
h e t h o o f d s t u k

Emiel Vervliet startte in 1968

in Borgerhout een

onthaalcentrum voor

migranten. Van 1975 tot

1992 werkte hij op de ACV-

studiedienst en als WVA-

secretaris. In 1992 werd hij

directeur van het Vlaams

Centrum Integratie

Migranten en in 1997

docent aan de Sociale

School Heverlee.

Magda in de leeuwenkuil
Rondetafel met minister van Volksgezondheid

Magda Aelvoet

Eigendom is diefstal

Emiel Vervliet

h e t h o o f d s t u k

I
ntellectuele-eigendomsrechten zoals octrooien of patenten (de meer

gebruikte, maar volgens van Dale niet-officiële benaming), auteursrechten,

handelsmerken en handels- of fabrieksgeheimen staan sinds enige tijd in het

middelpunt van de discussies over de globalisering van de wereldeconomie. Een

octrooi is een door een overheid aan een persoon of vennootschap verleend

exclusief recht om gedurende een aantal jaren een uitvinding te exploiteren of een

(industrieel) product te maken of te verkopen. Deze omschrijving brengt ons

onmiddellijk bij de kern van de zaak: octrooien verlenen aan vennootschappen

feitelijke monopolies op het gebruik van productieprocessen of op de

commercialisering van producten.

Twee (met elkaar verwante) ontwikkelingen

hebben het belang van het intellectuele-

eigendomsrecht op de voorgrond gebracht. Er

is ten eerste de opkomst van de zogenaamde

kenniseconomie, waarin ideeën en dus intel-

lectuele-eigendomsrechten even belangrijk

bevonden worden als machines en ander

fysiek kapitaal. Soms geeft dit aanleiding tot

netelige morele kwesties, zoals in het geval

van octrooien op genetisch gewijzigde orga-

nismen. Men ziet in elk geval een opmerkelij-

ke toename van het aantal patentaanvragen.

In de Verenigde Staten verdubbelde het aan-

tal octrooi-aanvragen tussen 1982 en 1992

van 55.000 tot 110.000 per jaar. Sindsdien is

er wellicht een nieuwe verdubbeling geweest.

De tweede factor is - noblesse oblige - de

globalisering. Tot voor enkele jaren was het

intellectuele-eigendomsrecht grotendeels een

nationale zaak. Landen beslisten autonoom

(of in Europees verband) over de graad van

bescherming en over de toepassing van de

wet. De Wereldhandelsorganisatie (WTO)

heeft daarin verandering gebracht. Het grote

handelsakkoord van 1994 omvatte ook een

hoofdstuk over intellectuele-eigendomsrech-

ten: het Trips-verdrag (Trade-Related aspects

of Intellectual-Property Rights), dat op het

vlak van wettelijke bescherming minimum-

normen bevat. Die worden overigens fel

betwist omdat de verplichtingen die de ont-

wikkelingslanden hiermee kregen niet in ver-

houding zouden staan tot de voorgespiegelde

voordelen. Over de Trips wordt dus menige

degen gekruist, zoals overigens over alles wat

met de WTO te maken heeft.

Het intellectuele-eigendomsrecht en zijn grenzen

De publieke opinie en actievoerende niet-

gouvernementele organisaties (NGO’s) wor-

den het sterkst beroerd door twee problemen:

het octrooirecht zou geneesmiddelen onbe-

reikbaar duur maken voor armen in de ont-

wikkelingslanden en multinationale ‘biopira-

ten’ zouden de traditionele kennis van de

boeren aldaar ‘ontvreemden’ en privatiseren

door er octrooien op aan te vragen. We illus-

treren dit met twee voorbeelden en evenveel

tegenvoorbeelden.

NO TRESPASSING: PATENTS AHEAD

‘Patenten zijn moordenaars’ – zo luidde enke-

le maanden geleden de simpele,

maar mobiliserende boodschap

van aids-activisten in Zuid-

Afrika. Er was een strijd losge-

barsten tussen de overheid en

de multinationale farmaceuti-

sche bedrijven over de toepas-

sing van het octrooirecht. De

regering wilde gebruik maken

van haar recht om de octrooibe-

scherming van sommige

geneesmiddelen te versoepelen,

om aldus aan de vijf miljoen

aids-lijders de dure bestrijdingsmiddelen (of

minstens remmers) ter beschikking te stellen.

De multinationals lagen onder vuur omdat

hun intellectuele-eigendomsrecht deze medi-

cijnen te duur zou maken en de namaak van

goedkopere middelen belet. Tezelfdertijd

waren arme boeren in Noord-Mexico woe-

dend omdat een Amerikaans bedrijf een

patent verkregen had op de gele enola-boon,

waardoor het het alleenrecht verwierf op

commercialisering in de Verenigde Staten.

Volgens de Mexicanen is deze boon geen

nieuwe uitvinding want ze zou in het gebied

al generaties lang verbouwd zijn. Het patent

zou dus een oneerlijke beperking zijn van hun

recht op uitvoer van de enola naar de noor-

derbuur.

Zo gezien is het overduidelijk dat octrooien

slecht zijn voor arme landen. NGO’s voeren

daarom actie tegen de multinationale onder-

nemingen. Hun argumentatie kunnen we als

volgt samenvatten: octrooien doen monopo-

lieposities ontstaan waardoor de prijzen stij-

gen, ze verdrijven lokale concurrentie van de

markt, ze leiden wetenschappelijk onderzoek

af naar ‘welvaartsproblemen’ in plaats van

naar de noden van de armste landen en ten

slotte jagen ze de prijzen van zowat alles de

hoogte in, van rijstzaden tot software. En

passant wordt de armsten de

beschikking over levensreddende

geneesmiddelen geweigerd en

worden eeuwenoude landbouw-

methoden verstoord. De multi-

nationale piraten gaan zonder

betaling aan de haal met lokale

wijsheid en hulpbronnen, zoals

geneeskrachtige kruiden en

planten.

Er zijn echter ook andere voor-

beelden te geven. Indische bio-

tech-ondernemers zijn zeer

actief op buitenlandse markten, maar kijken

wel uit om hun producten ook plaatselijk te

commercialiseren. Het Indisch patentrecht

geldt immers niet voor geneesmiddelen en

daarom zijn ze bang dat nabootsers de vruch-

ten van hun kostelijke research zullen pluk-

ken. En opnieuw in Mexico is het voor lokale

artiesten erg moeilijk om contracten met

internationale platenmaatschappijen af te

sluiten omdat zestig procent van de cassettes

en cd’s er bootlegs of namaak zijn. Zo beke-

ken zou een betere bescherming van het

intellectuele-eigendomsrecht ook voor ont-

wikkelingslanden goed kunnen zijn. Het zou

h e t h o o f d s t u k

28
Eigendom is diefstal
Het intellectuele-eigendomsrecht en zijn grenzen

≥

’’

Emiel Vervliet

Het Trips-akkoord
en de resultaten
ervan in de praktijk
zijn een schoolvoor-
beeld van marktfa-
len, dit wil zeggen
een situatie waarin
de werking van de
markt een minder
dan optimale uit-
komst oplevert.

h e t h o o f d s t u k

de uitbouw van de lokale industrie kunnen

bevorderen, buitenlandse investeringen aan-

trekken en gemakkelijker toegang geven tot

nieuwe technologie.

WAT STAAT ER NU EIGENLIJK IN HET

WTO-AKKOORD?

De WTO schaft de nationale octrooisystemen

niet af. Multinationale ondernemingen moe-

ten in elk vestigingsland rekening houden

met de nationale wetgeving en douanedien-

sten. Enkel in de Europese Unie bestaat een

supranationaal octrooienbureau (met zetel in

München), maar dan naast de nationale regu-

leringen.

Het Trips-verdrag bepaalt wel de minimum-

normen voor deze nationale regels. Een

octrooi dient gegeven voor elk proces of pro-

duct dat aan drie voorwaarden voldoet: 1) het

is nieuw, 2) het is niet vanzelfsprekend en dus

werkelijk een uitvinding, en 3) het kent een

industriële toepassing. De juridische bescher-

ming wordt meestal verleend voor twintig

jaar, te beginnen bij de aanvraag tot bescher-

ming. Patentrechten slaan zowel op ingevoer-

de als op plaatselijk vervaardigde producten

en de bescherming van de wet moet gelden

voor alle houders van een patent, dus ook

voor buitenlandse bedrijven.

Computerprogramma’s, geïntegreerde scha-

kelingen (integrated circuits), variëteiten van

planten en geneesmiddelen moeten nu ook

onder de wetgeving vallen. Tot voor het WTO-

verdrag werden die in vele ontwikkelingslan-

den van het patentrecht uitgesloten.

Het Trips-verdrag laat toe om in bepaalde

gevallen de bescherming van de intellectuele

eigendom te versoepelen of buiten werking te

stellen. Dergelijke afwijkingen komen ook

voor in andere WTO-verdragen. Zo kunnen

regeringen de invoer van bepaalde producten

beperken als er zich een plotse en zeer sterke

stijging van de import voordoet, van die aard

dat de nationale ondernemingen zouden ver-

dwijnen. Volgens het Trips-verdrag kan een

regering in ‘noodsituaties’ of bij ‘extreme

dringendheid’ dwanglicenties toekennen. Dit

laat nationale bedrijven toe gepatenteerde

geneesmiddelen na te maken, zelfs zonder

instemming van de patenthouder - wel moet

er onderhandeld worden over het betalen van

een compensatie. Ook kan in noodsituaties

een parallelle invoer georganiseerd worden,

d.w.z. dat men goedkopere leveranciers van

gepatenteerde geneesmiddelen mag zoeken

in landen die nog niet tot de volledige toe-

passing van het Trips-verdrag verplicht zijn.

Zuid-Afrika kan dus van deze bepalingen

gebruik maken en o.a. goedkope aids-rem-

mers kopen in Brazilië. Het Trips-verdrag laat

hier evenwel veel spelingsmarge toe - daarin

verschilt het niet van andere internationale

verdragen. Men vreest daarom dat de indus-

trie en sommige westerse regeringen de ont-

wikkelingslanden onder politieke druk zullen

zetten om geen beroep te doen op de uitzon-

deringsregels. De WTO zou de inhoud van het

Trips-verdrag moeten verduidelijken, zodat

regeringen het onbetwiste recht krijgen het

octrooirecht opzij te schuiven als de volksge-

zondheid of een ander nationaal belang in

het gedrang komt. De WTO zou ook een ruime

interpretatie van de uitzonderingen op het

verdrag (dwanglicenties en parallelle invoer)

moeten aanbevelen.

MOEILIJKHEDEN BIJ DE

TOEPASSING VAN HET TRIPS-

VERDRAG

Er zijn hemelsbrede verschillen tussen de lan-

den als het gaat om de middelen die zij ter

beschikking hebben om aan de WTO-eisen te

29
Eigendom is diefstal

Het intellectuele-eigendomsrecht en zijn grenzen

30
Eigendom is diefstal
Het intellectuele-eigendomsrecht en zijn grenzen

h e t h o o f d s t u k

voldoen. In de Verenigde Staten heeft het

Patent and Trademark Office een jaarbudget

van meer dan één miljard dollar en een staf

van drieduizend wetenschappers, ingenieurs

en juristen. Naast de meer dan zeshonderd

experts om geschillen te behandelen, zijn er

nog een antitrust-wetgeving en een adminis-

tratieve rechtbank om monopolies te bestrij-

den en uitgebreide douanediensten om

namaakproducten te onderscheppen.

Sommige ontwikkelingslanden beschikken

ook over min of meer behoorlijk uitgeruste

diensten voor de toepassing van de octrooi-

wetgeving, maar dat is zeker niet het geval

voor de Minst Ontwikkelde Landen (MOL’s).

De middeninkomenslanden kre-

gen tot 2000 de tijd om hun

wetgeving en procedures aan te

passen; aan de MOL’s werd uit-

stel verleend tot 2005. Men

heeft berekend dat het zeventig

tot honderd miljoen frank kost

om een elementaire structuur

voor de toepassing van het

Trips-verdrag op te richten en te

laten werken. WIPO, de wereld-

organisatie voor intellectuele eigendom (met

zetel in Genève), geeft wel technische bij-

stand, maar dat blijft voor veel landen onvol-

doende. Weinig landen zijn er tot nu toe in

geslaagd hun wetgeving en infrastructuur

aan te passen.

Lidstaten van de WTO die zich benadeeld voe-

len door de tekortkomingen van andere lid-

staten, kunnen een beroep doen op de gewo-

ne geschillenprocedure die ook voor andere

handelsconflicten geldt. Met een panel van

deskundigen wordt dan een compromis

gezocht. Pas als dat niet lukt, kan het land dat

zich benadeeld acht tegenmaatregelen

nemen. Een alternatieve weg is politieke en

financiële druk door de grote landen. Het

Amerikaans ministerie voor Buitenlandse

Handel heeft een speciale onderzoeksproce-

dure voor landen die hun WTO-verplichtingen

niet nakomen en aarzelt niet om in actie te

komen. Er worden handelsakkoorden gesloten

waarin eisen zijn vervat die verder gaan dan

de Trips-normen; onder meer Jordanië en

Argentinië zouden dit ‘voorrecht’ genieten.

TRIPS: SPEELGOED VOOR DE

RIJKEN?

In theorie moet het octrooirecht alle landen

ten goede komen, zowel de rijke als de minst

ontwikkelde. Maar in the real world is het

duidelijk dat het een verzame-

ling van conventies is die vooral

de hoogontwikkelde landen van

pas komt. Het waren de

Verenigde Staten, de Europese

Unie en Japan die de Trips op de

onderhandelingsagenda van de

WTO (toen nog GATT) geplaatst

hebben. Het leeuwendeel van de

patenten is in het bezit van

bedrijven uit deze landen en zíj

wilden een betere bescherming. De

Amerikaanse farmaceutische industrie raamt

het verlies op de Indische markt op vijfhon-

derd miljoen dollar per jaar, een gevolg van

onbestaande of ontoereikende octrooibe-

scherming. De Verenigde Staten ontvingen in

1999 ongeveer veertig miljard dollar aan ver-

goedingen voor octrooien en royalties. Deze

inkomsten komen op de dienstenbalans en

compenseren gedeeltelijk het reusachtig jaar-

lijks tekort van ongeveer driehonderd miljard

dollar op de handelsbalans.

De ontwikkelingslanden hebben het Trips-

verdrag aanvaard in de hoop op andere ter-

reinen - zoals de landbouw en de handel in

textiel en kleding - compensaties te krijgen.

≥

’’

Emiel Vervliet

‘Patenten zijn
moordenaars’ – zo
luidde enkele maan-
den geleden de
simpele, maar
mobiliserende
boodschap van
aids-activisten in
Zuid-Afrika.

31
Eigendom is diefstal

Het intellectuele-eigendomsrecht en zijn grenzen

h e t h o o f d s t u k

Dat is overigens conform de filosofie van

internationale handelsakkoorden: landen

doen toegevingen op bepaalde terreinen in

ruil voor voordelen op andere waarop ze zich

beter gewapend achten, en in het globaal

pakket moet er zo voor elk land te nemen en

te laten zijn. Maar de indirecte voordelen van

het Trips-verdrag laten op zich wachten. De

Verenigde Staten, Japan en de Europese Unie

bouwen de beschermende muren rond hun

landbouw maar traag af, en de vrijmaking

van de handel in textiel en kleding verloopt

ook langzamer dan verwacht. Sommige ont-

wikkelingslanden zouden daarom de Trips lie-

ver radicaal uit het WTO-verdrag halen. Maar

de meeste blijven voordelen zien in het

behoud van de Trips als pasmunt bij onder-

handelingen in de WTO.

De MOL’s blijven wel wachten op de voorge-

spiegelde effecten van een betere bescher-

ming van patenten. Maar, buitenlandse inves-

teringen, overdracht van technologie en

innovatie in eigen land berusten nu eenmaal

op méér elementen dan enkel het octrooi-

recht. De omvang van de markt en het con-

currentiebeleid zijn wellicht van doorslagge-

vender belang. Landen zoals India en Brazilië

kunnen op termijn waarschijnlijk de beloofde

voordelen plukken. Maar zelfs dáár betekent

een strenger octrooiregime op korte termijn

hogere prijzen en verlies van jobs bij de eigen

bedrijven.

BIOPIRATERIJ

Een bijzonder aspect in het

debat over het octrooirecht en

de toepassing ervan in de lage-

inkomenslanden is de biopirate-

rij. Multinationale ondernemin-

gen die octrooien nemen op

planten, dieren of genen wor-

den hiervan soms beschuldigd. Er zijn ten eer-

ste morele bezwaren tegen het commercieel

gebruik van levende wezens of levende mate-

rie. Ten tweede blijkt dat in sommige gevallen

traditionele kennis van boerengemeenschap-

pen door de bedrijven ‘ontvreemd’ wordt.

Boerengemeenschappen uit de Andes of

Indonesië kunnen nooit de twintigduizend

dollar ophoesten die nodig zijn voor het ver-

krijgen van een octrooi in de Verenigde

Staten. Zij bezitten nog minder het miljoen of

meer dollars voor de Matlocks die nodig zijn

om eventuele schendingen van hun rechten

voor Amerikaanse rechtbanken aan te vech-

ten. Dat geld is geen probleem voor westerse

ondernemingen; hun bioprospectoren zijn

dan ook naarstig op zoek naar patenteerbare

planten of dieren. De Britse NGO Action Aid

heeft informatie verspreid over gevallen

waarin octrooien verkregen werden voor

schijnbare of onbeduidende verbeteringen

aan planten. In sommige gevallen vonden de

bioprospectoren het zelfs niet nodig de

dorpsbewoners, die hen op het spoor brach-

ten van interessante planten, voor hun dien-

sten te belonen.

Het protest tegen deze vormen van biopirate-

rij groeit. Costa Rica heeft het vestigen van

octrooien op genen buiten zijn wetgeving

gehouden. Andere landen hebben wetten

ingevoerd waarbij de aanvrager van een

octrooi op bijvoorbeeld een plantenvariëteit

moet aantonen waar die vandaan komt, de

toestemming nodig heeft van de traditionele

gebruikers van de plant en een

regeling moet treffen met de

plaatselijke gemeenschappen

over een verdeling van de baten

van een eventuele commerciali-

sering van de plant. Brazilië zou

soortgelijke bepalingen uitdruk-

kelijk in het Trips-verdrag willen

≥

’’

Emiel Vervliet

Het octrooirecht is
een verzameling
van conventies die
vooral de hoogont-
wikkelde landen
van pas komt.

32
Eigendom is diefstal
Het intellectuele-eigendomsrecht en zijn grenzen

h e t h o o f d s t u k

laten opnemen, maar de Verenigde Staten

verzetten zich daartegen.

SCHOOLVOORBEELD VAN

MARKTFALEN

Het Trips-akkoord en de resulta-

ten ervan in de praktijk zijn m.i.

een schoolvoorbeeld van markt-

falen, dit wil zeggen een situatie

waarin de werking van de markt

een minder dan optimale uit-

komst oplevert en er dus reden

is voor correctie door de over-

heid. Het falen betreft vooral de

uitkomsten inzake verdeling en volksgezond-

heid, maar er zijn aanwijzingen dat de

octrooibescherming ook technisch-econo-

misch niet altijd de beste oplossingen geeft.

Er zijn nu zoveel octrooien verleend dat het

vrijwel onmogelijk is nog iets nieuws te vin-

den dat niet geheel of gedeeltelijk al door een

andere onderneming ‘gepatenteerd’ werd. Uit

studies van de Wharton Business School

blijkt dat dit vooral zou gelden voor de nieu-

we informatietechnologie, waarbij bedrijven

octrooien nemen niet om ze te gebruiken,

maar om het veld te bezetten of de concur-

rentie van andere ondernemingen uit te scha-

kelen. Daardoor zullen octrooien de innovatie

veeleer belemmeren dan bevorderen.

Dat de markt niet altijd tot de gewenste inko-

mensverdeling leidt, is alom gekend, maar is

bijzonder schrijnend in de relatie tussen intel-

lectuele-eigendomsrechten en beschikbaar-

heid van goedkope geneesmiddelen en volks-

gezondheid. De industrie houdt voor dat er

zoiets bestaat als een impliciet contract tus-

sen bedrijven en maatschappij: het octrooi-

recht geeft bedrijven de kans de hoge onder-

zoeks- en ontwikkelingskosten van nieuwe

geneesmiddelen te recupereren en rendabel

genoeg te zijn om voldoende kapitaal aan te

trekken – in ruil hiervoor levert de industrie

een stroom van efficiënte en relatief goedko-

pe geneesmiddelen. Dat er in sommige geval-

len toch geen medicijnen zijn voor sommige

aandoeningen (de aids-remmers

in de landen van Zuidelijk Afrika)

is niet de schuld van de bedrij-

ven. De oorzaak dient veeleer

gezocht bij de regeringen die

niet voor de nodige budgetten

zorgen of niet in staat zijn een

elementaire structuur van

publieke gezondheidszorg te

onderhouden. Trouwens, zo zegt

de industrie, 95 procent van de medicamen-

ten die voorkomen op de lijst van essentiële

geneesmiddelen van de Wereld-

gezondheidsorganisatie, zijn niet meer door

een octrooi beschermd en kunnen dus vrij

nagemaakt worden.

In deze argumentatie zit een zekere waarheid,

maar de industrie ondermijnt haar eigen stel-

ling door veel meer uit te geven voor reclame

dan voor wetenschappelijk onderzoek en door

veel meer te investeren in welvaarts- of

schoonheidskwalen van verwende consumen-

ten in de rijke landen dan in onderzoek naar

geneesmiddelen voor ziekten die het welzijn

van honderden miljoenen in de ontwikke-

lingslanden bedreigen (een goedkoop en

werkzaam vaccin tegen malaria bijvoorbeeld).

IS ER RUIMTE VOOR EEN BETERE

DEAL?

Grote ontwikkelingslanden hebben zelf ook

belang bij een goede internationale octrooi-

enregeling – zie hiervoor de tegenvoorbeel-

den in het eerste deel van dit artikel. Brazilië

en enkele andere landen vinden dat het hui-

dig Trips-akkoord voldoende ruimte laat om

≥

’’

Emiel Vervliet

Multinationale
ondernemingen die
octrooien nemen op
planten, dieren of
genen bezondigen
zich al te vaak aan
biopiraterij.

33
Eigendom is diefstal

Het intellectuele-eigendomsrecht en zijn grenzen

h e t h o o f d s t u k

de belangen van de ontwikkelingslanden te

verdedigen en de nationale octrooiwetgevin-

gen zo te formuleren dat de openbare

gezondheidszorg kan gevrijwaard worden.

Maar dat kan enkel als de ‘oude’ industrielan-

den in Europa en Noord-Amerika en Japan

het akkoord soepel willen interpreteren.

Op een vergadering van een

WTO-werkgroep in juni van dit

jaar vroegen India en een groep

van landen uit zwart Afrika een

verduidelijking van de bepalin-

gen uit het verdrag die handelen

over uitzonderingsmaatregelen

om de publieke gezondheid en

het milieu te beschermen even-

als een wijziging van de paragra-

fen over het verlenen van

patenten op genetisch gewijzig-

de organismen. De Verenigde Staten en Japan

reageerden afwijzend, maar de Europese Unie

liet wel enige onderhandelingsruimte. “Het

Trips-verdrag mag niet als enige verantwoor-

delijk gesteld worden voor de gezondheidscri-

sis in de ontwikkelingslanden, maar het mag

evenmin actie verhinderen om die crisis te

bestrijden”, aldus de Europese Commissie. De

beslissing zou kunnen vallen op de ministerië-

le bijeenkomst van de WTO eind dit jaar in

Quatar.

De bescherming van lage-inkomenslanden

tegen biopiraterij in het bijzonder of het ver-

zekeren van een faire deal voor deze landen

in het algemeen kan niet geregeld worden

door een politieke verklaring. Hiervoor zijn

wellicht specifieke programma’s nodig. Er

lopen op dit gebied enkele interessante expe-

rimenten. Een daarvan is het ‘honingbij-net-

werk’ van een Indische organisatie voor duur-

zame technologie en duurzame maatschap-

pelijke instellingen (het Honey Bee network

van SRISTI, de Society for Research and

Initiatives for Sustainable Technologies and

Innovations). Deze NGO stuurt vrijwilligers

naar de dorpen om daar de ‘zonderlingen’ op

te sporen die niet op de gebruikelijke manier

tewerk gaan. De vrijwilligers maken een

inventaris van non-conformistische nieuwig-

heden zoals een motoraangedreven hand-

ploeg of kleine overhellende

mestkarren. De ideeën en inno-

vaties worden vastgelegd in een

gegevensbestand dat in zeven

lokale talen verspreid wordt. De

verwachting is dat dit de onge-

letterde boeren zal doen begrij-

pen wat innovatie precies is. Het

bestand bevat bijna tienduizend

innovaties en er loopt een tien-

tal aanvragen voor octrooien. De

organisatie heeft een micro-

fonds voor durfkapitaal, om aan sommige

innovaties een industriële toepassing te

geven.

Een gelijkaardig project loopt in Venezuela.

Een samenwerkingsverband van Otro Futuro

(een lokale NGO) en de universiteit van New

Haven (Connecticut, VS), helpt de Indianen

van de Dhekuana-stam om hun traditionele

mythen, muziek en kennis van geneeskrachti-

ge kruiden en planten in een atlas op te slaan.

Deze schriftelijke neerslag is niet alleen een

verzekering tegen plots verlies van de mon-

delinge overlevering, maar kan ook een

grondslag zijn voor juridische bescherming

tegen biopiraterij. Het United States Patent

Office zal immers enkel de rechten van de

Dhekuana’s beschermen en hen een octrooi

verlenen, als kan aangetoond worden dat de

‘uitvinding’ al vroeger in het leven van de

stam opgedoken is. Met vroeger wordt dan

bedoeld: vóór het tijdstip van een eventuele

octrooi-aanvraag door een modern bedrijf.

Mondelinge bewijzen worden daarvoor niet

≥

’’

Emiel Vervliet

Er zijn hemelsbrede
verschillen tussen
de landen als het
gaat om de midde-
len die zij ter
beschikking hebben
om aan de WTO-
eisen te voldoen.

aanvaard (in Europa wél). De Wereldbank

financiert nu juristen die gespecialiseerd zijn

in het octrooirecht; dit team moet de

Indianen helpen hun traditionele kennis te

registreren en dus de basis leggen voor een

erkenning als handelsgeheim.

Hoewel deze projecten op zich zeer interes-

sant en veelbelovend zijn, toch bewijzen ze

tegelijkertijd hoe moeilijk het is om traditio-

nele praktijken en kennis met een schoenlepel

in het harnas van een moderne wetgeving op

intellectuele eigendom te wringen. Het wes-

ters octrooiensysteem is gegroeid in een wel-

bepaalde tijd en voor een welomschreven

wijze van innovatie. Het verleent rechten aan

personen en vennootschappen voor goed

afgelijnde innovaties en voor een zeker aan-

tal jaren. Dit model zal altijd wel onaangepast

blijven voor situaties zoals die van de

Dhekuana-Indianen waar het collectief bezit

domineert en de ‘innovatie’ vaag is en ergens

in het verleden van de stam te situeren valt.

Er dienen dus, als die deskundigheid in de

context van een moderne kenniseconomie

toegepast wordt, nieuwe modellen gevonden

om deze traditionele kennis te beschermen en

de economische rechten van de betrokkenen

te vrijwaren. Het zal niet makkelijk zijn om

dat te realiseren in het raam van een interna-

tionale regeling voor octrooien die toch voor-

al de promotie van technologische innovatie

binnen een moderne economie op het oog

heeft en waarin de belangen van de grote

landen - ook de ontwikkelingslanden - zwaar

doorwegen. Toch moet ook op dit gebied

vooruitgang geboekt worden, om de armste

ontwikkelingslanden te bewijzen dat intellec-

tuele-eigendomsrechten naast bedreigingen

ook kansen inhouden.

34
Eigendom is diefstal
Het intellectuele-eigendomsrecht en zijn grenzen

h e t h o o f d s t u k

