

กฎหมายคุ้มครองพันธุ์พืช – ประเทศอังกฤษ

1.	ข้อมูลพื้นฐาน.....	3
1.	กฎหมายที่ให้ความคุ้มครอง.....	3
2.	อนุสัญญาระหว่างประเทศ.....	3
3.	ระบบการให้ความคุ้มครอง.....	3
4.	หลักเกณฑ์การจดทะเบียน.....	3
5.	พันธุ์พืชที่ไม่มีลักษณะอันพึงรับจดทะเบียนได้.....	3
6.	สิทธิของผู้ทรงสิทธิ.....	3
7.	ข้อยกเว้นสิทธิของผู้ทรงสิทธิและข้อยกเว้นการละเมิดสิทธิ.....	4
8.	การโอนสิทธิ.....	4
9.	การอนุญาตให้ใช้สิทธิ.....	4
2.	ขั้นตอนการขอรับความคุ้มครอง.....	4
1.	ขั้นตอนการจดทะเบียน.....	4
2.	กระบวนการก่อนยื่นคำขอจดทะเบียน (การตรวจค้นพันธุ์พืช).....	5
3.	การเตรียมคำขอ.....	5
4.	การยื่นคำขอ.....	5
5.	การขอถือสิทธิย้อนหลัง.....	5
6.	การตรวจสอบคำขอ.....	6
7.	การประกาศโฆษณาคำขอจดทะเบียน.....	6
8.	การคัดค้านโต้แย้ง.....	6
9.	การรับคำขอจดทะเบียน การชำระค่าธรรมเนียมการจดทะเบียน การออกหนังสือสำคัญแสดง การจดทะเบียน.....	7
10.	อายุความคุ้มครอง.....	7
11.	การต่ออายุความคุ้มครอง.....	7
12.	ระยะเวลาของกระบวนการจดทะเบียน.....	7
13.	แบบคำขอและค่าธรรมเนียมราชการสำหรับการจดทะเบียน.....	8
14.	ค่าบริการของสำนักงานตัวแทนสำหรับการจดทะเบียน.....	8
3.	กระบวนการภายหลังการจดทะเบียน.....	8
1.	การเพิกถอนสิทธิ.....	8
2.	การอุทธรณ์คำวินิจฉัยให้เพิกถอนสิทธิ.....	8
3.	การจดทะเบียนเปลี่ยนชื่อและที่อยู่.....	8

4.	การบังคับใช้สิทธิ.....	9
1	การกระทำที่ถือว่าเป็นการละเมิดสิทธิ	9
2	มาตรการในการเยียวยา.....	9
3	ค่าบริการของสำนักงานตัวแทน	9
5.	มาตรการคุ้มครองทางศุลกากร ณ จุดนำเข้า-ส่งออก	9
6.	หน่วยงานที่รับผิดชอบ/สำนักงานตัวแทน.....	10
1.	หน่วยงานที่รับผิดชอบ	10
2.	สำนักงานตัวแทน	10
7.	สถิติเกี่ยวกับทรัพย์สินทางปัญญาในปี 2003-2004.....	11
	ตารางอัตราค่าธรรมเนียม/ค่าใช้จ่ายในการจดทะเบียน	12

กฎหมายคุ้มครองพันธุ์พืช – ประเทศอังกฤษ

1. ข้อมูลพื้นฐาน

1. กฎหมายที่ให้ความคุ้มครอง

พระราชบัญญัติพันธุ์พืช พ.ศ. 2540 (Plant Varieties Act 1997) (PVA) พระราชบัญญัติพันธุ์พืชและเมล็ดพันธุ์พืช พ.ศ. 2507 (Plant Varieties and Seeds Act 1964)

2. อนุสัญญาระหว่างประเทศ

อนุสัญญาว่าด้วยการคุ้มครองพันธุ์พืชใหม่ พ.ศ. 2504 (International Convention for the Protection of New Varieties of Plants 1961)

3. ระบบการให้ความคุ้มครอง

การคุ้มครองพันธุ์พืชในประเทศอังกฤษเป็นระบบจดทะเบียน

4. หลักเกณฑ์การจดทะเบียน

4.1 สิ่งที่ได้รับการคุ้มครอง

สิ่งที่ได้รับการคุ้มครอง คือ พันธุ์พืชใหม่

4.2 เงื่อนไขการได้รับความคุ้มครอง

การให้ความคุ้มครองสิทธิในพันธุ์พืชไม่ว่าสกุล (genus) หรือชนิด (species) ใดๆ พันธุ์พืชที่จะได้รับความคุ้มครองต้องมีความใหม่ (new) มีลักษณะประจำพันธุ์แตกต่างจากพันธุ์อื่นอย่างเด่นชัด (distinct) มีความสม่ำเสมอของลักษณะประจำพันธุ์ (uniformity) และมีความคงตัว (stable) รายละเอียดเกี่ยวกับข้อกำหนดเหล่านี้บัญญัติอยู่ใน Schedule 2, Part 1 ของ PVA เจ้าของชื่อจดทะเบียนอาจดำเนินคดีต่อบุคคลใดซึ่งนำชื่อนั้น หรือชื่อที่เหมือนหรือคล้ายกันจนน่าจะก่อให้เกิดความสับสนหลงผิดไปใช้ในการขายพันธุ์พืชอื่นใดซึ่งอยู่ในจำพวกเดียวกันได้

5. พันธุ์พืชที่ไม่มีลักษณะอันพึงรับจดทะเบียนได้

พันธุ์พืชที่มีได้มีลักษณะตามข้อกำหนดที่ระบุใน 4.2 ข้างต้นจะไม่ได้ได้รับความคุ้มครอง

6. สิทธิของผู้ทรงสิทธิ

ผู้ทรงสิทธิย่อมมีสิทธิห้ามมิให้บุคคลใดใช้ส่วนขยายพันธุ์เพื่อการใดๆ ดังนี้

6.1 การผลิตหรือแพร่พันธุ์

6.2 การปรับสภาพ (Conditioning) เพื่อการขยายพันธุ์

6.3 การเสนอขาย

6.4 การขายหรือการทำการตลาดด้วยประการอื่น

- 6.5 การส่งออก
- 6.6 การนำเข้า
- 6.7 การกักตุน (Stocking) เพื่อวัตถุประสงค์ใดๆ ตามที่กล่าวข้างต้น

บทบัญญัตินี้ใช้บังคับตลอดถึงวัสดุที่เก็บเกี่ยวได้ (Harvested material) และผลผลิตของวัสดุที่เก็บเกี่ยวได้

กฎหมายให้สิทธิอย่างเดียวกันนี้แก่พันธุ์พืชใดๆ ที่ต้องอาศัยพันธุ์พืชที่ได้รับความคุ้มครอง

7. ข้อยกเว้นสิทธิของผู้ทรงสิทธิและข้อยกเว้นการละเมิดสิทธิ

ข้อยกเว้นสิทธิของผู้ทรงสิทธิ ดังนี้

- 7.1 การกระทำเพื่อส่วนตัวโดยไม่มีวัตถุประสงค์เพื่อการค้า
- 7.2 การกระทำเพื่อการทดลอง หรือ
- 7.3 การกระทำเพื่อวัตถุประสงค์ในการปรับปรุงพันธุ์พืชอื่น

นอกจากนี้ เกษตรกรสามารถใช้เมล็ดพันธุ์พืชซึ่งกันไว้จากผลผลิตของตนเพื่อการขยายพันธุ์ต่อไปได้

8. การโอนสิทธิ

กฎหมายไม่ได้บัญญัติไว้

9. การอนุญาตให้ใช้สิทธิ

กฎหมายไม่ได้บัญญัติไว้

2. ขั้นตอนการขอรับความคุ้มครอง

1. ขั้นตอนการจดทะเบียน

- การยื่นคำขอจดทะเบียน
- การรับคำขอจดทะเบียน
- การประกาศโฆษณาการรับคำขอจดทะเบียนในหนังสือประกาศโฆษณาการจดทะเบียนพันธุ์พืชและเมล็ดพันธุ์พืช (Plant Varieties and Seeds Gazette)
- การขอและส่งมอบเมล็ดพันธุ์/ส่วนของพันธุ์พืชที่ขอจดทะเบียน
- การทดสอบพันธุ์พืช
- การประกาศโฆษณาการเสนอให้สิทธิ
- การให้สิทธิ
- การประกาศโฆษณาหนังสือแจ้งการให้สิทธิในหนังสือประกาศโฆษณา (Gazette)

2. กระบวนการก่อนยื่นคำขอจดทะเบียน (การตรวจค้นพันธุ์พืช)

ไม่มีระบบให้ตรวจค้นพันธุ์พืชก่อนการยื่นขอจดทะเบียน

3. การเตรียมคำขอ

3.1 ข้อมูลและเอกสารที่เกี่ยวข้อง

ผู้ยื่นคำขอจดทะเบียนคุ้มครองพันธุ์พืชในประเทศอังกฤษต้องเตรียมคำขอจดทะเบียนโดยกรอกข้อความให้ครบถ้วน รวมทั้งตอบแบบสอบถามทางเทคนิค เตรียมค่าธรรมเนียมการจดทะเบียน และภาพถ่ายที่แสดงลักษณะประจำพันธุ์ของพันธุ์พืชไม่ประดับ ทั้งนี้ จะต้องระบุชื่อที่เสนอขอจดทะเบียนสำหรับพันธุ์พืชนั้นในคำขอจดทะเบียนด้วย มิฉะนั้นคำขอจดทะเบียนจะไม่สามารถพิจารณา หากผู้ขอจดทะเบียนไม่ใช่ช่างปรับปรุงพันธุ์พืช จะต้องยื่นแบบคำขอจดทะเบียนการโอนสิทธิ และหากผู้ขอจดทะเบียนเป็นตัวแทน จะต้องยื่นแบบหนังสือแต่งตั้งตัวแทนด้วย

แบบคำขอต่างๆ สามารถดูหรือดาวน์โหลดได้ที่เว็บไซต์

<http://www.defra.gov.uk/planth/pvs/pbrguide03.htm>

3.2 บุคคลผู้มีสิทธิยื่นคำขอ

ผู้มีสิทธิยื่นคำขอจดทะเบียนพันธุ์พืชได้แก่ผู้ซึ่งทำการปรับปรุงหรือพัฒนาพันธุ์พืช หรือผู้สืบสิทธิของบุคคลดังกล่าว ในกรณีของการจ้าง นายจ้างจะเป็นผู้มีสิทธิยื่นคำขอจดทะเบียน เว้นแต่สัญญากำหนดเป็นอย่างอื่น

ผู้ขอจดทะเบียนสามารถยื่นคำขอได้โดยตรง แต่ผู้ขอจดทะเบียนซึ่งอยู่ภายนอกประชาคมยุโรปต้องระบุที่อยู่เพื่อการส่งเอกสารหรือตัวแทนซึ่งอยู่ในประชาคมยุโรป

3.3 ภาษาที่ใช้ในคำขอจดทะเบียน

ภาษาอังกฤษ หรือหากคำขอจดทะเบียนอยู่ในภาษาอื่น จะต้องแนบคำแปลเป็นภาษาอังกฤษ

4. การยื่นคำขอ

ผู้ต้องการขอความคุ้มครองต้องยื่นคำขอจดทะเบียนคุ้มครองพันธุ์พืชและเอกสารประกอบคำขอต่อสำนักงานคุ้มครองสิทธิในพันธุ์พืช (Plant Variety Right Office) ปัจจุบันนี้ ยังไม่สามารถยื่นคำขอผ่านเครือข่ายอินเทอร์เน็ต อย่างไรก็ตาม สามารถดาวน์โหลดแบบคำขอจดทะเบียนได้ที่ <http://www.defra.gov.uk/planth/pvs/pbrguide03b.htm>

5. การขอสิทธิย้อนหลัง

5.1 หลักการ

หากมีการยื่นคำขอจดทะเบียนสิทธิของนักปรับปรุงพันธุ์พืชในต่างประเทศแล้ว ก็อาจขอสิทธิในวันยื่นย้อนหลัง (priority claim) ตามคำขอจดทะเบียนครั้งแรกได้ อย่างไรก็ตาม ผู้ขอจดทะเบียน

จะต้องยื่นคำขอจดทะเบียนในสหราชอาณาจักรภายในเวลาหนึ่งปี นับแต่วันที่ได้อื่นคำขอจดทะเบียนเป็นครั้งแรก

5.2 ข้อมูลและเอกสารที่เกี่ยวข้อง

ผู้ขอจดทะเบียนจะต้องยื่นสำเนาของคำขอจดทะเบียนครั้งแรกซึ่งหน่วยงานในประเทศที่ยื่นคำขอดังกล่าวได้รับรองความถูกต้องแล้วต่อสำนักงานคุ้มครองสิทธิในพันธุ์พืช (Plant Variety Rights Office) ภายใน 3 เดือนนับแต่วันยื่นขอจดทะเบียนในสหราชอาณาจักร

6. การตรวจสอบคำขอ

6.1 การพิจารณา/ปฏิเสธคำขอ

สำนักงานคุ้มครองสิทธิในพันธุ์พืชจะปฏิเสธรับจดทะเบียนพันธุ์พืชที่ไม่มีลักษณะตามข้อกำหนดการจดทะเบียน กล่าวคือ ความใหม่ (new) ลักษณะประจำพันธุ์ที่แตกต่างจากพันธุ์อื่นอย่างเห็นได้ชัด (distinct) ความสม่ำเสมอ (uniformity) และความคงตัว (stable) นอกจากนี้ คำขอจดทะเบียนจะไม่ได้รับการพิจารณาจนกว่าจะได้มีการเสนอชื่อพันธุ์พืช

6.2 อุทธรณ์ผลการตรวจสอบ

ผู้ขอจดทะเบียนสามารถยื่นอุทธรณ์ผลการตรวจสอบคำขอจดทะเบียนต่อคณะกรรมการพันธุ์พืชและเมล็ดพันธุ์พืช (Plant Varieties and Seeds Tribunal) รายละเอียดเกี่ยวกับระยะเวลาและวิธีการในการอุทธรณ์ประกาศอยู่ในหนังสือประกาศโฆษณาการจดทะเบียนพันธุ์พืชและเมล็ดพันธุ์พืช

7. การประกาศโฆษณาคำขอจดทะเบียน

คำขอจดทะเบียนพันธุ์พืชที่ผ่านการตรวจสอบจากเจ้าหน้าที่ของสำนักงานคุ้มครองสิทธิในพันธุ์พืชแล้วจะได้รับการประกาศในหนังสือประกาศโฆษณาการจดทะเบียนพันธุ์พืชและเมล็ดพันธุ์พืช

8. การคัดค้าน/โต้แย้ง

8.1 ระยะเวลาในการยื่นคำคัดค้าน

สำนักงานคุ้มครองสิทธิในพันธุ์พืชจะกำหนดวันที่จะต้องยื่นคำคัดค้านและลงประกาศวันดังกล่าวในหนังสือประกาศโฆษณาการจดทะเบียนพันธุ์พืชและเมล็ดพันธุ์พืช (Gazette) ฉบับซึ่งตีพิมพ์หนังสือแจ้งการยื่นคัดค้าน

8.2 เหตุแห่งการคัดค้าน

การคัดค้านอาจกระทำได้โดยอาศัยเหตุการขาดลักษณะตามที่กำหนดใน 4.2 ข้างต้น นอกจากนี้ อาจมีการยื่นคำคัดค้านชื่อที่เสนอขอจดทะเบียนสำหรับพันธุ์พืชได้หากชื่อที่เสนอนั้นอาจก่อให้เกิดความสับสนหลงผิดกับชื่อของพันธุ์พืชที่มีอยู่แล้ว หรือเกิดความสับสนหลงผิดเกี่ยวกับความเป็นเจ้าของหรือคุณสมบัติของพันธุ์พืช

8.3 กระบวนการคัดค้าน

ผู้คัดค้านต้องยื่นคำแถลงหรือคำขอในการคัดค้านเป็นลายลักษณ์อักษรให้เจ้าหน้าที่ (Controller) ทำการไต่สวน เจ้าหน้าที่จะส่งคำแถลงที่ได้รับไปยังผู้ที่มีส่วนได้เสียทั้งหมด หลังจากนั้นจะมีการกำหนดเวลาที่จะต้องยื่นคำแถลงต่อไป โดยประกาศกำหนดเวลาดังกล่าวในหนังสือประกาศโฆษณา (Gazette)

8.4 การยื่นคำโต้แย้ง

สำนักงานคุ้มครองสิทธิในพันธุพืชจะกำหนดเวลาที่จะต้องยื่นคำโต้แย้งและประกาศวันดังกล่าวในหนังสือประกาศโฆษณา

8.5 การอุทธรณ์คำวินิจฉัยเกี่ยวกับคำคัดค้าน

ผู้ที่ยื่นคำแถลงในการคัดค้านอาจอุทธรณ์คำสั่งของคณะกรรมการพันธุพืชและเมล็ดพันธุพืชในระหว่างกระบวนการคัดค้านได้ รายละเอียดเกี่ยวกับกำหนดเวลาและวิธีการอุทธรณ์ประกาศอยู่ในหนังสือประกาศโฆษณา

9. การรับคำขอจดทะเบียน การชำระค่าธรรมเนียมการจดทะเบียน การออกหนังสือสำคัญแสดงการจดทะเบียน

ผู้ขอจดทะเบียนจะต้องชำระค่าธรรมเนียม (grant fee) ก่อนที่จะมีการรับจดทะเบียนและออกหนังสือสำคัญ ในการออกหนังสือสำคัญแสดงการจดทะเบียนนั้นจะมีการประกาศคำสั่งรับจดทะเบียนในหนังสือประกาศโฆษณา หากไม่มีการยื่นคำแถลงคัดค้านภายในกำหนดเวลา และผู้ขอจดทะเบียนได้ชำระค่าธรรมเนียมการจดทะเบียนเรียบร้อยแล้ว สำนักงานคุ้มครองสิทธิในพันธุพืชจะออกหนังสือสำคัญแสดงการจดทะเบียน

10. อายุความคุ้มครอง

อายุความคุ้มครองสำหรับพันธุพืชส่วนใหญ่คือ 25 ปี แต่สำหรับมันฝรั่ง ไม้ต้นและไม้เถาจะมีอายุความคุ้มครอง 30 ปี

11. การต่ออายุความคุ้มครอง

การจดทะเบียนพันธุพืชอาจต่ออายุการคุ้มครองได้อีก 1 ปี และมีระยะเวลาผ่อนผัน (grace period) การยื่นต่ออายุอีก 28 วันนับแต่วันที่ครบกำหนดการต่ออายุ อย่างไรก็ตามหากมิได้มีการจ่ายค่าธรรมเนียมการต่ออายุภายใน 7 วันนับแต่วันที่ครบกำหนดการต่ออายุ ก็จะต้องจ่ายเบี้ยปรับเพิ่มเติมไปจากค่าธรรมเนียมการต่ออายุ

12. ระยะเวลาของกระบวนการจดทะเบียน

สำหรับพันธุพืชส่วนใหญ่ จะใช้ระยะเวลาในการตรวจสอบคำขอรวมถึงการทดสอบพืช 2 ปี แต่สำหรับพันธุพืชไม้ประดับมักใช้เวลาหนึ่งปี และพันธุพืชไม้ล้มลุกและไม้ต้นมักใช้เวลาอย่างน้อย 3 ปี ในบางกรณีอาจจำเป็นต้องใช้ระยะเวลามากกว่านี้

13. แบบคำขอและค่าธรรมเนียมราชการสำหรับการจดทะเบียน

ในเบื้องต้น ผู้ขอจดทะเบียนจะต้องยื่นแบบคำขอจดทะเบียน (PVS/07) และแบบสอบถามทางเทคนิค (Technical Questionnaire (PVS/9a)) (และเอกสารแนบที่เกี่ยวข้อง) พร้อมกับค่าธรรมเนียมการจดทะเบียน นอกจากนี้ อาจจะต้องยื่นแบบคำขอจดทะเบียนการโอนสิทธิ (PVS/10) และ/หรือแบบหนังสือแต่งตั้งตัวแทน (PVS/11) พร้อมกับแบบคำขอจดทะเบียนด้วย

ในระหว่างที่พนักืพืชอยู่ในช่วงการทดสอบ จะต้องมีการจ่ายค่าธรรมเนียมการทดสอบทุกปี และในวันที่ที่การทดสอบเสร็จสิ้นโดยบรรลุผลสำเร็จและก่อนที่จะมีการออกคำสั่งให้สิทธิ จะต้องมีการจ่ายค่าธรรมเนียมการให้สิทธิ

ค่าธรรมเนียมจะขึ้นอยู่กับพนักืพืชตามคำขอจดทะเบียน

14. ค่าบริการของสำนักงานตัวแทนสำหรับการจดทะเบียน

ขึ้นอยู่กับแต่ละกรณี

3. กระบวนการภายหลังการจดทะเบียน

การรักษาสิทธิและ/หรือความคุ้มครอง

1. การเพิกถอนสิทธิ

ภายหลังการอนุญาตให้จดทะเบียนพนักืพืชแล้ว อาจมีการเพิกถอนสิทธิเมื่อใดก็ได้ การอนุญาตให้จดทะเบียนพนักืพืชอาจถูกประกาศให้เป็นโมฆะได้ หากพนักืพืชนั้นไม่มีลักษณะตามหลักเกณฑ์ที่กำหนด กล่าวคือ ความแตกต่างจากพนักืพืชอื่น (distinctness) ความสม่ำเสมอของลักษณะประจำพนักืพืช (uniformity) หรือความคงตัว (stability) นอกจากนี้ หากบุคคลที่ได้รับสิทธิจากการจดทะเบียนไม่พึงจะได้รับสิทธิดังกล่าว และมีได้เป็นผู้สืบทอดสิทธิในการได้รับสิทธิดังกล่าวในเวลาต่อมา

การจดทะเบียนพนักืพืชอาจถูกเพิกถอนได้ในกรณีที่พนักืพืชไม่มีความสม่ำเสมอของลักษณะประจำพนักืพืช (uniformity) หรือความคงตัว (stability) อีกต่อไป หรือผู้ทรงสิทธิไม่สามารถจัดหาส่วนขยายพนักืพืชของพนักืพืชนั้นตามข้อกำหนดของการรักษาสิทธิที่บัญญัติไว้ในมาตรา 16 PVA ได้ อีกต่อไป หรือผู้ทรงสิทธิไม่ได้ปฏิบัติหน้าที่เพื่อการรักษาพนักืพืชที่ได้รับคุ้มครองตามมาตรา 16(2)

2. การอุทธรณ์คำวินิจฉัยให้เพิกถอนสิทธิ

สำนักงานคุ้มครองพนักืพืชจะประกาศโฆษณาคำวินิจฉัยให้สิทธิของนักปรับปรุงพนักืพืชเป็นโมฆะหรือให้ระงับสิทธิของนักปรับปรุงพนักืพืชในหนังสือประกาศโฆษณา (Gazette) รายละเอียดเกี่ยวกับกำหนดเวลาและวิธีการยื่นอุทธรณ์คำวินิจฉัยจะประกาศไว้ในหนังสือประกาศโฆษณาฉบับเดียวกัน

3. การจดทะเบียนการเปลี่ยนชื่อและที่อยู่

กฎหมายไม่ได้บัญญัติเรื่องการจดทะเบียนการเปลี่ยนที่อยู่ อย่างไรก็ตาม หากมีการเปลี่ยนที่อยู่ผู้ทรงสิทธิเพียงแต่มีหนังสือแจ้งไปยังสำนักงานคุ้มครองพนักืพืช

4. การบังคับใช้สิทธิ

1 การกระทำที่ถือว่าเป็นการละเมิดสิทธิ

การกระทำดังต่อไปนี้โดยไม่ได้รับอนุญาตจากผู้ทรงสิทธิถือเป็นการละเมิด

- 1.1 การผลิตหรือแพรร่งพันธุ์
- 1.2 การปรับสภาพ (Conditioning) เพื่อการขยายพันธุ์
- 1.3 การเสนอขาย
- 1.4 การขายหรือการทำตลาดด้วยประการอื่น
- 1.5 การส่งออก
- 1.6 การนำเข้า
- 1.7 การมีไว้ (Stocking) เพื่อวัตถุประสงค์ใดๆ ตามที่กล่าวข้างต้น

2 มาตรการในการเยียวยา

ผู้ทรงสิทธิสามารถเรียกค่าเสียหาย ขอความคุ้มครองชั่วคราว เรียกค่าเสียหายจากผลกำไร (account of profits) และการเยียวยาอื่นๆ ได้อย่างการดำเนินการในคดีทรัพย์สินทางปัญญาทั่วไป

2.1 มาตรการในทางแพ่ง

ผู้เสียหายสามารถเรียกค่าเสียหาย ขอให้มีการสั่งห้าม และเรียกร้องการชดเชยจากผลกำไรของผู้ละเมิด โดยดำเนินการตามข้อบังคับวิธีพิจารณาทางแพ่ง (Civil Procedure Rules)

2.2 มาตรการในทางอาญา

กฎหมายไม่มีมาตรการในทางอาญาเกี่ยวกับการละเมิดสิทธิในพันธุ์พืช อย่างไรก็ตามหากมีการให้ข้อมูลอันเป็นเท็จหรือการหลอกลวงเกี่ยวกับสิทธิในพันธุ์พืช ก็อาจถือเป็นการกระทำผิดทางอาญา

3 ค่าบริการของสำนักงานตัวแทน

ขึ้นอยู่กับแต่ละกรณี

5. มาตรการคุ้มครองทางศุลกากร ณ จุดนำเข้า-ส่งออก

กระบวนการคุ้มครองทางศุลกากรมีดังนี้

1. ศุลกากรจะยึดสินค้าที่ต้องสงสัย
2. ศุลกากรจะแจ้งแก่ผู้นำเข้าและบุคคลที่มีชื่อระบุในคำขอทางศุลกากร (Customs Application) และเมื่อมีการร้องขอ ศุลกากรจะแจ้งชื่อและที่อยู่ของผู้รับสินค้า ผู้ส่งสินค้า ผู้นำเข้าและแหล่งกำเนิดของสินค้าที่ต้องสงสัยด้วย หากทราบ
3. โอกาสที่จะตรวจสอบสินค้า ศุลกากรอาจส่งตัวอย่างหรือภาพถ่ายดิจิทัล

4. หากสินค้านั้นเป็นสินค้าที่ละเมิดสิทธิ ก็จะต้องเริ่มต้นคดีแพ่งในข้อหาการละเมิดสิทธิในทรัพย์สินทางปัญญาภายใน 10 วันทำการ โดยสามารถขอขยายระยะเวลาได้อีก 10 วันในกรณีที่มีเหตุผลเหมาะสมสำหรับความล่าช้า ในการยื่นฟ้องคดีแพ่ง จะต้องยื่นสำเนาแบบข้อเรียกร้อง (claim form) และหลักฐานที่ส่งให้กับผู้ถูกกล่าวหาว่าละเมิดสิทธิต่อศาลกรด้วยเพื่อเป็นหลักฐานว่าได้มีการเริ่มต้นคดีแพ่งแล้ว (หากสินค้าเป็นของเสียได้ ระยะเวลาจะถูกจำกัดเพียง 3 วัน)

5. ศาลการจะจัดการสินค้าตามคำสั่งของศาล

6. เว้นแต่ศาลมีคำสั่งเป็นอย่างอื่น ผู้นำเข้ามีสิทธิเข้าครอบครองสินค้า โดยมีเงื่อนไขว่าผู้นำเข้าจะต้องมอบหลักประกันที่เหมาะสมเพื่อคุ้มครองผลประโยชน์ของผู้ทรงสิทธิในทรัพย์สินทางปัญญา ทั้งนี้ อาจมีการขอคำสั่งศาลเพื่อห้ามมิให้ศาลการปล่อยสินค้าให้กับผู้นำเข้าได้

ผู้ทรงสิทธิจะต้องยื่นแบบคำขอทางศาลการแล้ว พร้อมทั้งสำเนาหนังสือสำคัญแสดงการจดทะเบียนพันธุ์พืชและหนังสือสำคัญแสดงการต่ออายุความคุ้มครอง คำพรรณนาทางเทคนิคโดยละเอียดที่ถูกต้องของสินค้าที่เป็นของแท้ และคำรับรองเป็นลายลักษณ์อักษรว่าจะชำระค่าใช้จ่ายที่เกิดกับศาลการ

6. หน่วยงานที่รับผิดชอบ/สำนักงานตัวแทน

1. หน่วยงานที่รับผิดชอบ

1. สำนักงานสิทธิในพันธุ์พืชแห่งสหราชอาณาจักร

(UK Plant Variety Rights Office)

Website: <http://www.defra.gov.uk/planth/pvs/default.htm>

2. สำนักงานตัวแทน

1. Baker & McKenzie

100 New Bridge Street

London, EC4V 6JA, UK,

Tel. +44 (0)20 7919 1000

Contact: Stephen Jones / Paul Rawlinson

2. Bristows

3 Lincoln's Inn Fields

London, WC2A 3AA, UK

Tel: +44 (0) 20 7400 8000

3. Bird & Bird

90 Fetter Lane

London, EC4A 1JP, UK

Tel: +44 (0) 20 7415 6000

7. สถิติเกี่ยวกับทรัพย์สินทางปัญญาในปี 2003-2004

ไม่มีข้อมูล

ตารางอัตราค่าธรรมเนียม/ค่าใช้จ่ายในการจดทะเบียน

	ค่าธรรมเนียม	ค่าบริการวิชาชีพ*
1. ค่าขอจดทะเบียน ฉบับละ**	-	-
2. การทดสอบพินธุ์พีช	-	-
3. การประกาศโฆษณาคำขอ	-	-
4. ค่าคัดค้านการจดทะเบียน	-	-
5. ค่าขอเพิกถอนการจดทะเบียน	-	-
6. การแก้ไขชื่อ ที่อยู่ และอื่นๆ	-	-
7. การอุทธรณ์	-	-
8. การจดทะเบียนการโอนสิทธิ	-	-
9. การจดทะเบียนการอนุญาตให้ใช้สิทธิ	-	-
10. การจดทะเบียน	-	-

หมายเหตุ

* ค่าบริการวิชาชีพ ขึ้นอยู่กับแต่ละกรณี

** ค่าธรรมเนียมคำขอจะขึ้นอยู่กับพินธุ์พีชที่ขอจดทะเบียน

