
 własność intelektualna, ekonomiczna analiza prawa,

znak towarowy, logo, wizerunek,

 tożsamość wizualna, marketing usług bibliotecznych

Jędrzej LEŚNIEWSKI

ZNAK TOWAROWY JAKO NARZĘDZIE TWORZENIA

WIZERUNKU WYBRANYCH WYDAWNICTW I BIBLIOTEK

Logo stanowi – lub powinno stanowić - element własności intelektualnej instytucji. Odpowiednie wyko-

rzystanie możliwości płynących z regulacji prawnych zawartych w przepisach prawa autorskiego i prawa

własności przemysłowej umożliwia wykorzystanie potencjału prawnej ochrony praw na dobrach niemate-

rialnych w kreowaniu wizerunku instytucji. W artykule omówiono znaczenie przyznania ochrony prawnej

logo w tworzeniu wizerunku wybranych instytucji – bibliotek i wydawnictw. Wskazano istotne znaczenie

traktowania własności intelektualnej jako potencjalnego narzędzia rozwoju, nie zaś potencjalnego zagrożenia

i przeszkody. Uwzględniono również odmienny charakter ekonomiczny bibliotek i wydawnictw. Referat

oparto o przepisy prawa, orzecznictwo oraz literaturę z zakresu prawa własności intelektualnej, zarządzania

marką, marketingu. Tekst ma charakter przyczynkowy, mający na celu wskazanie powiązań interdyscypli-

narnych, które powinny stanowić obszar dalszych badań. Dostrzeganie i wykorzystanie powiązań oczywi-

stych dla instytucji nastawionych na zysk (wydawnictwa) - w dobie zmian w finansowaniu szkolnictwa

wyższego – może się okazać kluczowe dla instytucji non-profit (biblioteki).

1. WŁASNOŚĆ INTELEKTUALNA INSTYTUCJI

Wykorzystanie wartości niematerialnych w ich ekonomicznym aspekcie rozprze-

strzenia się na coraz to nowe dziedziny życia codziennego. Wzrost przekonania społe-

czeństwa o wartości własności intelektualnej daje się obserwować bez wsparcia nau-

kowego. Promowany przez wielu w tym przez autora – korzystny wpływ własności

intelektualnej na rozwój ma również grono przeciwników [1]. To, czy kadra zarządza-

jąca dostrzega potrzebę nawiązywania relacji z otoczeniem, stanowi miarę kultury

komunikacyjnej instytucji. Działalność wizerunkowa może przybrać albo formę jed-

nostronnego przekazu, albo – co wydaje się bardziej korzystne w przypadku instytucji

non-profit – dwukierunkowego dialogu. Kultura komunikacyjna – jako czynnik cha-

rakteryzujący instytucję pozostaje nie do przecenienia. Wizerunek, czy szerzej system

identyfikacji wizualnej jest jednym z ważniejszych elementów tejże [2]. Dobra niema-

terialne, w tym prawa związane z logo stanowią majątek instytucji czy przedsiębior-

stwa[3]. Z jednej strony za dbałością o własność intelektualną instytucji – tu w posta-

ci praw do elementów systemu identyfikacji wizualnej – przemawiają czynniki

marketingowe, z drugiej strony uzasadniają ją czynniki prawne.

1.1. LOGO. POJĘCIE.

 W polskim prawie brak jest definicji logo czy logotypu[4]. Skutkuje to mnogo-

ścią terminologii związanej z pojęciem logo i nastręcza trudności komunikacyjnych.

Przyjęto, że logo jest co do zasady znakiem o charakterze informacyjnym i promocyjnym,

zawierającym w sobie zarówno element typograficzny - logotyp jak i motyw ilustracyj-

ny– sygnet, ikonę

[5]. Słusznie zaznacza się w literaturze [6], że logo i inne elementy iden-

tyfikacji instytucji mają znaczenie dla budowania zaufania odbiorcy, dla wywołania pozy-

tywnych skojarzeń a dalej mogą skutkować sukcesem rynkowym. Bez znaczenia, czy

mowa o rynku towarów (wydawnictwa) czy usług (biblioteki). Jednocześnie z obserwacji

wynika, że logo pozostaje często, przynajmniej w przypadku bibliotek, nie tyle centralnym

ile jedynym elementem świadomie kształtowanej tożsamości wizualnej. Rzecz ma się

inaczej w przypadku wydawnictw, gdzie kreowanie wizerunku instytucji ma większe zna-

czenie ekonomiczne. W literaturze przyjmuje się, że logo – powstałe w profesjonalnym

procesie twórczym – oddaje charakter instytucji lub usługi, którą reprezentuje [7]. Może

stąd w logo bibliotek mamy niejednokrotnie do czynienia z książkami – co prowadzi

do utrwalenia stereotypu biblioteki i bibliotekarstwa w ogóle. Dużo bardziej abstrakcyjne

1 Fontana R. i in., Reassessing patent propensity: evidence from a data-set of R&D awards 1997-2004,

[w:] Working Papers, nr 2013/09, Department of Economics at the School of Economics and Manage-

ment (ISEG), Technical University of Lisbon, [http://pascal.iseg.utl.pt/~depeco/wp/wp092013.pdf]
2 Rychter K. J., Chmielewski Z., Tworzydło D., Tożsamość wizualna: znak system wizerunek, Newsline,

Rzeszów 2012, s.84-85
3 Por. zapis art. 3.pkt 1.14 Ustawy z dnia 29 września o rachunkowości [Dz.U.2013.330 z późn. zm.]
4 Bienicewicz-Miazga A., Grafika w biznesie : projektowanie elementów tożsamości wizualnej - logotypy,

wizytówki, papier firmowy, Helion, Gliwice 2012, s.163
5 Rychter K. J., Chmielewski Z., Tworzydło D., op. cit., s. 25-29
6 Bienicewicz-Miazga A., op.cit., s.185
7 Rychter K. J., Chmielewski Z., Tworzydło D., op. cit., s. 65.

 3

są loga wydawnictw. Klasyfikacja logo ze względu na zastosowanie przewiduje następu-

jące kategorie opisywane przez logo: firmę, produkt, osobę, akcję, organizację, usługę.

O ile produkt, osoba i akcja nie są ściśle powiązane z badanym tematem, o tyle logo opisu-

jące firmę i usługę wydają się być najtrafniejsze dla opisu znaków odróżniających biblio-

teki i wydawnictwa. Drugą przywołaną typologią jest podział wg elementów składowych.

Wymienić należy znaki: graficzne (umożliwiają szeroką interpretację znaku), tematyczne

(uniwersalne i jednoznaczne), rzeczywiste (wyobrażenie realnego obiektu – np. budynku

biblioteki), abstrakcyjne (uchodzące za nowoczesne), tekstowo-graficzne (najprostsze

w odbiorze), tekstowe (logotyp opracowany indywidualnie), czcionka rzeczywista (logo-

typ z wykorzystaniem nazwanej czcionki), czcionka unikalna (nienazwana czcionka),

czcionka łączona (mieszanina nazwanych i nienazwanych czcionek). Ostatnią przywołaną

klasyfikacją jest typologia oparta o rozróżnienia konstrukcyjne: bez tła i odpowiednio –

z tłem, z grafiką poza napisem, o strukturze otwartej, symetryczne, wielokolorowe, trój-

wymiarowe, stemplowe. [8] Tak bogata typologia pozwala na precyzyjne opisanie logo,

jednak dla potrzeb jego ochrony nie ma większego znaczenia.

1.2. CHARAKTER PRAWNY LOGOTYPU

Z prawnego punktu widzenia logo ma dwojaki charakter. W rozumieniu ustawy

z dnia 30 czerwca 2000 roku prawo własności przemysłowej [9] logo jest znakiem

towarowym. W świetle ustawy z dnia 4 lutego 1994 roku o prawie autorskim

i prawach pokrewnych [10] stanowi utwór, o ile spełnia ustawowe przesłanki. Oba

pojęcia wskazują na miejsce logo w systemie prawnym, lokując je w obszarze prawa

własności intelektualnej. Z prawnego punktu widzenia istotny jest zróżnicowany cha-

rakter ochrony możliwy dla logo w zależności od wybranego aktu prawnego. Dla zo-

brazowania możliwości ochrony i jednocześnie pełnego wykorzystania logo przed-

stawione zostaną odpowiednie regulacje prawne. W myśl ustawy prawnoautorskiej -

co do zasady, logo jest utrwalonym przejawem działalności twórczej o indywidual-

nym charakterze, tym samym spełnia przesłanki konieczne do uznania go za utwór

i objęcia ochroną ustawy o prawie autorskim. Pewne wątpliwości mogą powstać

w przypadku, gdy logo stanowi sam logotyp – w tym przypadku wykazanie twórczego

charakteru takiego odróżnienia może stanowić problem. O prawnoautorskim charakte-

rze logo należy wspomnieć z dwu powodów. Po pierwsze – rodzaj ochrony, przyzna-

wany logo na podstawie ustawy o prawie autorskim jest rodzajem bardzo przyjaznym

twórcy niebiegłemu w kwestiach prawnych. Ochrona bowiem powstaje ex lege, bez

8 Tamże, s. 136
9 Dz. U. 2001.49.508 z późn. zm.
10 Dz.U.1994.24.83 z późn. zm.

konieczności podejmowania jakichkolwiek działań przez podmiot uprawniony [11].

Po drugie – mocno związane z pierwszym – dzięki takiej konstrukcji prawnej logo

instytucji jest chronione bez względu na zaniedbania ze strony osób odpowiedzial-

nych za własność intelektualną tejże. Należy – dla porządku – zaznaczyć, że ochrona

taka jest słabsza niż ochrona wynikająca z zapisów prawa własności przemysłowej.

Z wielu powodów – bezpieczeństwa, ekonomicznych, marketingowych – należy wię-

cej uwagi poświęcić pozycji logo w prawie własności przemysłowej. Odmienny

od prawnoautorskiego – wnioskowy system ochrony niesie ze sobą pewne trudności,

ale też dużo większy potencjał niż ochrona ex lege. Zarejestrowania logo jako znaku

towarowego daje możliwość korzystania z wszystkich przynależnych tej instytucji

funkcjonalności. Istotne dla zarejestrowania logo jako znaku towarowego jest takie

jego graficzne przedstawienie, które umożliwi odróżnienie usług jednej instytucji

od usług innej. Ustawa posługuje się terminami towar i przedsiębiorstwo, jednocze-

śnie w tym samym artykule – 120 ust.3 ustawy prawo własności przemysłowej utoż-

samia znaki usługowe ze znakami towarowymi, co jest właściwe w świetle Konwencji

Paryskiej o ochronie własności przemysłowej [12]. Znaki usługowe – zrównane

z towarowymi, indywidualizują podmiot świadczący usługę, nie samą usługę [13].

W tym miejscu należy wspomnieć, że kluczowe znaczenie dla rozbudowy katalogu

znaków towarowych ma porozumienie w sprawie handlowych aspektów praw wła-

sności intelektualnej (TRIPS) [14]. Zapisy tego porozumienia wyznaczają wzorzec

definicyjny znaku towarowego dla państw sygnatariuszy, równocześnie wskazują

oznaczenia mogące stać się znakami towarowymi (nazwiska, litery, cyfry, elementy

obrazowe, układy kolorów, połączenia w/w oznaczeń). Oprócz wspomnianych aktów

prawnych, do regulacji prawnych dotyczących bezpośrednio kwestii znaków towaro-

wych zalicza się jeszcze m.in.: Dyrektywę Parlamentu Europejskiego i Rady

2008/95/WE z dnia 22 października 2008r. mającą na celu zbliżenie ustawodawstw

państw członkowskich odnoszących się do znaków towarowych/ [15], Dyrektywę

2004/48/WE Parlamentu Europejskiego i Rady z dnia 29 kwietnia 2004 r. w sprawie

egzekwowania praw własności intelektualnej
16

, Rozporządzenie Rady (WE)

nr 207/2009 z dnia 26 lutego 2009 r.
17

 w sprawie wspólnotowego znaku towarowego

11 Art. 1 Ustawy z dnia 4 lutego 1994 o prawie autorskim i prawach pokrewnych [Dz.U.1994.24.83 z

późn. zm.]
12 Konwencja związkowa paryska z dnia 20 marca 1883 roku o ochronie własności przemysłowej, przej-

rzana w Brukseli dnia 14 grudnia 1900 roku, w Waszyngtonie dnia 2 czerwca 1911 roku i w Hadze dnia 6

listopada 1925 roku. (Ratyfikowana zgodnie z ustawą z dnia 17 marca 1931 roku - Dz. U. R. P. Nr. 37,

poz. 277) Dz.U.1932.2.8 z późn. zm.
13 Załucki M., Licencja na używanie znaku towarowego. Studium prawoporównawcze, Warszawa, Oficy-

na a Wolters Kluwer business, 2008, s.43
14Dz.U.1996.32.143 z późn. zm.
15 Dz.UrzUEL.2008.299.25 z późn. Zm.
16 Dz.UrzUEL.2004.157.45 z późn. Zm.
17 Dz.UrzUEL.2009.78.1

 5

oraz Porozumienie Madryckie o międzynarodowej rejestracji znaków z dnia 14

kwietnia 1891 r. zrewidowane w Brukseli dnia 14 grudnia 1900 r., w Waszyngtonie

dnia 2 czerwca 1911 r., w Hadze dnia 6 listopada 1925 r., w Londynie dnia 2 czerwca

1 934 r., w Nicei dnia 15 czerwca 1957 r. i w Sztokholmie dnia 14 lipca 1967 r. oraz

zmienione dnia 2 października 1979 r. [18], a także Traktat singapurski o prawie zna-

ków towarowych i regulamin do Traktatu singapurskiego o prawie znaków towaro-

wych, przyjęte w Singapurze dnia 27 marca 2006 r. [19] oraz Rozporządzenie Rady

nr 40/94 z dnia 20 grudnia 1993r. o znaku towarowym Wspólnoty[20], Rozporządze-

nie Prezesa Rady Ministrów z dnia 8 lipca 2002 r. w sprawie dokonywania i rozpa-

trywania zgłoszeń znaków towarowych [21]. Kwestie prawa ochronnego na znak to-

warowy szczegółowo regulują zapisy od art. 153 do art. 163 ustawy prawo własności

przemysłowej. Prawo wyłączne sprowadza się do tego, że znak towarowy może być

używany przez uprawnionego poprzez: umieszczanie tego znaku na towarach obję-

tych prawem ochronnym lub ich opakowaniach, oferowanie i wprowadzanie tych

towarów do obrotu, ich imporcie lub eksporcie oraz składowaniu w celu oferowania

i wprowadzania do obrotu, a także oferowanie lub świadczenie usług pod tym zna-

kiem; umieszczanie znaku na dokumentach związanych z wprowadzaniem towarów

do obrotu lub związanych ze świadczeniem usług, posługiwanie się nim w celu re-

klamy. Przepisy dotyczące wspólnotowego znaku towarowego zawarte są z kolei

w rozporządzeniu Rady WE nr 207/2009 z dnia 26 lutego 2009 r. w sprawie wspólno-

towego znaku towarowego. Wspólnotowy znak towarowy ma charakter jednolity

i wywołuje jednakowe skutki prawne w całej Unii Europejskiej. Uprawnienia właści-

ciela takiego znaku opisuje art. 9 w/w rozporządzenia. Podstawową funkcją znaku

towarowego jest funkcja oznaczenia pochodzenia (odróżniająca). Dzięki realizacji

tej funkcji możliwa jest z jednej strony identyfikacja usługi (w przypadku biblioteki),

czy towarów (w przypadku wydawnictw) z określonym dostawcą (producentem) przy

jednoczesnej możliwości odróżnienia od konkurencji. Pozostałe dwie funkcje znaków

to funkcja gwarancyjna, określana też mianem jakościowej, oraz reklamowa.[22]

Za trafne należy uznać zadaniowe warunkowanie znaku towarowego jako znamienne-

go tym, iż w umyśle odbiorcy pozwala na indywidualizację oznaczonego towaru.

Ostatnie dwie funkcje są ze sobą ściśle powiązane i stanowią najistotniejszy dla inte-

resujących autora - z punktu widzenia niniejszego tekstu - instytucji. Faktyczna reali-

zacja funkcji jakościowej implikuje niejako skuteczność funkcji reklamowej. W lite-

raturze wskazuje się na niemożność realizacji w/w funkcji znaku bez zapewnienia

18 Dz.U.1993.116.514 z późn. zm.
19 Dz.U.2009.100.838 z późn. zm.
20 Dz.Urz. 1994, L 11 z późn. zm.
21 Dz.U.2002.115.998 z późn. zm.
22 Ochrona własności intelektualnej pod red. A. Adamczak, M. du Vall, Uniwersytecki Ośrodek Transfe-

ru Technologii Uniwersytetu Warszawskiego, Warszawa 2012, s. 150-151

ochrony prawnej. [23]

1.2. EKONOMICZNY CHARAKTER WŁASNOŚCI INTELEKTUALNEJ

„Dla ekonomistów sankcje są jak ceny i przypuszczalnie ludzie reagują na nie

tak samo jak na ceny”[24]. Od lat sześćdziesiątych XX wieku zmienił się – przy-

najmniej w teorii – sposób odpowiadania na pytania o relację między normą prawną

a sankcją. Nastąpiło – lub następuje – przejście od modelu intuicyjnego bazującego

na wiedzy faktograficznej do modelu opartego o teorie naukowe, jakimi posługuje się

ekonomiczna analiza prawa. W tym miejscu autor pozwala sobie wyrazić pogląd,

że sprowadzanie prawa autorskiego i prawa własności przemysłowej do jednego

wspólnego mianownika pod tytułem prawo własności intelektualnej wydaje się być

działaniem niebezpiecznym i daleko upraszczającym. Podobnie jak rażące jest po-

równywanie prawa własności intelektualnej do cywilistycznej koncepcji własności

mienia, poprzez nieuprawnioną nadinterpretację faktu, że prawo własności intelektu-

alnej w obliczu braku własnych procedur posługuje się konstrukcjami przewidzianymi

w prawie cywilnym procesowym. Jednym z dowodów na niejednorodność przepisów

nie tylko całych grup prawo autorskie i prawo własności przemysłowej jest we-

wnętrzna odmienność ze względu na ekonomiczne ujęcie prawa własności przemy-

słowej. Różne są bowiem argumenty, którymi w ekonomii uzasadnia się np. samo

istnienie określonych regulacji prawnych obszaru określanego wspólnym mianem

prawa własności intelektualnej. Co więcej, są istotne różnice między regulacjami

dotyczącymi wynalazków czy wzorów przemysłowych a znaków towarowych. Wyni-

kają one nie tyle z odmiennej regulacji prawnej samej w sobie, ale przede wszystkim

z odmiennego charakteru przedmiotów podlegających regulacji. Co do zasady, w myśl

ekonomicznej analizy prawa celem prawa jest efektywność ekonomiczna – rozumiana

jako maksymalizacja dobrobytu społecznego. Warto zwrócić uwagę, że wymogiem

efektywności jest kontrolowanie dóbr cechujących się konkurencyjnością i możliwo-

ścią wyłączenia w przeciwieństwie do dóbr niekonkurencyjnych i niemożliwych do

wyłączenia, których kontrolowaniem powinny zajmować się albo duże grupy ludzie,

albo wręcz zorganizowane grupy ludzi (państwo). O ile jednak wynalazek (podobnie

jak utwór) może uchodzić za dobra quasi-publiczne[25], o tyle znakowi towarowemu

znacznie bliżej do dobra prywatnego. W aspekcie ekonomicznym bowiem znak towa-

23 Załucki M.: Licencja na używanie znaku towarowego. Studium prawoporównawcze, Warszawa, Oficy-

na a Wolters Kluwer business 2008, s.37-44.
24 Cooter R., Ulen T, Ekonomiczna analiza prawa, Warszawa, C.H. Beck 2011, s. 4
25 Przyjęto definicję dóbr publicznych wg Cooter&Ulen, gdzie dobro publiczne to dobro o dwu związa-

nych cechach – braku konkurencyjności w konsumpcji i braku możliwości wyłączenia z konsumpcji ze z

względu na koszty wyłączenia. Por: Cooter R., Ulen T., Ekonomiczna analiza prawa, Warszawa, C.H.

Beck, 2011, s. 52

 7

rowy charakteryzuje rywalizacja w konsumpcji oraz ograniczona niewyłączalność

z konsumpcji [26]. Znak towarowy – czyli m.in. logo objęte ochroną przewidzianą

w przepisach prawa własności przemysłowej– nabiera znaczenia ekonomicznego

w momencie zapoczątkowania realizacji właściwej mu funkcji reklamowej. W tym

momencie znak towarowy zyskuje rangę elementu siły marketingowej przedsiębior-

stwa[27] jednocześnie realizując cel prawa w koncepcji ekonomicznej analizy prawa.

„Niematerialny charakter znaku towarowego wywodzi się z jego zdolności wywołania

określonych wrażeń u odbiorców, które dotyczą towaru (usługi) albo ich właściwości

(cech). Całość tych wyobrażeń stanowi dobro niematerialne zawarte (ucieleśnione) w

znaku towarowym, który w świadomości odbiorców przyporządkowuje konkretne

oznaczenia określonym towarom (usługom) w celu ich wyodrębnienia, zindywiduali-

zowania na rynku” [28] Powyższy cytat niewątpliwie dowodzi nieocenionej roli

orzecznictwa, które, stawiając tezy takie jak przywołana –– pozwala forować twier-

dzenie o znaczącej roli ekonomicznej znaków towarowych, a szerzej ekonomicznym

znaczeniu prawa własności intelektualnej.

2. WIZERUNEK INSTYTUCJI

Brak wizerunku jest także jakimś wizerunkiem[29]. Wizerunek instytucji, jako wy-

padkowa działań instytucji oraz cech osób, do których działania są skierowane, staje

się rzeczywistością również bez świadomego udziału instytucji. Przesłanka ta wydaje

się wystarczająca, by w ogóle problem budowania wizerunku bibliotek i wydawnictw

poruszać. O ile w przypadku wydawnictw – jako instytucji nastawionych na zysk,

oprócz w/w są jeszcze przesłanki, do których zaliczyć można m.in. walkę o pozycję

na rynku (budowanie przekonania klientów, że wydawnictwo jest lepsze niż inne,

pozostałe) oraz możliwość prowadzenia ofensywnej polityki sprzedaży, a które mo-

tywują perspektywą zysku lub zniknięcia z rynku; o tyle w przypadku bibliotek do

niedawna nawet wspomniana przesłanka nie stanowiła wystarczającego powodu, by

rozważać kwestię wizerunku w ogóle.

26 Załuski W., Schemat ekonomicznego ujęcia prawa własności intelektualnej, [w:] Analiza ekonomiczna

w zastosowaniach prawniczych, pod red. J. Stelmacha, M. Soniewickiej, Warszawa, Oficyna a Wolters

Kluwer business, 2007, s. 113
27 Piotrowska J., Ochrona renomowanych znaków towarowych w systemie prawnym Unii Europejskiej

[w:] Studia Prawnicze, nr 4/2000, INP PAN, Warszawa 2000, s.7
28 Orzeczenie. Wyrok Wojewódzkiego Sądu Administracyjnego w Rzeszowie z dnia 20 listopada 2007r.

I Sa/Rz 619/2007 [LexisNexis nr 2228377]
29 Altkorn J., Wizerunek firmy, Wyższa Szkoła Biznesu w Dąbrowie Górniczej, Dąbrowa Górnicza 2004

s.17

3. ZNAK TOWAROWY JAKO NARZĘDZIE TWORZENIA WIZERUNKU

Na wstępie należy zaznaczyć, że wizerunek nie rozwiąże problemów braku zainte-

resowania marką czy instytucją, ani też nie spowoduje – sam w sobie – wzrostu zain-

teresowania produktem czy usługą. Zanim przytoczone zostaną argumenty włączające

znak towarowy w grupę narzędzi przydatnych w tworzeniu wizerunku, warto wziąć

pod uwagę koncepcję wartości oczekiwanych Kellera, głównie ze względu na jej

przyszłościowy charakter. Ujmując rzecz skrótowo, Keller dzieli atrybuty marki na

wartości oczekiwane i wartości różnicujące. Wartościami oczekiwanymi określa się

cechy standardowe dla kategorii opisywanej – przyjmijmy, że dla bibliotek będzie to

realizacja procesów bibliotecznych z udostępnianiem zbiorów przede wszystkim.

Wartościami różnicującymi są te cechy, które stanowią o pozytywnym odstępstwie od

standardu przyjętego dla kategorii – w zależności od biblioteki może to być np. oferta

wypożyczania e-booków razem z czytnikiem, czy pomoc w kompletowaniu bibliogra-

fii, albo biblioteczne usługi on-line. W literaturze wskazuje się na czynniki różnicują-

ce jako na kluczowe dla marki. [30][31] W myśl polskiego prawa, dokładnie ustawy o

prawie własności przemysłowej, na znaki towarowe udzielane są prawa ochronne.

Wypracowanie silnego skojarzenia między logo a znakiem towarowym ma na celu

zwiększenie ochrony tego pierwszego.

W dobie zmian finansowania nauki w Polsce dbałość o wizerunek biblioteki jako

wizytówki instytucji szkolnictwa wyższego powinna mieć szczególne znaczenie.

Altkorn wskazuje na potrzebę szybkiej i łatwej komunikacji z otoczeniem jako

na genezę graficznego symbolu firmy[32], co należy potraktować jako kolejny argu-

ment za wykorzystaniem logo do budowania wizerunku instytucji. Argument nadawa-

nia bytu prawnego logo przez użycie instytucji znaku towarowego wymaga pewnego

wyjaśnienia. Na pozór bowiem wykorzystywanie wspomnianej regulacji może wydać

się niepotrzebnym wydatkowaniem środków, z których nadmiarem – szczególnie

w przypadku bibliotek – nie mamy do czynienia. Oczywiście, faktem jest możliwość

prawnej ochrony logo na podstawie przepisów prawa autorskiego. Ochrona ta jednak

ma dużo mniejsze znaczenie i możliwość realnej realizacji, niż ochrona z zapisów

prawa własności przemysłowej .Pozostawiając jednak argumentację prawniczą

na osobne opracowanie, wystarczy użyć połączonych argumentów na temat jakości

i kosztów stworzenia profesjonalnego logo. Również u Altkorna czytamy, że logo

(symbol firmy) nie powinno być jedynie realizacją wizji tylko i wyłącznie artysty,

a godło (logo) powstałe w wyniku takiej realizacji okazuje się często nienajlepszym

30 Keller K.L., Strategiczne zarządzanie marką: kapitał marki - budowanie, mierzenie i zarządzanie,

Oficyna a Wolters Kluwer business, 2011, s. 126-129
31 Pogorzelski J., Mity marketingowe: marketing bez bzdur, iluzji i fałszywych założeń. Oficyna a Wolters

Kluwer business, Warszawa 2013, s 25
32 Altkorn, op.cit., s. 103

 9

„sprzedawcą” wizerunku instytucji [33]. Zatem, przyjmując, że stworzenie logo wy-

maga współpracy kilku przynajmniej osób – grafika, specjalisty ds. marketingu, psy-

chologa reklamy, prawnika biegłego w ochronie własności intelektualnej – prawdą

jest, że stworzenie profesjonalnego logo wymaga nakładów finansowych. Oczywiście,

w/w specjaliści mogą występować w postaci agencji reklamowej, która po prostu

zatrudnia wspomniane osoby – takie rozwiązanie może nieco obniżyć koszty. W mo-

mencie, kiedy instytucja ponosi koszty stworzenia logo, powinna zapewnić sobie

maksymalną ochronę powstałego produktu. Taką daje zastrzeżenie logo jako znaku

towarowego. Oczywiście, praktyka okazuje się mniej idealistyczna. Na 17 bibliotek,

które odpowiedziały na pytanie (skierowane do 60) o istnienie ochrony prawnej ich

logo w postaci znaku towarowego, żadna nie udzieliła twierdzącej odpowiedzi. Nale-

ży tu wspomnieć o jednej z podstawowych możliwości wynikających ze specyfiki

znaku towarowego, jaką jest możliwość zakazania użytkowania znaku innymi niż

uprawnione podmiotom. Oczywiście, przeciwnicy zamykania twórczości w ramy re-

gulacji prawnych mogą zarzucić autorowi nadmierną wiarę w skuteczność prawa a

dalej skuteczność prawnej ochrony wizerunku bibliotek i wydawnictw (w kontekście

wydawnictw uczelnianych szczególnie). W odpowiedzi na taki zarzut należy przyto-

czyć fakt, że o ochronę występują organizatorzy bibliotek dla całości instytucji –

przykładem są tu m.in. Uniwersytet Warszawski czy Uniwersytet Jagielloński - uzy-

skując m.in. ochronę z mocy wspólnotowego znaku towarowego[34]. Procedura zgło-

szenia znaku towarowego jest opisana w art. 138-142 ustawy prawo własności prze-

mysłowej. Z praktycznego punktu widzenia w dużo bardziej przyjazny i przejrzysty

sposób procedura – wraz z formularzem zgłoszeniowym – jest opisana na stronie

Urzędu Patentowego RP[35]. Należy pamiętać, że w przypadku innych zgłaszających

niż osoba fizyczna, obowiązuje przymus rzecznikowski czyli obowiązek korzystania z

usług rzecznika patentowego jako reprezentanta interesów instytucji przed Urzędem

Patentowym. Dla zachowania obiektywizmu należy wspomnieć, że niezarejestrowany

znak towarowy (logo spełniające przesłanki konieczne do ewentualnej rejestracji)

podlega ochronie nie tylko na podstawie ustawy o prawie autorskim i prawach po-

krewnych, ale również na podstawie ochrony związanej z odpowiedzialnością delik-

tową w prawie cywilnym[36], oraz na podstawie zasad zwalczania nieuczciwej kon-

kurencji [37]. Jednocześnie należy zaznaczyć, że ochrona wynikająca z zapisów

ustawy prawo własności przemysłowej jest najwyższym możliwym stopniem ochrony

– czego wykazanie w niniejszym akapicie było intencją autora.

33 Altkorn, op.cit., s. 103
34 http://oami.europa.eu/CTMOnline/RequestManager/en_Result_NoReg# - [dostęp 31.05.2013r.]
35 www.uprp.pl [dostęp 31.05.2013r.]
36 Por. art. 23 i 24 w związku z art. 43 ustawy z dnia 23 kwietnia 1964 r. kodeks cywilny

[Dz.U.1964.16.93 z późn. zm.]
37 Mordwiłko-Osajda Justyna, Znak towarowy. Bezwzględne przeszkody rejestracji, Lexis Nexis, War-

szawa 2009, [dostęp: 04.06.2013r.]

http://oami.europa.eu/CTMOnline/RequestManager/en_Result_NoReg
http://www.uprp.pl/

4. WYNIKI ANKIETY – WNIOSKI

Ankieta została skierowana do 60 bibliotek – uczelni ekonomicznych, artystycznych,

uniwersytetów (wg klasyfikacji przyjętej w Systemie informacji o szkolnictwie wyż-

szym POL-on
38

) i – testowo - 4 największych wydawców książek w Polsce
39. Odpo-

wiedziało 17 bibliotek, żadne wydawnictwo. Sens badania wyników w uzyskanej

postaci – zdaniem autora - nie istnieje. Możliwe, że należy skierować ankietę do bi-

bliotek publicznych, a nie wybranych naukowych. Może bardziej skuteczną metodą –

w miejsce wybranej, obiektywnej ilościowej – byłaby metoda jakościowa. Pomimo,

a może raczej w świetle braku materiału badawczego w postaci ankiety, autor pozwa-

la sobie na sformułowanie pewnych wniosków na podstawie badań przepisów prawa,

orzecznictwa i interdyscyplinarnej w swoim wyborze literatury przedmiotu. Być może

ze względu na funkcjonowanie w strukturze uczelni wyższych biblioteki naukowe na

chwilę obecną są w mniejszym stopniu niż publiczne zainteresowane promocją swo-

ich usług czy dbaniem o wizerunek. Owszem, biblioteki uczelniane współistnieją

z samymi uczelniami. Wziąwszy jednak pod uwagę możliwości pozyskiwania środ-

ków – np. w ramach działalności upowszechniającej naukę - podejmowanie działalno-

ści zorientowanej na budowanie wizerunku (najlepiej zabezpieczonego prawnie) bi-

blioteki jako jakości współstanowiącej o jakości uczelni zdaje się działalnością trafną.

Biblioteki uczelniane stoją w obliczu zmian. Powodami zmian są coraz trudniejsze

zasady finansowania bibliotek oraz zmiana potrzeb użytkowników. W tym miejscu

należy wspomnieć tylko kwestię relacji biblioteka - wydawnictwo uczelniane. Biorąc

bowiem pod uwagę niską konkurencyjność wielu wydawnictw, z których niewiele

może zapewnić autorom miejsce w wysoko punktowanych czasopismach – umacnia-

nie wizerunku nowoczesnej biblioteki wykorzystującej zaufanie społeczności akade-

mickiej może prowadzić do mocnej zmiany w obszarze działalności bibliotek. Silny

bowiem nacisk, który kładzie się [40] na zwiększenie udziału polskiej nauki w reali-

zacji koncepcji open access, otwiera przed bibliotekami nowe przestrzenie do zago-

spodarowania. Budowa m.in. repozytoriów uczelnianych stanowi jeden z pierwszych,

ale znaczących przykładów wkraczania bibliotek na nowe terytoria[41]. Taka sytuacja

pozwala z jednej strony korzystać ze wspomnianego zaufania społeczności akademic-

kiej wobec biblioteki jako instytucji zarządzającej danymi (w rozumieniu danych

pochodzących np. z badań naukowych), z drugiej – budować wizerunek instytucji,

której znaczenie – poprzez prymarny udział w rozpowszechnianiu wiedzy – znacząco

38 http://polon.nauka.gov.pl/
39 Wg Rynek książki w Polsce http://www.instytutksiazki.pl/upload/Files/rynek_ksiazki_2012.pdf [pdf]
40 http://www.naukawpolsce.pap.pl/aktualnosci/news,393418,mnisw-publikacje-naukowe-powinny-byc-

dostepne-za-darmo-w-sieci.html [dostęp 31.05.2013r.]
41 Monastersky R., Publishing frontiers: The library reboot, [w:] Nature, vol. 495, s. 430- 432,

doi:10.1038/495430a [http://www.nature.com/news/publishing-frontiers-the-library-reboot-1.12664]

 11

wzrośnie. A sam wizerunek – z jego składowymi w postaci m.in. logo - stanie

się atrakcyjnym dla rynku dobrem niematerialnym z wymierną wartością ekonomicz-

ną.

LITERATURA

1. Altkorn J.: Wizerunek firmy, Wyższa Szkoła Biznesu w Dąbrowie Górniczej, Dąbrowa Górnicza 2004

2. Bienicewicz-Miazga A., Grafika w biznesie : projektowanie elementów tożsamości wizualnej - logoty-

py, wizytówki, papier firmowy. Helion, Gliwice 2012

3. Cooter R., Ulen T, Ekonomiczna analiza prawa, Warszawa, C.H. Beck 2011

4. Fontana R. i in., Reassessing patent propensity: evidence from a data-set of R&D awards 1997-2004,

[w:] Working Papers, nr 2013/09, Department of Economics at the School of Economics and Manage-

ment (ISEG), Technical University of Lisbon, [http://pascal.iseg.utl.pt/~depeco/wp/wp092013.pdf]

5. Keller K.L., Strategiczne zarządzanie marką: kapitał marki - budowanie, mierzenie i zarządzanie, Ofi-

cyna a Wolters Kluwer business, Warszawa 2011

6. Monastersky R., Publishing frontiers: The library reboot, [w:] Nature, vol. 495, doi:10.1038/495430a

[http://www.nature.com/news/publishing-frontiers-the-library-reboot-1.12664]

7. Mordwiłko-Osajda Justyna, Znak towarowy. Bezwzględne przeszkody rejestracji, Lexis Nexis, Warsza-

wa 2009, [dostęp: 04.06.2013r.]

8. Ochrona własności intelektualnej pod red. A. Adamczak, M. du Vall, Uniwersytecki Ośrodek Transfe-

ru Technologii Uniwersytetu Warszawskiego, Warszawa 2012

9. Piotrowska J., Ochrona renomowanych znaków towarowych w systemie prawnym Unii Europejskiej

[w:] Studia Prawnicze, nr 4/2000, INP PAN, Warszawa 2000,

10. Pogorzelski J.: Mity marketingowe: marketing bez bzdur, iluzji i fałszywych założeń. Oficyna a Wol-

ters Kluwer business, Warszawa 2013

11. Rychter K. J., Chmielewski Z., Tworzydło D., Tożsamość wizualna: znak system wizerunek Newsline,

Rzeszów 2012

12. Rynek książki w Polsce http://www.instytutksiazki.pl/upload/Files/rynek_ksiazki_2012.pdf

13. Szpringer W.: Koncepcja open access w świetle ekonomicznej analizy praw własności intelektualnej,

Wolters Kluwer Polska sp. z.o.o., Warszawa 2011

14. Załuski W.: Schemat ekonomicznego ujęcia prawa własności intelektualnej, [w:] Analiza ekonomicz-

na w zastosowaniach prawniczych, pod red. J. Stelmacha, M. Soniewickiej, Warszawa, Oficyna a Wol-

ters Kluwer business, 2007

15. Załucki M.: Licencja na używanie znaku towarowego. Studium prawoporównawcze, Oficyna a Wol-

ters Kluwer business, Warszawa 2008

TRADEMARK AS A TOOL FOR CREATING A PUBLIC IMAGE OF PUBLISHING HOUSES AND

LIBRARIES

 A logo is – or should be – an element of intellectual property of institution. The proper use of possibili-

ties arising from regulations that are included in intellectual property law and in industrial property law

allow the use of a legal potential of law protection on immaterial goods to create institution image. This

paper discusses the impact of granting legal protection of logo for creating image of chosen institutions –

libraries and publishing houses. The article pointed the important issue of regarding intellectual property

as a potential tool of development, not as a potential threat and obstacle. Also included aspect of different

economic character of libraries and publishing house. The paper is based on law, jurisdiction and litera-

ture on intellectual property law, brand management, marketing. The paper has conducive character, the

aim of the paper is to indicate interdisciplinary connections, that should become an area of further stud-

ies. Noticing and using the connections obvious for profit oriented institutions (publishing house) – in the

time of changes in higher education financing – may prove as crucial for non-profit institutions (librar-

ies).

