

216

ZARZĄDZENIE PREZESA NARODOWEGO BANKU POLSKIEGO

z dnia 17 września 1992 r.

w sprawie ustalenia wzoru, próby i wagi monety nominalnej wartości 200.000 zł oraz terminu wprowadzenia jej do obiegu.

Na podstawie art. 9 ust. 1 ustawy z dnia 31 stycznia 1989 r. o Narodowym Banku Polskim (Dz. U. Nr 4, poz. 22, Nr 74, poz. 439 oraz z 1992 r. Nr 20, poz. 78 i Nr 49, poz. 221) zarządza się, co następuje:

§ 1. Ustala się wzór, próbę i wagę monety nominalnej wartości 200.000 zł, określone w załączniku do zarządzenia.

§ 2. Moneta, o której mowa w § 1, będzie wprowadzona do obiegu z dniem 12 października 1992 r.

§ 3. Zarządzenie wchodzi w życie z dniem ogłoszenia.

Prezes Narodowego Banku Polskiego:

H. Gronkiewicz-Waltz

Załącznik do zarządzenia Prezesa Narodowego Banku Polskiego z dnia 17 września 1992 r. (poz. 216)

WZÓR, PRÓBA I WAGA MONETY NOMINALNEJ WARTOŚCI 200.000 ZŁ

Wartość zł	Cechy graficzne		Brzeg (otok)	Waga w gramach	Średnica w mm	Próba
	strona główna	strona odwrotna				
200.000	Wizerunek orła ustalony dla godła RP, po bokach orła oznaczenie roku emisji 1992, pod orłem napis ZŁ 200000 ZŁ, w otoku napis RZECZPOSPOLITA POLSKA, ponad napisem w okręgu ornament w kształcie drobnych kwadratów	Pole monety podzielone na dwie części. W lewej części fragment siatki kartograficznej z różą wiatrów na dole. W tle siatki popiersie Krzysztofa Kolumba i napis — 1492. W prawej części okręt admirałski „Santa Maria”, półkołem napis 500-LECIE ODKRYCIA AMERYKI	gładki	31,1	40,0	Ag 999/1000

217

ZARZĄDZENIE PREZESA URZĘDU PATENTOWEGO RZECZYPOSPOLITEJ POLSKIEJ

z dnia 9 września 1992 r.

w sprawie ochrony znaków towarowych.

Na podstawie art. 39 ust. 4, art. 48 oraz art. 54 ust. 4 ustawy z dnia 31 stycznia 1985 r. o znakach towarowych (Dz. U. Nr 5, poz. 17 i z 1989 r. Nr 35, poz. 192) zarządza się, co następuje:

Rozdział 1

Przepisy ogólne

§ 1. 1. Przepisy zarządzenia dotyczące towarów stosuje się również do usług.

2. Przepisy zarządzenia o znakach towarowych stosuje się odpowiednio do wspólnych znaków towarowych.

Rozdział 2

Podanie

§ 2. 1. Podanie stanowiące podstawę do wszczęcia postępowania oraz sporządzenia dowodu pierwszeństwa powinno zawierać co najmniej:

- imię i nazwisko lub nazwę zgłaszającego oraz jego siedzibę,
- wskazanie znaku towarowego,
- wskazanie towarów, dla których znak jest przeznaczony,
- podpis zgłaszającego lub pełnomocnika, jeżeli zgłaszający działa przez pełnomocnika.

2. Podanie powinno również zawierać:

- wskazanie pełnomocnika, jeżeli zgłaszający działa przez pełnomocnika,
- wniosek o zarejestrowanie wspólnego znaku towarowego, jeżeli zgłaszający ubiega się o rejestrację takiego znaku,
- oświadczenie o korzystaniu z pierwszeństwa według daty wcześniejszego zgłoszenia lub wystawienia, jeżeli zgłaszający ubiega się o przyznanie takiego pierwszeństwa,
- oświadczenie, że zgłaszający ubiega się o zarejestrowanie znaku towarowego w takiej samej postaci jak w państwie pochodzenia, stwierdzające, iż zgłaszany znak zarejestrowany został w tym państwie w takiej samej postaci,
- wskazanie prowadzonej działalności gospodarczej zgłaszającego,
- wskazanie osoby upoważnionej do odbioru korespondencji, jeżeli w podaniu jest wymienionych kilka osób i nie działają one przez wspólnego pełnomocnika,
- spis załączników.

§ 3. 1. Wskazując w podaniu nazwę zgłaszającego, należy wymienić nazwę przedsiębiorstwa w przypadku osób prawnych.

2. Jeżeli zgłaszającym jest przedsiębiorstwo nie posiadające osobowości prawnej, w podaniu należy wymienić imiona i nazwiska osób prowadzących przedsiębiorstwo.

3. Jeżeli zgłaszającym jest państwowa jednostka organizacyjna nie posiadająca osobowości prawnej, występująca w imieniu Skarbu Państwa, w podaniu należy wymienić jej nazwę.

§ 4. Wskazując siedzibę zgłaszającego, o której mowa w § 2 ust. 1 pkt 1, należy podać miejscowość i państwo w brzmieniu przyjętym w Polsce oraz adres.

§ 5. 1. Wskazanie znaku towarowego, o którym mowa w § 2 ust. 1 pkt 2, polega na określeniu rodzaju zgłoszonego znaku (słowny, graficzny, przestrzenny, dźwiękowy, mieszany) oraz zamieszczeniu opisu znaku.

2. Opisu znaku, o którym mowa w ust. 1, należy dokonać przez:

- 1) napisanie go w podaniu — jeżeli znak jest słowny,
- 2) zamieszczenie dokładnego wyjaśnienia, co znak towarowy przedstawia, a także, gdy znak ten jest barwny, wymienienie kolorów, z jednoczesnym wskazaniem jakich elementów znaku dotyczą — jeżeli znak jest graficzny lub przestrzenny,
- 3) zamieszczenie zapisu nutowego melodii lub innego sygnału dźwiękowego — jeżeli znak jest dźwiękowy,
- 4) wykonanie czynności stosownie do zasad określonych w pkt 1—3 — jeżeli znak jest mieszany.

3. W przypadku określonym w ust. 2 pkt 2 w podaniu należy zamieścić fotografię lub odbitkę zgłoszonego znaku.

4. W jednym podaniu można zawrzeć tylko jedno zestawienie kolorów.

5. Jeżeli znak lub jego część zawiera litery innego alfabetu niż łaciński albo cyfry inne niż arabskie lub rzymskie, w podaniu należy podać transliterację na litery alfabetu łacińskiego albo cyfry arabskie lub rzymskie.

§ 6. 1. Towary, dla których znak jest przeznaczony, wskazywane są w podaniu w formie wykazu towarów.

2. W wykazie towarów, o którym mowa w ust. 1, należy wskazać nazwy towarów będących przedmiotem działalności gospodarczej przedsiębiorstwa, dla których dany znak jest przeznaczony.

3. Przy sporządzaniu wykazu towarów, o którym mowa w ust. 1, należy wskazać klasy odnoszące się do określonych towarów zgodnie z klasyfikacją stanowiącą załącznik nr 1 do zarządzenia.

4. Jeżeli towar, dla którego zgłaszający chce zarejestrować znak, nie jest wymieniony w załączniku nr 1 do zarządzenia (kolumna 2), należy go określić w podaniu w formie wykazu zgodnie z polską terminologią techniczną i zaklasyfikować, kierując się podobieństwem rodzaju albo funkcji towaru.

5. Wykaz towarów, o którym mowa w ust. 4, nie może zawierać określeń ogólnikowych, jak również nie mających znaczenia dla zakresu ochrony.

6. Jeżeli wykaz towarów, o którym mowa w ust. 1, obejmuje więcej niż 15 wyrazów, należy sporządzić go na odrębnym arkuszu.

§ 7. Oświadczenie o korzystaniu z pierwszeństwa według daty wcześniejszego zgłoszenia lub wystawienia, o którym mowa w § 2 ust. 2 pkt 3, powinno zawierać datę i państwo wcześniejszego zgłoszenia lub datę i miejsce wystawienia.

§ 8. 1. Wskazanie prowadzonej działalności gospodarczej, o którym mowa w § 2 ust. 2 pkt 5, powinno określać rodzaj tej działalności oraz potwierdzać w formie oświadczenia posiadanie uprawnienia do jej prowadzenia, a także zgodność rodzaju i zakresu tej działalności z wykazem towarów, dla których zgłaszający ubiega się o rejestrację znaku towarowego.

2. Wskazanie rodzaju działalności gospodarczej, o którym mowa w ust. 1, polega na określeniu, czy jest to działalność produkcyjna, handlowa czy usługowa.

3. Urząd Patentowy Rzeczypospolitej Polskiej, zwany w dalszym ciągu „Urzędem Patentowym”, może wezwać do nadesłania dokumentów potwierdzających dane zawarte w oświadczeniu, o którym mowa w ust. 1.

Rozdział 3

Załączniki do podania

§ 9. 1. Do podania należy załączyć:

- 1) dokument pełnomocnictwa, jeżeli zgłaszający działa przez pełnomocnika,
- 2) dokument pierwszeństwa, jeżeli zgłaszający ubiega się o przyznanie mu pierwszeństwa według daty wcześniejszego zgłoszenia lub wystawienia,
- 3) dokument przeniesienia pierwszeństwa, jeżeli dowód pierwszeństwa nie opiewa na zgłaszającego,
- 4) 15 fotografii (odbitki) zgłaszanego znaku oraz 2 czarno-białe fotografie (odbitki) zgłaszanego znaku przy znakach barwnych,
- 5) regulamin znaku wspólnego, o którym mowa w art. 33 ustawy z dnia 31 stycznia 1985 r. o znakach towarowych (Dz. U. Nr 5, poz. 17 i z 1989 r. Nr 35, poz. 192), zwanej w dalszym ciągu „ustawą”, jeżeli zgłaszający ubiega się o zarejestrowanie znaku wspólnego,
- 6) dokument stwierdzający wyrażenie zgody przez właściwy organ państwowy lub jednostkę organizacyjną, w przypadku określonym w art. 8 pkt 5 ustawy,
- 7) dokument stwierdzający posiadanie przez zgłaszającego upoważnienia, w przypadkach określonych w art. 8 pkt 6 i art. 9 ust. 1 pkt 5 ustawy,
- 8) 2 egzemplarze taśmy magnetofonowej ze zgłoszonym znakiem dźwiękowym, w razie gdy zgłaszający ubiega się o zarejestrowanie znaku dźwiękowego,
- 9) dowód wniesienia opłaty od podania, jeżeli opłata została już uiszczona.

2. Dokumenty wymienione w ust. 1 pkt 2 i 3 mogą być złożone także w okresie trzech miesięcy od daty dokonania zgłoszenia.

3. Dokument wymieniony w ust. 1 pkt 5 może być złożony w każdym czasie, przed dokonaniem rejestracji znaku wspólnego.

§ 10. Dokument pełnomocnictwa powinien zawierać:

- 1) imię i nazwisko (nazwę) oraz adres zgłaszającego,
- 2) imię i nazwisko (nazwę) oraz adres pełnomocnika,
- 3) oświadczenie zgłaszającego upoważniające pełnomocnika do działania w jego imieniu,
- 4) oznaczenie sprawy, której dotyczy pełnomocnictwo,
- 5) zakres pełnomocnictwa,
- 6) datę i podpis zgłaszającego.

§ 11. Dokument pierwszeństwa wynikającego z wcześniejszego zgłoszenia dokonanego za granicą składa się z:

- 1) kopii lub odpisu takiego zgłoszenia, poświadczonych za zgodność z oryginałem przez właściwy organ, w którym dokonano zgłoszenia,

- 2) zaświadczenia wydanego przez ten organ, wskazujące datę i numer zgłoszenia.

§ 12. Dokument pierwszeństwa wynikającego z wcześniejszego wystawienia towarów, na których był zamieszczony zgłaszany znak, składa się z:

- 1) zaświadczenia kierownika wystawy o wystawieniu towarów opatrzonych danym znakiem; zaświadczenie to powinno zawierać imię i nazwisko lub nazwę wystawcy, nazwę i miejsce wystawy, okres trwania wystawy, datę wystawienia towarów, stwierdzenie tożsamości znaku i towarów wystawionych z załączoną fotografią znaku i wykazem towarów,
- 2) dokumentu stwierdzającego, że wystawa miała charakter wystawy międzynarodowej oficjalnej lub za oficjalną uznaną, w razie gdy wystawa została zorganizowana za granicą.

§ 13. Dokument przeniesienia pierwszeństwa z tytułu wcześniejszego zgłoszenia lub wystawienia na wystawie powinien zawierać:

- 1) imię i nazwisko (nazwę) oraz adres osoby, na którą jest wystawiony dowód pierwszeństwa,
- 2) imię i nazwisko (nazwę) oraz dane zgłaszającego,
- 3) podstawę przeniesienia pierwszeństwa,
- 4) datę i podpis strony.

§ 14. 1. Fotografie (odbitki) znaku nie mogą być mniejsze niż 2 cm × 2 cm i większe niż 5 cm × 5 cm.

2. Fotografia (odbitka) znaku może być wykonana dowolną techniką; wymaga się jednak, aby nadawała się ona do reprodukcji.

§ 15. Regulamin znaku wspólnego powinien zawierać:

- 1) wspólne właściwości towarów, do których oznaczenia znak jest przeznaczony,
- 2) sposób używania znaku wspólnego,
- 3) zasady kontroli jakości towarów oznaczonych wspólnym znakiem towarowym,
- 4) skutki naruszenia postanowień regulaminu,
- 5) wykaz przedsiębiorstw uprawnionych do używania znaku.

§ 16. 1. Jeżeli dokumenty wymienione w § 9 ust. 1 pkt 1, 6 i 7 są sporządzone w innym języku niż polski, należy załączyć do nich tłumaczenie na język polski.

2. Urząd Patentowy może żądać przedstawienia tłumaczenia na język polski każdego dokumentu złożonego w języku obcym.

3. Dokumenty sporządzone za granicą powinny odpowiadać przepisom prawnym obowiązującym w danym państwie albo postanowieniom umów międzynarodowych; Urząd Patentowy może żądać zalegalizowania dokumentów przez właściwy miejscowo urząd konsularny Rzeczypospolitej Polskiej. Nie dotyczy to jednak dokumentów, o których mowa w § 9 ust. 1 pkt 2 i 3.

4. Dokumenty wraz z tłumaczeniem powinny być połączone ze sobą w sposób dający gwarancję ich identyczności pod względem treści.

§ 17. 1. W razie przeniesienia praw do zgłoszenia, należy złożyć dokument cesji zgłoszenia.

2. Dokument ten powinien zawierać: imię i nazwisko lub nazwę oraz adres zbywcy i nabywcy, oświadczenie stron o przeniesieniu praw do zgłoszenia, numer i datę zgłoszenia oraz określenie przedmiotu zgłoszenia, datę sporządzenia umowy i podpisy stron.

§ 18. Jeżeli dokument, o którym mowa w § 17, został sporządzony za granicą, stosuje się do niego przepisy § 16.

§ 19. Pisma, dokumenty i materiały dotyczące więcej niż jednego podania powinny być załączone w osobnych egzemplarzach do każdego podania.

Rozdział 4

Rejestry

§ 20. Dla rejestru znaków towarowych i rejestru wspólnych znaków towarowych, zwanych dalej „rejestrami”, zakłada się oddzielne księgi rejestrowe.

§ 21. 1. Dla każdego znaku towarowego przeznaczona jest jedna stronica księgi rejestrowej. Jeżeli wpisy nie mieszczą się na jednej stronie, dalszych wpisów dokonuje się na innej, wskazanej stronie. W nagłówku każdej strony wpisuje się następujące dane:

- 1) datę zgłoszenia znaku towarowego w Urzędzie Patentowym,
- 2) numer zgłoszenia,
- 3) numer rejestru,
- 4) datę, od której rozpoczyna się okres trwania ochrony znaku towarowego,
- 5) dane dotyczące pierwszeństwa,
- 6) datę dokonania rejestracji,
- 7) wskazanie rocznika i numeru „Wiadomości Urzędu Patentowego”, w którym dokonano ogłoszenia o rejestracji.

2. Stronica księgi rejestrowej zawiera pięć rubryk, oznaczonych literami od A do E, w których wpisuje się następujące dane:

- A — imię i nazwisko lub nazwę oraz miejsce zamieszkania lub siedzibę uprawnionego z tytułu rejestracji znaku towarowego, a także określenie rodzaju działalności gospodarczej uprawnionego; w przypadku wspólnego znaku towarowego wpisuje się regulamin znaku wspólnego,
- B — opis znaku towarowego sporządzony zgodnie z § 5 ust. 2 pkt 1—4; fotografię (odbitkę) zarejestrowanego znaku towarowego; wykaz towarów, do których oznaczenia jest przeznaczony znak towarowy; określenie klas towarowych,
- C — przedłużenie okresu ochrony znaku towarowego,
- D — prawa ograniczające prawo z rejestracji,
- E — datę uchylecia lub unieważnienia decyzji o rejestracji znaku towarowego, datę i przyczynę uznania prawa z rejestracji znaku towarowego za wygasłe.

§ 22. Karty rejestru powinny być ponumerowane kolejno według stronic i zasznurowane. Końce sznura powinny być przytwierdzone do wewnętrznej strony okładki księgi za pomocą odcisniętej w laku okrągłej pieczęci Urzędu Patentowego. Ostatnia stronica księgi powinna zawierać wzmiankę stwierdzającą liczbę stronic księgi rejestrowej. Wzmianka ta powinna być podpisana przez Prezesa Urzędu Patentowego oraz opatrzona datą.

§ 23. 1. Osoba dokonująca wpisu w rejestrze zamieszcza datę wpisu i podpis.

2. Błędy pisarskie oraz inne oczywiste omyłki we wpisach przekreśla się czerwoną linią w sposób umożliwiający odczytanie pierwszego tekstu oraz dokonuje się prawidłowego wpisu w tej samej rubryce.

§ 24. Sprostowania oczywistej omyłki w rejestrze dokonuje się na podstawie postanowienia. Na postanowienie o sprostowaniu służy zażalenie.

Rozdział 5

Udostępnianie rejestru

§ 25. Rejestr udostępnia się na stanowisku rejestrów.

§ 26. 1. Urząd Patentowy na wniosek osoby zainteresowanej i po uiszczeniu przez nią należnej opłaty wydaje:

- 1) odpis z rejestru,
- 2) wyciąg z rejestru,
- 3) zaświadczenie o istnieniu określonego wpisu w rejestrze.

2. Odpis z rejestru powinien zawierać wszystkie dane wpisane do rejestru, dotyczące określonego znaku towarowego.

3. Wyciąg z rejestru powinien zawierać aktualne dane, wpisane do rejestru i dotyczące określonego znaku towarowego, lub dane, których stwierdzenia żąda wnioskodawca.

4. Na dokumentach wymienionych w ust. 1 zamieszcza się okrągłą pieczęć Urzędu Patentowego.

5. O wydaniu dokumentów wymienionych w ust. 1 dokonuje się wzmianki na wniosku, z podaniem daty ich wydania.

Rozdział 6

Wnioski o dokonanie wpisów w rejestrze

§ 27. W celu uzyskania wpisu w rejestrze o zmianie uprawnionego z rejestracji lub zawarciu umowy licencyjnej, o ograniczeniu wykazu towarów, o zmianie regulaminu wspólnego znaku towarowego, nazwy lub siedziby uprawnionego z tytułu rejestracji należy złożyć w Urzędzie Patentowym odpowiedni wniosek.

§ 28. 1. Do wniosku w sprawie wpisania do rejestru zmiany uprawnionego lub zawarcia umowy licencyjnej należy dołączyć dokument uzasadniający zmianę.

2. W celu ograniczenia wykazu towarów należy załączyć przerebadowany wykaz towarów.

3. W celu zmiany regulaminu wspólnego znaku towarowego należy załączyć zmieniony regulamin.

4. Wnioski i dokumenty, o których mowa w ust. 1—3, należy składać w Urzędzie Patentowym oddzielnie dla każdego zarejestrowanego znaku towarowego.

5. Do dokumentów, o których mowa w ust. 1—3, stosuje się przepisy § 16.

§ 29. Jeżeli wnioski lub dokumenty, o których mowa w § 27 i 28, zawierają braki lub usterki, Urząd Patentowy wzywa postanowieniem do ich uzupełnienia lub usunięcia w terminie trzech miesięcy pod rygorem umorzenia postępowania. Na postanowienie w sprawie uzupełnienia lub usunięcia stwierdzonych braków i usterek służy zażalenie.

§ 30. 1. Wpisu do rejestru na wniosek, o którym mowa w § 27, dokonuje się na podstawie postanowienia. Na postanowienie o dokonaniu wpisu służy zażalenie.

2. Urząd Patentowy decyzją odmawia dokonania wpisu

w rejestrze, jeżeli wpis naruszałby przepisy prawa. Od decyzji o odmowie wpisu służy odwołanie.

§ 31. 1. Zmiany i wykreślenia wpisów w rejestrze umieszcza się w tej samej rubryce, w której dokonano pierwotnego wpisu.

2. Wpisy poprzednie podkreśla się czerwoną linią, przy czym przepisy § 23 i 24 stosuje się odpowiednio.

Rozdział 7

Przedłużenie prawa z rejestracji znaku

§ 32. 1. Wniosek o przedłużenie prawa z rejestracji powinien zawierać:

- 1) imię i nazwisko (nazwę) oraz siedzibę uprawnionego z rejestracji,
- 2) żądanie przedłużenia ochrony,
- 3) numer rejestru, pod którym wpisano znak towarowy,
- 4) datę i podpis uprawnionego z tytułu rejestracji znaku towarowego,
- 5) oświadczenie o używaniu znaku towarowego, stwierdzające, że:
 - a) uprawniony używał znaku towarowego na terenie Polski w okresie trzech lat poprzedzających datę upływu okresu ochrony, zgodnie z wykazem towarów przyjętym dla zarejestrowanego znaku,
 - b) nie używał w wymienionym okresie znaku na wszystkich bądź niektórych towarach (usługach) zawartych w tym wykazie; zgłaszający powinien wskazać towary (usługi), dla których nie używał znaku, oraz podać przyczyny jego nieużywania, jeżeli ubiega się o przedłużenie prawa z rejestracji znaku dla tych towarów.

2. Do wniosku należy dołączyć:

- 1) fotografię zarejestrowanego znaku,
- 2) dowód opłaty.

3. Do wniosków, o których mowa w ust. 1, stosuje się przepisy § 16 i 19.

Rozdział 8

Przepisy końcowe

§ 33. Traci moc zarządzenie Prezesa Urzędu Patentowego Polskiej Rzeczypospolitej Ludowej z dnia 20 czerwca 1985 r. w sprawie ochrony znaków towarowych (Monitor Polski Nr 18, poz. 143, z 1988 r. Nr 17, poz. 144 i z 1990 r. Nr 44, poz. 346).

§ 34. Zarządzenie wchodzi w życie po upływie 14 dni od dnia ogłoszenia.

Prezes Urzędu Patentowego Rzeczypospolitej Polskiej:

W. Kotarba

Załącznik do zarządzenia Prezesa Urzędu Patentowego Rzeczypospolitej Polskiej z dnia 9 września 1992 r. (poz. 217)

KLASYFIKACJA TOWARÓW I USŁUG

Towary

Klasa 1

Produkty i półprodukty chemiczne do celów przemysłowych, naukowych, fotograficznych, rolnych, ogrodnich i leśnych, a także substancje chemiczne nie przetworzone.

Klasa nie obejmuje środków chemicznych stosowanych w medycynie (klasa 5), środków zawartych w klasach 2—4, preparatów chemicznych stosowanych w rolnictwie (klasa 5), materiałów pirotechnicznych (klasa 13), kauczuku, miki, gumy, azbestu (klasa 17), materiałów budowlanych (klasa 19).

Przykłady towarów: żywice syntetyczne nie przetworzone, kleje przemysłowe, środki do hartowania, środki do lutowania, garbniki, sole do konserwowania żywności, tworzywa sztuczne nie przetworzone, surowce mineralne, substancje do gaszenia ognia, odczynniki, gazy techniczne, kompost, nawozy.

Klasa 2

Produkty malarskie, antykorozyjne i konserwujące

Klasa nie obejmuje barwników do żywności (klasa 29), ubrań (klasa 25), składników do produkcji farb (klasa 1), środków do konserwowania żywności (klasa 1).

Przykłady towarów: farby, pokosty, lakiery, barwniki, bejce, środki antykorozyjne, środki impregnujące, zaprawy farbiarskie, żywice naturalne, folie metalowe, sproszkowane metale dla malarzy.

Klasa 3

Produkty kosmetyczne i preparaty do czyszczenia

Klasa nie obejmuje narzędzi do ostrzenia, ścierania, osełek (klasa 8), przemysłowych środków czyszczących (klasa 1), środków odtłuszczających w procesach technologicznych (klasa 1), produktów higienicznych (klasa 5), środków dezynfekcyjnych (klasa 5).

Przykłady towarów: olejki eteryczne, środki do pielęgnacji włosów, środki myjące, środki do czyszczenia zębów, środki do prania, toaletowe środki sanitarne, dezodoranty osobiste, perfumy, wody kolońskie, pasty do obuwia, preparaty do wybielania, preparaty do odtłuszczania.

Klasa 4

Przemysłowe oleje i tłuszcze, paliwa, związki pochłaniające, zwilżające, wiążące pyły, środki oświetlające

Klasa nie obejmuje pokostów, produktów antykorozyjnych, konserwujących (klasa 2), olejów i tłuszczów jadalnych (klasa 29), środków odtłuszczających (klasa 3).

Przykłady towarów: oleje techniczne, smary, materiały pędne, świece, knoty, środki zwilżające, wkłady do filtrów.

Klasa 5

Produkty farmaceutyczne, weterynaryjne, higieniczne, preparaty do niszczenia szkodników

Klasa nie obejmuje aparatów i narzędzi medycznych (klasa 10), sanitarnych środków toaletowych (klasa 3), substancji do produkcji leków (klasa 1).

Przykłady towarów: leki, środki dezynfekcyjne, środki pomocnicze do użytku medycznego, dietetyczne środki medyczne, materiały opatrunkowe, żywność dla niemowląt, materiały do plombowania zębów, masa odciskowa do celów dentystrycznych, środki grzybobójcze, środki chwastobójcze, pieluszki jednorazowe.

Klasa 6

Metale nieszlachetne i ich stopy, metalowe materiały budowlane

Klasa nie obejmuje kabli i drutów do celów elektrycznych (klasa 9), igieł i szpilek (klasa 26).

Przykłady towarów: druty metalowe, wyroby ślusarskie, rury metalowe, szafy pancerne, sejfy, rudy metali, metalowe żaluzje, gwoździe, śruby, okucia.

Klasa 7

Maszyny i obrabiarki

Klasa nie obejmuje narzędzi ręcznych (klasa 8), aparatów naukowych (klasa 9), silników do pojazdów (klasa 12), specjalistycznych maszyn medycznych (klasa 10), maszyn do pisania (klasa 16).

Przykłady towarów: silniki do maszyn, maszyny rolnicze, roboty, inkubatory, części maszyn, obrabiarki, maszyny do szycia.

Klasa 8

Narzędzia ręczne i przyrządy ręczne z napędem elektrycznym, hydraulicznym, mechanicznym i pneumatycznym

Klasa nie obejmuje maszyn (klasa 7), noży chirurgicznych (klasa 10), noży do papieru (klasa 16), przyrządów pomiarowych (klasa 9).

Przykłady towarów: sztucce, nożyczki, piły, narzędzia do ścierania, osełki, biała broń, aparaty do golenia, nożyki do golenia.

Klasa 9

Urządzenia, aparaty i przyrządy do celów naukowych, urządzenia do transformacji, rejestracji i odtwarzania obrazu i dźwięku, maszyny liczące, komputery, kable do celów elektrycznych

Klasa nie obejmuje urządzeń dla gospodarstwa domowego (klasa 21), zegarów i zegarków na rękę (klasa 14), urządzeń do ogrzewania (klasa 11), przyrządów medycznych (klasa 10).

Przykłady towarów: przyrządy nawigacyjne, geodezyjne, elektryczne, fotograficzne, kinematograficzne, optyczne, przyrządy pomiarowe, sygnalizacyjne, kontrolne, ratownicze, aparaty i przyrządy dydaktyczne, do nauczania, automaty wrzutowe (na żeton), gaśnice, odzież ochronna, odzież do gaszenia ognia, sprzęt do nurkowania, kable do celów elektrycznych, meble i stojaki laboratoryjne.

Klasa 10

Aparaty i urządzenia chirurgiczne, medyczne, stomatologiczne, weterynaryjne

Klasa nie obejmuje przyrządów naukowych (klasa 9), przyrządów pomiarowych nie do celów medycznych (klasa 9).

Przykłady towarów: specjalistyczne meble do użytku medycznego, higieniczne artykuły gumowe, rękawiczki gumowe, rękawiczki chirurgiczne, sztuczne narządy, oczy, zęby, artykuły ortopedyczne, środki do zszywania ran, temblaki, narzędzia medyczne, aparaty rentgenowskie, ciśnieniomierze lekarskie.

Klasa 11

Aparaty oświetleniowe, grzewcze, instalacje sanitarne

Klasa nie obejmuje poduszek elektrycznych do celów medycznych (klasa 10), części maszyn zawartych w innych klasach, świec, knotów, materiałów oświetleniowych (klasa 4).

Przykłady towarów: aparaty do wytwarzania pary, do gotowania, chłodzenia, suszenia, urządzenia wentylacyjne, wodociągowe, instalacje sanitarne, pompy, urządzenia klimatyzacyjne, kotły elektryczne.

Klasa 12

Pojazdy

Klasa nie obejmuje silników nie stosowanych w pojazdach, maszyn rolniczych (klasa 7).

Przykłady towarów: samochody, lokomotywy, wagony kolejowe, tramwaje, statki, jachty, kajaki, czołgi, poduszkowce, rowery, wózki, silniki do pojazdów, części składowe do pojazdów.

Klasa 13

Broń palna i materiały pirotechniczne

Klasa nie obejmuje białej broni (klasa 8), zapalek (klasa 34), broni sportowej (klasa 28).

Przykłady towarów: broń palna, amunicja, pociski, materiały wybuchowe, ognie sztuczne.

Klasa 14

Metale szlachetne i ich stopy, zegary

Klasa nie obejmuje wyrobów z metali szlachetnych lub kamieni szlachetnych przeznaczonych dla przemysłu (klasa 1), medycyny (klasa 10).

Przykłady towarów: metale szlachetne i ich stopy w stanie nie przetworzonym oraz wyroby z nich wytworzone, wyroby jubilerskie, biżuteria, kamienie szlachetne, zegary, przyrządy chronometryczne.

Klasa 15

Instrumenty muzyczne

Klasa nie obejmuje urządzeń do nagrywania i transmisji dźwięku oraz jego wzmacniania (klasa 9).

Przykłady towarów: instrumenty mechaniczne i ich części, szafy grające, elektryczne i elektroniczne instrumenty muzyczne.

Klasa 16

Artykuły papiernicze i introligatorskie, programy dla maszyn cyfrowych

Klasa nie obejmuje gier komputerowych (klasa 28), barwników (klasa 2), mebli biurowych (klasa 20), pościeli i obrusów papierowych (klasa 24), pieluszek jednorazowych (klasa 5).

Przykłady towarów: papier, karton, dzienniki, czasopisma, książki, fotografie, papeteria, materiały klejące dla papeterii i gospodarstw domowych, sprzęt dla artystów, pędzle, maszyny do pisania, artykuły biurowe, tworzywa sztuczne do pakowania, karty do gry, czcionki drukarskie, noże do papieru i kartonu, opakowania z tworzyw sztucznych, programy do maszyn cyfrowych, tapety papierowe,

Klasa 17

Gutaperka, kauczuk, guma, azbest, mika, wyroby z tych materiałów

Klasa nie obejmuje tworzyw sztucznych do pakowania (klasa 16), niemetalowych materiałów budowlanych (klasa 19), higienicznych materiałów biurowych (klasa 10).

Przykłady towarów: produkty z tworzyw sztucznych do wytwarzania gotowych towarów, wyroby z tworzyw sztucznych w stanie półprzetworzonym, materiały do uszczelniania, izolowania, giętkie rurki tworzywowe, uszczelki, opony.

Klasa 18

Skóra i imitacje skóry oraz towary z tych materiałów

Klasa nie obejmuje odzieży i obuwia oraz nakryć głowy (klasa 25).

Przykłady towarów: skóry zwierzęce, kufry i walizki, parasole zwykłe i przeciwsłoneczne, laski, bicze, wyroby rymarskie.

Klasa 19

Materiały budowlane niemetalowe

Klasa nie obejmuje materiałów konserwujących (klasa 1), rurek z tworzyw sztucznych (klasa 17), żaluzji metalowych (klasa 6).

Przykłady towarów: rury kamionkowe, cementowe, materiały do budowy dróg, asfalt, smoła, bitumy, domy przenośne, pomniki kamienne, żaluzje z tworzyw sztucznych, półfabrykaty, szkło budowlane, klepka, terakota, glazura, cement, wapno.

Klasa 20

Meble, lustra, ramy do obrazów

Klasa nie obejmuje mebli medycznych (klasa 10), specjalnych mebli i stojaków laboratoryjnych (klasa 9), poduszek elektrycznych (klasa 9).

Przykłady towarów: meble, w tym metalowe, kempingowe, materace, poduszki, wyroby z drewna, korka, trzciny, sitowia, wikliny, rogu, kości, kości słoniowej, fiszbinu, szylkretu, bursztynu, masy perłowej, pianki morskiej, celulozy, namiasztki tych materiałów lub z masy plastycznej.

Klasa 21

Narzędzia i naczynia dla gospodarstw domowych

Klasa nie obejmuje urządzeń do gotowania, suszenia, chłodzenia (klasa 11), urządzeń elektrycznych (klasa 7), pędzli (klasa 16), środków do czyszczenia (klasa 3), sztućców (klasa 8).

Przykłady towarów: nonelektryczne narzędzia kuchenne, grzebień, gąbki, materiały szczotkarskie, sprzęt do czyszczenia, wiórki stalowe, szkło surowe lub półprzetworzone, z wyjątkiem szkła budowlanego, naczynia, wyroby ze szkła, porcelany, fajansu, przybory toaletowe, pojemniki dla gospodarstwa domowego.

Klasa 22

Surowe materiały włókniste i tekstylne

Klasa nie obejmuje strun do instrumentów muzycznych (klasa 15), nici stosowanych w medycynie (klasa 19), nici tekstylnych (klasa 23), artykułów do pakowania (klasa 16), materiałów do wyściełania z tworzyw sztucznych (klasa 17).

Przykłady towarów: sznury, sznurki, sieci, namioty, plandeki, worki, materiały tekstylne do wyściełania, watolina.

Klasa 23

Przędza do celów tekstylnych, nici

Klasa nie obejmuje nici chirurgicznych (klasa 10).

Przykłady towarów: wyroby włókniste z włókien naturalnych i sztucznych, nici, przędza.

Klasa 24

Tkaniny, wyroby tekstylne

Klasa nie obejmuje kocy elektrycznych (klasa 9), derek (klasa 27).

Przykłady towarów: nakrycia na łóżka i stoły, koce, tekstylne produkty finalne, pościel i obrusy papierowe, tapety z materiału.

Klasa 25

Ubrania, buty, nakrycia głowy

Klasa nie obejmuje odzieży i obuwia ochronnego dla strażaków (klasa 9), rękawiczek ochronnych (klasa 9), rękawiczek chirurgicznych (klasa 10), kasków (klasa 9).

Przykłady towarów: odzież z tworzyw naturalnych i sztucznych, odzież skórzana, szaliki, apaszki, kapelusze, bielizna.

Klasa 26

Koronki, hafty, guziki

Klasa nie obejmuje igieł stosowanych w medycynie oraz nici medycznych (klasa 10), nici i przędzy (klasa 23).

Przykłady towarów: wstążki, sznurowadła, zatraski, haftki, szpilki, igły, sztuczne kwiaty, artykuły krawieckie, pasmanteryjne, zamki błyskawiczne.

Klasa 27

Dywany, słomianki, maty, linoleum, wykładziny podłogowe

Klasa nie obejmuje mebli (klasa 20), lamp (klasa 11), tapet z tkanin (klasa 22).

Przykłady towarów: tapety nie z materiału, wykładziny, dywany.

Klasa 28

Gry, zabawki

Klasa nie obejmuje kart do gry (klasa 16), sprzętu do nurkowania (klasa 9), czekoladowych ozdób choinkowych (klasa 30).

Przykłady towarów: artykuły gimnastyczne i sportowe, ozdoby choinkowe, sprzęt wędkarski, gry planszowe, gry komputerowe.

Klasa 29

Mięso, nabiał, jadalne oleje i tłuszcze

Klasa nie obejmuje żywności dla niemowląt (klasa 5).

Przykłady towarów: ekstrakty mięsne, mięso, drób, ryby, dziczyzna, jaja, mleko, wyroby z mleka, jadalne oleje i tłuszcze, owoce i warzywa, konserwowane, suszone, gotowane, galaretki, konfitury, konserwy, pickle, sosy do sałat.

Klasa 30

Używki, przyprawy, wyroby zbożowe

Klasa nie obejmuje dietetycznych środków medycznych (klasa 5), sosów do sałat (klasa 29).

Przykłady towarów: kawa, herbata, kakao, cukier, ryż, mąka, preparaty zbożowe, przyprawy, lód do chłodzenia, tapioka, sago, namiastki kawy, chleb, ciastka, wyroby cukiernicze, piekarnicze, słodczyce, lody, miód, syrop z melasy, drożdże, proszki do pieczenia, sól, musztarda, ocet, sosy (z wyjątkiem sosów do sałat).

Klasa 31

Produkty rolnicze, ogrodnicze, leśne, ziarna, żywe zwierzęta

Klasa nie obejmuje wyrobów zbożowych (klasa 30), używek (klasa 30).

Przykłady towarów: świeże owoce, jarzyny, nasiona, rośliny i naturalne kwiaty, pasza dla zwierząt, słoń, ziemniaki, żywe zwierzęta.

Klasa 32

Piwo, napoje bezalkoholowe

Klasa nie obejmuje wyrobów alkoholowych (klasa 33).

Przykłady towarów: wody mineralne, gazowane, napoje bezalkoholowe, syropy, preparaty do przygotowywania napojów, napoje owocowe, soki owocowe.

Klasa 33

Napoje alkoholowe

Klasa nie obejmuje piwa (klasa 32).

Przykłady towarów: wina, wódki, spirytus, koniaki.

Klasa 34

Artykuły dla palących

Klasa nie obejmuje świec i knotów (klasa 4).

Przykłady towarów: tytoń, zapalki, papierosy, cygara.

Usługi

Klasa 35

Usługi reklamowe i prowadzenie interesów osób trzecich

Klasa nie obejmuje sprzedaży, jeżeli sprzedawca ma kontakt z towarem.

Przykłady usług: reklama osób trzecich, a także prowadzenie interesów osób trzecich, prowadzenie agencji reklamowych, produkcja reklam telewizyjnych, radiowych, kinowych, usługi poligraficzne, reprodukcja dokumentów, dokumentacji, dystrybucja, organizowanie aukcji, prowadzenie domów aukcyjnych, prowadzenie negocjacji, prokura, usługi menadżerskie, usługi maklerskie, biura maklerskie, usługi badania rynku, prowadzenie statystyk i księgowości, pośrednictwo handlowe.

Klasa 36

Usługi ubezpieczeniowe i finansowe

Klasa nie obejmuje prowadzenia księgowości (klasa 35), usług menadżerskich (klasa 35).

Przykłady usług: prowadzenie agencji ochrony, usługi sejfów depozytowych, usługi bankowe, serwis finansowy, obsługa czeków podróżnych, prowadzenie agencji kredytowych, doradztwo finansowe, usługi finansowe, usługi ubezpieczeniowe, wymiana walut, factoring, leasing.

Klasa 37

Usługi budowlane i naprawy

Klasa nie obejmuje usług prowadzących do przetworzenia towaru (klasa 40).

Przykłady usług: usługi budowlano-remontowe w zakresie budynków, budowa środków lokomocji, dekoratorstwo wnętrz, czyszczenie i odnawianie, usługi pralnicze, wszelkie naprawy, jeżeli nie prowadzą do przetwarzania towaru.

Klasa 38

Usługi telekomunikacyjne

Klasa nie obejmuje produkcji sprzętu telekomunikacyjnego (klasa 9).

Przykłady usług: prowadzenie stacji radiowych, telewizyjnych, przekazywanie głosu i obrazu, usługi teleksowe, telefaksowe, telefoniczne, obsługa przekazu fonicznego, prowadzenie transmisji, zbieranie i przekazywanie wiadomości, transmitowanie dźwięku i obrazu, obsługa satelitów, organizowanie systemów transmisyjnych.

Klasa 39

Usługi transportowe i magazynowania

Klasa nie obejmuje transportu i magazynowania na rzecz własnego przedsiębiorstwa i własnych potrzeb.

Przykłady usług: przewóz osób i rzeczy transportem samochodowym, koleją, statkami, drogą lotniczą, prowadzenie agencji spedycyjnych, konfekcjonowanie towarów, przesyłanie gazu rurociągami, załadunek i rozładunek, serwis garażowy, transport pieniędzy i kosztowności, transport sanitarny, organizowanie przejazdów turystycznych, wynajem samochodów, samolotów, statków, wynajem miejsc parkingowych i garażowych.

Klasa 40

Usługi obróbki materiałów

Klasa nie obejmuje usług budowlanych i napraw (klasa 37).

Przykłady usług: przetwarzanie surowców, przerabianie materiałów, palenie kawy, usługi wykończeniowe, prowadzenie farbiarni i lakierni, prowadzenie garbarni, usługi jubilerskie, usługi szlifierskie, prowadzenie myjni.

Klasa 41

Nauczanie i rozrywki

Klasa nie obejmuje usług reklamowych (klasa 35), produkcji filmów reklamowych (klasa 35).

Przykłady usług: prowadzenie kursów edukacyjnych, nauki jazdy, kursów korespondencyjnych, produkcja filmów, prowadzenie kin, teatrów, cyrków, prowadzenie agencji artystycznych, organizowanie pokazów, tresura zwierząt, prowadzenie wypożyczalni rekwizytów, wypożyczanie odbiorników radiowych, telewizyjnych, prowadzenie wypożyczalni kaset, płyt, organizowanie zawodów sportowych.

Klasa 42

Inne usługi wskazane przez zgłaszającego

Klasa nie obejmuje w szczególności usług wskazanych w klasach 35—41.

Przykłady usług: doradztwo handlowe, usługi konstruktorskie, tłumaczenia, opiniowanie, ekspertyzy, testowanie materiałów, oprogramowanie komputerów na zlecenie osób trzecich, ochrona własności przemysłowej, prowadzenie serwisu medycznego, prowadzenie laboratoriów chemicznych, bakteriologicznych, organizowanie pomocy domowej, usługi hotelarskie, usługi ochrony środowiska.

218**UCHWAŁA KOMITETU KINEMATOGRAFII**

z dnia 4 września 1992 r.

w sprawie trybu postępowania w sprawach udzielania i cofania upoważnień do produkcji, opracowania, dystrybucji i rozpowszechniania filmów.

Na podstawie art. 56 ustawy z dnia 16 lipca 1987 r. o kinematografii (Dz. U. Nr 22, poz. 127, z 1989 r. Nr 6, poz. 33 i Nr 35, poz. 192 oraz z 1990 r. Nr 89, poz. 517) Komitet Kinematografii uchwala, co następuje:

§ 1. 1. W celu uzyskania upoważnienia Przewodniczącego Komitetu Kinematografii do produkcji, opracowania, dystrybucji lub rozpowszechniania filmów podmioty, o których mowa w art. 51 ust. 2, art. 52 ust. 4 i art. 53 ust. 4 ustawy z dnia 16 lipca 1987 r. o kinematografii (Dz. U. Nr 22, poz. 127, z 1989 r. Nr 6, poz. 33 i Nr 35, poz. 192 oraz z 1990 r. Nr 89, poz. 517), zwanej dalej „ustawą”, składają pisemny wniosek.

2. Wniosek powinien określać imię, nazwisko (nazwę) podmiotu, jego adres (siedzibę), rodzaj działalności, która ma

być przedmiotem upoważnienia, oraz planowane miejsce (miejsca) wykonywania działalności.

3. Do wniosku należy dołączyć dowód wniesienia opłaty, ustalonej na podstawie art. 57 ustawy.

4. Podmiot posiadający osobowość prawną, wpisany do właściwego rejestru, załącza do wniosku dokument potwierdzający wpis do rejestru.

§ 2. Postępowanie w sprawie cofnięcia udzielonego upoważnienia wszczyna się z urzędu.

§ 3. Uchwała wchodzi w życie po upływie 14 dni do dnia ogłoszenia.

Przewodniczący Komitetu Kinematografii: *W. Dąbrowski*

219**OBWIESZCZENIE PRZEWODNICZĄCEGO RADY WYŻSZEGO SZKOLNICTWA ARTYSTYCZNEGO**

z dnia 16 września 1992 r.

zmieniające obwieszczenie w sprawie wykazu dziedzin sztuki i dyscyplin artystycznych, w zakresie których mogą być przeprowadzane przewody kwalifikacyjne I i II stopnia.

Na podstawie art. 37 ust. 2 i 4 w związku z art. 5 ust. 1 ustawy z dnia 12 września 1990 r. o tytule naukowym i stopniach naukowych (Dz. U. Nr 65, poz. 386) ogłasza się, co następuje:

W obwieszczeniu Przewodniczącego Rady Wyższego Szkolnictwa Artystycznego z dnia 20 lipca 1991 r. w sprawie wykazu dziedzin sztuki i dyscyplin artystycznych, w zakresie których mogą być przeprowadzane przewody kwalifikacyjne

I i II stopnia (Monitor Polski Nr 27, poz. 198), wprowadza się następujące zmiany:

- 1) w części I Sztuki muzyczne dodaje się pkt 10 w brzmieniu: „10) teoria muzyki”,
- 2) w części II Sztuki plastyczne w pkt 6 skreśla się wyraz „przemysłowe”.

Przewodniczący Rady Wyższego Szkolnictwa Artystycznego:
K. Zieliński