

Xử lý tên doanh nghiệp xâm phạm quyền sở hữu công nghiệp

◇ TÂY SƠN

Mỗi doanh nghiệp (DN) đều có tên riêng, tùy theo loại hình DN và mong muốn của chủ sở hữu DN. Tuy nhiên, thời gian qua phát sinh một số tranh chấp liên quan đến việc đặt tên DN nhưng lại xâm phạm đến quyền sở hữu công nghiệp (SHCN) của các tổ chức, cá nhân khác. Hành vi này đã được điều chỉnh bởi Nghị định số 78/2015/NĐ-CP của Chính phủ ngày 14/9/2015 về đăng ký DN. Ngày 05/4/2016, liên bộ Khoa học và Công nghệ và Kế hoạch và Đầu tư đã ban hành Thông tư liên tịch số 05/2016/TTLT-BKHCN-BKHĐT, có hiệu lực kể từ ngày 20/5/2016, để cụ thể hóa nội dung này.

Theo đó, căn cứ để xác định tên DN xâm phạm quyền SHCN do cơ quan có thẩm quyền xử lý vi phạm (CQXLVP), người có thẩm quyền xử phạt vi phạm (NXPVP) hành chính, quy định tại Chương III Nghị định 99/2013/NĐ-CP ngày 29/8/2013, kết luận bằng văn bản (kết luận thanh tra, kiểm tra có đánh giá, kết luận tên DN có chứa yếu tố xâm phạm quyền đối với nhãn hiệu, chỉ dẫn địa lý, tên thương mại được bảo hộ; việc sử dụng tên DN đó trên hàng hóa, phương tiện kinh doanh, phương tiện dịch vụ, biển hiệu, giấy tờ giao dịch trong lĩnh vực kinh doanh liên quan bị coi là hành vi xâm phạm quyền SHCN) hoặc quyết định xử phạt vi phạm hành chính trong đó có biện pháp khắc phục hậu quả là buộc thay đổi tên DN hoặc loại bỏ yếu tố vi phạm trong tên DN.

Khi DN có tên xâm phạm quyền SHCN, các biện pháp chế tài được quy định gồm: buộc thay đổi tên DN, loại bỏ yếu tố vi phạm trong tên DN hoặc thu hồi Giấy chứng nhận đăng ký DN.

Buộc thay đổi tên DN, loại bỏ yếu tố vi phạm trong tên DN

Chỉ áp dụng khi DN vi phạm không chấm dứt hành vi sử dụng tên DN xâm phạm trên hàng hóa, phương tiện kinh doanh, phương tiện dịch vụ, biển hiệu, giấy tờ giao dịch hoặc không tiến hành thủ tục đăng ký thay đổi tên DN xâm phạm theo thông báo của Phòng Đăng ký kinh doanh nơi DN đặt trụ sở chính (PĐKKD) hoặc theo thỏa thuận của các bên.

CQXLVP, khi đã có văn bản kết luận về việc sử dụng tên DN xâm phạm quyền SHCN, sẽ tạo điều kiện cho các bên (chủ thể quyền SHCN, DN vi phạm) tự thỏa thuận, thương lượng. Nếu các bên đạt được thỏa thuận trong thời hạn quy định và đề xuất biện pháp giải quyết phù hợp quy định của pháp luật sở hữu trí tuệ, không ảnh hưởng đến quyền và lợi ích của bên thứ ba, người tiêu dùng và xã hội thì CQXLVP ghi nhận sự thỏa thuận đó và dừng giải quyết vụ việc. Trường hợp các bên không đạt được thỏa

Tên Doanh nghiệp

- Tên tiếng Việt của DN bao gồm hai thành tố: loại hình DN và tên riêng. Trong đó, tên riêng được viết bằng các chữ cái trong bảng chữ cái tiếng Việt, các chữ F, J, Z, W, chữ số và ký hiệu;

- Tên DN phải được gắn tại trụ sở chính, chi nhánh, văn phòng đại diện, địa điểm kinh doanh của DN. Tên DN phải được in hoa hoặc viết trên các giấy tờ giao dịch, hồ sơ tài liệu và ấn phẩm do DN phát hành;

- Cơ quan đăng ký kinh doanh có quyền từ chối chấp thuận tên dự kiến đăng ký của DN.

Những điều cấm trong đặt tên doanh nghiệp

- Đặt tên trùng hoặc tên gây nhầm lẫn với tên của DN đã đăng ký theo quy định;

- Sử dụng tên cơ quan nhà nước, đơn vị vũ trang nhân dân, tên của tổ chức chính trị, tổ chức chính trị - xã hội, tổ chức chính trị xã hội - nghề nghiệp, tổ chức xã hội, tổ chức xã hội - nghề nghiệp để làm toàn bộ hoặc một phần tên riêng của DN, trừ trường hợp có sự chấp thuận của cơ quan, đơn vị hoặc tổ chức đó;

- Sử dụng từ ngữ, ký hiệu vi phạm truyền thống lịch sử, văn hóa, đạo đức và thuần phong mỹ tục của dân tộc.

(Theo Điều 38 và Điều 39 Luật Doanh nghiệp 2014)

thuận trong thời hạn quy định thì chủ thể quyền SHCN có quyền đề nghị PĐKKD yêu cầu DN có tên xâm phạm quyền SHCN phải thay đổi tên gọi cho phù hợp. Nếu DN có tên xâm phạm quyền SHCN tiến hành thủ tục thay đổi tên DN trong thời gian quy định (2 tháng) theo thông báo của PĐKKD thì PĐKKD sẽ thông báo lại cho CQXLVP, chủ thể quyền SHCN. Trường hợp DN có tên xâm phạm quyền SHCN không tiến hành thủ tục thay đổi tên DN trong thời gian quy định, PĐKKD sẽ thông báo cho CQXLVP hành chính trong lĩnh vực kế hoạch và đầu tư, đồng thời thông báo cho CQXLVP tiến hành thanh tra, kiểm tra, xử lý theo quy định của pháp luật về sở hữu trí tuệ.

Nếu NXPVP có quyết định xử phạt vi phạm hành chính trong đó có áp dụng biện pháp khắc phục hậu quả là buộc thay đổi tên DN hoặc buộc loại bỏ yếu tố vi phạm trong tên DN thì CQXLVP sẽ gửi quyết định xử phạt vi phạm hành chính cho các bên liên quan và PĐKKD để biết. Trong thời hạn 60 ngày, kể từ ngày quyết định xử phạt vi phạm hành chính có hiệu lực thi hành, DN vi phạm phải tiến hành thay đổi tên DN, loại bỏ yếu tố vi phạm trong tên DN.

Trường hợp DN vi phạm không tiến hành thủ tục thay đổi tên DN, loại bỏ yếu tố vi phạm trong tên DN thì CQXLVP thông báo cho PĐKKD để yêu cầu DN báo cáo giải trình. Nếu hết thời hạn báo cáo giải trình theo quy định mà DN vi phạm không thực hiện, PĐKKD sẽ thông báo cho CQXLVP hành chính trong lĩnh vực kế hoạch và đầu tư để xử lý hành chính theo quy định của pháp luật.


Thu hồi Giấy chứng nhận đăng ký doanh nghiệp

Biện pháp thu hồi Giấy chứng nhận đăng ký DN được áp dụng đối với DN vi phạm không thực hiện biện pháp khắc phục hậu quả là buộc thay đổi tên DN hoặc buộc loại bỏ yếu tố vi phạm trong tên DN theo quyết định xử phạt vi phạm hành chính của người có thẩm quyền và DN vi phạm không gửi báo cáo giải trình đến PĐKKD trong thời hạn quy định (6 tháng). □

Một số giải pháp cải thiện môi trường kinh doanh

◇ ANH TUẤN


Ngày 28/4/2016, Chính phủ đã ban hành Nghị quyết số 19-2016/NQ-CP về những nhiệm vụ, giải pháp chủ yếu cải thiện môi trường kinh doanh, nâng cao năng lực cạnh tranh quốc gia hai năm 2016-2017, định hướng đến năm 2020. Để thực hiện Nghị quyết này, Bộ Khoa học và Công nghệ (KH&CN) đã ban hành chương trình hành động (Chương trình) bằng Quyết định số 1348/QĐ-BKH&CN ngày 27/5/2016.

Bên cạnh các mục tiêu như đạt được cải cách toàn diện các quy định về điều kiện kinh doanh, về quản lý chuyên ngành đối với hàng hóa, dịch vụ xuất khẩu, nhập khẩu; đơn giản hóa, bãi bỏ các thủ tục hành chính (TTHC) không còn phù hợp,...Chương trình còn hướng đến việc hoàn thiện hành lang pháp lý về KH&CN để hỗ trợ doanh nghiệp (DN) hình thành và phát triển; tạo lập hệ thống hỗ trợ hệ sinh thái khởi nghiệp đổi mới sáng tạo (ĐMST) quốc gia. Chương trình đã xác định 5 nhiệm vụ chủ yếu:

1. Tăng cường hoạt động quản lý về tiêu chuẩn, đo lường, chất lượng sản phẩm và hàng hóa; tháo gỡ

những vướng mắc, bất cập trong quy định về chứng nhận hợp quy, kiểm tra hàng nhập khẩu.

Triển khai bằng 6 giải, trong đó có các nội dung:

(i) rà soát hệ thống văn bản quy phạm pháp luật, cơ chế quản lý về tiêu chuẩn, đo lường, chất lượng (TCĐLCL) sản phẩm và hàng hóa: rà soát Luật Tiêu chuẩn và quy chuẩn kỹ thuật, Luật Chất lượng sản phẩm, hàng hóa, Luật Đo lường và các văn bản hướng dẫn đảm bảo phù hợp các cam kết TBT; rà soát, tháo gỡ những vướng mắc, bất cập trong quy định về chứng nhận hợp quy, kiểm tra hàng nhập khẩu; xây dựng các nghị định quy định điều kiện kinh doanh dịch