stabilit că punctul de
vedere modern este de a
examina mărcile din cuvinte
compuse nu numai în relaţie cu
fiecare cuvânt în parte, dar ca
un tot întreg. Diferenţa percep-
tibilă între marca depusă spre
înregistrare şi limbajul uzual al
consumatorilor produselor
este capabilă să-i confere
combinaţiei de cuvinte un
caracter distinctiv. Deoarece
termenul Baby-Dry este
ambiguu şi poate fi atribuit unor
produse total diferite, cum ar fi
pudra de talc, umbrelele mici
sau cuverturile de protecţie
pentru cărucioare, termenul nu
a fost considerat “doar
descriptiv”, dar cu caracter
distinctiv şi susceptibil de
protecţie [10].

2.2. Diluarea mărcilor
şi căile de prevenire
a genericismului

Distinctivitatea unei mărci
poate fi afectată în rezultatul
diluării ei. Un caz tradiţional de
diluare este acela când
individualitatea mărcii poate fi
compromisă în rezultatul
folosirii de către terţi a aceleiaşi
mărci pentru produse total
diferite.

Profesorul Walter J. Derenberg
identifică cel puţin 2 alte daune
care pot conduce la diluarea
mărcii [11]:

Prima este definită ca “moartea
mărcii” (“trademark death”).
Aceasta mai este numită şi
diluţie prin genericid, generizare
şi trademarkicid („genericide”,
„generization” and „trademar-
kicide”). Toate aceste noţiuni
descriu procesul prin care o
marcă pierde semnificaţia de
indicaţie a provenienţei şi alte
caracteristici esenţiale pentru
funcţionarea mărcii. Victime
celebre ale acestui proces sunt
„aspirin”*, “gasoline”, “vaselin”,
“escalator”, “elevator”, “primus”,
“gramophone”, “magneto-
phone”, “celluloid”, “frigider”,
“linoleum”, “trampolin”, “ther-
mos”, “kerosene”, “cellophane”,
“zipper”, “nugget”, “yo-yo”,
“bendix”, “nylon”, “corn flaks”,
“dry ice”, “milk of magnesia”
etc. [12, 13].

Există temeiuri multiple pentru
deteriorarea lingvistică a mărcii
într-un termen generic. Titularii
mărcii deseori sunt singuri de
vină: ei se grăbesc să includă
mărcile lor în dicţionare ca apoi

* În Republica Moldova marca ASPIRIN pentru produsele cl. 05 este protejată pe numele titularului
BAYER AKTIENGESELLSCHAFT, DE.

In
te

lle
ct

us
 3

/2
00

3

18

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I I

N
D

U
ST

RI
A

LE să ceară insistent ca să fie
excluse din acestea. Mărcile de
mare succes pot conţine
germeni ai decăderii lor. Cel ce
produce un produs nou şi
nefamiliar, fără ca sa-i atribuie
o alternativă lingvistică scurtă
pentru public, trebuie să se
pedepsească pe sine, nu pe
alţii (spre exemplu, denumirea
„acid acetil salicilic” nu a fost o
alternativă adecvată pentru
„aspirin”).

“Genericide” este termenul
folosit pentru a descrie un
proces în care o marcă, ce
obţine o valoare economică, o
pierde ulterior în rezultatul
utilizării neadecvate şi cade în
domeniul public [14, 15].

Genericismul constă în
transformarea unei mărci într-o
denumire a produselor şi
căderea ei în domeniul public.

Conceptele de “gene-
ricism” şi “marcă” se
exclud reciproc. Funcţia
de bază a mărcii este
distingerea produselor.
Marca răspunde la
întrebările consuma-
torului: “Cine eşti? De
unde vii? Cine garan-
tează pentru tine?”. Pe
când denumirea
produsului răspunde la
întrebarea “Ce eşti tu?”.

O marcă poate deveni un nume
comun pentru un produs care a
fost obiectul unei invenţii şi fiind
cunoscut sub această denu-
mire după expirarea brevetului,
când terţii îl vor putea produce
legal. Un posibil motiv pentru

genericid este inexistenţa unui
termen generic pentru produsul
pentru care se foloseşte
marca. Un exemplu de acest fel
poate servi “linoleum” .
Produsul (acoperământ pentru
sol din pânză de iută unsă cu
un strat compact de ulei de in
oxidat), a cărui denumire a fost
creată pornind de la cuvintele
latine LINum (in) şi OLEUM
(ulei), iniţial a fost brevetat în
1860, apoi şi-a pierdut marca
sa în 1878, când a devenit clar
că nu există un alt mod de a-l
descrie [3]. Un alt exemplu este
“trampoline” care a fost iniţial
marcă pentru produse ce nu
aveau un termen generic:
aparate de sărit susţinute de
arcuri; suprafeţe plate pe bază
de arcuri pentru sărit [14]. Cea
mai mare parte de mărci
devenite generice se referă la
astfel de situaţii.

Una din principalele metode de
prevenire a genericismului de
acest tip constă în introducerea
unui nume pentru noul produs,
concomitent cu lansarea
mărcii. Astfel s-a procedat la
lansarea mărcilor Rollerblade
şi Jet-Ski [16].

Dauna generizării poate fi
descrisă ca o slăbire graduală
a mărcii, deşi nu inevitabil, până
la o eventuală distrucţie a ei.

Al doilea tip de daună este
dezonorarea – ponegrirea,
denigrarea sau parodierea
mărcii. Astfel, spre exemplu,
folosirea mărcii “Enjoy Co-
caine” pentru droguri şi
produse referitoare la sex a
prejudiciat capacitatea de
vânzare a mărcii Coca-Cola.
Unul din cele mai cunoscute
cazuri de parodiere este
conflictul dintre numele de

domeniu peta.org, înregistrat
de o organizaţie numită
“People Eating Tasty Animals”
(Oameni Iubitori (consumatori)
de Animale Gustoase) şi marca
PETA®, înregistrată pe numele
societăţii “People for the Ethical
Treatment of Animals”
(Oamenii pentru tratamentul
etic al animalelor). Titularul
mărcii nu a fost deloc amuzat
de această parodiere,
considerând-o drept încălcare
a dreptului la marcă, deşi
peta.org nu a avut nici o
activitate comercială. Curtea a
susţinut că o asemenea
acţiune diluează valoarea
mărcii şi a decis radierea
înregistrării numelui de
domeniu [17].

Titularul mărcii trebuie să
utilizeze corect marca.
Drepturile la marcă pot fi
pierdute în rezultatul folosirii
neadecvate. Riscul de a pierde
o marcă valabilă creşte şi
pentru mărcile consacrate.
Pentru a reduce folosirea
neadecvată a mărcii se
recomandă:

Ô folosirea pe post de
adjectiv: o marcă trebuie
utilizată întotdeauna ca
adjectiv şi niciodată ca verb
sau substantiv, pentru a
preveni transformarea ei în
termen generic;

Ô folosirea termenilor
generici: în reclamă marca
trebuie întotdeauna să fie
însoţită de denumirea
generică a produselor şi,
eventual, de cuvântul
“marcă”. Spre exemplu,
“Maşini de copiat de marca
Xerox”, sau “Copiatoare de
marca Xerox”;

19

In
te

lle
ct

us
 3

/2
00

3
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I I
N

D
U

ST
RI

A
LE Ô diferenţierea mărcii: o

marcă trebuie să fie
diferenţiată de context prin
folosirea literelor majus-
cule sau a unor font-uri
deosebite;

Ô controlul licenţiar: numărul
de licenţe acordate altor
companii trebuie controlat;

Ô acţionarea în judecată:
urmărirea şi acţionarea în
judecată a persoanelor ce
încalcă dreptul exclusiv al
marcii.

Folosirea improprie a mărcii -
ca indicaţie a produsului şi nu a
sursei - contribuie la transfor-
marea unei mărci în termen
generic. Cuvântul „Aspirin” a
devenit în multe ţări termen
generic prin: permisiunea altor
persoane de a folosi această
denumire; utilizarea de către
Bayer numai a mărcii, fără
indicarea sursei (producă-
torului). Conform regulii gene-
rale, o marcă poate deveni o
denumire generică din 2 motive:

Ô drept urmare a unei utilizări
improprii de către titular;

Ô drept urmare a unei utilizări
improprii a mărcii de către
terţi, această utilizare fiind
tolerată de către titular.

Este decisiv ca marca să nu fie
utilizată ca desemnare a
produsului. Un exemplu cum
trebuie de procedat corect [3].
Produsul “cafea solubilă” a fost
inventat în 1938 şi a fost numit
NESCAFE. Producătorul a
utilizat chiar de la început pe
etichete termenii “cafea
instantanee” sau “cafea
solubilă” pentru desemnarea
produsului în cauză, astfel
evitând transformarea mărcii
NESCAFE în termen generic.

O altă regulă importantă este
utilizarea mărcii pe post de
adjectiv şi niciodată pe post de
substantiv (denumire a
produsului), altfel zis, marca nu
trebuie să fie utilizată cu un
articol sau la plural.

Este preferabil, totodată, ca
marca să fie evidenţiată din
context - prin majuscule sau
caractere speciale. Se
recomandă de asemenea
utilizarea simbolului ® pentru
mărcile înregistrate.

Dar aplicarea acestor reguli nu
este suficientă: titularul mărcii
trebuie să urmărească perma-
nent ca terţii să nu folosească
abuziv marca sa. În special
este important ca marca să nu
fie utilizată ca denumire a
produselor în dicţionare,
publicaţii oficiale, reviste etc.
sau în locul acestor denumiri.

Unele legislaţii conţin prevederi
exprese referitoare la reprodu-
cerea mărcilor în dicţionare.
Astfel, art. 10 al Regulamen-
tului CCE nr. 40/94 privind
marca comunitară stipulează:

“Dacă reproducerea unei mărci
comunitare într-un dicţionar, o
enciclopedie sau o lucrare
asemănătoare de consultat dă
impresia că aceasta constituie
termenul generic al bunurilor
sau serviciilor pentru care e
înregistrată marca, editorul
intervine, la cererea titularului
mărcii comunitare, ca
reproducerea mărcii
comunitare să fie, cel târziu în
ediţia următoare a lucrării,
însoţită de indicaţia că este
vorba de o marcă înregistrată.”

Pericolul transformării unei
mărci într-un termen generic
este cu atât mai mare cu cât

este mai cunoscută marca,
consumatorii fiind tentaţi să o
folosească pentru desemnarea
produsului. De aceea este
foarte important ca titularii
(producătorii) înşişi să o
folosească într-o manieră
foarte riguroasă şi să intervină
împotriva terţilor în caz de abuz.

Conform normelor de drept
general, recunoscute şi în
practica internaţională, marca
devine un termen generic
numai dacă toate mediile
comerciale interesate şi
publicul larg s-au obişnuit să
utilizeze semnul ca un termen
generic. Titularii mărcii
NESCAFE, bunăoară, aplică o
politică riguroasă în acest sens
şi marca respectivă, care este
una din cele mai cunoscute în
lume, rămâne o marcă prote-
jată şi beneficiază de o protec-
ţie solidă, în ciuda obiceiului
unui număr mare de consuma-
tori de a numi cafeaua solubilă
NESCAFE. Un alt exemplu este
marca Coca-Cola, probabil cea
mai cunoscută în lume, care
continuă să beneficieze de o
protecţie puternică.

2.3. Determinarea
genericismului

Cum se testează dacă o marcă
propusă este sau nu generică -
această problemă a fost şi
rămâne acută pentru oficiile de
mărci, tribunale (judecătorii) şi
reprezentanţi ai proprietăţii
industriale. Pentru a aprecia
corect o marcă, trebuie să se
ţină cont de semantica ei, de
produsele/serviciile pentru care
este destinată, de asociaţiile
pe care le creează, chiar şi de
factorii psihologici (percepţia
consumatorilor).

In
te

lle
ct

us
 3

/2
00

3

20

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I I

N
D

U
ST

RI
A

LE În 1986 Curtea de Apel de
Circumscripţie Federală a SUA
a recomandat un test din 2
etape pentru genericism [10]:

1. Care este genul produselor
sau serviciilor în cauză?

2. Este oare termenul solicitat
spre înregistrare perceput
de public ca fiind relevant
cu referinţă la genul
produselor sau serviciilor?

Curtea a aplicat acest test
pentru a stabili că desemnarea
1-888-MATRESS nu este
generică pentru servicii
telefonice şi de aceea poate fi
înregistrată ca marcă.

Curtea Supremă din Connecti-
cut a susţinut că termenul
MOHECAN TRIBE, chiar dacă
este folosit de către părţile în
dispută referitor la vânzările
produselor, este un termen
generic ce desemnează un
grup de aborigeni americani şi
nu este capabil să fie protejat
ca marcă.

Sarcina de a demonstra
caracterul generic al unei
mărci în cadrul procedurii de
examinare îi revine
examinatorului. În cazul când
nu sunt suficiente probe,
instanţa de judecată poate
anula decizia examinării.
Marca “The Best Beer in
America” a fost refuzată la
înregistrare deoarece exami-
natorul a concluzionat următoa-
rele: marca reprezintă numele
sau genul produselor şi anume
“bere recunoscută în America
ce a învins într-o competiţie de
degustare sau a fost apreciată
ca cea mai bună la gust”.
Instanţa nu a susţinut concluzia
examinatorului privind

genericismul, considerând-o
inconsistentă, totuşi a hotărât
că desemnarea solicitată nu
poate funcţiona ca marcă
deoarece este elogioasă, iar
“invocarea superiorităţii trebuie
să fie liber accesibilă tuturor
concurenţilor în orice domeniu
referitor la produsele sau
serviciile lor”. “Mărcile care sunt
elogioase şi descriptive
referitor la meritele produselor
sunt de asemenea privite ca o
formă condensată de descriere
a caracterului sau calităţii
produselor” [20].

Conform Actului Mărcilor (SUA),
testul decisiv pentru a stabili
dacă o marcă a devenit
generică este motivaţia la
cumpărarea produselor. Adică
dacă, eventual, cumpărătorii
numesc produsele cu acest
termen (spre exemplu “termos”
când cumpără un vas
termoizolator).

Desemnările generice se
deosebesc de cele descriptive
prin provenienţa lor. Ele intră în
limbajul curent ca desemnări
ale unor produse (ca mărci sau
denumiri de produse noi), iar
apoi, în urma folosirii de către
diferiţi producători pentru
desemnarea aceloraşi
produse sau a unor produse
omogene, se transformă în
desemnări generice [21].

Consider că problema este
abordată în acest context
unilateral, fără a ţine cont de
percepţia consumatorului. Or,
anume acesta este “receptorul”
principal căruia îi este adresată
marca. De altfel, chiar în
recomandările citate ceva mai
jos, se arată că o desemnare
nu poate fi recunoscută
generică dacă solicitantul

aduce dovezi că semnul
solicitat reprezintă marca lui, iar
consumatorii o recunosc ca
atare. O astfel de abordare
permite păstrarea mărcilor
cunoscute care riscă să se
transforme în termeni generici.

La fel ca şi în cazul
determinării sensului
secundar al unei mărci,
rezultatele studiilor
genericismului sunt în
cea mai mare măsură
dependente de definiţia
universului relevant [22].
Testul caracteristic
pentru aprecierea generi-
cismului constă în eva-
luarea faptului în ce
măsură publicul relevant
percepe termenul ca
desemnare a articolului
(produsului) [23].
Semnificaţia primară a
unui termen cere o simplă
majoritate a consuma-
torilor ce consideră că
termenul este tipul produ-
sului şi nu marca [24].

Prezintă interes Recomandările
metodice în această problemă
elaborate de Rospatent [13].
Criteriile care caracterizează o
desemnare devenită generică
pentru anumite produse sunt
următoarele:

Ô utilizarea desemnării în
calitate de denumire a
produsului de către
specialiştii din ramurile de
producţie respective,
comercianţi şi consu-
matori;

21

In
te

lle
ct

us
 3

/2
00

3
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I I
N

D
U

ST
RI

A
LE Ô utilizarea desemnării în

calitate de denumire a
unuia şi aceluiaşi produs
sau a unor produse
similare de către diferiţi
producători;

Ô utilizarea desemnării un
timp îndelungat.

Numai în prezenţa tuturor
acestor criterii desemnarea
poate fi apreciată drept gene-
rică. Este imposibil de a stabili
care criteriu este dominant.

2.4. Consecinţele
juridice ale
genericismului

Pierderea distinctivităţii unei
mărci în rezultatul transformării
ei într-un termen generic
conduce la invalidarea acesteia
şi anularea înregistrării.
Prevederi exprese în acest
sens se conţin în legislaţiile
multor ţări (SUA, Rusia etc.), în
cea europeană şi în Legea-tip
elaborată de OMPI:

Ô Astfel, Actul Mărcilor (SUA)
prevede că cererea de
anulare a mărcii, care a
devenit generică, poate fi
depusă oricând (Titlul 15 al
USC, paragraful 1064);
cererea se examinează în
judecată [7];

Ô Legea Federaţiei Ruse
privind mărcile de produse,
mărcile de servicii şi
denumirile de origine a
produselor prevede
încetarea protecţiei mărcii
în temeiul hotărârii adop-
tate de „Палата по
патентным спорам” pe
marginea cererii corespun-
zătoare depuse de orice

persoană în cazul transfor-
mării mărcii înregistrate
într-un termen generic (art.
29.1 alineatul 6) [26];

Ô Regulamentul Consiliului
CE nr. 40/94 prevede
decăderea din drepturi a
titularului mărcii comuni-
tare în urma cererii depuse
la oficiu, dacă marca a
devenit, prin activitatea sau
inactivitatea titularului său,
simbolul comercial al unui
produs sau al unui serviciu
pentru care este înregis-
trată (art. 50.1.b) [25];

Ô Conform art. 31 al Legii-tip
elaborate de OMPI, “o
marcă va fi radiată din
Registru dacă titularul său
a provocat sau a tolerat
transformarea ei într-o
denumire generică pentru
unul sau mai multe
produse sau servicii pentru
care marca a fost înregis-
trată, încât marca şi-a
pierdut semnificaţia de
marcă în mediile comer-
cianţilor sau în ochii
publicului ”. Radierea din
Registru a unei mărci în
conformitate cu acest articol
este un act de expropriere
şi această sancţiune nu
poate fi ordonată decât
dacă toate mediile comer-
ciale şi consumatorii
interesaţi, precum şi
publicul în general, s-au
obişnuit să utilizeze semnul
ca denumire generică
pentru produsul a cărei
origine o identifică marca.
Numai în aceste condiţii
semnul îşi pierde total
semnificaţia iniţială şi poate
fi radiat din Registru [3].

Totodată, dacă titularul
mărcii nu a provocat
si nu a tolerat transfor-
marea ei într-o denumire
generică pentru unul sau
mai multe produse ori
servicii pentru care
marca a fost înregistrată,
dar promovează o
politică corectă de
menţinere a distinctivităţii
mărcii, el nu poate fi
expropriat de marcă.

III. PRINCIPII DE
DETERMINARE
A NOŢIUNILOR
GENERICE ÎN
MATERIE DE MĂRCI

Reieşind din rezultatele
studiului prezentat mai sus
privind marca şi noţiunile
generice, care reflectă aspec-
tele de bază legate de aceste
noţiuni, specificul lor în materie
de mărci, prevederile diferitor
legislaţii referitor la acest
subiect etc., precum şi consta-
tând că termenii generici sau
uzual descriptivi nu pot func-
ţiona ca mărci şi nu pot obţine
distinctivitate, iar acest fapt
conduce la încetarea protecţiei
mărcii înregistrate, procedura
determinării noţiunilor generice
are o importanţă deosebită atât
în procesul examinării
semnelor solicitate spre
înregistrare, cât şi în procesul
anulării unei mărci, şi de aceea
trebuie să conţină următoarele
2 aspecte de bază:

Ô analiza porduselor/
serviciilor pentru care se
solicită înregistrarea mărcii

In
te

lle
ct

us
 3

/2
00

3

22

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I I

N
D

U
ST

RI
A

LE sau pentru care este
înregistrată marca;

Ô documentarea în diverse
surse de informare:
dicţionare, enciclopedii,
publicaţii, baze de date
specializate (cum este baza
de date a OMS referitoare la
denumirile generice pentru
substanţele farmaceutice),
reţeaua Internet etc., în
scopul aprecierii sensului
primar al termenului solicitat
şi percepţiei lui de către
publicul relevant în raport cu
produsele/serviciile pentru
care se va aplica sau se
aplică marca (după caz se
va ţine cont de rezultatele
sondajelor efectuate în
mediile comerciale şi printre
consumatorii interesaţi,
precum şi publicul în
general).

Simpla prezenţă a unui termen
în dicţionare nu este suficientă
pentru constatarea faptului că
un termen este generic.

Sarcina demonstrării caracteru-
lui generic al unei mărci în
cadrul procedurii de examinare
îi revine examinatorului, iar într-
o procedură de anulare a
mărcii – persoanei care cere
anularea.

Criteriile care caracterizează o
desemnare devenită generică
pentru anumite produse trebuie
să fie următoarele:

Ô utilizarea desemnării în
calitate de denumire a
produsului de către
specialiştii din ramurile de
producţie respective,
comercianţi şi consumatori;

Ô utilizarea desemnării în
calitate de denumire a
unuia şi aceluiaşi produs
sau a unor produse
similare de către diferiţi
producători;

Ô utilizarea desemnării un
timp îndelungat.

Numai în prezenţa tuturor
acestor criterii desemnarea
poate fi apreciată drept generi-
că. Este imposibil de stabilit
care criteriu este dominant.

Totodată, dacă titularul mărcii nu
a provocat si nu a tolerat
transformarea ei într-o denumire
generică pentru unul ori mai
multe produse sau servicii
pentru care marca a fost
înregistrată, dar promovează o
politică corectă de menţinere a
distinctivităţii mărcii, el nu poate fi
expropriat de marcă şi aceasta
nu poate fi radiată din Registru.

BIBLIOGRAFIE:

1. Dicţionarul explicativ al
limbii române. Ediţia a II.
Bucureşti: Univers
enciclopedic. – pag. 417.

2. INTA frequently asked
trademark questions. http://
www.inta.org/basics/
tmfagsD.shtml#4.

3. “Introduction au droit et a la
pratique en matiere de
marques. Notion fonda-
mentales. Manuel de
formation de l’OMPI.”.
Geneve, 1994.

4. U.S. Trademark Act. Title 15
of the United States Code.

5. Overview of U.S. Trademark
Registration. PROCEDURE

AND PRACTICE. http://
www.tmcounselors.com/
genInfo/tmUS.htm

6. 15 U.S.C., §1052(e),(f).

7. 15 U.S.C., §1064(c).

8. Dennis Haase. WHATS IN A
WORD. http://www.4hb.com/
0440whatsinaword.html

9. J. Thomas McCartny,
MeCarty on Trademark and
Unfair Competition (4 th ed.
1996).

10. Robert C. Cumbow.
Developments affecting
trademarks: Greatest
trademark hits of 2001.
Seatle, 2002.

11. Tony Martino. Trademark
dilution. Clarendon Press.
Oxford, 1996.

12. Blair Shewchuk. Words:
WOE &WONDER. Jumbo
Jets and other jargon.
http://cbc.ca/news/indepth/
words/jumbo.html

13. Методические рекомен-
дации по вопросам
отнесения заявленных
обозначений, товарных
знаков и знаков обслужи-
вания к категории вошед-
ших во всеобщее употреб-
ление как обозначения
товаров и услуг
определенного вида.
Утверждены Приказом
Роспатента от 27 марта
1997 г. N 26.

14. Candi Hinton. WHEN
GOOD MARKS GO BAD.
http://www.inta.org/press/
news2002_10.shtml

http://www.inta.org/basics/
http://www.tmcounselors.com/
http://www.4hb.com/
http://cbc.ca/news/indepth/
http://www.inta.org/press/

23

In
te

lle
ct

us
 3

/2
00

3
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I I
N

D
U

ST
RI

A
LE 15. Trademark Glossary. http://

www.marklaw.com/
trademark-glossary/G-
L.htm

16. Alex McDonald. Trademark
ownership – the legalities.
Strategic Branding 2002
Conference 13-14 May
2002.

17. Arnoud Engelfriet. Limita-
tions on trademark rights.
http://www.iusmentis.com/
trademarks/crashcourse/
limitations/

18. Закон Российской Феде-
рации о товарных знаках,
знаках обслуживания и

наименованиях мест
происхождения товаров
от 23 сентября 1992г.
Nr. 3520-1.

19. Jerre B. Swann. Generi-
cism rationalized. INTA,
1999.

20. IN RE THE BOSTON BEER
COMPANY LIMITED
PARTNERSHIP. http://
www.ipo.org/
bostonbeer.htm

21. Рекомендации по
отдельным вопросам
экспертизы заявленных
обозначений. / под. ред..
О.Л. Алексеевой. - М.:

Роспатент, ФИПС, 2001 г,
стр. 16.

22. http://www. guidelineasso-
ciates. com/index.php?team

23. Nartron Corporation,
Plaintiff-Appellant, v.
STMicroelectronics, Inc.,
Defendant-Appellee. http://
www.michbar.org/opinions/
us_appeals/2002/100102/
16520.html

24. Trademark & Unfair
Competition. Prof. Marci
Hamilton. Fall, 2000.

25. Regulamentul Consiliului
CE nr. 40/94 din 20
decembrie 1993.

SUMMARY

In the field of the trademarks the generic notions have a special character: they aren’t
generic in the vacuum but in relation with products or services with which they are used. The
term is generic when it defines a category or a type of goods or services. For the consumers
and the commerce it is important that nobody has an authorization to monopolize such a
term. A generic term can’t function as a mark being descriptive and in distinctive. The
denomination of product or service in itself is an antithesis of the mark, moreover, according
to the evident reasons a generic denomination can’t have a second sens to indicate the
appellation of origin of products or services. Law No 588/1995 on trademarks and appella-
tions of origin of products excludes signs or indications becoming generic or usual from the
protection and registration thereof as marks. The problem of ascertaining the fact that a
notion is generic is complicated and may appear both in the frame of examination of the sign
being applied for registration as a mark and after registration of a mark if it is requested the
withdrawal of registration owing to the loss of distinctivity.

Moreover this problem may appear in the procedure of the mark’s owner rights protection or
at the unfair completion that implies the aspects concerning the extent of protection.

The presented report reflects some essential features of the generic notions in matters of
marks, provisions of the different legislations on this matter, ways of preventing the degen-
eration of marks (genericism), determining of the genericism, legal resuls thereof and, in
conclusion, the author formulates a set of principles for determining the generic notions in
the matter of marks.

http://www.marklaw.com/
http://www.iusmentis.com/
http://www.ipo.org/
http://www.michbar.org/opinions/

In
te

lle
ct

us
 3

/2
00

3

24

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I I

N
D

U
ST

RI
A

LE

Mărcile în culori. Prima
marca înregistrată în Marea
Britanie în 1876 reprezenta un
triunghi de culoare roşie şi la
momentul anului 1969 încă se
afla în registrul de mărci. În
unele ţări nu este permisă
înregistrarea culorilor ca atare,
ci a nuanţelor de culori. O
distinctivitate mai mare posedă
aranjarea specifică a culorilor
în forma unor reprezentări
grafice, combinări etc. Pentru
obţinerea dreptului exclusiv
asupra unei combinaţii de
culori şi, cu atât mai mult,
asupra unei culori, producă-
torul trebuie să depună multe
eforturi, orientate spre obţine-
rea de către marcă a caracte-
rului distinctiv în rezultatul

utilizării ei.6 În unele cazuri o
singură culoare poate să nu fie
suficient de distinctivă, de
aceea în toate cazurile cererile
de înregistrare a mărcilor
constituite din culori trebuie să
fie însoţite de dovada
distinctivităţii lor pe piaţă.

Ca şi mărcile verbale, mărcile
constituite din culori pot fi
considerate descriptive sau
generice pentru anumite
produse. Culorile rezultate din
procesul de producere de
asemenea sunt considerate
generice sau funcţionale. Marea
Britanie recunoaşte şi înregis-
trează culori şi combinaţii ale
acestora în calitate de mărci în
cazul în care solicitantul prezintă

dovada distinctivităţii, cum ar fi:
culoarea verde pentru construc-
ţii, culoarea argintie pentru
brichete. Franţa înregistrează
mărcile constituite din culori şi
fără prezentarea dovezii de
recunoaştere pe piaţă. În
prezent printre ţările care acordă
protecţie mărcilor constituite
dintr-o singură culoare se
numără: SUA, UE, Australia
etc.(fiecare ţară având însă
prevederile sale privind mărcile
netradiţionale). În anul 1995
Curtea Supremă a SUA a
hotărât că o marcă constituită
din culori poate fi înregistrată
doar în cazul în care această
culoare nu indică direct proprie-
tăţile sau destinaţia produselor
şi în cazul în care această

M+RCI NETRADI|IONALE (II)

Natalia OBRI{TE,
[ef-adjunct Sec\ie M=rci

Interna\ionale, AGEPI

Violeta JALB+,
[ef Sec\ie M=rci Interna\ionale

(Continuare. Încep. în nr. 2)

5. PROBLEMELE CE APAR LA }NREGISTRAREA
M+RCILOR NETRADI|IONALE

6 В. Мельников “Охраноспособность цвета и его сочетаний в качестве товарных знаков”,
Патенты и лицензии, 1993/3

25

In
te

lle
ct

us
 3

/2
00

3
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I I
N

D
U

ST
RI

A
LE marcă posedă distinctivitate,

adică consumatorul atribuie
această culoare unui anumit
producător şi nu o va confunda
cu produsele concurenţilor.
Distinctivitatea trebuie
demonstrată de către solicitant.

Este foarte complicat şi
costisitor de demonstrat
distinctivitatea mărcii, în special
în cazul mărcilor constituite
dintr-o singură culoare. Nu
putem să nu menţionăm
dificultăţile ce apar în cazul
contrafacerii mărcilor. În
asemenea cazuri se ia în
consideraţie faptul că, deşi
marca prejudiciată a fost
solicitată pentru o singură
culoare, aceasta presupune şi
toate nuanţele acestei culori.
De asemenea, e necesar de
menţionat că marca color nu
trebuie să rezulte din calităţile
funcţionale ale produselor
pentru care este solicitată. Spre
exemplu, în cazul Orange
Communications Inc, 41
U.S.P.Q.2d 1036 (T.T.A.B. 1996)
a fost refuzată marca ce era
constituită din culoarea
portocalie pentru telefonie
pentru că această culoare
serveşte la îmbunătăţirea
vizualizării. În ceea ce priveşte
concurenţa, a fost solicitată
excluderea de la protecţie a
unor culori care ar putea
prejudicia interesele altor
producători (spre ex.: ambalaj
oranj pentru sucul de portocale
sau galben pentru sucul de
lămâie).

Spre deosebire de ţările ce
introduc modificări în legislaţie
pentru a oferi o oarecare
protecţie mărcilor constituite
exclusiv dintr-o culoare, există
ţări, în special cele afiliate
Acordului Andean, care exclud
mărcile constituite exclusiv
dintr-o culoare de la protecţie.
Problema mărcilor constituite
dintr-o singură culoare rămâne
a fi foarte controversată.7

Forma şi imaginile
dinamice ale
produselor sau ale
ambalajelor.

Deoarece majoritatea examina-
torilor cer descrierea mărcii,
este foarte dificil de a stabili
natura exactă a unei mărci
tridimensionale sau dinamice,
din moment ce numai reprodu-
cerile bidimensionale sau
imaginile sunt accesibile în
dosare. În cazul mărcilor
constituite din imagini dina-
mice, solicitantul poate
prezenta, odată cu cererea, o
înregistrare pe suport video
sau pe CD-ROM cu imaginile
mărcii solicitate, astfel încât
persoanele interesate să aibă
posibilitatea să consulte
aceste înregistrări la Oficiu.

Solicitantul care intenţionează
să înregistreze o marcă
tridimensională trebuie să
specifice modul în care să fie
reprezentată marca la prima
publicare în Buletinul Oficial
USPTO sau în certificatul de
înregistrare (în cazul mărcilor

constituite din imagini dinami-
ce, solicitanţii indică de obicei
prima imagine şi ultima).8

Sunetele. Regulamentele
privind înregistrarea mărcilor
impun ca cererile să conţină
descrierea lor detaliată, să fie
uşor de reprodus, să poată fi
reprezentate grafic şi să
servească la deosebirea
produselor sau serviciilor unei
persoane fizice sau juridice de
produsele sau serviciile altei
persoane fizice sau juridice.

Pentru mărcile sonore aceasta
înseamnă o descriere detaliată
a sunetelor şi a partiturii în
general. În cazul în care în
calitate de marcă sunt solicitate
sunete naturale, acestea de
asemenea trebuie descrise,
spre exemplu “marca constă
din reproducerea bubuitului
produs de tunet”. Când este
vorba despre sunet, solicitantul
trebuie să aducă dovada că
sunetul solicitat este asociat de
către consumator anume
produselor sale. Doar în cazul
în care este solicitat un sunet
inedit solicitantul nu este
obligat să prezinte dovada
distinctivităţii.

7 www.bereskinparr.com/ “Color, slogans and shapes as trademarks - the transition from non-traditional to traditional”
Lloyd Sarginson, Lillian Sversky, 1995

8 www.gtlaw.com/ “Special Problems in Registration of Nontraditional Trademarks” Daniel Schloss, 1999

http://www.bereskinparr.com/
http://www.gtlaw.com/

In
te

lle
ct

us
 3

/2
00

3

26

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I I

N
D

U
ST

RI
A

LE Pentru ca o marcă să fie
recunoscută, ea trebuie să fie
utilizată. În cazul mărcilor
sonore este greu de definit ce
anume constituie utilizarea,
pentru că mărcile sonore, ca şi
cele olfactive, nu pot fi aplicate
direct pe produs. În SUA,
Germania şi Australia utilizarea
mărcii sonore în spoturile
publicitare, fără aplicarea sa
directă pe produse, nu se
consideră utilizare, pe când
Marea Britanie, Italia şi Suedia
o recunosc ca atare.

Una din problemele legate de
mărcile sonore este dificultatea
realizării unei cercetări
eficiente. O marcă sonoră şi o
marcă reprezentată vizual
uneori pot fi confundate. Spre
exemplu, dacă o firmă a
înregistrat o marcă compusă
din cântecul unei păsări, iar
altă firmă a înregistrat numele
acestei păsări, atunci poate
apărea riscul de confuzie. De
aceea trebuie pus la punct
sistemul de căutare. Se
preconizează ca pe viitor să fie
elaborat un regulament privind
examinarea mărcilor sonore.
Între timp, pentru examinarea
eficientă a mărcilor sonore, vor
fi cooptaţi specialişti cu studii
muzicale, iar la depunerea
cererii se va solicita descrierea
detaliată a sunetului şi
înscrierea sa pe suport audio.9

În cazul mărcilor sonor este
deosebit de greu de stabilit
gradul de similitudine a 2
mărci. Pentru aceasta se
compară tonalitatea, compozi-

ţiile în general şi descrierile
acestora. În cazul în care mărcii
sonore i se opune o marcă
vizuală (sau invers) se va folosi
descrierea mărcii sonore.

Dacă sunetul solicitat ca marcă
este o partitură muzicală ce nu
aparţine solicitantului, aceasta
se consideră o încălcare a
dreptului de autor. Cazurile
menţionate deseori devin
subiect de dezbateri în judecată.

În SUA asemenea cazuri sunt
întâlnite frecvent. Spre exemplu,
cu 30 de ani în urmă Nancy
Sinatra a dat în judecată
compania Goodyear pentru că
acesta utilizase cântecul
interpretat anterior de Sinatra
“These Boots are Made for
Walkin.” Sinatra a interpretat
cântecul, însă nu şi-a
înregistrat drepturile asupra lui
printr-un certificat de drept de
autor, pe când compania
Goodyear a obţinut licenţă
pentru acest cântec şi a
înregistrat o marcă sonoră.
Judecata a luat act de situaţie
şi a hotărât că dacă Nancy
Sinatra este împotriva utilizării
acestui cântec ca marcă, în
scopuri comerciale, nu are
decât să cumpere de la titularul
dreptului de autor dreptul
exclusiv. Astfel, Curtea
nu a satisfăcut plângerea
dnei Sinatra.

Un alt caz este cel al companiei
EMI Catalogue Partnership,
care a înaintat o plângere
împotriva companiei Hill
Holliday Conors Cosmopolous

Inc. 228 F.3d 56. Compania EMI
deţine dreptul de autor asupra
cântecului lui Benny Goodman
“Sing, Sing, Sing” şi invocă
companiei Hill Holliday
concurenţa neloială, deoarece
aceasta din urmă utilizează
sloganul “swing, swing, swing”,
însoţit de o melodie asemană-
toare cu cântecul lui Goodman,
pentru a face publicitate
echipamentelor pentru golf.
Curtea nu a satisfăcut plân-
gerea, considerând că nu
există nici un indiciu de lezare a
drepturilor.

O altă condiţie ce trebuie
respectată pentru ca o marcă
să fie înregistrată este aceea
ca marca dată să nu fie
funcţională. Cu alte cuvinte,
marca solicitată să nu rezulte
din funcţiile produselor sau
destinaţia serviciilor. În unele
ţări a fost propusă protecţia
mărcilor sonore prin legea
privind concurenţa neloială. Cu
toate că mărcile sonore sunt
considerate exotice, ele trebuie
acceptate cu drepturi egale în
familia mărcilor tradiţionale. 10

Mirosurile. În ceea ce
priveşte înregistrarea mirosu-
rilor, acestea sunt cel mai greu
de reprezentat într-o formă
grafică sau de descris în
cerere. Cererile pentru mărcile
ce constau din mirosuri trebuie
să conţină o descriere explicită
de tipul “marca constă din
miros de fragă”. Cu toate că
este foarte greu să descrii un
miros, examinatorii vor cere ca
solicitantul să o întocmească

9 www.coudert.com/ “Registration of Nontraditional Marks” Robert Hanlon, Lara Holzman
10 Л.Г.Кравец «Правовая охрана звуков, обонятельных и цветовых знаков в различных странах , включая

Россию», Патентное дело, 1997/10, p. 15-17

http://www.coudert.com/

27

In
te

lle
ct

us
 3

/2
00

3
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I I
N

D
U

ST
RI

A
LE suficient de clar pentru ca

persoanele interesate să poată
recunoaşte în orice situaţie
acest miros şi automat să-l
asocieze producătorului. Cel
mai uşor în acest caz este să
descrii mirosul solicitat prin
analogie cu altele, cunoscute
deja. Concomitent, nu orice
aromă va putea fi înregistrată ca
marcă în cazul în care are un
caracter mai mult funcţional
decât de diferenţiere a produ-
selor. De exemplu, în cazul
solicitării unei mărci olfactive
pentru astfel de produse ca
parfumurile sau apele de
colonie, cererile vor fi respinse.
Mărcile aromatice în multe
aspecte se aseamănă cu
mărcile verbale sau figurative: li
se aplică aceleaşi criterii de
protecţie. Mirosurile care indică
la produs nu pot fi înregistrate
(nu poate fi înregistrat mirosul
de lămâie pentru sucuri de
lămâie). Mirosurile se descriu
printr-o cromatogramă care
poate arăta veridic aroma, fără a
dezvălui componenţa lor,
deoarece conţinutul chimic al
componenţilor constituie un
secret comercial pe care
producătorii, în scopul evitării
contrafacerii mirosului nu
doresc să-l facă public. În SUA a
fost depusă o cerere de
înregistrare în calitate de marcă
a unei desemnări, descrise ca
un miros puternic al unei flori
tropicale - Plumeria blossoms,
pentru fibre textile necesare
la executarea unor broderii
în stil rusesc. La Oficiu a fost

adus un vas închis ermetic care
conţinea fibrele mirositoare.

La înregistrarea acestui tip de
mărci apar probleme, şi
anume:

Ô necesitatea reînnoirii
permanente a eşantionului
aromatic, prezentat spre
examinare;

Ô imposibilitatea utilizării
mărcii în combinaţie cu
semne speciale de tipul
„R” sau „TM”;

Ô la etapa publicării pentru a
putea înainta contestaţia,
persoanele terţe nu pot lua
cunoştinţă directă de
marcă şi trebuie să se
prezinte la oficiu;

Ô probleme pot apărea şi la
prezentarea dovezilor de
lezare a drepturilor titularului.

Din moment ce a fost
înregistrată o marcă olfactivă,
este important ca acest miros
să persiste în timp (produsul
poate sta mai multă vreme în
magazin, iar mirosul utilizat ca
marcă se poate epuiza,
existând riscul ca produsul să
rămână fără marcă).11

Deci, din cauza apariţiei
multiplelor întrebări importante,
înregistrarea mirosului în
calitate de marcă este o cutie a
Pandorei. De exemplu, ce ne
facem în cazurile în care se
depun cereri de înregistrare în
calitate de mărci a mirosurilor
neplăcute?12

Configuraţia produselor.
În cazul configuraţiei
produselor, criteriile pentru
pasibilitatea la protecţie sunt
aceleaşi ca şi în cazul mărcilor
constituite din culori, adică
semnele trebuie să posede
distinctivitate şi nu trebuie să
rezulte din funcţiile produsului.
Spre exemplu, în cazul Pigel
Enter., 46 U.S.P.Q.2d 1811
(T.T.A.B. 1998) a fost refuzată
înregistrarea clapei pentru
motorină de la motociclete, cu
toate că, de fapt, semnul
poseda caracter distinctiv. S-a
reieşit din faptul ca această
clapă are un aspect mai mult
funcţional. Un alt caz, în acest
sens, este cel al companiei
Kinderman&Sons Inc., 46
U.S.P.Q.2d 1253 (T.T.A.B. 1998),
fiind refuzată înregistrarea
configuraţiei ce semăna mai
mult cu un ambalaj pentru
cadourile de Crăciun. Refuzul a
fost motivat prin faptul că
configuraţia nu va fi percepută
de către clienţi ca marcă.

Deoarece este foarte
clar că configuraţia unui anumit
produs posedă, totuşi,
o oarecare funcţie utilitară, este
foarte dificil de stabilit gradul
distinctivităţii inerente.
Ca principiu general, este mai
de folos a analiza asemenea
mărci în contextul pieţei;
forma produsului are mai multe
şanse de a deveni unică şi a-l
identifica, dacă ea este
neordinară pentru un
asemenea tip de produs.13

11 Ştefan Cocoş, “câteva consideraţii privind înregistrarea mărcilor olfactive”, Revista Română de Proprietate
Intelectuală, nr. 2-3, 2001

12 В. Мельников “Защита обозначений: звук, запах, цвет”, Интеллектуальная Собственность, 1997, 5-6, p. 16-23
13 www.gtlaw.com/ “Special Problems in Registration of Nontraditional Trademarks” Daniel Schloss, 1999

http://www.gtlaw.com/

In
te

lle
ct

us
 3

/2
00

3

28

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I I

N
D

U
ST

RI
A

LE

Prima cerere de înregistrare a
unei mărci sonore, care a şi
fost înregistrată cu succes,
este depusă în SUA în anul
1950.

do, fa pe numele “American
Broadcasting Companies Inc.”;
semnul ce conţine sunetele
Clopotelor Libertăţii pe numele
“Bulletin Company”, sunetul ce
imită urletul leului etc.14

http://newsport.sfsu.edu/
archive/f96/sounds/first.html -
sunetul

20th Century Fox: Înregistrat la
17 septembrie, 1996. Numărul
de înregistrare #2000732.
Marca constă din nouă acorduri
muzicale, care conţin câte 4, 8
şi 16 note. http://
newsport.sfsu.edu/archive/f96/
sounds/Movies.htm

Metro-Goldwyn-Mayer:
Înregistrat la 3 iunie, 1986.
Numărul de înregistrare
#1395550. Marca constă din
urletul unui leu. http://
newsport.sfsu.edu/archive/f96/
sounds/Movies.htm

6. STUDII DE CAZ

Acest caz a stabilit un prece-
dent – astfel un sunet natural,
o notă muzicală sau o frază
exprimată în voce (sonoră) au
fost recunoscute în calitate de
marcă. Marca era descrisă în
următorul mod: “The mark
comprises the musical notes
G.E.C. played on chimes”, ceea
ce în traducere înseamnă că
marca este compusă din
notele muzicale sol, do şi mi,
reproduse de clopote.

Cererea a fost depusă de
compania NBC Inc. of New York
în scopul de a-şi înregistra
semnalele sale “Bing-Bong-
Bing”, interpretate în timpul
pauzelor de publicitate pentru
servicii de transmisiune a
emisiunilor radio şi televizate.
Acest semn fiind înregistrat, au
urmat altele: semnul ce conţine
notele mi-bemol, si-bemol, sol,

14 http://newsport.sfsu.edu/archive/f96/sounds/ “International Soundsmarks”, The Sounds File

Lucasarts Entertainment
(THX): Înregistrat la 10 ianuarie,
1995. Numărul de înregistrare
#1872866. Marca constă
din 30 de voci, începând cu
un diapazon îngust, de la 200
la 400 HZ, care cuprinde trei
octave. http://newsport.sfsu.
edu/archive/f96/sounds/
Movies.htm

În continuare aducem un
exemplu de încercare de a
înregistra în calitate de marcă
sonoră sunetul produs de
motorul în funcţiune al unei
motociclete.

Compania Harley-Davidson
produce motociclete care au
transformat hobby-ul unui
motociclist într-un mod de
viaţă, denumită “cultura baiker”,
supraîncărcată cu cluburi de
noapte şi vestimentaţie pe
potrivă. Aptitudinea acestei
corporaţii de a propaga un
asemenea mod de viaţă - liber
şi energic - constituie
perspicacitatea politicii sale de
marketing. Dar, în vederea
extinderii business-ului,
compania produce şi bijuterii,
ceasuri, haine, a deschis o
reţea de restaurante numite
Harley-Davidson Café care se
conformează acestui stil de
viaţă.

În orice antrepriză comercială
compania garantează
integritatea denumirii

http://newsport.sfsu.edu/
http://newsport.sfsu.edu/archive/f96/sounds/
http://newsport.sfsu

29

In
te

lle
ct

us
 3

/2
00

3
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I I
N

D
U

ST
RI

A
LE comerciale şi protejează

vigilent mărcile sale. Într-
adevăr, Harley a câştigat cu
succes toate cauzele privind
încălcarea drepturilor mărcilor
sale în instanţele de judecată
federale în toată ţara. Această
dezvoltare are şi o cauză
economică. Începând cu 1980,
când piaţa americană de
motociclete era încă sub
stăpânirea producătorilor
japonezi Honda, Yamaha şi
Suzuki, Harley-Davidson a
început să se bucure de o
creştere a afacerii, cu
aproximativ 1,5 miliarde dolari
venit anual.

Actualul efort al lui Harley-
Davidson de a-şi proteja marca
sa este nu numai netradiţional,
dar şi contestabil. Aceasta se
exprimă prin depunerea celei
mai neobişnuite şi
provocatoare cereri de
înregistrare a unei mărci
depuse la Oficiul de Brevete al
SUA. La 1 februarie 1994
Harley a depus cererea de
înregistrare a mărcii, pe atunci
deja în folosinţă, cu următoarea
descriere: “Marca constă din
sunetul emis de un motor
ordinar cu biele V-TWINS în
funcţiune al motocicletei
producătorului.”

Astfel, Harley a încercat să
înregistreze ca marcă sunetul
emis de motocicletele sale şi a
ridicat întrebarea: “Poate oare
producătorul să înregistreze
sunetele emise de produsele
sale?”. Conform spuselor lui
Tim Hoelter, vice-preşedintele
companiei, ei au elaborat, au

fabricat şi au vândut în decursul
mai multor decade motociclete
Harley-Davidson cu un sunet
unical. Aceste amănunte sunt
foarte importante, deoarece
aşa-numitul sunet unical
Harley-Davidson îşi datorează
existenţa unui motor ordinar cu
biele V-TWINS. Joseph Bonk,
reprezentantul în proprietate
intelectuală al companiei, a
notat că acest sunet este
rezultatul sincopării (coborârii
şi scurtării) unui sunet
neregulat şi deşert, care se
modelează ca viu grai
asemenea cuvintelor “potato-
potato-potato”, după cum este
demonstrat în figura ce
urmează.15

japonezi Suzuki, Kawasaki,
Yamaha şi Honda, precum şi
producătorul american Polaris
au depus contestaţii împotriva
înregistrării mărcii sonore
Harley în baza mai multor
motive. Cel mai esenţial este
că toate motocicletele de acest
tip utilizează motorul ordinar cu
biele V-TWINS, care emite
sunete identice la toate
motocicletele.

Harley-Davidson Fatboy

15 http://www.bc.edu/bc?org/avp/law/st_org/iptf/articles/ “The trademark registrability of the Harley-Davidson Roar:
a multimedia analysis”, Michael B. Sapherstein, 1998

Toţi entuziaştii care şofează un
Harley-Davidson consideră că
sunetul emis de aceste
motociclete este distinctiv şi
cognoscibil. Puteţi întreba orice
motociclist şi fiecare va spune
un singur lucru: “Nimic nu se
compară cu sunetul lui Harley-
Davidson”. Cu toate că sunetul
de bază este identic la orice
Harley cu motor V-TWINS,
motociclistul poate să schimbe
tonul sau volumul acestuia,
epuizând motorul prin apăsare
pe pedală.

Nouă concurenţi ai lui Harley-
Davidson, inclusiv producătorii

David Makous, un avocat
din Los-Angeles care
reprezenta compania Honda
Motor Co., a declarat:
“Este foarte greu de imaginat o
lume, în care sunetul unui
motor în funcţiune este
un drept exclusiv de
proprietate”. Juriştii practicieni
din domeniul mărcilor şi-au
exprimat şi ei părerea:
„Este de ajuns doar ca Harley
să câştige şi toţi producătorii
vor înregistra sunetele emise

Honda Shadow Ace 1100

http://www.bc.edu/bc?org/avp/law/st_org/iptf/articles/

In
te

lle
ct

us
 3

/2
00

3

30

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I I

N
D

U
ST

RI
A

LE de produsele lor: sunetul
aspiratorului în funcţiune,
sunetul maşinii de ras.”

Pe Harley-Davidson îl aşteaptă
un proces lung, ei vor
demonstra probabil că nu au
intenţia de a interzice celorlalţi
producători de motociclete
utilizarea motoarelor ordinare
cu biele V-TWINS. Mai degrabă
Harley vrea să interzică
producerea motocicletelor care
emit sunete identice cu Harley,
dar aceste argumente ar
demonstra inutilitatea mărcii
sonore, chiar dacă ea ar fi
înregistrată, deoarece, utilizând
unul şi acelaşi motor, toate
motocicletele vor emite sunete
identice.

Legea federală a SUA privind
mărcile acordă producătorului
dreptul exclusiv de a înregistra
marca sa şi de a interzice
concurenţilor utilizarea ei.
Legea determină marca drept
orice cuvânt, denumire, simbol
sau orice combinare a acesto-
ra. Oficiul de Brevete şi instan-
ţele judecătoreşti ale SUA au
interpretat termentul “simbol”
destul de larg, pentru a putea
acorda protecţie juridică şi
mărcilor netradiţionale de tipul
sunet, culoare, miros. În
genere, Oficiul de Brevete al
SUA permite înregistrarea
mărcilor netradiţionale care
sunt imprescriptibil distinctive
şi unicale (adică fanteziste,
arbitrare sau sugestive) sau au

dobândit un sens secundar în
mintea consumatorului. Mărcile
netradiţionale de tipul sunetului
nu erau considerate
imprescriptibil distinctive şi de
aceea, pentru a funcţiona ca o
marcă, sunetul trebuia să
indice clar consumatorului
sursa produsului, bazată pe
utilizarea lui pe piaţă.
Aptitudinea consumatorului de
a recunoaşte sensul secundar
al mărcii este foarte importantă
în cauzele de încălcare a
dreptului de marcă, deoarece
recunoaşterea mărcii trebuie
să fie primară, să existe înainte
ca instanţa de judecată să
determine dacă marca
concurentă va induce
consumatorul în eroare sau nu.

SUMMARY

As a rule, the trademark is perceptible as being a word or a static bidimensional representa-
tion, a design or slogan, images or combinations thereof. The words may be both natural and
artificial. The trademark may also be constituted of geometrical figures or numbers, or combi-
nations thereof. The images may be both abstractionists and reproductions of certain natural
objects. With the technical-scientific progress these types of trademarks are not sufficient to
capture the consumer attention any more, therefore the producers resort to the diversification
of the trademark types in order to enlarge their chances in the competitive fight, thus, during
the last decades there appeared a series of trademarks which are less known by the public and
may be characterized as being nontraditional trademarks. Among them one can outline the
aromas, the sounds, the color, the shape of the product and of the package, the dynamic
images, the configurations, the taste etc.

31

In
te

lle
ct

us
 3

/2
00

3
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I I
N

D
U

ST
RI

A
LE

Care este obiectul contractului
de franchising? În toate cazurile
acesta este dreptul de utilizare
a numelui, modalităţilor de
conducere a afacerii pe care le
posedă franchisorul şi care
sunt recunoscute pe piaţă.

Poate fi dreptul la deservirea
clienţilor cu utilizarea reclamei
şi a mărcii întreprinderii
franchisor (ca, de exemplu, în
sistemul firmelor McDonald’s
sau în sistemul magazinelor de
firmă ADIDAS Sport). Poate
constitui de asemenea dreptul
la o construcţie anumită şi/sau

tehnologie, care au fost
elaborate de firma franchisor.

Indiferent de sferele de
activitate, în care se lucrează pe
bază de franchising, obiectul
contractului întotdeauna îl
constituie transmiterea
drepturilor şi a posibilităţilor
efective de conducere a
businessului de care dispune
franchisorul şi pe care nu le are
franchiserul.

Ar fi cazul să ne întrebăm: de ce
franchiserul nu împrumută
tehnologii, spoturi publicitare,
metode de organizare şi de

conducere etc. doar la o simplă
studiere a acestora, fără a
semna contracte? De ce sute
de mii de antreprenori sunt de
acord să plătească franchiso-
rului pentru dreptul de utilizare
a sistemului chiar şi în cazurile
când cunosc întregul sistem de
lucru al franchisorului până în
cele mai mici detalii?

Răspunsul la aceste întrebări
ni-l oferă noţiunea de
„proprietate industrială”, care
include un cerc larg de obiecte
de proprietate industrială
protejate prin lege. Pentru

}NCHEIEREA CONTRACTULUI
DE FRANCHISING (II)

jur. Nina SCHI|CO,
sp. coordonator, Sec\ia Legisla\ie
[i Acte Normative, AGEPI

U n element important al sistemului de franchising este contractul de franchising.
 Anume acest contract determină caracterul şi tehnologia relaţiilor franchiserului şi
franchisorului. Din acest motiv, luând decizia de integrare în business prin

intermediul franchisingului, este necesar să cunoaştem conţinutul documentului în cauză.

Conform legislaţiei în vigoare, în Republica Moldova orice contract trebuie să includă:

a) subiectul (franchisorul şi franchiserul);

b) obiectul;

c) conţinutul acestuia.

(Continuare. Încep. în nr. 2)

In
te

lle
ct

us
 3

/2
00

3

32

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I I

N
D

U
ST

RI
A

LE aceasta potenţialii franchiseri
trebuie să încheie un contract
şi să primească dreptul de
folosire a obiectelor de
proprietate industrială contra
unei anumite plăţi.

Aşadar, încheind un contract de
franchising, trebuie specificat
mai întâi de toate care obiecte
de proprietate industrială vor fi
transmise de către franchisor
către franchiser, dacă va fi
protejat dreptul la utilizarea lor
şi dacă acestea pot fi obiect al
vânzării.

Specificul contractului de
franchising rezidă în
necesitatea transmiterii către
franchiser nu numai a dreptului
sub formă de licenţă, dar şi,
nemijlocit, a dreptului de
utilizare a acestuia. În multe
cazuri este necesară
transmiterea documentaţiei
tehnice, a instrucţiunilor de
serviciu, livrarea utilajului şi a
materialelor, instruirea
franchiserului pentru însuşirea
metodelor de lucru, acordarea
ulterioară a consultaţiilor.

Contractul de franchising este
încheiat la propunerea venită
din partea franchisorului,
precum şi a părţii
denumite «francheser
potentiale» (franchiserul
potenţial).

Pentru ca o propunere de
încheiere a contractului de
franchising să fie acceptată, ea
trebuie să conţină:

Ô business-planul cu
specificarea pentru
producerea si/sau comer-
cializarea de produse
(mărfuri);

Ô prestarea de servicii;

Ô dimensiunile procesului de
producţie;

Ô cuantumul remunerării
angajaţilor;

Ô veniturile prezumtive;

Ô cuantumul şi destinaţia
investiţiilor suplimentare;

Ô alte condiţii, la cererea
franchisorului sau franchi-
serului.

Toate propunerile privind
încheierea unui eventual
contract de franchising sunt
publicate în mass-media sau
comunicate nemijlocit
potenţialului partener de
afaceri.

Informaţia despre partenerii
existenţi sau partenerii
potenţiali este culeasă şi
stocată la Agenţia de Stat
pentru Protecţia Proprietăţii
Industriale. Tot aici potenţialii
parteneri pot solicita informaţia
necesară pentru încheierea
ulterioară a contractului.

După acceptarea propunerii de
franchising şi finisarea
negocierilor preliminare, între
parteneri intervine contractul de
franchising.

Contractul de franchising
trebuie să conţină:

a) părţile contractante;

b) denumirea, tipul şi
domeniul businessului;

c) cuantumul şi termenele
efectuării plăţilor (plata
iniţială unică, royalty sau
plăţile permanente, taxa
pentru reclamă);

d) drepturile şi obligaţiile
părţilor, inclusiv după
expirarea contractului;

e) angajamentul franchiso-
rului de a acorda asistenţă
părţii denumite franchiser;

f) specificarea privind
responsabilitatea părţilor
pentru neexecutarea sau
executarea neadecvată a
prevederilor contractului;

g) modul de soluţionare a
litigiilor;

h) teritoriul pe care va fi
folosită marca franchi-
sorului;

i) termenul de valabilitate a
contractului, condiţiile de
modificare şi prelungire
sau reziliere a acestuia;

j) sediul, datele bancare şi
semnăturile părţilor;

k) alte clauze care nu con-
travin legislaţiei.

Contractul de franchising intră
in vigoare la data semnării lui
sau la o altă dată prevăzută în
contract. Toate contractele de
franchising, conform Legii cu
privire la franchising, se
înregistrează la Agenţia de Stat
pentru Protecţia Proprietăţii
Industriale. Înregistrarea
contractului de franchising este
însoţită de achitarea unei
anumite plăţi care se efectu-
ează în modul stabilit de
Guvern.

Semnând contractul,
părţile îşi asumă anumite
drepturi şi obligaţii.
Acestea din urmă constituie
conţinutul contractului de
franchising.

33

In
te

lle
ct

us
 3

/2
00

3
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I I
N

D
U

ST
RI

A
LE Obligaţiile unui franchisor către

franchiser pot fi împărţite în
două categorii diferite. Prima
include obligaţiile franchiso-
rului de a licenţia drepturile de
proprietate intelectuală şi alte
drepturi relevante ale
franchiserului pentru a-i
permite utilizarea sistemului
concesionat. A doua categorie
reprezintă obligaţiile de a pune
la dispoziţia franchiserului
sistemul concesionat pentru ca
acordarea franchisei să aibă
un efect practic. Cu alte cuvinte,
franchisorul nu numai că-i
acordă franchiserului dreptul
de utilizare a sistemului
concesionat, dar şi îi face
cunoscut acestuia cum
funcţionează sistemul. Esenţa
contractului de franchising
rezidă deci în licenţa acordată
de franchisor unui franchiser
pentru a utiliza sistemul
concesionat.

Franchisorului i se cere să
identifice în mod precis
drepturile de proprietate
intelectuală diferite de
modalitatea de utilizare a lor de
către franchiser.

Drepturile de proprietate
intelectuală sunt stabilite şi
aplicate în conformitate cu
legile naţionale. Deoarece un
franchising de succes depinde
de stabilirea, menţinerea şi,
acolo unde este necesar, de
aplicarea unor drepturi de
proprietate intelectuală viabile,
contractul ar trebui să specifice
obligaţia franchisorului de a
menţine şi a consolida
viabilitatea acestor drepturi. De
asemenea, contractul ar trebui
să specifice care dintre părţi va
avea grijă nemijlocit de

respectarea procedurilor
administrative de către
autorităţile locale, luând măsuri
pentru apărarea drepturilor de
proprietate intelectuală în cazul
când ele au fost încălcate.

Este firesc ca franchisorul să-i
asigure franchiserului şi
angajaţilor săi o pregătire
specială pentru a exploata
sistemul concesionat şi să-i
acorde consultaţii ulterior, după
deschiderea unităţii
concesionate.

Pregătirea specială poate
include mai multe elemente
privind:

Ô marketingul;

Ô prelucrarea;

Ô repararea;

Ô afacerea în general.

O altă obligaţie a franchisorului
este asistenţa pentru deschi-
dere. Aceasta presupune că
franchisorul este responsabil
de aprobarea amplasamen-
tului unităţii concesionate,
construirea unei clădiri în locul
respectiv, înfiinţarea şi
înzestrarea clădirii şi, în cele
din urmă, de deschiderea
unităţii concesionate.

De asemenea, o obligaţie a
franchisorului este ajutorul
continuu.

Şi franchiserul are anumite
drepturi şi obligaţii. Obligaţiile
franchiserului rezidă în:
respectarea programului de
dezvoltare, plata diferitelor taxe
prevăzute de contractul de
franchising, respectarea
anumitor condiţii impuse de
către franchisor, care ar favoriza

exercitarea controlului calitativ
şi respectarea confidenţialităţii
unor informaţii.

Un alt domeniu îl constituie
unele prevederi ale contractului
de franchising care se
regăsesc în majoritatea
contractelor de afaceri, cum ar
fi cele referitoare la
exclusivitate, la condiţiile de
reînnoire a contractului,
implicaţiile încălcărilor comise,
transfer şi încheiere.

La expirarea contractului de
franchising, dacă clauzele lui
nu au fost încălcate, partea
denumită franchisor are dreptul
preferenţial de prelungire a
contractului. În acest caz,
clauzele contractului pot fi
modificate conform înţelegerii
dintre părţi.

Părţile au dreptul să ceară
modificarea sau rezilierea
contractului de franchising în
caz de:

a) comun acord;

b) încălcare a clauzelor de
către una din părţi;

c) lichidare a unei părţi ca
persoană juridică;

d) falimentare a unei părţi;

e) pronunţare în instanţa de
judecată a unei hotărâri
privind nulitatea docu-
mentelor de constituire a
unei părţi;

f) deces al unei persoane de
răspundere care reprzenta
părţile la încheierea
contractului;

g) în alte cazuri prevăzute de
legislaţie şi/sau de
contract.

In
te

lle
ct

us
 3

/2
00

3

34

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I I

N
D

U
ST

RI
A

LE

CALENDAR

La expirarea contractului de
franchising, precum şi la
rezilierea lui, părţile sunt
obligate să întrerupă
activitatea de întreprinzător şi,
în decursul unei luni,
să informeze despre aceasta
Agenţia de Stat pentru
Protecţia Proprietăţii
Industriale.

 În cazul când îşi continuă
activitatea de întreprinzător
după încetarea acţiunii
contractului de franchising,
părţile răspund cu profitul

obţinut şi cu taxele vamale
neachitate de la data
expirării valabilităţii contractului
până la data depistării acestei
încălcări şi sunt supuse unei
penalizări corespunzătoare.
Sumele indicate se depun în
cote egale la bugetul de stat şi
la cel local.

La momentul actual în
Republica Moldova există mai
multe întreprinderi care
activează în baza contractului
de franchising. La AGEPI sunt
înregistrate numai două

contracte de acest gen.
Înregistrarea unui asemenea
contract la AGEPI nu produce
efecte juridice pentru
persoanele terţe în cazul
apariţiei unui conflict.

Considerăm că dacă mai multe
întreprinderi din Republica
Moldova ar activa în baza
contractelor de franchising,
aceasta ar facilita succesul
economic al întreprinderilor, ar
asigura progresul la nivel
micro- şi macroeconomic în
general.

SUMMARY

T his article briefly states the history of franchising and the modality of concluding a
 franchise agreement. The article pursues the aim of familiarizing the economic agents

with this type of agreement, the utilization of which contributes to the increase of the economy
at the micro and macroeconomic level.

La 11 august 1944 s-a născut la Mărcăuţi, Edineţ Victor GHICAVÂI, doctor habilitat în medicină,

profesor universitar, şef catedră farmacie şi farmacologie clinică a USMF “N. Testemiţanu”,

“Om Emerit” al Republicii Moldova, Laureat al Premiului de Stat al Republicii Moldova.

V. Ghicavâi a publicat peste 330 lucrări ştiinţifice, este autor a 14 brevete de invenţie, 7 monografii,

4 manuale, 10 îndrumare de specialitate,7 preparate medicamentoase originale cu acţiune

antihipotensivă, absorbantă, regenerativă şi citoprotectoare, antimicrobiană şi antifungică.

V. Ghicavâi a întemeiat şi implementat farmacologia clinică în procesul de instruire a studenţilor

şi rezidenţilor, precum şi în sistemul sanitar de ocrotire a sănătăţii din Republica Moldova.

35

In
te

lle
ct

us
 3

/2
00

3
C

O
O

PE
RA

RE
 I

N
TE

RN
A

ÞI
O

N
A

LÃ

Î n perioada 24-27 iunie
 2003 la Geneva au avut
 loc şedinţele Grupului de

lucru pentru elaborarea unui
nou Regulament al Aranjamen-
tului de la Haga privind înregis-
trarea internaţională a dese-
nelor şi modelelor industriale.

La şedinţele Grupului de lucru
au participat reprezentanţi ai:

Ô 14 state-membre ale
Aranjamentului de la Haga
(din 33 de state-membre)
(Estonia, Franţa, Germania,
Grecia, Ungaria, Italia,
Olanda, Republica
Moldova, România,
Slovenia, Spania, Elveţia,
Macedonia şi Ucraina);

Ô 11 state observatoare
(Croaţia, Irlanda, Japonia,
Letonia, Mexic, Norvegia,
Portugalia, Republica
Coreea, Sri Lanka, Suedia
şi SUA);

Ô 3 organizaţii interguvernamentale (Oficiul de Desene şi Modele
Benelux (BBDM), Comisia Comunităţii Europene (CEC) şi Oficiul
de Armonizare pe Piaţa Internă (OHIM));

Ô 7 organizaţii non-guvernamentale.

Şedinţele au fost conduse de Ernesto Rubio (Senior Director OMPI).

Agenda de lucru a inclus următoarele acţiuni:

Ô Aprobarea Proiectului Regulamentului Comun conform Actului
din 1999, Actului din 1960, Actului din 1934 ale Aranjamentului de
la Haga privind înregistrarea internaţională a desenelor şi
modelelor industriale (documentele H/WG/2 şi H/WG/2Add).

Ô Aprobarea Proiectului Instrucţiunilor Administrative de aplicare a
Aranjamentului de la Haga (documentele H/WG/4 şi H/WG/5).

În conformitate cu Programul şi Bugetul OMPI pentru perioada 2002-
2003 la Subprogramul 07.2 se prevede “.....prin intermediul unui grup
de lucru de completat Regulamentul adoptat la Conferinţa
Diplomatică din iulie 1999 şi de elaborat propuneri la Regulamentul
conform Actului din 1934 şi Actului din 1960”.

Directorul General al OMPI a creat un grup de lucru pentru a elabora
Proiectul Regulamentului Comun conform Actului din 1999, Actului
din 1960 şi Actului din 1934 ale Aranjamentului de la Haga.

Actul din 1999 va fi implementat după ce şase ţări vor depune
documente de ratificare, dintre care cel puţin trei vor corespunde

ELABORAREA REGULAMENTULUI
COMUN AL ARANJAMENTULUI
DE LA HAGA

dr. Simion LEVI|CHI,
[ef Sec\ie Modele [i Desene Industriale
AGEPI

In
te

lle
ct

us
 3

/2
00

3

36

C
O

O
PE

RA
RE

 I
N

TE
RN

A
ÞI

O
N

A
LÃ cerinţelor specificate în Articolul

28(2) al Actului din 1999. În
prezent opt state au ratificat
Actul din 1999: Estonia,
Islanda, Republica Moldova,
România, Slovenia, Elveţia,
Ukraina, Kârgâstan. Două din
aceste state (Elveţia şi
Slovenia) corespund cerinţelor
specificate în Articolul 28(2) al
Actului din 1999.

În prezent sistemul de la Haga
este administrat de Actul din
1934 şi Actul din 1960. De
îndată ce va fi implementat şi
Actul din 1999, trei Acte diferite
urmează să fie administrate de
Biroul Internaţional privind
înregistrarea internaţională a
desenelor şi modelelor
industriale.

Trei Acte ale Aranjamentului de
la Haga sunt completate de
două seturi de Regulamente:

Ô Regulamentul Actului din
1999, adoptat la Conferinţa
Diplomatică din 2 iulie
1999;

Ô Regulamentul Actului din
1960 şi al Actului din 1934,
revizuit la 1 ianuarie 2002.

În contextul celor menţionate
mai sus este evidentă
necesitatea de a elabora un
Regulament Comun al
Aranjamentului de la Haga.

În documentul H/WG/2 se
prezintă Proiectul Regula-
mentului Comun conform
Actului din 1999, Actului din
1960 şi Actului din 1934 ale
Aranjamentului de la Haga. Ca
bază este luat Regulamentul
Actului de la Geneva din 1999
al Aranjamentului de la Haga
privind înregistrarea interna-
ţională a desenelor şi
modelelor industriale şi se
propune adoptarea unui

Regulament Comun conform Actului din 1999, Actului din 1960 şi
Actului din 1934 ale Aranjamentului de la Haga.

De menţionat că o serie de modificări au un caracter redacţional:

Ô formulările de tipul “ţările desemnate conform Actului din 1999”
sunt completate astfel: Actului din 1999, Actului din 1960, Actului
din 1934”.

Ô dacă unele prevederi sunt numai pentru ţările care au semnat
actul din 1999, atunci se include în text “ţările desemnate
conform Actului din 1999”.

Modificări esenţiale se propun la Regulile 18 şi 26:

Regula 18 - Notificarea despre refuz

ÎN PREZENT SE PROPUNE

a) Notificarea despre refuz a
înregistrării internaţionale
poate fi trimisă timp de şase
luni de la data când Biroul
Internaţional a expediat o copie
a publicaţiei înregistrării
internaţionale

b) Oficiile care examinează în
fond pot trimite o declaraţie pe
numele Directorului General ca
perioada menţionată în
alineatul a) să fie prelungită
până la 12 luni

Notificarea despre refuz a
înregistrării internaţionale
poate fi trimisă timp de şase
luni de la publicarea
înregistrării internaţionale în
conformitate cu Regula 26(3)

b) Oficiile care examinează în
fond pot trimite o declaraţie pe
numele Directorului General,
dacă sunt desemnate conform
Actului din 1999, ca perioada
menţionată în alineatul a) să fie
prelungită până
la 12 luni

Regula 26 - Buletin

ÎN PREZENT SE PROPUNE

3) Biroul Internaţional trimite
la Oficiul fiecărei părţi
contractante copii ale
Buletinului. Fiecare Oficiu
primeşte gratis câte două copii
ale Buletinului.......

Buletinul va fi publicat pe
websiteul Organizaţiei. Data
când va fi publicat Buletinul pe
websiteul Organizaţiei va fi
comunicată pe cale electronică
la fiecare Oficiu. Această
comunicare va înlocui
trimiterea Buletinului, ceea ce
înseamnă că Buletinul va fi
primit de fiecare Oficiu la data
comunicării trimise.

În comparaţie cu Regulamentul Actului din 1999, a fost inclus un
capitol nou:

37

In
te

lle
ct

us
 3

/2
00

3
C

O
O

PE
RA

RE
 I

N
TE

RN
A

ÞI
O

N
A

LÃ CAPITOLUL 8: Cererile depuse
exclusiv sau parţial conform
Actului din 1934 şi înregistrarea
lor internaţională.

În cadrul şedinţelor au fost
discutate documentele H/WG/2
şi H/WG/2Add şi aprobat
Proiectul Regulamentului
Comun al Aranjamentului de la
Haga. De asemenea s-au
discutat şi aprobat
Instrucţiunile Administrative de
aplicare a Aranjamentului de la
Haga (H/WG/4 şi H/WG/5).

Grupul de lucru a propus ca
Adunarea Generală a
Aranjamentului de la Haga să
decidă care va fi data de intrare
în vigoare a Regulamentului
Comun. Această dată poate fi 1
aprilie 2004 sau prima zi a lunii
următoare după ce intră în
vigoare Actul din 1999.

De asemenea, Adunarea
Generală a Aranjamentului de
la Haga va trebui să adopte
următoarea decizie: după
intrarea în vigoare a Regula-
mentului Comun, ultimul
trebuie să înlocuiască Regula-
mentul Actului din 1999, Actului
din 1960 şi Actului din 1934.

La Adunarea Generală a
Aranjamentului de la Haga se
vor aproba şi dispoziţiile
tranzitorii expuse în paragraful
15 al documentului H/WG/3. În
paragraful 15 al documentului
H/WG/3 se menţionează că:

Ô orice cerere internaţională
sau altă comunicare
recepţionată de Biroul
Internaţional până la data
intrării în vigoare a Regula-
mentului Comun va fi
examinată în corespundere
cu prevederile Regulamen-
tului Actului din 1960 şi
Actului din 1934;

Ô orice cerere internaţională sau altă comunicare recepţionată de
Biroul Internaţional după data intrării în vigoare a
Regulamentului Comun va fi examinată în corespundere cu
prevederile Regulamentului Comun (inclusiv materialele
referitoare la înregistrările internaţionale cu o dată de prioritate
anterioară datei de intrare în vigoare a Regulamentului Comun).

CONCLUZII:

1. Componenţa Grupului de lucru (25 state şi 10 organizaţii inter- şi
non-guvernamentale) denotă o creştere a interesului faţă de
înregistrarea internaţională a desenelor şi modelelor industriale.

2. Este binevenită elaborarea Regulamentului Comun conform
Actului din 1999, Actului din 1960 şi Actului din 1934 ale
Aranjamentului de la Haga privind înregistrarea internaţională a
desenelor şi modelelor industriale.

3. Elaborarea Regulamentului Comun va duce la majorarea
numărului de state care vor adera la Aranjamentul de la Haga şi
ca rezultat va creşte numărul solicitanţilor care vor folosi priorită-
ţile acestui sistem de protecţie a desenlor şi modelelor industriale.

4. Majorarea numărului de state membre ale Aranjamentului de la
Haga (inclusiv ţările CSI) va face mai atractivă înregistrarea
internaţională a desenelor şi modelelor industriale pentru
solicitanţii din Republica Moldova.

5. După intrarea în vigoare a Regulamentului Comun, AGEPI ca
Oficiu care examinează în fond, fiind desemnat conform Actului
din 1999, urmează să trimită o declaraţie pe numele Directorului
General OMPI, solicitându-i ca perioada de emitere a Notificării
de refuz să fie prelungită până la 12 luni de la data publicării.

SUMMARY
In the period of June 24-27, 2003 in Geneva took place a
session of the Working group on elaboration of a new
Regulations of Hague Agreement on International Registra-
tion of Industrial Designs.

The composition of the Working Group (25 states and 10
interstate and non-governmental organizations) showed an
escalating interest in international registration of industrial
design.

Nowadays, the Hague system is administered by the Act of
1934 and Act of 1960. From the moment of implementation
of the Act of 1999 all three Acts should by administered by
the International Bureau for international registration of
industrial designs. In the above mentioned context it is an
evident necessity to elaborate a Common Regulations of the
Hague Agreement on International Registration of Indus-
trial Designs.

In
te

lle
ct

us
 3

/2
00

3

38

C
O

O
PE

RA
RE

 I
N

TE
RN

A
ÞI

O
N

A
LÃ

C entrele Regionale
 pentru Promovarea
Protecţiei Proprietăţii

Industriale, înfiinţate pe baza
semnării unei convenţii de
colaborare între OSIM şi unele
instituţii locale, au îndeplinit, în
principal, sarcinile prevăzute în
domeniul promovării protecţiei
P.I. şi a unor servicii ale OSIM,
dezvoltând în acelaşi timp o
serie de servicii proprii pentru
clientela din zonele acoperite.
În perioada relativ scurtă (2-3
ani) de la începerea efectivă a
activităţii, lucrătorii centrelor au
acumulat informaţia transmisă
fie de la OSIM, fie direct de la
lectorii delegaţi la diverse
seminarii, conferinţe sau
reuniuni internaţionale,
referitoare la activităţile pe care
centrele similare din Uniunea
Europeană le desfăşoară în
beneficiul industriei şi
comunităţilor locale.

Aceste informaţii, din care se disting cele de dezvoltare a unor servicii
cu valoare adăugată de către fiecare centru în parte, au fost de la
început receptate de conducătorii instituţiilor gazdă ca posibile surse
de venituri pentru care trebuie să investească şi de aceea au investit
în oameni, tehnică, spaţii, fiind totodată conştienţi de faptul că
sensibilizarea este un proces destul de greu şi de lungă durată.

Astfel, în prezent numai 3 centre sunt autofinanţate (Maramureş,
Mureş, Covasna-Harghita), 5 parţial autofinanţate (Iaşi, Craiova,
Braşov, Constanţa, Timiş), 6 susţinute total de către instituţiile gazdă
(Bistriţa, Brăila, Bacău, Suceava, Bihor, Galaţi).

Anul 2002 poate fi caracterizat ca un an al unor schimbări importante
în peisajul proprietăţii industriale, generate de modificări şi completări
ale legislaţiei în domeniul P.I., de deschidere a porţilor aderării OSIM
la Convenţia Brevetului European, de continuare a sprijinului pentru
consolidarea activităţii centrelor regionale, de reorganizare a
camerelor de comerţ şi industrie partenere ale OSIM, de dialog
permanent cu Camera Naţională a Consilierilor în Proprietate
Industrială.

Activitatea de coordonare a avut în vedere aceste schimbări
şi s-a axat pe transmiterea la timp a informaţiilor şi a impus ca teme
de discuţii, în cadrul seminariilor şi conferinţelor organizate
de către centre, tematici legate de acestea. În anul 2002, activitatea
centrelor regionale coordonate de OSIM se poate analiza
pe următoarele direcţii, având la bază cifrele din rapoartele

ACTIVITATEA CENTRELOR REGIONALE

PENTRU PROMOVAREA PROTEC|IEI
PROPRIET+|II INDUSTRIALE, COORDONATE
DE OSIM

Florin POPA,
Coordonator Activitate Centre, OSIM

39

In
te

lle
ct

us
 3

/2
00

3
C

O
O

PE
RA

RE
 I

N
TE

RN
A

ÞI
O

N
A

LÃ trimestriale şi anuale trans-
mise, precum şi statisticile
OSIM pe obiecte ale P.I.:

A. Activitatea promoţională

B. Activitatea de sensibilizare

C. Activitatea tehnică curentă

D. Activitatea de perfecţionare
a lucrătorilor centrelor

E. Relaţia cu OSIM

A. Activitatea
promoţională a
centrelor, incluzând
promovarea
materialelor OSIM

In cadrul acestei activităţi
fiecare Centru a desfăşurat o
serie de acţiuni concretizate în
următoarele realizări:

Ô s-au conceput 26 tipuri de
pliante, multiplicate intr-un
număr total de 12400
exemplare, din care au fost
distribuite cu diverse ocazii
10267;

Ô s-au primit din partea OSIM
un număr de 1549 pliante
şi broşuri din care au fost
distribuite 1549. S-a avut în
vedere aprovizionarea
centrelor cu materiale
promoţionale OSIM, într-un
număr mai restrâns decât
cu un an în urmă, iar
broşurile cu legislaţia nu
s-au mai tipărit datorită
perioadei mult prea lungi în
care s-a modificat legisla-
ţia. Vechile centre, fiind
oarecum ocolite datorită
epuizării stocului de pliante
şi broşuri cu legislaţia şi
schimbării politicii OSIM de
producere şi multiplicare a

acestui tip de broşuri, au formulat solicitări clare pentru conti-
nuarea publicării şi transmiterii broşurilor cu legile şi
regulamentele de aplicare;

Ô s-a vorbit despre activitatea centrelor şi despre protecţia
obiectelor de proprietate industrială într-un număr de 211 (208 în
2001) apariţii în presa scrisă şi audio-vizuală;

Ô participarea centrelor regionale la un număr sporit de expoziţii
(37 faţă de 26 în 2001) locale sau centrale cu stand propriu sau
al instituţiei gazdă, standurile fiind vizitate de un număr de 7295
persoane, cu mult mai mare decât numărul de 1797 vizitatori
înregistrat în 2001;

Ô o parte din centre şi-au creat propriile pagini Internet, adresele
lor fiind accesate din ce în ce mai frecvent;

Ô toate cele 14 centre beneficiază de adresă e-mail;

Ô transmiterea la OEB a datelor despre centre şi apariţia broşurii
PATLIB tipărită de OEB într-un format nou şi cuprinzând două
capitole, respectiv Centrele regionale pe lângă oficiile ţărilor
membre la Convenţia Brevetului European şi Centrele regionale
coordonate de oficiile ţărilor candidate la aderarea la CBE, a
reprezentat o bună promovare a centrelor şi pe plan internaţio-
nal. De remarcat că această broşură a fost distribuită gratuit,
într-un tiraj important, cu ocazia conferinţei anuale PATLIB-2002
din Sicilia.

Dacă în cadrul acestor activităţi sunt reprezentate majoritatea
centrelor, menţionăm:

Ô Baia Mare cu: experimentul “Bursa invenţiilor” în colaborare cu
CCI Maramureş, Societatea inventatorilor din România, filiala
Baia Mare şi Universitatea de nord Baia Mare, cel mai bun site
Internet, cel mai bun raport trimestrial şi anual, s-a făcut
cunoscut deja şi pe plan internaţional, fiind inclus într-un proiect
finanţat de U. E. pentru dezvoltarea aptitudinilor in domeniul P.I.
pentru IMM-uri şi realizând un manual de training conceput în 4
limbi (română, engleză, germană şi maghiară). De asemenea
prezentarea activităţii CR3PI Maramureş la întâlnirea bilaterală
româno-ungară pe probleme ale centrelor vecine a arătat o bună
pregătire şi calităţi incontestabile de lectori. Noul site îmbunătăţit,
având şi varianta în limba engleză, poate fi un model şi pentru
celelalte centre şi reprezintă un mod actual de a fi prezenţi şi
accesabili în lumea internauţilor, precum şi pentru participarea la
PATLIB 2002 şi recomandarea adresată celorlalte centre de a
participa la acest gen de manifestări.

Ô Timişul cu: 5 lucrări cu tematică din domeniul P.I. multiplicate şi
difuzate în 100 exemplare; organizarea celei de-a doua ediţii a
Trofeului creativităţii în judeţul Timiş, participarea cu o
interesantă prezentare la întâlnirea bilaterală româno-ungară;

In
te

lle
ct

us
 3

/2
00

3

40

C
O

O
PE

RA
RE

 I
N

TE
RN

A
ÞI

O
N

A
LÃ Ô Oradea cu contribuţia la

organizarea şi
desfăşurarea întâlnirii
bilaterale româno-ungare,
participarea la PATLIB 2002
cu 3 persoane;

Ô Craiova cu: îndrumarea şi
recomandarea unor
inventatori pentru a
participa la salonul
invenţiilor Geneva (doi
inventatori medaliaţi) şi la
cel de la Bruxelles (un
inventator medaliat);

Ô Constanţa cu: participarea
la EPIDOS şi EPOLINE
Day-Copenhaga 2002 şi
pentru multitudinea de
seminarii organizate, fie cu
ocazia unor expoziţii locale,
fie pentru oamenii de
afaceri din Constanţa. De
asemenea pentru stăruinţa
de a menţine tradiţia
organizării seminariilor
naţionale în fiecare an, fără
întrerupere, timp de 9 ani şi
pentru înţelegerea necesi-
tăţii promovării inventa-
torilor locali la târgurile
internaţionale de invenţii;

Ô Covasna cu: activitatea
intensă desfăşurată cu
succes pentru acoperirea a
două judeţe, statisticile
OSIM arătând creşteri ale
depuneri cererilor în
ambele.

B. Activitatea
de sensibilizare,
conştientizare
şi formare a
comunităţilor locale
în spiritul protecţiei P.I.

În cadrul acestora se înscriu
activităţi precum:

Ô vizite la agenţi economici cu prezentări ale necesităţii protecţiei
P.I.. Au fost vizitate un număr de 607 întreprinderi de toate
categoriile, dublu faţă de 2001;

Ô au fost organizate şi s-au desfăşurat un număr de 39 seminarii,
din care 24 fără prezenţă OSIM la care au asistat un număr de
2078 participanţi, faţă de 1314 în 2001;

Ô au fost organizate cursuri de iniţiere care s-au desfăşurat pe
diverse durate: de la ore la un an (pentru studenţi).

La acest gen de activităţi au contribuit practic toate centrele, plusuri
înregistrând:

Ô Galaţi, datorită continuării Programului de formare permanentă a
mediului de afaceri şi universitar gălăţean proiectat de centru pe
durata a 2 ani, cu câte 2 ediţii în 2001 şi 2002;

Ô Timiş pentru varietatea de cursuri şi grupuri de auditori;

Ô Suceava pentru iniţiativa de a organiza tabăra naţională de invenţii
pentru elevi şi studenţi la Poiana Braşov şi pentru organizarea şi
desfăşurarea Salonului de inventică Gaudeamus cu prima
secţiune pentru inventatori tineri, precum şi pentru susţinerea
permanentă a clubului de inventică Gaudeamus din Suceava;

Ô Iaşi pentru foarte buna organizare a Salonului Internaţional de
Inventică, pentru participarea la manifestări internaţionale ca:
Tesla Fest 2002-Novi-Sad, INFOINVENT-Chişinău, Salonul
Internaţional ARHIMEDE-Moscova, promovarea a 34 invenţii la
Salonul de la Bruxelles, precum şi pentru promovarea cu succes
a activităţii CR3PI;

Ô Mureş pentru numărul mare de vizite la agenţi economici şi
punerea la dispoziţia acestora a unui număr mare de broşuri şi
pliante OSIM.

C. Activitatea tehnică curentă a centrelor

Concomitent cu activitatea de promovare desfăşurată, prezenţa
lucrătorilor centrului la sediu a fost extrem de utilă înregistrând:

Ô un număr de 2176 clienţi din toate categoriile (elevi, studenţi,
salariaţi, pensionari, şomeri);

Ô pentru această diversitate de clienţi s-a consumat un număr de
3260 h consultanţă primară, practic dublu faţă de anul 2001;

Ô s-au distribuit un număr de 1267 formulare de cereri de protecţie,
practic menţinându-se cifra din 2001 şi au primit îndrumări în
legătură cu completarea formularelor 404 clienţi;

Ô s-a efectuat un număr redus de cercetări documentare simple din
BOPI sau de pe CD-uri;

41

In
te

lle
ct

us
 3

/2
00

3
C

O
O

PE
RA

RE
 I

N
TE

RN
A

ÞI
O

N
A

LÃ Ô a crescut numărul de
solicitări pentru cercetări
documentare complexe la
OSIM de la 85 în 2001 la
112, în special pe mărci;

Ô centrele gestionează un
număr de 25 baze de date
proprii;

Un capitol interesant al
rapoartelor îl reprezintă relaţia
cu consilierii. Astfel, s-au
înregistrat:

Ô 109 de solicitări din partea
centrelor pentru servicii ale
consilierilor, faţă de 39 în
2001;

Ô 30 solicitări servicii centre
din partea consilierilor
(scădere de la 35);

Ô 271 solicitări servicii
consilieri din partea
clienţilor centrelor, sau altfel
spus centrele au contribuit
şi la orientarea solicitanţilor
către consilieri. Creşterea
este de 6 ori.

Deşi cifrele nu sunt nici pe
departe apropiate de practica
europeană, structura acestor
solicitări arată că există
colaborare şi că trebuie lucrat
in continuare pe această linie.

Formularul de raport trimestrial
şi anual conţine o serie de
rubrici privind corespondenţa
centrelor cu clienţii efectuată
prin scrisori, fax-uri, e-mail-uri,
telefoane. Trebuie remarcat
faptul că nu toate centrele au
posibilitatea să contorizeze sau
să înregistreze separat în
contul centrului toate telefoa-
nele, e-mail-urile şi fax-urile,
acestea fiind puse încă la
dispoziţie de către instituţia pe
lângă care funcţionează;

Ô un alt alineat pentru raport îl reprezintă Cererile depuse la OSIM,
defalcate pe Invenţii/Mărci/DMI, specificat fără echivoc, acolo unde
este cazul. La aceasta rubrică s-au avut în vedere numai acele cereri
despre care centrul a ştiut de la solicitanţii serviciilor sale că au fost
depuse la OSIM. Cifrele pot fi în realitate mult mai mari. Aşadar au
fost depuse cu ştiinţa centrelor un număr de 75 CBI/ 422CÎM/182
CDMI (94 CBI/ 234 CM/ 269 DMI în 2001). Se constată un interes mai
mare pentru mărci.

O menţiune deosebită trebuie făcută pentru modul rapid şi constant
cu care îşi caută clienţii CR3PI Mureş şi de asemenea pentru
insistenţa cu care solicită tot mai multe materiale promoţionale ale
OSIM pentru a le distribui clientelei. Acesta, aşa cum prezintă în
raport, a reuşit să convingă clientela să depună la OSIM 6 CBI, 103
CÎM, 697 CDMI, înregistrând cel mai rapid progres dintre toate
centrele.

D. Activitatea de perfecţionare a lucrătorilor centrelor

După programul intensiv de pregătire la care au participat
reprezentanţii tuturor centrelor, la începuturi, acestea au fost invitate
să participe în fiecare an la manifestările care au avut drept scop
creşterea nivelului cunoştinţelor şi competenţei lucrătorilor, cele mai
importante în 2002 fiind:

Ô Seminarul OMPI pentru întreprinderile mici şi mijlocii, desfăşurat
la Poiana Braşov, unde au participat reprezentanţi ai centrelor
din Baia Mare, Oradea, Bistriţa, Brăila, Iaşi, Suceava, Galaţi,
Mureş, Bacău, Braşov, Covasna, Constanţa;

Ô Reuniunea anuală PATLIB-Sicilia 2002 la care au participat
reprezentanţii centrelor din Oradea,Maramureş, Covasna;

Ô Seminarul de P.I. ediţia a 9-a Mamaia-2002;

Ô Seminarul “Aspecte teoretice şi practice ale protecţiei mărcilor în
România” Mamaia;

Ô Seminarul OEB “Accesul României la CBE” Bucureşti, la care au
participat centrele din Iaşi, Covasna, Braşov;

Ô reuniunea Epidos-Copenhaga-2002 la care a participat Centrul
din Constanţa.

De asemenea, la actualizarea cunoştinţelor au mai contribuit:

Ô consultarea tuturor publicaţiilor OSIM şi în special a RRPI;

Ô răspunsurile date de specialiştii OSIM întrebărilor adresate de
centre;

Ô consultarea materialelor OEB şi OMPI transmise de OSIM
fiecărui centru, cunoştinţele astfel dobândite fiind transmise
clienţilor;

In
te

lle
ct

us
 3

/2
00

3

42

C
O

O
PE

RA
RE

 I
N

TE
RN

A
ÞI

O
N

A
LÃ Ô participarea efectivă a lucrătorilor centrelor la seminariile şi

întâlnirile cu comunităţile locale de afaceri, universitare sau de
inventatori, la care au participat specialişti OSIM, pe anumite
probleme, au reprezentat ocazii de perfecţionare şi pentru
lucrătorii centrelor.

Toate aceste activităţi au contribuit finalmente la creşterea
semnificativă a numărului de cereri provenite din judeţele în care
există centre, ponderea judeţelor cu centre în totalul înregistrărilor la
OSIM având evoluţia prezentată în diagrama de mai jos.

Dacă anterior anului 2000, an
ce a marcat începerea activităţii
efective a centrelor regionale,
ponderea cererilor din aceleaşi
judeţe era de numai 28,89%,
considerăm că activitatea
centrelor, a OSIM, dar şi a
consilierilor a contribuit în mod
sigur la creşterea înregistrată în
2002, respectiv 35,62% din
total.

Configuraţia clasamentului
primelor 10 judeţe furnizoare
de cereri de protecţie
înregistrate la OSIM s-a
schimbat odată cu apariţia şi
funcţionarea centrelor, după
cum urmează:

Ô La cererile de brevet de
invenţie:

După cum se observă, Iaşul a
rămas pe primul loc şi prezintă
o creştere semnificativă, toate
celelalte judeţe şi-au schimbat
poziţiile, unele ieşind din
primele 10 (Călăraşi, Ilfov,
Argeş, Galaţi, Braşov), iar din
cele fără centre regionale
menţinându-se numai 3
(Neamţ, Cluj, Prahova). Cifrele
ataşate arată creşteri
importante care sunt justificate
şi de activitatea susţinută a
centrelor.

Ô În domeniul cererilor de
înregistrare a mărcilor, situaţia
în 2002 faţă de 1999 se
prezintă astfel:

După cum se vede, Bihorul a
rămas pe primul loc şi şi-a
triplat numărul de cereri, iar
toate celelalte judeţe şi-au
multiplicat de mai multe ori
numărul de cereri. Interesant
este că aceste diagrame arată
o situaţie care nu se regăseşte

7 judeţe (litere mari) din 10 au centre in 2002

236

8949

46

45

42

38

36
31 22 IS

SV
nt
CT
ph
TM
cj
BC
BH
DJ

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

total ce re ri la O S IM judete cu ce ntre pondere a

total cereri la
O S IM

4215 5877 6825 8349

jude te cu centre 1218 1767 2249 2974
pon de rea 28,89% 30,06% 32,95% 35,62%

1999 2000 2001 2002

Primele 10 judeţe la CBI în 1999

56
3838

33

30

27

27
26

25

137

IS
CL
CJ
NT
AG
TM
BC
BV
GL
IF

9

43

In
te

lle
ct

us
 3

/2
00

3
C

O
O

PE
RA

RE
 I

N
TE

RN
A

ÞI
O

N
A

LÃ la celelalte obiecte ale proprietăţii industriale. Primele 10 judeţe sunt
aceleaşi, locul pe care-l ocupă în ierarhie s-a modificat, cu excepţia
Bihorului. Judeţul Galaţi cu 211 cereri sare de pe locul 10 în 1999 pe
locul 4 în 2002. Timişul cade de pe locul 2 în 1999, pe locul 3 în
2002, deşi marchează o creştere de la 132 cereri în 1999, la 221
cereri în 2002. Toate celelalte judeţe au înregistrat creşteri
spectaculoase.

Ô Situaţia cererilor de
înregistrare a desenelor şi
modelelor industriale arată
schimbări clare de ierarhie:

Judeţul Bistriţa-Năsăud, deşi
a ocupat locul 1 în 1999, în
2002 nu mai figurează printre
primele 10 judeţe. Judeţul
Mureş nu intra în primele 10 în
1999, iar în 2002 ocupă locul
1. Se observă că în anul 2002,
în ierarhia primelor 10 judeţe,
cele care au centre regionale
sunt 6, demonstrând în acest
fel că ierarhia a fost
modificată în primul rând
datorită activităţii mai intense
pentru sensibilizare
desfăşurată de acestea.

Cu toate acestea, numărul de
înregistrări la nivel de ţară este
departe de potenţialul existent
în fiecare judeţ.

Este de remarcat că aceste
diagrame nu cuprind date
despre contribuţia
Bucureştiului şi nici nu era
necesar pentru analiza făcută.

Este totuşi important
a vedea cum se prezintă
situaţia la nivel de ţară,
împărţită pe obiecte ale
proprietăţii industriale şi pe
trei mari categorii de unităţi
administrative: Municipiul
Bucureşti, judeţe cu centre
regionale, judeţe fără centre
regionale:

După cum se vede, singurul
grup care a înregistrat creşteri
constante la capitolul cereri de
brevet de invenţie, în fiecare an
este grupul judeţelor cu centre
regionale, anul 1999 fiind
consemnat ca anul de înfiinţare
a primelor centre.

6 judete (litere mari) din 10 au centre in 2002

122

42

3836

36

33

29

21

20
18

MR
if
cj
TM
CVHG
ph
hd
BV
CT
BH

Primele judeţe la cereri de mărci din
1999

161

132

8985

81

62

48

44
40 34BH

TM
IF
CJ
BV
CT
MR
PH
IS
GL

7 din 10 au centre din 2002

498

246

221

211209

201

196

194

178

171

BH

if

TM

GL

MR

ph

IS

CT

cj

BV

In
te

lle
ct

us
 3

/2
00

3

44

C
O

O
PE

RA
RE

 I
N

TE
RN

A
ÞI

O
N

A
LÃ În ceea ce priveşte numărul de cereri de înregistrare mărci provenite

din diverse grupuri de unităţi administrative se constată creşteri
anuale la fiecare grup.

Statistica înregistrărilor cererilor
de protecţie a DMI arată acelaşi
tip de creştere constantă a
numărului de cereri provenite
din grupul judeţelor cu centre
regionale.

Totuşi, la desene şi modele
industriale, cifrele arată încă o
mare necesitate de sensibi-
lizare, de căutare a unor soluţii
comune cu centrele din judeţele
respective, pentru ca orice
producător să ştie că are
posibilitatea să-şi protejeze
propriile creaţii în domeniul
aspectului exterior al produselor
sale. Semnalele din rapoartele
trimestriale şi anuale ale
centrelor sugerează faptul că nu
sunt efectiv respectate drepturile
asupra desenelor şi modelelor
înregistrate şi că nu sunt
suficient cunoscute hotărâri ale
tribunalului în litigii de încălcare
a drepturilor.

E. Sprijinul acordat
de OSIM

În perioada analizată OSIM a
încercat să se achite de
obligaţiile ce-i revin din
convenţie şi se poate spune că
a reuşit în cea mai mare parte.

În ceea ce priveşte obligaţia de
a face cunoscută existenţa
centrelor, cu excepţia realizării
pliantului de promovare a
tuturor centrelor, a realizat tot ce
şi-a propus, încadrându-se în
bugetul stabilit şi aprobat.
Astfel:

Ô a organizat o serie de
manifestări interne din
categoria simpozioanelor,
seminariilor, conferinţelor
la care a invitat şi o serie
de specialişti din străinătate;

Din analiza cifrelor de pe fiecare an, se poate concluziona că dacă în
1999 numărul total de mărci provenite din provincie nu atingea
numărul cererilor depuse de Bucureşti, iar numărul cererilor provenite
din judeţele cu centre nu atingea jumătate din totalul depus de
Bucureşti, în anul 2002, numărul de cereri provenite din provincie
depăşeşte cu 28% numărul cererilor provenite din Bucureşti, iar
grupul judeţelor cu centre regionale se apropie simţitor prin numărul
de cereri de cel al municipiului Bucureşti. El reprezintă 77,6% din
numărul cererilor depuse din Bucureşti în 2002.

Se poate constata un lucru interesant si anume că, deşi numărul total
de cereri de înregistrare marcă a crescut continuu, ponderea
numărului de cereri venite din judeţele cu centre a crescut de la
27,23% in 1999, la 33,9% în 2002. Acest lucru demonstrează o
activitate mult mai susţinută în aceste judeţe.

Cereri brevet pe categorii de unităţi administrative

299 279

360
413

356 334

490
611

435
368349 376

0

100

200

300

400

500

600

700

1999 2000 2001 2002
Bucureşti judeţe cu centre judeţe fără centre

Cereri mărci pe grupuri de unităţi administrative

1497

2249 2345
2631

715

1217

1574

2043

413

775
984

1352

0

500

1000

1500

2000

2500

3000

1999 2000 2001 2002

Bucureşti judeţe cu centre judeţe fără centre

ve

45

In
te

lle
ct

us
 3

/2
00

3
C

O
O

PE
RA

RE
 I

N
TE

RN
A

ÞI
O

N
A

LÃ Ô a transmis la timp
materialele şi invitaţiile
către centre pentru
participare la reuniuni
bilaterale sau
internaţionale în domeniu;

Ô a orientat tematicile de
dezbateri propuse de către
centre spre modificările şi
completările legislaţiei în
domeniu;

Ô a transmis prompt toate
informaţiile culese despre
centre regionale din alte
ţări şi a transmis de
asemenea informaţia că în
pagina OEB au apărut
lucrările lectorilor de la
unele evenimente anuale
PATLIB, EPIDOS;

Ô a pus la dispoziţia centrelor
o listă cu site-uri de interes
pentru documentare şi
informare;

Ô a participat practic la toate
acţiunile iniţiate de centre
la care s-a cerut prezenţa
OSIM;

Ô a participat la acţiuni
desfăşurate de centre,
constatând buna pregătire
şi calităţile de lectori ale
colegiilor din centre;

Ô a organizat la Bucureşti
prima întâlnire a tuturor
centrelor regionale în data
de 27 februarie la sediul
OSIM şi în aceeaşi zi şi
întâlnirea cu reprezentanţi
ai Camerei Naţionale a
Consilierilor în P.I.;

Ô la reuniunea anuală
PATLIB-2002, Directorul
General OSIM a prezentat
lucrarea de sinteză,
“CRPPPI din România - o
provocare pentru
comunităţile locale”, cu
apariţie ulterioară în volum;

Ô a colectat rapoartele trimestriale ale centrelor şi le-a analizat.
Formularul de raportare a fost şi rămâne un ghid pentru
viitoarele activităţi ale centrelor, completarea tuturor rubricilor
reprezintă în fapt o ţintă pentru fiecare centru.

F. Concluzii
Din analiza activităţii centrelor regionale pe anul 2002 se pot
desprinde o serie de concluzii:

Ô întreaga activitate de sensibilizare depusă de centre a adus
rezultate evidente în creşterea numărului de cereri de protecţie
provenite din judeţele în care acestea funcţionează;

Ô apreciem că numărul ar fi putut fi mai mare dacă perturbările din
sistemul camerelor de comerţ nu ar fi atins şi centrele. În finalul
anului, camerele de comerţ au devenit mult mai interesate de
dezvoltarea unor noi servicii tarifate, inclusiv în domeniul proprie-
tăţii industriale, activitate pe care în marea majoritate a cazurilor
au subvenţionat-o, înţelegând că această subvenţie este pentru
viitor, iar o serie de camere de comerţ şi-au propus o relaţie mult
mai dinamică cu OSIM în dezvoltarea unor noi servicii;

Ô având în vedere că în prezent centrele nu sunt abilitate a da
număr de înregistrare OSIM, numărul de cereri depuse la OSIM,
ca rezultat al activităţii centrelor, reprezintă o cifră aproximativă,
deoarece se obţine numai prin bunăvoinţa clientului centrului,
respectiv dacă acesta doreşte să comunice centrului dacă a
înregistrat sau nu cererea la OSIM;

Ô relaţia cu OSIM nu a fost perfectă (critică pentru lipsa de
solicitudine a OSIM faţă de cererile venite din partea centrelor de
a primi în continuare broşuri cu legile P.I. şi regulamentele de
aplicare ale acestora, pentru lipsa unor răspunsuri rapide la
unele solicitări privind dotarea cu calculatoare si cu alte facilităţi);

Ô relaţia centre-consilieri, deşi a înregistrat unele asperităţi,
începe să se îndrepte spre normalitate. (Clienţii cei mai fideli ai
centrelor din UE sunt consilierii, deoarece tehnica cea mai
modernă se găseşte la centre şi există posibilitatea obţinerii
numerelor de înregistrare);

Ô o parte din lucrătorii din centre s-au pregătit şi au obţinut
calitatea de consilier, dar nu s-au înscris în Camera Naţională a
Consilierilor. Au considerat cu toţii că absolvirea cursurilor de
consilieri le atestă competenţa şi cunoştinţele în domeniu
şi nu-şi propun să reprezinte clientul în faţa OSIM. Pentru
această activitate au dezvoltat relaţii cu consilierii din zonă. Unii
consilieri au înţeles acest tip de relaţie, alţii nu;

Ô participarea la reuniunile internaţionale de profil este încă
prohibitivă pentru multe din centrele regionale;

Ô caracteristicile anului 2002 au impus modificări ale programului
iniţial, lăsând anumite acţiuni neacoperite de OSIM în relaţia cu
centrele (unele seminarii solicitate nu au putut fi organizate,

In
te

lle
ct

us
 3

/2
00

3

46

C
O

O
PE

RA
RE

 I
N

TE
RN

A
ÞI

O
N

A
LÃ propuneri conturate la

prima întâlnire a centrelor
nu au putut fi onorate din
considerente de timp şi
costuri);

Ô cel mai bine funcţionează
centrele care sunt deja în
regim de autofinanţare, dar
majoritatea centrelor au
fost foarte dinamice în a se
face cunoscute şi a adopta
cele mai noi mijloace de
promovare a propriei
imagini, creându-şi facilităţi
de poştă electronică,
pagină internet şi apărând
în mass-media suficient de
des;

Ô iniţiativa şi inspiraţia
creativă a unor centre -
apariţia unor cluburi ale
tinerilor inventatori
(modelul Suceava solicitat
de centrele din Iaşi şi
Bacău, dar şi de tineri din
Timiş, Dolj, Hunedoara),
întâlnirile reprezentanţilor
centrelor cu universităţi, cu
asociaţii ale inventatorilor,

cu biblioteci judeţene sau ale universităţilor - de a pune accentul
pe sensibilizarea tinerilor a făcut să crească ponderea cererilor
de brevet în totalul înregistrărilor la OSIM;

Ô nu toate centrele au un sediu separat de alte activităţi şi nu au
desemnat cel puţin o persoană care să fie prezentă permanent la
sediu, în orele de program stabilite .

Ô în domeniul atragerii clienţilor au apărut şi unele exagerări care
au condus la sesizări cu privire la incorectitudinea unor lucrători ai
centrelor;

Ô creşterea ponderii cererilor venite din zonele acoperite de centre
în totalul cererilor de protecţie demonstrează o activitate locală
intensă care a concurat cu succes activitatea OSIM desfăşurată în
celelalte zone ale ţării;

Ô clientela manifestă încredere faţă de centre şi le consideră
deosebit de utile, dar atrage atenţia asupra funcţionării sistemului
P.I. în ansamblu, respectiv hotărârile tribunalelor nu întotdeauna
sunt susţinute foarte ştiinţific sau tehnic, lipsa de interes a
agenţilor economici pentru aplicarea unor invenţii pentru care
există brevete în vigoare, mişcare extrem de modestă în domeniul
licenţelor şi altor modalităţi de transfer de drepturi;

Ô afirmaţia făcută mai sus referitoare la decalajul care există între
centrele regionale care funcţionează în ţările europene şi cele din
România, reprezintă tema de acasă a OSIM şi pentru 2003, an în
care, împreună cu Oficiul European de Brevete, este posibil a găsi
acele căi care să ducă la diminuarea decalajului şi practic la
transformarea centrelor regionale de promovare a protecţiei
proprietăţii industriale în centre lucrative în măsură să reprezinte o
reală descentralizare a unor servicii ale OSIM.

NOTĂ: Detalii asupra centrelor se găsesc în pagina internet OSIM www.osim.ro,la capitolul
centre regionale.

http://www.osim.ro

47

In
te

lle
ct

us
 3

/2
00

3
C

O
O

PE
RA

RE
 I

N
TE

RN
A

ÞI
O

N
A

LÃ

În cadrul discuţiilor au luat
cuvântul Carlotta Graffigna,
director-consilier OMPI; Anthony
Taubman, şeful Secţiei
cunoştinţe tradiţionale OMPI;
Robert Lettington, consultant în
probleme de politică şi drept,
Kenya; Begona Venero Aguirre
şi N.S.Gopalakrishnan – lectori
din Peru şi India etc. A fost

abordat un spectru larg de
probleme, printre care:

Ô sistemele de proprietate
intelectuală şi măsurile
defensive de protecţie a
resurselor genetice (RG);

Ô utilizarea principiilor de
bază ale protecţiei prin
brevet a RG în practică;

Ô documentarea şi dezvă-
luirea în protecţia juridică a
RG;

Ô rolul drepturilor de proprie-
tate intelectuală privind RG
la repartizarea veniturilor;

Ô caracteristica sistemelor
de cunoştinţe tradiţionale
(CT);

LA FORUL INTERNA|IONAL }N PROBLEMELE

PROTEC|IEI CUNO{TIN|ELOR TRADI|IONALE

{I RESURSELOR GENETICE: ACTUALITATE

{I PERSPECTIVE

Ala GU{AN,
[ef Sec\ie Tehnologie, Biologie [i Agricultur=,
AGEPI

Î n perioada 3-5 iunie 2003 la Moscova şi-a ţinut lucrările Forul Internaţional privind
 Proprietatea Intelectuală, Resursele Genetice, Cunoştinţele Tradiţionale şi Folclorul,
organizat sub egida OMPI şi ROSPATENT.

Forul a întrunit aproximativ 150 de participanţi printre care reprezentanţi ai OMPI şi altor
organizaţii internaţionale, ai CSI, ai Administraţiei Preşedintelui şi Guvernului, ministerelor
şi organizaţiilor obşteşti ale Federaţiei Ruse.

Lucrările Forului s-au axat pe 3 teme principale:

Ô Proprietatea intelectuală şi resursele genetice;

Ô Proprietatea intelectuală şi cunoştinţele tradiţionale;

Ô Proprietatea intelectuală şi obiectele culturii tradiţionale.

In
te

lle
ct

us
 3

/2
00

3

48

C
O

O
PE

RA
RE

 I
N

TE
RN

A
ÞI

O
N

A
LÃ Ô utilizarea sistemelor

existente de proprietate
intelectuală pentru protecţia
CT;

Ô exemple de sisteme
specifice de protecţie a CT;

Ô măsuri defensive pentru
protecţia CT;

Ô păstrarea, popularizarea şi
protecţia obiectelor de
cultură tradiţională;

Ô tendinţe internaţionale în
domeniul proprietăţii
intelectuale, resurselor
genetice şi folclorului.

În baza noţiunilor şi definiţiilor
utilizate de OMPI, prin
„cunoştinţe tradiţionale” se
înţeleg operele literare, artistice
sau ştiinţifice bazate pe
anumite tradiţii, care se referă
la sisteme de cunoştinţe,
creaţii, inovaţii şi expresii
culturale, transmise din
generaţie în generaţie, fiind
considerate ca aparţinând unui
anumit popor sau teritoriului
acestuia şi sunt în evoluţie
permanentă ca răspuns la
schimbarea mediului ambiant.
Categoriile de CT includ
cunoştinţe agricole, cunoştinţe
medicinale, inclusiv medicina
netradiţională şi remediile,
cunoştinţe privind biodiver-
sitatea, expresii folclorice în
formă de muzică, dans, cântec,
meşteşug, design, poveşti şi
arta populară.

Prin „deţinători ai cunoştinţelor
tradiţionale” se înţeleg toate
persoanele care creează,
produc, dezvoltă şi practică CT
într-un mediu şi context
tradiţional. Comunităţile,

popoarele şi naţiunile indigene
sunt deţinători ai cunoştinţelor
tradiţionale, dar nu orice
deţinători ai cunoştinţelor
tradiţionale sunt indigeni.

Unele forme ale CT şi RG sunt
în afara potenţialelor obiecte de
PI, cum sunt diverse credinţe
spirituale, limbile, resursele
biologice şi genetice în starea
lor naturală. Alte forme ale CT
şi RG pot fi protejate efectiv prin
mijloace tradiţionale de PI cum
sunt brevetele, mărcile,
designul industrial, indicaţiile
geografice, copyrightul,
protecţia soiurilor de plante,
secretul comercial. O anumită
categorie de forme ale CT şi
RG necesită o adaptare sau
modificare a sistemului de PI
sau crearea unor noi mijloace
de PI, cum ar fi sisteme sui
generis de protecţie a PI, de
exemplu în cazul unor ţări ca
Brazilia, Panama, Peru,
Portugalia, care au legi
speciale pentru protecţia CT
asociate cu RG.

Prin urmare, „utilizarea PI”
pentru protecţia CT şi RG
include utilizarea mijloacelor de
PI existente, precum şi a
mijloacelor de PI modificate
sau nou create.

Consultările organizate de
OMPI au demonstrat că
deţinătorii de CT şi RG sunt
interesaţi de modificarea şi
perfecţionarea sistemului de
PI, în vederea asigurării
protecţiei CT şi RG. În contextul
dat, deţinătorii CT şi RG sunt
preocupaţi de următoarele
aspecte: cum să prevină
obţinerea neautorizată a
drepturilor de PI (în particular a

brevetelor) asupra CT şi RG;
cum să documenteze şi
eventual să publice CT şi RG
fără a aduce prejudicii intere-
selor comunităţii; cum să
negocieze, să implementeze şi
să aplice contracte echitabile
dintre popoarele indigene şi
comunităţile locale, pe de o
parte, şi companiile străine şi
alţi investori interesaţi în
achiziţionarea CT şi RG
provenite din această comu-
nitate, pe de altă parte etc.

În scopul soluţionării acestor
probleme, în anul 2000 OMPI a
constituit un nou Comitet
Interguvernamental privind
Proprietatea Intelectuală,
Resursele genetice,
Cunoştinţele Tradiţionale şi
Folclorul. Obiectivul acestui
Comitet constă în constituirea
unui For care să permită
organizarea discuţiilor dintre
statele membre asupra
următoarelor probleme:

(i) accesul la resursele
genetice şi distribuirea
beneficiilor;

(ii) protecţia CT asociate sau
nu acestor resurse;

(iii) protecţia folclorului.

Problemele legate de
resursele genetice sunt
clasificate în 4 tipuri:

Ô acorduri contractuale
privind accesul la resursele
genetice şi repartizarea
beneficiului;

Ô măsuri legislative, admin-
istrative şi politice la nivel
naţional şi regional de
reglare a accesului la
resursele genetice;

49

In
te

lle
ct

us
 3

/2
00

3
C

O
O

PE
RA

RE
 I

N
TE

RN
A

ÞI
O

N
A

LÃ Ô sisteme multilaterale
pentru accesul facilitat la
resursele genetice şi
repartizarea beneficiului;

Ô posibilităţile existente ale
proprietăţii intelectuale
privind protecţia juridică a
invenţiilor biotehnologice.

Problemele legate de CT la fel
sunt clasificate 4 în tipuri:

Ô aspecte terminologice şi
conceptuale;

Ô standardele care pot fi
aplicate la utilizarea
drepturilor de PI pentru
protecţia CT;

Ô revizuirea şi elaborarea
criteriilor ce vor permite
integrarea documentelor
privind CT la stabilirea
stadiului anterior;

Ô realizarea drepturilor
privind CT.

Problemele legate de folclor
includ:

Ô elaborarea unor dispoziţii-
tip privind protecţia operelor
de artă populară (folclor);

Ô protecţia meşteşugurilor şi
altor forme materiale ale
folclorului;

Ô elaborarea unui sistem
internaţional sui generis
pentru protecţia operelor de
artă populară (folclorului).

Comitetul a desfăşurat o serie
de studii privind protecţia
juridică a CT şi RG, şi anume
supravegherea experienţei
naţionale privind protecţia PI a
CT şi RG, analiza elementelor
sistemelor sui generis de

protecţie a CT şi RG, analiza
definiţiilor CT şi RG, studiul
comparativ al acestor
materiale.

Comitetul a analizat, de
asemenea, utilizarea bazelor
de date, registrelor şi altor
colecţii privind protecţia CT şi
RG. Discuţiile au demonstrat
că aceste baze de date pot fi
utilizate pentru păstrarea,
protecţia pozitivă şi defensivă a
CT şi RG, de exemplu pentru
asigurarea faptului că CT şi RG
existente sunt luate în conside-
raţie în procesul examinării
cererilor de brevet. În acest
sens, au fost depuse eforturi
pentru crearea mijloacelor care
vor asigura accesul la CT şi RG
dezvăluite în mod public în
cadrul documentării stadiului
anterior. A fost creat un portal al
CT şi RG în calitate de
versiune-pilot a unui potenţial
mijloc de documentare pentru
examinatorii cererilor de brevet
de invenţie.

Alte măsuri s-au referit la paşii
întreprinşi în vederea includerii
cercetărilor referitoare la CT şi
RG în minimul de
documentaţie al sistemului
PCT şi lărgirii Clasificării
Internaţionale de Brevete
pentru asigurarea posibilităţii
unor cercetări mai precise ale
CT şi RG, relevante în procesul
de examinare a cererilor.

Multe comunităţi desfăşoară
activităţi privind înregistrarea
sau documentarea CT şi RG şi
utilizarea informaţiei despre
plantele folosite în mod
tradiţional. Acest lucru poate să
contribuie la păstrarea CT şi a
resurselor biologice pentru

generaţiile viitoare, dar poate
să ajute şi altor comunităţi să
le utilizeze. În dependenţă de
faptul cum este efectuată
documentarea, ea poate să
contribuie sau să dăuneze
intereselor comunităţii,
deoarece drepturile de PI pot fi
pierdute sau limitate ca rezultat
al documentării.

În legătură cu aceasta, Comi-
tetul a elaborat o serie de
mecanisme privind manage-
mentul implicaţiilor PI în cadrul
documentării CT şi RG destinat
să ajute deţinătorii de CT şi RG
să-şi apere interesele, în cazul
în care decid să-şi documen-
teze CT şi RG. Cu alte cuvinte,
pentru a ajuta comunităţile să
adopte decizii privind protecţia
intereselor şi deţinerea
controlului asupra drepturilor
de PI şi opţiunilor lor. Evoluţia
ulterioară a acestui set de
mijloace va depinde de
rezultatele testărilor în teritorii,
traducerea şi diseminarea lor
printre comunităţile locale şi
indigene.

În ceea ce priveşte aspectele
de PI ale resurselor genetice,
lucrul Comitetului a fost orientat
în 2 direcţii şi anume: practica
de licenţiere a aspectelor de PI
privind accesul la resursele
genetice şi rolul dezvăluirii în
documentele de brevete de
invenţie bazate pe accesul la
resursele genetice.

În contextul dat, OMPI a
elaborat o bază de date-pilot a
practicilor şi clauzelor
contractuale privind PI, accesul
la resursele genetice şi
distribuirea beneficiului în
calitate de mijloc practic de

In
te

lle
ct

us
 3

/2
00

3

50

C
O

O
PE

RA
RE

 I
N

TE
RN

A
ÞI

O
N

A
LÃ furnizare a informaţiei în acest

domeniu. Procesul de colec-
tare a informaţiei pentru baza
respectivă de date continuă,
aceasta fiind completată pentru
a putea fi utilizată gratuit de
către cei interesaţi.

Avînd în vedere faptul că
sistemele de brevete existente
pot furniza un volum conside-
rabil de informaţii referitoare la
relaţiile dintre sistemul de
brevete, RG şi CT asociate, în
forurile internaţionale există
numeroase propuneri privind
utilizarea unor mecanisme
specifice de dezvăluire a CT şi
RG utilizate la crearea unei
invenţii care este subiectul unei
cereri de brevet de invenţie, şi
anume indicarea obligatorie a
originii RG şi CT utilizate în
descrierea cererii de brevet de
invenţie.

La Forul Internaţional a fost
acordată o atenţie deosebită
mecanismelor practice ale
protecţiei pozitive şi defensive a
cunoştinţelor tradiţionale şi a
resurselor genetice în cadrul
sistemului de brevete.

Termenul „protecţie pozitivă”
presupune obţinerea unor
drepturi specifice de PI asupra
CT şi RG. Termenul „protecţie
defensivă”, aplicat la CT şi RG,
se referă la măsurile orientate
spre prevenirea achiziţionării
drepturilor de proprietate
intelectuală asupra CT sau RG
de către alte persoane decât
deţinătorii CT sau RG.

A fost subliniat faptul că
protecţia CT şi RG trebuie să
fie multilateral, utilizând atât
forma pozitivă, cât şi pe cea
defensivă a protecţiei. Protecţia

defensivă nu o substituie pe
cea pozitivă în cadrul achiziţio-
nării şi exercitării active a
drepturilor asupra materialului
protejat. Impactul său se
limitează la prevenirea obţinerii
drepturilor de PI şi nu la
utilizarea acestui material de
către alte părţi. Deseori, anume
revendicarea activă a dreptu-
rilor (protecţia pozitivă) este
necesară pentru prevenirea
utilizării neautorizate sau
nelegitime a CT şi RG.

Lucrările orientate spre
asigurarea protecţiei defensive
a CT şi RG includ astfel de
activităţi ca punerea informaţiei
la dispoziţia examinatorilor de
invenţii şi mărci astfel încât să
nu fie acordate drepturi formale
de PI pentru CT şi RG aflate în
domeniul public (în cazul
invenţiilor) sau a informaţiei
privind elemente protejabile de
identificare a popoarelor
indigene şi comunităţilor
tradiţionale (în cazul mărcilor).
Lucrul în acest domeniu este
orientat spre crearea bazelor de
date accesibile pentru exami-
natorii de invenţii şi mărci.

Strategiile defensive au două
aspecte:

Ô aspectul legal, având în
vedere că informaţia este
publicată sau documentată
într-un mod ce corespunde
criteriilor legale pentru a fi
considerată stadiu anterior
în jurisdicţia vizată (de ex.,
cerinţa existenţei unei date
de publicare precise şi a
unei dezvăluiri ce permite
specialistului în domeniu
aplicarea tehnologiei
descrise);

Ô aspectul practic, având
în vedere că informaţia este
disponibilă şi accesibilă
pentru autorităţile de
competenţa cărora ţine
documentarea şi pentru
examinatorii cererilor de
brevet (fiind indexată sau
clasificată), astfel încât să
fie găsită în cadrul docu-
mentării stadiului anterior.

În legătură cu aceste aspecte
ale strategiilor defensive,
activitatea OMPI a fost orientată
spre elaborarea:

Ô amendamentelor la
sistemele internaţionale de
brevete administrate de
către OMPI. Aceste amenda-
mente se bazează pe
modificările regulilor şi
sistemelor stabilite prin
tratatele internaţionale de PI;

Ô produselor şi mijloacelor
practice pentru deţinătorii
CT. Aceste mijloace nu
substituie sistemele
existente, dar permit
deţinătorilor de CT şi RG
să utilizeze sistemele date
mai efectiv.

Activitatea Comitetului privind
revizuirea sistemelor existente
de brevete în scopul perfecţio-
nării protecţiei defensive a CT
şi RG a fost orientată spre
elaborarea unor elemente care
ar putea fi utilizate de către
structurile competente ale
OMPI în vederea adoptării şi
implementării amendamen-
telor menţionate. Acest lucru a
fost concentrat asupra a două
tratate OMPI, şi anume Tratatul
de Cooperare în domeniul
Brevetelor (PCT) şi Tratatul de
la Strassburg privind Clasifica-
rea Internaţională de Brevete.

51

In
te

lle
ct

us
 3

/2
00

3
C

O
O

PE
RA

RE
 I

N
TE

RN
A

ÞI
O

N
A

LÃ Este vorba, în primul rând,
despre revizuirea regulii 34 a
Regulamentului PCT care se
referă la minimul de documen-
taţie PCT ce include actual-
mente (ultima modificare a
intrat în vigoare din 01.09.2002)
134 de ediţii periodice din
domeniul literaturii non-brevet
pentru ultimii 5 ani de până la
data întocmirii raportului de
documentare.

În scopul perfecţionării disponi-
bilităţii literaturii non-brevet din
domeniul CT în cadrul docu-
mentării internaţionale,
Comitetul a recomandat
includerea ediţiilor periodice,
ziarelor şi revistelor care
publică CT în lista minimului de
documentaţie PCT pentru a fi
utilizate de către Administraţiile
de Documentare Internaţionale.
Conform acestei recomandări,
Secretariatul Comitetului a
prezentat spre examinare
Comitetului PCT pentru
Cooperare Tehnică (PCT/CTC)
un document de lucru în care
sunt indicate două domenii de
activitate care necesită consi-
deraţii din partea PCT/CTC, şi
anume:

Ô ediţii periodice şi baze de
date conţinând CT;

Ô utilizarea bazelor de date în
anumite domenii tehnice,
ca supliment la literatura
pe suport hârtie specificată
în minimul de docu-
mentaţie PCT.

Ca rezultat, la sesiunea VII a
Adunării Administraţiilor
Internaţionale PCT s-a hotărât
să se efectueze selectarea
ediţiilor periodice incluzând
articole cu descrieri ale CT

dezvăluite la un nivel tehnic
suficient ce ar putea servi ca
documente relevante pentru
examinatorii cererilor de brevet
în cadrul documentării stadiului
anterior.

Un alt aspect ţine de revizuirea
Clasificării Internaţionale de
Brevete (CIB).

În acest scop, Comitetul a creat
un Grup special pentru elabo-
rarea propunerilor privind
integrarea mijloacelor de
clasificare a CT în CIB. Con-
form aprecierilor Grupului de
Lucru, doar câteva intrări ale
CIB sunt disponibile pentru
clasificarea obiectelor CT şi în
legătură cu aceasta este
necesară o revizuire substan-
ţială a CIB. Comitetul a pus
problema ca rezultatele
revizuirii să fie incluse deja în
următoarea ediţie a CIB, care
va intra în vigoare din ianuarie
2005. Ca răspuns, Grupul de
lucru a înaintat propuneri
privind crearea unei noi grupe
principale A 61 K 36/00 cu
aproximativ 200 subgrupe în
domeniul preparatelor medici-
nale conţinând plante. A fost
subliniat faptul că o revizuire
mai profundă va putea fi
efectuată mai târziu, în cadrul
ediţiilor următoare CIB.

A doua categorie de produse
elaborate de OMPI se referă la
mijloacele practice pentru
protecţia CT şi RG. Din aceste
produse fac parte: ansamblul
de mijloace privind manage-
mentul PI; portalul on-line al
registrelor şi bazelor de date
ale CT şi RG; un model al bazei
de date medicină tradiţională
Ayurvede din Asia de Sud;

chestionarul privind bazele de
date şi registrele de CT şi
resursele biologice/genetice.

Ansamblul privind PI este
destinat mijloacele lor legale
disponibile, utilizării lor cu
succes pentru a permite
deţinătorilor de CT să facă o
alegere corectă. Obiectivul
acestui set constă în oferirea
posibilităţii deţinătorilor de CT
de a determina în ce cazuri
drepturile de proprietate
industrială reprezintă
mecanisme juridice şi practice
potrivite pentru realizarea
obiectivelor privind CT şi RG.

Setul de mijloace este structu-
rizat conform celor 3 faze ale
procesului de documentare:

Ô până la documentare,
oferind informaţii şi
stabilind obiectivele;

Ô în procesul documentării,
propunând soluţii practice
de management al
problemelor de PI;

Ô după documentare, oferind
opţiuni pentru achiziţiona-
rea, exercitarea şi aplicarea
drepturilor de PI şi altor
mecanisme de protecţie.

Portalul on-line al registrelor şi
bazelor de date ale CT şi RG a
fost creat pe site-ul OMPI în
vederea facilitării schimbului de
informaţii şi experienţă a ţărilor
care au elaborat deja baze de
date de CT şi resurse genetice,
la el fiind conectate numeroase
baze de date şi registre ale
diferitelor ţări, ce pot fi accesate
la adresa: http://www.wipo.int./
globalissues/databases/
tkportal/index.html.

http://www.wipo.int./

In
te

lle
ct

us
 3

/2
00

3

52

C
O

O
PE

RA
RE

 I
N

TE
RN

A
ÞI

O
N

A
LÃ Pe acest portal sunt incluse, de

exemplu, baza de date a
brevetelor din China în dome-
niul medicinei chineze
tradiţionale; baza de date din
India Health Heritage;
biblioteca digitală a CT
Ayurveda din India; Sistemul de
informare în reţea privind RG
(SINGER); baza de date a
cunoştinţelor indigene etc.

Lucrările efectuate de OMPI în
domeniul CT şi RG au
demonstrat multitudinea şi
diversitatea aspectelor vizate,
ce ţin atât de creativitatea
inerentă cât şi de obiectele

potenţiale ale protecţiei.
Sistemul PI nu poate satisface
toate necesităţile deţinătorilor
de CT şi RG, care deseori nu
posedă cunoştinţe şi resurse
financiare necesare pentru a
profita de sistemul PI în forma
lui actuală sau modificată.
Totuşi, datorită naturii sale
evoluţioniste şi adaptive, nu
este exclus faptul că principiile
PI pot oferi o protecţie efectivă
CT şi RG.

La For a fost făcută o
prezentare a unui CD-ROM al
Federaţiei Ruse ce conţine
actele legislative şi normative

referitoare la protecţia CT, RG
şi obiectelor de artă populară
cu exemple de protecţie
juridică a acestor obiecte prin
sistemul PI.

În final, participanţii au adoptat
o Declaraţie în care au fost
exprimate mulţumiri
Comitetului pentru lucrul
efectuat şi doleanţe de a
continua activitatea dată în
scopul creării la nivel naţional,
regional şi internaţional a unui
sistem mai efectiv, a unor reguli
şi modele concrete de protecţie
a CT, RG şi folclorului, utilizând
mecanismele PI.

CALENDAR

La 30 august 1936 s-a născut la Orhei Simion TOMA, academician, doctor habilitat în biologie,
director al Institutului de Fiziologie a Plantelor al AŞM. A pregătit 32 doctori şi doctori habilitaţi în
ştiinţe agricole şi biologice. Este autorul şi coautorul a peste 580 de lucrări ştiinţifice şi circa 40 de
brevete de invenţie.

Pentru merite deosebite în ştiinţă şi aplicarea elaborărilor în producţie este decorat cu trei ordine şi două
medalii guvernamentale. Este posesorul mai multor distincţii ştiinţifice: “Premiul academicianului
D. Preanişnikov”, “Premiul Academiei Române”, “Premiul Academiei de Ştiinţe a Republicii Moldova”,
“Premiul Preşedinţilor Academiilor de Ştiinţe din Moldova, Ucraina şi Belarus”, “Medalia S. Vavilov”.

SUMMARY

T he article deals with principle aspects examined in the frame of the International Forum
 on the Intellectual Property, Genetic Resources, Traditional Knowledge and Folklore,

organized under suspicious of WIPO and ROSPATENT in Moscow in the period of June 3-5,
2003. On the Forum there were examined basic activity and measures carrying out by the
International Forum on the Intellectual Property, Genetic Resources, Traditional Knowledge
and Folklore in solving the matters connected with the intellectual property protection in the
frame of providing the access to the genetic resources and distribution of benefits, protection
of the traditional knowledge associated with such resources and folklore. There were also
represented some practical means, elaborated by the WIPO, provided for the protection of the
traditional knowledge and genetic resources such as: on-line database of the traditional
knowledge and genetic resources information, a sample of the South Asia traditional medicine
data etc.

53

In
te

lle
ct

us
 3

/2
00

3
PR

O
PR

IE
TA

TE
 I

N
TE

LE
C

TU
A

LÃ
 ª

I
RE

SU
RS

E
U

M
A

N
E

Din momentul apariţiei sale şi
pe parcursul secolului XX
proprietatea intelectuală s-a
dezvoltat preponderent ca un
sistem de protecţie juridică a
rezultatelor creaţiei umane.
Însă spre sfârşitul secolului
trecut a devenit evident
interesul faţă de aspectul
economic al proprietăţii
intelectuale, eforturile
concentrându-se asupra
problemei utilizării obiectelor

de proprietate intelectuală în scopul obţinerii de avantaje
concurenţiale. La începutul secolului XXI se constată un adevărat
boom al problematicii economice a proprietăţii intelectuale,
recunoscându-se că ea reprezintă un factor-cheie al creşterii
economice în noile condiţii, un element central al succesului
întreprinzătorilor. Aşadar, putem afirma că recunoaşterea proprietăţii
intelectuale ca unul dintre cele mai valoroase active ale întreprinderii
moderne este o tendinţă ce se manifestă actualmente tot mai
puternic în lumea afacerilor.

Tendinţa în cauză se soldează cu capitalizarea1 proprietăţii
intelectuale, iar strategia acesteia apare ca o componentă esenţială
a politicii de marketing a firmei. Altfel spus, are loc transformarea

CAPITALUL INTELECTUAL:
CONCEPT {I ELEMENTE CONSTITUTIVE

Parascovia TOCAN,
doctor, conferen\iar universitar

P uterea concurenţială a firmelor moderne este determinată nu atât de bunurile lor
 materiale, cât de cele nemateriale, care în ansamblu constituie capitalul intelectual.
Fiind structurat în 3 categorii principale – capitalul uman, structural şi relaţional -,

capitalul intelectual condiţionează în mod preponderent realizarea cu succes a obiectivelor
întreprinderii şi adeseori valorează mult mai mult decât activele materiale.

Practica ultimilor ani atestă o dependenţă crescândă a valorii întreprinderii de mărimea,
structura şi calitatea capitalului intelectual. De aceea se impun sarcini legate de dezvoltarea
atât în plan teoretic, cât şi practic, a conceptului de capital intelectual, analiza elementelor
sale structurale, găsirea celor mai adecvate metode de evaluare a acestora. Gestionarea
eficientă a capitalului intelectual devine un obiectiv major pentru orice întreprindere. În
plus, capitalul intelectual se constituie ca o trăsătură dominantă a noului model de
întreprinderi, cărora le aparţine viitorul. Este vorba de întreprinderile “inteligente”.

In
te

lle
ct

us
 3

/2
00

3

54

PR
O

PR
IE

TA
TE

 I
N

TE
LE

C
TU

A
LÃ

 ª
I

RE
SU

RS
E

U
M

A
N

E proprietăţii intelectuale în
capital intelectual ca un
component structural al
întreprinderii, care nu numai că
sporeşte substanţial valoarea
de piaţă a acesteia, dar şi
costă mult mai scump decât
activele ei materiale. Un
exemplu elocvent în acest sens
îl constituie firma Microsoft.
Conform datelor raportului
financiar de la 1 august 2001,
valoarea de piaţă a companiei
constituia 380 mlrd. dolari, în
timp ce capitalul propriu era de
numai 47,289 mlrd., adică
aproximativ de 8 ori mai mic.
Toate activele pe termen lung,
inclusiv programele de calcula-
tor, erau apreciate la doar 5,275
mlrd. dolari. Curios şi faptul că
Microsoft are mult mai puţine
brevete decât firmele Xerox, IBM.

În acest context menţionăm
existenţa unor situaţii chiar
paradoxale la prima vedere:
valoarea firmei descreşte, iar
activele ei nemateriale sunt
preţuite la cote înalte. Ca
exemplu poate servi compania
Rath Company, a cărei marcă
comercială Black Hawk a fost
vândută în timpul falimentului
din 1985 cu 3 mln. dolari. Un alt
exemplu este achiziţionarea de
către compania IBM a firmei
Lotus pentru suma de 3,5 mlrd.
dolari, în timp ce valoarea
contabilă a acesteia constituia

doar 226 mln. dolari şi se înregistra o scădere a profitabilităţii.
Evident, în cazul achiziţiei respective cumpărătorul a apreciat calitatea
remarcabilă a managementului şi a sistemului de programare.

Charles Handy menţiona în «Secolul raţiunii» că, de regulă, capitalul
intelectual al companiilor depăşeşte de 3-4 ori valoarea activelor lor
materiale. Însă în 1996 Leif Edvinsson considera că acest raport s-a
modificat substanţial, situându-se între 5:1 şi 16:1. În perioada anilor
1996 – 2001 s-a constatat de asemenea o creştere a ponderii
capitalului intelectual în valoarea de piaţă a firmelor. Acest fapt a
confirmat opinia specialiştilor că actualmente valoarea întreprinderii
este determinată preponderent de mărimea şi structura capitalului
intelectual.

Annie Brooking în cunoscuta sa lucrare „Capitalul intelectual” sublinia
nu numai dependenţa crescândă a companiilor de activele lor
nemateriale, dar chiar şi apariţia companiilor de un nou tip: cele care
dispun doar de active nemateriale. Acestea sunt companiile secolului
XXI, ale căror resurse sunt reprezentate prin cunoştinţe şi oferă
produse nemateriale în „spaţiul comercial” Internet.

Astfel, în contextul celor menţionate putem considera că în prezent,
pentru asigurarea şanselor de succes în noile condiţii concurenţiale,
problema esenţială constă în evidenţierea resurselor potenţiale şi
sporirea eficienţei funcţionării întreprinderilor în baza creării, asigurării
protecţiei şi utilizării obiectelor de proprietate intelectuală. Acest
obiectiv impune abordarea proprietăţii intelectuale prin prisma
capitalului intelectual.

Noţiunea de capital intelectual a fost introdusă aproximativ pe la
sfârşitul anilor 50, secolul XX2, însă până în prezent este insuficient
abordată în literatura de specialitate. În practica întreprinderilor, mai
ales a celor autohtone, potenţialul capitalului intelectual este slab
valorificat.

Într-o formulă generală capitalul intelectual3 reprezintă resursele
nemateriale ale întreprinderii care contribuie la realizarea obiectivelor
acesteia, asigurându-i avantaje în raport cu concurenţii. Dacă ar fi să
ne întrebăm cât valorează întreprinderea în lipsa colaboratorilor săi şi
care este preţul ei dacă nu are clienţi, asta ar însemna să abordăm
problema capitalului intelectual. Gestionarea eficientă a resurselor

1 Utilizăm termenul de capitalizare pentru a desemna întregul sistem de creare a obiectelor de proprietate intelectuală
(OPI) pornind de la necesităţile concrete ale consumatorilor, protejarea OPI, utilizarea lor eficientă în scopul de a atrage
clienţii şi de a obţine astfel unele avantaje concurenţiale. Capitalul intelectual reprezintă o noţiune mult mai vastă decât
proprietatea intelectuală.

2 Annie Brooking afirmă că acest tip de capital a existat din cele mai vechi timpuri, făcându-şi apariţia atunci când primul
comerciant nomad a stabilit relaţii bune cu cumpărătorii săi. Atunci el se numea „bunul nume”. Sigur este mai mult o
afirmaţie figurativă, decât o constatare ştiinţifică.

3 Se susţine uneori că noţiunea în cauză este identică prin conţinut cu cea de «capital intangibil», termen utilizat în
lucrările de econometrie aproximativ din 1990.

55

In
te

lle
ct

us
 3

/2
00

3
PR

O
PR

IE
TA

TE
 I

N
TE

LE
C

TU
A

LÃ
 ª

I
RE

SU
RS

E
U

M
A

N
E oferite de potenţialul

colaboratorilor şi clienţilor unei
companii este asigurată prin
sistemul de management al
capitalului intelectual.

A. Brooking consideră capitalul
intelectual ca un termen pentru
desemnarea activelor nema-
teriale fără de care întreprin-
derea nu poate exista, deoa-
rece ele îi sporesc şansele de
profitabilitate. În concepţia
autoarei, întreprinderea =
activele materiale + capitalul
intelectual. Asemenea abor-
dare a capitalului intelectual
atrage atenţie prin simplitatea
sa, dar totodată, după părerea
noastră, nu reflectă esenţa
noţiunii în cauză prin conţinutul
acesteia.

Într-o enciclică a sa din 1991,
Papa Ioan Pavel II, vorbind
despre noile forme de
posesiune, a numit capitalul
intelectual ca posesiune a
know-how, tehnologiei şi
deprinderilor.

Încă mulţi ani în urmă era clar
că know-how, adică ideea
unică elaborată de colaboratorii
întreprinderii, asigură avantaj în
lupta cu concurenţii. Însă la
timpul respectiv cunoştinţele nu
se considerau ca un factor ce
determină valoarea
întreprinderii şi nu erau
apreciate ca un activ preţios,
care trebuie reflectat în evidenţa
contabilă. În schimb, astăzi
capitalul intelectual este
considerat resursa esenţială a
noii economii bazate pe
cunoştinţe. Anume utilizarea
eficientă a acesteia a permis
multor state occidentale să
contracareze tendinţele

negative ce se manifestau pregnant în economie şi către sfârşitul
sec. XX să depăşească sau să reducă substanţial deficitele bugetare.

Într-o formulare simplistă mulţi autori definesc capitalul intelectual ca
totalitate a tot ce posedă colaboratorii unei companii şi care îi
asigură competitivitate. Adeseori esenţa capitalului intelectual se
reduce la capacitatea oamenilor de a inventa şi a inova sau este
definit ca puterea „creierului colectiv” de a crea şi a implementa idei
unicate care să avantajeze firma în raport cu concurenţii.

Sintetizând definiţiile capitalului intelectual existente în literatura de
specialitate, considerăm că acest tip de capital reprezintă ansamblul
resurselor nemateriale ale întreprinderii ce formează intelectul şi
comportamentul corporativ, precum şi relaţiile perfecte cu clienţii,
resurse care împreună cu cele materiale multiplică substanţial
puterea concurenţială şi imaginea firmei.

Definirea capitalului intelectual trebuie concretizată prin ilustrarea
elementelor sale structurale. Conform concepţiei Annie Brooking,
capitalul intelectual este compus din patru elemente: active de piaţă
(mărcile, portofoliul de comenzi, canalele de distribuţie, clienţii,
contractele de licenţă şi franchisă etc.); active umane (cunoştinţele
colective, capacitatea de soluţionare a problemelor, calităţile de lider,
deprinderile manageriale ş.a.); proprietatea intelectuală ca activ
(know-how, secretele comerciale, brevetele, mărcile comerciale,
drepturile de autor); active de infrastructură (cultura corporativă,
metodele de evaluare a riscului, structura financiară, sistemele de
comunicaţie, bazele de date etc).

Merită atenţie modelul propus de Leif Edvinsson, primul director din
lume în problemele capitalului intelectual la corporaţia Skandia şi
profesor în domeniul respectiv la Universitatea Lund din Suedia:

Capital
intelectual

Capital
uman

Capital
structural

Capitalul
clienţi

Capitalul
organizaţional

Capitalul
inovaţional

Capitalul
procese

Am reprodus aici aceste două modele pentru a remarca o trăsătură
distinctivă a abordării structurii capitalului intelectual: unii autori
evidenţiază proprietatea intelectuală ca element separat al capitalului
intelectual, în timp ce alţii includ obiectele de proprietate intelectuală
în alte componente structurale (de cele mai multe ori în activele
umane).

Actualmente este răspândit pe larg, mai ales în spaţiul postsovietic,
modelul conform căruia capitalul intelectual include trei componente:

In
te

lle
ct

us
 3

/2
00

3

56

PR
O

PR
IE

TA
TE

 I
N

TE
LE

C
TU

A
LÃ

 ª
I

RE
SU

RS
E

U
M

A
N

E 1. Capitalul uman:
know-how, profesionalismul,
cunoştinţele, intuiţia,
experienţa, deprinderile
angajaţilor. Dar nu numai atât.
Capitalul uman trebuie
conceput într-un sens mult mai
larg, luând în considerare şi
loialitatea colaboratorilor,
motivarea şi capacitatea lor de
a lucra în echipă. Acest capital
este, pe bună dreptate, apreciat
ca cea mai preţioasă resursă a
companiilor moderne şi, în
acest sens, pare a nu mai fi
valabilă afirmaţia „oameni de
neînlocuit nu există”. Managerii
de la Lucent Technology,
vorbind despre trăsăturile
distinctive ale companiei lor,
atrag atenţia în primul rând
asupra numărului de laureaţi
ai Premiului Nobel care
lucrează la Bell Laboratory.
Anume Bell Laboratory cu
potenţialul său ştiinţific unic
reprezintă cea mai preţioasă
resursă a companiei.

Remarcăm că formarea
capitalului uman are loc, de
regulă, pe parcursul a mai
multor ani, iar eficientizarea
funcţionării lui necesită investiţii
serioase şi permanente. De
ex., în Cartea verde a respon-
sabilităţii sociale a companiilor
(CSR), publicată de Comisia
Europeană în 2001, se menţio-
nează ca punct esenţial al
investiţiilor în CSR învăţarea
permanentă (LLL – Lifelong
Learning), prin intermediul
căreia firmele vor îmbunătăţi
calificarea, motivarea şi
capacitatea de adaptare ale
angajaţilor pentru a rămâne
performante şi a multiplica
eforturile de inovare.

Se consideră, că printr-un management eficient profiturile maxime de
la investiţiile în capitalul uman pot fi aproape de 3 ori mai mari decât
cele în bunuri tehnice. Studiul corelaţiei dintre productivitatea muncii şi
învăţare arată: mărirea nivelului educaţiei cu 10% conduce la sporirea
productivităţii muncii cu 8,6%, în timp ce majorarea în aceeaşi măsură
a capitalului acţionar sporeşte productivitatea muncii doar cu 3-4%.

De asemenea, dorim să atragem atenţia asupra următorului moment
important: specialiştii în domeniu menţionează că spre deosebire de
alte active intelectuale, capitalul uman nu aparţine companiei. Nu
putem să fim întru totul de acord cu această afirmaţie din motivul că
posesorii cunoştinţelor, devenind angajaţi ai firmei, practic vând
acesteia dreptul asupra cunoştinţelor lor. Astfel firma intră, pe o
perioadă limitată de timp, în posesia cunoştinţelor respective cu drept
de utilizare. În plus, prin cunoştinţele ce le posedă angajaţii trebuie să
corespundă anumitor cerinţe, să îndeplinească anumite sarcini de
lucru. Deci, îndeplinirea obligaţiunilor de serviciu îi va determina să
folosească multe din cunoştinţele şi deprinderile lor.

Altceva este, dacă va putea compania să valorifice la maximum
capitalul uman de care dispune (dar oare în cazul bunurilor materiale
problema nu tot astfel se formulează? Oare totdeauna reuşeşte firma
să utilizeze pe deplin capacitatea disponibilă a calculatorului sau a
unui utilaj performant?).

2. Capitalul structural sau organizaţional: strategia,
politica şi cultura companiei; sistemul de organizare al companiei;
resursele informaţionale; business-procesele, precum şi capacitatea
firmei de reînnoire a acestora. Unii autori includ în această categorie
şi drepturile de proprietate intelectuală.

3. Capitalul relaţional sau capitalul de clientelă: relaţiile
stabilite în afara companiei, fidelitatea clienţilor faţă de marcă sau
produs/serviciu, brend, cota de piaţă deţinută ş.a. Specificăm că
noţiunea „capital de clientelă” a fost introdusă în 1993 de către
Herbert St. Onge, în timp ce era angajat al companiei “Canadian
Imperial Bank of Commerce” (CIBC).

Clasificarea elementelor capitalului intelectual este relativă, unele din
ele neputând fi atribuite strict unei categorii. De ex., know-how este
atribuit atât capitalului uman, cât şi celui structural. De fapt, specialiştii
deosebesc 3 tipuri de know-how: a) know-how-ul indispensabil de
factorul uman; b) cel indispensabil de firmă şi c) cel distinct de
persoană şi de firmă. Anume acesta din urmă este considerat activ în
adevăratul sens al cuvântului. Se afirmă că includerea know-how-ului
atât în capitalul uman, cât şi în cel structural este îndreptăţită prin
necesitatea de a înţelege devalorizarea capitalului intelectual în cazul
atitudinii neloiale a colaboratorilor sau concedierii lor.

Evidenţierea în componenţa capitalului intelectual a celor 3 elemente –
capital uman, structural şi de clientelă – este considerată foarte

57

In
te

lle
ct

us
 3

/2
00

3
PR

O
PR

IE
TA

TE
 I

N
TE

LE
C

TU
A

LÃ
 ª

I
RE

SU
RS

E
U

M
A

N
E binevenită din punct de vedere

practic. O asemenea abordare
permite evaluarea atât în
ansamblu a capitalului
intelectual, cât şi a părţilor lui
componente.

Evaluarea capitalului intelectual
este indicată în următoarele
situaţii:

1. necesitatea înregistrării
acestuia în ţară sau în alte
state;

2. în scopul aprecierii valorii
reale a firmei;

3. vânzărea/cumpărărea
întreprinderii sau a unor
componente ale capitalului
intelectual;

4. privatizarea/naţionalizarea
întreprinderii;

5. necesitatea contabilizării ca
active necorporale;

6. pirateria sau contrafacerea
unor obiecte ale capitalului
intelectual;

7. obţinerea de credite;

8. atragerea investiţiilor etc.

În teoria şi practica curentă
sunt folosite trei metode de
evaluare a capitalului intelec-
tual, precum şi a componen-
telor sale: a) metoda costurilor;
b) metoda valorii de piaţă şi c)
metoda „capitalizarea venitului”.
Cu toate că nici una din
metodele respective nu este
perfectă, ele permit totuşi de a
estima valoarea aproximativă a
capitalului intelectual. Subiectul
în cauză, fiind foarte vast şi
complicat depăşeşte cadrul
articolului de faţă. Menţionăm
doar că orice element

constitutiv al capitalului intelectual are specificul său în ceea ce
priveşte estimarea valorii sale, iar evaluarea trebuie subordonată
atingerii unor obiecte bine determinate. Cu toate că în domeniul
respectiv există multe semne de întrebare, considerăm că axioma
„dacă nu poţi evalua, atunci nu poţi nici gestiona eficient” este pe
deplin valabilă referitor la capitalul intelectual. Deci, se cer eforturile
sporite ale diferitor specialişti pentru a clarifica acest subiect.

Identificarea şi estimarea valorii capitalului intelectual are un rol
deosebit în atragerea investiţiilor, mai ales a celor străine. Este bine
cunoscut cazul când unii investitori străini s-au interesat de
combinatul „TUTUN - CTC” S. A., iar administraţia a încercat sa-i
ademenească, arătându-le bunurile materiale de care dispun.
Investitorii au răspuns ca nu-i interesează utilajul, ci bunurile
intangibile, dar întrucât starea acestora era sub nivelul aşteptărilor, ei
au refuzat să finanţeze anumite proiecte la combinatul în cauză. Deci,
un mobil puternic de a-i înclina pe investitori să aloce mijloace
financiare în dezvoltarea unor întreprinderi îl constituie anume
prezenţa şi valoarea capitalului intelectual, disponibilitatea acestora
de a-l multiplica pe viitor.

Semnificativ este şi faptul că managementul eficient al capitalului
intelectual permite firmelor să obţină rentă de monopol care, în
opinia noastră, poate fi denumită rentă intelectuală, deoarece ea se
creează ca urmare a utilizării unicităţii resursei intelectuale, ofertei
limitate a acestora. Renta intelectuală reprezintă acel surplus de
câştig pe care îl obţin firmele datorită posesiunii şi utilizării cu maxim
randament a elementelor capitalului intelectual. Aceasta este
remunerarea firmelor pentru capacitatea lor de a crea şi a folosi
raţional şi eficient activele intelectuale în scopul deţinerii unor avantaje
faţă de concurenţi.

Astfel, concluzionăm că în articolul de faţă am atenţionat asupra
importanţei capitalului intelectual pentru dezvoltarea întreprinderilor
în condiţiile noii economii bazate pe cunoştinţe. Subliniem încă o
dată că pe plan mondial se manifestă pe deplin tendinţa de creştere
a dependenţei succesului firmelor de disponibilitatea şi valorificarea
capitalului intelectual. Funcţionarea şi performanţa multor companii,
mai ales a celor prestatoare de servicii, nu necesită un volum mare
de active materiale. După cum indica A. Brooking, la baza compani-
ilor din mileniul trei se vor afla calculatoarele, comunicaţiile şi
cunoştinţele. Acest fapt trebuie conştientizat de către orice conducător
al întreprinderilor autohtone.

De asemenea, considerăm că definirea conceptului de capital
intelectual, analiza elementelor sale structurale, determinarea celor
mai adecvate metode de evaluare, crearea unor sisteme eficiente de
management etc. constituie în prezent un domeniu de pionierat, care
necesită eforturile conjugate ale diferitor specialişti, atât teoreticieni,
cât şi practicieni, pentru a acoperi numeroasele „goluri” existente în
prezent şi a soluţiona multiplele probleme legate de formarea şi
gestionarea capitalului intelectual.

In
te

lle
ct

us
 3

/2
00

3

58

PR
O

PR
IE

TA
TE

 I
N

TE
LE

C
TU

A
LÃ

 ª
I

RE
SU

RS
E

U
M

A
N

E SUMMARY

In the proposed article it is paid attention to the important role of intellectual capital for
development of enterprises in new economy conditions based on knowledge. In the world it is
manifested a tendency of increasing the dependence of firms success from the reserve and
valuation of the intellectual capital. Definition of the intellectual capital concept, examination
of structural elements thereof, determining the most adequate valuation methods, creation of
some efficient systems of management etc. constitute nowadays a pioneer domain that requires
efforts conjugated with different specialists, both theorists and practical men for closing the
numerous “week spots” existent today and for deciding several problems connected to forma-
tion and administration of the intellectual capital

La 30 august 1967 s-a născut la Râşcani Liliana CEPOI, doctor în biologie, cercetător în domeniul
biotehnologiei microalgelor, colaborator ştiinţific coordonator la Institutul de Microbiologie al AŞM.

Este autor a circa 60 de lucrări ştiinţifice şi 15 brevete de invenţie în domeniul biotehnologiei
microorganismelor, laureat al Premiului Republican pentru Tineret în domeniul ştiinţei şi tehnicii pentru
anul 1996. L. Cepoi deţine titlurile “Inventator Emerit” al Republicii Moldova şi “Inventator de Elită”
al României. A participat la multiple saloane naţionale şi internaţionale de inventică (Chişinău, Iaşi,
Pittsburgh, Bruxelles, Geneva, Casablanca, Londra), unde a fost apreciată cu diverse medalii. Este
deţinătoarea Medaliei de Aur “Henry Coandă” a Societăţii Inventatorilor din România şi a Medaliei de
Aur OMPI „Inventator remarcabil”.

La 12 septembrie 1936 s-a născut la Chişinău, Victor COVALIOV, doctor în ştiinţe chimice, profesor

universitar, colaborator ştiinţific coordonator la catedra chimie industrială şi ecologică a USM, “Om

Emerit” al Republicii Moldova.

Activitatea lui V. Covaliov are un principiu de bază: dacă noua elaborare nu conţine o invenţie, atunci

este lipsită de sens, deoarece repetă soluţii cunoscute şi nu contribuie la progresul tehnic. Rezultatul

activităţii sale îl constituie cele 70 de invenţii în domeniul ecologiei industriale. Elaborările teoretice în

acest domeniu sunt publicate în monografii ştiinţifice şi în reviste tehnico-ştiinţifice, fiind expuse la

multe simpozioane republicane şi internaţionale.

CALENDAR

F p. 68

59

In
te

lle
ct

us
 3

/2
00

3
TE

H
N

O
LO

G
II

 IN
O

V
A

TI
V

E

П ересечённый
 рельеф Молдовы со
значительными

перепадами абсолютных
высот, преобладанием
склоновых земель различной
формы, экспозиции и
крутизны создаёт в свою
очередь многообразие
климатических особенностей
территории, а в совокупности
с почвенным покровом,
значительными его вариа-
циями (свыше 900 наимено-
ваний), обусловили формиро-
вание многочисленных
биоценозов. В сельскохозяй-
ственном производстве
формируются агробиоценозы.
Выявление основных законо-
мерностей их функциони-
рования – одна из централь-
ных научно-практических
задач на современном этапе.
Незнание этих закономер-
ностей или пренебрежение

ими является одной из
причин несоответствия
адаптивного потенциала
культивируемых растений
условиям среды обитания и,
естественно, одной из
основных причин формиро-
вания различного по величи-
не и качеству урожая (Х.Г.
Тооминг, 1978; А.А. Жученко,
1980; Я.М. Годельман, 1990;
М.Ф. Кисиль, 1999).

Техногенное воздействие на
виноградное растение
(удобрение, орошение,
агротехника и т.д.) с одной
стороны усиливает ростовые
процессы, а с другой стороны
уменьшает его устойчивость к
экологическим стрессам.
Причём, снижение устойчи-
вости растений к одному из
факторов окружающей среды,
как правило, приводит к
большей порaжаемости

другими стрессовыми факто-
рами, а возможности оптими-
зации среды за счёт техно-
генных средств весьма
ограниченны, особенно, в
настоящий момент (В.Г.
Унгурян, 1979; А.Ф. Урсу, 2000;
М.П. Рапча, 2002). В этой
связи учёт специфических
реакций растений в процессе
адаптации к условиям
внешней среды обитания,
разработка оптимальных
экологических параметров
размещения растений играют
большую роль в повышении
жизнестойкости и продуктив-
ности виноградников. Изуче-
ние развития корневой
системы (рис. 1, 2), проведен-
ное нами, показало, что она
различная по общей массе
корней, их мощности, как по
распространению, так и по
глубине почвенного профиля.
Полученные результаты

ÔÈÇÈÎËÎÃÈ×ÅÑÊÀß ÀÄÀÏÒÈÂÍÎÑÒÜ

ÂÈÍÎÃÐÀÄÀ Ê ÂÍÅØÍÈÌ ÓÑËÎÂÈßÌ

ÏÐÎÈÇÐÀÑÒÀÍÈß

Ìèõàèë ÊÈÑÈËÜ,
ä-ð õàá. ñåëüñêîõîçÿéñòâåííûõ
íàóê, Íàöèîíàëüíûé èíñòèòóò
âèíîãðàäà è âèíà

Ìèõàèë ÐÀÏ×À,
ä-ð ñåëüñêîõîçÿéñòâåííûõ íàóê,

Àãðàðíûé óíèâåðñèòåò
Ðåñïóáëèêè Ìîëäîâà

In
te

lle
ct

us
 3

/2
00

3

60

TE
H

N
O

LO
G

II
 IN

O
V
A

TI
V

E показали, что наибольшее
влияние на мощность и
характер развития корневой
системы оказали почвенные
условия (уровень плодо-
родия, объёмная масса,
твёрдость, гранулометрия),
затем идут рельефные
факторы (крутизна, местопо-
ложение по склону и экспо-
зиция). При этом, следует
отметить, что почвы тяжёлого
гранулометрического состава
(содержащие более 50%
глинистых частиц), с повы-
шенными значениями
твёрдости и плотности
(соответственно 30-35 кг/смІ и
1,50-1,55 г/смі), негативно
сказались на общей массе
корней. Их количество в два и
более раз уступало почвам
лёгкого механического
состава. Наибольшую долю
составляют так называемые
«всасывающие» или активные
корни диаметром менее 1мм.

Изучение характера распрос-
транения корневой системы
по глубине почвенного
профиля в различных местах
произрастания показало, что,
наряду с типом почвы,
огромное влияние на рас-
пространение корней вино-
града оказывает объёмная
масса и твёрдость. Наиболее
равномерно корневая
система развивается на
почвах лёгкого гранулометри-
ческого состава, содержащих
мелкие глинистые частиц не
более 50%, и имеющих
показатели объёмной массы
не более 1,5 г/смі и твёрдости
почвы до 25-30 кг/смі. Иная
картина наблюдалась на
почвах плотных (значения

объёмной массы 1,55-1,70),
подстилаемых глиной (рис. 2).
Здесь корневая система
располагалась в поверхнос-
тных горизонтах (0-40 см.).

Таким образом, адаптивная
реакция корневой системы
на почвенные факторы очень
заметна. Более благоприя-
тные условия для её развития
создаются на лёгких по
гранулометрическим показа-
телям почвах, структурных, с
оптимальными показателями
объёмной массы и твёрдости
(соответственно 1,15-1,35 г/
смі. и 15-25 кг/смІ). В этих
условиях все категории
корней равномерно распола-
гаются по почвенному
горизонту, обеспечивая
виноградное растение в
достаточной степени водой и
минеральным питательным
воздействием.

Кроме почвы, на развитие
корневой системы заметное
влияние оказывает также
рельеф участка, где произ-
растает виноградное рас-
тение (экспозиция и крутизна
склона). По данным многих
исследователей адаптивной
реакции виноградной лозы
(Gh. Constantinescu, 1971;

В.Г. Унгурян, 1979; М.Ф.
Кисиль, 1999; М.П. Рапча,
2002), корневая система
больших параметров форми-
руется на склонах северо-
восточной, восточной, запад-
ной экспозиций и плато,
имеющих незначительную
крутизну. Доля всасывающих
корней в таких условиях
составляет 67,8-79,2% от
общего количества корней.

Под влиянием местополо-
жения растений по склону
формируется корневая
система, более мощная – у
растений, расположенных в
средней и нижней частях,
почти наполовину слабее – у
растений, расположенных в
верхней части.

Анализируя развитие корне-
вой системы по группам или
категориям корней, следует
отметить, что доля всасываю-
щих или активных корней
больше у растений, располо-
женных в нижней части
склона, что объясняется
лучшими условиями водно-
пищевого режима.

Изучая физиологические
особенности реакций вино-
градного растения на условия
произрастания, многие
учёные (M. Georgescu, 1977;

Е.И. Захарова, 1975; I.
Ionescu, 1980; M. Oєlobeanu,
1980; М.Ф. Кисиль, 1999)
отмечают, что какое бы
количество элементов
питания не содержалось в
почве, даже при довольно
развитой корневой системе,
сами они ничего не значат
для жизнедеятельности
самого растения. Поступле-
ние этих элементов в орга-
низм происходит при наличии
определённого количества
влаги. Поэтому, для выясне-
ния физиологических особен-
ностей адаптивной реакции
винограда на условия внеш-
ней среды в различных
экологических нишах опреде-
лялся водно-пищевой режим
(наличие продуктивной влаги,
содержание основных

61

In
te

lle
ct

us
 3

/2
00

3
TE

H
N

O
LO

G
II

 IN
O

V
A

TI
V

E

элементов минерального
питания (N, P, K) в почве и
растении. В результате,
установлено, что из всего
комплекса экологических
факторов среды обитания
наибольшее влияние на
формирование водного
баланса «почва–растение»

оказывают почвенные
факторы, затем идут крутизна
склона и экспозиция. Почвы
со значительным
содержанием глинистых
частиц (50% и более) мощные
с большим диапазоном
гумусового горизонта
обладают большими

запасами продуктивной влаги
по сравнению с почвами
лёгкого гранулометрического
состава.

По глубине почвенного
профиля (от оси до 200 см)
основная, наибольшая масса
влаги содержится на глубине

0 10 20 30 40
20

60

100

140

180

Количество, %

< 1, мм
1-3, мм
3-5, мм
> 5, мм

Чернозём карбонатный,
слабосмытый, суглинистый
на суглинке, СВ, 6-8°

0
0,5

1
1,5

2

20 60 10
0

14
0

18
0

пл
от
но
ст
ь

0
10
20
30
40

тв
ёр
до
ст
ь

Плотность
Твёрдость

0 10 20 30 40

20

60

100

140

180

Количество, %

< 1, мм
1-3, мм
3-5, мм
> 5, мм

Чернозём карбонатный,
слабосмытый, суглинистый
на опесчаненном суглинке,
подстилаемый супесью и
песком, ЮЗ, 6-8°

0

0,5

1

1,5

2

20 60 10
0

14
0

18
0

пл
от
но
ст
ь

0

10

20

30

40

тв
ёр
до
ст
ь

Плотность
Твёрдость

Г
Л
У
Б
И
Н
А

,
см

0 10 20 30 40

20

60

100

140

180

Количество, %

< 1, мм
1-3, мм
3-5, мм
> 5, мм

Чернозём карбонатный,
мощный, легкосуглинистый на
лёгком суглинке,
подстилаемый песком, плато

0

0,5

1

1,5

2

20 60 10
0

14
0

18
0

пл
от
но
ст
ь

0

10

20

30

40

тв
ёр
до
ст
ь

Плотность
Твёрдость

Рис. 1. Развитие корневой системы винограда в зависимости от экологических
условий произрастания, сорт Алиготе.

In
te

lle
ct

us
 3

/2
00

3

62

TE
H

N
O

LO
G

II
 IN

O
V
A

TI
V

E

20-60 см, в так называемой
«зоне-оптимуме» гумусового
горизонта и, как отмечалось
выше, в этой зоне наблю-
дается и максимальное
развитие корневой системы.

Среди техногенных факторов,
позволяющих существенно
влиять на питательный
режим растений, являются
минеральные удобрения,
среди которых N, P и К
являются наиболее распрос-
транёнными.

Исследования, проведённые
в России (Е.И. Захарова,
1975), в Украине (В.И.
Габович, 1967), в Молдове
(В.Г. Унгурян, 1979, М.Ф.
Кисиль, 1999), Италии (A.

Calo, A. Costacurta, 1979) и др.
странах развитого виногра-
дарства показали, что азот,
фосфор и калий относятся к
так называемым «микроэле-
ментам минерального
питания» и оказывают
существенное влияние на
рост и развитие виноградных
кустов, их физиологическую
адаптивность.

Результаты исследований по
определению оптимальных
параметров пищевого режима
в зависимости от экологи-
ческих условий произрастания
позволили установить, что
более высоким содержанием
нитратного азота характе-
ризуются растения, располо-

женные в условиях плато, на
склонах северо-восточной
экспозиции, где, как правило,
почвенный покров отличался
более тяжёлым
гранулометрическим составом.
При этом следует подчеркнуть,
что между почвой и
растениями нет чёткой
корреляции в содержании
азота. Объясняется это тем,
что азот, особенно, нитратный
по своим свойствам является
более подвижным в почве. В
виноградном растении
содержание азота в процессе
вегетации снижается с 40-50
мг на 100 г сухого вещества до
20-30 мг. Более медленным
снижением характеризуются
растения, произрастающие на

Количество, %

0 10 20 30 40 50

20

60

100

140

180

< 1 мм 1-3 мм 3-5 мм > 5 мм

Чернозём карбонатный, мощный,
суглинистый на суглинке, СВ, 3-5°

0
0,5

1
1,5

2

20 60 10
0

14
0

18
0

пл
от
но
ст
ь

0
10
20
30
40

тв
ёр
до
ст
ь

Плотность
Твёрдость

г/см³ кг/см²

Количество, %

0 10 20 30 40 50

20

60

100

140

180

< 1 мм 1-3 мм 3-5 мм > 5 мм

Чернозём карбонатный, мощный,
тяжелосуглинистый на тяжёлом суглинке,
плато

0
0,5

1
1,5

2

20 60 10
0

14
0

18
0

пл
от
но
ст
ь

0
10
20
30
40

тв
ёр
до
ст
ь

Плотность
Твёрдость

г/см³ кг/см²

Рис. 2. Развитие корневой системы винограда в зависимости от экологических
условий произрастания, сорт Мерло.

63

In
te

lle
ct

us
 3

/2
00

3
TE

H
N

O
LO

G
II

 IN
O

V
A

TI
V

E почвах более тяжёлого
гранулометрического состава,
как правило, на выровненных
участках с незначительной
крутизной.

Что касается фосфорного
питания винограда, то также
обнаружена взаимосвязь
аналогичная азоту. Причём,
количество его в органах
виноградного растения
значительно меньше, чем
азота. Наибольшие колеба-
ния в содержании фосфора
происходят в период цвете-
ния, затем к концу вегетации
и в период созревания ягод –
выравнивается. Это особенно
важно, так как он играет
важную роль в формировании
качественных показателей
урожая винограда.

Особое место в жизнедея-
тельности винограда зани-
мает калий. В наших иссле-
дованиях установлено, что в
Молдове на всех участках с

различными экологическими
условиями содержание
обменного калия в почве
достаточно высокое и коле-
бания его содержания по
сравнению с азотом и
фосфором менее заметны.

Для более полного выясне-
ния физиологической адапта-
ции к внешним условиям
среды нами определялась
фотосинтетическая актив-
ность листьев винограда.
Результаты наблюдений
показали, что поглощение
лучистой энергии в началь-
ный период вегетации (фаза
цветения растений) коле-
балось от 69 до 72%, больше
– у растений, расположенных
на плато, и меньшее – на
склонах. Затем, в процессе
наращивания объёма
надземной массы (увели-
чения площади листьев),
оптические свойства листьев
улучшаются, а их поглоти-
тельная способность увели-

чивается. К концу вегетации
темпы поглощения солнечной
энергии уменьшаются
вследствие старения листьев.
Особо необходимо отметить,
что в засушливый период, при
пониженных значениях
влажности воздуха и почвы,
поглощение лучистой энергии
резко уменьшалось. Причём,
наиболее существенно это
наблюдалось на склонах
южной и юго-западной
экспозиций крутизной 8-10° –
почти на 10% и на плато –
примерно на 5%. В зависи-
мости от местоположения
растений вдоль склона (рис.
3) более высокие показатели
фотосинтетической актив-
ности наблюдались у расте-
ний, расположенных в
середине склона.

Подводя итоги обсуждения о
влиянии условий среды
обитания на некоторые
особенности физиоло-
гической адаптивности

Рис. 3. Поглощение солнечной энергии листьями в зависимотси от местоположения
по склону.

Верхняя часть Средняя часть Нижняя часть склона

Цветение 71,5 70 70,5

Рост ягод 72,5 71,5 71,5

Старение 69 70,7 67

In
te

lle
ct

us
 3

/2
00

3

64

TE
H

N
O

LO
G

II
 IN

O
V
A

TI
V

E винограда, следует отметить,
что в различных условиях она
не одинакова. Очень сущес-
твенное влияние оказывают
почвенные условия, особенно
её гранулометрический
состав, объёмная масса и
твердость, которые оказы-
вают решающее воздействие

SUMMARY

V ariety climate and soil caused creation of numerous biocenoses (ampelocenoses) in areas
 of Moldova.

Learning of adaptive reaction of root system of grapes results that optimum is produces in the
volume mass and the hardness of soil in value of 1,15-1,35 g/cmł. Between the orographical
factors (exposition, altitude) it’s NE, E, V and plateau and insignificant altitude.

Formation of water-nutritive regime in first of all depends on soil indexes, and so altitude of
shape and exposition. The largest supply in moisture is observed in as named “zone-optimum”,
in depth 20-60 cm.

The physiological activity of leaves (absorbation radiant ebergy) in the primary period is
varied from 69 to 72%, more – on plateau and lesser – on shapes.

на распространение корне-
вой системы и формирование
водно-пищевого режима
растений. Своего рода
индикатором фотосинте-
тических процессов, проте-
кающих у растений в раз-
личных условиях среды
служит уровень погло-

тительной способности
лучистой энергии листьями.
При этом, физиологическая
адаптивность растений в
засушливые годы менее
эффективна, чем во влажные.
Это прослеживается во все
фазы жизнедеятельности
виноградного растения.

CALENDAR

V. COVALIOV este unul dintre cei mai cunoscuţi savanţi ecologi, organizator al unui şir de conferinţe
republicane cu tematica ecologiei industriale, care au adunat în Moldova mulţi savanţi şi practicieni din
diferite ţări. Activitatea în producţie se combină cu cea de profesor, iniţial la Universitatea Tehnică
(anii ‘70), iar apoi, din anul 1994, la Universitatea de Stat din Moldova, la catedra de chimie
industrială şi ecologică.

Invenţiile lui V. Covaliov (numărul total al cărora până în prezent trece de 130) au fost premiate cu
medalii de aur, argint şi bronz la multe saloane de inventică: Bruxelles - EUREKA (1996, 1997, 1998,
2000), Geneva (1999, 2000), Budapesta - GENIUS (1996, 1998), Sofia - EUROINTELECT (1997),
Iaşi şi Bucureşti - INVENTICA (1996, 1997), Chişinău - INFOINVENT (1997-2001). În România a fost
premiat cu medalia “Henry Coandă” de gradul doi. Deţine titlul onorific „Om Emerit” al Republicii
Moldova (1999).

E p. 62

65

In
te

lle
ct

us
 3

/2
00

3
TE

H
N

O
LO

G
II

 IN
O

V
A

TI
V

E

G ametofitul mascul
 trebuie privit ca un
model unical care

reprezintă un interes
semnificativ pentru biologia
contemporană a celulei în
general. De asemenea,
polenul este un obiect foarte
comod pentru efectuarea
diferitor cercetări de genetică.
Deja în lucrările cele mai
timpurii de studiere a polenului
la porumb a fost revelată
acţiunea genei waxy care se
manifesta la nivel de gametofit,
determinând schimbarea
culorii polenului la tratarea lui
cu soluţie de iodură de potasiu.
Este recunoscută posibilitatea
aprecierii constituţiei genetice a
gameţilor după unele caractere
marker, care se manifestă
nemijlocit în generaţia
descendentă sau în gameţi, de
exemplu, după gena wx1 la
porumb. Trebuie de menţionat

că gametofitul mascul este foarte sensibil la acţiunea radiaţiei gama
şi a altor mutageni (Pfahler,1971; Gavazzi et al., 1983). Din aceste
considerente în cercetările noastre în calitate de factor, inductor al
variabilităţii genetice a fost utilizată radiaţia gama.

În calitate de material iniţial pentru cercetare am utilizat:
hibridul Pioneer 3978+/+ şi formele lui parentale – liniile inbrede
346+/+ şi 502+/+ (cu o structură obişnuită a bobului), analogii lor
ceroşi (Pioneer 3978wx1wx1; 346wx1wx1; 502wx1wx1), precum şi
plantele regenerante din generaţiile R1, MR1 şi MR2. Culturile de
ţesuturi au fost iniţiate din embrionii imaturi (12,13, 15 şi 17 zile) ai
genotipurilor indicate mai sus, utilizând metoda Green, Phillips
(1975) cu unele modificări. Iradierea embrionilor imaturi
s-a efectuat cu utilizarea instalaţiei gama (izvorul de radiaţie Co60 cu
intensitatea de 0,16 Gy/sec), dozele fiind următoarele: 2, 4, 8 şi 12 Gy.
Variabilitatea regeneranţilor şi a descendenţilor lor la nivel de
gametofit a fost studiată după caracterele morfologice ale
grăunciorului de polen, precum şi a nucleelor celulelor vegetative şi
generative ale gametofitului mascul. Aprecierea variabilităţii
parametrilor morfologici ai grăunciorului de polen
şi ai nucleelor lui s-a efectuat la complexul automatizat
“Morphoquant”. S-au studiat următoarele caracteristici:
perimetrul (mkm), suprafaţa (mkm2), diametrul (mkm), lăţimea
(mkm), form-factorul şi excentricitatea (un.abs.). Preparatele
permanente au fost pregгtite dupг metoda Кравченко А. Н. (1986).
În fiecare variantă au fost estimate câte 100 celule.

POSTAC|IUNEA RADIA|IEI GAMA

ASUPRA GAMETOFITULUI MASCUL
LA PORUMB CEROS

dr.]n biologie Oxana CLIMENCO,
Institutul de Genetic= al A{M

In
te

lle
ct

us
 3

/2
00

3

66

TE
H

N
O

LO
G

II
 IN

O
V
A

TI
V

E Experienţele fiind efectuate
după schema analizei
dispersionale bifactoriale cu
utilizarea programei “Statistic
Grafics”.

Variabilitatea
caracterelor
morfologice ale
grăunciorului de polen

La liniile iniţiale caracterele
morfologice variau în limitele
de până la 10%, cu excepţia
suprafeţei grăunciorului de
polen, variabilitatea căreia, la
linia 346+/+ şi la doi analogi
ceroşi, atingea 15%. În
generaţiile R1 şi MR1

coeficienţii de variabilitate
oglindesc prezenţa unei
variabilităţi semnificative
(V>20%) după perimetrul,
suprafaţa şi excentricitatea
polenului la toate genotipurile.
Coeficienţii de variabilitate la
asemenea caractere ca
suprafaţa şi perimetrul
grăunciorului de polen la
plantele MR2 au crescut
neînsemnat la liniile 346+/+ şi
502+/+, iar la analogii lor ceroşi
– au scăzut comparativ cu
martorul, generaţiile R1 şi MR1.

Rezultatele analizei
dispersionale a variabilităţii
caracterelor morfologice ale
polenului plantelor R1, MR1 şi
MR2 le prezentăm în tabelul 1.
Cea mai mare cotă a
variabilităţii unor astfel de
caractere ca perimetrul,
suprafaţa şi diametrul
polenului a fost determinată de
genotip. Totodată diversitatea
după lăţime şi excentricitate a
fost determinată, în mare
măsură, de radiaţia gama.
Îndeosebi trebuie evidenţiat un

astfel de caracter ca form-factorul, variabilitatea căruia a fost
influenţată de interacţiunea factorilor studiaţi.

TABELUL 1

Rezultatele analizei dispersionale a variabilităţii caracterelor
morfologice ale grăunciorului de polen, (%)

Acţiunea factorilor este autentică la nivelul: ***-P<0,001; *-P<0,05

Analogii ceroşi au depăşit liniile iniţiale după valorile medii ale unor
astfel de caractere ca perimetrul, suprafaţa, diametrul, form-factorul şi
excentricitatea, iar după lăţimea grăunciorului de polen valorile lor
medii au fost mai mici. În generaţiile de regeneranţi valorile medii ale
perimetrului, form-factorului şi a excentricităţii au scăzut consecutiv.

Variabilitatea caracterelor morfologice ale nucleelor
celulelor vegetative şi generative ale gametofitului
mascul

A fost stabilit că coeficienţii de variabilitate după toate caracterele
morfologice ale gametofitului mascul la plantele MR1 şi MR2 au fost
mai mari decât la liniile iniţiale, iar valorile lor s-au aflat în limitele de
la 14 la 47%. Analiza dispersională a variabilităţii caracterelor
morfologice ale nucleelor celulelor vegetative şi generative ale
polenului a demonstrat dependenţa semnificativă a variaţiei acestor
caractere de genotip şi postacţiunea radiaţiei gama. La toate
caracterele, cu excepţia excentricităţii nucleelor spermiilor, cota
variabilităţii determinată de postacţiunea radiaţiei gama, a fost mai
mare decât acelaşi parametru determinat de genotip.

În rezultatul analizei variabilităţii caracterelor morfologice ale nucleelor
celulelor vegetative şi generative ale gametofitului mascul a fost
stabilit că valorile medii ale unor astfel de caractere ca perimetru,
suprafaţa şi lăţimea nucleelor celulei vegetative la analogii waxy,
precum şi după toate caracterele nucleului celulei generative au fost
mai mici decât la liniile obişnuite (+/+). În generaţiile de regeneranţi
MR1 şi MR2 valorile medii ale caracterelor morfologice ale nucleelor

COTA VARIABILITĂŢII, DETERMINATĂ DE: CARACTERUL

genotip Postacţiunea
radiaţiei gama

Interacţiunea
factorilor

Perimetrul, mkm 65,77*** 11,36*** 14,11***

Suprafaţa,
mkm2

53,46*** 30,65*** -

Form-factorul,
un.abs.

9,78* 17,39*** 55,18***

Diametrul, mkm 66,73*** - -

Lăţimea, mkm 39,32*** 49,27*** 4,63*

Excentricitatea,
un.abs.

15,78*** 63,83*** 11,24***

67

In
te

lle
ct

us
 3

/2
00

3
TE

H
N

O
LO

G
II

 IN
O

V
A

TI
V

E celulelor vegetative şi generative au fost mai mari decât în procesul
testării şi variantele somaclonale R1, cele mai mari fiind valorile
acestor caractere la plantele MR2 (tabelul 2).

TABELUL 2

Variabilitatea caracterelor morfologice ale nucleelor
celulelor vegetative (V) şi generative (G) ale grăunciorului de
polen, determinată de postacţiunea radiaţiei gama.

Astfel, rezultatele obţinute ne permit să concluzionăm că polenul
regeneranţilor se deosebeşte de polenul liniilor iniţiale după
majoritatea caracterelor studiate ale gametofitului mascul, aceste
deosebiri fiind mai mari atât la variantele somaclonale, obţinute din
explanţii iradiaţi, cât şi la descendenţii lor.

LITERATURA

1. Gavazzi G., Sanguineti M.C., Todesco G. Pollen mutagenesis in
maize. 1983. In: Pollen-Biol. and Implic. Plant Breed.,
Proc.Symp., New York e.a., p.351-357

2. Green C.E., Phillips R.L. Plant regeneration from tissue cultures
of maize. 1975. Crop Sci., 15:417-421.

3. Pfahler P.L. In vitro germination and pollen tube growth of maize
pollen. 5: Gamma irradiation effects. 1971. Radiat. Bot., 11:233-
237.

4. Кравченко А. Н. Методика приготовления постоянных
препаратов для цитохимического анализа пыльцы растений.
1986. В кн.: Рекомбиногенез - его значение в эволюции и
селекции., Кишинев. стр. 264-265

SUMMARY

P ost influence of
gamma radiation upon

the gametophyte male of
waxy corn

The gametophyte male
should be viewed as a
unique model that repre-
sents in general a signifi-
cant interest for the con-
temporary cell biology.
Also, the pollen is a very
convenient object for
conducting different
genetic researches. From
the earliest study papers of
corn’s pollen it has been
revealed the action of waxy
gene, which manifests at
the gametophyte level by
determining the change of
the pollen’s color at its
treatment with iodide
potassium solution. It is
well known the possibility
of appreciating the gametes
genetic constitution ac-
cording to some marker
characters, which manifest
directly in the descendant
generation or in gametes,
for example, by the gene
wx1 at corn. It should be
mentioned that the gameto-
phyte male is very sensible
at the influence of gamma
radiation and other mu-
tagens (Pfahler, 1971;
Gavazzi and al., 1983).
Because of these reasons,
the gamma radiation was
used in our researches as a
factor, inductor of genetic
variability.

GENERAŢIA PARAMETRUL

control R1 MR1 MR2
DMS
0,001

Perimetrul V, mkm 36,96 38,51 40,27 42,99 1,5

Suprafaţa V, mkm2 69,02 75,37 81,5 88,58 5,13

Form-factorul V,
un.abs.

15,85 17,39 18,96 21,15 1,5

Diametrul V, mkm 7,15 8,52 9,79 12,48 1,23

Lăţimea V, mkm 7,24 7,99 9,06 10,65 1,04

Perimetrul G, mkm 18,35 19,5 20,97 24,33 1,12

Suprafaţa G, mkm2 13,66 14,92 15,89 20,07 2,8

Form-factorul G,
un.abs.

19,49 20,89 22,34 31,02 2,76

Diametrul G, mkm 3,71 5,09 6,7 8,95 1,33

Lăţimea G, mkm 0,43 1,88 3,26 4,47 1,15

Excentricitatea G,
un.abs.

3,25 3,49 3,72 3,99 0,17

In
te

lle
ct

us
 3

/2
00

3

68

 A
FL

U
X
 D

E
FO

R
ÞE

 T
IN

ER
E

Produsele intelectuale create
sunt active cu o valoare
economică teoretică. Această
valoare, însă, nu poate fi
realizată în practică, decât dacă
acestea (produsele
intelectuale) sunt utilizate în
diferite domenii de activitate în
scopul obţinerii de venituri sau
alte avantaje economice.

Acest fapt îl confirmă şi
genericul din anul curent
(2003) al Zilei Mondiale a
Proprietăţii Intelectuale –
”Transformaţi Proprietatea
Intelectuală în afacerea
Dumneavoastră!”. În mesajul
său, Directorul General al
Organizaţiei Mondiale de

Proprietate Intelectuală (OMPI),
menţionează că ”acest generic
este un apel către antreprenori
de a valorifica pe deplin activele
intelectuale ce le aparţin şi de a
folosi instrumentele sistemului
de proprietate intelectuală
pentru a obţine succesul în
afaceri, însă, totodată, este şi
un apel lansat către societatea
civilă, un îndemn de a
conştientiza faptul că
respectarea drepturilor de PI
aduce beneficii nu numai
autorilor şi inventatorilor, dar şi
societăţii în ansamblu” (8).

Drepturile de proprietate
intelectuală obţinute în urma
înregistrării obiectelor de

proprietate industrială sau, în
urma creării lor (în cazul
dreptului de autor), sunt active
nemateriale ale întreprinderii,
ponderea cărora este în
creştere. În medie, activele
nemateriale constituie circa
30% din totalul activelor
întreprinderilor mari şi mijlocii
din Occident, iar în unele cazuri
– circa 80-90%.

Activele nemateriale ale unei
companii – variind de la
resursele umane şi know-how
tehnologic până la invenţii,
mărci, design industrial şi alte
produse ale creaţiei şi inovării
– în zilele noastre pot fi deseori
mult mai valoroase decât

PROPRIETATEA INTELECTUAL+
}N SISTEMUL ECONOMIEI BAZATE
PE CUNO{TIN|E

Angela PALAMARCIUC,
student=, anul V, ASEM

S pre deosebire de economia tradiţională sau cea industrială care utilizează şi produce
 preponderent bunuri materiale, economia modernă se bazează tot mai mult pe factori
de producţie şi valori netradiţionale, cum sunt produsele intelectuale, tehnologiile

informaţionale ş.a. În cadrul acestei economii proprietatea intelectuală (PI) constituie o forţă
principală în asigurarea dezvoltării economice, sociale şi culturale a întregii societăţi.

69

In
te

lle
ct

us
 3

/2
00

3
 A

FL
U

X
 D

E
FO

R
ÞE

 T
IN

ER
E activele materiale. Spre

exemplu, valoarea unor mărci
notorii cum sunt Coca-Cola
(72,5 mlrd.), Microsoft (70,2
mlrd.), IBM (53,2 mlrd.), Nokia
(38,5 mlrd.), General Electric
(38,1mlrd.), depăşeşte de
câteva ori costul întregii
întreprinderi.

Proprietatea intelectuală este
factorul vital al succesului
comercial al unei companii
care doreşte să-şi menţină
întâietatea într-un anumit
domeniu prin crearea a noi
produse inovaţionale, prin
identificarea şi implementarea
unor metode moderne, mult
mai rentabile, de fabricare a
produselor tradiţionale, prin
extinderea segmentului de
piaţă ocupat şi consolidarea
bunei reputaţii în rândul
consumatorilor. În acest context
este bine venit exemplul
primilor titulari americani W.
Procter şi J. Gamble şi al
englezului W. Lever care au
început să-şi perfecţioneze
calitatea produselor fabricate
cu cele mai noi tehnologii.
Mărcile companiilor Procter&-
Gamble şi Unilever continuă să
fie renumite şi în zilele noastre:
Procter&Gamble deţine mărcile
ARIEL, COMET, CAMAY, ACE,
ALWAYS, LENOR, PAMPERS,
BLEND-A-MED, SAFEGUARD,
FAIRY, PRINGLES, TIDE ş.a.;
Unilever: REXONA, OMO,
DOVE, RAMA, CIF, LIPTON,
DOMESTOS ş.a.

Prin urmare, este în interesul
întreprinderilor să-şi
folosească cât mai eficient
activele nemateriale, utilizând
posibilităţile oferite de sistemul
de proprietate intelectuală.

Este necesar de menţionat că
îndemnul OMPI ”Transformaţi
Proprietatea Intelectuală în
afacerea Dumneavoastră!” nu
este numai o deviză pentru
anul 2003, ci şi o direcţie
strategică pe următorii ani,
concretizată în proiectul
Programului de activitate al
OMPI pe anii 2004-2005 care
cuprinde 14 programe
principale.

În continuare ne vom referi la
două dintre ele care au fost
introduse pentru prima dată ca
programe principale. În
programul 11 (din proiect) cu
titlul Proprietatea Intelectuală
în serviciul dezvoltării
economice se menţionează că
”PI funcţionează în practică ca
un instrument de dezvoltare
economică – chestiune care
prezintă interes atât pentru
ţările în curs de dezvoltare, cât
şi pentru ţările industrializate.
Este bine cunoscut că PI va
deveni unul din elementele–
cheie ale valorii economice în
secolul XXI. Ca o formă juridică
de protecţie a cunoştinţelor noi
sau originale, PI serveşte drept
o platformă pentru exploatarea
comercială a inovaţiei şi
creativităţii, asigurând titularilor
obţinerea de profituri enorme.
În prezent PI a devenit unul din
elementele majore în
aprecierea valorii întreprinderii
şi un factor din ce în ce mai
important în creşterea şi
dezvoltarea pe plan macroeco-
nomic şi microeconomic” (7).

Realizarea programului
menţionat va permite
întreprinderilor, instituţiilor de
stat, organizaţiilor de cercetare-
dezvoltare, instituţiilor

academice, utilizarea efectivă a
PI ca instrument al dezvoltării
economice.

Un alt program important ce
ţine de promovarea PI este
programul 12 - Crearea unei
culturi a PI şi promovarea
respectului faţă de ea – ce are
drept scop demistificarea PI şi
crearea unei culturi a PI.
Campania de demistificare
trebuie să cuprindă atât
persoanele implicate în
sistemul de PI, cât şi cercurile
largi ale publicului, bunăstarea
cărora este influenţată de PI.
Numai atunci când importanţa,
valoarea creativităţii şi inovaţiei
va fi pe deplin conştientizată,
numai atunci se va forma o
cultură a PI care va favoriza
recunoaşterea şi respectul
unor astfel de eforturi.

Pentru realizarea acestor două
programe OMPI a preconizat
circa 20 mil. $ SUA.

În legătură cu Planul de
activitate al OMPI pe anii 2004-
2005, este necesar ca ţările
membre, inclusiv Republica
Moldova, să întreprindă unele
acţiuni concrete privind
adaptarea şi ajustarea
sistemului naţional de PI.

Considerăm că unul din paşii
făcuţi în vederea conştientizării
importanţei PI este şi
organizarea primei conferinţe
ştiinţifico-practice cu genericul
”Probleme teoretice şi
practice ale economiei
proprietăţii intelectuale”
desfăşurată în noiembrie 2002
la AGEPI, realizarea acţiunilor
propuse în cadrul acestei
conferinţe. La deschiderea
conferinţei, domnul Nicolae

In
te

lle
ct

us
 3

/2
00

3

70

 A
FL

U
X
 D

E
FO

R
ÞE

 T
IN

ER
E Taran, Director General AGEPI,

a menţionat: ”În condiţiile
concurenţei economice libere a
devenit clar că, pentru a te
menţine pe linia de plutire în
domeniul tehnicii şi
tehnologiilor moderne, noilor
produse şi servicii, trebuie să
aplici, cu promptitudine, în
producţia industrială realizările
de ultimă oră oferite de sfera
inovativă. Fără aceste remedii
puternice, eficiente şi verificate
la scară mondială, nu va exista
ascensiune pentru ţările în
tranziţie, printre care se află şi
Republica Moldova”.

După cum a mai menţionat dl
Nicolae Taran, ”revizuirea şi
perfecţionarea dreptului
internaţional în domeniul PI,
elaborarea unui cadru legislativ
în majoritatea ţărilor în curs de
dezvoltare reflectă procesele
legate de conştientizarea
rolului produsului intelectual în
lumea modernă, de amploarea
pe care o ia cooperarea
internaţională în sfera protecţiei
şi utilizării invenţiilor, mărcilor,
designului industrial, altor
obiecte de PI” (6).

Pentru a utiliza eficient activele
intelectuale, în plus, pentru a
ţine o evidenţă riguroasă a
veniturilor şi cheltuielilor legate
de PI este necesar, în primul
rând, ca agenţii economici să
efectueze o inventariere
minuţioasă a portofoliului de PI
de care dispun, în al doilea
rând, să elaboreze o strategie
în domeniul PI în vederea
creării sau achiziţionării noilor
produse intelectuale.

Una din cele mai dinamice şi
profitabile modalităţi de utilizare

a PI este transmiterea
drepturilor asupra activelor
intelectuale în baza contractelor
de licenţă sau de cesiune. În
acest context este elocvent
exemplul companiei IBM care,
numai în anul 2000, a realizat
1.7 mlrd. $ SUA din licenţierea
drepturilor sale asupra unor
brevete de invenţie, în 2001 -
1.53 mlrd. $ SUA (4).

Aceste cifre impresionante nu
trebuie să dea impresia că
licenţierea drepturilor de PI
este viabilă numai pentru
marile companii multinaţionale.
O întreprindere mică sau
mijlocie dintr-o ţară dezvoltată,
în curs de dezvoltare sau în
tranziţie, ca şi ţara noastră,
poate de asemenea să
participe la astfel de afaceri,
principalul este ca ele să
conştientizeze importanţa PI în
succesul dezvoltării lor.

Conform datelor statistice
reflectate în Raportul anual
2002 AGEPI, în perioada anilor
1994-2002 au fost încheiate
482 contracte de transmitere a
drepturilor asupra obiectelor de
proprietate industrială, dintre
care 64 – contracte de licenţă şi
418 – de cesiune.

Printre măsurile luate în
Republica Moldova în vederea
evaluării activelor nemateriale,
utilizării inovaţiilor, tehnologiilor
de vârf, altor produse inovative
în economia naţională,
susţinerii micului business şi
promovării inovaţiilor se
numără: adoptarea Legii
privind politica de stat în sfera
cercetare-dezvoltare (iulie
1999), Legii cu privire la
activitatea de evaluare (aprilie

2000), Programului de stat de
susţinere a micului business
pentru anii 2002-2005, precum
şi organizarea diferitelor
expoziţii - Infoinvent, Fabricat în
Moldova, Micul Business.

Un rol important în promovarea
sistemului de PI îl are AGEPI,
activitatea căreia este orientată
spre conştientizarea necesităţii
protecţiei proprietăţii
industriale, sporirea
cunoştinţelor legate de
avantajele oferite de drepturile
de PI, promovarea obiectelor
de PI. O activitate intensă
desfăşoară AGEPI în ceea ce
priveşte organizarea şi
sprijinirea financiară a
participării inventatorilor
autohtoni la expoziţiile şi
saloanele naţionale şi
internaţionale organizate pe
teritoriul Republicii Moldova şi
în străinătate.

Referitor la relaţia proprietate
intelectuală – micul business,
este necesar de menţionat că
în cadrul OMPI există o
Diviziune pentru întreprinderile
mici şi mijlocii, printre
obiectivele căreia este
promovarea unei utilizări mai
eficiente a sistemului de PI de
către aceste întreprinderi.
Trezesc interes informaţiile
oferite pe web-siteul acestei
Diviziuni referitoare la diverse
studii de cazuri a unor
întreprinderi mici şi mijlocii
străine, care obţin rezultate
excelente în urma utilizării
sistemului de PI.

Cu regret, nu putem obţine
asemenea informaţii despre
întreprinderile autohtone, însă
credem că, în urma realizării

71

In
te

lle
ct

us
 3

/2
00

3
 A

FL
U

X
 D

E
FO

R
ÞE

 T
IN

ER
E măsurilor prevăzute în

Programul de stat de susţinere
a micului business pentru anii
2002-2005, vor apărea
exemple concrete şi cu privire
la întreprinderile de la noi
care au transformat PI în
afacerea lor.

Reieşind din cele expuse
referitor la Programul de
activitate al OMPI pe anii 2004-
2005 şi măsurile întreprinse de
Republica Moldova orientate
spre conştientizarea necesităţii
protecţiei proprietăţii
intelectuale, apare şi o viziune
generală asupra viitorului
program de activitate al unui
specialist în Managementul
Proprietăţii Intelectuale, care va

contribui la asigurarea unui
management eficient al PI în
cadrul întreprinderii unde
acesta va activa.

BIBLIOGRAFIE:

1. Legea R. Moldova privind
politica de stat în sfera
cercetare-dezvoltare nr.
557-XIV din 29.07.1999.

2. Legea R. Moldova cu privire
la evaluare nr. 989-XV din
18.04.2002.

3. Raport anual 2002, AGEPI.

4. “Dynamic use of IP assets
for wealth creation”, WIPO
magazine nr. 2 march-april
2003, pag. 4, Geneva.

5. Kamil Idris, Director
General OMPI, “Intellectual
Property-a power
tool for economic growth”,
WIPO.

6. “Probleme actuale ale
economiei proprietăţii
intelectuale”, Nicolae
Taran, Intellectus nr. 4
2002, pag. 7, AGEPI.

7. “Programme et budget
proposes pour 2004-2005”,
OMPI, 17 mars 2003,
www.wipo.int

7. “Mesajul dlui Kamil Idris,
Directorul General al OMPI,
cu ocazia Zilei Mondiale a
Proprietăţii Intelectuale, 26
aprilie 2003”, www.agepi.md

SUMMARY

In a modern economy – knowledge-based economy – intellectual property is the main driving
force. It is a force that can be used to enrich the lives of individuals and the future of nations
– materially, culturally and socially.

The IP that is produced is an asset with a theoretical economic value. This value cannot be
realized in practice however, unless the IP is used in specific, concrete and practical ways to
earn revenue or for other economic benefits.

These ideas are confirmed by the theme of the 2003 World Intellectual Property Day
as well – ”Make Intellectual Property your business!” – which is materialized as a strategic
direction in the Program and Budget 2004-2005 of WIPO as well.

The report emphasizes some of the earliest achievements and the future tasks of the Republic
of Moldova regarding the performance of the Program and Budget 2004-2005 of WIPO.

http://www.wipo.int
http://www.agepi.md

In
te

lle
ct

us
 3

/2
00

3

72

 A
FL

U
X
 D

E
FO

R
ÞE

 T
IN

ER
E

Încălcările regulilor de bază ale
concurenţei economice pot lua
diverse forme, variind de la acte
ilegale, dar inofensive (care pot
fi comise de antreprenorul cel
mai onest şi atent) până la
încălcări premeditate, cu
intenţia de a prejudicia concu-
renţa sau de a induce în eroare
consumatorii. Orice formă ar
lua aceste încălcări, este în
interesul antreprenorului onest,
al consumatorului şi publicului
larg ca ele să fie combătute
operativ şi eficace.

Conceptul de concurenţă
neloială a apărut pentru prima
dată în Franţa, în jurul anului

1850. Deşi în acea perioadă nu exista nici o interzicere clară a
practicilor neloiale în afaceri, instanţele franceze au putut dezvolta un
sistem eficient al Legii concurenţei neloiale. Pentru protecţia
consumatorilor, a fost decretată, în 1905, o lege a fraudei în legătură
cu produsele destinate comercializării şi de atunci legea a fost
completată prin numeroase statute şi decrete.

În Germania situaţia a evoluat în mod diferit. Deoarece tribunalele au
refuzat extinderea prevederilor privind delictele din Codul civil şi
asupra practicilor neloiale în afaceri, a fost necesară decretarea unei
legislaţii speciale. Legea se bazează aproape exclusiv pe reclamaţii
de la partea privată.

În diferitele jurisdicţii din Marea Britanie (Anglia, Scoţia, Ţara Galilor,
Irlanda de Nord) legea a avut abordări diferite, bazate pe dreptul
comun şi echitabil, şi nu a dezvoltat un regim juridic separat pentru
protejarea împotriva concurenţei neloiale. Delictul de înşelătorie,
recunoscut încă din 1824, este privit ca o protecţie suficientă pentru
concurenţă.

ASPECTE GENERALE PRIVIND
CONCUREN|A NELOIAL+ (I)

Elvira P+LITU, student= an.IV,
spec. Drept Economic, ASEM

A trecut aproape un secol de când protecţia împotriva concurenţei neloiale a fost
 recunoscută ca făcând parte din protecţia proprietăţii industriale. Această
recunoaştere a fost manifestată pentru prima dată în anul 1900, la Conferinţa

diplomatică de la Bruxelles pentru revizuirea Convenţiei de la Paris (1883) privind protejarea
proprietăţii industriale, prin introducerea art. 12bis. În versiunea iniţială conţinutul său este
următorul: “Resortisanţii Convenţiei (art. 2 şi 3) se vor bucura, în toate Statele Uniunii, de
protecţia acordată naţionalilor împotriva concurenţei neloiale.”

73

In
te

lle
ct

us
 3

/2
00

3
 A

FL
U

X
 D

E
FO

R
ÞE

 T
IN

ER
E Legea privind concurenţa

neloială s-a dezvoltat în SUA
din hotărâri judecătoreşti, în
special din dreptul comun
privind delictul de înşelătorie.
Ca şi în Regatul Unit, nu a
existat şi nu există nici o lege
cuprinzătoare a concurenţei
neloiale. Totuşi, a fost acordat
un ajutor statutar limitat
împotriva falselor revendicări cu
privire la produsul propriu al
cuiva în comerţul interstatal
încă din 1946. Comisia
Federală de Comerţ, creată în
1914, are o jurisdicţie largă
pentru a urmări orice act sau
practică neloială sau
înşelătoare care afectează
comerţul interstatal.

Exemplele de mai sus indică
modul în care Legea privind
concurenţa neloială s-a
dezvoltat în ţări distincte.

Şi Republica Moldova deţine
reglementări în domeniul dat –
Legea 1103/2000 cu privire la
protecţia concurenţei, conform
căreia agentului economic i se
interzice să efectueze acte de
concurenţă neloială, inclusiv:
să folosească neautorizat,
integral sau parţial, marca
comercială, emblema de
deservire, alte obiecte ale
proprietăţii industriale, firma
unui agent economic; să
copieze forma, ambalajul şi
aspectul exterior al mărfii unui
agent economic.

Conform art. 25 din Legea
nr. 558 privind mărcile şi
denumirile de origine ale
produselor, actele de concu-
renţă neloială şi de contrafa-
cere, adică actele ilicite ce pot
aduce atingeri dreptului

exclusiv de exploatare conferit titularului prin acordarea titlului juridic
de protecţie, le constituie fabricarea, folosirea, importarea, oferirea
spre vânzare, vânzarea, orice alt mod de punere în circuitul economic
sau stocarea în aceste scopuri a produselor marcate în asemenea
mod, precum şi aplicarea unor semne asemănătoare care ar putea
induce consumatorul în eroare cu privire la produsele sau serviciile
similare. Conform art. 23 din Legea nr. 991 privind protecţia
desenelor/modelelor industriale încălcarea dreptului exclusiv al
titularului certificatului constituie fabricarea, vânzarea, importarea,
exportarea, alt mod de introducere în circuitul economic sau stocarea
în scopuri comerciale a produsului obţinut prin aplicarea desenului
sau modelului industrial protejat, dacă acest produs, în totalitate sau
într-o măsură substanţială, este o copie a acestui desen sau model
industrial, precum şi îndemnarea terţilor la efectuarea acţiunilor
menţionate.

Dacă o persoană fizică sau juridică săvârşeşte acţiunile enumerate
mai sus fără consimţământul titularului obiectului protejat, aceste
acţiuni constituie infracţiuni de încălcare a dreptului exclusiv şi sunt
pedepsite prin lege.

Pe plan internaţional, actul principal care asigură protecţia mărcilor
împotriva actelor de concurenţă neloială este Convenţia de la Paris
fondată în 1883. Art. 1 (2) al Convenţiei de la Paris menţionează
reprimarea concurenţei neloiale împreună cu brevetele, modelele
industriale, desenele industriale, mărcile de fabrică sau de comerţ,
numele de comerţ, indicaţiile sursei şi denumirile de origine printre
obiecte ale protecţiei proprietăţii industriale, iar Art. 10bis cuprinde o
prevedere expresă în legătură cu reprimarea concurenţei neloiale. În
peste 100 de state care au aderat la Convenţia de la Paris, bazele
legale pentru protecţia împotriva concurenţei neloiale pot fi găsite şi
în legislaţia naţională.

Conform art. 10bis(1) al Convenţiei, ţările Uniunii de la Paris trebuie
să asigure o protecţie efectivă împotriva concurenţei neloiale.

Art. 10bis(2) al Convenţiei defineşte concurenţa neloială drept orice
act de concurenţă contrar practicilor oneste în probleme industriale
sau comerciale. Această definiţie lasă precizarea noţiunii de
“onestitate comercială” tribunalelor naţionale şi autorităţilor adminis-
trative. Statele membre ale Uniunii de la Paris sunt, de asemenea,
libere să acorde protecţie împotriva respectivelor acte chiar dacă
părţile implicate nu concurează între ele.

Art.10bis(3) al Convenţiei oferă pentru exemplificare 3 cazuri care
trebuie interzise “în particular”. Aceste 3 exemple nu sunt exhaustive;
ele reprezintă doar o protecţie minimă care trebuie acordată de toate
statele membre. Primele 2 – crearea confuziei şi discreditarea - ţin
de domeniul “tradiţional” al legii concurenţei, şi anume al protecţiei
concurentului. Cel de-al 3-lea – inducerea în eroare – a fost adăugat
de Conferinţa de Revizuire de la Lisabona în 1958 şi ia în

In
te

lle
ct

us
 3

/2
00

3

74

 A
FL

U
X
 D

E
FO

R
ÞE

 T
IN

ER
E considerare atât interesele

concurenţilor, cât şi pe cele ale
consumatorilor.

ACTELE
DE CONCURENŢĂ
NELOIALĂ

Deci, conform art. 10bis(2) al
Convenţiei de la Paris,
concurenţa neloială reprezintă
“orice act de concurenţă care
contravine practicilor oneste”.
Cele mai multe ţări cu legi
speciale privind concurenţa
neloială au adoptat aceeaşi
definiţie sau definiţii similare
pentru prevederile generale.
Standardul “onorabilităţii” sau
“onestităţii” în concurenţă nu
este decât o reflectare a
conceptelor sociologice,
economice, morale şi etice ale
unei societăţi şi, prin urmare,
poate să difere de la o ţară la
alta. Orice încercare de a
cuprinde toate actele de
concurenţă prezente şi viitoare
într-o definiţie cuprinzătoare s-a
soldat cu un eşec.

Oricum, aceasta nu înseamnă
că în general concurenţa
neloială nu poate fi definită.
Dimpotrivă, există câteva
aspecte care indică în mod clar
care practici trebuie consider-
ate “loiale” şi care “neloiale”.

Este îndeobşte cunoscut că
anumite acte ale activităţii
comerciale sunt întotdeauna
considerate drept concurenţă
neloială. Cele mai notabile
dintre acestea sunt cauzarea
confuziei, discreditarea şi
utilizarea unor indicaţii care
induc în eroare. Anumite
practici sunt acceptate în cadrul
unui sector al afacerilor, dar, cu

toate acestea, pot fi considerate ca fiind “improprii” de către alţi
participanţi la afacerile din comerţ. Există practici care, la prima
vedere, nu-s de natură să aducă prejudicii în afaceri partenerului sau
consumatorului, totuşi, pot avea efecte nedorite asupra economiei în
general. De exemplu, vânzarea la preţuri de dumping poate, pe
termen lung, să distrugă afacerile mici şi mijlocii şi astfel să aibă
efecte nedorite asupra concurenţei libere.

A. Cauzarea confuziei

Ô Confuzie cu privire la mărci

Art. 10 bis (3) 1 din Convenţie obligă statele membre să interzică toate
actele care sunt de natură să creeze confuzie, prin orice mijloace, cu
privire la amplasarea, produsele, activităţile industriale sau comer-
ciale ale unui concurent. Domeniul de aplicare al acestui articol e
foarte extins, incluzând orice act de comerţ care implică marca,
semnul, eticheta, sloganul, ambalajul, forma sau culoarea
produselor, precum şi orice altă indicaţie distinctivă utilizată de un om
de afaceri.

Există două domenii importante în care apare în mod frecvent
confuzia: indicaţiile privind originea comercială şi înfăţişarea
produselor.

Confuzia poate fi stabilită în mod diferit. Testul pentru tipul de bază al
confuziei determină dacă marca similară se aseamănă cu marca
protejată atât de mult încât să producă confuzie pentru un număr
substanţial de consumatori. Factorii luaţi în considerare în mod
frecvent la determinarea confuziei sunt: caracterul distinctiv al mărcii
protejate, dimensiunea şi reputaţia titularului acesteia, rafinamentul
consumatorilor implicaţi şi, desigur, similitudinea mărcilor şi bunurilor
sau serviciilor respective.

Cele mai răspândite cazuri de similitudine sonoră sunt:

1. Identitatea fonetică a semnelor:

BELCOLOR BELLE COLOR

BELCOLOR БЕЛЬ КОЛОР

COBRA КОБРА

2. Identitatea sonoră a părţilor iniţiale şi similitudinea sonoră a
părţilor finale:

PHARAON PHARAOH

REEBOK REEBOOK

SANTUS SANTOS

KAREVA KARVEA

SPECTRA SPECTAR

BETASERON BETA SERONO

75

In
te

lle
ct

us
 3

/2
00

3
 A

FL
U

X
 D

E
FO

R
ÞE

 T
IN

ER
E 3. Similitudinea sonoră a părţilor iniţiale şi identitatea sonoră a

părţilor finale ale semnelor:

SONY CONY

MOULINEX MUNILEX MULINEX

REEBOK REABOK

ACOTEL ALCATEL

OCTENTYL ONECTYL

BERLONI MERLONI

ORVAL ARVAL

POLIX PLIX

4. Identitatea sonoră a părţilor iniţiale şi finale şi similitudinea
sonoră a părţilor medii ale semnelor:

CHRISTIAN DIOR CHRISTINA D’OR

ADIDAS ABIBAS ADIDANAS

PANASONIC PANASUNIC

ALMONOFEN ALMUNAFEN

5. Identitatea sonoră a părţilor medii ale semnelor şi similitudinea
sonoră a părţilor iniţiale şi finale:

ARIBOLT ORIBOLD

6. Intercalarea fonetică a unui semn în altul:

WALKMAN SONY WALKMAN

АЛЬФА АЛЬФА БАНК

DIAMANT ABIDIAMANT

Se ia în consideraţie, în special, identitatea părţilor iniţiale ale
cuvintelor pe care le memorizează consumatorul. Anume în baza
acestui principiu, Oficiul de brevete al Suediei n-a considerat
semnele verbale ABS pentru încălţăminte şi NBS pentru
îmbrăcăminte şi încălţăminte ca fiind similare până la confundare.

Aşadar, cele mai răspândite cazuri de concurenţă neloială sunt
încercările de a crea confuzie în mintea consumatorilor; de exemplu,
lansând pe piaţă un produs necompetitiv, o firmă oarecare încearcă
să aplice o marcă ce se aseamănă foarte mult (“până la confuzie”)
cu marca bine cunoscută a concurentului, produsele căruia se
bucură de un succes constant pe piaţă. Au devenit deja banale
confuziile de genul REEBOK – REABOK, PANASONIC – PANASUNIC
- PANAFON, MOULINEX – MULINEX – MUNILEX, ADIDAS – ABIBAS –
ADIDANAS etc. În asemenea cazuri infractorul mizează pe faptul că în
mintea consumatorului se produce involuntar o asociaţie a mărfii din
vitrină cu o marcă vestită. Este relevant, de exemplu, cazul

cunoscutei mărci figurative a
firmei ”McDonald’s” (semnul M
stilizat). Chişinăuenii îşi mai
amintesc, probabil, că în urmă
cu câţiva ani o firmă a folosit în
mod deschis acest semn (e
adevărat, plasat invers), chiar în
centrul oraşului, la o terasă
situată la intersecţia bd. Ştefan
cel Mare cu str. Ismail. Mii de
oameni au fost induşi în
eroare, fiind convinşi că au de a
face cu faimosul McDonald’s.

Similitudinea vizuală sau
grafică se determină în baza
următoarelor criterii:

Ô Impresia vizuală generală;

Ô Tipul caracterelor;

Ô Scrierile grafice, luând în
consideraţie caracterul
literelor;

Ô Alfabetul, literele cu care
este scris cuvântul;

Ô Culoarea sau cromatica.

Exemple de mărci vizuale
similare:

AVATEC AVADEX

BETHUMTEL BETUNETEL

ARIA AREA

Similitudinea semantică
determină conţinutul cuvântului
sau al grupului de cuvinte, sau
ceea ce corespunde sensului
analogic.

Caracterul semantic al
similitudinii constă în:

Ô Similitudinea noţiunilor şi
ideilor puse la baza
semnelor:

SALUT, BONJOUR, NOROC

In
te

lle
ct

us
 3

/2
00

3

76

 A
FL

U
X
 D

E
FO

R
ÞE

 T
IN

ER
E Ô Opoziţia ideilor puse la baza semnelor:

НАШ ПОКОЙ ВАШ ПОКОЙ

НАШЕ ВЯЗАНИЕ ВАШЕ ВЯЗАНИЕ

Aceste idei pot apărea în diferite limbi, generând pericolul de confun-
dare în cazul în care marca reprezintă o traducere exactă în diferite
limbi a semnului solicitat:

LOVE AMOUR DRAGOSTE

БЕЛЫЙ АИСТ BARZA ALBĂ

Evidenţa aspectelor lingvistice are o mare însemnătate în cazurile în
care consumatorul mediu este populaţia alolingvă. Luându-se în
consideraţie coexistenţa limbilor, se examinează fiecare caz în parte şi
se emite o decizie concretă cu privire la asemănarea semnului
solicitat, iar sensul cuvântului într-o limbă străină se ia în consideraţie
numai dacă acest cuvânt este cunoscut consumatorului mediu.

Deoarece criteriul de bază al similitudinii este impresia vizuală
generală , cel mai important factor la determinarea similitudinii
semnelor figurative îl constituie prima impresie. Dacă această
impresie la compararea a două semne va fi cea de similitudine, iar
analiza ulterioară va scoate în evidenţă deosebiri concrete ale
elementelor semnelor, atunci la emiterea deciziei se va lua în
consideraţie prima impresie.

Cât priveşte semnele tridimensionale, menţionăm că din practica
judiciară este cunoscut cazul intentat de compania Uncle Ben’s, titular
al mărcii şi al ambalajului pentru orez, împotriva firmei “Salco AE”, care
iniţiase comercializarea orezului într-un ambalaj identic de culoare
orange–bleu cu imaginea unei farfurii cu carne şi orez. În temeiul
similitudinii elementelor figurative şi cromatice, plus poziţia identică a
reţetelor culinare, contestaţia depusă de compania Uncle Ben’s a fost
satisfăcută.

Compania Colgate-Palmolive, care produce pastă de dinţi în ambalaj
executat cu litere albe pe fundal roşu, având gravat cuvântul Colgate, a
contestat utilizarea de către un producător tailandez a unui ambalaj
identic cu cuvântul Coldang. Judecata a constatat o încălcare din
partea producătorului tailandez. Gama de culori a ambelor tuburi şi
conturul literelor, chiar şi în cuvinte diferite, erau atât de apropiate, încât
puteau induce în eroare consumatorul cu privire la produse.

Astfel, în procesul de examinare a semnelor figurative şi tridimensio-
nale decisivă este identitatea şi similitudinea:

Ô elementelor dominante;

Ô elementelor care în mare măsură atrag atenţia consumatorului
(imagini de oameni, de animale, litere, cifre etc.)

Ô Elementelor care sunt memorizate uşor de către consumatori (de
exemplu, elementele simetrice, elementele care reprezintă
imagini de obiecte concrete, dar nu abstracte).

În alte situaţii un rol primordial
la determinarea similitudinii
semnului solicitat cu alte
semne îi revine elementului
figurativ. În Republica Moldova
a fost depusă o cerere
internaţională, în urma
examinării căreia s-a constatat
că imaginea vasului cu pânze
este similară, prin confuzia
creată, cu o marcă figurativă
înregistrată.

Utilizarea unei mărci identice
sau similare pentru bunuri fără
nici o legătură între ele sau
complet diferite iese de obicei
în afara domeniului de aplicaţie
al protecţiei, din moment ce un
grad mare de deosebire al
bunurilor sau serviciilor
implicate va conduce consu-
matorii la presupunerea că
sursa bunurilor sau serviciilor
nu este aceeaşi, că nu există
nici o legătură de afaceri între
producători.

Un alt tip de confuzie poate fi
relevant pentru aşa-numitele
drepturi “de publicitate” de care
beneficiază artiştii bine cunos-
cuţi şi personalităţile publice
sau sportive, precum şi pentru
drepturile “de comercializare”
legate de personajele fictive din
operele artistice sau literare.
Aceste drepturi se referă la
tehnicile comerciale relativ noi
prin care întreprinderile sunt
licenţiate pentru o anumită
perioadă de timp să utilizeze
popularitatea, faima simbo-
lizată de numele sau imaginea
unor anumite personalităţi şi
personaje artistice, deoarece
se aşteaptă ca această utilizare
să stimuleze cererea consu-
matorului privind produsul sau
serviciul licenţiatului.

77

In
te

lle
ct

us
 3

/2
00

3
 A

FL
U

X
 D

E
FO

R
ÞE

 T
IN

ER
E Ô Confuzia cu privire

la indicaţii

O indicaţie poate fi orice
semn, simbol sau dispozitiv
care transmite consumatorului
mesajul că un produs sau
serviciu de pe piaţă provine
de la o anumită sursă
comercială. Indicaţiile pot
reprezenta semne, sloganuri,
ambalaje, culori, sunete
bidimensionale sau
tridimensionale, dar nu se
limitează doar la acestea.
Protecţia împotriva confuziei cu
privire la indicaţii este deja
viabilă în legislaţia specifică
mărcilor de fabrică sau de
comerţ, mărcilor de serviciu şi
numelor comerciale.

Ô Confuzia cu privire
la formele produsului

Forma efectivă a unui produs
poate şi ea să conducă la
confuzie printre consumatori.
Dacă forma e atât de bine
cunoscută încât consumatorii
vor corela produsul cu o
anumită sursă comercială (ca
în cazul sticlei de Coca-Cola),
atunci forma poate fi privită
drept indicaţie ce poate fi
protejată.

Trebuie de asemenea
remarcat faptul că legislaţia
specifică este disponibilă în
multe ţări pentru protecţia
desenelor industriale, pentru a
completa sau a înlocui
protecţia prin drept de autor a
aşa-numitelor opere de ”artă
aplicată”. O astfel de legislaţie
interzice utilizarea unor
înfăţişări ale produselor
identice sau similare cu ale
altor produse.

B. Inducerea în eroare

Inducerea în eroare defineşte crearea unei false impresii asupra
produselor sau serviciilor unui concurent. Poate constitui singura şi
cea mai răspândită formă de concurenţă neloială, nefiind în nici un
caz inofensivă. Dimpotrivă, inducerea în eroare are, de obicei,
consecinţe destul de serioase: consumatorul, bazându-se pe o
informaţie incorectă, poate suferi un prejudiciu financiar (sau unul
chiar mai grav). Concurentul loial îşi pierde clienţii, transparenţa
pieţei se diminuează generând urmări grave pentru economie în
ansamblu.

Fără îndoială, interzicerea înşelăciunii este esenţială pentru concep-
tul de loialitate în concurenţă. Cele mai multe state membre ale
Convenţiei de la Paris au inclus în sistemele lor juridice interzicerea
actelor sau practicilor de inducere în eroare. Instanţele au dezvoltat o
jurisprudenţă deosebit de bogată cu privire la inducerea în eroare.
Deoarece principalul act de inducere în eroare ţine de domeniul
publicităţii, cele mai multe ţări cu legislaţie specială au abordat în
mod prioritar publicitatea înşelătoare.

Conceptul de inducere în eroare este raportat la acele indicaţii care
pot produce interpretări greşite din partea consumatorului. Nu e
deloc obligatoriu ca produsul supus publicităţii să fie de proastă
calitate; este de ajuns ca declaraţiile să conţină ceva atrăgător. Spre
exemplu, dacă consumatorii preferă produsele autohtone, declaraţia
că produsul importat este autohton se califică ca o inducere în
eroare, chiar dacă produsele de import sunt de o calitate mai bună
decât cele locale.

Conceptul de inducere în eroare diferă de la o ţară la alta în ce
priveşte tratamentul exagerărilor. Deşi în toate ţările exagerările
evidente nu sunt considerate înşelătorie, deoarece pot fi uşor
recunoscute, problema diferenţierii a ceea ce este “praf în ochi” sau
“laudă exagerată” şi ceea ce constituie un abuz serios este rezolvată
în mod distinct în fiecare ţară aparte. În unele state (Germania), se
presupune că publicul dă crezare iniţial tuturor afirmaţiilor publicitare
şi, în special, celor care prevăd unicitatea (“cel mai bun”, „primul”
etc.); prin urmare, este aplicat un standard deosebit de strict. Alte ţări
(Italia, SUA) se situează pe o poziţie opusă: tolerează indicaţiile
formulate la general, inclusiv pe cele care iau forma revendicărilor de
unicitate. Astfel, în SUA instanţele intervin doar în cazul când produsul
căruia i se face publicitate realmente este de calitate inferioară.

C. Discreditarea concurenţilor

Discreditarea (sau defăimarea) defineşte orice afirmaţie falsă cu
privire la un concurent, care poate să aibă un efect negativ asupra
vadului său comercial. Ca şi inducerea în eroare, discreditarea
încearcă să ademenească clienţii prin informaţii incorecte. Spre

In
te

lle
ct

us
 3

/2
00

3

78

 A
FL

U
X
 D

E
FO

R
ÞE

 T
IN

ER
E

CALENDAR

deosebire de inducerea în
eroare, acest lucru nu este
realizat prin declaraţii false sau
înşelătoare cu privire la propriul
produs, ci mai curând prin
remarce răutăcioase
(ponegriri) asupra
concurentului, a produselor
sau serviciilor sale. Prin
urmare, discreditarea implică
întotdeauna un atac direct
împotriva unui anumit om de
afaceri sau a unei anumite
categorii de oameni de afaceri,
dar consecinţele sale trec
dincolo de acest scop; şi
deoarece informaţiile cu privire
la concurent sau la produsele
sale sunt incorecte, este
prejudiciat şi interesul
consumatorului.

Art. 10 bis (3) 2 al Convenţiei de la Paris obligă statele membre să
interzică toate “afirmaţiile false în cursul comercializării de natură să
discrediteze amplasamentele, bunurile sau activităţile industriale şi
comerciale ale unui concurent”. În toate ţările dreptului comunitar este
recunoscut delictul defăimării sau al discreditării; în plus, unele dintre
aceste ţări au acordat de curând compensaţii statutare. Deoarece
omul de afaceri este cel care suferă personal de pe urma remarcelor
defăimătoare, sunt preferate sancţiunile de drept civil (compensaţiile
de interdicţie sau de daune). Cu toate acestea, în cazurile cele mai
grave, în special în cele care implică o defăimare premeditată sau
intenţionată, se acordă de asemenea sancţiuni penale, în condiţiile
prevăzute de Codul penal general.

Lezarea bunei reputaţii în afaceri poate fi cauzată prin toate formele de
referire la întreprindere sau la bunurile sale, preţuri, angajaţi, solvabi-
litate, competenţe etc. De asemenea, prin referinţe negative la statutul
personal al antreprenorului, de exemplu, la rasa, naţionalitatea, religia
sau poziţia sa politică. Aceste aşa-numite “referinţe personale”, care
nu au nici o legătură cu activităţile comerciale, sunt interzise în mod
expres ca fiind defăimătoare în mai multe ţări; în altele sunt consider-
ate ilegale conform prevederilor generale privind protecţia împotriva
concurenţei neloiale.

15 septembrie 1960 s-a născut (la Chişinău) Olga COVALIOV, doctor în ştiinţe chimice, conferenţiar,
cercetător în ingineria mediului ambiant, catedra chimie industrială şi ecologică a USM, deţinătoare a
Medaliei de Aur OMPI „Inventator remarcabil”.

O. Covaliov este autoare a 78 de invenţii brevetate. A publicat peste 90 de lucrări ştiinţifice în
publicaţii periodice ştiinţifico-tehnice. Este autoare a trei cărţi.

Atât lucrările enumerate, cât şi altele, au fost premiate cu medalii de aur la saloanele internaţionale de
inventică de la Geneva (1999) şi Bruxelles (EUREKA - 1998 şi 2000). A mai participat la saloanele
internaţionale de inventică din Bulgaria (EURO INTELECT; 1997), Budapesta (GENIUS’1996, 1998),
Iaşi (1996, 2000), Bucureşti (1997) şi Chişinău (INFOINVENT), unde a obţinut diverse medalii şi
diplome.

Pentru merite deosebite în domeniul inventicii, Organizaţia Mondială de Proprietate Intelectuală

(OMPI) a decorat-o cu Medalia de Aur „Inventator remarcabil”.

79

In
te

lle
ct

us
 3

/2
00

3
A

N
IV

ER
SÃ

R
I

Deci, fondarea acestei instituţii
a fost generată, în primul rând,
din necesităţile practice de
creştere a volumului producţiei
agricole. Pentru a satisface
aceste cerinţe oamenii de
ştiinţă ai institutului au depus o
muncă perseverentă de
aprofundare şi lărgire a
studierii detaliate a solului, a
potenţialului său productiv şi pe

fundaţia creată au edificat o
construcţie solidă a conceptului
privind elaborarea măsurilor de
conservare, protecţie şi
valorificare modernă a fondului
funciar.

Iniţiativa de a fonda un astfel de
institut îi aparţine aca-
demicianului Nicolae Dimo,
renumit savant-pedolog,

concetăţeanul nostru fiind cea
mai competentă persoană în
problema dată.

Într-un mod diferenţiat, ţinând
cont de zonele pedoclimatice,
structura geomorfologică a
teritoriului, caracterul învelişului
de sol, s-au stabilit sisteme
agricole corespunzătoare,
adaptate la specificul condiţiilor

INSTITUTUL “N. DIMO”

LA 50 DE ANI

Dumitru BALTEANSCHI, colab. [tiin\ific coordonator,
Institutul de Cercet=ri pentru Pedologie [i Agrochimie “N. Dimo”

A niversarea Institutului de Cercetări pentru Pedologie şi Agrochimie „N. Dimo” ne
 oferă un fericit prilej de a efectua un bilanţ, cât se poate de obiectiv şi cuprinzător,
al rezultatelor obţinute în sectorul de cercetare şi producţie, al folosirii raţionale

a fondului funciar, a avuţiei naţionale, menţinerii şi sporirii fertilităţii solului prin
aplicarea unui complex de măsuri privind valorificarea sa tot mai intensivă cu un randament
tot mai înalt.

In
te

lle
ct

us
 3

/2
00

3

80

A
N

IV
ER

SÃ
R
I

de gospodărire a terenurilor
agricole, în ultimul deceniu – şi
la unităţile agricole cu diverse
suprafeţe şi forme de
proprietate ale acestora.

Agricultura fiind definită ca o
ramură fundamentală a
economiei naţionale, pentru
dezvoltarea sa ascendentă
cere, pe lângă asigurarea unei
baze tehnico-materiale solide,
crearea condiţiilor prielnice
pentru intensificarea
cercetărilor ştiinţifice şi imple-
mentarea lor ulterioară în
producţie. În acest scop, la 16
februarie 1953 a fost înfiinţat
Institutul de Cercetări pentru
Pedologie, Agrochimie şi
Ameliorarea Solurilor „N. Dimo”.

Institutul a fost fondat în cadrul
Bazei Moldoveneşti de Cerce-
tări a Academiei de Ştiinţe a
U.R.S.S., înfiinţată în 1946 şi
reorganizată mai apoi (octom-
brie 1949) în Filiala A.Ş. a
U.R.S.S. în care pe atunci
funcţionau: secţiile pedologie,
agrochimie, biologie pedolo-
gică, ameliorarea solului şi
staţiunea pentru combaterea

eroziunii solului. Comasarea
acestor subdiviziuni, în rezulta-
tul căreia s-a format o instituţie
specializată unică, coincide cu
anii eforturilor intense pentru
stabilirea direcţiilor principale
de cercetări şi perfecţionare a
modului de organizare a
investigaţiilor ştiinţifice privind
aplicarea ideilor, conceptelor şi
metodelor avansate în diferite
domenii ale activităţii umane,
folosirea cât mai constructivă şi
mai productivă a forţelor de
muncă intelectuală.

Astfel, fondarea institutului a
pus începuturile unei etape noi
de studiere a solului în a doua
jumătate a secolului XX, fiind
rezultatul eforturilor tuturor
pedologilor, agrochimiştilor şi
amelioratorilor din Moldova,
conjugate cu o moştenire de
înaltă ţinută ştiinţifică lăsată de
înaintaşii noştri, mulţi dintre ei
bucurându-se de un prestigiu
mondial.

Datorită acestui fapt, au fost
obţinute succese notorii în ce
priveşte cunoaşterea însuşirilor
chimice, fizice şi biologice ale

solului, au fost găsite cele mai
potrivite metode şi tehnologii
de lucrare a solului, de aplicare
corectă a îngrăşămintelor,
asolamentelor, de combatere a
eroziunii, de evitare a
fenomenelor de poluare şi
degradare a solurilor.

Legătura accentuată a teoriei
cu practica care, la rândul său,
a contribuit la generarea şi
dezvoltarea ideilor conceptuale
pe baza cărora se elaborează
măsuri adecvate pentru
implementarea lor în
agricultură, s-a realizat prin
înfiinţarea unui puternic sector
experimental, organizat după
principiile şi normele avansate,
existente la aceea vreme şi
perfecţionate sub influenţa
condiţiilor noi de activitate.

Prin realizările sale de valoare,
institutul a devenit cunoscut în
toate republicile fostei Uniuni şi
pe arena internaţională, luând
parte activă în cadrul unor
programe internaţionale sau la
acorduri şi contracte bilaterale
cu instituţii înrudite din Moldova
şi de peste hotare: din

81

In
te

lle
ct

us
 3

/2
00

3
A

N
IV

ER
SÃ

R
I

România, Cehoslovacia,
Ungaria, Bulgaria, Germania,
Iugoslavia. În afară de aceasta,
institutul nostru a fost vizitat de
oameni de ştiinţă şi specialişti
din SUA, Australia, China, India,
Cuba, Vietnam, Afganistan,
Bangladesh, Suedia, Norvegia,
Finlanda.

Prin capacitatea sa deosebită
de a asimila tot ce este nou în
ştiinţa solului, institutul a
devenit o adevărată şcoală,
care a contribuit într-un mod
considerabil la formarea
cadrelor de înaltă calificare nu
numai pentru desfăşurarea
activităţii de cercetare în
domeniul pedologiei, agrochi-
miei şi ameliorării solului, ci şi
pentru lucrări de proiectare,
producţie şi învăţământ
superior. Pe parcursul a 50 de
ani prin doctorantură şi în
calitate de competitori au fost
susţinute 78 teze de doctor în
ştiinţă la disciplinele: pedolo-
gie, agrochimie, microbiologie,
protecţia împotriva eroziunii
solului şi ameliorarea lui, dintre
care 10 doctori habilitaţi au
devenit ulterior profesori,
membri corespondenţi şi
titulari (academicieni ai AŞM).

O sarcină centrală a
cercetărilor ştiinţifice din cadrul
institutului a fost şi rămâne
elaborarea şi obţinerea în
termene optime a celor mai
avansate tehnologii pentru
toate zonele pedoclimatice,
asigurând astfel caracterul
obligatoriu al continuităţii
cercetărilor solului. Se ştie că
orice întrerupere a acestei
activităţi poate aduce daune
agriculturii pentru ani în şir, iar
situaţia din agricultură se va
solda cu consecinţe nedorite în
economia naţională.

Pentru îndeplinirea acestor
sarcini de răspundere, se cere
extinderea continuă a cercetă-
rilor. Contribuţia tot mai mare a
realizărilor din domeniul
pedologiei şi agrochimiei,
conjugată cu efortul permanent
privind îmbunătăţirile funciare
pe întregul teritoriu al Republicii
Moldova, va conduce la
satisfacerea necesităţilor
mereu crescânde de aprovi-
zionare cu alimente şi furaje.
Aceasta se va efectua prin
extinderea cercetărilor curente
asupra genezei solului, rolului
îngrăşămintelor, irigaţiei,
refacerii potenţialului de
fertilitate a solului, dimensionă-
rii gradului de protecţie a
mediului, elaborării de noi
tehnologii şi metode performante.

Pe lângă cercetările ştiinţifice,
institutul acordă în permanenţă
asistenţă instituţiilor de
proiectare, de producţie şi de
învăţământ superior, unităţilor
agricole. La dispoziţia colabo-
ratorilor din sfera proiectării şi a
producţiei s-au pus date
complete privind dimensio-
narea lucrărilor necesare,
executarea şi comportamentul
sistemelor şi tehnologiilor
elaborate, a elementelor de
bază ale organizării generale şi

antierozionale a teritoriului în
condiţii de mecanizare a
operaţiilor pe suprafeţele
respective.

Toate aceste materiale se
valorifică în permanenţă, într-o
măsură mai mare sau mai
mică, de către instituţiile
corespunzătoare la efectuarea
cartografierii învelişului solului
cu grad diferit de precizie şi
detaliere, pentru inventarierea
fondului funciar şi identificarea
calităţii acestuia, folosind
metoda de bonitare elaborată
în cadrul institutului. La rândul
lor, aceste informaţii sunt
indispensabile la evaluarea şi
amenajarea teritoriului
unităţilor agricole, în timpul de
faţă fiind necesare îndeosebi
măsurile privind combaterea
eroziunii solului, introducerea
anumitelor doze, rapoarte şi
epoci de îngrăşăminte chimice
şi organice la toate plantele
care se cultivă în Republica
Moldova, executarea lucrărilor
ameliorative, determinarea
calităţii solului etc.

O semnificaţie deosebită a
comportat participarea
colaboratorilor institutului la
elaborarea sistemului agricol
ştiinţific argumentat, menirea

In
te

lle
ct

us
 3

/2
00

3

82

A
N

IV
ER

SÃ
R
I

căruia era de a promova o
valorificare calitativă a fondului
funciar, cuprinzând problematici
orientate spre rezolvarea
principalelor aspecte avansate
din agricultură, aplicând cele
mai eficiente tehnologii pe
întreg teritoriul republicii.
Unităţilor agricole li se acordă o
asistenţă nemijlocită în formă
de consultaţii verbale şi în
scris, prin intermediul lecţiilor,
întâlnirilor, convorbirilor,
seminarelor etc. Instituţiilor de
proiectare li se oferă devize
privind aprecierea proiectelor
de construcţii ameliorative,
implementarea metodicilor la
alegerea terenurilor pentru
plantaţiile de pomi fructiferi şi
viţă de vie, culturilor de câmp,
ţinându-se cont de însuşirile
fizice, chimice şi biologice ale
solurilor, precum şi de
particularităţile lor biologice în
concordanţă cu cerinţele
ecologice ale plantelor respec-
tive. Un mare rol în ceea ce
priveşte difuzarea cunoştinţelor
despre sol le revine emisiunilor
la radio şi televiziune,
publicaţiilor în reviste şi ziare.

Un loc aparte în ce priveşte
acumularea şi popularizarea

informaţiei îl deţine activitatea
editorială. În acest sens
cercetătorii institutului au
întocmit şi publicat peste 500
de culegeri ştiinţifice, printre
care 80 de monografii
fundamentate, 78 de culegeri
de articole, 103 broşuri, 26
rezumate ale rapoartelor
prezentate la conferinţe, 102
recomandări, instrucţiuni
metodice, prescripţii, 60
buletine de sinteză. La toate
acestea pot fi adăugate
numeroase alte materiale cu
caracter tehnico-documentar,
precum şi hărţi de diferite scări
şi destinaţii, scheme etc.

Lucrările ştiinţifice publicate
constituie un adevărat tezaur de
cunoştinţe în domeniul pedolo-
giei, agrochimiei, biologiei
solului, îmbunătăţirilor funciare
şi valorificării la un nivel
superior a fondului funciar în
ansamblu, fiind mereu solicitate
de către specialiştii în domeniu
şi persoanele interesate.

Colaboratorii institutului nostru
au obţinut pe parcursul anilor şi
25 brevete de invenţie. Un şir
de lucrări ştiinţifice au fost
distinse cu Premiile de Stat
unionale şi republicane,

precum şi cu premiile
„V.Dokuceaev”, „V.Williams”.

Pentru succesele obţinute în
domeniul ştiinţei şi
implementării rezultatelor în
economia naţională, precum şi
pentru asistenţa practică
acordată unităţilor agricole,
peste 50 de colaboratori au fost
decoraţi cu medalii (4 de aur, 6
de argint şi 7 de bronz) şi
onoraţi cu diplome ale expozi-
ţiilor unionale şi republicane.

Institutul a convocat 25 de
conferinţe, simpozioane,
consfătuiri de nivel unional şi
internaţional. Colaboratorii săi
au participat la o serie de
congrese internaţionale
(Bucureşti, 1964; Adelaida,
1968, Moscova, 1974) şi
unionale (15).

Putem afirma că la ora actuală
institutul se află la un moment
de vârf, când colaboratorii săi
privesc în urmă cu mândrie şi
satisfacţie, făcând bilanţul
realizărilor obţinute. Dar pe viitor
ei trebuie să găsească modali-
tăţile necesare pentru a-şi
continua activitatea în condiţii
cu totul deosebite în compara-
ţie cu cele de care dispuneau
nu prea demult), făcând un salt
calitativ în munca lor creatoare,
în consens cu cerinţele
agriculturii moderne.

O contribuţie importantă la
dezvoltarea cercetărilor
ştiinţifice pe parcursul mai
multor ani şi-au adus-o
următorii savanţi: colaboratorul
ştiinţific principal, membru de
onoare al AŞM, dr. hab. în
geografie, prof. univ. Igor
Krupenikov; şeful secţiei
pedologie, dr. hab. în agricul-
tură, prof. univ. Valerian Cerbari;

83

In
te

lle
ct

us
 3

/2
00

3
A

N
IV

ER
SÃ

R
I

şeful secţiei ameliorarea
solurilor, dr. în agricultură
Vladimir Filipciuc; şeful secţiei
îngrăşăminte organice, dr. în
agricultură Anatol Banaru;
colaboratorul ştiinţific principal,
dr. hab. în agricultură, prof. univ.
Mihai Ţurcanu; colaboratorul
ştiinţific coordonator, dr. hab. în
agricultură Alexandru Rusu;
şeful secţiei protecţia solurilor
contra eroziunii, dr. hab. în
agricultură, prof. univ. Ion
Constantinov; şeful
laboratorului apele uzate, dr. în
agricultură Vasile Plămădeală;
şeful laboratorului biologia
solului, dr. în biologie Elena
Demcenco şi mulţi alţii, care
prin activitatea lor îndelungată
au contribuit la elucidarea
multor aspecte de cercetare şi
aplicare a rezultatelor în
producţie.

Activitatea de cercetare a
institutului este în permanenţă
coordonată de Consiliul său
ştiinţific sub conducerea
Preşedintelui acestei
subdiviziuni, directorulului
Institutului Serafim Andrieş,
membru corespondent al AŞM,
dr. habilitat în agricultură, şi
susţinută de către secretarul
ştiinţific Andrei Bogatu, dr. în
agricultură.

Tematica cercetărilor este
organizată pe programe
respective. Fiecare program
cuprinde o problemă concretă
şi abordează toate aspectele
acesteia, începând de la
cercetările fundamentale şi
terminând cu elaborarea
tehnologiilor de aplicare, a
operaţiunilor concrete şi cu
implementarea rezultatelor în
producţie. Un criteriu principial

în ceea ce priveşte aprecierea
activităţii oamenilor de ştiinţă îl
prezintă lucrările lor ştiinţifice,
publicate în ultimii ani, în baza
materialelor studiilor efectuate
şi eficacităţii acestora.

Cele mai importante programe
sunt: „Metodologia valorificării
superioare a solului în noile
condiţii de gospodărire a
terenurilor agricole” (Chişinău,
1999), „Programul Naţional
Complex de Sporire a Fertilităţii
Solului” (Chişinău, 2001),
„Эрозия почв” (Chişinău,
2001), „Sistemul informaţional
privind calitatea învelişului de
sol al Republicii Moldova
(bancă de date, Chişinău,
2000). Începând cu 1993, în
fiecare an se întocmea şi se
edita „Buletinul de monitoring
ecopedologic”. Până la ora
actuală au văzut lumina
tiparului şapte buletine. În afară
de aceasta, a fost elaborată o
serie de recomandări şi
instrucţiuni metodice, au fost
convocate şi realizate cinci
conferinţe internaţionale
practico-ştiinţifice, peste 60 de
seminare judeţene şi locale.

În prezent oamenii de ştiinţă
din cadrul institutului,
care şi-au asumat datoria
nobilă de menţinere a tradiţiilor
acestui avanpost al cercetării
solului, îşi concentrează atenţia
cu precădere asupra
dezideratului ca rezultatul
muncii lor să fie implementat
cât mai eficient spre binele ţării
şi al poporului.

Sărbătorirea semicentenarului
activităţii ştiinţifice constituie un
eveniment deosebit de impor-
tant nu numai pentru

colaboratorii institutului, dar şi
pentru întreaga intelectualitate
din Republica Moldova. Cu
această ocazie s-a editat un
scurt istoric al institutului, cu o
caracterizare succintă a
activităţii fiecărei subdiviziuni, o
culegere de rapoarte pentru
Conferinţa Internaţională
ştiinţifico-practică sub genericul
„Solul – problema principală a
secolului XXI”. Este necesar de
a reînnoi muzeul pedologic
care se află în incinta
institutului, unic în republică
prin conţinutul, esenţa,
eficacitatea sa didactică şi de
familiarizare a elevilor,
studenţilor şi publicului larg cu
problemele din domeniul
pedologiei, agrochimiei şi
ameliorării solului. Se
selectează exponate pentru o
expoziţie de literatură de
specialitate, autorii căreia sunt
colaboratorii institutului, alte
materiale care vor oglindi
realizările ştiinţifice ale
colectivului.

Suntem ferm convinşi că toate
cele preconizate vor fi realizate
pe deplin, având în vedere că
un ajutor esenţial îi oferă
institutului Ministerul Agriculturii
şi Industriei Alimentare al
Republicii Moldova şi, în
special, Departamentul Ştiinţă,
Formare Profesională, precum
şi alte instituţii guvernamentale.

Menţionăm că organizarea
conferinţei jubiliare a institutului
a fost susţinută de Consiliul
Suprem pentru Ştiinţă şi
Dezvoltare Tehnologică,
Uniunea Societăţilor Tehnico-
ştiinţifice din Moldova şi Centrul
Ştiinţific de Producţie pentru
Deservire Agrochimică.

In
te

lle
ct

us
 3

/2
00

3

84

N
U

M
E

 N
O

TO
R
II

Petru Ungureanu
s-a născut la 26 august 1894 în
sătucul Boghiceni, plasa Bujor,
judeţul Chişinău (conform
împărţirii teritorial-administra-
tive de atunci), la 80 verste
depărtare de centrul judeţean.
Era unul din satele năpăstuite
ale meleagului nostru, ca multe
altele în Basarabia secolului
XIX, aflată sub ocupaţia rusă de
după 1812. De altfel, o va
mărturisi însuşi Petru
Ungureanu mult mai târziu:
“M-am născut în unul din satele
înfundate ale fostei gubernii
Basarabia într-o familie
muncitoare, lipsită de pământ.
Trei sferturi din pământul care ţi
se deschidea în faţa ochilor,
acoperit cu păduri, livezi,
podgorii, grădini de zarzavat şi
câmpuri erau în proprietatea
moşierului Leonard şi doar a
patra parte constituia avuţia
bieţilor ţărani”.

Boghicenii este un sat tipic de
codru, cu oameni muncitori şi
evlavioşi. Aici şi-a petrecut
copilăria şi adolescenţa Petru
Ungureanu, urmând şcoala
parohială din sat, după care
trece la o instituţie de rang mai
înalt - Şcoala orăşenească din

Chişinău. Aici cercul discipli-
nelor studiate era mai larg: pe
lângă religie, limba rusă şi
aritmetică, se mai studia
geometria practică, desenul
liniar, geografia, istoria.

Pământurile judeţului Chişinău,
povârnişurile din împrejurimi
erau acoperite de plantaţii de
viţă de vie, vini-viticultura fiind o
ramură răspândită în această
zonă. De aici, probabil, îşi trage
sevele pasiunea de o viaţă a lui
Petru Ungureanu. La 17 ani
(1911) el se înscrie la Şcoala
de Viticultură şi Vinificaţie din
Chişinău, instituţie importantă
în gubernie, ajunsă atunci la
respectabila vârstă de 69 de
ani (întemeiată în 1842). La
această şcoală tânărul a avut

parte de profesori de marcă,
printre ei numărându-se şi
Anton Frolov-Bagreev, un
savant şi cercetător de o
erudiţie excepţională în
producerea vinurilor (mai ales
a celor spumante), care a
determinat, de fapt, formarea
personalităţii de oenolog de
înaltă calificare a lui Petru
Ungureanu.

După absolvirea cu diplomă de
eminenţă a şcolii, urmată de o
stagiune practică de o lună şi
jumătate, proaspătul specialist
este angajat în laboratorul de
oenochimie al Comitetului Viti-
vinicol din Bălţi. A fost o
activitate de scurtă durată
(iunie-septembrie 1916),
pentru că la recomandarea
insistentă a lui Anton Frolov-
Bagreev este transferat la o
şcoală vinicolă de pe Don, în
centrul unei largi zone viti-
vinicole. Nici nu şi-o fi închipuit
tânărul fecior de ţăran că aici,
pe Don, va rămâne mai mult
timp, înstrăinându-se astfel de
pământul strămoşesc şi de
oamenii scumpi sufletului său.
Dincolo de amara despărţire
de părinţi şi de meleagul natal,
trebuie să recunoaştem că

DESTIN }MPLINIT PRIN SACRIFICIU

I storia viti-viniculturii pe meleagurile noastre este deosebit de vie şi bogată, înregistrând
 nume de savanţi, tehnologi şi simpli truditori ai ramurii care au dus faima neamului
 departe în lume. Printre aceste personalităţi Petru UNGUREANU se distinge prin

pasiunea sa mare pentru un domeniu căruia i s-a dedicat în mod exclusiv, contribuind la
constituirea şi consolidarea lui pe baze ştiinţifice rigide, la elaborarea unor teorii şi practici
moderne de cercetare şi aplicare.

85

In
te

lle
ct

us
 3

/2
00

3
N

U
M

E
 N

O
TO

R
II bătrânul şi experimentatul

profesor Frolov-Bagreev a intuit
exact vocaţia pământeanului
nostru pentru viţa de vie şi vinul
de calitate.

În septembrie 1917, după ce
acumulează o anumită
experienţă în domeniul viti-
vinicol, Petru Ungureanu se
înscrie la Institutul Politehnic de
pe Don, iar în 1921 este
transferat la Institutul Agricol şi
de Amelioraţie din
Novocerkask, secţia vinicolă.
Excelentele cunoştinţe obţinute
la Şcoala viti-vinicolă din
Chişinău, precum şi dragostea
lui de muncă au favorizat
finalizarea cu succes a acestor
studii (1923) şi încadrarea la
întreprinderile viti-vinicole din
regiunea Novocerkask.

Petru Ungureanu studiază
vinurile de masă din regiunea
Donului, aşa-numitul
„scânteietor” de Ţimleansk,
şi încearcă să determine
direcţiile de dezvoltare ale
industriei vinurilor din această
zonă. Se arată interesat în mod
deosebit de vinurile de tip
Madera: “Pe lângă studierea
problemelor de tulburare a
vinurilor, - va mărturisi savantul,
- am început să studiez bazele
teoretice ale maderizării
vinurilor, mecanismul acestui
proces”. Rezultatele cercetărilor
au servit drept bază pentru
susţinerea, în 1940,
a tezei de doctor în ştiinţe
tehnice cu tema: “Studiul
mecanismului de maderizare a
vinurilor”. Prima lucrare
publicată a savantului este
intitulată “Principalele schim-
bări chimice la maderizarea
vinurilor”.

Mai târziu, alături de savanţi
notorii în domeniu din fosta
URSS, Petru Ungureanu a
contribuit considerabil la
dezvoltarea teoriei şi
dezvăluirea mecanismului
acestui proces complicat care
este maderizarea - procedeu
special de prelucrare a
materiei prime vinicole prin
metoda încălzirii, introducându-
se aer în butoaie de stejar, sau
prin dozarea oxigenului în
rezervoare (capacităţi închise
ermetic). Aceste experimente
au permis crearea unui vin de
tipul Madera de nivelul vinurilor
de origine portugheză. De la
maderizarea vinurilor în
butoaie, în cantităţi mici, s-a
trecut la aplicarea acestei
metode în flux, în capacităţi
ermetice mari.

Începând cu luna ianuarie
1934, se deschide o nouă
perioadă de intensă activitate
creatoare în viaţa savantului. I
se încredinţează secţia vinicolă
din cadrul Institutului Unional
de Cercetări Ştiinţifice în
domeniul Viti-vinicol - instituţie
de primă importanţă în fosta
URSS. Una dintre preocupările
de bază ale savantului în
perioada dată constă în
producerea vinurilor spumante.
Aprofundând şi extinzând
cercetările magistrului său,
Petru Ungureanu, în colaborare
cu colegii, a elaborat bazele
teoretice ale unei tehnologii
principial noi de producere a
vinurilor spumante şi a
contribuit la înzestrarea ei cu
aparataj modern.

Destinul l-a dus pe Petru
Ungureanu şi pe pământurile
Asiei Mijlocii, la Taşkent, unde

are sarcina să pună bazele
producerii vinurilor spumante.
În octombrie 1942 este numit
inginer principal pe producerea
vinurilor la Combinatul de
Şampanie din Taşkent.
Perioada „asiatică” a savantului
a durat doi ani şi s-a încununat
cu rezultate remarcabile ce
impresionează până în prezent.

Sfârşitul celui de-al doilea
război mondial (1939-1945) îi
oferă, în sfârşit, lui Petru
Ungureanu posibilitatea
întoarcerii acasă, după 28 de
ani lungi de lipsă. În primii ani
postbelici, de sărăcie şi
deznădejde, experienţa
conaţionalilor noştri, inclusiv
cea a lui Petru Ungureanu, a
fost mai mult decât necesară.
Ramura viti-vinicolă distrusă de
război şi pârjolită de secetă
trebuia restabilită şi dezvoltată.
Petru Ungureanu este numit în
funcţia de specialist principal la
Combinatul de Şampanie din
Chişinău (1944-1956), şef al
secţiei de vinificaţie a Institu-
tului de Cercetări Ştiinţifice în
domeniul Pomiculturii,
Viticulturii şi Vinificaţiei (1956-
1960), iar din 1961 - cercetător
ştiinţific superior, consultant al
acestui institut.

Sub conducerea lui Petru
Ungureanu la instituţia în cauză
a fost creată o solidă bază
experimentală, o vinotecă
completată în permanenţă. O
atenţie deosebită acordă
savantul nostru lărgirii
asortimentului de vinuri
moldoveneşti. În general,
cercetările ştiinţifice de bază
ale lui Petru Ungureanu sunt
consacrate problemelor de
prelucrare termică a sucurilor

In
te

lle
ct

us
 3

/2
00

3

86

N
U

M
E

 N
O

TO
R
II şi vinurilor, maderizării vinurilor,

şampanizării prin metoda
rezervoarelor, îmbunătăţirii
calităţii lor etc. Petru
Ungureanu este şi autorul
elaborării tehnologiei vinurilor
albe de masă neoxidate şi a
celor spumante în Republica
Moldova. A publicat peste 100
de lucrări ştiinţifice, inclusiv o
monografie, a pregătit 11
doctori în ştiinţe. Are la activ şi o
serie de invenţii din domeniul
viti-vinicol.

Simpla enumerare a
compartimentelor cărţii „Bazele
industriei vinurilor în Moldova”
(1960) denotă largul diapazon
al intereselor ştiinţifice ale lui
Petru Ungureanu, profunda lui
erudiţie: Din istoria vinicolă a
Moldovei; Analiza condiţiilor
naturale, influente asupra
calităţii vinurilor; Specializarea
industriei vinurilor şi
distribuirea pe raioane a

soiurilor de viţă de vie în
Moldova; Bazele teoretice ale
microraionării şi specializării
producerii de vinuri în Moldova;
Bazele producerii vinurilor
şampanizate în Moldova;
Producerea vinurilor semidulci
şi dulci; Vinul - sistem fizico-
chimic şi biologic complex;
Despre tulburarea vinurilor
produse în Moldova.

Petru Ungureanu este savantul
care a demonstrat posibilitatea
producerii în Moldova a vinurilor
de tip Xeres. La institutul
despre care am amintit Petru
Ungureanu a iniţiat cercetări în
această direcţie, alegându-se
soiurile de poamă şi levurile
pentru producţia de Xeres. În
cadrul unei conferinţe
internaţionale a vinificatorilor de
la Praga (1957) soiul Xeres
propus de Chişinău a fost înalt
apreciat. Petru Ungureanu a
iniţiat de asemenea

producerea vinurilor de marcă.
Cercetările lui permanente,
identificarea unor soiuri de
poamă, a unor tehnologii noi
pentru obţinerea vinurilor de
marcă au adus rezultate
semnificative.

A fost ales membru corespon-
dent al Academiei de Ştiinţe
chiar de la întemeierea ei
(1961), s-a învrednicit de cel
mai înalt titlu din fosta URSS –
„Erou al Muncii Socialiste”
(1969), a fost declarat “Maestru
emerit al ştiinţei şi tehnicii”
(1957), “Oenolog emerit al
Republicii Moldova” (1965) etc.

După o viaţă îndelungată, cu
bucurii şi necazuri provocate de
timpul zbuciumat pe care i-a
fost dat să-l trăiască, Petru
Ungureanu se stinge din viaţă
la 12 decembrie 1975, având
conştiinţa lucrului dus la bun
sfârşit.

Dumitru BATÂR,
prof. univ., dr. hab. în chimie, laureat al Premiului de Stat

SUMMARY

T he author evokes the figure of the one who was Petru Ungureanu – notorious name that
 burned with a devouring passion for the prosperity of a branch with which by destiny

and millenary tradition is bound up our nation – the vine and the wine. The contribution of the
scientist Petru Ungureanu in the wine-making field particularly, materialized in over 100 of
scientific works and inventions, in training of 11 disciples with maintained theses, has brought
him the unanimous recognition, being elected corresponding member of the Academy of
Sciences of the Republic of Moldova and being conferred upon honorary titles of Honoured
Man, Honoured Wine Maker etc.

87

In
te

lle
ct

us
 3

/2
00

3
C

O
M

U
N

IC
Ã

R
I

Создание системы обучения
и повышения квалификации
специалистов исключительно
важно для Республики
Молдова. Это обусловлено
рядом обстоятельств:

во-первых,
в ХХI веке научно-техни-
ческий и социально
экономический прогресс
государств определяется

уровнем и эффективностью использования стратегических
источников развития каким является интеллектуальная
собственность. Молдова, как неотъемлемая часть интеллек-
туального международного сообщества, не может не учиты-
вать данной тенденции;

во-вторых,
с мая 2001 года республика стала членом Всемирной
торговой организации (ВТО), а национальное законода-
тельство в области правовой охраны объектов промышлен-
ной собственности было приведено в соответствии с требова-
ниями Соглашения о торговых аспектах прав интеллектуаль-

ÊÀÄÐÛ È ÈÍÍÎÂÀÖÈÎÍÍÎÅ
ÐÀÇÂÈÒÈÅ ÏÐÅÄÏÐÈßÒÈÉ

äîêòîð ýêîíîìèêè, Ãåðìàí ÌÀÌÅÄÎÂ,
AGEPI

З а последние годы существенно возросло внимание к интеллектуальной
 собственности. Это обусловлено активным расширением международного
 сотрудничества и торговли в следствии глобализации и либерализации миро-

вых рынков, перехода ряда стран к созданию основ рыночного хозяйствования и
становления рыночных отношений, ориентированных на развитие интеллектуальной
собственности, необходимости обеспечения единства инновационного и экономи-
ческого развития. В этой связи многократно возрастает острота проблемы подго-
товки квалифицированных кадров и повышения профессиональной квалификации
специалистов, деятельность которых связана с созданием и обеспечением правовой
охраны объектов интеллектуальной собственности, с коммерциализацией личных и
имущественных прав авторов, с оценкой рыночной конъюнктуры и выработкой
механизма рыночного поведения в условиях конкуренции и т.д.

In
te

lle
ct

us
 3

/2
00

3

88

C
O

M
U

N
IC

Ã
R
I

ной собственности
(TRIPs), которое дейс-
твует в странах-членах
ВТО. Это означает, что
экономическим субъек-
там национальной
экономики создана
возможность выхода на
международные рынки,
но только при наличии
эффективной охраны и
соответствующем исполь-
зовании объектов интел-
лектуальной собствен-
ности и при соблюдении
основополагающих
принципов торговли;

в-третьих,
правовая охрана, меха-
низмы управления и
коммерческого использо-
вания интеллектуальной
собственности не просты.
Они требуют значитель-
ных затрат и сопряжены с
риском, но при этом
наличие интеллек-
туальных активов обеспе-
чивает их собственникам
конкурентные преиму-
щества и устойчивое
положение на рынках,
возможность получения
ими высоких доходов
(прибылей), служит
источником дальнейшего
развития интеллектуаль-
ной собственности как
важнейшего предприни-
мательского ресурса.

Для экономических субъектов
Республики Молдова, которые
делают лишь первые шаги в
инновационном предприни-
мательстве, это позволяет
преодолевать сопротивление
сложившихся стереотипов,
проявлять гибкость в прове-

дении производственной и рыночной политики, формировать
потребность постоянной готовности к технологическим
нововведениям, умело сочетать использование источников
инновационного развития – получение иностранных инвестиций, в
том числе в виде современных технологий, или собственных
инновационных ресурсов и т.д.

Доминирующая роль интеллектуальной собствен-
ности в экономическом развитии объективно ставит
проблему подготовки высококвалифицированных
специалистов по широкому кругу знаний, которые
относятся к сфере интеллектуальной собственности.
Тем самым достигается возможность формировать
интеллектуальный капитал способный обеспечить
решение многообразных сложных проблем создания,
правовой охраны и использования объектов интел-
лектуальной собственности.

Наличие такого потенциала отражает как уровень образователь-
ной подготовки, так и инновационного развития экономики
страны. В Республике Молдова острота решения этой проблемы
связана со следующими обстоятельствами:

Ô в процессе рыночных преобразований почти полностью
ликвидированы патентные службы, подавляющая часть
которых комплектовалась специалистами;

Ô в этот период созданы и динамично растут новые организа-
ционно-правовые формирования, осуществляющие предпри-
нимательскую деятельность, в том числе ориентирующуюся на
экономическое использование и коммерциализацию создан-
ных интеллектуальных продуктов. Однако специалистами,
способными обеспечить эффективное управление и коммер-
ческое использование интеллектуальной собственности, они
не обеспечены;

Ô в условиях рыночного развития функции специалистов,
обеспечивающих реализацию прав на результаты интеллек-
туальной деятельности, не сводятся только к получению
охраноспособных решений. Стало общепринятым понимание
того, что интеллектуальная собственность без отношения к
обороту патентных прав и хозяйственному использованию
инноваций теряет всякий смысл. Без этого она не может стать
инструментом рыночных отношений, основным фактором их
развития. Для республики это имеет исключительно актуаль-
ное значение. За 1994-2002 годы AGEPI было выдано 11390
охранных документов на изобретения, полезные модели,
промышленные рисунки и модели, товарные знаки. За этот
период зарегистрирована передача прав в форме лицензион-

89

In
te

lle
ct

us
 3

/2
00

3
C

O
M

U
N

IC
Ã

R
I

ных соглашений и догово-
ров об уступке прав по
482 объектам, или 4,2%
от общего числа, получи-
вших охранные докумен-
ты. То есть возможности
включения в технологи-
ческий, экономический и
коммерческий оборот
объектов промышленной
собственности
значительны;

Ô в течение десятилетнего
периода функциониро-
вания национальной
системы охраны промыш-
ленной собственности в
AGEPI действует система
обучения и повышения
квалификации работ-
ников для всех уровней
хозяйственного управ-
ления и использования
промышленной собствен-
ности. Во многом это
способствует в разра-
ботке предпрятиями
обоснованной научно-
технической политики, в
выработке механизмов
регулирования иннова-
ционного развития,
адекватных рыночному
хозяйствованию. Это
повышает их воспри-
имчивость к инновациям
и формирует спрос на них
со стороны предприни-
мательских структур,
содействует развитию
инновационных форм
предпринимательства,
положительно влияет на
усиление роли
интеллектуальной
собственности в создании
нового экономического
уклада в республике.

Сегодня наиболее остро стоит проблема обучения и повышения
квалификации работников, деятельность которых связана с
промышленной собственностью, на уровне экономических
субъектов. Проведенный социологический опрос ряда предпри-
ятий позволил оценить уровень обеспеченности кадрами,
выполняющих функции управления и коммерческого использо-
вания прав на объекты промышленной собственности, выявить
их потребность в подготовке и повышении квалификации работ-
ников. Следует учитывать, что опрос проведен по ограниченному
кругу предприятий, которые в течение 1994-2002 гг. регистриро-
вали в AGEPI принадлежащие им объекты промышленной
собственности. На них относительно устойчиво велась работа по
обеспечению правовой охраны, а это предполагало наличие
соответствующих работников. Итоговые данные характеризуют
ситуацию по опрошенному кругу предприятий и могут быть
распространены на всю совокупность хозяйствующих субъектов с
определенной долей условности.

Итоги опроса показали:

1. В сфере реальной экономики на 40% предприятий организа-
ционной формой, обеспечивающей выполнение функций управ-
ления и коммерческого использования прав на объекты про-
мышленной собственности, являются службы маркетинга.
Очевидно, данная организационная форма в большей степени
обеспечивает тесное единство патентных разработок и патен-
тных исследований с оценкой места интеллектуальных продуктов
в создании конкурентоспособной продукции, роста капитали-
зации предприятий, выбора эффективных форм коммерциа-
лизации объектов с учетом потенциального спроса и рыночной
конъюнктуры и т.д. В научной сфере доля служб маркетинга
составила 23%.

На 28% предприятий эти функции возложены на работников
преимущественно технических отделов, которые определяют
направления технического развития и перевооружения произ-
водства, как наиболее близких преемников патентных служб.
Вместе с тем в своей деятельности они вряд ли акцентируют
достаточно внимания на рыночные аспекты использования
объектов промышленной собственности. В научной сфере доля
таких организационных форм составила 8%.

На 24% предприятий отсутствовали какие-либо организационные
формы, а функции управления и коммерческого использования
результатов интеллектуальной деятельности реализуются по
мере возникающей необходимости. В сфере науки доля таких
учреждений составила 15%. Фактически это свидетельствует об
отсутствии на них работников, которые осуществляли бы эту
деятельность.

На предприятиях реального сектора экономики отсутствуют
патентные службы, а доля имеющих патентоведов или менедже-

In
te

lle
ct

us
 3

/2
00

3

90

C
O

M
U

N
IC

Ã
R
I

ров интеллектуальной
собственности не превысила
4% соответственно. В сфере
науки патентные службы
функционируют на 31%
учреждений, а на 23% –
патентоведы.

2. Из числа лиц, занятых
управлением и коммер-
ческим использованием прав
на объекты промышленной
собственности на предпри-
ятиях реального сектора
экономики, 23% имели
специальную подготовку, а
77% таковой не имели. В
сфере науки данное соот-
ношение составило соответ-
ственно 81% и 19%. Из
общего числа работников,
имеющих специальную
подготовку, 68% занято в
сфере науки и 32% в сфере
экономики.

На предприятиях доля
работников служб маркетинга
со специальной подготовкой
составила 8%, специализи-
рованных отделов – 38%, а
патентоведов – 50%. В сфере
науки эти доли составили
соответственно 40%, 100% и
100%.

3. Потребность в подготовке
и повышение квалификации
работников в области право-
вой охраны, управлении и
коммерческом использо-
вании прав на объекты
промышленной собствен-
ности является лишь отра-
жением масштабов и темпов
инновационного развития
производства, роста его
наукоемкости, влияния новых
технологий на развитие

системы охраны промышленной собственности. Рассмотрение
итогов опроса с данных позиций показало, что потребность в
специальной подготовке работников необходима для 48%
предприятий реального сектора экономики и 38% научных
учреждений, а соответственно 52% и 62% не видят в этом необхо-
димости. В повышении профессиональной квалификации нужда-
лись 48% предприятий и 62% научных учреждений.
Наиболее остро стоит проблема подготовки квалификационных
специалистов для служб маркетинга предприятий и научных
учреждений (38%), для тех из них, на которых таких кадров нет
(31%), для специализированных отделов (19%).
Нуждаются в повышении квалификации, прежде всего,
работники специализированных отделов (35%), специалисты
патентных служб и патентоведы (30%), работники служб
маркетинга (20%).

Наиболее приемлемы направлениями подготовки специалистов
и повышения квалификации работников по мнению опрошенных
являются: обучение на специализированных семинарах (67%
ответов), обучение на курсах профессиональной подготовки (31%),
заочное обучение в ВУЗе (второе высшее образование, 14%),
других формах (14%).

Основными направлениями обучения и повышения квалификации
работников связано со следующими направлениями (процент
предприятий реального сектора экономики, указавших направление):

Ô национальное и международное право в области промыш-
ленной собственности – 63;

Ô авторское право и смежные права на объекты интеллек-
туальной собственности – 46;

Ô защита коммерческой тайны, борьба с недобросовестной
конкуренцией – 75;

Ô оформление прав на объекты промышленной собствен-
ности – 58;

Ô передача технологий на условиях лицензионных соглашений,
соглашений об уступке прав, расчет цены лицензии – 58;

Ô оценка стоимости объектов, постановка их на учет немате-
риальных активов, оценка степени рисков – 46;

Ô проведение поиска потенциальных партнеров, переговоров о
сотрудничестве – 54;

Ô проведение маркетинговых и патентных исследований с
целью создания конкурентоспособной продукции и её реали-
зации, обучение навыкам работы с источниками патентной и
коммерческой информации – 67;

91

In
te

lle
ct

us
 3

/2
00

3
C

O
M

U
N

IC
Ã

R
I Ô разработка и внедрение

инновационной стратегии,
инновационных проектов
производства и
продвижения на рынок
новых товаров и услуг.
Формы, организация и
ведение инновационного
предпринимательства –
58.

В условиях, когда деятель-
ность по управлению и
коммерческому использо-
ванию прав на объекты
промышленной собствен-
ности только начинает
осознаваться хозяйствую-
щими субъектами и в её
осуществлении делаются
только первые шаги, все
отмеченные направления
являются важны при разра-
ботке программ и выбора
форм обучения и повышения
квалификации работников.

Проведенный опрос показал, что потребность в квалифи-
цированных кадрах в области создания, правовой охраны,
управления и коммерческого использования прав на объекты
промышленной собственности стоит остро и эффективность её
решения во многом будет определять динамику инновационного
развития, защиту интересов правообладателей, обоснованность
разработки патентной и технической политики предприятий,
активизацию введения в хозяйственный оборот и выбор
наиболее рациональных путей коммерциализации прав на
объекты промышленной собственности.

Это предполагает разработку таких программ
обучения, которые на виду с теоретическими
основами давали бы практические навыки по
различным прикладным аспектам интеллектуальной
собственности. Программы максимально
должны способствовать адаптации у обучающихся
мышления адекватного новым реалиям развития
экономики, базирующейся на интеллектуальной
собственности, как суммы знаний, дающих
возможность осуществить переход
к наукоемкой экономике и интеллектуализации
производства.

SUMMARY

This article deals with organization forms, matters of training and skill of the staff,
management and commercial use of industrial property subjects at the enterprises and
organizations

CALENDAR

La 17 octombrie s-a născut la Buţeni, Lapuşna Nicolae BALAUR, doctor habilitat în bioenergetică,

profesor universitar, şef laborator bioenergetică al Institutului de Fiziologie a Plantelor al AŞM,

membru corespondent al AŞM.

N. Balaur este autor şi coautor a 150 de lucrări şi articole ştiinţifice, inclusiv 6 publicaţii

monografice, 2 lucrări de sinteză şi 11 brevete de invenţii. Rezultatele cercetărilor sale ştiinţifice au

fost prezentate şi apreciate la 37 de conferinţe, simpozioane, congrese naţionale şi internaţionale.

In
te

lle
ct

us
 3

/2
00

3

92

C
O

M
U

N
IC

Ã
R
I

Un element al acestei infra-
structuri îl constituie evaluarea
proprietăţii intelectuale care în
ţările cu o economie de piaţă
matură a devenit un domeniu
de activitate specific, aferent
activităţilor inovaţionale şi de
producere. De exemplu,
tranzacţiile ce ţin de transferul
tehnologic sunt precedate de
evaluarea tehnologiilor respec-
tive şi servesc drept bază în
cadrul tratativelor între vânzător
şi cumpărător (licenţiat şi
licenţiator) privind stabilirea
preţurilor acestora.

Evaluarea proprietăţii
intelectuale reprezintă unul
dintre cele mai controversate şi

incerte procedee din cadrul procesului de inovare, mai cu seamă la
etapele iniţiale ale acestuia.

În Occident serviciile de evaluare a proprietăţii intelectuale s-au
constituit ca un segment relativ separat al pieţei serviciilor de
evaluare, în cadrul căruia activează evaluatori independenţi, de obicei
certificaţi de către organismele abilitate de stat sau de cele ale
asociaţiilor evaluatorilor. Baza normativă a activităţii de evaluare o
constituie standardele de evaluare naţionale şi internaţionale.

Evaluarea se efectuează în mai multe scopuri: pentru includerea
valorii obiectelor de PI în capitalul social şi în bilanţurile contabile ale
întreprinderii; la calcularea eficienţei utilizării obiectelor de PI; la
gajarea în scopul obţinerii creditelor bancare; la calcularea
prejudiciilor cauzate de utilizarea ilicită a produselor intelectuale;
la determinarea cuantumului onorariilor inventatorilor;
la calcularea taxelor de asigurare a patrimoniului; la comercializarea
obiectelor de PI.

În pofida lipsei unei baze normative, extinderea pe parcursul ultimilor
ani a relaţiilor de piaţă a impus demararea procesului de evaluare a

CREAREA SISTEMULUI DE EVALUARE

A PI }N CONTEXTUL PROMOV+RII
TRANSFERULUI TEHNOLOGIC

Iurie BAD~R, dr.]n economie, conf. univ.,
[ef Sec\ie Economie [i Evaluare, AGEPI

R olul exclusiv al activităţii inovaţionale şi al transferului tehnologic în creşterea
 economică impune crearea unei infrastructuri intermediare de comercializare a
 produsului intelectual, inclusiv a invenţiilor, modelelor de utilitate, mărcilor de

produse şi/sau servicii, designului industrial etc., în special în cadrul tranzacţiilor externe.

93

In
te

lle
ct

us
 3

/2
00

3
C

O
M

U
N

IC
Ã

R
I

diverselor obiecte de
proprietate intelectuală. Dacă în
prima jumătate a anilor ’90 în
Republica Moldova evaluarea
se efectua în temei de către
antreprenori în scopul includerii
în capitalurile sociale ale
societăţilor comerciale, atunci
în următoarea perioadă
evaluarea se efectuează tot mai
frecvent de către evaluatori,
inclusiv prin confirmarea
veridicităţii rezultatelor
evaluării de către specialiştii
Agenţiei de Stat pentru
Protecţia Proprietăţii Industriale
(AGEPI).

Astfel, până în prezent au fost
evaluate şi confirmate de către
AGEPI 32 de obiecte ale
proprietăţii intelectuale din
diferite ramuri ale economiei
naţionale, printre care 17 mărci,
11 modele industriale şi 4
invenţii.

Evident că în perioada de
tranziţie este necesară o
reglementare bine definită din
partea statului atât a activităţii
de evaluare, cât şi a procesului
de constituire a infrastructurii
respective. În cadrul
consolidării relaţiilor de piaţă
statul urmează să asigure
procesul de formare a pieţei
produselor intelectuale şi,
prin urmare, constituirea
sistemului de evaluare a
acestora. Principalele sarcini
ale statului în această ordine
de idei sunt:

Ô crearea şi aprobarea
cadrului juridic şi metodic
al activităţii de evaluare;

Ô stabilirea şi protecţia
drepturilor participanţilor la
piaţa serviciilor de
evaluare;

Ô asigurarea evaluării obligatorii a obiectelor proprietăţii intelec-
tuale, ale căror titulari sunt întreprinderile şi instituţiile de stat, în
scopul includerii rezultatelor acestora în evidenţa contabilă.

Întru realizarea acestor sarcini, Parlamentul Republicii Moldova a
adoptat în aprilie 2002 Legea cu privire la activitatea de evaluare, ce
reglementează principiile generale de evaluare a imobilului,
proprietăţii intelectuale, hârtiilor de valoare şi a businessului în
ansamblu în calitate de complex patrimonial funcţional. Legea
nominalizată stipulează principalele noţiuni utilizate în activitatea de
evaluare, obiectele şi subiecţii evaluării, tipurile de evaluare, cazurile
în care se efectuează evaluarea obligatorie, abordările şi metodele
evaluării, principalele cerinţe faţă de contractul de prestare a
serviciilor şi întocmirea raportului de evaluare.

În conformitate cu prevederile legii nominalizate Guvernul, prin
Hotărârea nr. 783 din 30 iunie curent privind evaluarea obiectelor de
proprietate intelectuală, a aprobat Regulamentul cu privire la
evaluarea obiectelor de proprietate intelectuală şi Regulamentul cu
privire atestarea evaluatorilor.

La Regulamentul cu privire la evaluarea obiectelor de proprietate
intelectuală au fost anexate Indicaţii metodice privind modalităţile de
evaluare, care sunt parte componentă a Regulamentului. În
Indicaţiile metodice au fost expuse principalele abordări şi metode
ale evaluării proprietăţii intelectuale, specificul evaluării diverselor
obiecte de proprietate intelectuală (brevetele de invenţie, mărcile,
know-how etc.) în diverse scopuri de utilizare a rezultatelor evaluării
(includere în bilanţul contabil, comercializare, determinarea
cuantumului prejudiciilor cauzate la utilizarea ilicită a obiectelor de
proprietate intelectuală etc.). În acest context evidenţiem specificul
evaluării proprietăţii intelectuale, care constă în faptul că valoarea
aceluiaşi obiect, în diferite scopuri de utilizare, va fi efectuată prin
diverse metode şi, ca urmare, cuantumul ei va fi diferit.

Regulamentul cu privire la atestarea evaluatorilor proprietăţii intelec-
tuale stipulează modul şi condiţiile atestării acestora, activitatea
comisiilor de atestare şi examinare, procedeele de eliberare a
certificatelor de calificare şi de retragere a lor, ţinerea Registrului
Naţional al evaluatorilor de proprietate intelectuală, având drept scop
crearea unui sistem de reglementare şi control de stat asupra
activităţii de evaluare. Conform prevederilor regulamentului
nominalizat, atestarea evaluatorilor şi ţinerea Registrului Naţional al
evaluatorilor va fi efectuată de către Agenţia de Stat pentru Protecţia
Proprietăţii Industriale.

Referitor la standardul naţional privind evaluarea, menţionăm că
acesta urmează să determine cerinţele şi modalităţile generale ale
activităţii de evaluare, adaptate la standardele internaţionale.
Realizarea prevederilor actelor normative menţionate va contribui la
constituirea sistemului naţional de evaluare a proprietăţii
intelectuale, a unei pieţe a serviciilor de evaluare în conformitate cu

In
te

lle
ct

us
 3

/2
00

3

94

C
O

M
U

N
IC

Ã
R
I

standardele internaţionale şi la
desfăşurarea pieţei produselor
intelectuale în baza principiilor
economiei de piaţă.

E de menţionat faptul că, spre
deosebire de piaţa imobilului,
pe care anual se efectuează
mii de tranzacţii, piaţa obiec-
telor de proprietate intelectuală
din Republica Moldova este
mult mai limitată atât la
capitolul cerere, cât şi la
capitolul ofertă. Astfel, pe
parcursul ultimilor 8 ani au fost
licenţiate şi cesionate circa 500
de obiecte de proprietate
intelectuală, fapt ce demon-
strează caracterul nesemni-
ficativ al acestui segment de
piaţă în Republica Moldova.

Extinderea extrem de ane-
voioasă a pieţei de proprietate
intelectuală în ţara noastră se
datorează atât faptului că pe
parcursul ultimilor ani nu s-a
constituit un sistem eficient de
evaluare a brevetelor, mode-
lelor industriale, know-how etc.,
lipsei de receptivitate din partea
antreprenorilor şi investitorilor,
cauzată de posibilităţile relativ
reduse de aplicare a invenţiilor
şi tehnologiilor noi, cât şi
moştenirii sovietice privind
diviziunea muncii din sectorul
cercetare-dezvoltare.

Specificul evaluării proprietăţii
intelectuale este determinat de
particularităţile produselor
intelectuale ca obiect al
comercializării şi de specificul
pieţei respective. Spre deose-
bire de mărfurile tradiţionale,
care se comercializează de
regulă doar unui singur
cumpărător, iar consumul lor
echivalează cu epuizarea sau
diminuarea valorii, obiectul de

proprietate intelectuală, noua tehnologie poate fi comercializată
concomitent mai multor consumatori, deoarece utilizarea acestor
obiecte nicidecum nu este însoţită de epuizarea sau diminuarea
valorii lor.

Pe de altă parte, pentru utilizarea oportună a obiectelor de proprietate
intelectuală este suficientă familiarizarea cu principiile lor constructive
şi tehnologice. Anume acest fapt impune necesitatea protecţiei
drepturilor inventatorilor, elaboratorilor noilor tehnologii asupra
utilizării rezultatelor activităţii lor, prin care se limitează exploatarea
nesancţionată a obiectelor de proprietate intelectuală protejate în
modul stabilit, introducându-se monopolul titularilor asupra obiectelor
respective.

Cât priveşte specificul pieţei produselor intelectuale vis-à-vis de alte
segmente ale pieţei, menţionăm în primul rând faptul că pe această
piaţă este imposibil echilibrul cererii şi ofertei, piaţa obiectelor de
proprietate intelectuală fiind una monopolizată prin drepturile exclu-
sive ale titularilor asupra produselor de proprietate intelectuală
protejate în mod legal.

Caracterul individual al fiecărui obiect de proprietate intelectuală
impune diversitatea şi complexitatea procedeelor de evaluare, astfel
încât evaluarea lor se transformă într-o cercetare specială, bazată pe
argumentarea economico-financiară a oportunităţii implementării
inovaţiilor, determinarea şi evaluarea riscurilor inovaţionale, a
variantelor optime de utilizare a tehnologiilor noi, studiul eventualelor
pieţe de desfacere.

SUMMARY

N owadays, in the conditions of Market Economy, the
 technological transfer is especially realised due to

commercial principals. According to this point of view an
extremely important problem appears the evaluation of given
subjects. The Republic of Moldova is only at the beginning
of the settlement of such an evaluation system.

Under Law nr.989-XV from 18.04.02 regarding the evalua-
tion activity adopted by Parlament the legislative basis of
evaluation was created.

The authorization by Government of the regulation concern-
ing the evaluation of subjects of intelectual property, the
testation of evaluators and national standard of evaluation,
it will be settled a code normative system of evaluation of
intellectual property, that will contribute to the promotion of
technological transfer according to market economy de-
mands.

95

In
te

lle
ct

us
 3

/2
00

3
M

O
Z
A

IC CEA MAI MARE DESCOPERIRE
DIN ISTORIA MEDICINEI

O amenii de ştiinţă din aproape toate statele lumii au finalizat ceea ce a fost numită drept
 cea mai mare realizare din istoria medicinei, anume harta genomului uman, supranumită
şi „Cartea Vieţii”. Aceasta conţine tot ceea ce trebuie ştiut pentru „constituirea” cu succes a

unei fiinţe umane, situaţie care, în sine, poate provoca încă o aprigă dispută pe tema moralităţii
geneticii. În pofida temerilor exprimate de o parte, deloc mică a comunităţii ştiinţifice internaţionale,
şefii de stat şi de guverne, academicieni şi profesori universitari au salutat finalizarea „hărţii” ADN a
omului, despre care au spus că depăşeşte ca importanţă alte mari descoperi.

Învăţăm limbajul în care Dumnezeu a creat Viaţa
Ex-Preşedintele american Bill Clinton şi premierul britanic Tony Blair au ţinut şi ei o conferinţă de presă
comună, prin satelit, felicitându-se reciproc pentru uriaşa realizare a oamenilor de ştiinţă. „Astăzi învăţăm
limbajul în care Dumnezeu a creat Viaţa. Căpătăm încă şi mai multă admiraţie faţă de complexitatea,
frumuseţea şi minunăţia celui mai sacru şi sublim dar oferit de Dumnezeu. Acum putem concepe ca
nepoţii noştri să asocieze cuvântului „cancer” doar cu un desen similar unei constelaţii de aştri”, a spus
Clinton. Blair a recunoscut că foarte multă lume, inclusiv el însuşi, este îngrijorat de implicaţiile pe care le
poate avea această descoperire. Dar, a adăugat el, „rolul ştiinţei este de a chestiona şi de a descoperi, în
timp ce rolul guvernelor este ca, pe seama societăţii, să facă judecăţi asupra a ceea ce trebuie de
întreprins mai departe”. “Nu pot concepe vreodată ca ştiinţa să declare că este limitată în cercetările sale”,
a spus Tony Blair.

“Cartea Vieţii”, panaceul multaşteptat?
Privită ca bază a medicinei viitorului, harta genomului uman deschide calea creării de noi medicamente,
de teste care să ne releve propriile tare genetice, de tratamente personalizate şi ne oferă înţelegerea
profundă a activităţii organismului propriu, la nivel molecular. Oamenii vor putea fi trataţi de orice maladie
urmând o cură individualizată. Durata vieţii individului va creşte la perioade de timp practic nelimitate. În
funcţie de complexitatea avantajelor enumerate mai sus, aceste procese vor fi disponibile într-un timp
mergând de la câţiva ani până la câteva zeci de ani. Cel mai aşteptat tratament dintre toate este cel
împotriva cancerului, “maladia proeminentă a ADN”. Nu pentru că tumorile maligne ar fi moştenite sau
favorizate de structura genetică individuală, ci pentru că ansamblul genetic al omului este expus
chimicalelor, radiaţiilor şi viruşilor, care determină degradarea acestuia. “Cartea Vieţii” permite şi controlul
transplanturilor, în sensul că organismul poate fi “învăţat” să nu respingă o grefă.

… Sau o teribilă cutie a Pandorei?
Incontestabil, harta genomului uman va revoluţiona medicina până la schimbarea totală a felului în care
este percepută astăzi această ştiinţă. Era geneticii, ai cărei zori sunt pe cale a ceda locul zilei, are însă
nevoie şi de un nou tip de etică. Mulţi oameni de ştiinţă se tem de discriminarea genetică, potrivit căreia
unii indivizi vor deveni “paria” din simpla cauză că au fie şi o mică predipoziţie maladivă înscrisă în gene,
de o societate în care părinţii pot să-şi “construiască” un copil după bunul lor plac, iar tratamentele “totale”
vor exista doar la îndemâna celor extrem de bogaţi. În pofida pesimismului declarat de foarte multă lume,
apariţia “Cărţii Vieţii” este o veste bună. Şi cum conducerea ţărilor avansate se declară deja preocupată de
noile standarde morale, necesare pentru a le impune lumii de mâine, care poate fi întrezărită de astăzi,
este cât se poate de probabil ca noua etică să apară şi ea în timp util. Oricum, până la încheierea “ediţiei
finale”, standard, a hărţii genomului uman vor mai trece, spun specialiştii, aproximativ doi ani.

Sursa: Internet

In
te

lle
ct

us
 3

/2
00

3

96

M
O

Z
A

IC

U n studiu de piaţă al
 firmei de consultanţă
“Deloitte and Touche”,

efectuat în Rusia la cererea
unor mari companii interna-
ţionale, precum “Philip Morris”,
“Procter and Gamble”, “Gillette”,
“Unilever” etc., a demonstrat că
bugetul rus pierde anual câteva
miliarde de dolari din cauza
vânzărilor de produse
contrafăcute. În Republica
Moldova nu s-a efectuat un
astfel de studiu, deşi la fiecare
colţ de stradă sau piaţă riscăm
să cumpărăm un produs
contrafăcut, indiferent dacă
acesta este un detergent
“Ariel”, “fabricat” într-un depozit
de pe strada Uzinelor din
Chişinău, sau o pereche de
ghete sportive chinezeşti
“Adibas”, de plastic, care imită
impecabil vreun model al
celebrei firme “Adidas”, sau
aşa-zişii cipici ai Întreprinderii
“Floare”, produşi într-un subsol
de la marginea Chişinăului.

Vânzarea de produse
contrafăcute reprezintă circa 5
procente din comerţul mondial,
aducând un profit ilicit de circa
… 250 miliarde de dolari. În
urma acestui fapt, anual se
lichidează 200.000 - 220.000
de locuri de muncă în Europa
şi SUA. În Republica Moldova,
potrivit unor date, 9 din 10
produse importate ori sunt
contrafăcute, ori nu corespund
standardelor naţionale. Totuşi,
cea mai multă producţie este
contrafăcută chiar pe loc. În

special la Chişinău, unde există o piaţă de distribuţie. Să luăm, de
exemplu, celebrul detergent “Ariel”. După cum mi-a povestit un
student, care a lucrat câteva luni la un depozit de pe strada Uzinelor
din Chişinău, operaţiunea de falsificare este una simplă, dar eficientă.
În fiecare săptămână, un camion al SRL-ului se deplasează la
renumita piaţă angro din Odesa, “Kilometrul 7”, de unde, la preţuri
convenabile, în saci de 20-30 kilograme, cumpără detergent “Ariel”.
Din România se aduce carton pentru cutii şi sodă caustică. Soda
caustică este amestecată cu detergentul, în proporţie de 1 la 4, sau 1
la 5. Se mai adaugă nişte praf, ce-i dă mirosul specific, după care se
ambalează în cutiile “Ariel”. Astfel detergentul e gata de vânzare. Cea
mai mare parte din acest detergent contrafăcut este distribuită direct
comercianţilor din capitală şi mai ales celor din provincie. Aşa că să
nu vă miraţi atunci când veţi descoperi că detergentul folosit la spălare
face doar spumă. Un stat. E de preferat să cumpăraţi detergent în cutii
de plastic care, deocamdată, nu este contrafăcut. Detergenţii cel mai
des falsificaţi sunt “Ariel”, “Tide”, “Dero”, “Omo”.

Tot mai frecvent sunt contrafăcute unele produse alimentare ca, de
exemplu, salamul. Creşterea preţurilor la carnea de porc şi de vită a
dus la majorarea preţurilor la salamurile produse de întreprinderi,
precum “Carmez” sau “Basarabia-Nord”. Falsificatorii s-au orientat
rapid, reducând substanţial cantitatea de carne de porc şi de vită,
folosită la producerea salamului şi înlocuind-o cu carne de oaie şi
produse din soia. În consecinţă, comercianţii de la piaţa agricolă din
Chişinău propun pentru vânzare “Salam de casă” sau salam “Codru”
la preţuri uneori de două-trei ori mai mici decât cele practicate de
producătorii oficiali.

Prosperă şi cei ce falsifică băuturile alcoolice. Aceştia nu se tem nici
de poliţie, nici de fisc, întrucât sunt protejaţi de persoane sus-puse.

Creşterea semnificativă a cotei produselor contrafăcute este stimulată
de profiturile uriaşe care pot fi obţinute în urma acestor afaceri. Dar şi
mai mult - de sărăcia din Republica Moldova. Cetăţenii de rând
preferă să cumpere produse mai ieftine, deşi uneori sunt conştienţi
că mărfurile acestea nu sunt originale. Câţiva ani în urmă, unii
producători cu renume pe piaţa internă au încercat să combată
falsificarea produselor dar, se pare, lupta s-a sfârşit înainte de a
începe.

Specialiştii susţin că cel care a cumpărat un produs de marcă şi
constată acasă că a fost păcălit, nu va mai cumpăra pe viitor acest
produs. Departamentul Standarde, Metrologie şi Supraveghere
Tehnică, una din instituţiile care trebuie să vegheze calitatea

FALSIFICAREA PRODUSELOR –
AFACERE PROFITABIL+. P~N+ C~ND?

97

In
te

lle
ct

us
 3

/2
00

3
M

O
Z
A

IC

C u aproximativ 2600
ani în urmă, filosoful
chinez Lao Ţzî spunea:

“Un conducător bun este acela,
despre existenţa căruia lumea
abia îşi dă seama; unul
mediocru e acela, căruia i se
supun şi pe care îl venerează
zgomotos; unul rău – pe care
lumea îl dispreţuieşte. Dar
dacă el, conducătorul,
într-adevăr este bun, oamenii
spun: “ Acestea noi le-am făcut
singuri”.

Deci, ce fel de conducător
sunteţi d-voastră? Verificaţi-vă!
Trebuie de răspuns la fiecare
întrebare prin “Da” sau “Nu”.

Aşadar, începem:

1. Vă este greu să găsiţi
metodele potrivite de
conducere?

2. Sunteţi obsedat de
impresia că, totuşi,
colectivul pe care l-aţi
condus mai înainte era mai
bun decât cel pe care îl
conduceţi în prezent?

3. Tindeţi spre crearea unui
stil universal de conducere,
care ar fi bun pentru
majoritatea cazurilor?

4. Sunteţi în stare să apreciaţi
obiectiv personalitatea
subalternilor dvs. şi să
prognozaţi fără greş
acţiunile lor?

5. Vă vine uşor să vă debara-
saţi de simpatiile
personale în relaţiile cu
subalternii?

6. Sunteţi de acord că stiluri
universale de conducere
nu există şi că e necesară
îmbinarea diferitor stiluri în
dependenţă de situaţie?

7. Consideraţi că vă este mai
uşor să contactaţi cu şefii
decât cu subalternii?

8. Vreţi să schimbaţi
stereotipul de conducere
din organizaţia pe care o
reprezentaţi?

9. Vi se adevereşte adeseori
prima impresie intuitivă
despre calităţile
subalternilor dvs.?

10. Vă explicaţi adeseori
insuccesele în conducere
prin acţiunea nefavorabilă a
factorilor obiectivi?

11. De multe ori simţiţi că
pentru a organiza mai
eficient munca în colectiv
nu vă ajunge timp?

12. Sunteţi încredinţat că, dacă
v-aţi afla la locul de muncă
al subalternilor, eficacitatea
conducerii ar creşte?

13. Le acordaţi membrilor activi
din colectiv mai multă
independenţă decât celor
pasivi?

CE FEL DE CONDUC+TOR SUNTE|I?

Acum să facem calculele:

Nr. “DA” “NU”

1. 0 1

2. 0 1

3. 0 2

4. 2 0

5. 1 0

6. 1 0

7. 0 2

8. 1 0

9. 1 0

10. 0 2

11. 0 1

12. 0 2

13. 2 0

Dacă aţi acumulat:

0 - 5 puncte sunteţi mai mult
specialist decât conducător.

6 - 10 puncte – nu se poate
spune că sunteţi un conducător
puternic, dar treburile în
colectivul pe care îl conduceţi
nu merg rău.

11 - 15 puncte – sunteţi un
conducător bun, ştiţi a deosebi
secundarul de principal. Un
sfat: nu ignoraţi treburile
curente.

16 şi mai multe – sunteţi un
conducător foarte bun, căutaţi
şi găsiţi decizii originale. Vă
împiedică, însă, imperativitatea
în raţionamente şi caracterul
tăios în relaţiile cu şefii.

Sursa: Internet

produselor, a constatat că 9 din
10 sesizări ale consumatorilor se
adeveresc. Problema e că
Departamentul în cauză ar trebui

să acorde o mai mare atenţie protecţiei consumatorului. Dar până
atunci ar trebui şi noi, consumatorii, să ne protejăm, evitând
produsele dubioase. Pe lângă faptul că vom fi mai sănătoşi, vom
economisi, în ultima instanţă, şi nişte bani.

Blitz –test

In
te

lle
ct

us
 3

/2
00

3

98

A
G

EP
I

 N
EW

S

D irectorul General al
 Organizaţiei Mondiale
de Proprietate

Intelectuală (OMPI) Dr. Kamil
Idris a salutat călduros adera-
rea Statelor Unite ale Americii
la Protocolul Aranjamentului de
la Madrid privind înregistrarea
internaţională a mărcilor, un
pact benefic care facilitează şi
reduce taxele de înregistrare a
mărcilor în multiple ţări.

„Aderarea Americii la acest
protocol însemnat reprezintă un
pas important şi pozitiv atât
pentru deţinătorii de mărci ai
Statelor Unite, cât şi pentru cei
din ţările membre ale Protoco-
lului de la Madrid, deschizându-
le noi oportunităţi comerciale”,
a menţionat Dr. Idris. „O dată cu
aderarea Statelor Unite la acest
Angajament, sistemul
internaţional de înregistrare a
mărcilor devine mai cuprinzător,
oferind astfel oamenilor de
afaceri şi persoanelor
individuale din SUA şi din alte
ţări o cale simplă şi eficientă de
a obţine titlurile de protecţie şi
de a-şi menţine mărcile ”, a
adăugat Directorul General
OMPI.

Protocolul cu privire la SUA va
intra în vigoare la 2 noiembrie
2003.

Sistemul de la Madrid oferă
posesorului de marcă
posibilitatea de a beneficia de
protecţia mărcii sale în unele
ţări doar prin depunerea unei
simple cereri, într-o singură
limbă, achitând un singur set
de taxe într-o singură monedă
(franci elveţieni). O înregistrare
internaţională este însoţită de
aceleaşi efecte ca şi
înregistrarea mărcii efectuată în
fiecare ţară desemnată de
către solicitant. Dacă protecţia
nu este refuzată de către oficiul
ţării desemnate, de origine,
atunci protecţia mărcii este
identică celei înregistrate
de către acel oficiu.
Sistemul oferă deţinătorilor de
mărci o cale convenabilă şi
eficientă pentru asigurarea
protecţiei mărcilor lor în
multiple ţări doar prin
depunerea unei singure cereri.
Sistemul de la Madrid este
administrat de două tratate:
Aranjamentul de la Madrid,
adoptat în 1891, cu câteva
modificări, şi Protocolul de la

Madrid, intrat în vigoare în 1996,
cu noi stipulări referitoare la
dificultăţile ce împiedicau
aderarea unor state. O ţară
poate să adere sau la
Aranjament, sau la Protocol,
sau la ambele concomitent.

Mărcile sunt semne ce servesc
la deosebirea produselor sau
serviciilor unei întreprinderi de
cele ale altei întreprinderi. Ele
servesc de asemenea, drept
indicator al calităţii şi au o
importanţă economică
ascendentă. Protecţia obţinută
prin înregistrare asigură
titularului dreptul exclusiv de a
folosi marca pentru
identificarea bunurilor şi
serviciilor sale sau de a
autoriza, de obicei prin licenţă
sau franchise, folosirea
acesteia în schimbul unei
remunerări respective.

PENTRU NOI INFORMAŢII,
CONTACTAŢI:

Tel: +4122-3388161/3389547

E-mail: publicinf@wipo.int

Fax: +4122-3388810

http://www.wipo.int/lists/
pressinfo-en

OMPI SALUT+ ADERAREA STATELOR
UNITE LA SISTEMUL DE LA MADRID

Press release PR/2003/349
(5 august 2003, Geneva)

mailto:publicinf@wipo.int
http://www.wipo.int/lists/

99

In
te

lle
ct

us
 3

/2
00

3
A

G
EP

I
 N

EW
S

P e data de
 1 septembrie curent,
în oraşul Sankt-

Petersburg a avut loc
Conferinţa internaţională
„Brevetele de invenţie în secolul
XXI”. Organizatorii acestui
relevant for sunt Oficiul Euro-
pean de Brevete de la München
şi Oficiul Eurasiatic de Brevete
cu sediul la Moscova.

Moderatorii Conferinţei au fost
dnii Victor Blinnikov,
Preşedintele Oficiului
Eurasiatic de brevete, şi Ingo
Kober, Preşedintele Oficiului
European de Brevete, care au

prezentat, respectiv, comunicările: „Sistemul eurasiatic de brevete şi
rolul său în spaţiul CSI” şi „Transformările şi evoluţia Sistemului
european de brevete: orientare spre viitor”.

Din partea Republicii Moldova la evenimentul în cauză a participat
dnul Nicolae Taran, Director General AGEPI. Şi-au dat concursul, de
asemenea, reprezentanţii Armeniei, Azerbaidjanului, Belarusiei,
Georgiei, Kazahstanului, Kirghizstanului, Ucrainei, Mongoliei,
Tadjikistanului, Turkmenistanului, Uzbekistanului.

Dr. Alexandr Korciaghin, Director General ROSPATENT, a abordat
problemele noii legislaţii de brevete în Federaţia Rusă, iar dl Klaus
Mattes, conducătorul Secţiei privind reforma Tratatului privind
Brevetele de Invenţie de la OMPI, a analizat prestanţa de viitor a
acestui important tratat în cadrul sistemului internaţional de brevete.

Alte teme puse în discuţie au vizat investiţiile străine în raport cu
brevetele de invenţie, evaluarea economică a drepturilor de brevet
etc. Conferinţa s-a încheiat cu o „masă rotundă”.

CONFERIN|A INTERNA|IONAL+

“BREVETELE DE INVEN|IE }N SECOLUL XXI”

Î n perioada 26-28 august
 curent Oficiul de Stat
 pentru Invenţii şi Mărci din

România (OSIM), în colaborare
cu Asociaţia Naţională pentru
Protecţia Proprietăţii Industriale
(ANPPI), a organizat la Mamaia
un simpozion naţional în
problemele protecţiei
desenelor şi modelelor
industriale. Simpozionul şi-a
propus să realizeze un dialog
constructiv între specialiştii din
diferite domenii de activitate

SIMPOZIONUL PRIVIND PROTEC|IA DESENELOR/

MODELELOR INDUSTRIALE DE LA MAMAIA

In
te

lle
ct

us
 3

/2
00

3

100

A
G

EP
I

 N
EW

S pentru evidenţierea căilor şi
mijloacelor de protecţie juridică
a desenelor şi modelelor
industriale, de prevenire şi
combatere a contrafacerii
acestora conform legislaţiei
respective.

Tematica pe care se axează
acţiunea a constituit şi obiectul
„mesei rotunde” la care au
participat şi specialiştii Agenţiei
de Stat pentru Protecţia
Proprietăţii Industriale a
Republicii Moldova – dna Violeta
Jalbă, şef Secţie Mărci
internaţionale, dnii Alexandru
Şaitan, specialist în Secţia

Desene/modele, şi Valeriu Coşleţ, specialist în Secţia Contencios -
invitaţi de colegii din România să participe la acest simpozion relevant.

La actuala întrunire accentul s-a pus pe principalele amendamente
aduse Legii privind protecţia desenelor şi modelelor industriale,
prevederile principale ale Regulamentului de aplicare a legii
menţionate, cadrul legal pentru acordarea consultanţei în proprietate
industrială, autorizarea cabinetelor individuale de proprietate
industrială în România etc.

De asemenea s-a analizat metodologia cercetărilor documentare în
bazele de date specializate, noţiunea de „utilizare” a desenelor şi
modelelor industriale pe Internet, evoluţia procedurii de înregistrare a
acestor obiecte de către oficiile de proprietate industrială, opoziţia
terţilor cu privire la înregistrarea unui desen/model industrial.

Un moment aparte al dialogului l-a constituit tema mijloacelor legale
de prevenire şi combatere a contrafacerii în domeniul mărcilor de
produse şi servicii şi desenelor/modelelor industriale.

Î n perioada 1-5
 septembrie 2003
 Ministerul Învăţământului

şi Ştiinţei al Ucrainei în cola-
borare cu Departamentul de
Stat pentru Proprietatea
Intelectuală al Ucrainei,
Ministerul Învăţământului al
Republicii Autonome Crimeea,
Institutul de Proprietate
Industrială şi Asociaţia de
Creaţie în domeniul Proprietăţii
Intelectuale din Ucraina au
organizat în oraşul Aluşta cea
de a VII-a Conferinţă
Internaţională ştiinţifico-practică
“Probleme actuale din
domeniul protecţiei proprietăţii
intelectuale”. Lucrările

CONFERIN|A INTERNA|IONAL+ {TIIN|IFICO-

PRACTIC+ “PROBLEME ACTUALE DIN DOMENIUL

PROTEC|IEI PROPRIET+|II INTELECTUALE”

Conferinţei au demarat cu o şedinţă plenară în cadrul căreia
au fost luate în dezbatere problemele strategice de dezvoltare a
sistemelor naţionale şi internaţionale de protecţie a proprietăţii
intelectuale. Au prezentat rapoarte generalizatoare dl Paladi N.V.,

Serviciul de presă AGEPI

101

In
te

lle
ct

us
 3

/2
00

3
A

G
EP

I
 N

EW
S Preşedintele Departamentului

de Stat pentru Proprietatea
Intelectuală al Ucrainei, dl Zotin
S.V., consilier juridic superior
din cadrul OMPI, dl Blizneţ I.A.,
vicedirector general, Rospatent,
dl Daniliuc I.I., vicedirector
general AGEPI, dna Ceban A.,
şef secţie AGEPI ş.a.

Marea majoritate din
comunicări au fost prezentate
în cadrul secţiilor:

Ô Activitatea inovaţională şi
comercializarea drepturilor
de proprietate intelectuală;

Ô Protecţia şi utilizarea
mărcilor de produse şi/sau
de servicii;

Ô Problemele protecţiei şi
utilizării dreptului de autor;

Ô Proprietatea intelectuală în
Ucraina: perspective de
dezvoltare;

Ô Protecţia drepturilor de
proprietate intelectuală:
problemele combaterii
pirateriei.

La Conferinţă au participat
specialişti în domeniul
protecţiei proprietăţii
intelectuale, reprezentanţi şi
consilieri în proprietate
industrială, oameni de afaceri,
inventatori şi cercetători din
instituţii de învăţământ superior
şi de cercetare-dezvoltare,
reprezentanţi ai instituţiilor
neguvernamentale în domeniul
protecţiei şi realizării drepturilor

asupra obiectelor de proprietate intelectuală din Ucraina, Federaţia
Rusă, Republica Belarusi, Bulgaria şi Republica Moldova. De la
Agenţia de Stat pentru Protecţia Proprietăţii Industriale au prezentat
rapoarte dnii Ion Daniliuc, Ştefan Gajim, Andrei Moisei, Aurelia
Ceban, Maria Spinei, Tatiana Popov.

Din Republica Moldova au mai participat dl Emil Mândâcanu şi dna
Sofia Socolov – reprezentanţi în proprietate industrială.

În afară de rapoartele prezentate în materialele Conferinţei sunt
publicate materialele expediate de colaboratorii AGEPI: Iurie Badâr
(coautor Ş. Gajim) şi Victor Sosnovschi.

Participanţii la Conferinţă au luat parte activă la dezbaterile organizate
pe marginea rapoartelor şi comunicărilor prezentate, au făcut schimb
util de experienţă în problemele de interes comun.

Organizatorii şi participanţii la Conferinţă au reuşit să se informeze şi
să se familiarizeze reciproc cu rezultatele obţinute pe parcursul
ultimilor ani în elaborarea şi armonizarea cadrului normativ-legislativ
în domeniul protecţiei şi realizării drepturilor obţinute asupra
obiectelor de proprietate intelectuală, aplicarea efectivă a legilor şi
normelor adoptate.

În concluzie, participanţii au constatat: Conferinţele de la Aluşta,
devenite deja tradiţionale, sunt foarte necesare atât pentru
specialiştii din domeniul protecţiei proprietăţii intelectuale, cât şi
pentru oameni de ştiinţă şi cei din domeniul afacerilor, prin urmare,
ele trebuie desfăşurate cu regularitate, invitându-se cât mai mulţi
specialişti şi practicieni din ţările vecine şi din organismele
internaţionale de profil.

 Ştefan GAJIM,
Consilier Director General AGEPI

In
te

lle
ct

us
 3

/2
00

3

102

A
G

EP
I

 N
EW

S

– Proprietatea intelectuala
este un domeniu care se
dezvoltă în permanenţă. Noile
orientări în domeniul protecţiei
proprietăţii intelectuale sunt
generate de evoluţia
evenimentelor în activitatea
social-economică, de
globalizarea industrială şi
comercială care necesită
coordonarea acţiunilor AGEPI
cu activităţile OMPI, OEB, OEAB,
precum şi ale altor organisme
internaţionale. Conform
Acordului de Parteneriat şi
Cooperare cu UE, Republica
Moldova şi-a luat angajamentul
ca în anii 2003-2004 să
asigure un nivel de protecţie a
proprietăţii intelectuale similar
cu cel existent în ţările UE.
Legislaţia RM continuă să fie
perfectată în conformitate cu
directivele UE.

Astfel, AGEPI îşi desfăşoară
activitatea în strânsă
colaborare cu 7 organizaţii
internaţionale şi cu circa 50 de

oficii de specialitate din străinătate, ceea ce-i permite să integreze
sistemul naţional de protecţie a proprietăţii industriale în sistemul
mondial, acordând titularilor din ţara noastră şi celor de peste hotare
o protecţie juridică accesibilă, operativă şi sigură.

O atenţie deosebită s-a acordat modificării şi completării legilor în
domeniul protecţiei proprietăţii industriale şi regulamentelor de
aplicare a acestor legi în conformitate cu normele stabilite în Acordul
privind aspectele drepturilor de proprietate intelectuală legate de
comerţ (TRIPs).

Toate acestea au fost posibile şi datorită participării active a
colaboratorilor Agenţiei la seminare, conferinţe naţionale şi
internaţionale. Menţionez faptul că doar în prima jumătate a anului

INVENTATORII DIN REPUBLICA MOLDOVA
CREEAZ+ O IMAGINE FAVORABIL+
|+RII NOASTRE }N LUME

L a 8 septembrie 2003 AGEPI a sărbătorit 11 ani de la crearea sistemului naţional
 de protecţie a proprietăţii industriale. După ce în anul trecut Agenţia şi-a marcat
 jubileul printr-o serie de manifestări în cadrul cărora a fost făcut bilanţul activităţii în

primul deceniu de existenţă, anul acesta evenimentul s-a consumat într-o atmosferă de lucru.
Oricum, a fost un nou prilej de relevare a celor mai stringente probleme pe care le are de
soluţionat în prezent agenţia şi a sarcinilor strategice de viitor.

Cu această ocazie, corespondentul radiodifuziunii naţionale Svetlana Seliucov l-a rugat pe
dl. I. Daniliuc, Prim-vicedirector general AGEPI, să comenteze activitatea de ultimă oră a
Agenţiei.

103

In
te

lle
ct

us
 3

/2
00

3
A

G
EP

I
 N

EW
S 2003 specialiştii noştri au

participat la cca. 40 de astfel de
manifestaţii. Interesul
specialiştilor străini faţă de
activitatea Agenţiei este evident.
Despre aceasta ne vorbeşte şi
faptul că pe parcursul anului
2002 am fost vizitaţi de cca. 40
de specialişti din mai multe
ţări ale lumii, iar în prima
perioadă a anului 2003 – de
cca. 70 de specialişti, ceea ce
confirmă faptul că Republica
Moldova se bucură de o înaltă
apreciere pe plan intern şi
internaţional.

Actualmente, printre sarcinile
pe care şi le propune agenţia
este şi elaborarea unui set de
acte normative menite
să stimuleze activitatea
inovaţională. În acest scop
AGEPI a înaintat o propunere
Guvernului privind acordarea
unor facilităţi persoanelor ce
vor implementa invenţiile,
şi anume scutirea lor de
impozite pe venit pentru o
perioadă de 5 ani.

În practica mondială de
stimulare a procesului
inovaţional se utilizează o
gamă extrem de largă de
măsuri cuprinzând diminuarea
bazei impozabile, a taxelor de
impozitare, se acordă unele
granturi din partea statului.
Problema principală este
ajustarea acestor măsuri la
condiţiile Republicii Moldova şi
excluderea barierelor ce
frânează manifestarea spiritului
inovaţional, implementarea
invenţiilor în cadrul economiei
naţionale.

Însuşi faptul că Republica Moldova este parte la majoritatea
convenţiilor şi tratatelor internaţionale în domeniul protecţiei
proprietăţii industriale, oferă posibilităţi largi solicitanţilor şi
investitorilor străini atât pentru brevetarea invenţiilor şi înregistrarea
modelelor de utilitate şi a designului industrial, cât şi pentru o
colaborare tehnico-ştiinţifică şi de producţie.

Un moment de mare importanţă care promovează buna imagine a
Republicii Moldova în lume îl constituie participarea activă a
inventatorilor noştri la saloanele, expoziţiile internaţionale. S-a format
un sistem de afirmare a inventatorilor noştri; în primul rând, prin
intermediul expoziţiei internaţionale INFOINVENT, la care sunt
evidenţiate cele mai perspicace lucrări. Apoi, începând cu anul
2003, organizatorii au invitat să participe şi inventatorii, oficiile
analoage din regiunea bazinului Mării Negre: Republica Azerbaidjan,
Albania, Armenia, Bulgaria, Grecia, Georgia, Federaţia Rusă,
România, Turcia, Ucraina. De această dată şi-au dat
consimţământul să participe în rolul de co-organizatori ai expoziţiei în
cauză Ministerul Economiei, Ministerul Industriei, Ministerul
Educaţiei, Ministerul Agriculturii şi Industriei Alimentare, Primăria
Municipiului Chişinău, Departamentul Agroindustrial „Moldova-Vin”.

Inventatorii moldoveni, ori de câte ori participă la saloanele
internaţionale de inventică, de regulă, se întorc acasă cu premii de
primă mărime. Datorită acestor multiple succese ale inventatorilor,
statul nostru deţine un loc de frunte în spaţiul CSI la capitolul premii
şi medalii.

În încheiere, îmi exprim încrederea că toate organele şi instituţiile de
stat interesate, întreprinderile, organizaţiile, inventatorii şi cercetătorii
îşi vor conjuga eforturile pentru consolidarea unui cadru legislativ-
normativ prielnic dezvoltării continue a sistemului naţional de
protecţie a proprietăţii industriale.

In
te

lle
ct

us
 3

/2
00

3

104

IN
V

IT
A

ÞI
I

Î n perioada 10-12 noiembrie curent
 Oficiul European de Brevete (OEB), în
 strânsă colaborare cu Ministerul

Economiei din Luxemburg, va organiza în acest
oraş Conferinţa Anuală EPIDOS 2003, care şi-
a dobândit de mult reputaţia unui eveniment de
primă mărime în domeniul brevetelor, organizat
la nivel european. Conferinţa se va desfăşura
în formula: grupuri specializate de lucru şi
cursuri de calificare, în cadrul cărora vor fi
abordate cele mai recente realizări în domeniul
obţinerii informaţiei de brevete, posibilităţilor
reţelei Internet şi alte instrumente accesibile
pe piaţa de desfacere a produsului intelectual.
La conferinţă sunt invitaţi experţi cu renume în
domeniul informaţiei cu privire la brevetele de
invenţie.

Concomitent, va avea loc şi Conferinţa
Comisiei Europene PATINNOVA ’03. Tematica
acestei conferinţe o vor constitui

Ô „Inovaţia şi cercetarea în domeniul
proprietăţii intelectuale” şi

Ô „Brevetele în cadrul economiei bazate pe
cunoştinţe”.

Conferinţa va oferi posibilitate participanţilor să
se familiarizeze cu importanţa proprietăţii
intelectuale pentru instituţiile de cercetare, în
particular, pentru cele publice; problemele cu
care se confruntă acestea în protecţia şi
managementul valorilor intangibile de care
dispun; modalităţile prin care instituţiile de
cercetare pot promova investiţiile în sfera
cercetare şi exploatare a rezultatelor cercetării.
La conferinţă sunt invitaţi experţi în domeniul
brevetelor, inventatori, savanţi şi cercetători cu
experienţă.

Participanţii la conferinţe vor beneficia, de
asemenea, de posibilitatea de a participa la o
expoziţie specializată. Avantajul acestei

expoziţii constă în familiarizarea cu experienţa
a peste 50 de lideri mondiali din lumea brevetelor, a
oficiilor de brevete, universităţilor, intermediarilor
informaţionali.

TAXA DE ÎNREGISTRARE (include admiterea la cele
două conferinţe şi la expoziţie, materialele conferinţei,
pauzele de cafea şi prânz):

Ô 200 EUR (până la 10 octombrie, 2003)

Ô 220 EUR (după 10 octombrie, 2003)

LIMBILE DE LUCRU: Engleza, Franceza, Germana
(cu interpretare simultană).

Pentru informaţie suplimentară privind programul
detaliat al manifestărilor accesaţi:
http://www.patinnova.org

Conferin\a anual= EPIDOS 2003

[i Conferin\a Comisiei Europene PATINNOVA ’03

http://www.patinnova.org

105

In
te

lle
ct

us
 3

/2
00

3
IN

V
IT

A
ÞI

I

Î n perioada
 7-12 octombrie 2003 la
Complexul Expoziţional

ROMEXPO se va desfăşura cea
de-a VII-a ediţie a Expoziţiei
Internaţionale de Invenţii,
Cercetare Ştiinţifică şi
Tehnologii Noi – INVENTIKA
2003.

Desfăşurându-se în paralel cu
ediţia a XXIX-a a Târgului
Tehnic Internaţional Bucureşti
(TIB), INVENTIKA 2003 va
beneficia de suportul logistic al
acestuia, devenind astfel una
din adresele cele mai atractive
pentru contacte profesionale şi
de afaceri în domeniul
inovaţional. Expoziţia îşi
propune să aducă la masa
tratativelor pe autorii de
proiecte şi inovaţii precum şi pe
deţinătorii mijloacelor

materiale, necesare pentru a
pune în valoare elaborările
inventatorilor.

Ca şi la ediţiile precedente,
această manifestare expoziţio-
nală se va bucura de prezenţa
Oficiului de Stat pentru Invenţii
şi Mărci din România, Oficiului
European de Brevete şi a
ROMINVENT care, prin presti-
giul lor, vor conferi un sprijin
competent participanţilor.

Sunt invitaţi să participe la
INVENTIKA: inventatori,
societăţi, întreprinderi,
negociatori de brevete, grupe
de cercetători, laboratoare,
organisme private şi de stat,
având invenţii brevetate sau în
curs de înregistrare. Pot fi
prezentate invenţii în premieră
sau care au mai figurat şi la

EXPOZI|IA INTERNA|IONAL+
DE INVEN|II, CERCETARE {TIIN|IFIC+
{I TEHNOLOGII NOI – INVENTIKA 2003
BUCURE{TI, ROM~NIA

alte expoziţii sau saloane de
profil. Invenţiile pot fi expuse
sub formă de panouri, desene,
fotografii, texte, mostre şi
eşantioane, prototipuri,
machete etc.

Înregistrarea participanţilor are
loc în baza adeziunii/contract,
completată, semnată şi
ştampilată corespunzător.
Pentru persoane individuale
taxa constituie 100 EUR.,
pentru un grup de participanţi –
300 EUR. Închiriere spaţiu
expoziţional – 14 EUR. /m2.

Construcţie-stand – 13 EUR./m2.

PENTRU INFORMAŢIE
SUPLIMENTARĂ –

www.romexpo.org;

e-mail: tib@romexpo.org;

tel. de contact 224-31-60;
224-23-56.

http://www.romexpo.org
mailto:tib@romexpo.org

In
te

lle
ct

us
 3

/2
00

3

106

JU
B
IL

IA
R
I
 L

A
 A

G
EP

I

Din octombrie 2002 este angajată în funcţia de redactor în Secţia Editura a AGEPI, înscriindu-se în scurt timp
cu toată plinătatea în colectivul acestei subdiviziuni.

Cu o deschidere sufletească de o rară frumuseţe, veşnic binevoitoare faţă de aproapele său, înzestrată cu
un fin simţ al umorului, doamna Aurelia Stratan îndeplineşte cu aceeaşi responsabilitate care o
caracterizează lucrări redacţionale ce succed paginarea publicaţiilor AGEPI: colectează, traduce, redactează,
elaborează, colaţionează, perfectează informaţii şi materiale destinate publicării BOPI, altor lucrări editoriale,
colaborând în acest scop cu toţi specialiştii AGEPI.

Este o adevărată colegă – atentă şi grijulie, un membru exemplar al colectivului: disciplinată, conştiincioasă,
discretă şi… o femeie frumoasă, o mamă distinsă.

Dorindu-i cu ocazia Jubileului multă sănătate, tinereţe netrecătoare, fericire şi bucurii de la minunaţii săi
copii, îi zicem La mulţi ani frumoşi, multe zile împlinite! Aşa să te ştim întru totdeauna!

Aurelia STRATAN
Biografia de muncă a doamnei Aurelia Stratan se înscrie integral în perimetrul
activităţii editorial-poligrafice. A redactat şi a corectat sute şi mii de coli editoriale
la Institutul PCTB de proiectări, Institutul „Progress”, Combinatul Poligrafic,
Comitetul pentru Sport, Redacţia Principală a Enciclopediei, ziarul „Pământ şi
Oameni”, Centrul Editorial-poligrafic „Medicina” al USMF.

În 1999 Nadejda Sireţanu este angajată în funcţia de specialist principal Secţia asistenţă socială, fiind
reconfirmată ulterior în funcţia de şef-adjunct al Serviciului alimentaţie publică.

Despre calităţile profesionale şi personale ale doamnei Nadejda Sireţanu ne vorbesc respectul şi
recunoştinţa colaboratorilor Agenţiei pentru bucatele gustoase „ca la mama acasă” pe care ni le serveşte
zilnic la cantina AGEPI. Să ne trăieşti la mulţi ani, doamnă Sireţanu!

Nadejda SIREŢANU
Nadejda Sireţanu activează în domeniul alimentaţiei publice mai bine de 30 de
ani. A trecut pe rând toate etapele desăvârşirii profesionale, începându-şi
activitatea de producţie în 1970, în calitate de bucătar categoria a III-a şi
avansând, într-un deceniu şi jumătate, până la categoria a V-a.

50 – La mulþi ani!

107

In
te

lle
ct

us
 3

/2
00

3
JU

B
IL

IA
R
I
 L

A
 A

G
EP

I

Din anul 2001, Valentina Mihailuţă este angajată la AGEPI, în funcţia de examinator, specialist Secţia mărci
naţionale. Într-o perioadă scurtă de timp a reuşit să însuşească volumul de cunoştinţe necesar pentru
îndeplinirea ireproşabilă a sarcinilor şi obligaţiunilor de serviciu. Colegii săi o respectă şi o apreciază mult
pentru aceste calităţi profesionale şi personale.

Graţie rezultatelor sale de muncă, în perioada 25-29 mai 2003 a fost delegată să participe, împreună cu
alţi specialişti ai AGEPI, la Seminarul regional cu tema „Indicaţii Geografice” organizat de OSIM în oraşul
Sibiu, România.

La această frumoasă vârstă a împlinirilor, îi aducem cu toţii caldele noastre felicitări şi urări de bine,
sănătate şi prosperitate atât în funcţia de serviciu, cât şi în anturajul familial!

Colectivul AGEPI

Valentina MIHAILUŢĂ
După absolvirea facultăţii de chimie şi biologie a Institutului Pedagogic din
Tiraspol în 1975, Valentina Mihailuţă a activat timp de 5 ani în sistemul de
învăţământ, predând obiectele de specialitate la şcoala medie din Orhei. Apoi
„s-a refugiat” în lumea cărţilor: a lucrat până în 1997 în calitate de şefă a
librăriei din oraşul Orhei.

La 17 noiembrie 1941 s-a născut la Bulboci, Soroca Filip GORNEA,

doctor habilitat în medicină, profesor universitar, şef catedră ortopedie, traumatologie şi chirurgie

a USMF “N. Testemiţanu”.

F. Gornea este autor a 156 de publicaţii ştiinţifice, 10 invenţii, 86 inovaţii ş.a., care au contribuit

esenţial la aprofundarea procedeelor, metodelor de diagnosticare şi tratamentului traumatismelor

şi maladiilor aparatului locomotor.

CALENDAR

In
te

lle
ct

us
 3

/2
00

3

108

R
ID

EN
D

O

Care-i poanta?

Lui Andrei Drăguţan, pedagog din
Zubreşti, Străşeni, care a perfecţionat
sapa (vezi: Bursa Invenţiilor, nr.2, 1996)

Când sapa ai modernizat,
Mă întrebam care e poanta?
Şi iată m-am clarificat:
De-atunci la praşă mergi cu…geanta.

Mihai CUCEREAVII

SUMA INTELIGENŢEI PE PLANETĂ ESTE CONSTANTĂ, ÎNSĂ POPULAŢIA
E ÎN CONTINUĂ CREŞTERE.

(MURPHY)

Aşa duelează un savant…

Odată, când Louis Pasteur (1822-1895) studia în laboratorul
său bacteriile vărsatului (variolei), veni la el un necunoscut şi,
recomandându-se drept secundant al unui magnat căruia i s-a
părut că savantul l-a insultat, îl provoacă pe Pasteur la duel.
Louis Pasteur, ascultându-l pe mesager, spuse:

– Odată ce dumnealui mă provoacă, eu am dreptul să-mi aleg
arma preferată. Iată două flacoane – în unul se află bacterii de
vărsat, în altul apă curată. Dacă omul ce v-a trimis va fi de acord
să bea conţinutul unuia din ele, eu voi bea conţinutul din
celălalt.

Duelul nu a mai avut loc, dar nu din cauza lui Pasteur, desigur.

Spiritul

Spiritul – e lucru cert –
Când te cheamă la ospăţ
Îţi serveşte, şugubăţ,
Epigrama la desert.

George CORBU

Ipoteză

Ca să devii savant, pe cât se pare,
Adesea lucrul cel mai important
E să aduci dovezi convingătoare
C-ai înţeles ce-a spus un al savant.

Petru CĂRARE

Concluzia unui şef

Am constatat cu-nduioşare
În existenţa noastră sumbră
Că locul cel mai bun sub soare
E totuşi unul mai la umbră.

Gheorghe BÂLICI

Inspiraţia

E iubita ce-o accepţi,
Cu capricii feminine,
Vine când nici nu te-aştepţi
Şi când o aştepţi, nu vine.

Valerian LICĂ

Evoluţie

Coborând din pom macacul,
A dat la pământ copacul
Şi făcând din el hârtie,
Scrie…

Efim TARLAPAN

Replică

Azi macacul progresează,
Cărţi pe web îşi editează
Şi ca un modern poet
Face-amor pe internet.

Ion CUZUIOC

1.000.000

La matematici măi nepoate
Sunt tot ca-n viaţă greutăţi.
Ştiu eu pe 1 care poate
Susţine multe nulităţi.

Nicolae PETRESCU

Evrika!
sau Legea lui Arhimede

Când Arhimede sta în cadă,
O jună goală-a apărut
Şi el, masculul, ce să vadă:
NIVELUL APEI A CRESCUT!

Ion DIVIZA

Linia de orizont

Se observă uneori,
Nu o spun ca un afront,
Că toţi cei cu capu-n nori
Sunt lipsiţi de orizont.

Mihai SĂLCUŢAN

EPIGRAME DE MARC+

INVENTATORI
DE LA MOLDOVA

SNOAVE CU AUR+ DE LEGEND+

D
es

en
: O

ct
av

ia
n

BO
U

R

109

In
te

lle
ct

us
 3

/2
00

3
C

Ã
R

ÞI

N
O

I

O carte deosebit de
 valoroasă şi utilă
pentru orice gospodar

din ţara noastră – plai al viilor şi
vinurilor savuroase, a scos de
curând de sub tipar Tipografia
AGEPI.

Volumul a apărut sub egida
Agenţiei de Stat pentru
Protecţia Proprietăţii Industriale
a Republicii Moldova şi a
Institutului Naţional al Viei şi
Vinului, purtând semnătura
unui impunător colectiv de
autori: P. Apruda, dr. şt. agricole;
M. Cuharschi, dr. hab .şt.
agricole; V. Ciobanu; V. Degtiari;
I. Mihalache, dr.hab. şt.
agricole; P. Nedov, prof. univ., dr.
hab. şt. biologice; N.Taran, prof.
univ., dr. hab. şt. tehnice;
V.Ţuţuc, dr. hab. şt. agricole;
C.Viţelaru, dr. şt. agricole.

Coordonatorul lucrării este
profesorul universitar Nicolae
Taran, Director General AGEPI.

„Ghidul viti-vinicol al
fermierului” se adresează unui
cerc larg de cititori – celor ce se
interesează de problemele
viticulturii şi ale vinificaţiei la
modul general sau pentru care
acestea constituie preocuparea
lor de bază. Refacerea şi
dezvoltarea agriculturii în ţara
noastră a devenit demult un
deziderat naţional, de aceea
colectivul de autori s-a străduit
să pună la dispoziţia tuturor
celor interesaţi, dar mai ales a
fermierului, o lucrare practică
de o valoare incontestabilă.

Lucrarea este binevenită cu
atât mai mult cu cât în ultimii

ani ramura viti-vinicolă a
traversat o perioadă de
stagnare, a cunoscut
chiar un anumit regres.
Dar şi în aceste împre-
jurări, deşi ocupă o
suprafaţă de numai 164
mii ha, adică aproximativ
6% din suprafaţa arabilă,
această importantă ramură
a economiei naţionale
aduce statului peste 30%
din venitul complexului
agroindustrial.

Pentru a redresa de
urgenţă situaţia defa-
vorabilă care s-a creat în
viticultura şi vinificaţia
ţării, Parlamentul Repu-
blicii Moldova a adoptat în
anul 1996, pentru prima
dată, Legea Viei şi Vinului, care
reprezintă actul normativ
fundamental ce reglementează
activitatea multilaterală din
domeniul respectiv.

Un pas determinant l-a
constituit elaborarea de către
specialiştii Institutului Naţional
al Viei şi Vinului a unei noi
concepţii de refacere şi
dezvoltare a viticulturii. Conform
acestei concepţii se preconi-
zează ca în următorii zece ani
suprafaţa totală a plantaţiilor de
vii să fie extinsă până la 250
mii ha, iar a celor pe rod – 200
mii ha, ceea ce va permite
obţinerea unei producţii anuale
de 1 – 1,5 milioane tone de
struguri. Aceste plantaţii de viţă
de vie trebuie să fie înfiinţate
numai cu material săditor viticol
din clone de înaltă calitate,
neafectate de viroze.

Anume în acest context
a apărut şi necesitatea editării
unei lucrări de viticultură şi
vinificaţie care să cuprindă
informaţii de sinteză, utile unui
cerc larg de specialişti,
studenţi, viticultori
de toate categoriile, inclusiv
particulari. Informaţia furnizată
de această lucrare se bazează
pe ultimele realizări ale ştiinţei
viti-vinicole, fiind colectată şi
expusă de autori care activează
în cercetare, învăţământ şi
producţia experimentală.
Deoarece în ultimii ani o astfel
de lucrare n-a fost editată,
apariţia ei este chemată să
lichideze acest gol existent,
fiind axată pe noile condiţii
economice cu accente pe
experienţa ţărilor cu tehnologii
avansate în domeniu.

I.D.

UN }NDRUMAR PENTRU ORICE GOSPODAR

In
te

lle
ct

us
 3

/2
00

3

110

SA
LO

N
U

L
 D

E
 C

A
R
TE

 2
0

0
3

Î n perioada 31 august –
 3 septembrie curent la
 Biblioteca Naţională din

Chişinău s-a desfăşurat cel de-
al XII-lea Salon internaţional de
carte. AGEPI a participat al
doilea an la rând la acest
prestigios salon cu cele mai
importante publicaţii periodice
ale sale şi ediţii din seria
«Biblioteca de proprietate
intelectuală». Anul trecut, Juriul
a menţionat revista de
proprietate intelectuală
 «Intellectus» cu o diplomă
specială pentru conţinutul şi
realizarea sa grafică. În cadrul
salonului din anul curent
Editura AGEPI a lansat volumul
II al lucrării «Cercetători şi
inventatori din Republica
Moldova» - o minienciclopedie
a inventicii moldoveneşti, care
a fost distinsă cu o Diplomă de
menţiune. La prezentarea
lucrării în cauză au fost prezenţi
şi inventatori al căror nume
este inclus în cele două
volume. În prezent la AGEPI
sunt selectate materiale pentru
cel de-al treilea volum al cărţii.

La manifestare au fost
prezentate noutăţi editoriale din
Republica Moldova, România,
Rusia, Marea Britanie, SUA,

Germania,
Italia, India,
Ucraina şi din
alte ţări - în
total, peste
patru mii de
titluri de carte.
Salonul din
anul curent a
fost organizat
sub genericul
“Limba vechilor
cazanii”.

În cadrul
salonului a fost
lansată
lucrarea
bibliografică
“Igor Vieru”, s-a
desfăşurat
expoziţia de
lucrări grafice
semnate de Leonid Nikitin şi cea a atelierului de pictură şi grafică de
carte “Curente basarabene”, s-a organizat o “masă rotundă” cu tema
“Traducerile reciproce între minorităţile naţionale, ca factor de
consolidare a societăţii moldoveneşti”.

De asemenea, au avut loc o serie de acţiuni ştiinţifice consacrate
împlinirii a 360 de ani de la tipărirea primei cărţi moldoveneşti -
“Cazania” lui Varlaam.

Salonul şi-a încheiat lucrările prin inaugurarea expoziţiei “Povara
bunătăţii noastre”, consacrată împlinirii a 75 de ani de la naşterea lui
Ion Druţă şi printr-o conferinţă ştiinţifică consacrată operei acestui
scriitor.

Serviciul de presă AGEPI

DIPLOM+ DE MEN|IUNE PENTRU AGEPI
LA CEL DE-AL XII-LEA SALON
INTERNA|IONAL DE CARTE

111

In
te

lle
ct

us
 3

/2
00

3

AGENÞ IA DE STAT
PENTRU PROTECÞ IA
PROPRI ETÃÞII
INDUSTRIALE

S U P L I M E N T L A R E V I S T A I N T E L L E C T U S ” ”

 (

PU
B

LI
C

IT
A

TE

Apare o dată în lună.
În cele 9 numere, editate de la începutul anului,
au fost inserate zeci de business-idei, lansate de
inventatori în scopul promovării lor pe piaţă.

Propunem cititorilor mai multe dispozitive,
aparate, procedee brevetate care promit să devină
cel mai preţios capital într-o afacere.

Abonarea la publicaţia dată o puteţi efectua la
orice oficiu poştal din republică.

AGENŢIA DE STAT PENTRU PROTECŢIA
PROPRIETĂŢII INDUSTRIALE

str. Andrei Doga, nr.24, bloc 1,
MD-2024, Chişinău, Republica Moldova
tel. 49-30-16, supl.266
Fax: 44-01-19
E-mail: office@agepi.md
URL: www.agepi.md

“BURSA INVEN|IILOR” –
SUPLIMENT LA REVISTA “INTELLECTUS”

ICAM SA,ÎNTREPRINDERE DE PRODUCŢIE ŞI COMERŢ
Str. Tighina nr. 65, MD-2001, Chiºinãu, Republica Moldova

TODOROV Leonid, ŞARGORODSHI Vladimir

Set de mobilã capitonatã

AMIR SRL, ÎNTREPRINDERE MIXTĂ MOLDO-IORDANIANĂ
Bd. Ştefan cel Mare nr. 4, oficiul 402, MD-2001,
Chişinău, Republica Moldova, FAHAR Faqieh, MD

Î nghe þatã

SUB PROTECÞIA LEGII BUJOR PRIM SA, ÎNTREPRINDERE SPECIALIZATĂ
Str. L. Tolstoi nr. 63, MD-2001, Chişinău,
Republica Moldova,
MIRONIUC Tatiana, LUNGU Diana

Cizme, ghete, pantofi ºi sandale

Modelele sunt fabricate în serie, utilizând
dispozitive, tehnologii şi materiale moderne

mailto:office@agepi.md
http://www.agepi.md

In
te

lle
ct

us
 3

/2
00

3

112

Editor:
Agenţia de Stat pentru Protecţia Proprietăţii Industriale a Republicii Moldova.

Consiliul editorial:
N. TARAN (preşedinte), V. CANŢER, V. CRECETOV, I. DANILIUC, Gh. DUCA,
V. DULGHERU, Şt. GAJIM, A. MOISEI, S. MUNTEANU, L. PASENCO, M. RAPCEA,
M. ROJNEVSCHI, V. RUDIC, N. SOLCAN, C. SPÂNU

Colegiul de redacţie:

I. DIVIZA, M. CUCEREAVÂI, E. MARANDICI, A. ZAVALISTÂI

Tehnoredactare computerizată: Zinaida BONDAR
Coperta: Ina DENER

Opiniile exprimate în revistă aparţin autorilor articolelor respective şi nu reflectă în mod
obligatoriu punctul de vedere al editorului. Responsabilitatea pentru conţinutul articolelor
aparţine în exclusivitate autorilor.

 AGEPI, 2003

Imprimat la Tipografia AGEPI

AGEPI anunţă înscrierea la Cursurile de instruire a cadrelor pentru obţinerea următoarelor calificări
profesionale:

Ô Consilier în proprietatea intelectuală (cu specificarea domeniului: proprietate industrială;
mărci şi denumiri de origine a produselor; invenţii şi modele de utilitate; desene şi modele industriale),

Ô Specialist în evaluarea proprietăţii intelectuale.

Studiile la cursuri încep la 1-15 octombrie şi la 1-15 februarie în funcţie de completarea grupelor
şi durează 10 săptămâni. Instruirea se efectuează în bază de contract, în limbile română şi rusă.

ORARUL STUDIILOR: în zilele de luni, miercuri şi vineri între orele 1300 – 1720.

ADRESA NOASTRĂ:

MD-2024, Chişinău, str. Andrei Doga nr. 24, bloc 1

RELAŢII LA TEL: 44-00-21; 49-30-16 (interior 269)

Fax: 44-01-19

E-mail: office@agepi.md

URL: www.agepi.md

CURSURI }N DOMENIUL PPI

PU
B

LI
C

IT
A

TE

mailto:office@agepi.md
http://www.agepi.md

