

DRŽAVNI
ZAVOD ZA
INTELEKTUALNO
VLASNIŠTVO
REPUBLIKE
HRVATSKE

GODIŠNJE IZVJEŠĆE 2019. ANNUAL REPORT 2019

DRŽAVNI
ZAVOD ZA
INTELEKTUALNO
VLASNIŠTVO
REPUBLIKE
HRVATSKE

GODIŠNJE IZVJEŠĆE 2019
ANNUAL REPORT 2019

Sadržaj

Table of Contents

1. Uvodna riječ	5	1. Foreword	5
2. Najznačajniji događaji	8	2. Highlights	8
3. Razvoj sustava intelektualnog vlasništva	12	3. Development of the Intellectual Property System	12
3.1. Zakonodavne aktivnosti	12	3.1. Legislative Activities	12
3.1.1. Nacionalno zakonodavstvo	12	3.1.1. National Legislation	12
3.1.2. Zakonodavne aktivnosti u okviru Europske unije	14	3.1.2. Legislative Activities within the Framework of the European Union	14
3.1.3. Savjetovanja sa zainteresiranom javnošću	16	3.1.3. Consultations with the Interested Public	16
3.2. Suradnja i projekti	17	3.2. Cooperation and Projects	17
3.2.1. Nacionalna suradnja	17	3.2.1. National Cooperation	17
3.2.2. Međunarodna suradnja	18	3.2.2. International Cooperation	18
3.2.2.1. Bilateralna i regionalna suradnja	18	3.2.2.1. Bilateral and Regional Cooperation	18
3.2.2.2. Multilateralna i europska suradnja	19	3.2.2.2. Multilateral and European Cooperation	19
4. Zaštita industrijskog vlasništva	23	4. Protection of Industrial Property	23
4.1. Patenti	24	4.1. Patents	24
4.1.1. Svjedodžbe o dodatnoj zaštiti (SPC)	39	4.1.1. Supplementary Protection Certificates (SPC)	39
4.2. Žigovi	41	4.2. Trademarks	41
4.3. Industrijski dizajn	51	4.3. Industrial Design	51
4.4. Oznake izvornosti i označke zemljopisnog podrijetla	58	4.4. Designations of Origin and Geographical Indications	58
4.5. Topografije poluvodičkih proizvoda	59	4.5. Topographies of Semiconductor Products	59
4.6. Drugostupanjski postupci i upravni sporovi u području industrijskog vlasništva	59	4.6. Second-Instance Procedures and Administrative Disputes in the Field of Industrial Property	59
5. Autorsko pravo i srodna prava	65	5. Copyright and Related Rights	65

6. Provedba prava intelektualnog vlasništva	68	6. Enforcement of Intellectual Property Rights	68
6.1. Nacionalne aktivnosti u okviru koordinacije u provedbi prava intelektualnog vlasništva	68	6.1. National Activities within Coordination in Implementing Intellectual Property Rights	68
6.2. Međunarodna suradnja u području provedbe prava intelektualnog vlasništva	70	6.2. International Cooperation in the Field of Intellectual Property Rights Enforcement	70
7. Informacijske usluge i proizvodi	71	7. Information Services and Products	71
7.1. Informacijske usluge	71	7.1. Information Services	71
7.1.1. Informacijski centar za intelektualno vlasništvo (INCENTIV)	71	7.1.1. Intellectual Property Information Centre (INCENTIV)	71
7.1.2. Usluge potpore korisnicima (<i>IP help-desk</i>)	72	7.1.2. User Support Services (<i>IP help-desk</i>)	72
7.1.3. Knjižnica	73	7.1.3. Library	73
7.1.4. Usluge pretraživanja i analize informacija o industrijskom vlasništvu	74	7.1.4. Search and Analysis of Information on Industrial Property	74
7.1.5. Ostale usluge	74	7.1.5. Other Services	74
7.2. Informacijski proizvodi	75	7.2. Information Products	75
7.2.1. Službeno glasilo	75	7.2.1. Official Gazette	75
7.2.2. Službena, informativna i promotivna izdanja	75	7.2.2. Official, Informative and Promotional Publications	75
7.2.3. Internetske stranice	76	7.2.3. Website	76
7.2.4. Društvene mreže	76	7.2.4. Social Networks	76
7.2.5. Audiovizualni sadržaji o intelektualnom vlasništvu	77	7.2.5. Audiovisual Contents on Intellectual Property	77
8. Promotivne i edukacijske aktivnosti	78	8. Promotional and Educational Activities	78
8.1. Promotivne aktivnosti	78	8.1. Promotional Activities	78
8.2. Edukacijske aktivnosti	81	8.2. Educational Activities	81
9. Informacijska tehnologija	86	9. Information Technology	86
10. Poslovanje Zavoda	89	10. Office Operations	89
10.1. Financijski pokazatelji	89	10.1. Financial Indicators	89
10.2. Ljudski potencijali	92	10.2. Human Resources	92
10.3. Zahtjevi građana i drugih zainteresiranih strana za pristup informacijama	93	10.3. Requests by Citizens and Other Interested Parties to Access Information	93

Uvodna riječ

Foreword

Ne posustajući u želji da javnost redovito i iscrpno informiramo o radu Državnog zavoda za intelektualno vlasništvo te djelovanju i razvoju sustava zaštite intelektualnog vlasništva, podnosimo vam naše godišnje izvješće za 2019. godinu.

Nakon prošlogodišnjih burnih rasprava o modernizaciji europskog sustava zaštite autorskog prava te nacionalnog zakonodavnog *tsunamija* u kojem je doneseno čak sedam zakona iz područja intelektualnog vlasništva i gotovo do samog kraja doveden zakonodavni postupak za donošenje novog reformskog Zakona o žigu, 2019. godinu obilježila je svojevrsna konsolidacija rezultata iz prethodne godine i priprema za novi strateški ciklus i izazove koji su pred nama.

U ovoj prijelaznoj godini između dva institucionalna i strateška ciklusa Europske unije uspješno su zaključeni svi otvoreni zakonodavni dosjei u području intelektualnog vlasništva, uključujući prijepornu Direktivu o autorskom pravu i srodnim pravima na jedinstvenom digitalnom tržištu, doneseni su

Relentless in our intention to regularly and comprehensively inform the public about the work of the State Intellectual Property Office and the operation and development of the system of intellectual property protection, we submit our 2019 annual report.

After last year's heated debates on modernisation of the European system of copyright protection and after a national legislative tsunami with as many as seven legislative acts adopted in the field of intellectual property and a legislative procedure for adoption of a new reform Trademark Act brought almost to the very end, the year of 2019 was marked by some sort of a consolidation of results from the previous year and a preparation for a new strategic cycle and challenges ahead of us.

In this transition year between two institutional and strategic cycles of the European Union, all the legislative files open in the field of intellectual property were successfully closed, including a contested Directive on copyright and related rights in the Digital Single Market; new strategic plans of the European Union Intellectual Property Office and the European Patent Office for the coming period were adopted; institutions of the European Union and their new heads were preparing a framework for a new strategic cycle, and all the Croatian state authorities and institutions, including the Office responsible for the working party for intellectual property at the Council, made intensive preparations for taking over the Croatian presidency of the Council of the European Union from 1 January 2020.

In a context of the mentioned preparations, the Office intensified international expert cooperation and communication with system stakeholders and the public in 2019, highlighting here co-organisation of the 6th "Petar Šarčević" International Scientific Conference on the topic of "Intellectual Property Rights in the European Union: Going Digital", establishment of cooperation with the US Embassy in promoting the importance

novi strateški planovi Ureda Europske unije za intelektualno vlasništvo i Europskog patentnog ureda za naredno razdoblje, institucije Europske unije i njihovi novi čelnici pripremali su okvir za novi strateški ciklus, a sva hrvatska državna tijela i institucije, uključujući Zavod u nadležnosti kojega je radna grupa za intelektualno vlasništvo pri Vijeću, intenzivno su se pripremali za preuzimanje predsjedanja Hrvatske Vijećem Europske unije od 1. siječnja 2020. godine.

U kontekstu navedenih priprema Zavod je u 2019. godini intenzivirao međunarodnu stručnu suradnju i komunikaciju s dionicima sustava i javnošću, pri čemu se ističe suorganizacija 6. međunarodne znanstvene konferencije "Petar Šarčević" na temu "Pravo intelektualnog vlasništva u Europskoj uniji: U smjeru digitalizacije", uspostava suradnje s Veleposlanstvom SAD-a na promicanju važnosti sustava zaštite intelektualnog vlasništva u Hrvatskoj, posjet delegacije Narodne Republike Kine Zavodu radi razmjene iskustava i razmatranja mogućnosti suradnje u području provedbe prava intelektualnog vlasništva odnosno borbe protiv krivotvorenja, te studijski posjet delegacija nacionalnih tijela Gruzije, Moldavije i Ukrajine nadležnih za intelektualno vlasništvo s ciljem prijenosa hrvatskih iskustava u usklađivanju s pravnom stečevinom Europske unije u području intelektualnog vlasništva u kontekstu priprema za članstvo u Europskoj uniji. U želji da zadovolje interes za predstojeće predsjedanje Hrvatske Vijećem Europske unije predstavnici Zavoda održali su i mnogobrojne neformalne sastanke s brojnim dionicima iz javnog i privatnog sektora iz Hrvatske i inozemstva.

Usپoredo s međunarodnim aktivnostima Zavod je provodio i različite aktivnosti usmjerene na nacionalne dionike a osobito istaknute u 2019. godini bile su aktivnosti u području suradnje na promicanju zaštite intelektualnog vlasništva u području znanosti i istraživanja, transfera tehnologije te obrazovanja, uz nastavak pružanja stručne potpore malim i srednjim poduzetnicima u poslovnoj primjeni intelektualnog vlasništva što je odabранo i kao jedno od prioritetnih područja predstojećeg hrvatskog predsjedanja.

Iako po broju donesenih novih zakona znatno skromnija od prethodne, 2019. godina bila je vrlo značajna u pogledu reforme ključnih zakona iz područja intelektualnog vlasništva. Početkom godine završen je zakonodavni postupak i donesen novi Zakon o žigu kojim je na nacionalnoj razini provedena reforma europskog pravnog okvira u području zaštite žiga, te su tijekom godine zakonske promjene u potpunosti implementirane u sve poslovne procese Zavoda. Pokrenuta je i nacionalna zakonska mini-reforma patentnog sustava provođenjem glavnine zakonodavnog postupka donošenja novog Zakona o patentu kojim se postupak ispitivanja prijava za zaštitu patenta

of intellectual property protection system in Croatia, a visit paid by a delegation from the People's Republic of China in order to exchange experience and consider a possibility of cooperation in the field of the enforcement of intellectual property rights and fight against counterfeiting in particular, and a study visit by a delegation of national authorities of Georgia, Moldova and Ukraine responsible for intellectual property with an aim to transfer Croatian experience in harmonising with the acquis of the European Union in the field of intellectual property in the context of preparations for membership in the European Union. Wishing to satisfy interest in the upcoming Croatian presidency of the Council of the European Union, representatives of the Office held also numerous informal meetings with many stakeholders in public and private sectors from Croatia and abroad.

Parallel with international activities, the Office conducted also various activities focused on national stakeholders; in 2019, special emphasis was placed on activities in the field of cooperation in promoting intellectual property protection in the field of science and research, transfer of technology and education, with continuing to provide expert support to small and medium-sized entrepreneurs in business application of intellectual property, which was designated to be also one of priority field of the upcoming Croatian presidency.

Although substantially more modest in the number of new acts adopted, the year of 2019 was a very significant one in terms of reforming crucial acts in the field of intellectual property. At the beginning of the year, a legislative procedure was completed and a new Trademark Act was adopted implementing a reform of the European legal framework in the field of trademark protection, so that legal changes were fully implemented into all business processes of the Office during the year. A national legal mini-reform of the patent system was also initiated by conducting the majority of a legislative procedure to adopt a new Patent Act that fully harmonises the examination procedure of applications for patent protection conducted by the Office with the procedure in the most developed patent systems, and reforms the former system of protecting an invention with a consensual patent into a better known and more efficient system of protection by a utility model. Bearing in mind a great interest of Croatian cultural, creative and media industries in conducting a European reform of the system of copyright and related rights protection in a digital single market at a national level as quickly as possible, the Office initiated, in close cooperation with the Ministry of Culture, not long upon formal adoption of Directives 2019/790 and 2019/789 expert level preparations for adoption of a new reform Copyright and

koji provodi Zavod u potpunosti usklađuje s postupkom u najrazvijenijim patentnim sustavima, a dosadašnji sustav zaštite izuma konsenzualnim patentom reformira u poznatiji i učinkovitiji sustav zaštite uporabnim modelom. Imajući na umu istaknuti interes domaćih kulturnih, kreativnih i medijskih industrija za što bržom provedbom europske reforme sustava zaštite autorskog i srodnih prava na jedinstvenom digitalnom tržištu na nacionalnoj razini, Zavod je u bliskoj suradnji s Ministarstvom kulture nedugo po formalnom usvajanju direktiva 2019/790 i 2019/789 inicirao stručne pripreme za donošenje novog reformskog Zakona o autorskem pravu i srodnim pravima, uključujući u pripremu prijedloga novog zakona široki krug dionika iz zainteresiranih sektora. S ciljem sinergije između djelatnosti Ministarstva kulture i djelatnosti Zavoda u području razvoja sustava zaštite autorskog i srodnih prava u smislu osiguravanju poticajnih uvjeta za razvoj kulturnih, kreativnih i medijskih industrija, krajem godine uspostavljena je i odgovarajuća formalna resorna nadležnost Ministarstva kulture u području politike zaštite autorskog i srodnih prava. Konačni rezultati navedenih zakonodavnih aktivnosti u području reforme patentnog sustava i sustava zaštite autorskih i srodnih prava očekuju se u narednoj godini.

Uz sve navedeno, Zavod je uspješno obavljao i svoju temeljnu djelatnost priznanja prava industrijskog vlasništva u nacionalnim, regionalnim i međunarodnim postupcima zaštite industrijskog vlasništva za teritorij Republike Hrvatske, uz održavanje prava industrijskog vlasništva upisanih u nacionalne registre, te nastavio unaprjeđivati njihovu kvalitetu i učinkovitost te usklađenost s praksom u Europskoj uniji. Također, Zavod je i u 2019. godini nastavio razvijati interne i korisničke informatičke alate, kao i svoju informacijsku infrastrukturu, te je učinio daljnje korake prema cijelovitoj digitalnoj transformaciji poslovanja Zavoda.

Temeljem zahtjeva za informacijama, izjavama i komentarima od strane Zavoda te praćenjem objava iz područja intelektualnog vlasništva u hrvatskim medijima sa zadovoljstvom primjećujemo porast medijskog interesa za teme iz područje intelektualnog vlasništva, pri čemu se u nekima navode i podaci iz zavodskih godišnjih izvješća, te se nadamo da će svi zainteresirani i u ovogodišnjem izvješću naći mnoštvo zanimljivih informacija.

Glavna ravnateljica
mr.sc. Ljiljana Kuterovac

Related Rights Act, by involving a wide circle of stakeholders from interested sectors into preparing a proposal for the new act. With an aim to achieve synergy between activities of the Ministry of Culture and activities of the Office in the field of developing a system of copyright and related rights protection in terms of providing for encouraging conditions for development of cultural, creative and media industries, a corresponding formal departmental competence of the Ministry of Culture in the field of copyright and related rights protection policy was also established by the end of the year. Final results of the mentioned legislative activities in the field of reforming the patent system and the copyright and related rights protection system are expected in the year to come.

In addition to all of the aforementioned, the Office also successfully conducted its core business of granting industrial property rights in national, regional and international industrial property protection procedures for the territory of the Republic of Croatia, with maintaining industrial property rights entered into national registers, and continued improving their quality and efficiency as well as conformity with practice in the European Union. Furthermore, it was also in 2019 that the Office kept on developing internal and user information tools, as well as its information infrastructure, and took further steps towards integral digital transformation of operation of the Office.

Based on requests for information, statements and comments from the Office, and following posts in the field of intellectual property in Croatia media, we are pleased to notice a growing interest of media in topics from the field of intellectual property, where some of them quote data from the Office's annual reports, so that we hope for all the interested parties to find plenty of interesting information in this year's report as well.

Director General
Ljiljana Kuterovac

Najznačajniji događaji

Highlights

15. ožujka

Stručnjaci Zavoda sudjelovali su na javnom događanju povodom Svjetskog dana prava potrošača u okviru teme "Pametno s pametnim tehnologijama – Zaštita potrošača u digitalnom svijetu", u Tehničkom muzeju Nikola Tesla u Zagrebu.

2. travnja

Stručnjaci Zavoda u organizaciji Knjižnica grada Zagreba održali su predavanje na temu "Autorsko pravo – osnove i digitalni aspekti".

8. travnja

U Kazalištu lutaka Zadar, pod motom *Budi kreatIVan, Budi inovatIVan, BUDI DIV*, održano je peto u nizu događanja pod nazivom Dan intelektualnog vlasništva za djecu i mlade.

Riječ je o programu interaktivne edukacije djece i mladih o intelektualnom vlasništvu i upravljanju razvijenom u suradnji između Zavoda i Ureda Europske unije za intelektualno vlasništvo (EUIPO), uz pokroviteljstvo nacionalne koordinacije za provedbu prava intelektualnog vlasništva.

10. travnja

Predstavnici Zavoda sudjelovali su u panel diskusiji o gospodarskim, znanstvenim i umjetničkim potencijalima kulturne i kreativne industrije u organizaciji Sveučilišta Josipa Juraja Strossmayera u Osijeku i Akademije za umjetnost i kulturu u Osijeku.

8. – 19. travnja

Zavod je bio domaćin studijskoj posjeti delegacija Zavoda za intelektualno vlasništvo Gruzije, Državne agencije za intelektualno vlasništvo Moldavije i Ministarstva ekonomskog razvoja i trgovine Ukrajine, u okviru projekta *Regional Project*.

15 March

At the Nikola Tesla Technical Museum in Zagreb, experts from the Office participated in a public event on the occasion of the World Consumer Rights Day within the topic titled "Be Smart with Smart Technologies – Consumer Protection in the Digital World".

2 April

A lecture on the "Copyright – Elements and Digital Aspects" was given by experts from the Office in the organisation of the Libraries of the City of Zagreb.

8 April

The fifth event in a row, under the motto Be Creative, Be Innovative, Be a Giant – *BUDI DIV*, titled Intellectual Property Day for Children and Youth was held in Zadar at the Puppets Theatre; it is a programme of interactive education of children and youth on intellectual property and management developed in cooperation between the SIPO and the European Union Intellectual Property Office (EUIPO), sponsored by the National Coordination for the Enforcement of Intellectual Property Rights.

10 April

Representatives of the Office participated in a panel discussion on economic, science and art potentials of cultural and creative industry in the organisation of the Josip Juraj Strossmayer University of Osijek and the Art and Culture Academy in Osijek.

8 – 19 April

The Office hosted a study visit by the delegations of the Intellectual Property Institute of Georgia, the State Intellectual Property Agency of Moldova and the Economic Development

on DCFTA implementation in Ukraine, Moldova and Georgia, kojeg u ime Republike Hrvatske provodi Ministarstvo vanjskih i europskih poslova.

25. – 27. travnja

Zavod sudjelovao na 11. međunarodnom sajmu inovacija u poljoprivredi, prehrambenoj industriji i poljoprivrednoj mehanizaciji AGRO ARCA, održanom u Karlovcu.

26. travnja

Zavod obilježio Svjetski dan intelektualnog vlasništva, pod ovogodišnjim motom *Dosegnite zlato: Intelektualno vlasništvo i sport*, nizom prigodnih aktivnosti posvećenih popularizaciji inovacija i kreativnosti te intelektualnog vlasništva, od kojih se ističu nagradni natječaji izložbe i objava promotivnih video zapisa na temu inovacija u sportu. Događanja su bila organizirana u Zagrebu i Karlovcu.

26. travnja

U okviru europskog projekta *Value Intellectual Property for Small and Medium Enterprises* (VIP4SME) Zavod je u Hrvatskoj gospodarskoj komori, Županijskoj komori Karlovac, organizirao informativni dan namijenjen upoznavanju predstavnika malih i srednjih poduzeća sa značajem, mogućnošću i važnošću upotrebe intelektualnog vlasništva u poslovanju.

8. svibnja

U suradnji Pravosudne akademije i Zavoda u Zagrebu je održan seminar za stručno usavršavanje sudaca u području intelektualnog vlasništva.

10. svibnja

U Zavodu je predstavljeno izvješće stručnjaka Svjetske organizacije za intelektualno vlasništvo (WIPO) s preporukama za unaprijeđenje nacionalnog sustava prijenosa znanja između javnih znanstvenoistraživačkih institucija i privatnog sektora u okviru projekta suradnje između Republike Hrvatske i Svjetske organizacije za intelektualno vlasništvo kojeg zajednički provode Ministarstvo znanosti i obrazovanja i Državni zavod za intelektualno vlasništvo.

14. svibnja

Održana je radionica za korisnike elektroničkih usluga Zavoda za prijavu industrijskog vlasništva. U okviru radionice održana je prezentacija usluga i novih funkcionalnosti te je

and Trade Ministry of Ukraine, within the project titled *Regional Project on DCFTA implementation in Ukraine, Moldova and Georgia*, implemented by the Ministry of Foreign and European Affairs on behalf of the Republic of Croatia.

25 – 27 April

The Office participated in AGRO ARCA, the 11th International Fair on Innovation in Agriculture, Food Industry and Agricultural Machinery, held in Karlovac.

26 April

The Office celebrated the World Intellectual Property Day, held this year under the motto *Reach for Gold: Intellectual Property and Sports*, by a number of activities dedicated to increase public visibility of innovations, creativity and intellectual property, with prize contests, exhibitions and publication of promotional video records on innovation in sports standing out. The events were organised in Zagreb and in Karlovac.

26 April

Within the European project titled *Value Intellectual Property for Small and Medium Enterprises* (VIP4SME), the Office organised an information day at the Croatian Chamber of Economy, County Chamber of Karlovac, intended for representatives of small and medium-sized enterprises to learn about importance, possibility and significance of using intellectual property in business.

8 May

A seminar for professional specialisation of judges in the field of intellectual property was held in Zagreb in cooperation between the Judicial Academy and the State Intellectual Property Office.

10 May

A report by experts from the World Intellectual Property Organization (WIPO) was presented at the Office with recommendations on how to improve national system of knowledge transfer between public science and research institutions and private sector, within the project of cooperation between the Republic of Croatia and the World Intellectual Property Organization implemented jointly by the Ministry of Science and Education and the State Intellectual Property Office.

14 May

A workshop was held for users of electronic services provided by the Office in relation to industrial property applications. The

provedena rasprava s ključnim korisnicima usluge o iskustvima u korištenju usluga i smjerovima dalnjeg razvoja usluge.

20. svibnja

Povodom Svjetskog dana intelektualnog vlasništva na inicijativu Veleposlanstva SAD-a u Hrvatskoj u suorganizaciji sa Zavodom održan je okrugli stol "Intelektualno vlasništvo i sport" na kojem su sudjelovali dionici nacionalnog sustava zaštite prava intelektualnog vlasništva Republike Hrvatske i predstavnici sportskih organizacija. U popratnom programu za mlade sudjelovao je veleposlanik SAD-a g. Robert Kohorst i proslavljeni košarkaš Dino Rađa.

27. svibnja

U Zavodu održana svečanost dodjele priznanja i nagrada pobjednicima učeničkog natječaja "Original je uvijek bolji". Ovaj natječaj za učenike osnovnih i srednjih škola za najbolji literarni rad, video rad, skladbu, likovni rad ili strip na temu zaštite intelektualnog vlasništva zajednički su raspisali Državni zavod za intelektualno vlasništvo i Koordinacija za provedbu prava intelektualnog vlasništva Republike Hrvatske u suradnji sa Svjetskom organizacijom za intelektualno vlasništvo.

27. svibnja – 7. lipnja

U Zagrebu je održana osma Ljetna škola za intelektualno vlasništvo Svjetske organizacije za intelektualno vlasništvo u Hrvatskoj, organizirana u suradnji Zavoda i Sveučilišta u Zagrebu.

17. rujna

Zavod je u suradnji sa Zagrebačkim inovacijskim centrom, u okviru europskog projekta VIP4SME organizirao seminar "Upravljanje intelektualnim vlasništvom" namijenjen upoznavanju predstavnika malih i srednjih poduzeća sa značajem, mogućnošću i važnošću upotrebe intelektualnog vlasništva u poslovanju. U okviru seminara održane su radionice o prepoznavanju intelektualnog vlasništva, načinu njegove zaštite te pretragama baza podataka industrijskog vlasništva.

27. rujna

Zavod sudjelovao u manifestaciji "Europska noć istraživača" održanoj u Zagrebu, s ciljem promocije zaštite rezultata znanstvenog i istraživačkog rada pravima intelektualnog vlasništva. Zaštita intelektualnog vlasništva predstavljena je putem zabavnih i edukativnih radionica, kratkih filmova o istraživačima – izumiteljima suvremenih tehnologija i nagradnih kvizova.

workshop comprised a presentation of services and new functionalities and a discussion with key users of services on their experience in using the services and on directions of further development of the service.

20 May

A round-table discussion titled "Intellectual Property and Sports" was held on the occasion of the World Intellectual Property Day, initiated by the US Embassy in Croatia and co-organised by the SIPO, with participation of stakeholders in the national system of intellectual property rights protection of the Republic of Croatia and representatives of sports organisations. Mr. Robert Kohorst, the US Ambassador to Croatia, and Dino Rađa, the renowned basketball player, participated in the follow-up programme.

27 May

A celebration of prize awards to the winners of students' contest titled "Original Is Always Better" was held at the Office. The Office and the Coordination for the Enforcement of Intellectual Property Rights of the Republic of Croatia in cooperation with the World Intellectual Property Organization jointly invited primary and secondary schoolchildren to this contest for the best literary work, video work, composition, fine art work or cartoon on the theme of intellectual property protection.

27 May – 7 June

The eighth Summer School for Intellectual Property of the World Intellectual Property Organization in Croatia was held in Zagreb organised in cooperation with the Office and the University of Zagreb.

17 September

In cooperation with the Zagreb Innovation Centre, within the European VIP4SME project, the Office organised a seminar titled "Intellectual Property Management" intended for representatives of small and medium-sized enterprises to learn about importance, possibility and significance of using intellectual property in business. The seminar included workshops on recognising intellectual property, on methods of its protection and on searches through industrial property databases.

27 September

The Office participated in the "European Researchers' Night", held in Zagreb with an aim to promote protection of results in science and research work by intellectual property rights. The intellectual property protection was presented via entertaining and

30. rujna – 9. listopada

Predstavnici Zavoda sudjelovali su u delegaciji Republike Hrvatske na 59. godišnjoj seriji zasjedanja skupština Svjetske organizacije za intelektualno vlasništvo (WIPO).

17. – 19. listopada

Zavod sudjelovao na 17. Međunarodnoj izložbi inovacija ARCA 2019, održanoj u Nacionalnoj i sveučilišnoj knjižnici u Zagrebu.

18. i 19. listopada

Zavod je u suradnji s Pravnim fakultetom u Rijeci i Hrvatskom udrugom za poredbeno pravo organizirao 6. međunarodnu znanstvenu konferenciju "Petar Šarčević" pod nazivom *Pravo intelektualnog vlasništva u Europskoj uniji: U smjeru digitalizacije*.

23. – 26. listopada

Zavod sudjelovao na 23. međunarodnom gospodarskom sajmu SASO održanom u Splitu.

31. listopada – 3. studenoga

Zavod, na inicijativu Udruge inovatora Hrvatske, sudjelovao na 71. međunarodnom sajmu ideja, inovacija i novih proizvoda iENA 2019 u Nürnbergu na kojem je Republika Hrvatska sudjelovala kao država partner.

28. – 29. studenoga

U Zagrebu je održana sedma Međunarodna autorska kreativna konferencija (MAKK) uz pokroviteljstvo Zavoda.

9. prosinca

U Centru za kulturu Čakovec održano je šesto u nizu događanja pod nazivom Dan intelektualnog vlasništva za djecu i mlade.

16. prosinca

Zavod posjetila delegacija Narodne Republike Kine, koju je predvodila gđa Lu Zhengmin, glavna ravnateljica Ureda nacionalne rukovodeće grupe za borbu protiv povreda prava intelektualnog vlasništva i krivotvorenja (*Office of the National Leading Group on the Fight Against IPR Infringement and Counterfeiting*). Razmijenjena su iskustva u organizaciji međuresorne koordinacije i provedbi aktivnosti provedbe prava te razmotrena mogućnost daljnje suradnje.

educational workshops, short movies on researchers – inventors of modern technologies and prize awarding quizzes.

30 September – 9 October

Representatives of the Office were part of the Republic of Croatia's delegation at the 59th annual series of meetings of the World Intellectual Property Organization (WIPO).

17 – 19 October

The Office participated in the 17. International Inventions Exhibition ARCA 2018 held at the National and University Library in Zagreb.

18 and 19 October

The Office, the Law Faculty of Rijeka and the Croatian Comparative Law Association organised the 6th "Petar Šarčević" International Scientific Conference titled *Intellectual Property Right in the European Union: Going Digital*.

23 – 26 October

The Office participated in the 23. International SASO Fair held in Split.

31 October – 3 November

Initiated by the Innovators Association of Croatia, the Office participated in the 71st International Fair of Ideas, Innovations and New Products, iENA 2019 in Nuremberg, with the Republic of Croatia taking part as a partner state.

28 – 29 November

The seventh International Authors'/Creators' Conference (MAKK) was held in Zagreb, co-sponsored by the Office.

9 December

The sixth event in a row titled Intellectual Property Day for children and Youth was held in Čakovec at the Culture Centre.

16 December

The Office was visited by a delegation of the People's Republic of China, led by Ms Lu Zhengmin, Director General of the Office of the National Leading Group on the Fight against IPR Infringement and Counterfeiting. Experiences in the organisation of interdepartmental coordination and implementation of law enforcement activities were exchanged, and the possibility of further cooperation was considered.

Razvoj sustava intelektualnog vlasništva

Development of the Intellectual Property System

3.1. Zakonodavne aktivnosti

3.1.1. Nacionalno zakonodavstvo

Novi Zakon o područjima i sjedištima sudova ("Narodne novine", broj 67/18) koji uvodi značajne promjene u nadležnostima sudova u postupcima za zaštitu prava intelektualnog vlasništva stupio je na snagu 1. siječnja 2019. godine. Slijedom toga Općinski kazneni sud u Zagrebu postao je isključivo nadležan za postupanje u svim predmetima kaznenopravne zaštite intelektualnog vlasništva (kaznena djela iz Glave 27. Kaznenog zakona), a Općinski prekršajni sud u Zagrebu za postupanje u svim prekršajnim predmetima u području zaštite intelektualnog vlasništva. U kaznenom postupku u drugom stupnju nadležni su županijski sudovi, a u prekršajnom postupku u drugom stupnju nadležan je Visoki prekršajni sud Republike Hrvatske. Općinsko državno odvjetništvo u Zagrebu stvarno je i mjesno nadležno državno odvjetništvo u predmetima kaznenopravne zaštite prava intelektualnog vlasništva, sukladno odredbama Zakona o državnom odvjetništvu (NN 67/18).

Donesen je novi Zakon o žigu objavljen u "Narodnim novinama" broj 14/19 a koji je stupio je na snagu 15. veljače 2019. godine. Novim Zakonom o žigu uskladeni su propisi Republike Hrvatske iz područja zaštite žiga s *Direktivom 2015/2436/EU Europskoga parlamenta i Vijeća od 16. prosinca 2015. o usklađivanju zakonodavstava država članica o žigovima*. Slijedom toga, odredbama novog Zakona, između ostalog, uskladen je pravni okvir za zaštitu žigova s novim tehnološkim mogućnostima prikaza žiga te je ukinuta dosadašnja obveza da se znak koji se štiti kao žig mora moći grafički prikazati. Uspostavljen je primjereni pravni okvir za zaštitu tradicionalnih

3.1. Legislative Activities

3.1.1. National Legislation

The new Act on Territories and Seats of Courts ("Official Gazette", No. 67/18), which introduces significant changes in the jurisdiction of courts in proceedings for the protection of intellectual property rights, entered into force on 1 January 2019. On the basis thereof, the Municipal Criminal Court in Zagreb was given exclusive jurisdiction to act in all cases of criminal protection of intellectual property (criminal offences under Title 27 of the Criminal Act), and the Municipal Misdemeanour Court in Zagreb to act in all misdemeanour cases in the field of intellectual property protection. In criminal proceedings in the second instance, county courts have jurisdiction, and in misdemeanour proceedings in the second instance, the High Misdemeanour Court of the Republic of Croatia has jurisdiction. The Municipal State Attorney's Office is the actual and locally competent State Attorney's Office in cases of criminal protection of intellectual property rights, in accordance with the provisions of the State Attorney's Office Act (OG 67/18).

The new Trademark Act was published in the "Official Gazette" No. 14/19 and entered into force on 15 February 2019. The new Trademark Act harmonized the regulations of the Republic of Croatia in the field of trademark protection with the *Directive 2015/2436/EU of the European Parliament and of the Council of 16 December 2015 to approximate the laws of the Member States related to trade marks*. Consequently, the provisions of the new Act, among other things, harmonised the legal framework for trademark protection with the new technological possibilities of representing a trademark and revoked the previous obligation that it must be possible for a mark protected as a trademark

izraza za vina, zajamčenih tradicionalnih specijaliteta, oznaka zemljopisnog podrijetla i oznaka izvornosti od neovlaštene registracije žigom uvođenjem odgovarajućih apsolutnih razloga za odbijanje registracije žiga, te su detaljnije uređena pravila vezana za registraciju i zaštitu zajedničkih i jamstvenih žigova. Jasnije su regulirana pravila označavanja i klasifikacije žigova u smislu pravilnog određenja opsega zaštite u odnosu na proizvode i usluge na koje se žig odnosi. Osigurana je primjerena pravna zaštita nositeljima prava iz žiga u odnosu na krivotvorenu robu koja se nalazi u tranzitu kroz teritorij EU-a, te u odnosu na pripremne radnje povezane s korištenjem ili pakiranjem proizvoda neovlaštenim korištenjem žiga. U skladu sa zahtjevima Direktive 2004/48 propisana je i hitnost postupaka u parnicama zbog povrede žiga.

Vezano uz novi Zakon o žigu, donesen je i novi Pravilnik o žigu objavljen u "Narodnim novinama" broj 38/19 a koji je stupio na snagu 20. travnja 2019. godine. Novim Pravilnikom o žigu osigurana je provedba novog Zakona o žigu i određene pojedinosti, detaljna pravila i obrasci u svrhu učinkovitog vođenja postupaka registracije i održavanja u vrijednosti prava iz žiga, a također sadrži i detaljna pravila prikaza žiga poslijedno ukidanju zakonske obveze grafičkog prikaza znaka koji se želi štititi kao žig.

Tijekom 2019. godine pripremljen je i upućen u zakonodavnu proceduru prijedlog novog Zakona o patentu, donošenje kojeg se očekuje početkom 2020. godine. Predloženi novi Zakon o patentu ima za cilj unaprijediti postojeće pravno uređenje uspostavom transparentnijeg sustava patentnih prava i revizijom postupaka za zaštitu izuma koje provodi Zavod. Dosadašnji konsenzualni patent zamjenjuje se uporabnim modelom, što bi trebalo osigurati jasnije razlikovanje između ovog registracijskog prava i prava patenta te veću pravnu sigurnost u provedbi patentnih prava. Uvođenjem pretraživanja prethodnog stanja tehnike i mišljenja o patentibilnosti izuma u ranoj fazi postupka ispitivanja prijave za zaštitu patenta osiguravaju se uvjeti za učinkovitije upravljanje rizicima od strane podnositelja prijave patenta, a novim zakonom konsolidiraju se i njegove dosadašnje višestruke izmjene i dopune

U drugom polugodištu 2019. godine u suradnji s Ministarstvom kulture započeta je priprema novog Zakona o autorskom pravu i srodnim pravima kojim će se provesti modernizacija nacionalnog sustava zaštite autorskog prava i srodnih prava u skladu s odredbama Direktive (EU) 2019/790 Europskog parlamenta i Vijeća od 17. travnja 2019. o autorskom pravu i srodnim pravima na jedinstvenom digitalnom tržištu i izmjeni direktiva 96/9/EZ i 2001/29/EZ, te Direktive (EU) 2019/789

to be represented graphically. An appropriate legal framework has been established to protect traditional wine terms, traditional specialties guaranteed, geographical indications and appellations of origin from unauthorised trademark registration by introducing appropriate absolute grounds for refusing trademark registration, and more detailed rules on registration and protection of collective and guaranteed trademarks are given. The rules for marking and classifying trademarks are more clearly regulated in terms of correctly determining the scope of protection in relation to the products and services to which the trademark relates. Adequate legal protection is provided to trademark holders in relation to counterfeit goods in transit through the territory of the EU, and in relation to preparatory actions related to the use or packaging of products by unauthorised use of a trademark. In accordance with the requirements of Directive 2004/48, the urgency of proceedings in trademark infringement proceedings is also prescribed.

Regarding the new Trademark Act, new Trademark Regulations were also adopted and published in the "Official Gazette" No. 38/19 and entered into force on 20 April 2019. The new Trademark Regulations provide for the implementation of the new Trademark Act and certain details, detailed rules and forms for the purpose of efficient procedures for registration and maintenance of trademark rights in value; they also contain detailed rules for trademark representation as a consequence of revoking the legal obligation to graphically represent a mark to be protected as a trademark.

During 2019, a proposal of the new Patent Act was prepared and referred to the legislative procedure; its adoption is expected in early 2020. The new Patent Act as proposed aims to improve the existing legal system by establishing a more transparent system of patent rights and by revising procedures for invention protection conducted by the Office. Former institute of consensual patent shall be replaced by institute of utility model, which should provide for clearer differentiation between this registration right and a patent right as well as a greater legal certainty in the enforcement of patent rights. Furthermore, introduction of a prior art search and an opinion on patentability of an invention at an early stage of the examination procedure of an application for patent protection will provide for conditions for more efficient risk management by a patent applicant, and the new Act also consolidates its previous multiple amendments.

In the second half of year 2019, in cooperation with the Ministry of Culture, preparations began for the new Copyright and Related Rights Act to implement modernisation of the national system of copyright and related rights protection in accordance with the provisions of the Directive (EU) 2019/790 of the European Parliament and of the Council of 17 April 2019 on copyright and related rights

Europskog parlamenta i Vijeća od 17. travnja 2019. o utvrđivanju pravila o ostvarivanju autorskog prava i srodnih prava koja se primjenjuju na određene internetske prijenose organizacija za radiodifuziju i reemitiranja televizijskih i radijskih programa te o izmjeni Direktive Vijeća 93/83/EEZ. Obzirom na istaknuti značaj usklajivanja ovog područja s razvojem digitalnih tehnologija za nacionalne kulturne, kreativne i medijske industrije, donošenje novog zakona planira se već tijekom 2020. godine.

Uz navedene nacionalne zakonodavne aktivnosti predstavnici Zavoda sudjelovali su u radu stručnih tijela za razvoj zakonodavstva u pojedinim područjima intelektualnog vlasništva europskih i međunarodnih organizacija za intelektualno vlasništvo, te u stručnim radnim tijelima Europske unije, prvenstveno Radnoj skupini za intelektualno vlasništvo Vijeća Europske unije te stručnim skupinama osnovanim pri Europskoj komisiji.

3.1.2. Zakonodavne aktivnosti u okviru Europske unije

Od zakonodavnih aktivnosti u okviru razvoja zajedničkog pravnog okvira zemalja članica Europske unije u 2019. godini ističe se konačno usuglašavanje i usvajanje Direktive (EU) 2019/790 Europskog parlamenta i Vijeća od 17. travnja 2019. o autorskom pravu i srodnim pravima na jedinstvenom digitalnom tržištu i izmjeni direktiva 96/9/EZ i 2001/29/EZ i Direktive (EU) 2019/789 Europskog parlamenta i Vijeća od 17. travnja 2019. o utvrđivanju pravila o ostvarivanju autorskog prava i srodnih prava koja se primjenjuju na određene internetske prijenose organizacija za radiodifuziju i reemitiranja televizijskih i radijskih programa te o izmjeni Direktive Vijeća 93/83/EEZ, kao i donošenje Uredbe (EU) 2019/933 Europskog parlamenta i Vijeća od 20. svibnja 2019. o izmjeni Uredbe (EZ) br. 469/2009 o svjedodžbi o dodatnoj zaštiti za lijekove. Također, Vijeće je donijelo Odluku (EU) 2019/1754 od 7. listopada 2019. o pristupanju Europske unije Ženevskom aktu Lisabonskog sporazuma o oznakama izvornosti i oznakama zemljopisnog podrijetla te je usvojena i Uredba (EU) 2019/1753 Europskog parlamenta i Vijeća od 23. listopada 2019. o djelovanju Unije nakon rjezina pristupanja Ženevskom aktu Lisabonskog sporazuma o oznakama izvornosti i oznakama zemljopisnog podrijetla. U navedenim zakonodavnim aktivnostima kao predstavnici Republike Hrvatske sudjelovali su stručnjaci Zavoda.

Direktiva (EU) 2019/790 Europskog parlamenta i Vijeća od 17. travnja 2019. o autorskom pravu i srodnim pravima

in the Digital Single Market and amending Directives 96/9/EC and 2001/29/EC, and the Directive (EU) 2019/789 of the European Parliament and of the Council of 17 April 2019 laying down rules on the exercise of copyright and related rights applicable to certain online transmissions of broadcasting organisations and retransmissions of television and radio programmes, and amending Council Directive 93/83/EEC. Given the importance of harmonising this area with the development of digital technologies for national cultural, creative and media industries, the adoption of a new Act is planned already for 2020.

In addition to the mentioned national legislative activities, the representatives of the Office participated in the work of European and international intellectual property organisations' expert bodies for the development of legislation in certain areas of intellectual property, as well as in expert working parties of the European Union, primarily the Working Party on Intellectual Property of the Council of the European Union and expert groups established with the European Commission.

3.1.2. Legislative Activities within the Framework of the European Union

With regard to legislative activities within the development of common legal framework of the European Union Member States in 2019, it is important to mention final harmonisation and adoption of the Directive (EU) 2019/790 of the European Parliament and of the Council of 17 April 2019 on copyright and related rights in the Digital Single Market and amending Directives 96/9/EC and 2001/29/EC and the Directive (EU) 2019/789 of the European Parliament and of the Council of 17 April 2019 laying down rules on the exercise of copyright and related rights applicable to certain online transmissions of broadcasting organisations and retransmissions of television and radio programmes, and amending Council Directive 93/83/EEC, as well as adoption of the Regulation (EU) 2019/933 of the European Parliament and of the Council of 20 May 2019 on amending the Regulation (EC) 469/2009 on supplementary protection certificate for medicinal products. Also, the Council passed the Decision (EU) 2019/1754 of 7 October 2019 on the accession of the European Union to the Geneva Act of the Lisbon Agreement on Appellations of Origin and Geographical Indications and the Regulation (EU) 2019/1753 of the European Parliament and of the Council of 23 October 2019 on the action of the Union following its accession to the Geneva Act of the Lisbon Agreement on Appellations of Origin

na jedinstvenom digitalnom tržištu i izmjeni direktiva 96/9/EZ i 2001/29/EZ ima za cilj harmoniziranje različitih aspekata zaštite autorskog i srodnih prava s ciljem njihove prilagodbe suvremenom digitalnom okruženju.

Cilj Direktive (EU) 2019/789 Europskog parlamenta i Vijeća od 17. travnja 2019. o utvrđivanju pravila o ostvarivanju autorskog prava i srodnih prava koja se primjenjuju na određene internetske prijenose organizacija za radiodifuziju i reemitiranja televizijskih i radijskih programa te o izmjeni Direktive Vijeća 93/83/EEZ je stvoriti povoljnije uvjete za nove načine prekogranične distribucije televizijskih i radijskih programa putem Interneta, usporedive s onima koji se primjenjuju na prijenos putem satelita i kabelskog reemitiranja, odnosno pojednostaviti i ubrzati reguliranje prava potrebnih za pružanje usluga koje kao dodatne pružaju organizacije za radiodifuziju putem Interneta u druge države članice, kao i usluga digitalnog reemitiranja televizijskih i radijskih programa iz drugih država članica.

Cilj Uredbe (EU) 2019/933 Europskog parlamenta i Vijeća od 20. svibnja 2019. o izmjeni Uredbe (EZ) br. 469/2009 o svjedodžbi o dodatnoj zaštiti za lijekove je jačanje proizvodnje lijekova na teritoriju Europske unije i njezine globalne konkurentnosti uvođenjem određenih iznimki u slučaju proizvodnje za izvoz lijekova izvan Europske unije u odnosu na sadašnji opseg prava obuhvaćenih svjedodžbom. Time se tvrtkama izvoznicama iz Europske unije omogućava da se pod jednakim uvjetima natječe s tvrtkama izvan EU-a na tržištima trećih zemalja na kojima zaštita svjedodžbom o dodatnoj zaštiti za lijekove (ili slična) ističe ranije ili ne postoji.

Odluka Vijeća (EU) 2019/1754 od 7. listopada 2019. o pristupanju Europske unije Ženevskom aktu Lisabonskog sporazuma o oznakama izvornosti i oznakama zemljopisnog podrijetla i Uredba (EU) 2019/1753 Europskog parlamenta i Vijeća od 23. listopada 2019. o djelovanju Unije nakon njezina pristupanja Ženevskom aktu Lisabonskog sporazuma o oznakama izvornosti i oznakama zemljopisnog podrijetla čine zakonodavni paket kojim se osigurava pravni okvir za sudjelovanje Europske unije u Lisabonskom sporazumu Svjetske organizacije za intelektualno vlasništvo (WIPO) o oznakama izvornosti i oznakama zemljopisnog podrijetla.

and Geographical Indications was also adopted. The Office's experts participated in the aforementioned legislative activities as representatives of the Republic of Croatia.

The Directive (EU) 2019/790 of the European Parliament and of the Council of 17 April 2019 on copyright and related rights in the Digital Single Market and amending Directives 96/9/EC and 2001/29/EC aims at harmonising various aspects of copyright and related rights protection for the purpose of adapting them to the modern digital environment.

The aim of the Directive (EU) 2019/789 of the European Parliament and of the Council of 17 April 2019 laying down rules on the exercise of copyright and related rights applicable to certain online transmission of broadcasting organisations and retransmissions of television and radio programmes and amending Council Directive 93/83/EEC intends to create more favourable conditions for new ways of cross-border distribution of television and radio programmes online, comparable to the ones applied in transmission by satellite and cable retransmission, or to simplify and accelerate regulation of rights necessary for the ancillary services provided by online broadcasting organisations to other Member States, as well as services of digital retransmission of television and radio programmes from other Member States.

The aim of the Regulation (EU) 2019/933 of the European Parliament and of the Council of 20 May 2019 on amending the Regulation (EC) 469/2009 on supplementary protection certificate for medicinal products is to strengthen the manufacturing of medicinal products in the territory of the European Union and its global competitiveness by introducing certain exceptions in case of manufacturing pharmaceuticals for export to non-EU markets in relation to the current scope of rights conferred by a certificate. This shall enable exporting manufacturers established in the EU to compete on an equal footing with manufacturers based in those non-EU countries in third countries where protection by supplementary protection certificate for medicinal products (or alike) expires earlier or does not exist.

The Council Decision (EU) 2019/1754 of 7 October 2019 on the accession of the European Union to the Geneva Act of the Lisbon Agreement on Appellations of Origin and Geographical Indications ("Geneva Act") and the Regulation (EU) 2019/1753 of the European Parliament and of the Council of 23 October 2019 on the action of the Union following its accession to the Geneva Act of the Lisbon Agreement on Appellations of Origin and Geographical Indications make a legislative package providing for legal framework for the European Union to participate in the Lisbon Agreement of the World Intellectual Property Organization (WIPO) on Appellations of Origin and Geographical Indications.

3.1.3. Savjetovanja sa zainteresiranom javnošću

Zavod je tijekom 2019. godine proveo savjetovanje o nacrtu prijedloga novog Zakona o patentu i pratećem prijedlogu iskaza o procjeni učinaka propisa te o Nacrtu prijedloga Pravilnika o žigu, u okvirima kojih su organizirana i javna izlaganja.

Također, Zavod je u rujnu 2019. godine proveo i savjetovanje o prijedlogu plana zakonodavnih aktivnosti Zavoda za 2020. godinu, uz koji je proveo i savjetovanje o prethodnoj procjeni učinaka propisa za planirani novi Zakon o autorskom pravu i srodnim pravima kao jedini zakonodavni prijedlog u nadležnosti Zavoda planiran za 2020. godinu.

Uz navedeno, Zavod je redovito na svojim mrežnim stranicama obavještavao javnost i o javnim savjetovanjima iz područja djelatnosti Zavoda koje se provode na razini Europske unije i koja su otvorena za sudjelovanje hrvatskoj javnosti. U ožujku 2019. je tako Europska komisija objavila javno savjetovanje o zaštiti i provedbi prava intelektualnog vlasništva u zemljama izvan Europske unije sa svrhom prikupljanja informacija od subjekata u Europskoj uniji zainteresiranih za zaštitu i provedbu prava intelektualnog vlasništva u zemljama izvan EU-a. Cilj ove javne rasprave bio je prepoznati zemlje izvan EU-a u kojima su zaštita i provedba prava intelektualnog vlasništva na zabrinjavajućoj razini, kao i ažurirati izvješće Europske komisije o zaštiti i provedbi prava intelektualnog vlasništva u trećim zemljama. U travnju 2019. Europska komisija je objavila obavijest o produljenju trajanja javnog savjetovanje o zaštiti dizajna u Europskoj uniji. U kolovozu 2019. Europska komisija je objavila otvoreni poziv za iskazivanje interesa za sudjelovanje u raspravama na sastanku zainteresiranih dionika obuhvaćenih člankom 17. Direktive o autorskom pravu i srodnim pravima na jedinstvenom digitalnom tržištu (2019/790), odnosno pružatelja usluga dijeljenja sadržaja putem interneta, nositelja autorskog i srodnih prava na zaštićenom sadržaju i korisnika. U studenom 2019. Europska komisija pokrenula je savjetovanje temeljem članka 3. stavka 2. Direktive 2011/77/EU Europskog parlamenta i Vijeća od 27. rujna 2011. o izmjeni Direktive 2006/116/EZ o trajanju zaštite autorskog prava i određenih srodnih prava, s ciljem prikupljanja potrebnih informacija o provedbi prava nositelja srodnih prava u audiovizualnom sektoru i podataka o korištenju audiovizualnih djela, za potrebe izrade evaluacijskog izvješća.

3.1.3. Consultations with the Interested Public

During 2019, the Office conducted consultations on a Draft Proposal for the new Patent Act and on an accompanying draft statement on regulatory impact assessment, as well as on a Draft Proposal for the Trademark Regulations, within which public presentations were also organised.

Furthermore, in September 2019, the Office carried out consultations on the proposal for the legislative activities plan for 2020 and conducted also consultations in relation to the previous regulatory impact assessment for the new Copyright and Related Rights Act as the only legislative proposal within competence of the Office planned for 2020.

In addition hereto, through its website, the Office kept regularly informing the public on public consultations in the field of the Office's operation held at the level of the European Union and open to the Croatian public for participation. In March 2019, the European Commission announced public consultations on the protection and enforcement of intellectual property rights in the non-EU markets with a purpose to collect information from entities in the European Union interested in the protection and enforcement of intellectual property rights in the non-EU markets. The aim of this public discussion was to identify non-EU countries where the protection and enforcement of intellectual property rights are on an alarming level, as well as to update a report by the European Commission on the protection and enforcement of intellectual property rights in third countries. In April 2019, the European Commission has launched a notice of extension of the duration of public consultations on design protection in the European Union. In August 2019, the European Commission issued an open call for expressions of interest to participate in discussions at a meeting of interested stakeholders covered by Article 17 of the Copyright and Related Rights Directive in the Digital Single Market (2019/790), i.e. service providers of content sharing via the Internet, copyright and related rights holders and users. In November 2019, the European Commission launched a consultation pursuant to Article 3 (2) of Directive 2011/77/EU of the European Parliament and of the Council of 27 September 2011 amending Directive 2006/116/EC on the term of protection of copyright and certain related rights, with the aim of collecting necessary information on the enforcement of the holders of related rights in the audiovisual sector and data on the use of audiovisual works, for the purposes of preparing an evaluation report.

3.2. Suradnja i projekti

3.2.1. Nacionalna suradnja

Zavod je i tijekom 2019. godine intenzivno surađivao s nizom državnih tijela, organizacija i institucija s ciljem razvoja različitih aspekata nacionalnog sustava intelektualnog vlasništva.

Kao i prethodnih godina, najintenzivnija suradnja Zavoda na nacionalnoj razini ostvarena je s tijelima nadležnim za provedbu prava intelektualnog vlasništva, s institucijama čije nadležnosti obuhvaćaju određene aspekte zaštite intelektualnog vlasništva, te s organizacijama nositelja prava intelektualnog vlasništva kao korisnicima sustava zaštite, u okviru redovnog djelovanja nacionalnog mehanizma koordinacije poslova i aktivnosti provedbe prava intelektualnog vlasništva, u kojem Zavod ima koordinativnu ulogu i obavlja poslove tajništva. Kako je navedeni mehanizam koordinacije uspostavljen 2010. godine temeljem strategije koja više nije na snazi, tijekom 2019. godine Zavod je inicirao uspostavu novog formalnog okvira za djelovanje nacionalnog mehanizma koordinacije za provedbu prava intelektualnog vlasništva u Republici Hrvatskoj.

U 2019. godini nastavljene su aktivnosti suradnje na poticanju primjene intelektualnog vlasništva u području gospodarstva, istraživanja i razvoja te poduzetništva koje su uspostavljene u prethodnim razdobljima.

U okviru projekta *Techno-Past Techno-Future; European Researchers' Night*, financiranog putem Okvirnog programa EU-a za istraživanje i inovacije Obzor 2020, Zavod je uz ostale partnerske institucije 27. rujna sudjelovao na javnom događanju "Europska noć istraživača" u Zagrebu.

Povodom Svjetskog dana intelektualnog vlasništva, koji se u 2019. godini održavao pod motom *Dosegnite zlato: Intelektualno vlasništvo i sport*, Zavod je u suradnji s Veleposlanstvom SAD-a u Hrvatskoj organizirao okrugli stol na temu *Intelektualno vlasništvo i sport* te popratni informacijsko-promotivni program za mlade.

U 2019. godini Zavod je nastavio i suradnju sa sektorom kreativnih industrija, osobito nacionalnim udrugama autora i kolektivnim udrugama nositelja autorskih i srodnih prava. U tom pogledu ističe se sudjelovanje Zavoda u stručnim raspravama na javnim događanjima u području autorskog i srodnih prava te kreativnih industrija, kao i pokroviteljstvo od strane Zavoda prigodnih kampanja i događanja vezanih uz zaštitu autorskih i srodnih prava.

3.2. Cooperation and Projects

3.2.1. National Cooperation

It was also during 2019 that the Office continued with its intense cooperation with many state authorities, organisations and institutions with the objective to develop other aspects of the national intellectual property system.

As in previous years, the most intense cooperation on the national level was established between the Office and the authorities responsible for the enforcement of intellectual property rights, the institutions responsible for certain aspects of intellectual property protection, and the organisations of intellectual property right holders as users of the protection system, within regular operation of national mechanism of coordination of affairs and activities related to the enforcement of intellectual property rights, in which the Office has the coordinator role and it performs secretarial tasks. As the mentioned mechanism of coordination was established in 2010 based on a strategy no longer effective, the Office initiated, during 2019, establishment of a new formal framework for the national mechanism of coordination of affairs and activities for the enforcement of intellectual property rights in the Republic of Croatia.

In 2019, cooperation activities were continued to encourage application of intellectual property in the field of business, research and development and entrepreneurship established in previous periods.

Within the project titled *Techno-Past Techno-Future: European Researchers' Night*, financed via the EU Framework Programme for Research and Innovation Horizon 2020, the Office participated in a public event of the "European Researchers' Night" in Zagreb on 27 September, together with other partner institutions.

On the occasion of the World Intellectual Property Day held in 2019 under the motto *Reach for Gold: Intellectual Property and Sports*, the Office organised a round-table discussion, in cooperation with the US Embassy to Croatia, on the topic of *Intellectual Property and Sports* and an accompanying information and promotion programme for youth.

In 2019, the Office continued to cooperate with the sector of creative industries, particularly national associations of authors and collective associations of copyright and related rights holders. In terms thereof, it needs to be highlighted that the Office participated in expert discussions at public events in the field of copyright and related rights and creative industries, as well as that it sponsored campaigns and events related to the protection of copyright and related rights.

3.2.2. Međunarodna suradnja

Suradnja Zavoda sa stranim nacionalnim uredima za intelektualno vlasništvo u 2019. godini ostvarivana je bilateralno i multilateralno putem sudjelovanja u radu međunarodnih organizacija, kao i putem relevantnih regionalnih i međunarodnih inicijativa.

3.2.2.1. Bilateralna i regionalna suradnja

Tijekom 2019. godine Zavod je nastavio suradnju sa zemljama regije srednje i istočne Europe, prvenstveno putem neformalne regionalne suradnje u području intelektualnog vlasništva u okviru tzv. proširene Višegradske skupine zemalja koju čine Češka, Mađarska, Slovačka, Poljska te Austrija, Slovenija, Hrvatska i Rumunjska. Na redovnim sastancima delegacija nacionalnih ureda za intelektualno vlasništvo ove skupine zemalja razmjenjuju se stajališta oko aktualnih pitanja vezanih uz razvoj sustava intelektualnog vlasništva Europske unije, razvoja međunarodnog sustava i rada međunarodnih organizacija iz područja intelektualnog vlasništva, te se dogovaraju aktivnosti na promicanju zajedničkih interesa u europskim i međunarodnim organizacijama za intelektualno vlasništvo. Tijekom 2019. godine održana su dva redovna godišnja sastanka proširene Višegradske skupine na kojima je sudjelovala i delegacija Zavoda – u svibnju u Modri uz domaćinstvo Slovačke te u studenom u Temišvaru uz domaćinstvo Rumunjske.

U travnju 2019. Zavod je u studijski posjet primio predstavnike Zavoda za intelektualno vlasništvo Gruzije, Državne agencije za intelektualno vlasništvo Moldavije i Ministarstva ekonomskog razvoja i trgovine Ukrajine, u okviru projekta *Regional Project on DCFTA implementation in Ukraine, Moldova and Georgia* kojeg u ime Republike Hrvatske provodi Ministarstvo vanjskih i europskih poslova. Stručnjaci Zavoda podijelili su s kolegama iz ovih istočnoeuropskih zemalja svoja znanja i iskustva u pogledu procesa pristupanja Republike Hrvatske Europskoj uniji, kao i iskustva proistekla iz punopravnog članstva. Prezentirane su i aktivnosti Zavoda na jačanju svijesti šire javnosti o važnosti poštivanja intelektualnog vlasništva, u okviru čega su navedeni predstavnici sudjelovali u zavodskom programu interaktivne edukacije djece i mladih o intelektualnom vlasništvu Dan intelektualnog vlasništva za djecu i mlade održanog u Žadru. U okviru studijskog posjeta održani su i sastanci s predstvincima institucija nadležnih za provedbu prava intelektualnog vlasništva u Republici Hrvatskoj, na kojima su predstavljeni njihove aktivnosti i iskustva u postupcima za zaštitu prava intelektualnog vlasništva.

3.2.2. International Cooperation

In 2019, the Office's cooperation with foreign national intellectual property offices was bilateral and multilateral, by participating in the work of international organisations, as well as in relevant regional and international initiatives.

3.2.2.1. Bilateral and Regional Cooperation

During 2019, the Office continued its cooperation with the countries in Central and Eastern Europe, primarily through informal regional cooperation in the field of intellectual property, as part of the so-called extended Visegrad Group of states consisting of the Czech Republic, Hungary, Slovakia, Poland, as well as Austria, Slovenia, Croatia and Romania. In regular meetings of national intellectual property offices' delegations opinions are exchanged about the current issues concerning the development of the European Union intellectual property system, the development of the international system and the work of international organisations in the field of intellectual property. Furthermore, activities are arranged in relation to promoting joint interests in European and international intellectual property organisations. During 2019, two regular annual meetings of the extended Visegrad Group were held with participation of the Office's delegation – in May in Modra, hosted by the Slovak Republic, and in November in Timisoara, hosted by Romania.

In April 2019, the Office hosted representatives of the Intellectual Property Institute of Georgia, the State Intellectual Property Agency of Moldova and the Ministry of Economic Development and Trade of Ukraine, for a study visit within the project *Regional Project on DCFTA implementation in Ukraine, Moldova and Georgia* conducted by the Ministry of Foreign and European Affairs on behalf of the Republic of Croatia. The Office's experts shared their knowledge and experience with colleagues from these eastern European countries concerning the process of the Republic of Croatia's access to the European Union, as well as experience gained from its full membership. The Office's activities in strengthening awareness of the importance to respect intellectual property among the general public were also presented; within this agenda, the mentioned representatives participated in the Office's programme of interactive education of children and youth on intellectual property, the Intellectual Property Day for Children and Youth held in Zadar. The study visit included also meetings held with representatives responsible for the enforcement of intellectual property rights in the Republic

U prosincu 2019. Zavod je posjetila delegacija Narodne Republike Kine, koju je predvodila gđa Lu Zhengmin, glavna ravnateljica Ureda nacionalne rukovodeće grupe za borbu protiv povreda prava intelektualnog vlasništva i krivotvoreња (*Office of the National Leading Group on the Fight Against IPR Infringement and Counterfeiting*). Tom prilikom razmijenjene su informacije o strukturi i djelovanju nacionalnih koordinacijskih mehanizma za provedbu prava intelektualnog vlasništva dviju zemalja, sustavima provedbe prava te inicijativama i aktivnostima usmjerenima na suzbijanje povreda prava i jačanju javne svijesti o važnosti poštivanja prava intelektualnog vlasništva, temeljem čega će se razmotriti mogućnost uspostave daljnje suradnje.

3.2.2. Multilateralna i europska suradnja

Svjetska organizacija za intelektualno vlasništvo (WIPO)

Uz nastavak redovne suradnje sa Svjetskom organizacijom za intelektualno vlasništvo (WIPO) sudjelovanjem predstavnika Zavoda u radu stručnih i upravljačkih tijela, i u 2019. godini provedene su aktivnosti temeljem godišnjeg programa stručne suradnje na pojedinim projektima.

U suradnji sa Službom za jačanje poštivanja prava intelektualnog vlasništva WIPO-a i Koordinacijom za provedbu prava intelektualnog vlasništva Republike Hrvatske tijekom 2019. godine je, po uzoru na 2018. godinu, održan natječaj za učenike osnovnih i srednjih škola iz Hrvatske za najbolji literarni rad, video rad, skladbu, likovni rad ili strip na temu *Original je uvijek bolji*.

U svibnju je u Zavodu predstavljeno izvješće stručnjaka WIPO-a s preporukama za unaprjeđenje nacionalnog sustava prijenosa znanja između javnih znanstvenoistraživačkih institucija i privatnog sektora. Ovo izvješće dio je projekta koji je s ciljem procjene postojećeg stanja na javnim sveučilištima i znanstvenoistraživačkim institucijama u Hrvatskoj u pogledu uspostave i funkcioniranja te po potrebi osnaživanja mehanizama za transfer znanja i tehnologija odnosno upravljanja intelektualnim vlasništvom 2017. godine uspostavljen između Republike Hrvatske i WIPO-a, a koji zajednički provode Ministarstvo znanosti i obrazovanja i Državni zavod za intelektualno vlasništvo. Predstavljanju izvješća su, uz predstavnike Ministarstva znanosti i obrazovanja, Zavoda te WIPO-a, prisustvovali i predstavnici Sveučilišta u Zagrebu, Sveučilišta u Rijeci, Sveučilišta u Splitu, Sveučilišta Jurja Dobrile u Puli te Instituta Ruđer Bošković.

Nastavljena je i redovna stručno-tehnička suradnja s

of Croatia, where their activities and experience in procedures for the protection of intellectual property rights were presented.

In December 2019, the Office was paid a visit by the delegation of the People's Republic of China, led by Ms Lu Zhengmin, Director General of the Office of the National Leading Group on the Fight against IPR Infringement and Counterfeiting. On this occasion, information was exchanged regarding structure and operation of national coordination mechanisms for the enforcement of intellectual property rights of the two countries, systems of the enforcement of rights and initiatives and activities focused on the fight against infringement of rights and strengthening public awareness of the importance to respect intellectual property rights; this will make a basis for considerations with regard to the possibility of establishing further cooperation.

3.2.2.2. Multilateral and European Cooperation

World Intellectual Property Organization (WIPO)

In addition to continuing regular cooperation with the World Intellectual Property Organization (WIPO) by the Office's representatives' participating in the work of expert and administration authorities, it was also in 2019 that activities based on the annual programme of expert cooperation in individual projects were carried out.

In cooperation with the WIPO's Building Respect for IP Division and the Coordination for the Enforcement of Intellectual Property Rights of the Republic of Croatia, a contest was initiated during 2019, modelled on the one from 2018, for primary and secondary schoolchildren from Croatia for the best literary work, video work, composition, fine art work or a cartoon to the topic of *Original Is Always Better*.

A report by the WIPO's experts with recommendations to improve the national system of knowledge transfer between public scientific-research institutions and the private sector was presented at the Office in May. This report makes part of the project established in 2017 between the Republic of Croatia and the WIPO with an aim to assess the existing situation at public universities and research and science organizations in Croatia in relation to establishing, functioning and strengthening as necessary mechanisms for transfer of knowledge and technology as well as intellectual property management, jointly conducted by the Ministry of Science and Education and the State Intellectual Property Office. In addition to representatives of the Ministry of Science and Education, the Office and the WIPO, the report presentation was also attended by representatives of the University of Zagreb,

Akademijom WIPO-a u okviru održavanja Općeg tečaja intelektualnog vlasništva putem učenja na daljinu na hrvatskom jeziku u organizaciji Zavoda (DL 101 HR), kao nacionalne inačice istoimenog globalnog tečaja na daljinu u organizaciji WIPO-a. Redovna provedba ovog tečaja, započeta 2014. godine, odvija se dva puta godišnje te su u 2019. godini održani jedanaesti i dvanaesti ciklus ovog tečaja.

U 2019. godini u Zagrebu je održana dvotjedna međunarodna Ljetna škola za intelektualno vlasništvo, koju Zavod u suradnji sa WIPO-om organizira u Hrvatskoj od 2008. godine. Ljetna škola ima za cilj pružiti mogućnost studentima viših godina studija i mladim stručnjacima da steknu više znanja o intelektualnom vlasništvu te se upoznaju s njegovom važnošću kao pokretača gospodarskog, socijalnog, kulturnog i tehnološkog razvijanja.

Europska patentna organizacija (EPO)

Suradnja Zavoda s Europskom patentnom organizacijom, odnosno Europskim patentnim uredom kao njezinim izvršnim tijelom, nastavljena je i tijekom 2019. godine.

U okviru pripreme novog strateškog plana Europskog patentog ureda (Strateški plan 2023) u 2019. godini pripreman je i novi formalni okvir za suradnju sa zemljama članicama. U prijelaznom razdoblju nastavljena je provedba aktivnosti iz dosadašnjeg programa suradnje EPO-a i Zavoda.

Tijekom 2019. godine u programima stručnog usavršavanja u području patenata organiziranih od strane EPO-a zaposlenici Zavoda sudjelovali su kroz seminare, radionice te programe učenja na daljinu. Aktivnosti na jačanju jezičnih kompetencija zaposlenika Zavoda u području službenih jezika EPO-a koje su započete 2013. godine, nastavljene su i u 2019. godini.

Predstavnici Zavoda su tijekom godine sudjelovali na sastancima Upravnog vijeća EPO-a te drugih upravljačkih i stručnih tijela, kao i na godišnjem sastanku o suradnji između EPO-a i zemalja članica koji se 2019. godine održao u Kilkenny u Irskoj.

the University of Rijeka, the University of Split, the Juraj Dobrila University of Pula and the Ruđer Bošković Institute.

Regular expert-technical cooperation with the WIPO Academy was continued within the General Intellectual Property Course by distance learning in Croatian, organised by the Office (DL 101 HR), as a national version of a global distance learning course of the same name, organised by the WIPO. This course has been started in 2014 and it has been held since twice a year on a regular basis; in 2019, the eleventh and the twelfth cycle of this course were held.

In 2019, a two-week international Summer School for Intellectual Property, organised in Croatia by the Office in cooperation with the WIPO since 2008, was held in Zagreb. The Summer School aims at providing senior students and young experts with a possibility to acquire more knowledge of intellectual property and to learn about its importance as a driver of economic, social, cultural and technological development.

European Patent Organisation (EPO)

The cooperation between the Office and the European Patent Organisation and the European Patent Office as its executive body, continued also during 2019.

Within preparations of a new strategic plan of the European Patent Office (Strategic Plan 2023), a new formal framework for cooperation with member states was also prepared in 2019. In a transition period, there followed the implementation of activities from the former programme of cooperation between the EPO and the Office.

During 2019, the Office's employees participated in professional specialization programmes in the field of patents organised by the EPO through seminars, workshops and distance learning programmes. The activities related to strengthening of language competences of the Office employees regarding official languages of the EPO, which commenced as early as in 2013, were continued in 2019 as well.

During 2019, representatives of the Office participated in meetings of the EPO's Administrative Council, and other administrative and expert bodies, as well as in the annual meeting on cooperation between the EPO and the member states, held in 2019 in Kilkenny, Ireland.

Ured Europske unije za intelektualno vlasništvo (EUIPO)

U okviru programa i projekata stručne suradnje EUIPO-a s nacionalnim uredima zemalja članica Europske unije odnosno Europske mreže žigova i dizajna Zavod je u 2019. godini provodio aktivnosti planirane godišnjim ugovorom o suradnji između Zavoda i EUIPO-a.

Tijekom 2019. godine Zavod je sudjelovao u dva područja aktivnosti na usuglašavanju prakse u postupcima registracije žigova i dizajna (tzv. programi konvergiranja): "CP 8 – uporaba žiga u obliku koji se razlikuje od oblika u kojem je registriran" vezano za dokaze uporabe žiga, te "CP10 – kriteriji za procjenjivanje otkrivanja dizajna na Internetu" u svrhu procjene dokazne vrijednosti otkrivanja dizajna u digitalnom okruženju.

Zavod je u suradnji s EUIPO-m provodio i aktivnosti na unapređenju kvalitete podataka u informacijskim sustavima za pretraživanje podataka o registriranim žigovima i industrijskom dizajnu, *TMView* i *DesignView*, koji objedinjava podatke o registracijama žigova i dizajna na teritoriju Europske unije (podatke EUIPO-a i nacionalnih ureda zemalja članica) kao i podatke rastućeg broja drugih zemalja koje su se pridružile ovim sustavima.

Nastavljena je redovna suradnja s EUIPO-om i drugim nacionalnim uredima u okviru programa usuglašavanja kojim se revidiraju i usuglašavaju izrazi u zajedničkom informacijskom sustavu *TMClass* namijenjenom pretraživanju klasifikacije proizvoda i usluga za potrebe registracije žigova. Slična suradnja nastavljena je i u okviru zajedničkog informacijskog sustava *DesignClass* koji je namijenjen pretraživanju oznaka proizvoda za potrebe registracije dizajna.

Nastavljena je i provedba projekta *Dan intelektualnog vlasništva za djecu* održavanjem dva događanja, u Zadru i Čakovcu, te su razvijeni dodatni materijali za provedbu ovih događanja.

U travnju 2019. EUIPO je u Zagrebu organizirao poludnevni seminar za korisnike, na kojem su predstavljeni alati, baze podataka i inicijative i usluge koje EUIPO nudi te su prikazani postupci za podnošenje žigova Europske unije i dizajna. Zajednice, kao i s njima povezani EUIPO-vi *online* alati.

Suradnja s EUIPO-m ostvarena je i putem stručne i finansijske potpore u organizaciji šeste međunarodne znanstvene konferencije Petar Šarčević "Prava intelektualnog vlasništva u EU-u: U smjeru digitalizacije", koju su organizirali Pravni fakultet Sveučilišta u Rijeci, Državni zavod za intelektualno vlasništvo i Hrvatska udruga za poredbeno pravo.

European Union Intellectual Property Office (EUIPO)

Within programmes and projects of professional cooperation between the EUIPO and national offices of the European Union Member States or the European Trade Mark and Design Network, the Office conducted activities planned by the annual cooperation agreement between the Office and the EUIPO.

During 2019, the Office participated in two areas of activities concerning the convergence of practice in trademark and design registration procedures (the so-called convergence programmes): "CP 8 – Use of a trademark in a form differing from the one registered" related to the evidence of use of a trademark and "CP10 – Criteria for assessing disclosure of designs on the Internet" with the purpose of assessing evidence value of disclosure of designs in digital environment.

In cooperation with the EUIPO, the Office also conducted activities of improving data quality in information systems of registered trademark and industrial design database search, TMView and DesignView, which consolidate data on trademark and design registrations in the territory of the European Union (the data of the EUIPO and of national offices of member states) as well as data of a growing number of other countries that joined these systems.

Regular cooperation with the EUIPO and other national offices continued within the convergence programme intended to revise and harmonise the terms used in the *TMClass* joint information system, intended for searching the classification of goods and services for the purpose of trademark registration. Similar cooperation continued also within a joint information system, *DesignClass*, intended for search through product labels for the needs of design registration.

The project titled the Intellectual Property Day for Children also continued to be implemented by holding two events, in Zadar and in Čakovec, and additional materials were prepared for these events to be conducted.

In April 2019, the EUIPO organised in Zagreb a half-day seminar for users, with presentation of tools, databases and initiatives and services offered by the EUIPO and application procedures for the European Union trademarks and Community designs, as well as the related EUIPO's online tools.

Cooperation with the EUIPO was also implemented via expert and financial support in the organisation of the sixth Petar Šarčević International Scientific Conference titled "Intellectual Property Rights in the EU: Going Digital", organised by the Law School of the University of Rijeka, the State Intellectual Property Office and the Croatian Comparative Law Association.

Delegacija Zavoda predstavljala je Republiku Hrvatsku i sudjelovala na redovnim sastancima Upravnog odbora i Odbora za proračun EUIPO-a u lipnju i studenome 2019. godine. Predstavnici Zavoda tijekom godine su sudjelovali i na redovnim stručnim koordinacijskim sastancima (*Liaison Meetings*) između EUIPO-a i nacionalnih ureda zemalja članica EU-a, sastancima u okviru programa suradnje, te u programima stručnog usavršavanja u području žigova i industrijskog dizajna koje je organizirala EUIPO-ova Akademija kao i na sastancima Europske promatračnice za povrede prava intelektualnog vlasništva.

The Office delegation represented the Republic of Croatia and participated in regular meetings of the EUIPO Administrative Board and Budget Committee in June and November 2019. During 2019, the Office representatives participated in regular professional coordination meetings (*Liaison Meetings*) between the EUIPO and national offices of the EU Member States, meetings within the cooperation programme and the programmes of expert specialisation in the field of trademarks and industrial design organised by the EUIPO Academy as well as in the meetings of the European Observatory for the Infringements of Intellectual Property Rights.

Zaštita industrijskog vlasništva

Protection of Industrial Property

Broj nacionalnih i međunarodnih prijava u DZIV-u 2015 – 2019*
Number of national and international applications in SIPO 2015 – 2019*

Broj prijava Number of applications	2015	2016	2017	2018	2019
Podnesenih nacionalnom rutom Filed by national route	1868	1933	1785	1572	1994
Podnesenih međunarodnom rutom Filed by international route	1909	1440	1740	1764	1518
Ukupno Total	3777	3373	3525	3336	3512

Broj nacionalnih i međunarodnih prijava u DZIV – prema vrsti zaštite 2015 – 2019*
Number of national and international applications by title of protection 2015 – 2019*

Broj prijava Number of applications	2015	2016	2017	2018	2019
Patenti Patents	243	244	212	177	235
Žigovi Trademarks	3264	2871	3088	2974	3074
Industrijski dizajn Industrial design	270	256	225	185	203
Ukupno Total	3777	3371	3525	3336	3512

* Ne uključuje validacije Europskih patenata za Hrvatsku

* European Patent validations for Croatia are not included

4.1. Patenti

Zaštita izuma patentom u Republici Hrvatskoj ostvaruje se nacionalnim ili regionalnim putem. Zaštita se nacionalnim putem može ostvariti bilo izravnim podnošenjem patentne prijave Zavodu, bilo ulaskom međunarodne prijave u nacionalnu fazu postupka putem Ugovora o suradnji na području patenata (tzv. PCT Ugovor), u kojim slučajevima odluku o priznanju donosi Zavod. Zaštita regionalnim putem ostvaruje se podnošenjem europske prijave patenta Europskom patentnom uredu (EPO) u skladu s Europskom patentnom konvencijom, u kojem slučaju odluku o priznanju donosi Europski patentni ured, dok Zavod provodi samo formalni postupak njegovog upisa u registar patenata u važenju na teritoriju Republike Hrvatske.

4.1. Patents

Patent protection of an invention in the Republic of Croatia is achieved via the national or the regional route. Protection can be granted via the national route either by directly filing the patent application with the Office or by entry of the international application into the national phase on the basis of the Patent Cooperation Treaty (PCT), wherein the Office decides whether to grant patent protection or not. Protection via the regional route can be achieved by filing a European patent application to the European Patent Office (EPO) in accordance with the European Patent Convention. In this case, the European Patent Office makes the decision whether to grant the patent or not, whereas the Office only conducts formal procedures in relation to the entry of the patent into the patent register valid on the territory of the Republic of Croatia.

Patentne prijave u Hrvatskoj 2015 – 2019

Patent applications in Croatia 2015 – 2019

Broj prijava Number of applications	2015	2016	2017	2018	2019
Prijave domaćih prijavitelja Applications filed by resident applicants	169	175	148	121	195
Prijave stranih prijavitelja podnesene nacionalnom prijavom Applications filed by non-resident applicants by national route	13	8	6	13	11
Prijave putem PCT-ja Applications filed by PCT route	4	5	5	2	5
Ukupno Total	186	188	159	136	211

24

Proširenje europskih prijava i patenata na Hrvatsku 2015 – 2019

Extension of the European applications and patents to Croatia 2015 – 2019

Broj zahtjeva Number of requests	2015	2016	2017	2018	2019
Zahtjevi za upis proširenih europskih patenata Requests for the entry of the extended European patent	134	109	77	49	29
Zahtjevi za upis europskih patenata Requests for the entry of the European patent	1128	1510	1765	2023	2110
Ukupno Total	1262	1619	1842	2072	2139

Patentne prijave prema tehničkim područjima u 2019. g.
 Patent applications in 2019 by field of technology

Tehničko područje Field of technology	MKP IPC	Domaći prijavitelji Resident applicants	Strani prijavitelji Non-resident applicants	Ukupno Total
Pripravci za medicinske, stomatološke potrebe Preparations for medical, dental purposes	A 61	22	1	23
Predmeti za kućanstvo i osobnu upotrebu Personal or domestic articles	A 41 – A 47	12	0	12
Hrana i duhan Foodstuffs and tobacco	A 21 – A 24	7	0	7
Transport Transportation	B 60 – B 68	23	2	25
Organska kemija Organic chemistry	C 07	0	1	1
Biokemija, genetičko inženjerstvo Biochemistry, genetic engineering	C 12	2	0	2
Građevinarstvo Building and construction	E 01 – E 06	19	2	21
Pogonski strojevi Machines or engines	F 01 – F 04	10	1	11
Opće strojarstvo Mechanical engineering	F 15 – F 17	6	0	6
Rasvjeta i grijanje Lighting and heating	F 21 – F 28	9	0	9
Mjeriteljstvo Metrology	G 01 – G 12	20	2	22
Elektrotehnika Electrical engineering	H 01 – H 02	17	1	18
Ostalo Others	Ostalo Others	48	6	54
Ukupno Total	195	16	211	

U 2019. godini zabilježen je porast broja prijava podnesenih nacionalnim putem, ukupno njih 211, što u odnosu na prethodnu godinu kada je podneseno 136 takvih prijava predstavlja povećanje za 55%.

Od tog broja prijava domaći su podnositelji podnijeli njih 195, što je 61% više u odnosu na 2018. godinu kada je zaprimljena 121 takva prijava, dok preostalih 16 čine prijave stranih podnositelja. Nizak broj prijava stranih prijavitelja podnesenih nacionalnim putem odnosno nacionalnom fazom postupka prema PCT-u posljedica je preferencije stranih podnositelja da patentnu zaštitu u Republici Hrvatskoj ostvare regionalnim putem, imajući u vidu prevladavajući interes stranih prijavitelja za zaštitom patenta na više državnih područja.

In 2019, there was an increase in the number of applications filed via national route, a total of 211, which represents an increase of 55% compared to the previous year when there were 136 such applications filed.

Out of that number, a total of 195 applications were filed by resident applicants, representing 61% more than compared to the 2018, when there were 121 such applications filed and 16 by non-resident applicants. A low number of applications by non-resident applicants in the national procedure or the national phase of the PCT procedure is a consequence of non-resident applicants preferring to achieve patent protection in the Republic of Croatia by regional phase, bearing in mind that non-resident applicants prefer patent protection in several state territories

Patentne prijave prema vrsti prijavitelja 2015 – 2019
 Patent applications by type of applicants 2015 – 2019

Vrsta prijavitelja Type of applicant	2015	2016	2017	2018	2019
Domaće fizičke osobe Resident natural persons	147	139	122	102	137
Strane fizičke osobe Non-resident natural persons	5	7	3	9	10
Ukupno fizičke osobe Total natural persons	152	146	125	111	147
Domaće pravne osobe Resident legal entities	25	36	26	19	58
Strane pravne osobe Non-resident legal entities	26	6	8	6	6
Ukupno pravne osobe Total legal entities	51	42	34	25	64

U 2019. godini znatno je povećan broj domaćih pravnih osoba (tvrtki) koje su podnijele prijavu patenta u nacionalnom postupku u odnosu na 2018. godinu – podneseno je 58 prijava u odnosu na 19 podnesenih u prethodnoj godini, što predstavlja povećanje za gotovo 205%. Za 34% povećan je i broj fizičkih osoba kao prijavitelja – sa 102 na 137. Među domaćim prijaviteljima i dalje prevladavaju fizičke osobe, koje čine 65% od ukupnog broja domaćih prijavitelja.

Od ukupno 15 patentnih prijava stranih podnositelja u nacionalnim postupku 40% prijava podnijele su pravne osobe, čime je po prvi puta veći broj podnositelja tih prijava koji su fizičke osobe. Najveći broj prijava svih stranih prijavitelja dolazi iz zemalja EU-a (40%) i zemalja susjedstva (20%).

U 2019. godini podneseno je 29 zahtjeva za upis proširenih europskih patenata prema Sporazumu o suradnji na području patenata između Vlade Republike Hrvatske i Europske patentne organizacije (Sporazum o suradnji i proširenju) koji je bio na snazi od 2004. do 2008. godine. Broj zahtjeva za upis europskih patenata temeljem Europske patentne konvencije (EPC), koja je na snazi u Hrvatskoj od 1. siječnja 2008. godine, u 2019. godini iznosi 2110, što čini povećanje od 4% u odnosu na 2018. godinu, kada je zaprimljeno 2023 takvih zahtjeva i potvrđuje kontinuirani trend rasta interesa za patentnom zaštitom putem europskog patenta u Republici Hrvatskoj.

Zavodu je u 2019. godini kao prijamnom uredu za postupke temeljem PCT Ugovora podnesena 31 međunarodna prijava nacionalnih podnositelja, što predstavlja povećanje od 29% u odnosu na prethodnu godinu.

The number of resident legal persons (companies) that filed a patent application via the national route in 2019 is significantly higher in comparison to 2018 – there were 58 applications filed compared to the 19 filed in the previous year, which represents an increase by almost 205%. The number of natural persons as applicants is also higher by 34% – from 102 to 137. Amongst resident applicants, natural persons keep significantly prevailing, making 65% of the total number of resident applicants.

Non-resident applicants filed a total of 15 patent applications via the national route – 40% were filed by legal persons, thus making natural persons to be prevailing applicants for the first time. The highest number of applications by all non-resident applicants comes from the EU Member States (40%) and the neighbouring states (20%).

In 2019, there were 29 requests filed for the extension of European patent applications to be entered on the basis of the Agreement on Cooperation in the Field of Patents between the Government of the Republic of Croatia and the European Patent Organisation, which was in force from 2004 to 2008. In 2019, 2110 requests were filed for entry of European patents on the basis of the European Patent Convention (EPC), which is in force in Croatia as of 1 January 2008, making an increase of 4% in relation to 2018, when 2023 such applications were filed confirming a continuous increasing trend of interest in patent protection via the European patent in the Republic of Croatia.

In 2019, there were 31 international patent applications filed by national applicants with the Office, as the PCT receiving office, which represents a 29% increase compared to the previous year.

Prijavitelji s najvećim brojem prijava patenata u 2019. g. (prvih 11)

Top 11 patent applicants in 2019 by number of applications (Top 11)

Prijavitelj Applicant	Broj prijava Number of applications
F. Hoffmann – La Roche AG	44
Regeneron Pharmaceuticals, Inc.	26
Novartis AG	24
Eli Lilly and Company	17
Boehringer Ingelheim International GmbH	16
Bristol-Myers Squibb Company	14
Samsung Electronics Co., Ltd	13
UCB Biopharma SRL	13
AstraZeneca AB	12
GlaxoSmithKline Biologicals S.A.	12
Pfizer Inc.	12

Patentne prijave prema zemlji prijavitelja 2019. g. (prvih 10)

Patent applications in 2019 by country of applicant (Top 10)

Oznaka zemlje Country code	Broj prijava Number of applications
HR	195
SI	7
BA	2
DE	1
BE	1
AE	1
IT	1
GR	1
CZ	1
JP	1

- HR 92.4%
- SI 3.3%
- BA 1%
- DE 0.5%
- BE 0.5%
- AE 0.5%
- IT 0.5%
- GR 0.5%
- CZ 0.5%
- JP 0.5%

Najveći broj prijava za priznanje patenta domaćih prijavitelja u nacionalnom postupku u 2019. godini podnesen je u sljedećim tehničkim područjima prema klasama Međunarodne klasifikacije patenata (MKP-a): B60-B68 (transport) 11,8%; A61 (pripravci za medicinske i stomatološke potrebe) 11,3%; G01-G12 (mjeriteljstvo) 10,2%; E01-E06 (građevinarstvo) 9,7% i H01-H02 (elektrotehnika) 8,7%; nadalje slijede A41-A47 (predmeti za kućanstvo i osobnu upotrebu) sa 5,7% prijava; F01-F04 (pogonski strojevi) 5,1%; F21-F28 (rasvjeta i grijanje) sa 4,6%; A21-A24 (hrana i duhan) 3,6%; F15-F17 (opće strojarstvo) 3,1% te C12 (biokemija, genetičko inženjerstvo) s 1%.

Prema tehničkim područjima, u 2019. godini Zavodu su izravno podnesene po dvije strane prijave u klasama MKP-a: E01-E06 (građevinarstvo), B60-B68 (transport) i G01-G12 (mjeriteljstvo), te po jedna prijava u području A61 (pripravci za medicinske i stomatološke potrebe), C07 (organска kemija) i H01-H02 (elektrotehnika) te 6 prijava iz ostalih tehničkih područja.

The majority of applications by resident applicants in national proceedings was filed in the following technical fields in 2019, according to the classes of the International Patent Classification (IPC): B60-B68 (transport) 11.8%; A61 (preparations for medical or dental purposes) 11.3%; G01-G12 (measuring) 10.2%; E01-E06 (fixed constructions) 9.7% and H01-H02 (electricity) 8.7%; followed by A41-A47 (personal or domestic articles) by 5.7% applications; F01-F04 (machines and engines) 5.1%; F21-F28 (lighting and heating) by 4.6%; A21-A24 (foodstuffs and tobacco) 3.6%; F15-F17 (engineering in general) 3.1% and C12 (biochemistry, genetic engineering) by 1%.

According to technical fields, two applications each by non-resident applicants were filed directly with the Office in 2019 in the IPC class: E01-E06 (fixed constructions), B60-B68 (transport) and G01-G12 (measuring) and in the field of A61 (preparations for medical or dental purposes), C07 (organic chemistry) and H01-H02 (electricity), one application each and 6 applications in other technical fields.

Tijekom 2019. godine u registar patenata pri Zavodu upisano je 8% više patenata nego 2018. godine, njih ukupno 2125, od čega je 83 (4%) patenata priznatih u nacionalnom postupku, te 2042 (96%) patenata priznatih u regionalnom postupku odnosno europskih patenata s učinkom u Republici Hrvatskoj.

Broj patenata priznatih u nacionalnom postupku povećan je za 17% a broj europskih patenata povećan je za 7%.

Prema strukturi nositelja europskih patenata upisanih u registar Zavoda u 2019. godini strane pravne osobe čine čak 96%, dok je među nositeljima tek 1 domaća pravna osoba.

During 2019, 8% more patents were entered into the register of the Office than in 2018, a total of 2125 patents, out of which 83 (4%) were patents granted in national proceedings, and 2042 (96%) were patents granted in regional proceedings or European patents with effect in the Republic of Croatia.

The number of patents granted in national proceedings increased by 17%, and the number of European patents increased by 7%.

According to the structure of the holders of European patents entered into the register of the Office in 2019, non-resident legal persons make as much as 96%, whereas among the holders there is only 1 resident legal person.

Patentne prijave prema županijama prijavitelja u 2019. g. (prvih 5)
Patent Applications in 2019 by County of Applicants (Top 5)

Županija County	2019
Zagrebačka županija i Grad Zagreb	89
Splitsko-dalmatinska županija	24
Primorsko-goranska županija	20
Istarska županija	14
Vukovarsko-srijemska županija	8
Ostali Others	40

- Zagrebačka županija i Grad Zagreb 46%
- Splitsko-dalmatinska županija 12%
- Primorsko-goranska županija 10%
- Istarska županija 7%
- Vukovarsko-srijemska županija 4%
- Ostali 21%
Others

Međunarodne prijave patenata (PCT) podnesene DZIV-u kao prijamnom uredu 2015 – 2019
 International patent applications (PCT) filed in SIPO as the receiving office 2015 – 2019

Broj prijava Number of applications	2015	2016	2017	2018	2019
Međunarodne prijave (PCT) International applications (PCT)	22	27	19	24	31

Priznati patenti 2015 – 2019
 Granted patents 2015 – 2019

Broj patenata Number of patents	2015	2016	2017	2018	2019
Priznati patenti u nacionalnom postupku Granted patents in national procedure	111	105	86	71	83
Upisani europski patenti Extended or validated European patents	1275	1559	1849	1905	2042
Ukupno Total	1386	1664	1935	1976	2125

Patenti u važenju u Hrvatskoj 2015 – 2019
 Valid patents in Croatia 2015 – 2019

	2015	2016	2017	2018	2019
Patenti Patents	5621	6606	7845	8945	10059
Konsenzualni patenti Consensual patents	371	371	356	315	304
Ukupno Total	5992	6977	8201	9260	10363

Patenti priznati u nacionalnom postupku u važenju u 2019. g. prema tehničkom području
 Valid patents in 2019 by field of technology

Tehničko područje Field of technology	MKP IPC	Domaći prijavitelji Resident applicants	Strani prijavitelji Non-resident applicants	Ukupno Total
Pripravci za medicinske, stomatološke potrebe Preparations for medical, dental purposes	A 61	39	154	193
Predmeti za kućanstvo i osobnu upotrebu Personal or domestic articles	A 41 – A 47	31	5	36
Hrana i duhan Foodstuffs and tobacco	A 21 – A 24	14	5	19
Transport Transportation	B 60 – B 68	37	27	64
Organska kemija Organic chemistry	C 07	1	113	114
Biokemija, genetičko inženjerstvo Biochemistry, genetic engineering	C 12	2	6	8
Građevinarstvo Building and construction	E 01 – E 06	42	17	59
Pogonski strojevi Machines and engines	F 01 – F 04	11	2	13
Opće strojarstvo Mechanical engineering	F 15 – F 17	11	2	13
Rasvjeta i grijanje Lighting and heating	F 21 – F 28	13	8	21
Mjeriteljstvo Metrology	G 01 – G 12	45	15	60
Elektrotehnika Electrical engineering	H 01 – H 02	20	3	23
Ostalo Others	Ostalo Others	83	76	159
Ukupno Total		349	433	782

Patenti u nacionalnom postupku prema vrsti nositelja
 Patents granted in national procedure by the type of owner

Vrsta nositelja Type of owner	2015	2016	2017	2018	2019
Domaće fizičke osobe Resident natural persons	54	57	52	48	51
Strane fizičke osobe Non-resident natural persons	3	2	4	0	2
Ukupno fizičke osobe Total natural persons	57	59	56	48	53
Domaće pravne osobe Resident legal entities	10	22	13	9	15
Strane pravne osobe Non-resident legal entities	83	24	17	14	15
Ukupno pravne osobe Total legal entities	93	46	30	23	30

Patenti u važenju u 2019. g. prema državi nositelja u nacionalnom postupku (prvih 10)
 Valid patents in 2019 by County of owner (Top 10)

Oznaka zemlje Country code	Broj patenata Number of patents
HR	349
DE	105
US	79
CH	40
IT	33
FR	29
BE	18
AT	18
GB	13
CZ	13
Ostali Others	85

Nositelji najvećeg broja patenata u nacionalnom postupku u 2019. g. (prvih 13)
 Top 13 patent owners in 2019 in national procedure

Nositelj Patent owner	Broj patenata Number of patents
Bayer Intellectual Property GmbH	27
Boehringer Ingelheim International GmbH	23
Janssen Pharmaceutica NV	17
F. Hoffmann – La Roche AG	12
Brkić Blago	8
Chiesi Farmaceutici S.p.A.	7
Eli Lilly and Company	7
BASF SE	6
Dolenc Vladimir	6
Fakultet elektrotehnike i računarstva, Zagreb	6
Merck Sharp & Dohme Corp.	6
Pfizer Products Inc.	6
Španović Milli	6

Starost patenata u važenju u 2019. g.

Lifetime of patents valid in 2019

Priznati patenti prema županijama 2019. g. (prvih 5)
 Granted patents in 2019 by County of owner (Top 5)

Županija County	Broj patenata Number of patents
Zagrebačka županija i Grad Zagreb	30
Primorsko-goranska županija	7
Međimurska županija	6
Splitsko-dalmatinska županija	5
Istarska županija	5
Ostali Others	13

Starost konsenzualnih patenata u važenju u 2019. g.
 Lifetime of consensual patents valid in 2019

Europski patenti u važenju u 2019. g. prema tehničkom području
 Valid European patents in 2019 by field of technology

Tehničko područje Field of technology	MKP IPC	Domaći prijavitelji Resident applicants	Strani prijavitelji Non-resident applicants	Ukupno Total
Pripravci za medicinske, stomatološke potrebe Preparations for medical, dental purposes	A 61	1	2421	2422
Predmeti za kućanstvo i osobnu upotrebu Personal or domestic articles	A 41 – A 47	2	177	179
Hrana i duhan Foodstuffs and tobacco	A 21 – A 24	0	162	162
Transport Transportation	B 60 – B 68	2	539	541
Organska kemija Organic chemistry	C 07	0	2567	2567
Biokemija, genetičko inženjerstvo Biochemistry, genetic engineering	C 12	1	429	430
Građevinarstvo Building and construction	E 01 – E 06	0	401	401
Pogonski strojevi Machines and engines	F 01 – F 04	0	85	85
Opće strojarstvo Mechanical engineering	F 15 – F 17	2	126	128
Rasvjeta i grijanje Lighting and heating	F 21 – F 28	1	133	134
Mjeriteljstvo Metrology	G 01 – G 12	3	321	324
Elektrotehnika Electrical engineering	H 01 – H 02	1	190	191
Ostalo Others	Ostalo Others	5	2012	2017
Ukupno Total		18	9563	9581

Europski patenti prema vrsti nositelja 2015–2019
 European patents by type of owner 2015–2019

Vrsta nositelja Type of owner	2015	2016	2017	2018	2019
Domaće fizičke osobe Resident natural persons	2	0	0	1	4
Strane fizičke osobe Non-resident natural persons	50	51	69	86	91
Ukupno fizičke osobe Total natural persons	52	51	69	87	95
Domaće pravne osobe Resident legal entities	1	1	4	1	1
Strane pravne osobe Non-resident legal entities	1221	1489	1759	1804	2043
Ukupno pravne osobe Total legal entities	1222	1490	1763	1805	2044

Nositelji najvećeg broja europskih patenata u 2019. g. (prvih 10)
 Top 10 patent owners valid in Croatia in 2019

Nositelj Patent owner	Broj patenata Number of patents
Novartis AG	143
F. Hoffmann – La Roche AG	137
Samsung Electronics Co., Ltd	109
Janssen Pharmaceutica NV	94
Les Laboratoires Servier	89
Eli Lilly and Company	80
GlaxoSmithKline Biologicals S.A.	75
Boehringer Ingelheim International GmbH	66
Regeneron Pharmaceuticals, Inc.	66
Bristol-Myers Squibb Company	64

Europski patenti u važenju u 2019. g. po državama nositelja (prvih 10)

Valid european patents in 2019 by country of owner (top 10)

Oznaka zemlje Country code	Broj patenata Number of patents
US	2009
DE	1515
CH	809
IT	787
FR	622
GB	411
BE	362
JP	339
AT	324
NL	308
Ostali Others	2095

U Hrvatskoj je na kraju 2019. g. u važenju bilo ukupno 10363 patenata, što je 12% više u odnosu na prethodnu godinu. Pri tome je 782 patenata u važenju (7,5%) priznato u nacionalnom postupku, dok je 304 konsenzualnih patenata.

Prema tehničkim područjima, i dalje se najviše patenata priznatih u nacionalnom postupku u važenju nalazi u klasama MKP-a: A61 (pripravci za medicinske i stomatološke potrebe) 24,7%; C07 (organska kemija) 14,6%; B60-B68 (transport) 8,2%; G01-G12 (mjeriteljstvo) 7,7%; E01-E06 (građevinarstvo) 7,5% te A41-A47 (predmeti za kućanstvo i osobnu upotrebu) 4,6%.

Slična je raspodjela i među europskim patentima upisanim u registar Zavoda – najviše je patenata u važenju u klasama MKP-a C07 (organska kemija) 26,8%; A61 (pripravci za medicinske i stomatološke potrebe) 25,3%; B60-B68 (transport) 5,6%; C12 (biokemija, genetičko inženjerstvo) 4,2%, te E01-E06 (građevinarstvo) 4,2%.

U 2019. godini, kao ni prethodne godine, nije podnesen niti jedan zahtjev za proglašenje patenta ništavim, niti je donesena odluka o proglašenju patenta ništavim.

At the end of 2019, a total of 10,363 patents were valid in Croatia, which is 12% more compared to the previous year. Thereby, 782 valid patents (7.5%) were granted in national procedure, whereas 304 were consensual patents.

As per technical fields, the majority of patents granted valid via the national route are still in IPC classes A61 (preparations for medical or dental purposes) 24.7%; C07 (organic chemistry) 14.6%; B60-B68 (transportation) 8.2%; G01-G12 (measuring) 7.7%; E01-E06 (fixed constructions) 7.5% and A41-A47 (personal or domestic articles) 4.6%.

There is also a similar distribution among European patents entered in the register of the Office – the majority of valid patents in IPC classes C07 (organic chemistry) 26.8%; A61 (preparations for medical or dental purposes) 25.3%; B60-B68 (transportation) 5.6%, C12 (biochemistry, genetic engineering) 4.2% and E01-E06 (fixed constructions) 4.2%.

In 2019, as in the preceding year, there was not one request filed to declare a patent invalid nor a decision passed on declaring a patent invalid.

Starost europskih patenata u važenju u 2019. g.
Lifetime of European patents valid in 2019

Poništaji patenata 2015 – 2019
Invalidation of patents 2015 – 2019

	2015	2016	2017	2018	2019
Broj podnesenih zahtjeva Number of requests	2	0	1	0	0
Broj poništaja Number of invalidations	5	1	2	1	0

4.1.1. Svjedodžbe o dodatnoj zaštiti (SPC)

Od ulaska u članstvo Europske unije, a temeljem odredaba Uredbe (EZ) 469/09 Europskog parlamenta i Vijeća od 6. svibnja 2009. i Uredbe (EZ) 1610/96 Europskog parlamenta i Vijeća od 23. srpnja 1996. koje se odnose na svjedodžbe o dodatnoj zaštiti za lijekove za ljude i životinje, te za sredstva za zaštitu bilja u Hrvatskoj je po isteku roka važenja patenta moguće ishoditi svjedodžbu o dodatnoj zaštiti (*Supplementary Protection Certificate – SPC*). SPC se izdaje na maksimalno 5 godina za onaj dio izuma zaštićenog patentom koji se odnosi na proizvod koji je sastavni dio lijeka namijenjenoga ljudima ili životinjama ili sredstva za zaštitu bilja, za čije stavljanje u promet je potrebno prethodno odobrenje nadležnoga državnog tijela. Dodatno, trajanje SPC-a može se prodlužiti za 6 mjeseci u slučaju da se zaštita odnosi na lijek za pedijatrijsku upotrebu.

U 2019. godini zaprimljeno je ukupno 36 zahtjeva za izdavanje svjedodžbe o dodatnoj zaštiti, u odnosu na 2018. godinu kada su podnesena 23 takva zahtjeva. Kao i prethodne godine, svi se zahtjevi za izdavanje SPC-a zaprimljeni tijekom 2019. odnose na lijekove. Zaprimljena su i dva zahtjeva za prodljenje trajanja svjedodžbe.

Protekle su godine 23 zahtjeva (63,9%) podnijeli podnositelji iz SAD-a, 4 zahtjeva (11,1%) podnositelji iz Danske, po 2 zahtjeva podnijeli su podnositelji iz Ujedinjenog Kraljevstva, Njemačke i Kanade (5,6%) te po 1 zahtjev (2,8%) podnositelji iz Nizozemske, Francuske i Švicarske.

Tijekom 2019. godine ukupno je temeljem provedenog postupka izdano 7 svjedodžbi o dodatnoj zaštiti za lijekove. Najveći broj svjedodžbi izdan je podnositeljima iz Njemačke (42,9%), SAD-a (28,6%) te po jedna svjedodžba nositeljima iz Japana i Švedske.

4.1.1. Supplementary Protection Certificates (SPC)

Since becoming a member of the European Union, and based on the application of the provisions of the Regulation (EC) No. 469/09 of the European Parliament and of the Council of 6 May 2009, and the Regulation (EC) No. 1610/96 of the European Parliament and of the Council of 23 July 1996, concerning Supplementary Protection Certificates for medicines intended for humans or animals as well as for plant protection products, it is possible to obtain a Supplementary Protection Certificate (SPC) in Croatia, following the expiry of patent validity. The SPC is issued for a maximum period of 5 years for the part of the patented invention relating to the product which is a constituent part of a medicinal product intended for humans or animals or a plant protection product, the marketing of which requires prior authorisation of the competent state authority. In addition, the duration of the SPC can be prolonged by 6 months if the protection relates to a medicinal product for paediatric use.

A total of 36 applications for issuing supplementary protection certificates were filed in 2019, in relation to 23 such applications filed in 2018. As in the previous year, all applications for issuing the SPC filed in 2019 relate to medicinal products. There were also two requests for prolongation the duration of a certificate.

In the previous year, 23 requests (63.9%) were filed by applicants from the USA, 4 applications (11.1%) by applicants from Denmark, 2 applications each by applicants from the United Kingdom, Germany and Canada (5.6%) and 1 application each (2.8%) from Netherlands, France and Switzerland.

During 2019, a total of 7 supplementary protection certificates were granted for medicinal products. The majority of SPCs was granted to applicants from Germany (42.9%), the USA (28.6%), and applicants from Japan and Sweden – one each.

Podneseni zahtjevi za SPC i izdane svjedodžbe, 2015 – 2019.

Filed and granted SPC applications, 2015 – 2019

Godina podnošenja/ objave Year of Filing/ Publication	Podneseni zahtjevi za SPC SPC Applications			Izdani SPC-ovi SPC Granted		
	Lijek Medicine	Zaštita bilja Plant protection substance	Ukupno Total	Lijek Medicine	Zaštita bilja Plant protection substance	Ukupno Total
2015	33	2	35	7	1	8
2016	29	1	30	7	0	7
2017	29	3	32	9	1	10
2018	23	0	23	23	0	23
2019	36	0	36	7	0	7

Zahtjevi za SPC u 2019
SPC applications in 2019

Izdane svjedodžbe
prema državi nositelja 2019.
SPC granted in 2019
by country owner

4.2. Žigovi

Zaštitu žiga u Republici Hrvatskoj moguće je ostvariti u nacionalnom postupku koji u potpunosti provodi Zavod, u međunarodnom postupku koji se provodi putem tzv. Madridskog sustava međunarodne registracije žigova u kojem Zavod provodi dio postupka, te zaštitom žiga Europske unije koji vrijedi na ukupnom teritoriju Europske unije, putem postupka koji u cijelosti provodi Ured Europske unije za intelektualno vlasništvo.

Tijekom 2019. godine Zavodu je u nacionalnom postupku podneseno 1648 prijava za registraciju žigova, odnosno 28% više prijava od prethodne godine kada ih je podneseno 1289.

Od ukupnog broja prijava podnesenih Zavodu u nacionalnom postupku u 2019. godini domaći prijavitelji podnijeli su 1493 prijava, dok su strani prijavitelji podnijeli 155 prijava. Rast ukupnog broja prijava u nacionalnom postupku u 2019. godini u odnosu na proteklu godinu odnosi se na rast prijava koje su podnijeli domaći prijavitelji, dok je kod prijava stranih podnositelja zabilježen pad. Broj prijava domaćih prijavitelja veći je za 433 prijava, a broj prijava stranih podnositelja manji je za 74 prijave u odnosu na 2018. godinu.

Tijekom 2019. godine podneseno je i 1426 zahtjeva za proširenje zaštite međunarodne registracije žiga na Republiku Hrvatsku putem Madridskog sustava međunarodne registracije žigova. Takvih je zahtjeva bilo 15% manje u odnosu na prethodnu godinu kada ih je bilo podneseno 1685.

4.2. Trademarks

In the Republic of Croatia, trademark protection can be achieved in national procedure entirely carried out by the Office, in international procedure via the so-called Madrid System for the International Registration of Marks, in which the Office conducts only a part of the registration process, and through the protection of the European Union trademark which is valid in the entire territory of the European Union, via proceedings entirely carried out by the European Union Intellectual Property Office.

During 2019, 1648 trademark applications were filed with the Office via the national route, which is by 28% more applications compared to the previous year, when 1289 applications were filed.

Out of the total number of applications filed with the Office via the national route in 2019, resident applicants filed 1493 applications, compared to 155 applications filed by non-resident applicants. An increase in the number of applications by resident applicants refers to the increase in the total number of applications via the national route in 2019, in relation to the previous year, whereas there was a decrease recorded in the number of applications filed by non-residents. The number of applications by residents is by 433 applications higher, and the number of applications by non-residents is by 74 applications lower compared to the number of applications filed in 2018.

During 2019, there were also 1426 requests filed for the extension of the protection of international trademark registration to the Republic of Croatia via the Madrid System for the International

Prijave žiga u Hrvatskoj 2015 – 2019

Trademark applications in Croatia 2015 – 2019

Broj prijava Number of applications	2015	2016	2017	2018	2019
Prijave domaćih prijavitelja Applications filed by resident applicants	1292	1338	1247	1060	1493
Prijave stranih prijavitelja podnesene nacionalnom prijavom Applications filed by non-resident applicants by national route	219	230	226	229	155
Prijave podnesene međunarodnim putem (Madridski sporazum i protokol) Applications filed by international route (Madrid Agreement and Protocol)	1773	1303	1615	1685	1426
Ukupno Total	3284	2871	3088	2974	3074

Ukupan broj prijava u 2019. godini, uzimajući u obzir i prijave žiga podnesene u nacionalnom postupku i zahtjeve za proširenje zaprimljene kroz Madridski sustav međunarodne registracije žigova, iznosi 3074. U odnosu na prethodnu godinu taj ukupni broj je 3% veći kao rezultat rasta broja prijava u nacionalnom postupku uz smanjenje broja zahtjeva za proširenje zaštite međunarodne registracije žigova na Republiku Hrvatsku.

Uredju Europske unije za intelektualno vlasništvo (EUIPO) u 2019. godini je podneseno 160 403 prijave za zaštitu žiga Europske unije, koje se odnose i na područje Republike Hrvatske. Slijedom toga proizlazi da je u 2019. godini podneseno sveukupno 163 477 prijave odnosno zahtjeva za zaštitu žiga na teritoriju Hrvatske, pri čemu podatke o žigovima Europske unije u potpunosti vodi EUIPO.

U pogledu prijava žiga u nacionalnom postupku, u 2019. godini pojedinačno najzastupljenija država iz koje dolaze strani prijavitelji, kao i prethodnih godina, su Sjedinjene Američke Države (SAD). Broj prijavitelja iz SAD-a čini 21% ukupnog broja stranih prijavitelja. Slijede prijavitelji iz Njemačke, Švicarske te Češke.

U 2019. godini proširenje međunarodne registracije za Republiku Hrvatsku putem Madridskog sustava u najvećem broju su tražili prijavitelji iz Kine (22%) i Njemačke (9%), nakon čega slijede prijavitelji iz Rusije, Bugarske i Francuske. Promatrajući ukupno broj prijava žiga podnesenih u nacionalnom postupku i broj zahtjeva za proširenje zaštite za Republiku Hrvatsku putem Madridskog sustava, najveći su broj prijava u 2019. godini, nakon domaćih prijavitelja, podnijeli prijavitelji iz Kine i Njemačke.

Registration of Marks. The number of such requests decreased by 15% compared to the previous year when there were 1685 applications filed.

The total number of applications in 2019, taking into account the trademark applications filed via the national route and the requests for extension filed through the Madrid System for the International Registration of Marks, was 3074. Compared to the previous year, this number in total is 3% higher as a result of increase in the number of applications filed via the national route and a decrease in the number of requests for the extension of the protection of international trademark registration to the Republic of Croatia.

160,403 applications for the protection of the European Union trademark were filed in 2019 with the European Union Intellectual Property Office (EUIPO), and these relate to the territory of the Republic of Croatia, as well. Therefore, it results from it that, in 2019, a total of 163,477 trademark applications or requests for protection were filed in relation to the territory of Croatia, whereas the official records on the European Union trademarks are entirely being kept by the EUIPO.

In 2019, as in previous years, the most individually represented country from which non-resident applicants that have filed trademark applications via the national route originate are the United States of America (USA). The number of US applicants makes up 21% of the total number of non-resident applicants. They are followed by applicants from Germany, Switzerland and the Czech Republic.

Prijave žiga podnesene nacionalno, prema zemlji prijavitelja 2019. g. (prvih 10)

Trademark applications filed in 2019 by national route, by country of origin (Top 10)

Oznaka zemlje Country code	Broj prijava Number of applications
HR	1493
US	33
DE	15
CH	14
CZ	13
SI	10
CN	9
RS	6
KR	5
TR	5
Ostali Others	45

U nacionalnom postupku pred Zavodom u 2019. godini najveći broj prijava žiga, ukupno njih 41, podnio je domaći prijavitelj Grad Pag, dok je na drugom mjestu također domaći prijavitelj – tvrtka Hrvatska Lutrija d.o.o.. Kao i prethodnih godina, prijave žigova u nacionalnom postupku pred Zavodom podnose su uglavnom pravne osobe – u 2019. godini podnijele su 1363 prijava. Fizičke osobe prijavile su 285 žigova, što čini 17% od ukupno prijavljenih žigova. Kao i prethodne godine radi se uglavnom o domaćim fizičkim osobama, dok su strane fizičke osobe podnijele samo 6 prijava u nacionalnom postupku pred Zavodom.

U 2019. godini podneseno je 114 međunarodnih prijava žiga putem Madridskog sustava za koje je ured porijekla Republika Hrvatska (prijave domaćih prijavitelja), što je za 15 prijava više u odnosu na prethodnu godinu. Godišnji broj ove vrste međunarodnih prijava u prethodne četiri godine pokazivao je kontinuirani trend pada.

In 2019, the highest number of requests for the extension of the international trademark registration to the Republic of Croatia via the Madrid System came from applicants from China (22%) and Germany (9%), followed by applicants from Russia, Bulgaria and France. Considering the total number of trademark applications filed via the national route and the number of requests for extension of registrations to the Republic of Croatia via the Madrid System, the majority of applications in 2019, after resident applicants, were filed by applicants from China and Germany.

In national procedure before the Office in 2019, most trademark applications, a total of 41, were filed by a resident applicant, the City of Pag, whereas the second place is also taken by a resident applicant – the company Hrvatska Lutrija d.o.o. As in previous years, trademark applications via the national route before the Office were mostly filed by legal persons – 1363 applications in 2019. Natural persons filed 285 trademark applications, which

Prijavitelji s najvećim brojem nacionalnih prijava žiga u 2019. g. (prvih 10)
 Top 10 trademark applicants in 2019 by number of national applications

Prijavitelj Applicant	Broj prijava Number of applications
Grad Pag	41
Hrvatska Lutrija d.o.o.	32
Brnić Josip	28
HEP – Operator distribucijskog sustava d.o.o.	27
HP – Hrvatska pošta d.d.	21
KRAŠ prehrambena industrija d.d.	19
APIPHARMA d.o.o. farmaceutsko-prehrambena, kozmetička industrija i trgovina	17
Creaticon d.o.o.	17
Državna geodetska uprava	17
Sirana Gligora d.o.o.	15

Prijave žiga podnesene međunarodno, prema zemlji prijavitelja 2019. g. (prvih 10)
 Trademark applications filed in 2019 by international route, by country of origin (Top 10)

Oznaka zemlje Country code	Broj prijava Number of applications
CN	310
DE	128
RU	96
BG	81
FR	76
RS	70
CH	68
TR	65
US	54
SI	54
Ostali Others	424

Prijave žiga u nacionalnom postupku prema vrsti prijavitelja 2015 – 2019

Trademark applications by type of applicants 2015 – 2019

Vrsta prijavitelja Type of applicant	2015	2016	2017	2018	2019
Domaće fizičke osobe Resident natural persons	298	343	306	310	279
Strane fizičke osobe Non-resident natural persons	6	4	9	12	6
Ukupno fizičke osobe Total natural persons	304	347	315	322	285
Domaće pravne osobe Resident legal entities	960	995	941	750	1214
Strane pravne osobe Non-resident legal entities	227	226	217	217	149
Ukupno pravne osobe Total legal entities	1187	1221	1158	967	1363

Broj međunarodnih prijava 2015 – 2019 za koje je DZIV ured podrijetla

International trademark applications with SIPO as receiving office 2015–2019

	2015	2016	2017	2018	2019
Ukupno Total	128	120	100	99	114

Promatrajući prijave žigova podnesene u 2019. godini u nacionalnom postupku prema županijama iz kojih dolaze domaći prijavitelji, pokazuje se da su 57% od ukupnog broja prijava podnijeli podnositelji iz Zagrebačke županije i Grada Zagreba. Kao drugi po brojnosti podnositelji iz Zadarske županije podnijeli su 87 prijava, što čini 5% od ukupnog broja prijava. Prema udjelu u ukupnom broju prijava slijede podnositelji iz Primorsko-goranske županije sa 86 prijava i podnositelji iz Splitsko-dalmatinske županije s 74 prijava. U usporedbi s prethodnom godinom, u 2019. godini u većini županija su zabilježene neznatne razlike. Značajniji rast broja prijava u odnosu na podneseni broj prijava u prethodnoj godini bilježe Zagrebačka županija i Grad Zagreb s rastom za više od 300 prijava i Zadarska županija s rastom broja za više od 50 prijava.

Tijekom 2019. godine, promatrajući ukupno prijave žiga podnesene u nacionalnom postupku i zahtjeve za proširenjem zaštite putem međunarodne registracije, kao i prethodne godine najčešće su prijavljivani žigovi u razredu 35 Nicanske klasifikacije koji obuhvaća usluge oglašavanja i reklamiranja, a slijede žigovi

make up 17% of the total number of trademark applications. As in the previous year, it is the case of mostly resident natural persons, whereas non-resident natural persons filed only 6 applications via the national route before the Office.

In 2019, 114 international trademark applications were filed via the Madrid System, for which the Republic of Croatia is the office of origin (applications by residents), which makes up 15 applications more than in the previous year. The annual number of this kind of international applications showed a continuous decreasing trend in the previous four years.

Considering trademark applications filed in 2019 via the national route according to counties of origin of resident applicants, 57% of the total number of applications were filed by applicants from the Zagreb County and the City of Zagreb. Applicants from the Zadar County, ranked second in number, filed 87 applications, which make up 5% of the total number of applications. Applicants from the Primorje-Gorski Kotar County with 86 applications and applicants from the Split-Dalmatia County with 74 applications follow concerning the share in the total number of applications.

Prijave žiga u 2019. g. po županijama (prvih 5)
Trademark applications in 2019 by County of origin (Top 5)

Županija County	2019
Zagrebačka županija i Grad Zagreb	947
Zadarska županija	87
Primorsko-goranska županija	86
Splitsko-dalmatinska županija	74
Istarska županija	67
Ostali Others	232

Žigovi u važenju u Hrvatskoj 2015 – 2019
Valid trademarks in Croatia 2015 – 2019

Broj žigova Number of trademarks	2015	2016	2017	2018	2019
Nacionalno registriran Registered nationally	28 948	28 666	28 163	27 424	27 071
Registrirani putem Madridskog sporazuma i protokola Registered under Madrid Agreement and Protocol	97 926	93 175	88 807	84 350	80 722
Ukupno Total	126 874	121 841	116 970	111 774	107 793

Žigovi u važenju u 2019. g. registrirani nacionalno, prema zemlji prijavitelja (prvih 10)

Valid trademarks in 2019 registered nationally, by country of origin (Top 10)

Oznaka zemlje Country code	Broj žigova Number of trademarks
HR	14117
US	5368
GB	994
JP	992
CH	789
DE	692
SI	376
NL	317
KR	252
MK	211
Ostali Others	2963

prijavljivani u razredu 9, koji uključuje računalne programe, te u razredu 41, koji obuhvaća obuku, razonodu, sportske i kulturne djelatnosti. Promatrajući samo zahtjeve za proširenjem zaštite putem međunarodne registracije, najčešće su prijavljivani žigovi u razredu 9. Prijave žigova stranih podnositelja podnesene izravno Zavodu najčešće se odnose na usluge iz razreda 35. Kao i u protekloj godini domaći prijavitelji najviše su prijavljivali žigove za usluge u razredu 35 i 41 Nicanske klasifikacije.

Ukupan broj važećih prava žiga u 2019. godini temeljem registracija u nacionalnom postupku i međunarodnih registracija žiga putem Madridskog sustava manji je u odnosu na ukupan broj važećih prava u 2018. godini, čime se nastavlja trend smanjivanja ukupnog broja važećih prava započet 2014. godine. Na kraju 2019. godine ukupno je u važenju u Republici Hrvatskoj temeljem postupaka registracije u nacionalnom i međunarodnom postupku putem Madridskog sustava bilo 107 793 žigova, što je 3981 žigova odnosno 4% manje u odnosu na

Compared to the previous year, insignificant differences were registered in the majority of counties in 2019. It is in the Zagreb County and the City of Zagreb that the number of applications increased significantly in relation to the number of applications in the previous year, by more than 300 applications, and the Zadar County with an increase by more than 50 applications.

During 2019, considering the total number of trademark applications filed via the national route and requests for extension of protection via the international route, as in the previous year, trademark applications were most frequently filed in class 35 of the Nice Classification, which includes advertising and marketing, followed by trademark applications in class 9, which includes computer software, and in class 41, which includes education, entertainment, sporting and cultural activities. Considering only requests for extension of protection via the international route trademarks in class 9 were most frequently applied for. Trademark applications filed by non-residents directly with the Office refer

Nositelji najvećeg broja žigova u 2019. g. registriranih nacionalno (prvih 10)
 Top 10 holders of nationally registered trademarks in 2019

Nositelj žiga Trademark holder	Broj žigova Number of trademarks
PLIVA Hrvatska d.o.o.	347
Pringles S.à. r. l.	211
BELUPO – Lijekovi i kozmetika d.d.	205
Jadran – Galenski Laboratorij d.d.	190
Pharmaceutical chemical cosmetic industry ALKALOID AD Skopje	189
BADEL 1862 d.d. vina, alkoholna i bezalkoholna pića	184
KRAŠ prehrambena industrija d.d.	180
Novartis AG	177
TDR d.o.o. Rovinj	171
Mars, Incorporated	155

prethodnu 2018. godinu i rezultat je prvenstveno značajnijeg godišnjeg smanjenja broja žigova u važenju registriranih putem Madridskog sustava (-4%). Od ukupnog broja žigova u važenju 27 071 žig (25%) registriran je u nacionalnom postupku pred Zavodom. Raspodjela broja važećih žigova u Republici Hrvatskoj između žigova registriranih u nacionalnom postupku i onih registriranih putem Madridskog sustava neznatno je promijenjena u odnosu na proteklu godinu, odnosno neznatno je smanjen udio važećih žigova registriranih putem Madridskog sustava, a broj žigova u važenju registriranih u nacionalnom postupku manji je za 13%.

Od ukupnog broja žigova u važenju registriranih u nacionalnom postupku njih 14117 (52%) su žigovi domaćih nositelja, što predstavlja neznatan porast udjela u odnosu na prethodnu 2018. godinu. Najviše žigova stranih nositelja registriranih u nacionalnom postupku je, kao i proteklih godina, iz SAD-a (20%), a slijede Velika Britanija (4%) i Japan (4%).

Promatrajući žigove registrirane u nacionalnom postupku prema razredu proizvoda i usluga za koje su registrirani,

most frequently to services in class 35. As in the previous year, resident applicants mostly applied for trademarks for services in classes 35 and 41 of the Nice Classification.

The total number of valid trademarks in 2019, based on registration via the national route and international trademark registrations via the Madrid System, is lower compared to the total number of valid rights in 2018, continuing the decreasing trend in relation to the total number of valid rights, which commenced in 2014. At the end of 2019, a total of 107,793 trademarks were valid in the Republic of Croatia, on the basis of registration via the national route and the international route through the Madrid System, which is 3981 trademarks or 4% less than in the previous year of 2018 being a result primarily of a rather significant annual decrease in the number of valid trademarks registered via the Madrid System (-4%). Out of the total number of valid trademarks, 27,071 trademarks (25%) are registered via the national route before the Office. The distribution of the number of valid trademarks in the Republic of Croatia between the trademarks registered via the national route and those registered via the Madrid System was insignificantly changed compared to the previous year, that is, the share of valid trademarks registered via the Madrid System slightly decreased, and the number of valid trademarks registered via the national route is lower by 13%.

Poništaji žigova 2015 – 2019
Invalidation of trademarks 2015 – 2019

	2015	2016	2017	2018	2019
Broj podnesenih zahtjeva Number of requests	12	20	7	18	13
Broj poništaja Number of invalidations	10	4	11	7	10

pokazuje se da je u 2019. godini najveći udio žigova u važenju u razredu 35, a zatim u razredu 5. Pritom je najveći broj žigova u važenju domaćih nositelja u razredu 35, dok je najveći broj žigova u važenju stranih nositelja u razredu 5. U 2019. godini nositelj najvećeg broja žigova od ukupnog broja žigova registriranih u nacionalnom postupku pred Zavodom je, kao i prethodne godine, domaći nositelj, Pliva Hrvatska d.o.o. sa 347 žigova u važenju, a slijedi ga strani nositelj, Pringles S.a.r.l. Među prvih deset nositelja s najvećim brojem žigova u važenju registriranih u nacionalnom postupku pred Zavodom nalazi se 6 domaćih tvrtki.

Tijekom 2019. godine podneseno je 13 zahtjeva za proglašenje žiga ništavim, a 10 žigova je proglašeno ništavim.

U pogledu razvoja postupaka u području zaštite žigova, Zavod je aktivno sudjelovao na usuglašavanju zajedničkih praksi nacionalnih ureda nadležnih za žigove država članica Europske unije i Ureda Europske unije za intelektualno vlasništvo ("CP 8 – uporaba žiga u obliku koji se razlikuje od oblika u kojem je registriran" vezano za dokaze uporabe žiga i "CP10 – kriteriji za procjenjivanje otkrivanja dizajna na Internetu" u svrhu procjene dokazne vrijednosti otkrivanja dizajna u digitalnom okruženju) te u projektima suradnje na razvoju zajedničkih informacijskih servisa i alata, odnosno na njihovom dalnjem održavanju. Pored toga, priređeno je i na internetskim stranicama Zavoda objavljeno 11. izdanje Nicanske klasifikacije proizvoda i usluga (verzija 11-2019) na hrvatskom jeziku.

Out of the total number of valid trademarks registered via the national route, 14,117 (52%) are trademarks of resident holders, representing a slight increase in share in relation to the previous year of 2018. The majority of trademarks of non-resident holders registered via the national route are, as in previous years, from the USA (20%), followed by Great Britain (4%) and Japan (4%).

Considering the trademarks registered via the national route according to the class of goods and services which they were registered for, in 2019, the majority of valid trademarks pertain to class 35, followed by class 5. The majority of valid trademarks of resident holders relate to class 35, while the most valid trademarks of non-resident holders pertain to class 5. In 2019, the holder of the greatest number of trademarks out of the total number of trademarks registered via the national route before the Office was, as in the previous year, the resident holder, Pliva Hrvatska d.o.o. with 347 valid trademarks, followed by the non-resident holder Pringles S.a.r.l. Among the top ten holders having the greatest number of valid trademarks registered via the national route before the Office there were 6 resident companies.

During 2019, there were 13 requests filed to declare a trademark invalid, and 10 trademarks were declared invalid.

Regarding other aspects of development of the trademark protection process, the Office actively participated in harmonising common practice of national offices in charge of trademarks in the European Union Member States and the European Union Intellectual Property Office ("CP8 – Use of a Trade Mark in a Form Differing from the One Registered" related to the evidence of using a trade mark and "CP10 – Criteria for Assessing Disclosure of Designs on the Internet" for the purpose of assessing evidential value of disclosing designs in digital environment) and in cooperation projects concerning the development of joint information services and tools, as well as their further maintenance. In addition hereto, the 11th edition of the Nice Classification of Goods and Services, (version 11-2019) in Croatian was prepared and published on the Office's website.

Prijave žiga u 2019. g. prema klasama Nicanske klasifikacije
Trademark applications in 2019 by classes of Nice Classification

Žigovi u važenju u 2019. g. registrirani nacionalno, prema klasama Nicanske klasifikacije
Valid trademarks in 2019 registered nationally, by classes of Nice Classification

Zaštita
industrijskog
vlasništva

4.3. Industrijski dizajn

Zaštitu industrijskog dizajna u Republici Hrvatskoj moguće je ostvariti u nacionalnom postupku koji u potpunosti provodi Zavod, u međunarodnom postupku koji se provodi putem tzv. Haškog sustava međunarodne registracije industrijskog dizajna u kojem Zavod provodi dio postupka, kao tzv. registrirani dizajn Zajednice koji vrijedi na ukupnom teritoriju Europske unije, putem postupka koji u cijelosti provodi Ured Europske unije za intelektualno vlasništvo, te kao neregistrirani dizajn Zajednice koji ne podliježe postupku registracije.

U 2019. godini nastavljen je trend pada broja prijava za zaštitu dizajna u nacionalnom postupku iz prethodnih godina. Tijekom 2019. godine u nacionalnom postupku za registraciju industrijskoga dizajna pred Zavodom zaprimljeno je ukupno 140 prijava industrijskoga dizajna, što je 7,4% manje u odnosu na prethodnu godinu i ujedno najniži godišnji broj podnesenih prijava industrijskog dizajna u nacionalnom postupku u posljednjih petnaest godina.

S obzirom na mogućnost podnošenja zahtjeva za zaštitu više dizajna jednom prijavom (tzv. višestruka prijava), u podnesenih 140 prijava postavljen je ukupno 321 zahtjev za registraciju industrijskog dizajna, što je 8% manje od broja zahtjeva podnesenih u prethodnoj godini. Raspodjela broja prijava dizajna podnesenih izravno Zavodu između prijava stranih i prijava domaćih podnositelja ukazuje na pretežit broj domaćih prijavitelja budući da su od ukupnog broja podnesenih prijava samo tri prijave podnijeli strani podnositelji. Broj prijava domaćih prijavitelja, koji su u 2019. godini podnijeli 137 prijava, 10% je manji nego prethodne godine.

U 2019. godini podneseno je i 63 zahtjeva za registraciju industrijskog dizajna u Republici Hrvatskoj putem Haškog sustava međunarodne registracije, što je 11% više u odnosu na prethodnu godinu. Promatrajući ukupno prijave za registraciju dizajna u nacionalnom postupku pred Zavodom i zahtjeve za međunarodnu registraciju industrijskog dizajna za Republiku Hrvatsku putem Haškog sporazuma, podneseno je 203 prijave, što je za 11% više u usporedbi s ukupnim brojem od 185 prijava u prethodnoj godini.

4.3. Industrial Design

Industrial design can be protected in the Republic of Croatia in national procedure entirely carried out by the Office, in international procedure conducted through the so-called Hague System for the International Registration of Industrial Designs, in which the Office carried out a part of the registration process, as the so-called registered Community design which is valid on the entire territory of the European Union, through a process entirely conducted by the European Union Intellectual Property Office, as well as via the institute of unregistered Community design, which is not subject to the registration process.

In 2019, there was a continuation of a decreasing trend from previous years in the number of industrial design applications via the national route. During 2019, a total of 140 industrial design applications were filed with the Office via the national route, which is 7.4% less than in the previous year and it is the lowest annual number of industrial design applications filed via the national route in the last fifteen years.

Considering the possibility of filing one application for registration of several designs (the so-called multiple application), 140 applications filed consisted a total of 321 requests for industrial design registration, which is 8% less than the number of requests filed in the previous year. The distribution of design applications filed directly with the Office between non-resident and resident applicants indicates a prevailing number of resident applicants, because in the total number of applications filed there were only three applications filed by non-resident applicants. The number of applications filed in 2019 by residents was 10% less than in the previous year, accounting for 137 applications.

In 2019, there were also 63 requests filed for industrial design registration in the Republic of Croatia via the Hague System for the International Registration of Industrial Design or 11% more compared to the previous year. In relation to the total number of industrial design applications filed before the Office via the national route and requests for international registration of industrial designs for the Republic of Croatia via the Hague Agreement, 203 applications were filed, which is by 11% more compared to the total number of 185 applications in the previous year.

Prijave dizajna u Hrvatskoj 2015 – 2019
Design applications in Croatia 2015 – 2019

Broj prijava Number of applications	2015	2016	2017	2018	2019
Prijave domaćih prijavitelja Applications filed by resident applicants	182	181	157	143	137
Prijave stranih prijavitelja podnesene nacionalnom prijavom Applications filed by non-resident applicants by national route	13	1	1	6	3
Prijave podnesene međunarodnim putem (Haški sporazum) Applications filed by international route (Hague Agreement)	75	74	67	36	63
Ukupno Total	270	256	225	185	203

Broj dizajna obuhvaćenih nacionalnim prijavama dizajna 2015 – 2019
Number of designs contained in nationally filed design applications 2015 – 2019

	2015	2016	2017	2018	2019
Broj prijava Number of applications	195	182	158	149	140
Broj dizajna Number of designs	420	571	383	378	321

Uredjuje Europske unije za intelektualno vlasništvo (EUIPO) u 2019. godini podnesene su 28 582 prijave za registraciju dizajna Zajednice, koje se odnose i na područje Republike Hrvatske. Slijedom toga proizlazi da su u 2019. godini podnesene sveukupno 28 722 prijave za registraciju dizajna na teritoriju Hrvatske, pri čemu službene podatke o registriranim dizajnima Zajednice u cijelosti vodi EUIPO.

U nacionalnom postupku registracije dizajna pred Zavodom prijave stranih podnositelja odnose se na prijave iz Novog Zelanda (dvije) i Francuske (jedna).

Tijekom 2019. godine najveći broj pojedinačnih zahtjeva za registraciju dizajna u nacionalnom postupku pred Zavodom podnijela je domaća pravna osoba s 55 zahtjeva.

U nacionalnom postupku pred Zavodom u 2019. godini fizičke osobe podnijele su 86 prijave za registraciju dizajna, dok su pravne osobe podnijele 54 prijave. Ukupan broj prijava fizičkih osoba odnosi se na 86 domaćih fizičkih osoba, a ukupan broj pravnih osoba odnosi se na 51 prijavu domaćih pravnih osoba i 3 stranih pravnih osoba.

28,582 Community design applications were filed in 2018 with the European Union Intellectual Property Office, and these relate to the territory of the Republic of Croatia as well. Therefore, it results from it that, in 2019, a total of 28,722 industrial design applications were filed in relation to the territory of Croatia, with the EUIPO entirely keeping official records on registered Community designs.

In relation to industrial design applications filed with the Office via the national route, applications filed by non-residents refer to applications from New Zealand (two) and France (one).

During 2019, the largest number of individual requests for design registration before the Office via the national route was filed by a resident legal person with 55 requests.

In 2019, natural persons filed 86 industrial design applications with the Office via the national route, while legal persons filed 54 applications. The total number of applications filed by natural persons relates to 86 resident natural persons, and the total number of legal persons relates to 51 applications by residents and 3 to non-residents.

**Prijave dizajna podnesene nacionalno,
prema zemlji prijavitelja 2019. g. (prvih 3)**
Design applications filed in 2019 by national route,
by country of origin (Top 3)

Oznaka zemlje Country code	Broj prijava Number of applications
HR	137
NZ	2
FR	1
Ostali Others	0

**Prijavitelji s najvećim brojem dizajna u 2019. g.
Top 10 design applicants in 2019**

Prijavitelj Applicant	Broj prijavljenih dizajna Number of designs in applications
BORBOLETA d.o.o. za trgovinu i usluge	55
NET d.o.o.	24
ALATNICA-MISLAV d.o.o.	14
Markić Andrina	13
Čevapović Kristina	12
Klarica-Žaja Natalija	11
GORICA ALUMINIJ d.o.o.	8
Cirimotić Tomo	7
PRO WOOD d.o.o.	5
TEHNIX d.o.o.	5

U usporedbi s omjerom broja prijava fizičkih osoba i pravnih osoba u prethodnoj godini, bilježi se nominalno povećanje broja prijava fizičkih osoba u 2019. godini. Udio od 86 prijava fizičkih osoba u 2019. godini povećan je u odnosu na prethodnu godinu i iznosi 61% od ukupno podnesenih prijava, a preostalih 39% odnosno 54 prijave podnijele su pravne osobe.

S obzirom na broj prijava domaćih prijavitelja u nacionalnom postupku pred Zavodom prema županijama iz kojih prijavitelji dolaze, najveći broj prijava (njih 64 ili 47%) od ukupnog broja prijava podnijeli su podnositelji iz Zagrebačke županije i Grada Zagreba, slijede podnositelji iz Primorsko-goranske županije s 12%, Međimurske županije, Osječko-baranjske županije te Istarske županije s udjelom od 6% u ukupnom broju prijava.

Compared to the ratio between the numbers of applications by natural persons and by legal persons in the previous year, there is a nominal increase in the number of applications by natural persons in 2019. The share of 86 applications by natural persons in 2019 increased in relation to the previous year and accounts for 61% of the applications filed in total, and the remaining 39% or 54 applications were filed by legal persons.

When the number of applications filed by resident applicants via the national route before the Office is observed by counties of the applicants' origin, the largest number of applications (64 or 47%) of the total number of applications was filed by applicants from the Zagreb County and the City of Zagreb, followed by applicants from the Primorje-Gorski Kotar County with 12%, from the Međimurje County, Osijek-Baranja County and the Istria County with a share of 6% in the total number of applications.

Prijave dizajna prema vrsti prijavitelja 2015 – 2019
 Design applications by type of applicants 2015 – 2019

Vrsta prijavitelja Type of applicant	2015	2016	2017	2018	2019
Domaće fizičke osobe Resident natural persons	132	110	105	77	86
Strane fizičke osobe Non-resident natural persons	0	1	0	0	0
Ukupno fizičke osobe Total natural persons	132	111	105	77	86
Domaće pravne osobe Resident legal entities	50	71	52	66	51
Strane pravne osobe Non-resident legal entities	13	0	1	6	3
Ukupno pravne osobe Total legal entities	63	71	53	72	54

Prijave dizajna u 2019. po županijama (prvih 5)
 Design applications in 2019 by country of origin (Top 5)

Županija County	2019
Zagrebačka županija i Grad Zagreb	64
Primorsko-goranska županija	16
Osječko-baranjska županija	9
Međimurska županija	9
Istarska županija	8
Ostali Others	31

Prijave dizajna u 2019. g. prema klasama Lokarnske klasifikacije
Design applications in 2019 by classes of Locarno Classification

Promatrajući prijave za registraciju industrijskog dizajna podnesene Zavodu u nacionalnom postupku, tijekom 2019. godine najčešće su se podnosile prijave za registraciju u razredu 11 Lokarnske klasifikacije za industrijski dizajn, u koji su svrstani ukrasni predmeti, zatim u razredu 9 u koji su svrstani ambalaža i spremnici za prijevoz ili za prenošenje robe te u razredu 25 u koji se svrstavaju građevine i građevinski elementi.

Considering industrial design applications filed before the Office via the national route during 2019, the majority of applications were filed in class 11 of the Locarno Classification for Industrial Designs, which includes articles of adornment, then in class 9, which includes packages and containers for the transport or handling of goods, then in class 25, in which building units and construction elements are classified.

Na kraju 2019. godine u Republici Hrvatskoj je, prema broju prijava, u važenju bilo ukupno 3788 prava industrijskog dizajna registriranih u nacionalnom postupku i putem Haškog sustava međunarodne registracije. Od toga je broja 1343 pravo industrijskog dizajna (35%) registrirano u nacionalnom postupku pred Zavodom, a 2445 putem Haškog sustava međunarodne registracije industrijskog dizajna (65%). Ukupan broj od 3788 važećih prava pokazuje da je broj prava u odnosu na prethodnu godinu manji za 10% odnosno nominalno za 151 pravo, kao posljedica smanjivanja broja podnesenih prijava za registraciju u proteklih pet godina.

Dizajn u važenju u Hrvatskoj 2015 – 2019

Valid designs in Croatia 2015 – 2019

Broj dizajna Number of designs	2015	2016	2017	2018	2019
Nacionalno registrirani Registered nationally	1617	1529	1461	1393	1343
Registrirani putem Haškog sporazuma Registered under the Hague Agreement	3502	3251	2901	2546	2445
Ukupno Total	5119	4780	4362	3939	3788

Dizajn u važenju u 2019. g. podneseni nacionalno, prema zemlji prijavitelja (prvih 10)

Valid designs in 2019 filed by national route, by country of origin (Top 10)

Oznaka zemlje Country code	Broj dizajna Number of designs
HR	1116
US	56
JP	38
DE	25
IT	20
BG	11
NL	10
NO	9
CH	8
AT	7
Ostali Others	43

By the end of 2019, there was a total of 3788 valid industrial design rights in the Republic of Croatia, registered via the national route and via the Hague System for international registration. Out of that number, 1343 industrial design rights (35%) were registered via the national route with the Office, while 2445 (65%) were registered via the Hague System for the International Registration of Industrial Designs. The total number of 3788 valid rights shows that the number of rights in relation to the previous year is by 10% lower, or nominally by 151 rights, as a consequence of a decreasing number of applications for registration filed within the previous five years.

Od ukupnog broja važećih prava industrijskog dizajna na kraju 2019. godine registriranih u nacionalnom postupku pred Zavodom, njih 1116 odnosno 83% su prava domaćih nositelja. Broj prava industrijskog dizajna stranih nositelja registriranih u nacionalnom postupku pred Zavodom čini 56 prava nositelja iz SAD-a (4%), koje slijede nositelji iz Japana (38 prava) i nositelji iz Njemačke (25 prava).

U 2019. godini nositelj najvećeg broja prava industrijskog dizajna u važenju registriranih u nacionalnom postupku pred Zavodom je domaća pravna osoba NET d.o.o., a slijede ju domaće pravne osobe KROKO proizvodnja i razvoj d.o.o., BORBOLETA d.o.o., INTEX PROMET d.o.o. te strana pravna osoba VIEGA GmbH & Co. KG. Među prvih deset nositelja po broju prava industrijskog dizajna u važenju registriranih u nacionalnom postupku pred Zavodom nalazi se 7 domaćih i 3 strana nositelja.

Tijekom 2019. godine podnesena su 3 nova zahtjeva za proglašenje prava industrijskog dizajna ništavim, a donesene su odluke temeljem 3 zahtjeva koji se odnose na proglašenje ništavim prava industrijskog dizajna.

Out of the total number of valid design rights registered before the Office via the national route by the end of 2019, 1116 or 83% of them were the rights of resident holders. The number of design rights registered before the Office via the national route by non-resident holders makes up 56 right holders from the USA (4%), followed by holders from Japan (38 rights) and holders from Germany (25 rights).

The holder of the largest number of valid industrial design rights in 2019, registered before the Office via the national route, is the resident legal person NET d.o.o., followed by resident legal persons KROKO Proizvodnja i razvoj d.o.o., BORBOLETA d.o.o., INTEX PROMET d.o.o. and a non-resident company VIEGA GmbH & Co KG. Among the top ten holders according to the number of valid industrial design rights registered before the Office via the national route there were 7 resident and 3 non-resident applicants.

During 2019, there were 3 new requests filed to declare industrial design rights invalid, and decisions were adopted based on 2 requests to declare industrial design rights invalid.

Nositelji najvećeg broja dizajna u 2019. g. registriranih nacionalno (prvih 11)

Top 11 holders of nationally registered designs in 2019

Nositelj dizajna Design holder	Broj dizajna Number of designs
NET d.o.o.	176
KROKO Proizvodnja i razvoj d.o.o.	83
BORBOLETA d.o.o. za trgovinu i usluge	67
INTEKS PROMET d.o.o.	63
Viega Technology GmbH & Co. KG	59
CONCEPT S d.o.o.	50
STRIBOR OPREMA d.o.o.	50
TURETA d.o.o.	50
Juraić Helena	31
Apple Inc.	28
GABO SYSTEMTECHNIK GMBH	28

	2015	2016	2017	2018	2019
Broj podnesenih zahtjeva Number of requests	8	3	2	3	3
Broj poništaja Number of invalidations	3	6	7	7	2

U pogledu ostalih aspekata razvoja postupaka u području zaštite industrijskog dizajna, Zavod je u 2019. godini aktivno sudjelovao u programima primjene usuglašenih zajedničkih praksi nacionalnih ureda nadležnih za zaštitu industrijskog dizajna država članica Europske unije i Ureda Europske unije za intelektualno vlasništvo, te u projektima suradnje na razvoju zajedničkih informacijskih servisa i alata, odnosno na njihovom dalnjem održavanju.

Regarding other aspects of development of the industrial design protection process, in 2019, the Office actively participated in implementation programmes of harmonised common practice of national offices in charge of industrial design protection in the European Union Member States and the European Union Intellectual Property Office, as well as in cooperation projects concerning the development of joint information services and tools and their further maintenance.

4.4. Oznake izvornosti i označke zemljopisnog podrijetla

Tijekom 2019. godine nije bilo novih registracija označaka izvornosti ili označaka zemljopisnog podrijetla pri Državnom zavodu za intelektualno vlasništvo, te se ukupni broj registracija odnosi, kao i do sada, na tri označke izvornosti: Paška čipka, Lepoglavska čipka i Svetomarska čipka.

Nastavljena je redovna komunikacija s Europskom komisijom u pogledu dostave podataka o žigovima koji vrijede na teritoriju Republike Hrvatske, a koji su moguće slični/istovjetni registriranim označama zemljopisnog podrijetla i označama izvornosti koji vrijede na teritoriju Europske unije.

4.4. Designations of Origin and Geographical Indications

During 2019, there were no new registrations of designations of origin or geographical indications with the State Intellectual Property Office, and the total number of registrations concerns thus far only three designations of origin: the Lace of Pag, the Lace of Lepoglava and the Lace of Svetomar.

Regular communication with the European Commission continues with regard to the delivery of data on trademarks valid on the territory of the Republic of Croatia, which might be similar/identical to registered geographical indications and designations of origin valid in the territory of the European Union.

4.5. Topografije poluvodičkih proizvoda

Topografije poluvodičkih proizvoda u kontekstu zaštite intelektualnog vlasništva trodimenzionalni su prikaz rasporeda slojeva vodljivog, izolacijskog i poluvodičkog materijala u poluvodičkim proizvodima namijenjenima izvođenju određene električke funkcije. Za njihovu zaštitu provodi se registracijski postupak, a zaštita na nacionalnoj razini u nadležnosti je Zavoda.

Tijekom 2019. godine u Zavodu nije zaprimljena niti jedna prijava za zaštitu topografije poluvodičkih proizvoda.

4.6. Drugostupanjski postupci i upravljanje sporova u području industrijskog vlasništva

Žalbena vijeća u području prava industrijskog vlasništva (dalje: Žalbena vijeća) osnovana su 2008. godine kao neovisno drugostupanjsko tijelo za rješavanje o žalbama protiv odluka Zavoda donesenih u postupcima za priznanje odnosno registraciju prava industrijskog vlasništva, pri čemu je Zavod osiguravao formalno-administrativne poslove tajništva Žalbenih vijeća.

U svibnju 2018. donesene su izmjene zakona iz područja industrijskog vlasništva kojima je, slijedom provedene reforme upravnog sudovanja, ukinut institut žalbe na odluke Zavoda te sukladno tome i Žalbena vijeća kao drugostupanjsko tijelo, a umjesto žalbe propisano je pravo podnošenja tužbe protiv odluka Zavoda Upravnog suda u Zagrebu. Slijedom navedenoga, Žalbena vijeća u prijelaznom razdoblju nastavljaju odlučivati samo u preostalim, ranije započetim predmetima, do njihova pravomoćnog rješavanja.

U 2019. godini, na temelju presude Upravnog suda u Zagrebu, Žalbenim vijećima dostavljene su dvije žalbe na ponovno rješavanje, a Žalbena vijeća donijela su odluke u 35 predmeta. Na dan 31. prosinca 2019. godine preostalo je 16 žalbenih predmeta u kojima Žalbena vijeća još nisu donijela odluku.

Upravnom sudu u Zagrebu je tijekom 2019. godine podneseno ukupno 12 upravnih tužbi protiv odluka koje su donijela Žalbena vijeća postupajući u predmetima započetima prije ukidanja instituta žalbe, te 54 upravne tužbe protiv odluka koje je donio Zavod, po ukidanju instituta žalbe.

4.5. Topographies of Semiconductor Products

Topographies of semiconductor products in the context of intellectual property protection are a three-dimensional representation of the pattern of layers of conducting, insulating or semiconducting material in semiconductor products intended to perform an electronic function. A registration procedure is required to protect a topography as intellectual property, and the protection on the national level lies within the competence of the Office.

During 2019, no application for protection of topographies of semiconductor products was filed with the Office.

4.6. Second-Instance Procedures and Administrative Disputes in the Field of Industrial Property

Boards of Appeal in the Field of Industrial Property Rights (hereinafter: Boards of Appeal) as an independent second-instance authority in charge of making decisions on appeals against decisions of the Office made in procedures for the grant or registration of industrial property rights were established in 2008, whereby the Office provided for formal-administrative tasks of the secretariat of the Boards of Appeal.

In May 2018, amendments to the acts in the field of industrial property were adopted whereby, following the reform of administrative court proceedings conducted, the institution of appeal to the Office's decisions was repealed and the Boards of Appeal accordingly as a second-instance authority. Instead of appeal, it is provided for the right to bring actions to the Administrative Court in Zagreb against decisions made by the Office. Consequently, the Boards of Appeal shall keep making decisions in a transition period only in the remaining cases initiated earlier, until their final resolution.

In 2019, pursuant to the judgement by the Administrative Court of Zagreb, two appeals were submitted to the Boards of Appeal for repeated resolving, and the Boards of Appeal passed decisions in 35 cases. On 31 December 2019, there were 16 appellate cases pending.

During 2019, the Administrative Court in Zagreb received 12 administrative actions in total against the decisions passed by the Boards of Appeal acting in cases initiated before repealing the institute of appeal, and 54 administrative actions against the Office's decisions after repealing the institute of appeal.

Broj zaprimljenih žalbi i neriješenih predmeta, 2015 – 2019

Number of received and pending appeals, 2015 – 2019

Godina Year	2015	2016	2017	2018	2019
Broj podnesenih žalbi Number of filed appeals	99	71	42	19	2*
Broj neriješenih žalbi iz godine Number of pending appeals from the year	2	0	8	6	0

* Žalbenim vijećima dostavljene su 2 žalbe na ponovno rješavanje na temelju presude Upravnog suda

* Boards of Appeals have received 2 appeals for a new decision following the ruling of the Administrative court

Pregled zaprimljenih žalbi prema vrsti prava

Overview of received appeals by type of right

Vrsta prava Type of right	2015	2016	2017	2018	2019
Patenti Patents	1	3	8	2	2*
Žigovi Trademarks	94	64	29	16	0
Ind. dizajn Industrial design	4	4	5	1	0
Ostalo Others	0	0	0	0	0
Ukupno Total	99	71	42	19	2*

Pregled odluka donesenih u I stupnju
Presentation of first-instance decisions

Godina donošenja odluke The year of decision	Doneseno odluka u I stupnju First instance decision	Žalba odbačena Appeal rejected	Postupak obustavljen Procedure suspended	Rješenje/zaključak zamijenjen novim Decision/conclusion replaced by a new one	Ostalo Others	Žalba proslijedena na rješavanje u II stupnju Appeal forwarded for second-instance decision making
2015	104	20	2	1	1	80
2016	80	4	0	0	2	74
2017	45	3	1	0	0	41
2018	24	0	1	0	1	22
2019	16	13	0	0	0	3

Odluke prvostupanjskog tijela
First-instance body decisions

- Žalba proslijedena na rješavanje u II stupnju 82%
Appeal forwarded for second-instance decision making
- Žalba odbačena 15%
Appeal denied
- Postupak obustavljen 1.5%
Proceedings suspended
- Rješenje / zaključak zamijenjen novim 0%
Decision / conclusion replaced by a new one
- Ostalo 1.5%
Others

Pregled odluka donesenih u II stupnju
Presentation of second-instance decisions

Godina donošenja odluke The year of decision	Žalba odbačena Appeal rejected	Žalba odbijena Appeal refused	Postupak obustavljen Procedure suspended	Žalba usvojena, predmet meritorno riješen Appeal allowed, a decision on the merits of the care issued	Žalba usvojena, predmet vraćen u prvi stupanj Appeal allowed, case remitted to the first instance	Žalba djelomično usvojena – predmet meritorno riješen Appeal partially allowed decision on the merits of the case issued	Žalba djelomično usvojena, predmet vraćen u prvi stupanj Appeal partially allowed, case remitted to the first instance	Žalba usvojena i rješenje/ zaključak zamijenjen novim Appeal allowed the decision/conclusion replaced by a new one	Žalba spojena s drugim predmetom Appeal is connected with another case	Ukupno riješeno u drugom stupnju Total decisions issued in the second instance
2015	2	18	4	3	6	1	2	0	0	36
2016	1	69	7	8	8	9	2	0	0	104
2017	0	93	3	7	16	0	0	0	1	120
2018	0	56	6	8	6	4	2	0	0	82
2019	0	19	0	0	15	1	0	0	0	35

Odluke drugostupanjskog tijela
Second-instance body decisions

- Žalba odbijena 67.6%
Appeal refused
- Postupak obustavljen 5.3%
Procedure suspended
- Žalba usvojena, predmet meritorno riješen 6.9%
Appeal allowed, a decision on the merits of the care issued
- Žalba usvojena, predmet vraćen u prvi stupanj 13.5%
Appeal allowed, case remitted to the first instance
- Žalba djelomično usvojena – predmet meritorno riješen 4%
Appeal partially allowed decision on the merits of the case issued
- Žalba djelomično usvojena, predmet vraćen u prvi stupanj 1.3%
Appeal partially allowed, case remitted to the first instance
- Žalba spojena s drugim predmetom 0.3%
Appeal is connected with another case
- Žalba odbačena 0.8%
Appeal rejected
- Žalba usvojena i rješenje / zaključak zamijenjen novim 0.00%
Appeal allowed the decision conclusion replaced by a new one

Pregled upravnih sporova pokrenutih protiv odluka Žalbenih vijeća u 2019. godini
 Overview of administrative disputes initiated against the decisions by the Boards of Appeal in 2019

I. Područje industrijskog vlasništva Field of industrial property	II. Broj neriješenih upravnih tužbi na početku godine Pending at the beginning of the year	III. Broj podnesenih upravnih tužbi Administrative actions brought	IV. Ukupno tužbi (II. + III.) Actions (II + III) in total	V. Broj donesenih odлука Upravnog suda Decisions passed by the Administrative Court	VI. Vrsta odluke Type of decision			VII. Broj neriješenih upravnih tužbi na kraju godine Pending administrative actions at the end of the year
					VI.a Tužba odbijena Refusals	VI.b Tužba usvojena Adoptions	VI.c Riješeno na drugi način Other kind of resolving	
Patenti Patents	7	2	9	5	3	2	0	4
Žigovi Trademarks	26	10	36	27	21	4	2	9
Industrijski dizajn Industrial design	3	0	3	0	0	0	0	3
Ukupno Total	36	12	48	32	24	6	2	16

Pregled upravnih sporova pokrenutih protiv odluka Zavoda u 2019. godini
 Overview of administrative disputes initiated against the Office's decisions in 2019

I. Područje industrijskog vlasništva Field of industrial property	II. Broj neriješenih upravnih tužbi na početku godine Pending at the beginning of the year	III. Broj podnesenih upravnih tužbi Administrative actions brought	IV. Ukupno tužbi (II. + III.) Actions (II + III) in total	V. Broj donesenih odлука Upravnog suda Decisions passed by the Administrative Court	VI. Vrsta odluke Type of decision			VII. Broj neriješenih upravnih tužbi na kraju godine Pending administrative actions at the end of the year
					VI.a Tužba odbijena Refusals	VI.b Tužba usvojena Adoptions	VI.c Riješeno na drugi način Other kind of resolving	
Patenti Patents	3	2	5	1	1	0	0	4
Žigovi Trademarks	8	48	56	6	5	0	1	50
Industrijski dizajn Industrial design	0	4	4	0	0	0	0	4
Ukupno Total	11	54	65	7	6	0	1	58

Autorsko pravo i srodna prava

Copyright and Related Rights

U 2019. godini u području autorskog i srodnih prava provedene su intenzivne aktivnosti na nacionalnoj i europskoj razini sa svrhom modernizacije pravnog okvira za zaštitu autorskog i srodnih prava te druge stručne aktivnosti.

U okviru europskih poslova Zavod je intenzivno sudjelovao u radu tijela Europske unije u području razvoja novih propisa i drugih pratećih inicijativa iz područja autorskog i srodnih prava.

Početkom godine pri Vijeću EU-a zaključena je intenzivna rasprava o prijedlozima te su donesene dvije nove direktive u ovom području: *Direktiva (EU) 2019/790 Europskog parlamenta i Vijeća od 17. travnja 2019. o autorskom pravu i srodnim pravima na jedinstvenom digitalnom tržištu i izmjeni direktiva 96/9/EZ i 2001/29/EZ* i *Direktiva (EU) 2019/789 Europskog parlamenta i Vijeća od 17. travnja 2019. o utvrđivanju pravila o ostvarivanju autorskog i srodnih prava koja se primjenjuju na određene internetske prijenose organizacija za radiodifuziju i reemitiranja televizijskih i radijskih programa te o izmjeni Direktive Vijeća 93/83/EEZ*.

Predstavnici Zavoda sudjelovali su u svojstvu nacionalnih predstavnika tijekom 2019. godine na ukupno 23 sastanka (uključujući i sastanke atašea te sastanke COREPER-a) organiziranih u području autorskog i srodnih prava i provedbe prava u tijelima Europske unije, aktivno sudjelujući u raspravama, uz iznošenje nacionalnih stajališta ili stručnih mišljenja vezanih uz ovo područje. Zavod je za potrebe sudjelovanja na navedenim sastancima pripremao nacionalna stajališta i druge stručne podloge i izvještaje te provodio konzultacije s dionicima na nacionalnoj razini. Stajališta su usuglašavana s nadležnim tijelima državne uprave, osobito s Ministarstvom vanjskih i europskih poslova i Ministarstvom kulture.

Zbog velikog interesa javnosti kojeg je izazvalo donošenje Direktive (EU) 2019/790 Zavod je pružao odgovore i stručna tumačenja na brojne upite domaćih i inozemnih dionika koji

In 2019, intensive activities at national and European levels were carried out in order to modernise legal framework for the protection of copyright and related rights as well as other professional activities.

Within the European tasks, the Office participated intensively in the work of authorities of the European Union in the field of developing new regulations and other supporting initiatives in the field of copyright and related rights.

By the beginning of the year, an intensive discussion with the EU Council was concluded, in relation to the proposals, and two new directives in this field were adopted: *the Directive (EU) 2019/790 of the European Parliament and of the Council of 17 April 2019 on copyright and related rights in the Digital Single Market amending Directives 96/9/EC and 2001/29/EC and the Directive (EU) 2019/789 of the European Parliament and of the Council of 17 April 2019 laying down rules on the exercise of copyright and related rights applicable to certain online transmissions of broadcasting organisations and retransmissions of television and radio programmes amending the Council Directive 93/83/EEC*.

Representatives of the Office participated as national representatives during 2019 in 23 meetings in total (including meetings of attaches and COREPER meetings) organised in the field of copyright and related rights and the enforcement of rights in the authorities of the European Union, taking an active part in discussions, with presenting national standpoints or expert opinions related to this field. For the purpose of participation in the mentioned meetings, the Office prepared national standpoints and other professional supporting documents and reports and conducted consultations with stakeholders at a national level. The standpoints were harmonised with responsible authorities of the state administration, primarily with the Ministry of Foreign and European Affairs and the Ministry of Culture.

djeluju u sektoru kreativnih i kulturnih industrija, najvećim dijelom europskih krovnih organizacija nositelja prava.

Slijedom stupanja na snagu direktiva EU-a 2019/790 i 2019/789, za koje je krajnji rok za prenošenje u nacionalno zakonodavstvo 7. lipnja 2021. godine, u Zavodu je, u suradnji s Ministarstvom kulture, sredinom godine pokrenuta provedba stručnih aktivnosti u cilju pravovremenog donošenja novog Zakona o autorskom pravu i srodnim pravima. Osnovana je radna skupina za provedbu procjene učinaka i stručnu suradnju na pripremi nacrta novog Zakona u koju je uključen velik broj dionika, održan je prvi sastanak radne skupine te su prikupljena i analizirana zaprimljena pisana očitovanja dionika za potrebe izrade početnog nacrta Zakona.

Za potrebe provedbe europskih poslova u okviru donošenja navedenih novih direktiva te pripreme nacrta novog Zakona o autorskom pravu i srodnim pravima provedene su i druge vezane stručne aktivnosti – analizirana je sudska praksa EU-a, provedene su usporedne analize zakonodavstva prema pojedinim pitanjima i proučeni drugi relevantni izvori i mišljenja dionika.

Tijekom 2019. godine provedene su i pripremne aktivnosti za predsjedanje Republike Hrvatske Vijećem Europske unije u prvoj polovici 2020. godine, uključujući obuku djelatnika Zavoda nadležnih za obavljanje poslova predsjedanja u organizaciji Ministarstva vanjskih i europskih poslova te Državne škole za javnu upravu.

Aktivno su praćene i aktivnosti razvoja međunarodnog pravnog okvira u ovom području, sudjelovanjem predstavnika Zavoda na sastancima stručnih tijela Svjetske organizacije za intelektualno vlasništvo (WIPO).

Zbog značajnog obima poslova vezanih uz pripremu i provedbu aktivnosti i obveza u vezi predsjedanja Republike Hrvatske Vijećem Europske unije i intenzivnih aktivnosti na pripremi novog Zakona o autorskom pravu i srodnim pravima, kao i slijedom potrebne prilagodbe postupka inspekcijskog nadzora novim propisanim obvezama u području kolektivnog ostvarivanja prava, u izvještajnom razdoblju nije proveden redovni godišnji inspekcijski nadzor nad radom organizacija za kolektivno ostvarivanje prava te se isti planira provesti u 2020. godini. U svrhu nadzora zatražena je dostava propisanih izvješća od strane organizacija za kolektivno ostvarivanje prava, a radi prilagodbe postupka inspekcijskog nadzora novim propisanim obvezama održan je sastanak s predstvincima nadležne službe Ministarstva financija vezano uz finansijski nadzor nad radom udruga prema propisima o udružama.

Due to the great interest by the public caused with adoption of the Directive (EU) 2019/790, the Office provided answers and expert interpretations to many inquiries by Croatian and foreign stakeholders operating in the sector of creative and cultural industries, mostly of European umbrella organisations of right holders.

Following the EU directives' 2019/790 and 2019/789 coming into force, due to be transferred to the national legislation by 7 June 2021 at the latest, implementation of professional activities was initiated mid-year 2019 at the Office, in cooperation with the Ministry of Culture, for the purpose of timely adoption of the new Copyright and Related Rights Act. A working group was established for the implementation of impact assessment and expert cooperation in the preparation of the draft of the new Act, which included a large number of stakeholders, the first meeting of the working group was held and the written observations of stakeholders were collected and analysed.

For the purposes of implementing European affairs in the framework of adoption of these new directives and the preparation of the draft of the new Copyright and Related Rights Act, other related professional activities were carried out – EU case law was analysed, comparative analyses of legislation on individual issues and other relevant sources and stakeholder opinions were carried out.

During 2019, preparatory activities for the presidency of the Republic of Croatia of the Council of the European Union in the first half-year of 2020 were also carried out, including training of employees of the Office responsible for the presidency organised by the Ministry of Foreign and European Affairs and the State School of Public Administration.

Activities for the development of the international legal framework in this field were also actively monitored, with the participation of representatives of the Office at meetings of expert bodies of the World Intellectual Property Organization (WIPO).

Due to the significant scope of work related to the preparation and implementation of activities and obligations related to the presidency of the Republic of Croatia of the Council of the European Union and intensive activities on the preparation of the new Copyright and Related Rights Act, as well as the necessary adjustment of the inspection procedure to new prescribed obligations in the field of collective management of rights, in the reporting period, no regular annual inspection of the work of organisations for the collective management of rights was carried out, and it is planned to be carried out in 2020. For the purpose of supervision, the submission of prescribed reports by collective management organisations was requested, and in

Tijekom izvještajnog razdoblja proveden je izvanredni inspekcijski nadzor nad radom neovisnog upravljačkog subjekta u pogledu zakonitosti obavljanja djelatnosti kolektivnog ostvarivanja prava na glazbenim djelima. Nadzor je pokrenut temeljem prigovora kojeg je Zavodu podnijela organizacija za kolektivno ostvarivanje prava, a u navedenom upravnom predmetu u tijeku je upravni spor.

U Zavodu je tijekom godine pripremljen veći broj stručnih mišljenja i očitovanja iz područja autorskog i srodnih prava slijedom zahtjeva tijela državne uprave, kao i odgovora na upite fizičkih i pravnih osoba te predstavnika medija. Temeljem iskazanog interesa dionika održano je i nekoliko stručnih predavanja iz područja autorskog prava i provedbe prava.

order to adjust the inspection procedure to the new prescribed obligations, a meeting was held with representatives of the responsible department of the Ministry of Finance.

During the reporting period, an extraordinary inspection was carried out on the work of an independent management entity with regard to the legality of performing the activity of collective management of rights to musical works. The supervision was initiated on the basis of a complaint submitted to the Office by a collective management organisation, and an administrative dispute is pending in the said administrative case.

The Office drafted during 2019 many documents concerning expert opinions and observations in the field of copyright and related rights at the request of state authorities, as well as answers to inquiries by natural and legal persons and media representatives. Based on the interest shown by stakeholders, there were also several professional lectures held in the field of copyright and the enforcement of rights.

Provedba prava intelektualnog vlasništva

Enforcement of Intellectual Property Rights

6.1. Nacionalne aktivnosti u okviru koordinacije u provedbi prava intelektualnog vlasništva

U Republici Hrvatskoj od 2010. godine djeluje nacionalni mehanizam koordinacije poslova i aktivnosti provedbe prava intelektualnog vlasništva, u kojem Zavod ima koordinativnu ulogu i obavlja poslove tajništva. Zavod je i u 2019. godini osigurao kontinuitet djelovanja ukupnog mehanizma koordinacije u provedbi prava intelektualnog vlasništva, s tijelima neposredno nadležnim u Republici Hrvatskoj za provedbu prava intelektualnog vlasništva, s institucijama čije nadležnosti obuhvaćaju određene aspekte zaštite intelektualnog vlasništva, te s organizacijama nositelja prava intelektualnog vlasništva kao korisnicima sustava zaštite.

Održana su dva sastanka Koordinacijskog povjerenstva za provedbu prava intelektualnog vlasništva te dva sastanka Skupine za suradnju s nositeljima prava intelektualnog vlasništva. Suradnja je ostvarena i u provedbi aktivnosti usmjerenih jačanju javne svijesti o zaštiti prava intelektualnog vlasništva koje se provode na temelju zajedničkih godišnjih planova te u pripremi zajedničkog godišnjeg statističkog izvješća o povredama prava intelektualnog vlasništva.

Tijekom 2019. godine nastavljena je provedba edukativne kampanje o intelektualnom vlasništvu pod nazivom *Dan intelektualnog vlasništva za djecu i mlade*, koja je pokrenuta 2017. godine u okviru programa suradnje i uz finansijsku podršku EUIPO-a, a provodi se uz moto *Budi kreatIVan, Budi inovatIVan, BUDI DIV!* Na prvoj godišnjoj priredbi održanoj u Zadru 8. travnja 2019. godine prisustvovalo je više od 600 učenika osnovnih i srednjih škola Grada Zadra, u pratnji učitelja i profesora. Druga

6.1. National Activities within Coordination in Implementing Intellectual Property Rights

Since 2010, a national mechanism of coordination of affairs and activities related to the enforcement of intellectual property rights is applied in the Republic of Croatia, in which the Office has the coordinator role and it performs secretarial tasks. It was in 2019 as well that the Office provided for entire coordination mechanism to continue its operation in enforcing intellectual property rights with the authorities directly in charge of enforcing intellectual property rights in the Republic of Croatia, with institutions responsible for certain aspects of intellectual property protection and with the organisations of intellectual property right holders as users of the protection system. Further joint activities were carried out to raise public awareness and to improve the protection system of intellectual property rights.

Two meetings of the Coordination Board for the Enforcement of Intellectual Property Rights were held, and two meetings of the Group for Cooperation with the Holders of Intellectual Property Rights. There was also cooperation within implementation of the activities focused on raising public awareness of intellectual property rights protection conducted on the basis of joint annual plans, and within preparing a joint annual statistical report on the infringements of intellectual property rights.

During 2019, the implementation of educational campaign on intellectual property under the title of the *Intellectual Property Day for Children and Youth*, launched in 2017 within a cooperation programme and financially supported by the EUIPO, has been continued; it is carried out with the motto: "Be Creative, Be Innovative, BE a GIANT!". The first event held on 8 April in Zadar was attended by more than 600 primary and secondary

priredba održana je u Čakovcu 9. prosinca 2019. godine, uz sudjelovanje oko 1.100 učenika.

Zavod je zajedno s državnim institucijama nadležnim u području obrazovanja sudjelovao u aktivnostima u okviru inicijative EUIPO-a "Intelektualno vlasništvo u obrazovanju" ("IP in Education"), posebno u utvrđivanju obuhvata sadržaja o intelektualnom vlasništvu u novom obrazovnom kurikulumu u Republici Hrvatskoj i informiraju nacionalnih institucija o novoj obrazovnoj e-platformi EUIPO-a Ideas Powered @ School. Radi se o multimedijском alatu koji ima za cilj približiti područje intelektualnog vlasništva učenicima u cijeloj Europskoj uniji.

Nastavljen je razvoj sadržaja zajedničke internetske stranice koordinacijskih tijela www.stop-krivotvorinama-i-piratstvu.hr kao javnog edukativno-informativnog portala u ovom području, koji se obzirom na globalni problem krivotvoreњa i piratstva održava i na engleskom jeziku. Također, slijedom uspostavljene suradnje s Ministarstvom gospodarstva, poduzetništva i obrta na uređivanju sadržaja središnjeg e-portala "Sve za potrošače", na navedenom portalu objavljene su studije EUIPO-a značajne iz aspekta zaštite potrošača, čime je osiguran dodatni informacijski kanal za upoznavanje javnosti s temama vezanim uz zaštitu prava intelektualnog vlasništva i opasnostima od krivotvorenih proizvoda.

Slijedom suradnje nadležnih tijela u okviru koordinacijskog mehanizma objavljeno je i redovno godišnje statističko izvješće o povredama prava intelektualnog vlasništva u Republici Hrvatskoj za 2018. godinu, koje se redovito objavljuje od 2009. godine, s ciljem praćenja djelovanja sustava provedbe prava. Također, s nadležnim institucijama provedene su konzultacije te su usvojeni zaključci o djelomičnom revidiranju sadržaja statističkog izvješća za predstojeće razdoblje.

Budući da je koordinacijski mehanizam u području provedbe prava uspostavljen 2010. godine temeljem strategije koja više nije na snazi, tijekom 2019. godine Zavod je inicirao uspostavu novog formalnog okvira za djelovanje nacionalnog mehanizma koordinacije za provedbu prava intelektualnog vlasništva u Republici Hrvatskoj.

Nastavno na višegodišnju uspješnu suradnju na području stručnog usavršavanja sudaca i državnih odvjetnika u području prava intelektualnog vlasništva, nastavljena je suradnja Zavoda s Pravosudnom akademijom te je u svibnju 2019. godine za suse i pravosudne dužnosnike održana radionica o intelektualnom vlasništvu (osnovni modul) koju su održali predavači iz Zavoda. U studenom 2019. godine održana je specijalizirana radionica vezana uz građanskopravnu zaštitu intelektualnog vlasništva koju su održali suci nadležnih sudova.

schoolchildren of the City of Zadar, accompanied by teachers and professors. Approximately 1,100 schoolchildren participated in the second event held in Čakovec on 9 December 2019.

Together with state institutions responsible in the field of education, the Office participated in the activities within the EUIPO's initiative "IP in Education", particularly in defining the scope of the programme on intellectual property in a new educational curriculum in the Republic of Croatia and in informing national institutions about the new EUIPO's educational e-platform Ideas Powered @ School. It is a matter of a multimedia tool with an aim to acquaint schoolchildren in the entire European Union with the field of intellectual property.

The development of the contents of the joint website of the coordination bodies, www.stop-krivotvorinama-i-piratstvu.hr, as a public educational and informative portal in this area, has been continued. Considering the global problem of counterfeiting and piracy, the contents of the website are being regularly maintained in English as well. Furthermore, following cooperation established with the Ministry of Economy, Entrepreneurship and Crafts on editing the contents of e-portal "Everything for Consumers", the EUIPO's studies important from an aspect of consumer protection are published on the mentioned portal, which provides for an additional information channel for the public to learn about topics related to the protection of intellectual property rights and dangers of counterfeit products.

As part of the cooperation between the competent authorities within the coordination mechanism, a regular annual Statistical Report on the Infringements of Intellectual Property Rights in the Republic of Croatia for 2018 was published; this report has been regularly published starting in 2009 in order to monitor the work of the system for the enforcement of rights. Also, consultations were conducted with responsible institutions and conclusions adopted regarding partial revision of the contents of a statistical report for the forthcoming period.

Since the coordination mechanism in the field of the enforcement of rights was established in 2010 based on the strategy no longer effective, the Office initiated, during 2019, the establishment of a new formal framework for operation of the national coordination mechanism for the enforcement of intellectual property rights in the Republic of Croatia.

Following many years of successful cooperation in the field of specialisation education for judges and state attorneys in the field of intellectual property rights, cooperation between the Office and the Judicial Academy continued and a workshop on intellectual property (basic module) intended for judges and

Uz navedeno, tijekom 2019. godine nastavljena je redovna potpora Zavoda organizaciji sudjelovanja sudaca i državnih odvjetnika u programima specijalističkog usavršavanja Europske patentne akademije i Akademije EUIPO-a, namijenjenih predstavnicima pravosuđa. Tijekom 2019. godine programe stručnog usavršavanja u organizaciji akademija EPO-a i EUIPO-a, odnosno Zavoda i Pravosudne akademije pohađalo je ukupno 65 hrvatskih sudaca i državnih odvjetnika.

6.2. Međunarodna suradnja u području provedbe prava intelektualnog vlasništva

Tijekom 2019. godine ostvarena je intenzivna europska i međunarodna suradnja u području provedbe prava intelektualnog vlasništva.

Kao i u prethodnim razdobljima kontinuirano su praćene aktivnosti Europske promatračnice za povrede prava intelektualnog vlasništva pri EUIPO-u. Redovito su objavljivane informacije o novim studijama i istraživanjima Promatračnice na zajedničkoj internetskoj stranici koordinacijskih tijela www.stop-krivotvorinama-i-piratstvu.hr te su o tome dodatno informirani dionici u Republici Hrvatskoj.

Predstavnici Zavoda sudjelovali su na sastanku Stručne skupine za provedbu prava intelektualnog vlasništva pri Europskoj komisiji te na tri sastanka u okviru aktivnosti Europske promatračnice za povrede prava intelektualnog vlasništva pri EUIPO-u.

U suradnji s Ministarstvom pravosuđa koordinirane su i aktivnosti vezane uz zahtjev Europske komisije za dostavom nacionalnih podataka o sudskim predmetima iz ovog područja.

Zavod je u rujnu 2019. godine putem svojeg predstavnika sudjelovao na sastanku Savjetodavnog odbora za provedbu prava pri WIPO-u.

judicial employees was held in May 2019 by lecturers from the Office. A specialised workshop related to the civil protection of intellectual property was held in November 2019 by judges of competent courts.

In addition hereto, during 2019, the Office continued to regularly support the participation of judges and state attorneys in specialisation programmes of the European Patent Academy and the EUIPO Academy, intended for representatives of the judiciary. A total of 65 Croatian judges and state attorneys attended specialisation education programmes, organised by the EPO's Academy, the EUIPO or the Office and the Judicial Academy during 2019.

6.2. International Cooperation in the Field of Intellectual Property Rights Enforcement

During 2019, intensive European and international cooperation was achieved in the field of the enforcement of intellectual property rights.

The same as in the previous periods, the activities of the EU Observatory for the Infringements of Intellectual Property Rights (EU Observatory) at the EUIPO were continuously monitored. Information on new studies and research of the Observatory was regularly published on the joint website of coordination bodies www.stop-krivotvorinama-i-piratstvu.hr and communicated to stakeholders in the Republic of Croatia.

Representatives of the Office participated in a meeting of the Expert Group for the Enforcement of Intellectual Property Rights at the European Commission and in three meetings within the activities of the EU Observatory on Infringements of Intellectual Property Rights at the EUIPO.

In cooperation with the Ministry of Justice, activities were coordinated in relation to the European Commission's request for delivery of national data on court cases in this field.

In September 2019, the Office participated through its representative in a meeting of the Advisory Committee on Enforcement of Rights at the WIPO.

Informacijske usluge i proizvodi

Information Services and Products

7.1. Informacijske usluge

7.1.1. Informacijski centar za intelektualno vlasništvo (INCENTIV)

Informacijski centar za intelektualno vlasništvo Zavoda (INCENTIV), kao javni informacijski centar i član europske mreže PATLIB centara, pruža korisnicima sustava zaštite intelektualnog vlasništva i svima zainteresiranim različite stručne informacijske usluge iz područja intelektualnog vlasništva. Uz informacijsku potporu korisnicima, INCENTIV pruža stručne usluge pretraživanja i analize podataka o registriranom industrijskom vlasništvu, usluge specijalne knjižnice i čitaonice u području intelektualnog vlasništva, te druge stručne usluge koje Zavod razvija u okviru svoje djelatnosti. Uz pružanje informacijskih usluga u prostorijama INCENTIV-a, djelatnici INCENTIV-a sudjeluju u informativno-promotivnim aktivnostima Zavoda na javnim priredbama kao i u drugim aktivnostima Zavoda koje se provode s ciljem boljeg razumijevanja sustava zaštite intelektualnog vlasništva i promocije njegove primjene u relevantnim djelatnostima, prvenstveno u kreativnim i inovacijskim djelatnostima, te gospodarstvu. Djelatnici INCENTIV-a se kontinuirano i sustavno educiraju u području svojeg rada (uključujući edukacije u europskim uredima za intelektualno vlasništvo) kako bi osigurali i unaprijedili kvalitetu usluga koje pružaju, a u pružanju usluga INCENTIV-a sudjeluju i drugi stručnjaci Zavoda.

7.1. Information Services

7.1.1. Intellectual Property Information Centre (INCENTIV)

The Intellectual property Information Centre (INCENTIV), as a public information centre and a member of the European network of PATLIB centres, provides various specialized information services in the field of intellectual property to the users of the intellectual property protection system and to all the interested parties. In addition to the information support for users, INCENTIV provides expert services of search and analysis of information related to registered industrial property, specialized library and reading room services in the field of intellectual property and other expert services developed by the Office within the scope of its activity. In addition to providing information services, the INCENTIV's employees participate in informative and promotional activities of the Office in public events, as well as in other activities of the Office carried out with the objective of better understanding the intellectual property protection system and promoting its application in relevant fields, primarily in creative and innovative activities, as well as in commerce. The INCENTIV's employees are being continuously and systematically educated in the area of their work (including education in European intellectual property offices), so as to ensure and enhance the quality of services they provide, while other experts from the Office participate in providing the INCENTIV's services as well.

7.1.2. Usluge potpore korisnicima (IP help-desk)

Usluge potpore korisnicima uključuju pružanje stručnih informacija o raspoloživim oblicima zaštite intelektualnog vlasništva, postupcima zaštite u Republici Hrvatskoj te postupcima regionalne i međunarodne zaštite..

Tijekom 2019. godine korisnicima je pruženo ukupno 6449 usluga informacijske potpore temeljem 4912 upita korisnika, te je time nastavljen trend ponovnog povećanja godišnjeg broja informacijskih upita korisnika započet 2018. godine.

7.1.2. User Support Services (IP help-desk)

Users support services include providing expert information on the available forms of protection of intellectual property, procedures for the protection in the Republic of Croatia and procedures of its regional and international protection.

During 2019, users were provided information support services in 6449 instances based on 4912 inquiries by users. Thus, a renewed increasing trend of annual number of information requests by users, which has started in 2018, has continued.

Broj informacijskih upita
Number of information requests

	2015	2016	2017	2018	2019
Pisani upit Written request	658	659	622	605	703
Osobno Personally	855	832	746	682	745
Telefon Phone	3806	3697	3183	3496	3464
Ukupno Total	5319	5188	4551	4783	4912

Najveći broj odgovora na upite i u 2019. godini pružen je telefonski (71%), dok je na 15% upita odgovoreno u osobnom kontaktu u prostorijama INCENTIV-a te na 14% putem pisanih odgovora (elektroničkim ili konvencionalnim putem).

In 2019, as in the previous year, the majority of requests were submitted by telephone (71%), 15% personally at the INCENTIV's premises and 14% in writing (via e-mail or conventionally).

Vrste kontakata s korisnicima u 2019. godini
Type of consumer contacts in 2019

S obzirom na područje pružanja informacija, najveći broj informacija pružen je u području žigova (53%), slijede patenti (16%), industrijski dizajn (12%), područje autorskog prava i srodnih prava (9%), opći upiti o intelektualnom vlasništvu (8%) te ostali upiti (3%).

U 2019. godini 38% informacija pruženo fizičkim osobama, 60% pravnim osobama, a 2% raznim institucijama.

Uz neposredno pružanje potpore korisnicima, u 2019. godini zabilježeno je i 155.879 posjeta korisnika zavodskim internetskim stranicama, što je 11% više nego u prethodnoj godini i najviši zabilježen godišnji broj posjeta od 2012. godine.

7.1.3. Knjižnica

U okviru INCENTIV-a djeluje specijalna knjižnica fond koji sadrži stručnu građu s područja intelektualnog vlasništva (monografije i časopise) te zbirku referentne literature. Usluge posudbe građe namijenjene su zaposlenicima Zavoda, dok se vanjskim korisnicima nude usluge čitaonice. Pretraživanje građe je korisnicima omogućeno putem internetskog sučelja. Fond knjižnice u 2019. proširen je za 32 nove knjige ili stručne publikacije, većinom pribavljene putem programa depozitarnih knjižnica WIPO-a u kojoj knjižnica Zavoda sudjeluje od 2017. godine.

Considering the fields in which information was provided, most information was provided in the field of trademarks (53%), followed by patents (16%), industrial design (12%), the field of copyright and related rights (9%), general queries on intellectual property (8%) and other queries (3%).

In 2019, 38% of information was provided to natural persons, 60% to legal persons and 2% to various institutions.

In addition to direct support provided to users, there were also 155,879 visits by users to the Office website in 2019, which is 11% more than in the previous year and the highest annual number of visits recorded since 2012.

7.1.3. Library

A specialized library with professional literature in the field of intellectual property (books and journals) and a collection of reference literature operate within INCENTIV. The library lending services are intended for the employees of the Office, whereas external users are offered reading room services. The search of library holdings is available online. In 2019, the library holdings has been expanded by 32 new books or professional publications, mostly obtained via programmes from the WIPO's depository libraries, with the Office participating in them since 2017.

7.1.4 Usluge pretraživanja i analize informacija o industrijskom vlasništvu

Kao samostalne usluge, izvan postupaka za priznavanje prava koji se provode u Zavodu, INCENTIV pruža i stručne usluge pretraživanja i analize informacija sadržanih u dostupnim komercijalnim i nekomercijalnim bazama podataka registriranog industrijskog vlasništva u Hrvatskoj i inozemstvu.

7.1.4. Search and Analysis of Information on Industrial Property

As independent services, outside of procedures granting rights as conducted at the Office, INCENTIV provides also professional services of searching through and analysing information available in commercial and non-commercial databases of industrial property registered in Croatia and abroad.

Broj pruženih usluga pretraživanja i analize u razdoblju od 2015. do 2019. godine

Number of delivered services for search and analysis in the period from 2015 to 2019

	2015	2016	2017	2018	2019
Patenti Patents	185	200	155	108	76
Žigovi Trademarks	556	456	381	262	216
Ind. dizajn Ind. design	13	19	7	6	6
Ukupno Total	754	675	543	376	298

U 2019. godini pruženo je ukupno 298 usluga pretraživanja i analize prema zahtjevima korisnika (76 za patente, 216 za žigove i 6 za industrijski dizajn), što predstavlja daljnji pad od 20% u odnosu na 2018. godinu. Kontinuirani razvoj javno dostupnih informacijskih servisa koji omogućavaju sve lakše pretraživanje i osobama koje nisu stručne u predmetnom području utječe na trend pada broja pruženih usluga pretraživanja i analize.

In 2019, 298 search and analysis services were provided in total according to the users' requests (76 for patents, 216 for trademarks and 6 for industrial design), which represents a further drop of 20% in relation to 2018. Continuous development of publicly available information services that make searching all the more easier to persons not expert in the related field affects the falling trend in the number of requests for search and analysis services.

7.1.5. Ostale usluge

U skladu s općom strategijom poticanja konkurentnosti malih i srednjih poduzeća Zavod je u proteklom razdoblju, u okviru projekata suradnje s Europskim patentnim uredom (EPO), razvio i posebnu stručnu javnu uslugu procjene potencijala intelektualnog vlasništva za mala i srednja poduzeća. Usluga se provodi po metodologiji EPO-a, temeljem koje stručnjaci Zavoda obavljaju analizu poslovanja inovativnih malih i srednjih poduzeća u smislu pronađenja potencijalnog intelektualnog vlasništva, te daju preporuke za implementaciju upravljanja

7.1.5. Other Services

In line with a general strategy to encourage competitiveness of small and medium-sized enterprises, the Office developed also in the previous period a special professional public service of assessing potentials of intellectual property for small and medium-sized enterprises, within cooperation projects with the European Patent Office (EPO). The service is provided under methodology by the EPO, which the Office's experts use to conduct business analysis of innovative small and medium-sized enterprises in terms of finding potential intellectual property, and to give recommendations

intelektualnim vlasništvom u vlastito poslovanje. U provođenju usluge Zavod surađuje i s Hrvatskom gospodarskom komorom, a tijekom 2019. godine pruženo je 10 takvih usluga.

7.2. Informacijski proizvodi

7.2.1. Službeno glasilo

Tijekom 2019. godine nastavljeno je dvotjedno elektroničko izdavanje službenog glasila Zavoda (Hrvatski glasnik intelektualnog vlasništva – HGIV) te je na internetskim stranicama Zavoda objavljeno ukupno 26 brojeva ove publikacije u elektroničkom obliku. U arhivi Glasnika dostupni su podaci od 1994. godine a Glasnik je, uključujući i arhiv prethodnih izdanja, korisnicima u cijelosti raspoloživ u formatu PDF na internetskoj stranici Zavoda, te je moguće pretraživanje njegovog sadržaja prema ključnim riječima.

7.2.2. Službena, informativna i promotivna izdanja

Svojom izdavačkom djelatnošću Zavod domaćoj stručnoj i široj javnosti osigurava relevantna službena, informativna i promotivna izdanja iz područja intelektualnog vlasništva na hrvatskom jeziku. Izdavačka aktivnost Zavoda usmjerena je i ka što boljoj informiranosti šireg kruga korisnika o izmjenama u zakonodavstvu iz područja intelektualnog vlasništva, promjenama u postupku priznanja prava u skladu s nacionalnim legislativnim okvirom, kao i pružanju općih informacija o zaštiti, poštivanju i upotrebi intelektualnog vlasništva u poslovanju, sukladno globalnim trendovima.

Tijekom 2019. godine Zavod je pripremio i izdao dvije nove informacijske ili službene publikacije. U elektroničkom obliku na internetskim stranicama Zavoda tijekom 2019. godine korisnicima je učinjeno dostupnim 4 novih odnosno sadržajno bitno unaprijeđenih publikacija.

Za potrebe poslovanja Zavoda te promotivnih i edukacijskih aktivnosti u vanjskoj ili internoj izvedbi u 2019. godini proizvedeno je 24.702 primjeraka publikacija, službenih te informacijskih i promotivnih izdanja.

Katalog publikacija Zavoda krajem 2019. godine sadržavao je ukupno 96 naslova izdanja, od čega su 77 informativno-promotivne publikacije, 9 je službenih i 10 stručnih izdanja Zavoda.

in relation to implementing intellectual property management into one's own business operations. With regard to service provision, the Office cooperates also with the Croatian Chamber of Economy, and there were 10 such services provided during 2019.

7.2. Information Products

7.2.1. Official Gazette

During 2019, the Office's official gazette (*Croatian Intellectual Property Gazette – HGIV*), continued to be published in electronic form on the Office's website every two weeks, a total of 26 issues. The data as from 1994 are available from the Gazette's archives, and the Gazette, including the archive of previous editions, is accessible to users in PDF format via the Office's internet page and its contents are searchable by keywords.

7.2.2. Official, Informative and Promotional Publications

Publishing activities of the Office provide the domestic professional and general public with important official, informative and promotional publications in the field of intellectual property in Croatian. The publishing activity of the Office is intended to better inform a wider range of users on the amendments to the legislation in the field of intellectual property and the changes to the procedures for granting the rights in accordance with national legislative framework, as well as to provide general information about the protection, respect and use of intellectual property in business transactions in compliance with global trends.

During 2019, the Office prepared and published two new informational or official publications. During 2019, 4 new publications, or significantly upgraded as to the contents, were made accessible to users electronically on the Office's website.

In 2019, for the needs of its operation and promotional and educational activities, the Office printed publications, official and informational and promotional brochures prepared externally or internally in the total edition of 24,702 issues.

By the end of 2019, the Office's catalogue of publications contained a total of 96 titles, among which 77 are informational and promotional publications, 9 are official, and 10 are professional editions of the Office.

7.2.3. Internetske stranice

Temeljem informacijskih i promotivnih aktivnosti Zavoda te sukladno sudjelovanju u radu nacionalne koordinacije za provedbu prava intelektualnog vlasništva Zavod redovito sadržajno i tehnički održava dvije internetske stranice – internetsku stranicu Zavoda (www.dziv.hr) te internetski portal posvećen provedbi prava intelektualnog vlasništva i podizanju javne svijesti o problemu rastućeg trenda povreda tih prava (www.stop_krivotvorinama_i_piratstvu.hr).

Tijekom 2019. godine nastavljene su aktivnosti na razvoju sadržaja na internetskoj stranici Zavoda. Ukupno je na hrvatskoj i engleskoj inačici internetske stranice Zavoda objavljeno 478 novih sadržaja, od kojih se 164 odnosilo na obavijesti u rubrici Novosti dok su se preostale 314 objave odnosile na izmjene i dopune postojećih sadržaja te postavljanje novih sadržaja.

Internetski portal Stop krivotvorinama i piratstvu (www.stop_krivotvorinama_i_piratstvu.hr) sadržajno je u nadležnosti nacionalne koordinacije za provedbu prava intelektualnog vlasništva, a Zavod kao sjedište tajništva i član koordinacije obavlja administriranje sadržaja te organizacijske poslove u izvedbi i održavanju ove stranice. Zavod je u suradnji s ostalim tijelima i organizacijama u 2019. godini nastavio razvoj i redovito održavanje te ažuriranje sadržaja ove internetske stranice, slijedom čega je tijekom godine na hrvatskoj i engleskoj inačici objavljeno 90 novih sadržaja, od kojih se 43 odnosilo na objave u rubrici Novosti.

Na internetskoj stranici Zavoda i internetskom portalu Stop krivotvorinama i piratstvu tijekom 2019. zabilježeno je ukupno 160.134 posjeta.

7.2.4. Društvene mreže

Aktivnost nacionalne koordinacije za provedbu prava na društvenim mrežama Facebook i Twitter pokrenuta tijekom 2016. nastavljena je i u 2019. godini. Tijekom godine na Twitter i Facebook račune #STOPkrivotvorinama #STOPpiratstvu postavljeno je ukupno 255 novih statusa koji su uključivali tekstualne i vizualne sadržaje te tzv. gifove, a provedeno je i 12 kampanja za oglašavanje te 3 nagradna natječaja. Na kraju izvještajnog razdoblja na Facebooku najveći doseg statusa iznosio je 661.444 fanova a ukupan broj fanova iznosio je 6.977. Ukupno ostvarena interakcija na statuse iznosila je 27.365 lajkova, 527 komentara, 308 sharea i 15.811 klikova. U istom periodu na Twitter računu ostvaren je doseg od 389 pratitelja a broj impresija dosegao je 34.868.

7.2.3. Website

Based on informational and promotional activities of the Office and in accordance with participation in the work of the national coordination for the enforcement of intellectual property rights, the Office maintains two websites on a regular basis as to the contents and technically – the Office's website (www.dziv.hr) and the web portal dedicated to the enforcement of intellectual property rights and raising public awareness of the problem concerning a growing trend of infringing these rights (www.stop_krivotvorinama_i_piratstvu.hr).

During 2019, the activities on the development of contents for the Office's website were continued. 478 new entries in total were published on the website in Croatian and in English: 164 of them referred to the contents in the News section, whereas the rest of 314 posts referred to amendments to the present contents and uploading of new posts.

The content of the website *Stop krivotvorinama i piratstvu* (www.stop_krivotvorinama_i_piratstvu.hr) is under the competence of the national coordination for the enforcement of intellectual property rights, whereas the Office as the seat of the Secretariat and a member of the coordination performs the administration of contents and organisational tasks regarding the development and maintenance of this website. In 2019, the Office, in cooperation with other bodies and organisations, continued to develop and regularly maintain and update the contents of this website. This resulted in publishing 90 new posts in Croatian and in English version during the year, 43 of which referred to the contents in the News section.

160,134 visits in total were recorded on the Office's website and the web portal *Stop krivotvorinama i piratstvu* during 2019.

7.2.4. Social Networks

The activity of the national coordination for the enforcement of rights on social networks Facebook and Twitter initiated during 2016 was continued in 2019 as well. During the year, 255 new statuses in total were set on Twitter and Facebook accounts #STOPkrivotvorinama #STOPpiratstvu, which included textual and visual contents and so-called gifs, and there were 12 advertising campaigns and 3 prize contests conducted. The end of the reporting period resulted in the highest status scope of 661,444 fans on Facebook and the number of fans amounted to 6,977. 27,365 interactions on statuses ('likes') were achieved in total, 527 comments, 308 shares and 15,811 clicks. In the same period, a scope of 389 followers was achieved on Twitter account and the number of impressions reached 34,868.

7.2.5. Audiovizualni sadržaji o intelektualnom vlasništvu

Tijekom 2019. nastavljen je razvoj audiovizualnih sadržaja o intelektualnom vlasništvu i njihova objava na kanalu dzivHR na platformi YouTube.

U okviru razvoja sadržaja o intelektualnom vlasništvu za djecu i mlade objavljena su dva nova audiovizualna djela s temom inovacije u sportu te tri video spota s temom poštivanja autorskih i srodnih prava. Također, postavljena su tri edukativna video sadržaja o zaštiti žiga i industrijskog dizajna u Hrvatskoj. Za četiri video materijala preuzeta od Europskog patentnog ureda izrađeni su titlovi na hrvatskom jeziku, a objavljen je i video uradak koji je osvojio nagradu za najbolji rad na natječaju za učenike osnovnih i srednjih škola u organizaciji Zavoda.

Zavodski kanal na platformi YouTube na kraju 2019. godine sadržavao je 40 video zapisa a ostvareno je 11.106 pregleda, što je dvostruko više nego u prethodnoj godini.

7.2.5. Audiovisual Contents on Intellectual Property

During 2019, audio-visual contents on intellectual property continued to be developed and published on dzivHR channel on YouTube platform.

Two new audio-visual works on the topic of innovations in sports were published within developing the contents on intellectual property for children and youth, and there were also three video spots on the topic of the protection of copyright and related rights. Also, there were three educational video posts uploaded regarding trademark and industrial design protection in Croatia. Four video spots downloaded from the European Patent Office were subtitled into Croatian, and a video that won the award for the best work on the contest for primary and secondary schoolchildren organised by the Office was published as well.

At the end of 2019, the Office's channel on YouTube platform contained 40 video uploads and achieved 11,106 views, which is double as many as in the previous year.

Promotivne i edukacijske aktivnosti

Promotional and Educational Activities

8.1. Promotivne aktivnosti

U 2019. godini Zavod je u okviru informacijsko-promotivnih aktivnosti u svrhu unaprjeđenja poznavanja sustava zaštite intelektualnog vlasništva u javnosti i relevantnim sektorima sudjelovao na pet javnih priredbi i deset stručno-promotivnih događanja, te je na devet od njih nastupio sa stručnim izlaganjem o različitim aspektima zaštite, primjene i provedbe prava intelektualnog vlasništva. Na dvije javne priredbe te osam stručno-promotivnih događanja Zavod je ujedno bio organizator ili suorganizator te je bio pokrovitelj jednog stručno-promotivnog događanja.

U okviru stručno-promotivnih aktivnosti Zavoda u 2019. godini najistaknutije su bile one usmjerene na prijenos znanja akademskim institucijama, predstavnicima javnih i državnih tijela, dionicima u području kreativnih industrija i predstavnicima medija o trendovima u području autorskog i srodnih prava, te upoznavanje poduzetnika sa značajem zaštite i upotrebe intelektualnog vlasništva u poslovanju.

U okviru projekta suradnje između Republike Hrvatske i Svjetske organizacije za intelektualno vlasništvo (WIPO) u svrhu procjene stanja sustava prijenosa znanja (transfера tehnologije) iz nacionalnih javnih znanstvenoistraživačkih institucija u privatni sektor, uz podršku Zavoda i Ministarstva znanosti i obrazovanja, u prethodnom razdoblju stručnjaci WIPO-a prikupili su relevantne podatke od navedenih institucija putem upitnika te individualnih razgovora s predstavnicima institucija (tzv. *fact finding mission*). U svibnju 2019. godine stručnjaci WIPO-a u Zavodu su predstavili izvještaj o procjeni stanja koji sadrži analize i preporuke za unaprjeđenje postojećeg stanja u cilju punog razvoja i osiguravanja učinkovitog funkciranja i održivosti ureda za transfer tehnologije na javnim znanstvenoistraživačkim

8.1. Promotional Activities

As part of the informational and promotional activities in 2019 aimed at upgrading the knowledge of the protection system of intellectual property in the public and relevant sectors, the Office participated in five public events and ten professional and promotional events, at nine of which expert presentations were given on various aspects of protection, implementation and enforcement of intellectual property rights. Furthermore, the Office organised or co-organised two public and eight professional and promotional events and sponsored one professional and promotional event.

Within professional and promotional activities of the Office in 2019, the most prominent ones were focused on knowledge transfer to academic institutions, representatives of public and state authorities, stakeholders in the field of creative industries and media representatives in relation to trends in the field of copyright and related rights, as well as making entrepreneurs familiar with the significance of protecting and using intellectual property in business.

Within the project of cooperation between the Republic of Croatia and the World Intellectual Property Organization (WIPO) for the purpose of assessing the situation of the system of knowledge transfer (technology transfer) from national public scientific-research institutions into the private sector, with support by the Office and the Ministry of Science and Education, the WIPO's experts collected in the previous period relevant data from the mentioned institutions via questionnaires and individual discussions with representatives of the institutions (the so-called *fact finding mission*). In May 2019, the WIPO's experts presented a report at the Office on assessment of the situation that contains analyses and recommendations to improve the existing situation in order to fully develop and provide for efficient functioning and

organizacijama u Hrvatskoj. Na prezentaciji izvještaja, uz predstavnike WIPO-a i Zavoda, prisustovati su državni tajnik dr. sc. Tome Antičić i predstavnici Ministarstva znanosti i obrazovanja, predstavnici Ministarstva gospodarstva, ravnatelj dr. sc. David Matthew Smith i predstavnici Instituta Ruđer Bošković, prorektor Sveučilišta u Puli izv. prof. dr. sc. Valter Boljunčić, predstavnica Sveučilišta u Zagrebu, zatim predstavnici centara za transfer tehnologije Sveučilišta u Splitu i Sveučilišta u Rijeci, koji su prethodno sudjelovali u prikupljanju informacija za izradu procjene stanja.

Povodom Svjetskog dana intelektualnog vlasništva, koji se u 2019. godini obilježavao pod motom *Dosegnite zlato: Intelektualno vlasništvo i sport*, Zavod je od 24. do 26. travnja proveo niz aktivnosti namijenjenih građanima. U suradnji s vanjskim izvođačem Zavod je na YouTube kanalu dzivHR objavio dva video materijala o uspješnim inovacijama hrvatskih inovatora iz područja sporta – karbonskoj peraji Subcraft i aplikaciji za praćenje kondicije i zdravlja sportaša BodyRecog. Održana su i dva nagradna natječaja na Facebook-ovojoj stranici Stop krivotvorinama i piratstvu – nagradni kviz "Inovacije u sportu" te natječaj za najbolji esej na temu "Kako su inovacije unaprijedile tvoj omiljeni sport?". Kao nagrade dodijeljeni su primjeri sportske opreme originalnog proizvođača te dres hrvatske nogometne reprezentacije.

U okviru prigodnih aktivnosti zavodskog Informacijskog centra za intelektualno vlasništvo (INCENTIV) 26. travnja otvorena je izložba učeničkih radova pristiglih na natječaj za najbolji literarni rad, video rad, skladbu, likovni rad ili strip na temu "Original je uvijek bolji", kojim se popularizira izbjegavanje kupnje krivotvorenih proizvoda. Svečana dodjela nagrada svim finalistima i pobednicima po kategorijama na ovom natječaju za učenike osnovnih i srednjih škola održana je 27. travnja uz sudjelovanje predstavnice Svjetske organizacije za intelektualno vlasništvo (WIPO), uz potporu koje je natječaj i organiziran.

Povodom Svjetskog dana intelektualnog vlasništva, na inicijativu Veleposlanstva SAD-a u Hrvatskoj u suorganizaciji sa Zavodom, u svibnju je održan okrugli stol "Intelektualno vlasništvo i sport" na kojem su sudjelovali dionici nacionalnog sustava zaštite prava intelektualnog vlasništva Republike Hrvatske i predstavnici sportskih organizacija. Na okruglom stolu sudjelovao je veleposlanik SAD-a g. Robert Kohorst, koji je sudjelovao i u popratnom programu za mlade (učenike srednjih škola) u koji se uključio i proslavljeni košarkaš Dino Rađa. Uz sudjelovanje glavne ravnateljice na okruglom stolu, Zavod je sudjelovao u popratnom programu za mlade prikazivanjem svojih

sustainability of the office for technology transfer at public scientific-research organisations in Croatia. In addition to representatives of the WIPO and the Office, the report presentation was attended by State Secretary Tome Antičić, PhD and representatives of the Ministry of Science and Education, representatives of the Ministry of Economy, Director General David Matthew Smith, PhD and representatives of the Ruder Bošković Institute, Provost of the University of Pula Ass. Prof. Valter Boljunčić, PhD, representative of the University of Zagreb, then representatives of technology transfer centres of the University of Split and the University of Rijeka, who previously participated in collecting information to make an assessment of the situation.

On the occasion of the World Intellectual Property Day celebrated in 2019 under the motto *Reach for Gold: Intellectual Property and Sports*, the Office conducted a number of activities from 24 to 26 April intended for citizens. In cooperation with an external contractor, the Office published two videos on dzivHR YouTube channel related to successful innovations by Croatian innovators in the field of sports – Subcraft carbon flipper and BodyRecog application to monitor fitness and health of athletes. There were also two prize contests held on Facebook page Stop krivotvorinama i piratstvu – prize quiz "Innovations in Sports" and a contest for the best essay on the theme of "How Did Innovations Upgrade Your Favourite Sport?". Samples of sporting articles by an original manufacturer and a Croatian football team uniform were awarded as prizes.

On 26 April, within the related activities of the Office Information Intellectual Property Centre (INCENTIV), an exhibition of students' works was opened, received for the contest of the best literary work, video work, composition, fine art work or cartoon on the theme of "Original Is Always Better", which makes it popular to avoid purchase of counterfeit products. The ceremony of awarding prizes to finalists and winners by categories in this contest for primary and secondary schoolchildren was held on 27 April with participation of a representative of the World Intellectual Property Organization (WIPO) that supported the organisation of the contest.

On the occasion of the World Intellectual Property Day, initiated by the US Embassy to Croatia and co-organised by the Office, a roundtable discussion titled "Intellectual Property and Sports" was held in May, attended by stakeholders in the national system of intellectual property rights protection of the Republic of Croatia and representatives of sports organisations. Mr. Robert Kohorst, US Ambassador, participated in the roundtable discussion and in the related programme for youth (secondary schoolchildren), together with a renowned basketball player, Dino Rađa. With

video i drugih materijala namijenjenih mladima te pružanjem informacija zainteresiranim srednjoškolcima iz nekolicine srednjih škola iz Zagreba koji su prisustvovali događanju.

U suorganizaciji Zavoda sa Hrvatskom udrugom za poredbeno pravo, Uredom Europske unije za intelektualno vlasništvo (EUIPO) i Pravnim fakultetom Sveučilišta u Rijeci, u listopadu je u Zagrebu održana 6. međunarodna znanstvena konferencija Petar Šarčević pod nazivom "Pravo intelektualnog vlasništva u Europskoj uniji: U smjeru digitalizacije". Teme zastupljene u programu konferencije bile su predstavljene u okviru triju cjelina: Regulatorni okvir za jedinstveno digitalno tržište, Žig i dizajn za nove tržišne uvjete te Provedba prava kao trajni izazov. Na konferenciji je sudjelovalo 22 predavača iz različitih stručnih krugova, među kojima se uz znanstvenike s hrvatskih sveučilišta osobito ističu sudac Suda EU-a Marko Ilešić, nezavisni odvjetnik Suda EU-a Maciej Szpunar, sutkinja Općeg suda EU-a Vesna Tomljenović, predsjednik Žalbenih vijeća pri EUIPO-u Théophile Margellos, profesor na Sveučilištu u Ljubljani Klemen Podobnik te direktor Instituta Max Planck za inovacije i natjecanje Josef Drexel. Konferenciji je prisustvovalo više od 150 sudionika, uključujući inozemne sudionike iz 10 zemalja. Većinu sudionika činili su domaći sudionici iz privatnog sektora – odvjetnici i ovlašteni zastupnici u području intelektualnog vlasništva ili pravnici iz gospodarstva.

Zavod je sudjelovao na javnom događanju Europska noć istraživača, održanom 27. rujna u Zagrebu. Na informacijskom pultu predstavnici Zavoda su djecu, mlade te preostalu zainteresiranu javnost upoznavali s osnovama intelektualnog vlasništva putem prigodnih materijala i publikacija, prikazivanjem videa o suvremenim europskim znanstvenicima-izumiteljima, te putem kvizova Kahoot. Procjenjuje se da je informacijski pult Zavoda tom prigodom posjetilo približno 1000 posjetitelja.

Od javnih edukativno-promotivnih događanja u organizaciji Zavoda u 2019. godini se ističe i nastavak javne kampanje "Dan intelektualnog vlasništva za djecu i mlade" pod motom "Budi inovativan, Budi kreativan – Budi DIV". Cilj ove višegodišnje javne kampanje je da se djeca i mlađi, kroz igru i sadržaje namijenjene njihovom uzrastu, educiraju o značaju zaštite i poštivanja prava intelektualnog vlasništva. Ujedno se provodi i šira edukacija djece i mlađih o tome kako koristiti intelektualno vlasništvo u razvoju inovacija i kreativnosti. Kampanja je usmjerena na djecu i mlade u dobi od 6 do 18 godina (učenici osnovnih i srednjih škola). Tijekom 2019. godine održana su dva događanja, u Zadru i Čakovcu. Događanja na kojima je sudjelovalo oko 1700 djece i mlađih organizirana su u suradnji Zavoda s nacionalnom

participation of Director General in the roundtable discussion, the Office took part in the related programme for youth by presenting its videos and other material intended for youth and by providing information to interested secondary schoolchildren from a few secondary schools from Zagreb who attended the event.

Co-organised by the Office and the Croatian Comparative Law Association, the European Union Intellectual Property Office (EUIPO) and the Law School of the University of Rijeka, the 6th Petar Šarčević International Scientific Conference titled "Intellectual Property Right in the European Union – Going Digital" was held in Zagreb in October. The topics represented in the programme of the conference were presented within three units: Regulatory Framework for the Digital Single Market, Trademark and Design for New Market Conditions and Law Enforcement as a Permanent Challenge. 22 lecturers from various professional circles participated in the conference, among which there were scientists from Croatian universities, with a special emphasis to be placed on judge of the EU Court, Marko Ilešić, independent attorney of the EU Court, Maciej Szpunar, judge of the General EU Court, Vesna Tomljenović, President of the Boards of Appeal of the EUIPO, Théophile Margellos, professor at the University of Ljubljana, Klemen Podobnik, and Director of the Max Planck Institute for Innovation and Competition, Josef Drexel. The conference was attended by more than 150 participants, including foreign participants from 10 countries. The majority of participants made Croatian participants from the private sector – attorneys and authorised representatives in the field of intellectual property or lawyers from the economy.

The Office participated in a public event of the European Researchers' Night, held on 27 September in Zagreb. At the information desk, representatives of the Office made children, youth and other interested public familiar with elements of intellectual property through appropriate material and publications, by displaying videos on modern European scientists-inventors, and via Kahoot quizzes. It is estimated that the information desk of the Office was visited on this occasion by approximately 1000 visitors.

Among public educational-promotional events organised by the Office in 2019, continuation of the public campaign of the "Intellectual Property Day for Children and Youth" under the motto "Be Innovative, Be Creative – Be a GIANT" is to be also highlighted. The aim of this public campaign through several years is to educate children and youth, through games and programmes intended for their age, on the importance of protecting and respecting intellectual property rights. It also involves broader education of children and youth on the way how to use intellectual

koordinacijom za provedbu prava intelektualnog vlasništva, uz sufinanciranje u okviru projekta suradnje s Uredom Europske unije za intelektualno vlasništvo, uz potporu Ministarstva znanosti i obrazovanja te Gradskih uprava Zadra i Čakoveca. Na događanjima u okviru ove kampanje, koju Zavod već treću godinu zaredom provodi u gradovima diljem Hrvatske, ukupno je do sada sudjelovalo oko 4100 djece i mladih.

Tijekom godine u različitim sredstvima javnog informiranja, što uključuje internetske portale, tisak, radijski i televizijski program, zabilježeno je 698 objava o različitim aspektima intelektualnog vlasništva, od kojih se njih 190 odnosilo na Zavod te 311 na temu zaštite intelektualnog vlasništva, dok su se preostale objave u medijima odnosile na provedbu prava intelektualnog vlasništva.

8.2. Edukacijske aktivnosti

U području obrazovanja i stručnog usavršavanja o intelektualnom vlasništvu Zavod je i tijekom 2019. godine nastavio s provedbom edukacijskih aktivnosti te suradnjom u tom području s relevantnim domaćim i inozemnim organizacijama i obrazovnim institucijama. Putem Akademije za intelektualno vlasništvo, koja djeluje kao njegova funkcionalna jedinica, Zavod je razvijao javne edukacijske programe za različite ciljne skupine korisnika.

Tijekom 2019. godine Zavod je održao ukupno 92 seminara, radionica i predavanja o zaštiti, korištenju i upravljanju te provedbi prava intelektualnog vlasništva, na kojima su u svojstvu predavača sudjelovali stručnjaci Zavoda. Navedeni obrazovni programi održani su za učenike osnovnih i srednjih škola, studente, znanstvenike, poduzetnike, djelatnike državnih institucija i pravosudnih tijela te za opću javnost.

Predavanja za akademsku zajednicu i obrazovne institucije

Dosadašnje aktivnosti suradnje s akademskom zajednicom u provođenju izobrazbe o intelektualnom vlasništvu nastavljene su i u 2019. godini. Pored već postojeće suradnje sa sveučilištima u Hrvatskoj kontinuirano se provodi komunikacija sa sveučilištima i drugim akademskim i obrazovnim institucijama kako bi se uvidjeli njihove potrebe za informacijama u području intelektualnog vlasništva i mogućnosti za suradnju.

property in developing innovations and creativity. The campaign is focused on children and youth at the age of 6 to 18 years (primary and secondary schoolchildren). Two events were held during 2019, in Zadar and in Čakovec. The events, attended by approximately 1700 children and young people, were organised in cooperation between the Office and the national coordination for the enforcement of intellectual property rights, co-financed within the cooperation project with the European Union Intellectual Property Office and supported by the Ministry of Science and Education, and the City Administration of Zadar and Čakovec. A total of 4100 children and young people participated so far in the events within this campaign, conducted by the Office for the third year in a row now in the cities throughout Croatia.

During the year, 698 posts on different aspects of intellectual property were published in various public media, which include internet portals, print media, radio and television programme. 190 articles referred to the Office and 311 to intellectual property protection, and the rest of articles published in the media referred to the enforcement of intellectual property rights.

8.2. Educational Activities

In the field of education and professional training on intellectual property, it was also during 2019 that the Office continued to organise educational activities and to cooperate in this area with the relevant domestic and foreign organisations and educational institutions. Through the Academy for Intellectual Property, which operates as its functional unit, the Office was developing public educational programmes for various target groups of users.

During 2019, the Office held a total of 92 seminars, workshops and lectures on the protection, use and management, as well as the enforcement of intellectual property rights, with the Office's experts involved as lecturers. These educational programmes were held for primary and secondary schoolchildren, students, scientists, entrepreneurs, officials of state institutions and judicial bodies as well as the general public.

Među provedenim edukacijskim aktivnostima koje je Zavod u 2019. godini održao za ovu skupinu korisnika ističu se seminari, radionice i predavanja o intelektualnom vlasništvu namijenjeni najmlađoj generaciji – učenicima osnovnih i srednjih škola. Ove radionice, koje u metodološkom smislu predstavljaju iskorak od dosadašnje uobičajene provedbe seminara i radionica, osmislio je i provodilo 16 djelatnika Zavoda, uz sudjelovanje 428 polaznika.

Seminari za predstavnike državnih institucija, pravosudnih tijela i javnih ustanova

U okviru suradnje Zavoda s Pravosudnom akademijom održan je seminar o intelektualnom vlasništvu (osnovni modul), s ukupno pet predavanja koja su provele tri stručnjakinje iz Zavoda, a kojima je prisustvovalo 20 polaznika iz krugova sudaca i pravosudnih dužnosnika.

Na predavanju o osnovama i digitalnim aspektima autorskih prava u organizaciji Knjižnica grada Zagreba, na kojem je prisustvovalo 40 polaznika, s predavanjem je sudjelovala i stručnjakinja Zavoda.

Seminari i radionice za poduzetnike

U travnju je u Hrvatskoj gospodarskoj komori – Županijskoj komori Karlovac u okviru projekta VIP4SME održan informativni dan za predstavnike malog i srednjeg poduzetništva i stručnjake koji im pružaju potporu, na kojem je stručnjakinja Zavoda održala predavanja o različitim vrstama i aspektima zaštite te upotrebi intelektualnog vlasništva u poslovanju. Na seminaru je sudjelovalo 10 predstavnika malog i srednjeg poduzetništva.

U okviru istog projekta u rujnu je u Plavom uredu Zagrebačkog inovacijskog centra održan seminar i radionica za predstavnike malog i srednjeg poduzetništva. U okviru navedenog seminara i radionice stručnjakinja Zavoda održala je predavanja o različitim vrstama i aspektima zaštite te upotrebi intelektualnog vlasništva u poslovanju, te je moderirala rad po grupama u okviru dviju praktičnih radionica. Na seminaru je sudjelovalo 17 predstavnika malog i srednjeg poduzetništva.

Lectures for the Academic Community and Educational Institutions

Activities of cooperation with the academic community so far in carrying out education on intellectual property were continued in 2019 as well. In addition to the existing cooperation with universities in Croatia, there is continuous communication conducted with universities and other academic and educational institutions to perceive their needs for information in the field of intellectual property and possibilities for cooperation.

Among educational activities conducted by the Office in 2019 for this group of users, there were seminars, workshops and lectures on intellectual property intended for the youngest generation – primary and secondary schoolchildren. These workshops, which represent a step out from conducting seminars and workshops as usual in terms of methodology, were conceived and conducted by 16 employees of the Office, with participation of 428 attendees.

Seminars for Representatives of State Institutions, Judicial Bodies and Public Establishments

Within cooperation of the Office with the Judicial Academy, a seminar on intellectual property (basic module) was held, with a total of five lectures held by three experts from the Office, which were attended by 20 participants from the circle of judges and judicial officials.

An expert from the Office participated in the lecture on elements and digital aspects of copyright organised by the Libraries of the City of Zagreb, attended by 40 attendees.

Seminars and Workshops for Entrepreneurs

An information day for representatives of small and medium-sized entrepreneurship and experts who support them was held in April at the Croatian Chamber of Economy – County Chamber Karlovac within the VIP4SME project, where an expert from the Office gave a lecture on various types and aspects of protection and use of intellectual property in business. 10 representatives of small and medium-sized entrepreneurship participated in the lecture.

A seminar and a workshop for representatives of small and medium-sized entrepreneurship were held within the same project in September in the Blue Office of the Zagreb Innovation Centre. An expert from the Office gave a lecture on various types and aspects of protection and use of intellectual property in business within the

Javni programi izobrazbe

U suradnji sa Sveučilištem u Zagrebu u lipnju je održana osma Ljetna škola Svjetske organizacije za intelektualno vlasništvo (WIPO) u Hrvatskoj, koju zajednički organiziraju Zavod i WIPO u suradnji s nacionalnim sveučilištima. Na Ljetnoj školi sudjelovalo je 25 polaznika, većinom iz Hrvatske, uz sudjelovanje polaznika iz Turske, Albanije i Sjeverne Makedonije. Polaznici su u najvećoj mjeri bili odvjetnički vježbenici, pravnici te pravni i sudski savjetnici, a uz njih polaznici su bili i znanstveni istraživači/voditelji projekata, stručnjaci i savjetnici, te lječnici i studenti. U provedbi Ljetne škole sudjelovalo je 10 predavača iz Zavoda te 6 nacionalnih i 3 međunarodna predavača.

Od 2014. godine Zavod kontinuirano provodi javni program učenja na daljinu – Opći tečaj intelektualnog vlasništva (DL101HR) kao hrvatsku verziju istoimenog programa Svjetske organizacije intelektualnog vlasništva, u suradnji s kojom se program i provodi. Tijekom 2019. provedena su dva redovita godišnja ciklusa tečaja za javnost – u periodu od 4. ožujka do 17. travnja te od 14. listopada do 27. studenog. Od ukupnog broja od 124 prijavljenih polaznika na oba tečaja većinu (59%) činili su oni iz Zagreba i okolice, zatim s područja Slavonije (16%), s područja Rijeke, Istre te Primorsko-goranske županije (7%), s područja Dalmacije (7%), iz središnje Hrvatske (6%), iz sjeverne Hrvatske (2%), a sudjelovala su i dva inozemna polaznika (iz Bosne i Hercegovine).

Prema strukturi polaznika, najzastupljeniji bili su oni koji dolaze iz odvjetničkih društava (44), zatim iz državnih i lokalnih institucija (36), gospodarstva i malog i srednjeg poduzetništva (16), znanstvenih institucija (14), pojedinci (11) te udruga koje se bave zaštitom prava, inovatorima ili umjetnicima (3).

Tečaj je u 2019. uspješno završilo 84 polaznika, a kao mentorice polaznicima sudjelovale su 4 stručnjakinje Zavoda. U proteklih šest godina, koliko se tečaj DL-101HR održava, provedeno je 12 ciklusa tečaja s ukupno 811 polaznika, od kojih je završnom ispitu pristupilo i uspješno ga završilo 575 polaznika (71%), uz prosječnu uspješnost na ispit u 83%.

mentioned seminar and workshop and moderated work in groups within two practical workshops. 17 representatives of small and medium-sized entrepreneurship participated in the seminar.

Public Education Programmes

In cooperation with the University of Zagreb, the eighth Summer School of the World Intellectual Property Organization (WIPO) in Croatia was held in June, jointly organised by the Office and the WIPO in cooperation with national universities. 25 attendees, mostly from Croatia, participated in the Summer School, with participation of attendees from Turkey, Albania and North Macedonia. Attendees were mostly attorney interns, layers and legal and court consultants, and there were also scientific researchers/project managers, experts and consultants, and doctors and students. 10 lecturers from the Office and 6 national and 3 international lecturers participated in the implementation of the Summer School.

Since 2014, the Office has been conducting public distance learning programme – General Intellectual Property Course (DL101HR), as a Croatian version of the programme of the World Intellectual Property Organization under the same name, in cooperation of which the programme is carried out. Two regular annual cycles of the programme for the public were completed during 2019 – in the period from 4 March to 17 April and from 14 October to 27 November. Both courses were taken by 124 attendees registered in total; the majority (59%) from Zagreb and the surrounding area, then from the region of Slavonia (16%), from the region of Rijeka, Istria and Primorje County (7%), from the region of Dalmatia (7%), from the central part of Croatia (6%), from the northern part of Croatia (2%), and two candidates from abroad (from Bosnia and Herzegovina) participated also in the course.

As according the structure of attendees, a great many participants came from law firms (44), then from state and local institutions (36), economy and small and medium-sized entrepreneurship (16), scientific institutions (14), individuals (11) and associations dealing with protection of rights, innovators or artists (3).

In 2019, the course was successfully completed by 84 participants. 4 Office's experts participated in conducting the course as mentors to attendees. In the last six years, ever since the DL-101HR course is being held, 12 course cycles were conducted with a total of 811 attendees; 575 (71%) of which took the final exam and successfully completed the course, with an average success of 83% achieved at the exam.

Javne priredbe na kojima je Zavod sudjelovao

Tjedan prava potrošača
— Zagreb, 15.3.2019.

Europska noć istraživača
— Zagreb, 27.9.2019.

11. Međunarodni sajam inovacija u poljoprivredi, prehrambenoj industriji i poljoprivrednoj mehanizaciji AGRO ARCA
— Karlovac, 26.4.2019.

17. Međunarodna izložba inovacija ARCA 2019
— Zagreb, 17 – 29.10. 2019.

23. Međunarodni gospodarski sajam SASO 2019
— Split, 23 – 26.10.2019.

71. Međunarodni sajam ideja, inovacija i novih proizvoda iENA 2019
— Nürnberg, 31.10. – 3.11.2019.

Stručno-promotivna događanja na kojima je Zavod sudjelovao

Kreativna budućnost – Panel diskusija o gospodarskim, znanstvenim i umjetničkim potencijalima kulturne i kreativne industrije
— Osijek, 10.4.2019.

7. Međunarodna autorska kreativna konferencija (MAKK 2019)
— Zagreb, 28 – 29.11.2019.

Stručno-promotivna događanja u su/organizaciji Zavoda

V. Dan intelektualnog vlasništva za djecu i mlade
— Zadar, 8.4.2019.

Otvaranje izložbe učeničkih radova na natječaju "Original je uvijek bolji"
— Zagreb, 27.4.2019.

Okrugli stol "Intelektualno vlasništvo i sport"
— Zagreb, 20.5.2019.

Public Events in which the Office Participated

Consumers' Rights Week
— Zagreb, 15 March 2019

European Researchers' Night
— Zagreb, 27 September 2019

11th International Fair on Innovation in Agriculture, Food Industry and Agricultural Machinery AGRO ARCA
— Karlovac, 26 April 2019

17th International Innovation Exhibition ARCA 2019
— Zagreb, 17 – 29 October 2019

23rd International Economic Fair SASO 2019
— Split, 23 – 26 October 2019

71st International Fair of Ideas, Innovations and New Products iENA 2019
— Nuremberg, 31 October – 3 November 2019

Professional and Promotional Events in which the Office Participated

Creative Future – roundtable discussion on economic, scientific and art potentials of cultural and creative industries
— Osijek, 10 April 2019

7th International Copyright Creativity Conference (MAKK 2019)
— Zagreb, 28 – 29 November 2019

Professional and Promotional Events Co/Organised by the Office

V. Intellectual Property Day for Children and Youth
— Zadar, 8 April 2019

Opening of the exhibition of schoolchildren's works on the contest "Original Is Always Better"
— Zagreb, 27 April 2019

Roundtable discussion "Intellectual Property and Sports"
— Zagreb, 20 May 2019

6. Međunarodna znanstvena konferencija Petar Šarčević "Pravo intelektualnog vlasništva u Europskoj uniji: U smjeru digitalizacije"
— Zagreb, 18 – 19.10.2019.

VI. Dan intelektualnog vlasništva za djecu i mlade
— Čakovec, 9.12.2019.

Seminari, radionice i predavanja o intelektualnom vlasništvu za akademsku zajednicu i obrazovne institucije

Radionice u okviru kampanje
"Dan intelektualnog vlasništva za djecu i mlade"
— Zadar, 8.4.2019. Čakovec, 9.12.2019.

Seminari za predstavnike državnih institucija, pravosudnih tijela i javnih ustanova

Predavanje "Autorsko pravo – osnove i digitalni aspekti"
— Zagreb, 2.4.2019.

Seminar iz područja intelektualnog vlasništva za suce i pravosudne dužnosnike
— Zagreb, 8.5.2019.

Seminari i radionice za poduzetnike

Informativni dan za predstavnike malog i srednjeg poduzetništva
— Karlovac, 26.4.2019.

Seminar i radionica o intelektualnom vlasništvu za predstavnike malog i srednjeg poduzetništva
"Upravljanje intelektualnim vlasništvom"
— Zagreb, 17.9.2019.

Javni tečajevi

WIPO-va Međunarodna ljetna škola intelektualnog vlasništva u Hrvatskoj
— Zagreb, 27.5. – 6.6.2019.

Opći tečaj intelektualnog vlasništva na daljinu (DL-101HR)
— 4.3. – 17.4.2019.; 14.10. – 27.11.2019.

6th Petar Šarčević International Scientific Conference
"Intellectual Property Right in the European Union: Going Digital"
— Zagreb, 18 – 19 October 2019

VI. Intellectual Property Day for Children and Youth
— Čakovec, 9 December 2019

Seminars, Workshops and Lectures on Intellectual Property for Academic Community and Educational Institutions

Workshops within the campaign of the
"Intellectual Property Day for Children and Youth"
— Zadar, 8 April 2019; Čakovec, 9 December 2019

Seminars for Representatives of State Institutions, Judicial Bodies and Public Establishments

Lecture "Copyright – Elements and Digital Aspects"
— Zagreb, 2 April 2019

Seminar on intellectual property for judges and judicial officials
— Zagreb, 8 May 2019

Seminars and Workshops for Entrepreneurs

Information Day for representatives of small and medium-sized enterprises
— Karlovac, 26 April 2019

Seminar and workshop on intellectual property for representatives of small and medium-sized enterprises
"Intellectual Property Management"
— Zagreb, 17 September 2019

Public Seminars

WIPO's International Summer School of Intellectual Property in Croatia
— Zagreb, 27 May – 6 June 2019

General distance learning course on intellectual property (DL-101HR)
— 4 March – 17 April 2019; 14 October – 27 November 2019

Informacijska tehnologija

Information technology

S obzirom na značaj visokorazvijene informacijske infrastrukture za kvalitetno i učinkovito obavljanje poslova Zavoda, nužno je njezino kontinuirano unaprjeđivanje i razvoj. Dodatnu dimenziju tome daje potreba odgovarajućeg povezivanja i usklađivanja zavodske informacijske infrastrukture kako s informacijskim sustavima europskih ureda i svjetskog ureda za intelektualno vlasništvo, tako i s nacionalnom državnom informacijskom infrastrukturom. Stoga su i tijekom 2019. godine u Zavodu provođene različite aktivnosti na razvoju informacijske infrastrukture.

Slijedom tehnološkog napretka i radi olakšavanja rada korisnicima u 2019. godini izvršena je daljnja dogradnja postojeće aplikacije za elektroničko podnošenje prijava za zaštitu patenta, žiga i industrijskog dizajna – e-Prijava industrijskog vlasništva – na način da je razvijen novi sustav za prijavu i digitalno potpisivanje te je uveden korisnički profil s mogućnošću upravljanja podacima od strane korisnika, kao i nova funkcionalnost *online* registracije certifikata za potpisivanje.

Navedena dogradnja omogućuje korištenje više aktivnih certifikata za digitalni potpis (FINA, AKD) te korištenje e-osobne iskaznice, a tijekom 2019. provedene su i sve pripreme za uključivanju aplikacije u sustav e-Građani, što se očekuje početkom sljedeće godine kao i daljnji razvoj radi uključivanja u budući sustav e-Poslovanje.

Usluga e-Prijava industrijskog vlasništva raspoloživa je od sredine 2012. godine te Zavod kontinuirano prati stupanj korištenja ove usluge. U 2019. godini Zavodu je putem usluge e-Prijava industrijskog vlasništva podneseno ukupno 1490 prijava (36% od ukupnog broja) – 1174 prijava patenata (50% od ukupno podnesenih prijava patenata), 308 prijava žigova (18,7% prijava za registraciju žigova) i 8 prijava industrijskog dizajna (5,7% prijava dizajna).

Considering the importance of a highly-developed information infrastructure for high-quality and efficient operation of the Office, its continuous improvement and development is necessary. Importance of this was further increased by the need to appropriately network and harmonise the Office's information infrastructure both with information systems of European intellectual property offices and the world intellectual property office, as well as national state information infrastructure. Consequently, during 2019, there were various activities on the development of the information infrastructure carried out in the Office.

Following technological progress and in order to facilitate work for users, the existing application for electronic patent, trademark and industrial design was further upgraded in 2019 – e-Application – in the way that a new log-in and digital signature system was developed and a user profile was introduced allowing users to manage the data, as well as a new functionality of online certificate registration for signing.

The mentioned upgrade enables the use of several active certificates for digital signature (FINA, AKD) and the use of an e-identity card, and all the preparations were made during 2019 to incorporate the application into the e-Citizens system, which is expected by the beginning of the next year as well as further development for its incorporation into the future e-Business system.

The service of e-Application for industrial property has been available since mid-2012 and the Office is continuously monitoring the degree of using this service. In 2019, a total of 1490 applications (36% of the total number) were filed with the Office via the e-Application service – 1174 patent applications (50% of the total patent applications filed), 308 trademark applications (18.7% of trademark applications) and 8 industrial design applications (5.7% of design applications).

Pored same prijave industrijskog vlasništva, elektroničkim putem moguće je podnosići i naknadne podneske u postupku priznanja prava te je u 2019. godini ovim putem podneseno njih 1530, što iznosi 4% od ukupnog broja naknadnih podnesaka.

U odnosu na prethodnu godinu u 2019. godini udio elektronički podnesenih prijava i naknadnih podnesaka je neznatno porastao, a značajnije povećanje tog udjela očekuje se u narednoj godini slijedom povećanja dostupnosti usluge putem sustava e-Građani i mogućnosti korištenja više certifikata za digitalni potpis.

Putem projekata suradnje Zavoda u području informacijskih tehnologija s europskim uredima za intelektualno vlasništvo ostvaren je i daljnji razvoj informacijskih servisa za pristup i pretraživanje podataka o industrijskom vlasništvu.

Zavod se u 2019. godini uključio u projekt EUIPO-a TMvision. Integracijom aplikacije TMvision u informacijski servis za pretraživanje žigova TMview te uspostavom dnevne dostave, uz dosadašnje bibliografske, i slikovnih podataka o žigovima za koje Zavod provodi registraciju u nacionalnom postupku, omogućeno je slikovno pretraživanje putem servisa TMview i nacionalno registriranih žigova u Hrvatskoj. Time se Hrvatska priključila velikom broju zemalja Europske unije koje su omogućile slikovno pretraživanje nacionalno registriranih žigova iz nacionalnih baza podataka. Ova funkcionalnost omogućuje pretraživanje sličnosti žigova prema figurativnim elementima žiga na način da korisnik učita digitalnu sliku žiga u za to predviđen okvir, nakon čega sustav automatski pretražuje žigove koji sadrže slične figurativne elemente.

Uz navedeno, temeljem suradnje s EPO-om uspostavljena je razmjena podataka o pravnim statusima objavljenih zahtjeva za izdavanjem svjedodžbe o dodatnoj zaštiti za lijekove i za sredstva za zaštitu bilja (*Supplementary Protection Certificate – SPC*) u formatu XML, što će doprinijeti dostupnosti cijelovitih podataka o patentnoj zaštiti u zemljama članicama EPO-a.

U 2019. godini ostvaren je i daljnji napredak na području razvoja programskih podsustava i aplikacija za potporu postupcima priznanja prava i drugim poslovnim procesima Zavoda.

Migracijom preostalih aplikacija za upravljanje dokumentima u tzv. MVC tehnologiju (web aplikacija) završena je migracija svih zavodskih aplikacija u navedenu tehnologiju. Sustavi podataka o žigovima i prateći informacijski sustav za provedbu postupka registracije žigova dograđeni su novim funkcionalnostima i prilagođeni novom Zakonu o žigu i odgovarajućem novom Pravilniku o žigu. Ostvaren je daljnji razvoj u automatizaciji poslovnih procesa vezanih uz pružanje stručnih usluga i objavu službenog glasila.

In addition to industrial property application itself, subsequent submissions in the grant procedure can also be filed electronically, so that there were 1530 filed in this way in 2019, which accounts for 4% of the total number of subsequent submissions.

In 2019, there was an insignificant increase in filing applications and subsequent submissions electronically in relation to the previous year, and a substantial increase of that share is expected in the forthcoming year following a greater availability of the service via the e-Citizens system and a possibility to use several certificates for digital signature.

Via cooperation project of the Office in the field of information technologies with European intellectual property offices, further development was achieved in the field of information services for access to and search of data on industrial property.

In 2019, the Office joined the EUIPO's TMvision project. In addition to bibliographic and image data on trademarks registered by the Office via national route, integration of TMvision application into TMview information service for trademark search and establishment of daily delivery enable image search via TMview service through nationally registered trademarks in Croatia as well. Thereby, Croatia joined great many European Union countries that enabled search by image of nationally registered trademarks from national databases. This functionality enables search through similarities of trademarks according to figurative elements of a trademark in the way that a user uploads digital image of a trademark into a framework as provided, and the system shall automatically search through trademarks that contain similar figurative elements.

In addition thereto, based on cooperation with the EPO, exchange of data is established in relation to legal statuses of published requests for supplementary protection certificate (SPC) for medicinal and plant protection products in XML format, which will contribute to availability of integral data on patent protection in the EPO member states.

In 2019, further progress is also achieved in the field of software subsystems and applications to support granting procedures and other business processes of the Office.

Migration of remaining document management applications into the so-called MVC technology (web application) completed migration of all the Office's applications into this technology. Trademark data systems and a supporting information system for the implementation of trademark registration procedure were upgraded with new functionalities and adjusted to the new Trademark Act and the related new Trademark Regulations. Further development was achieved in automatization of business processes in relation to the provision of professional services and the publication of official gazettes.

U području održavanja i razvoja tehnološke infrastrukture proveden je niz aktivnosti na poboljšanju kvalitete opreme i postizanja boljih performansi i sigurnosti u radu.

Sukladno planu razvoja infrastrukture nabavljen je novi poslužitelj za sigurnosnu pohranu podataka (*backup*) te je implementiran novi sustav sigurnosne pohrane podataka uz odgovarajuće proširenje kapaciteta za pohranu u tzv. oblaku. Uz navedeno dovršena je migracija svih zavodskih servisa na nove virtualne poslužitelje. Provedena je i planirana godišnja obnova tehnološki zastarjelih stolnih i prenosivih računala.

In the field of maintaining and developing technological infrastructure, an array of activities was conducted to improve the quality of equipment and to achieve better performances and safety at work.

In accordance with the infrastructure development plan, a new backup server was purchased and a new backup system was implemented with a corresponding expansion of storage capacity in the so-called Cloud. In addition thereto, the migration of all the Office's services to new virtual servers has been completed. The annual renovation of technologically obsolete desktops and laptops was carried out as planned.

Poslovanje Zavoda

Office Operations

10.1. Financijski pokazatelji

Financijski plan Zavoda za 2019. godinu izvorno je iznosio 20.463.176 kn, a nakon izmjena tijekom godine konačno je iznosio 20.169.507 kn. Plan je izvršen u visini od 94,2% tj. u iznosu od 19.001.897 kn.

Ukupan prihod Zavoda u 2019. godini ostvaren je u iznosu od 22.745.963 kn, što je 10% više u odnosu na proteklu godinu i prvenstveno je rezultat povećanog iznosa tekućih i kapitalnih pomoći međunarodnih organizacija i tijela EU-a te ostalih prihoda za posebne namjene unutar izvora financiranja za posebne namjene (prema nomenklaturi državnog proračuna izvor 43 – *Ostali prihodi za posebne namjene*) koje čine transferni prihodi od naknada koje uplaćuju korisnici patentnog sustava a koji se proslijeđuju međunarodnim organizacijama temeljem članstva Republike Hrvatske u međunarodnim ugovorima iz područja patenata (prvenstveno naknade za održavanje Europskih patenata upisanih u registar Zavoda).

U strukturi prihoda Zavoda najznačajniji izvor činili su prihodi iz državnog proračuna za financiranje redovne djelatnosti (61% – izvor 11 prema nomenklaturi državnog proračuna).

Ostali prihodi za posebne namjene (transferni prihodi od naknada koji se proslijeđuju temeljem međunarodnih ugovora iz područja patenata) činili su 27% ukupnih prihoda.

U strukturi prihoda Zavoda u 2019. godini značajni su i prihodi ostvareni temeljem posebnih propisa. Isti su u najvećem dijelu ostvareni temeljem ugovora o suradnji s Uredom Europske unije za intelektualno vlasništvo (EUIPO) kojim se provodi suradnja s nacionalnim uredima za žigove zemalja članica EU-a propisana člankom 152. Uredbe (EU) 2017/1001 Europskog parlamenta i Vijeća od 14. lipnja 2017. o žigu Europske unije, a s ciljem razvoja

10.1. Financial Indicators

The Office financial plan for the year 2019 amounted originally to HRK 20,463,176, and upon all amendments during the year, it finally amounted to HRK 20,169,507. The plan was realised 94.2% i.e. in the amount of HRK 19,001,897.

The total annual revenue of the Office in 2019 amounted to HRK 22,745,963, which is 10% of the actual budget in relation to the previous year, primarily as a result of an increased amount in current and capital assistance from international organisations and authorities of the EU, and increase in other revenues for special purposes within financing sources for special purposes (according to the State Budget nomenclature source 43 – *Other revenues for special purposes*) as transfer revenues from fees paid by users of the patent system which are forwarded to international organisations based on the membership of the Republic of Croatia in international agreements in the patent field (primarily the maintenance fees for European patents entered in the register of the Office).

The revenues from the state budget for regular activity financing made the most significant source in the revenue structure of the Office (61% – source 11 according to the State Budget nomenclature).

Other revenues for special purposes (transfer revenues from the fees forwarded based on international agreements in the patent field) made 27% of the total revenues.

There were also significant revenues in the structure of the Office revenues in 2019 realised on the basis of special regulations. They were mostly achieved on the basis of a cooperation agreement with the European Union Intellectual Property Office (EUIPO) to implement cooperation with national trademark offices of the EU Member States prescribed by

zajedničkih alata te usklađivanja i provođenja zajedničke prakse u postupcima registracije žigova i dizajna. Navedeni prihodi ostvareni su u iznosu od 2.457.677 kn (11% ukupnih prihoda – prema nomenklaturi državnog proračuna proračunski projekt *Suradnja DZIV-a s Europskim uredom za žigove i dizajn*).

U strukturi prihoda u neznatnom dijelu sudjeluju i prihodi temeljem drugih posebnih propisa (stručno osposobljavanje) te prihodi od obavljanja vlastite djelatnosti.

Ukupni rashodi poslovanja zajedno s rashodima za nabavu nefinancijske imovine u 2019. godini iznosili su 19.283.080 kn.

Rashodi za zaposlene izvršeni su u iznosu od 11.511.328 kn, što je približno 3% više u odnosu na prethodnu godinu i rezultat je povećanja osnovica plaća državnih službenika temeljem kolektivnog ugovora.

Materijalni rashodi ostvareni su u iznosu od 7.248.821 kn, što je približno 12% više u odnosu na prethodnu godinu. Povećanju materijalnih rashoda najznačajnije su doprinijeli povećani transferni rashodi temeljem povećanog iznosa uplaćenih naknada korisnika koje se transferiraju međunarodnim organizacijama temeljem međunarodnih ugovora (na izvoru 43 – ostali prihodi za posebne namjene).

Rashodi za nabavu nefinancijske dugotrajne imovine iznosili su 519.983 kn.

Article 152 of the Regulation (EU) 2017/1001 of the European Parliament and of the Council of 14 June 2017 on the European Union trademark, for the purpose of developing joint tools and harmonising and implementing common practice in trademark and design registration procedures, The mentioned revenues were achieved in the amount of HRK 2,457,677 (11% of the revenues in total – according to the state budget nomenclature, a budget project of the *Cooperation between the SIPO and the European Trademark and Design Office*).

The revenue structure includes an insignificant part of revenues based on other special regulations (professional training) and the revenues from the Office's own activities.

Total operating expenditures and fixed assets procurement expenditures in 2019 amounted to HRK 19,283,080.

The staff expenditures amounted to HRK 11,511,328, which is approximately 3% more in relation to the previous year and are a result of increasing the salary basis of state officials based on a collective agreement.

Material expenditures amounted to HRK 7,248,821, which is approximately 12% more in relation to the previous year. The material expenditures increased mostly from an increase in transfer revenues based on an increase in users' fees transferred to international organisations paid according to international agreements (source 43 – other revenues for special purposes).

Expenditures related to the procurement of fixed long-term assets amounted to HRK 519,983.

Struktura prihoda i rashoda Zavoda ostvarenih u 2019. godini
 The Office Revenue and Expenditure Structure in 2019

RB Ord. No.	I Prihodi Revenues	Iznosi Amounts	Struktura Structure %
1	Prihodi iz državnog proračuna za financiranje rashoda poslovanja Revenue from the state budget for financing, business expenditures	13.950.853	61,33
2	Prihodi od obavljanja vlastite djelatnosti Revenue from own activities	81.663	0,36
3	Ostali prihodi od naknada za posebne namjene Other revenues from fees for special purposes	5.886.047	26,87
4	Prihodi po posebnim propisima – EUIPO, WIPO Revenues by special regulations – EUIPO, WIPO	2.457.677	10,80
5	Tekuće pomoći od međunarodnih organizacija te institucija i tijela EU Current assistance from international org. and the EU institutions and bodies	212.322	0,93
6	Tekuće pomoći institucija i tijela EU Current assistance from EU institutions and bodies	139.403	0,61
7	Tek. pom. izvanproračunskih korisnika (HZZ) Current assistance from non-budget users	7.705	0,03
8	Tekući prijenosi između proračunskih korisnika istog proračuna temeljem prijenosa EU sredstava Current transfers between budget users of the same budget based on transfer of EU sources	10.000	0,04
9	Prihodi od pozitivnih tečajnih razlika i razlika zbog primjene valutne klauzule Revenue from positive exchange rate difference and difference due to currency clause	293	0,00(1)
I Ukupno prihodi (1+2+3+4+5+6+7+8+9) Total revenues		22.745.963	100,00
II Rashodi Expenditures		Iznosi Amounts	Struktura Structure %
1	Rashodi poslovanja (1.a+1.b+1.c) Operational expenditures (1.a+1.b+1.c)	18.763.097	97,30
1a	Rashodi za zaposlene Staff expenditures	11.510.052	61,34
1b	Materijalni rashodi Material expenditures	7.248.821	38,63
1c	Financijski rashodi Financial expenditures	4.224	0,02
2	Rashodi za nabavu nefinancijske imovine Fixed assets procurement expenditures	519.983	2,70
II Ukupno rashodi (1+2) Total expenditures		19.283.080	100,00

10.2. Ljudski potencijali

U Zavodu je na dan 31. prosinca 2019. bilo zaposleno 86 osoba – 82 službenika, jedan namještenik, dvije osobe zaposlene na određeno radno vrijeme i jedna državna dužnosnica. U odnosu na broj predviđenih radnih mesta u Zavodu (136), popunjenoš radnih mesta iznosila je 62%.

Od ukupnog broja zaposlenika njih 55 je bilo s visokom stručnom spremom, 5 s višom stručnom spremom, te 26 sa srednjom stručnom spremom. Na rukovodećim položajima bila su raspoređena ukupno 24 službenika.

Tijekom 2019. godine u Zavodu je državna služba prestala za ukupno 6 službenika, od čega je za 3 službenika državna služba prestala temeljem sporazuma, za 1 službenicu zbog smrti, za 1 službenika temeljem otkaza i za 1 službenika temeljem sporazuma o trajnom premještaju u drugo tijelo državne uprave.

U državnu službu je tijekom 2019. godine primljeno ukupno 8 službenika od čega 4 na neodređeno i 4 na određeno vrijeme.

Osim toga, tijekom 2019. godine je privremeno primljena i jedna osoba na stručno ospozobljavanje za rad bez zasnivanja radnog.

Struktura zaposlenih u Zavodu prema stručnoj spremi u 2019. godini pokazuje udio visoke stručne spreme od 64%, više stručne spreme od 6% te srednje stručne spreme od 30%.

Struktura zaposlenih prema spolu pokazuje udio žena od 73% te muškaraca od 27%.

10.2. Human Resources

On 31 December 2019, the Office had 86 employees – 82 civil servants, one civil employee, two persons with a fixed-term employment and one state official. In relation to the number of regulated posts at the Office (136), the occupation rate was 62%.

Out of the total number of employees, 55 held a graduate degree, 5 an undergraduate degree and 26 a high-school degree. Management positions were held by 24 civil servants.

During 2019, civil service at the Office was terminated for 6 civil servants in total, out of which for 3 civil servants on the basis of an agreement, for 1 civil servant due to death, for 1 civil servant on the basis of notice and for 1 civil servant on the basis of an agreement on permanent transfer to another state administration authority.

During 2019, a total of 8 civil servants were employed, 4 out of which permanently and 4 for a fixed term.

Furthermore, during 2019, one person was admitted for professional training without concluding employment contract.

In the structure of the Office's staff according to professional qualifications in 2019, 64% of the employees held graduate degrees, 6% undergraduate degrees, and 30% high-school degrees.

The structure of the staff according to gender shows the share of 73% of women and 27% of men.

Raspodjela zaposlenika po spolu i stručnoj spremi na dan 31.12.2019.
Employees by gender and professional qualification as of 31 December 2019

Stručna spremja Professional qualification	Spol Gender					
	Muški Male		Ženski Female		Ukupno Total	
	Broj No	% u odnosu na ukupan broj zaposlenih % in relation to total	Broj No	% u odnosu na ukupan broj zaposlenih % in relation to total	Broj No	%
Stupanj VIII (dr.sc) Degree VIII (Doctorate)	0	0%	1	1,16%	1	1,16%
Stupanj VII/II (mr.sc) Degree (Master of Science)	0	0%	7	8,14%	7	8,14%
Stupanj VII/I (VSS) Degree VII/I (Graduate)	14	16,28%	33	38%	47	54,65%
Stupanj VI/I (VŠS) Degree VI/I (Undergraduate)	1	1,16%	4	4,65%	5	5,81%
Stupanj IV (SSS) Degree IV (Four-year high-school)	7	8,14%	17	19,77%	24	27,91%
Stupanj III, KV (SSS) Degree III, (Three-year high-school)	1	1,16%	1	1,16%	2	2,33%
Ukupno Total	23	27%	63	73%	86	100%

* raspodjela uključuje državnu dužnosnicu i 2 osobe zaposlene na određeno vrijeme

* distribution includes a state civil servant and 2 persons employed for a fixed term

10.3. Zahtjevi građana i drugih zainteresiranih strana za pristup informacijama

Tijekom 2019. godine ukupno je podneseno 4 zahtjeva temeljem Zakona o pravu na pristup informacijama. Svi zahtjevi su riješeni u roku, pri čemu je jedan zahtjev usvojen, jedan odbijen a za dva zahtjeva izdana je odgovarajuća obavijest stranci. Podnesena je jedna žalba na odluku o odbijanju zahtjeva, koja je odbijena od strane drugostupanjskog tijela.

U 2019. godini je bio zaprimljen jedan zahtjev za uvid u dokumentaciju vezanu uz postupke prijma u državnu službu ili informaciju o rezultatima natječaja.

10.3. Requests by Citizens and Other Interested Parties to Access Information

During 2019, there were 4 requests in total received pursuant to the Act on the Right of Access to Information. All requests were answered within a deadline. One request was accepted, one request was refused and for two requests a corresponding notice was issued to a party. One appeal filed to the decision on rejection of the request was rejected by the second-instance authority.

In 2019, one request was received for documentation inquiry regarding procedures of civil service employment or information on tender results.

Organizacijska struktura
Organizational Structure

Kabinet ravnatelja
Director General's Office

Tajnica kabineta ravnatelja
Head of Director General's Office

Jasmina Kljajić Vidović

Sektor za potporu poslovnim procesima
Business Processes Support Department

Načelnica Sektora za potporu poslovnim procesima
Head of the Business Processes Support Department

Ljiljana Bošnjak

Služba za financije, računovodstvo i nabavu
Service for Financial, Accounting and Procurement Affairs

Služba za informacijsku tehnologiju
Information Technology Service

Služba za pravne, opće poslove i ljudske potencijale
Service for Legal, General Affairs and Human Potentials

**Samostalna služba za autorsko pravo
i zajedničke pravne poslove**
Independent Service for Copyright and Common Legal Affairs

**Samostalna služba za izobrazbu, promicanje
i razvoj primjene intelektualnog vlasništva**
Independent Service for Education, Promotion
and Development of Use of Intellectual Property

Samostalna služba za korisničke informacije i usluge
Independent Service for Customer Support
and Information Services

DRŽAVNI
ZAVOD ZA
INTELEKTUALNO
VLASNIŠTVO
REPUBLIKE
HRVATSKE

STATE
INTELLECTUAL
PROPERTY
OFFICE OF
THE REPUBLIC
OF CROATIA

Izdavač

Državni zavod za intelektualno vlasništvo
Republike Hrvatske
Ulica grada Vukovara 78
Zagreb,
Hrvatska

E-pošta

kabinetrvnatelja@dziv.hr

Web

www.dziv.hr

Za izdavača

Ljiljana Kuterovac

Prijevod na engleski

Veronika Mišura

Urednica izdanja

Darija Caren Lončar

Dizajn i prijelom

Norma d.o.o.

Tisk

Grafig d.o.o.

Naklada

150 kom.

Rujan, 2020.

Publisher

State Intellectual Property Office
of the Republic of Croatia
Ulica grada Vukovara 78
Zagreb,
Croatia

E-mail

kabinetrvnatelja@dziv.hr

Web

www.dziv.hr

For the publisher

Ljiljana Kuterovac

Translation

Veronika Mišura

Editor

Darija Caren Lončar

Design and layout

Norma d.o.o.

Print

Grafig d.o.o.

Edition

150

September, 2020

