

專利說明書是否受著作權保護之研析

林明賢*

摘要

著作權法所謂之著作，係指屬於文學、科學、藝術或其他學術範圍之創作；技術性之創作非著作權法保護之標的，但關於技術性創作之文字說明或圖式，由於其屬科學或學術範圍之創作，仍然可以成為著作權法保護之客體。

本文研析對象為廣義的專利說明書，包括說明書、申請專利範圍及必要圖式等申請專利之法定必要文件；依專利法第 47 條規定，申請專利之發明經審查認無不予專利之情事者，應予專利，並應將申請專利範圍及圖式公告之。經公告之專利案，任何人均得申請閱覽、抄錄、攝影或影印其審定書、說明書、申請專利範圍、摘要、圖式及全部檔案資料。

本文將從上述專利說明書等文件之特性及相關規定，研析專利說明書等文件本身是否為著作權保護之客體；而專利案經公告後之專利說明書是否因而喪失著作權之保護；以及第三人利用公告後專利說明書之適法性等問題，並從整體法制面考量，以平衡權利人及公眾之利益，貫徹各該專法保護智慧財產之立法意旨。

關鍵字：專利說明書、著作權、原創性、概念與表達合併、公文、專利公告、早期公開、開放資料

* 作者現為經濟部智慧財產局法務室科員。
本文相關論述僅為作者研究性質之探討，不代表任職單位之意見。

壹、前言

著作權法所謂之著作，係指屬於文學、科學、藝術或其他學術範圍之創作，著作權法第3條第1項第1款定有明文。若為技術性之創作，則非著作權法保護之標的，而屬專利法或其他法律保護範疇，但關於技術性創作之文字說明或圖式，由於其屬科學或學術範圍之創作，仍然可以成為著作權法保護之客體¹。

說明書、申請專利範圍及必要圖式等文件為申請專利之法定必要文件，上開專利文件齊備時始能取得申請日²，其是否為著作權法保護客體？若為著作權保護客體，則專利法第47條第1項既已明定專利案經核准後，應將申請專利範圍及圖式公告之，則公告於專利公報之申請專利範圍及圖式是否成為公文書？專利案經公告後，其說明書是否也因而成為公文書，而不得作為著作權之標的？第三人可否依專利法第47條第2項本文規定，主張得任意將他人撰寫之專利文件等集結成冊、建立網路資料庫，或為其他利用行為？另依據專利法第37條第1項，經早期公開之專利案件，其專利文件是否得類推第47條第2項之規定？上述爭議問題牽涉著作權法及專利法競合，本文將從整體法制面出發，參考外國立法例及實務之運作，做整體性之思考，以平衡權利人及公眾之利益，並貫徹各該專法保護智慧財產之立法意旨。

貳、說明書等專利文件之可著作權性（copyrightable）

按著作須具備原創性，只要本於自己獨立之思維、智巧、技匠而為之創作³，不必達完全獨創，前無古人之程度，即便與他人作品「酷似或雷同」，如並無模仿或盜用，足以表現作者之個性及獨特性即可認具原創性，而受著作權之保護⁴。又著作權法所保護者乃著作之表達⁵，則著作所表達之內容包含概念時，需審視

¹ 謝銘洋，「智慧財產權法」，頁93，元照出版有限公司，2013年9月4版1刷。

² 專利法第25條、第106條、第125條參照。

³ 最高法院102年台非字第24號判決參照。

⁴ 最高法院104年台上字第2980號判決參照。

⁵ 著作權法第10條之1：「依本法取得之著作權，其保護僅及於該著作之表達，而不及於其所表達之思想、程序、製程、系統、操作方法、概念、原理、發現。」

本月專題

專利說明書是否受著作權保護之研析

其是否該當「概念與表達合併原則」^{6,7}，以判定其是否為著作權法保護客體。

說明書應明確且充分揭露，使該發明所屬技術領域中具有通常知識者，能瞭解其內容，並可據以實現⁸；申請專利範圍應界定申請專利之發明；請求項應以明確、簡潔之方式記載，且必須為說明書所支持⁹。由於申請專利之技術種類及態樣十分多元，各技術領域皆有其特殊技藝，故通常均由具有相當專業之人員撰寫說明書等專利文件，且對於該等專業人員所撰寫之專利說明書亦應具備原創性之要求¹⁰。另從專利申請實務觀之，縱使針對相同技術撰寫說明書，各別撰寫人本於思維、智巧之不同，或是所欲取得之申請專利範圍大小差異，所使用之文字或圖式表達模式亦會有所二致，故說明書等專利文件應不致於該當「概念與表達合併原則」，排除著作權法之保護。是以，說明書等專利文件具備著作要件，而為著作權法保護客體。

⁶ 「概念與表達合併原則」，是指當某一概念只有唯一或少數的表達方式，而兩者合併，則若保護該表達，則必然保護該概念。楊智傑，「手機軟體遊戲之保護：以俄羅斯方塊案為例」，北美智權報第104期，2014年12月。http://www.naipo.com/Portals/1/web_tw/Knowledge_Center/Infringement_Case/publish-86.htm（最後流覽日：2017/2/22）。

⁷ 智慧財產法院100年度民著訴字第35號判決：「所謂構想與表達合併原則者，係指構想與表達不可分辨或不可分離；或思想或觀念僅有一種或極有限之表達方式，則該表達與構想合併，著作權法將不予保護，否則將使思想亦為著作權法所保護，因而造成思想之獨占。除影響人類文化、藝術之發展外，亦侵害憲法就人民言論、講學、著作及出版自由等基本人權保障。故符合構想與表達合併原則者，著作間之表達雖有實質相似，然亦不構成著作權之侵害。」

⁸ 專利法第26條第1項參照。

⁹ 專利法第26條第2項參照。

¹⁰ 經濟部智慧財產局104年12月4日智專字第10412100110號函：「惟查，專利申請，須以說明書、申請專利範圍及圖式等文件呈現發明所屬技術，具高度專業，非一般人所能輕易完成，爰有專利師法之制定；未具一定資格者，不能從事專利代理業務。撰寫專利說明書等文件，係屬專利代理最核心的執業範圍事項之一。因此，專利代理人自應對於以其名義出具之文件負全部責任，又本案函被處分人等在明知有他人獲准公告專利在先之情況下，仍受託提出與他人幾近雷同之內容，縱係受客戶委託逕以公告本簡易修改，亦與國家設專利師法制，定性其為專門職業及技術人員之立法意旨有違，受處分人等有違反專利師法第38條第2項第1款『矇蔽或欺罔專利專責機關或委任人』，足堪認定，爰一專利師法第39條規定，處以申誡處分。」

參、專利案件經公告後之說明書等專利文件定性及其利用之適法性

依專利法第 47 條第 1 項及第 84 條規定，申請專利之發明經審查認無不予專利之情事者，應予專利，並應將申請專利範圍及圖式公告之，並刊載於專利公報。復按專利法第 47 條第 2 項本文明定：「經公告之專利案，任何人均得申請閱覽、抄錄、攝影或影印其審定書、說明書、申請專利範圍、摘要、圖式及全部檔案資料。」說明書等專利文件並非為公務員職務上草擬之文書，故其本身非屬公文，但專利案經公告後，公告於專利公報中之申請專利範圍及圖式，是否成為公文之一部分？未公告於專利公報，但內容多已揭露於專利公報中之說明書等專利文件是否受著作權保護？又第三人依據專利法第 47 條第 2 項，於專利案公告後，利用其說明書等文件之行為態樣是否限於閱覽、抄錄、攝影或影印，容有爭議。

一、專利案經公告後，申請專利範圍及圖式是否受著作權保護？

公文不得作為著作權之標的，著作權法第 9 條第 1 項定有明文。專利公報固屬公文程式條例第 2 條第 1 項第 6 款所定之公文類型，而有論者認為，參照著作權法第 9 條立法說明¹¹，可知著作權法所稱「公文」，其概念範圍系著眼於具有「對外公示性質之文書」，著作權法將其排除保護範圍之外的目的，在於這些具有對外公示性質的文書內容既然是要讓社會大眾周知，則應鼓勵使用者將這些文書廣為重製、傳播，而非以著作權來禁止其被重製或流通¹²；專利法核准公告之規範目的，就是要讓所有人知道技術之存在，避免競爭者投資之浪費，且可讓他人提出舉發撤銷不合法要件之專利，故專利案一經核准公告，申請專利範圍及圖式即成為公文書之一部分，而不受著作權保護¹³。亦有論者認為，受著作權保護之著作，並不因其屬於公文的附件或內容，而不得為著作權之標的，所以，專利案經公告後，由專利權人所提出的申請專利範圍、圖式等，仍應得為著作權之標的

¹¹ 民國 74 年著作權法增訂第 5 條（即現行法第 9 條）之立法說明：「著作，性質上屬公共所有，任何人不得主張著作權。『公文書』係指公務員職務上制作之文書。」民國 87 年增訂第 9 條第 2 項，其立法說明：「81 年舊法第 9 條第 1 款之公文，包括公務員於職務上草擬之文告、講稿、新聞稿……等文書，為使之明確，利於政府機關業務之推動，避免產生疑義，爰增訂第 2 項。」

¹² 同註 1，頁 104。

¹³ 同註 1，頁 61。

而受著作權保護¹⁴。

二、專利案經公告後，說明書是否受著作權保護？

至於說明書，雖其內容多已揭露於申請專利範圍及圖式，但說明書並未公告於專利公報，且其不具有社會規範的性質，對說明書的著作權保護並不會阻礙專利技術的傳播和實施，因為著作權保護的是思想表達形式，專利技術雖是一種思想，惟對思想表達形式的保護不影響思想的傳播¹⁵，故一般認為專利案經公告後，說明書仍應受著作權保護。

三、第三人依據專利法第 47 條第 2 項，於專利案公告後，應如何利用說明書等專利文件

若專利案經公告後，其說明書等專利文件仍為著作權法保護標的，則其著作財產權原則應屬著作人¹⁶，第三人欲利用他人著作，除法律另有規定或符合合理使用規定外，應獲得著作人之同意或授權；專利法第 47 條第 2 項既定有特別規範，則第三人於專利案公告後，應如何利用其說明書等專利文件，至關重要。

對此議題，專利及著作權之主管機關見解認為，專利公報之內容或說明，如符合著作權法著作範圍，且無同法第 9 條所定不得為著作權標的之情形，即受著作權法的保護。原則上，利用上述受著作權法保護之著作，除合於著作權法第 44 條至第 65 條著作財產權限制之規定外，應徵得該等著作之著作財產權人或經其授權之人同意或授權¹⁷。

然依專利法第 47 條第 2 項所定專利資訊應予公開，讓大眾加以享用之立法意旨，經審定公告之專利案，其專利說明書等文件，除依法應予保密者外，任何人均得於不違背該條文之立法意旨下利用之¹⁸；任何人將已公開之專利資料加以整理、販售、或加值整合後提供檢索之利用行為，有助於技術散布，應可認係合於專利法第 47 條之立法目的，無違法之虞¹⁹。

¹⁴ 章忠信，「專利說明書之著作權保護」，專利師季刊第 4 期，頁 69，2011 年 1 月。

¹⁵ 毛組開，「專利說明書的『可著作權性』分析」，科技與法律 2012 年第 2 期，頁 33，2012 年 4 月。

¹⁶ 著作權法第 10 條參照。

¹⁷ 內政部著作權委員會 87 年 8 月 28 日台（87）內著會發字第 8705361 號函參照。

¹⁸ 經濟部智慧財產局 89 年 5 月 1 日（八九）智著字第 89600306 號函參照。

¹⁹ 經濟部智慧財產局 102 年 5 月 31 日智服字第 10200031600 號函參照。

臺灣高等法院檢察署見解認為，經公告之專利案，屬於專利申請人創作部分得為著作，不因成為公告之一部分而喪失著作權，依專利法第 47 條第 2 項規定申請重製受著作權法保護之著作，可依刑法第 21 條阻卻違法，不構成著作財產權之侵害；非依專利法第 47 條第 2 項規定，除合於著作權法第 44 條至第 65 條著作財產權之限制規定或其他法律規定外，未經徵得該等著作財產權人之同意或授權，均構成侵害著作財產權。公告以外之其他文件，如申請書、說明書等既得屬著作權法所稱之著作，受著作權法之保護，故得依專利法第 47 條第 2 項阻卻違法者，應僅限於向主管機關申請之重製行為；如再為其他利用行為，因非屬依專利法第 47 條第 2 項所允許之重製，除合於著作權法第 44 條至第 65 條著作財產權之限制規定外，未經徵得該等著作財產權人之同意或授權，均構成侵害著作財產權²⁰。

四、國際立法例、實務運作及司法見解

(一) 美國

美國早期判決見解認為在申請人申請並獲准專利時，是以他的發明貢獻給公眾以換取排他權，而被獻給公眾的資訊，非著作權保護標的²¹。而今美國專利商標局網站明確載明，專利之內容及圖式可能受到著作權保護²²，

²⁰ 臺灣高等法院檢察署「查緝侵害智慧財產權協調督導工作小組」督導會報第 14 次會議提案第 3 號決議，法務部 91 年 8 月 13 日法檢字第 0889001087 號函，法務部公報第 287 期，頁 60-62，2002 年 9 月，http://twinfo.ncl.edu.tw/tiqry/hypage.cgi?HYPAGE=search/merge_pdf.hpg&sysid=E0034186&jid=79001755&type=g&vol=91091600&page=%E9%A0%8157%2B60-62（最後流覽日：2017/2/21）。

²¹ *Korzybski v. Underwood & Underwood, Inc.*, 36 F.2d 727 (2d Cir. 1929).

²² There are instances where trademarks may be embedded in patents as part of the drawing, particularly for design patents. There are also instances where a portion of the text or drawings of a patent may be under copyright. You should consult an attorney regarding these potential trademark and copyright issues. The USPTO will not assist in determining if a potential trademark issue or copyright issue exists for a particular patent. (<https://www.uspto.gov/terms-use-uspto-websites>, last visited Jul. 10, 2017).

但是需依美國聯邦法規 37CFR § 1.71 (d) & (e)²³、37CFR § 1.84²⁴ 等規定予以註明，並同時聲明「不會對他人專利局之專利文件中的複製提出異議，但保留其他用途之權利」。

(二) 英國

英國承認專利案經公告之專利說明書仍享有著作權，但早期見解認為，專利權人透過專利申請換取壟斷權利，則其貢獻的標的包括專利說明書，故在 1989 年 8 月 1 日前，對外公開之專利說明書，其著作權歸屬皇家所有。皇家原則上不會行使著作權利，任何人得以重製專利說明書；但若有人濫用該項權利，例如以販賣為目的重製專利說明書，政府則將採取行動。

1989 年 8 月 1 日「著作、設計及專利法」(CDPA) 施行後，對外公開之專利說明書，其著作權仍為專利申請人或專利權人所有。任何人為

²³ § 1.71 Detailed description and specification of the invention.

(d) A copyright or mask work notice may be placed in a design or utility patent application adjacent to copyright and mask work material contained therein. The notice may appear at any appropriate portion of the patent application disclosure. For notices in drawings, see § 1.84(s). The content of the notice must be limited to only those elements provided for by law. For example, “© 1983 John Doe” (17 U.S.C. 401) and “*M* John Doe” (17 U.S.C. 909) would be properly limited and, under current statutes, legally sufficient notices of copyright and mask work, respectively. Inclusion of a copyright or mask work notice will be permitted only if the authorization language set forth in paragraph (e) of this section is included at the beginning (preferably as the first paragraph) of the specification.

(e) The authorization shall read as follows:

A portion of the disclosure of this patent document contains material which is subject to (copyright or mask work) protection. The (copyright or mask work) owner has no objection to the facsimile reproduction by anyone of the patent document or the patent disclosure, as it appears in the Patent and Trademark Office patent file or records, but otherwise reserves all (copyright or mask work) rights whatsoever.

²⁴ § 1.84 Standards for drawings.

(s) Copyright or Mask Work Notice. A copyright or mask work notice may appear in the drawing, but must be placed within the sight of the drawing immediately below the figure representing the copyright or mask work material and be limited to letters having a print size of .32 cm. to .64 cm. (1/8 to 1/4 inches) high. The content of the notice must be limited to only those elements provided for by law. For example, “© 1983 John Doe” (17 U.S.C. 401) and “*M* John Doe” (17 U.S.C. 909) would be properly limited and, under current statutes, legally sufficient notices of copyright and mask work, respectively. Inclusion of a copyright or mask work notice will be permitted only if the authorization language set forth in § 1.71(e) is included at the beginning (preferably as the first paragraph) of the specification.

傳播資訊之目的重製專利說明書或公開提示專利說明書之內容將不會構成侵權；但若係基於其他目的，例如市場銷售或拍賣，而複製全部或部分專利說明書，則可能構成侵權²⁵。

（三）澳洲

澳洲承認專利案經公告後，其專利說明書等文件仍享有著作權，但其專利法第 226 條明定了該等文件著作財產權之限制，即：「一旦臨時說明書、完整說明書或其他法定文件公開給公眾查閱，以二維方式（即平面）重製該等文件、向公眾傳播該等文件內容及翻譯該等文件等行為，皆不構成著作權之侵害²⁶。」

（四）中國大陸

中國大陸並未針對經公告後之專利說明書著作權歸屬或著作財產權限制有明文規範，但北京市第二中級人民法院（2010）二中民終字第 20978 號判決對此議題作出闡釋²⁷：

1. 專利說明書受著作權法保護

有關新穎性的技術方案的表達，以及對專利中技術效果、背景技術等的介紹和描述，涉及用詞的選擇、語句的排列、描寫的潤色等。專利說明書在表達上具有一定的創作空間，不同撰寫人撰寫而成的專利說明

²⁵ 英國智慧財產局 FQA，
<http://webarchive.nationalarchives.gov.uk/20140603113132/http://www.ipo.gov.uk/types/copy/c-other/c-other-faq/c-other-faq-type/c-other-faq-type-patspec.htm>（最後流覽日：2017/7/4）。

²⁶ 澳洲專利法第 226 條

Documents open to public inspection do not infringe copyright

(1) If a document mentioned in subsection (2) is open to public inspection, doing any of the following in relation to the whole or part of the document does not constitute an infringement of any copyright subsisting under the Copyright Act 1968 in any literary or artistic work:

- (a) reproducing the document in two-dimensional form;
- (b) communicating (within the meaning of that Act) the document to the public
- (c) translating (within the meaning of that Act) the document.

(2) The documents are:

- (a) a provisional specification; and
- (b) a complete specification; and
- (c) a prescribed document.

²⁷ 葛紅，「專利說明書能否受著作權法保護」，人民司法 2011 年第 10 期，頁 94-95，2011 年 5 月。

書具有個性化特色。因此，專利說明書具有獨創性，屬於著作權法保護的作品。

2. 非公告形式的專利說明書並非屬於公文書

著作權法不適用於公文書，而公文書一般是指由行政機關做出，由其公布並承擔後果的文件。專利說明書作為專利申請文獻，經過專利行政機關審查，並由專利行政機關以公告的形式予以公開，但是，非公告形式的專利說明書並非屬於公文書。

3. 第三人利用經公告之專利說明書不得侵害著作權人之權益

專利說明書一旦被專利行政機關公開，就進入公知領域，成為歷史性技術文獻，公眾享有一定範圍內自由獲取、傳播專利說明書的權利。公眾享有獲取、傳播專利說明書的自由，不意味著公眾可以以任何方式、任何目的對專利說明書任意使用。這種使用應當限定在合理的範圍內，受到公平原則的限制，不得影響著作權人對作品的正常使用，也不得損害著作權人的合法權益。

五、本文見解

(一) 專利案件公告後，說明書等專利文件非屬公文

就我國司法及行政見解，即使是法定必要文件，且依法須經主管機關公告，該文件亦不當然成為公文之一部分而失去著作權保護，例如藥品仿單^{28、29}及環境影響評估相關文書^{30、31}。

專利公報性質上為政府公告，固屬公文無疑，從而，申請專利範圍及圖式隨專利公報整體出現時，不受著作權保護，但若獨立存在之申請專利範圍、圖式，或是未見於專利公報中之說明書等專利文件，因該等文件並非專利審查人員或專利公報人員所製作，故專利案件經公告後，獨立存在之申請專利範圍、圖式，或是未見於專利公報中之說明書等專利文件仍非屬著作權法第9條所稱「公文」之範疇。

²⁸ 藥事法第26條：「本法所稱仿單，係指藥品或醫療器材附加之說明書。」同法第40條之1第1項本文：「中央衛生主管機關為維護公益之目的，於必要時，得公開所持有及保管藥商申請製造或輸入藥物所檢附之藥物成分、仿單等相關資料。」同法第48條之1本文：「第39條第1項製造、輸入藥品，應標示中文標籤、仿單或包裝，始得買賣、批發、零售。」

²⁹ 內政部81年11月17日台(81)內著字第8119189號函：「藥品仿單編寫後隨藥品查驗登記需送經貴署核定，但該份仿單之著作人依著作完成所享有之著作權並不因之而受影響，尚難認屬著作權法第九條第一款所定之公文。」台灣高等法院94年度智上字第17號判決：「藥品仿單編寫後，一般均需隨藥品查驗登記送經衛生主管機關審核增刪修改後始核定之，但其目的係在讓消費大眾簡易瞭解，具有行政上之公法目的，而其增刪修改內容之程度，通常均未達與原著作完全相異之精神創作程度，並不影響原著作為著作之認定，且此僅屬於行政管理程序，藥品仿單並不因之而成為著作權法第9條第1款所定之公文。」

³⁰ 環境影響評估法第7條第1項：「開發單位申請許可開發行為時，應檢具環境影響說明書，向目的事業主管機關提出，並由目的事業主管機關轉送主管機關審查。」同法第11條第1項：「開發單位應參酌主管機關、目的事業主管機關、有關機關、學者、專家、團體及當地居民所提意見，編製環境影響評估報告書（以下簡稱評估書）初稿，向目的事業主管機關提出。」環境影響評估法施行細則第13條第1項：「主管機關依本法第7條第2項規定就環境影響說明書或依本法第13條第2項規定就評估書初稿進行審查時，應將環境影響說明書或評估書初稿內容、委員會開會資訊、會議紀錄及審查結論公布於中央主管機關指定網站（以下簡稱指定網站）。」

³¹ 經濟部智慧財產局104年6月24日智著字第10400039800號函：「著作權法第3條所定『著作』，係指屬於文學、科學、藝術或其他學術範圍之創作，且該創作具有『原創性（著作人自己的創作，非抄襲他人者）』及『創作性（需符合一定的「創作高度」）』者，因此，來函所稱之『環境影響評估書件』只要符合前開要件，且非屬於著作權法第9條所定不得為著作權保護之標的者，即屬受著作權法保護之「著作」，著作人於著作完成時即享有著作權。經查貴署網路上公告之『環境影響評估書件』有公開資訊之文書以及單純之表格，不受著作權法保護，而經申請人撰寫之環境影響說明書、環境影響評估報告書、環境現況差異分析及對策檢討報告等文書，原則上應屬著作權法保護之著作。」

(二) 第三人依據專利法第 47 條第 2 項，於專利案公告後，利用其說明書等專利文件之行為態樣範圍應有所限制

查著作權法之立法目的乃「保障著作人著作權益，調和社會公共利益，促進國家文化發展」，規範保護範圍係著作之「表達」；專利法之立法目的則為「鼓勵、保護、利用發明、新型及設計之創作，以促進產業發展」，規範保護著重於「技術之內容及實施」。兩者權利內涵並不相同，權利人之創作，若各自該當著作權及專利權要件，在無明顯法規扞格下，自皆應受到保障。專利所貢獻者為技術思想，授予專利權為此貢獻之代價，此一價值交換，並不包括專利說明書、圖式之創作表達，故而專利權所保護之範圍，僅有專有排除他人未經其同意而實施該發明之權，而不包括專有重製其專利說明書、圖式之權³²；縱使專利法第 47 條第 2 項對於說明書等專利文件定有著作財產權之限制，仍無全然剝奪「專利說明書受有著作權保障」之理。

復參照前述國際立法例或實務，對於第三人利用公告後說明書等專利文件之行為態樣多有所限制，因此，除依據專利法第 47 條第 2 項向主管機關申請之重製行為外，如再為其他利用行為，應合於著作權法第 44 條至第 65 條有關合理使用之規定，或經著作財產權人之同意或授權，始為適法。

另需注意的是，我國自 102 年 4 月起推動開放資料計劃³³，專利公報係不受著作權法保護之純粹紀錄³⁴，刊載於專利公報之內容應開放給任何

³² 智慧財產法院 105 年度民著訴字第 13 號判決：「專利所貢獻者為技術思想，授予專利權為此貢獻之代價，此一價值交換，並不包括專利說明書、圖示之創作表達，故而專利權所保護之範圍，僅有專有排除他人未經其同意而實施該發明之權（專利法第 58 條第 1 項參照），而不包括專有重製其專利說明書、圖示之權。倘認專利說明書、圖示不受著作權保障，一來未見著作權法有何明文排除之規定，二來相較於專利權，何以公眾可以不付出任何對價，卻將專利說明書、圖示創作之心智勞力成果充公？其於智慧財產權法之法理上實難為妥適說明，此亦有違經濟社會文化權利國際公約第 15 條第 1 項第 3 款『本公約締約國確認人人有權對其本人之任何科學、文學或藝術作品所獲得之精神與物質利益，享受保護之惠。』規定。專利技術應廣為流通散布之問題，可透過專利法第 47 條第 2 項，以及著作權法上合理使用之適當詮釋達到相同目的。」

³³ 開放資料（Open data）指的是一種經過挑選與許可的資料，這些資料不受著作權、專利權，以及其他管理機制所限制，可以開放給社會公眾。

³⁴ 政府資料開放授權條款第 1 版第 1 點第 5 款：「一、定義：（五）資訊：指不受著作權法保護之純粹紀錄，並隨同開放資料一併提供者。前揭資訊除本條款授與權利之規定外，比照有關開放資料之規定辦理。」（<https://data.gov.tw/license>，最後流覽日：2017/8/25）。

人利用，又其制度宗旨與專利法「鼓勵技術流通」之意旨相同，故智慧局將說明書等專利文件皆予以公開，原則上，任何人因得以利用說明書等專利文件；然上開文件本身享有著作權保護，縱專利案件經核准公告而載於公報，仍未喪失著作權，故於利用上開文件時，應合於「鼓勵技術流通」之意旨，始為適法。

肆、發明專利經早期公開其說明書等專利文件之著作權保護

承上所述，說明書等專利文件乃受著作權保護之客體，專利案件縱經公告，著作權仍持續存在，但為避免重複研究、侵權及公眾審查之目的，專利法第47條第2項對於說明書等專利文件於專利案件公告後，設有著作財產權之限制，然該條規定並未針對發明專利經早期公開³⁵之情形進行規範，因而產生疑義，但筆者認為發明專利經早期公開，其說明書等專利文件應與專利案經公告後之說明書等專利文件為相同處理，理由如下。

按民國90年專利法修正，增訂第36條之1，導入早期公開之立法目的，係避免企業活動之不安定及重複之研究、投資。該立法目的既與核准後公告之立法目的相同；又參考前揭國際立法例、實務運作及司法見解，只要說明書等專利文件之內容揭露於大眾，其著作財產權即受有限制，而未加以區分該揭露之原因係基於早期公開或核准公告；由此可見，經早期公開之發明專利案與公告後之專利案，其說明書等專利文件之著作權保護及限制應為一致。

³⁵ 專利法第37條第1項規定，專利專責機關接到發明專利申請文件後，經審查認為無不合規定程式，且無應不予公開之情事者，自申請日後經過18個月，應將該申請案公開之。實務上，本局會將相關文件公開於發明公開公報。

伍、結論

廣義的專利說明書包括說明書、申請專利範圍及圖式等專利文件，其撰寫具有高度專業性，通常需由專業人員撰寫之；各別撰寫人本於思維、智巧之不同，或是所欲取得之申請專利範圍大小差異，所使用之文字或圖式表達模式亦會有所二致，故說明書等專利文件應為著作權法保護之客體。縱使申請專利範圍及圖式於專利案核准公告後刊載於專利公報，獨立存在之申請專利範圍及圖式，以及未經公告之說明書等專利文件亦不因此成為著作權法第9條第1項第1款所稱之「公文」。此外，因早期公開與核准公告的立法目的相同，且國際立法例、實務運作及判決見解對於說明書等專利文件揭露後著作財產權之限制，並未區分揭露原因係早期公開或核准公告，故兩者情形應為一致處理。

說明書等專利文件為著作人之心血創作，雖為助於技術散布，以達鼓勵發明、促進產業提升之專利法宗旨，限制專利說明書之著作財產權仍有其必要，惟考量專利權核心本質在於技術內容，著作權則重於表達之保護，兩者並無衝突，故專利案縱經早期公開或公告，第三人利用說明書等專利文件仍應有所限制。專利公報之內容雖屬政府開放資料，智慧局亦將說明書等專利文件當作政府開放資料予以公開，然第三人利用說明書等專利文件時應合於「鼓勵技術流通」之意旨，始為適法。

惟鑑於現行專利法第47條第2項所定「閱覽、抄錄、影印」等行為，皆係對說明書等專利文件之實體重製；但隨著科技的日新月異，資訊化、電子化的時代已經來臨，紙本專利公報自2013年起業改以網路發行；專利電子申請及線上審查亦是既定的政策目標，則在一定範圍內，准許第三人對於經公告之專利案或經早期公開之發明專利案，申請公開傳輸其說明書等專利文件，有其必要性，建議將專利法第47條第2項酌為修正。