

AVGJØRELSE
7. november 2016

16/00073

Klager: Kongsberg Defence & Aerospace AS

Representert ved: Onsagers AS

Klagenemnda for industrielle rettigheter sammensatt av følgende utvalg:

Lill Anita Grimstad, Tore Lunde og Amund Grimstad

har kommet frem til følgende

2

Avgjørelse

1 Kort fremstilling av saken:

2 Saken gjelder klage over Patentstyrets avgjørelse av 30. januar 2016, hvor

begjæring om at saken tas under behandling til tross for fristoversittelse i patent
nr. 308494, ble avslått.

3 Patentet bortfalt etter patentloven § 51 på grunn av manglende innbetaling av

årsavgift for 17. avgiftsår. Årsavgiften med tillegg ble ikke innbetalt innen den
ordinære fristen som utløp 31. januar 2015, og heller ikke innbetalt innen
tilleggsfristen som utløp 31. juli 2015. Søker begjærte oppreisning for
fristoversittelsen den 16. oktober 2016 og betaling av manglende årsavgift med
tillegg ble innbetalt 16. oktober og 9. november 2015.

4 Klage innkom rettidig den 21. april 2016.

5 Grunnene for Patentstyrets vedtak er oppsummert som følger:

- Patentstyret viser til at begjæringen er fremmet innen de gitte frister i

patentloven § 72.

- Når det gjelder spørsmålet om innehaver har utvist all den omhu som med
rimelighet kan kreves, jf. patentloven § 72, finner Patentstyret ikke dette
godtgjort.

- Patentstyret viser til at det synes som at fristoversittelsen for betaling av

årsavgift skyldes at Patentstyrets siste varselbrev om betaling sannsynligvis ble
kastet sammen med spam-fakturaer, og betalingsinformasjonen dermed ikke
ble lagt inn i innehavers økonomisystem.

- Det vises til at begjæring om at patentet skal valideres, normalt bare tas til følge
dersom det har foreligget tilfredsstillende rutiner og fristoversittelsen skyldes
enkeltstående feil begått av underordnet personale. Det må godtgjøres at
fullmektigens saksbehandlingssystem er logisk og overskuelig, og at det finnes
betryggende kontrollrutiner og at personalet har fått tilfredsstillende
opplæring.

- Patentstyret finner det ikke godtgjort at det foreligger et godt nok system for

håndtering av betaling av årsavgift. Det må forventes at innehaver har et
uavhengig og fungerende fristhåndteringssystem, særlig for de tilfeller der
Patentstyret ikke sender ut varselbrev eller de blir borte.

- Det er innehavers ansvar å overholde de frister loven setter, og deriblant frist
for årsavgift etter patentloven § 41. Innehaver kan ikke forvente å bli varslet av
Patentstyret om hvilke handlinger som må foretas innen de angjeldende frister.

- Patentstyret har etter dette kommet til at aktsomhetskravet i patentloven § 72
ikke er oppfylt og patentet kan ikke gjenopprettes.

3

6 Klager har for Klagenemnda i korte trekk gjort gjeldende:

- Klager har gitt en nærmere beskrivelse av hendelsen hvor varslingsbrevet ble
kastet og klagers rutiner for betaling av årsavgift.

- Varselet om betalingsfrist ble lagt i bunken med fakturaer som skulle registreres

og betales. I samme bunke lå det av en uforklarlig grunn spam-fakturaer for
patentet. Da spam-fakturaene ble kastet, må varselet om årsavgiften som skulle
legges inn i betalingssystemet ha hengt fast i spam-fakturaene som ble kastet.
Betaling av årsavgift ble derfor ikke lagt inn i betalingssystemet.

- Klager viser til at det ikke er mulig å legge inn faste årlige betalinger i

økonomisystemet, slik at dette må gjøres hvert år.

- Klager opplyser at det foreligger et system for betaling av årsavgifter.
Fristhåndtering for betaling av dette patentet er lagt inn som en frist i
kalendersystemet Outlook. Da nåværende ansvarlig hadde opplæring i systemet
i 2014, ble det lagt inn påminnelser med varsel to uker før betalingsfristene i
2015. Ved en feil ble påminnelsen registrert med betalingsfrist 31. januar 2016
og 31. juli 2016, og påminnelsene kom dermed ikke opp to uker før fristen i 2015.
Tidligere ansvarlig som utførte opplæringen hadde gått av med pensjon.

- På bakgrunn av beskrivelsen anfører klager at det forelå en tilfredsstillende

betalingsrutine og påminnelsessystem.

- Klager påpeker at de to hendelsene som førte til fristoversittelse må anses som
enkeltstående menneskelige feil av en underordnet ansatt, som vanskelig kunne
vært unngått eller forhindret.

- Klager understreker at betalingssystemet for årsavgiftene har fungert i 17 år, og
fristhåndteringen og betalingen har vært håndtert av godt opplærte
underordnede ansatte. Som følge av fristoversittelsen har betaling av årsavgift
nå blitt overlatt til en profesjonell fullmektig.

- Det er klagers oppfatning at de har utvist den omhu som med rimelighet kan
kreves ved betaling av årsavgift, jf. patentloven § 72.

7 Klagenemnda skal uttale:

8 Saken står i et annet lys for Klagenemnda og det vises til at spørsmålet om det
foreligger et system for håndtering av betaling av årsavgift hos søker, ikke ble berørt
under Patentstyrets behandling av saken.

9 Etter Patentloven § 72 kan en sak tas under behandling til tross for at en frist er

oversittet, hvis det godtgjøres at søkeren og hans fullmektig har utvist all den omhu
som med rimelighet kan kreves.

10 Det påligger klageren å godtgjøre at det er blitt utvist all den omhu som med
rimelighet kan kreves. Passusen «all den omhu» i patentloven § 72 indikerer at det

4

er tale om et strengt aktsomhetskrav. Forarbeidene til bestemmelsen gir også
anvisning på en streng aktsomhetsnorm, jf. NOU 1976:49 s. 131-132 og Ot.prp.nr.
32 (1978-79) s. 41.

11 Det sentrale spørsmål i saken er om klager har fulgt tilstrekkelig betryggende
rutiner i forbindelse med betaling av fornyelsesavgiften for patentet. For
Klagenemnda er det spørsmål om klager har et tilfredsstillende
fristhåndteringssystem.

12 Praksis viser at det ikke anses aktsomt dersom søker eller dens fullmektig baserer

seg på et system der de i alminnelighet forventes å bli varslet av Patentstyret om
hvilke handlinger som må foretas innen de angjeldende frister, jf. PS-2002-7123.
Klagenemnda er enig i dette, og viser til at Patentstyrets varselbrev er å anse som
en service overfor deres kunder, se KFIR avgjørelse PAT 15/010 avsnitt 16.
Patenthaver har selv ansvar for å sette seg inn i de regler som gjelder for
opprettholdelse av patentet, herunder betaling av årsavgift. Det fremgår klart av
patentloven § 51 at patentet bortfaller dersom årsavgift ikke betales i tide.
Patenthaver kan ikke forvente å bli varslet av Patentstyret om forestående forfall av
årsavgiften. Heller ikke den alminnelige veiledningsplikten etter forvaltningsloven
§ 11 synes å kunne strekkes så langt som å pålegge Patentstyret en plikt til å varsle
søker/innehaver om forestående forfall.

13 Patentinnehaver har redegjort for et fristhåndteringssystem bestående av en

kalenderoppføring i Outlook hos den som er ansvarlig for at årsavgifter for patentet
betales rettidig. Patentstyret viser til at et fristhåndteringssystem for kun ett patent
ikke behøver å være avansert, og at det etter Patentstyrets oppfatning kan være
tilstrekkelig at en ansvarlig hos innehaver fører fristen i Outlook, og med en
påminnelse en uke før. Klagenemnda viser til praksis fra EPO i sak J 5/94, hvor det
fremheves at det ikke kan stilles samme krav til en søker uten fullmektig som til en
søker som er representert med fullmektig/patentavdeling i et stort firma.
Klagenemnda kan imidlertid ikke på generelt grunnlag gi sin tilslutning til at en
Outlook oppføring i seg selv er tilstrekkelig, men viser til at spørsmålet må ses i lys
av alle faktiske omstendigheter i saken.

14 Klager viser til at det enkle fristhåndteringssystemet har vært velfungerende i 17 år,

og Klagenemnda finner dette godtgjort. Klagenemnda finner etter en konkret
vurdering at det foreligger et tilfredsstillende fristhåndteringssystem, og at
personalet har fått tilfredsstillende opplæring.

15 Fristoversittelsen har skjedd i forbindelse med at den ansvarlige for

fristhåndteringen skulle gå av med pensjon, og at kalenderoppføringen i Outlook
skulle overføres til ny ansvarlig. Det ble i denne forbindelse lagt inn årlig
gjentakende frister, men rutinen med årlig frist ble ved en feil iverksatt med
virkning fra påfølgende år. På denne måten har fristen ikke blitt varslet for året
2015.

16 Klagenemnda har etter en konkret vurdering kommet til at den enkeltstående feilen

som er begått av en underordnet ansatt som i denne saken, faller inn under de
tilfeller ordningen med oppreisning er med å gi beskyttelse for. Klagenemnda er av
den oppfatning at kravet til «all den omhu» i patentloven § 72 i denne saken er

5

oppfylt, selv om rutinene ikke er innrettet slik at de fanget opp den manuelle
feilregistreringen av fristen.

Det avsies slik

6

Slutning

1. Klagen tas til følge.

Lill Anita Grimstad

 (sign.)

 Tore Lunde

 (sign.)

Amund Grimstad

(sign.)

