

간접 침해

2014. 2.

변리사 김동진
특허법인 가산
kdj@kspat.com

특허권 침해의 종류

➤ 직접침해 (direct infringement)

- 문언 침해 : 동일영역에 있어서의 침해
- 균등 침해 : 균등영역에 있어서의 침해

➤ 간접침해 (미국의 contributory infringement와 유사)

- 직접침해는 아니지만, 침해행위의 전단계로서 그대로 방치하면 침해로 이어질 개연성이 높은 예비적 행위
- 특허법 127조에서 일정한 실시유형을 규정하여 특허침해행위로 의제하고 있음

간접침해

□ 간접침해(특허법 제127조)

- ◆ 특허권자 보호의 견지에서 특허침해에 직결되는 예비적 행위를 효과적으로 금지하고자 하는 데 목적이 있음

특허발명
(물건발명)

그 물건의 생산 「**에만**」
사용하는 물건(전용품)을
생산, 양도, 대여, 수입, 청약

특허발명
(방법발명)

그 방법의 실시 「**에만**」
사용하는 물건(전용품)을
생산, 양도, 대여, 수입, 청약

* 특허발명의 생산 or 실시에만 사용되는 물건의 ‘사용’ 은 직접침해의 문제

특허권 침해 판단 방법

□ 특허권의 권리범위 판단 방법

- 1단계 : 특허청구범위 해석을 통한 특허발명의 기술적 범위 확정
 - 특허청구범위의 문언해석
 - 발명의 상세한 설명 참작
 - 공지기술 참작
 - 출원 경과 등의 참작
- 2단계 : 특허발명과 확인대상발명의 비교 - 문언침해의 판단
- 3단계 : 특허발명과 확인대상발명의 비교 - 균등침해의 판단
- 4단계 : 특허발명의 간접침해 등 기타 침해 이론을 적용

직접 침해(문언 침해)

□ 문언 침해

- ◆ 당해 특허의 구성요건적 특징을 모두 그대로 사용하는 경우를 의미
- ◆ 실제 소송에 있어서 문언침해가 인정되는 경우는 많지 않음

특허발명

침해발명

직접침해(균등침해)

□ 균등 침해

특허발명

침해발명

* 균등 요건

- ① 양 기술이 과제의 해결원리가 공통되거나 동일할 것 - 치환부분이 본질적 부분이 아닐 것
- ② 치환가능성이 있을 것 - 실질적으로 동일한 구성과 효과를 가질 것
- ③ 치환용이성이 있을 것 - 당업자에게 자명할 것
- ④ 대상기술이 공지기술로부터 용이하게 도출할 수 없을 것
- ⑤ 심사과정에서 의식적으로 제외된 사항이 아닐 것

직접침해(이용침해)

□ 이용침해

- ◆ 이용발명 – 기본발명의 구성요소를 모두 그대로 가지고 있고 새로운 구성요소를 추가하여 특허성을 취득한 경우 : **특허침해**

특허침해가 아닌 경우

□ 생략발명과 불완전이용 발명 : 현재 특허침해로 보지 않음

- ◆ 생략발명 : 침해발명이 특허발명의 구성요소 중 비교적 중요성이 낮은 구성요소를 생략하여 특허발명의 작용효과보다 열악하거나 동일한 효과를 가져오는 경우
- ◆ 불완전 이용 발명 : 생략발명에 일정한 구성요소를 부가한 발명의 경우

생략침해와 간접침해

□ 생략발명과 간접침해

- ◆ 구성요소 중 일부만 포함하는 경우(A+B)가 해당
 - ◆ 직접침해 관점 : 생략발명에 해당(비침해)
 - ◆ 간접침해 관점 : 간접침해가 되려면 아래의 요건이 필요함
 - (A+B)가 (A+B+C)로 생산(본질적 수리/개조)에만 사용되는 부품이어야 함
- 따라서, (A+B)를 사용하여 (A+B+C)로 되지 않으면 간접침해 X

판매형태별 침해판단

□ Knock Down 수출방식은?

- 해외 현지에서 생산할 완제품에 소요되는 부품들을 Set화 시켜 해외 현지에서 수출되며, 현지 국가에서 조립·생산하여 판매되는 방식 CKD(Complete Knock Down)와 SKD(Semi Knock Down) 방식이 있음
- 부품의 생산지에서 일단 모든 부품을 생산하여 조립을 한 후에 다시 분해하여 판매한다고 보아야 하므로 이는 직접침해에 해당한다고 할 수 있다.

□ 국외에서 특허제품의 부품을 제조하여 키트로 만들어서 국내에 수입하여 국내에서 조립하는 안내문을 넣어서 판다면?

- 미국의 경우, 유도침해(Induced Infringement), 유도침해란 타인으로 하여금 직접 침해를 하도록 지시나 교사, 안내를 하는 행위
- 한국의 경우는? 간접침해, but 완구용 세트(완성품 유통과 세트 유통이 동일한 업계의 경우, 직접침해행위로 취급)

간접침해(법규정)

□ 간접침해(특허법 제127조)

1. 특허가 물건의 발명인 경우에는 그 물건의 **‘생산’** **‘에만’** 사용하는 **‘물건’** 을 생산·양도·대여 또는 수입하거나 그 물건의 양도 또는 대여의 청약을 하는 행위
 2. 특허가 방법의 발명인 경우에는 그 방법의 **‘실시’** **‘에만’** 사용하는 **‘물건’** 을 생산·양도·대여 또는 수입하거나 그 물건의 양도 또는 대여의 청약을 하는 행위
-

간접침해(고려사항)

□ 직접침해를 전제요건으로 하는지?

- ◆ 독립설(직접침해와 무관), 종속설(직접침해를 전제)
- ◆ 한국 - 독립설, 미국 - 종속설

*Q) 특허발명(A, B, C)의 부품 A를 국내에서 생산하여 특허권이 없는
외국에 전량 수출할 경우는?*

□ 특허발명의 생산이란? 부품의 조립/수리는? [특허법원 2006허3496]

- ◆ 발명의 구성요소 일부를 결여한 물건을 사용하여 발명의 모든 구성요소를 가진 물건을 새로 만들어내는 모든 행위 포함
- ◆ 공업적 생산 뿐만 아니라 주요한 조립, 핵심적인 부품의 수리 행위도 포함
 - 단, 부품이 핵심적인, 본질적인 구성요소가 아니라면 다를 수 있음,
 - 미국 기여침해에서 부품이 material part 인 것과 유사

간접 침해(고려사항)

□ 소모품도 특허발명의 생산/실시에만 사용되는 물건(전용품)인지?

◆ 마모되거나 소진되어 교체하는 소모부품이라도 아래 요건 충족시 해당

- 특허발명의 본질적 구성요소에 해당
- 전용품이고(다른 용도 사용되지 않음)
- 일반적으로 널리 쉽게 구할 수 없는 물품으로서
- 물건의 구입시 이미 그러한 교체가 예정되어 있었고
- 특허권자측에 의해 해당 부품을 따로 제조, 판매되고 있음

◆ 특허권자의 입증책임

□ 특허발명의 생산/실시에만 사용되는 물건(전용품)의 범위?

- ◆ 전용품과 동일 물건 또는 동일성이 있는 물건
- ◆ 전용품과 균등한 물건(특허법원 2006허6679)

간접침해(고려사항)

□ Case(특허법원 2006허3496) – ‘에만’ 의 범위

◆ 화학적 기계적 연마(CMP) 시스템

패드 컨디셔닝 디스크(115)
: 디스크 하부에 다이아몬드 연마층이 코팅되어
폴리싱 패드(110)의 표면을 리프레쉬시킴

간접침해(고려사항)

□ Case(특허법원 2006허3496) – ‘에만’ 의 범위

◆ 특허발명의 청구항 – 폴리싱패드(110), 즉 연마패드를 청구

구성 1: 입자를 함유하는 연마 슬러리를 연마 패드의 전체 표면에 걸쳐 함께 이동시키는 **대형유동채널**과 **소형유동채널**을 둘 다 포함하는 표면 텍스처(texture) 또는 패턴을 사용하는 동안 보유하는,

구성 2: 여기서, 표면 텍스처는 외부수단에 의해서만 균일한 고체 중합체 시트의 표면에 형성,

구성 3: 슬러리 입자를 흡착하거나 이동시키는 고유한 성능을 지니지 않는 균일한 고체 중합체 시트를 포함하는 개선된 연마 패드(나머지 청구항의 기재는 생략).

(선행기술)

간접침해(고려사항)

□ Case(특허법원 2006허3496) – ‘에만’ 의 범위

◆ 확인대상발명 – *CMP용 연마패드*

- 확인대상발명에는 대형 유동채널은 있으나, 소형유동채널[6]이 없음
- 하지만, CMP용 연마패드를 사용시 브레이크인 및 컨디셔닝 과정에서 다이아몬드 컨디셔너에 의해 줄무늬 홈(소형유동채널)이 형성됨

간접침해(고려사항)

□ Case(특허법원 2006허3496) – ‘에만’ 의 범위

◆ 쟁점(확인대상발명 물건이 특허발명의 생산에만 사용되는 것인지)

- 실제 사용 형태

: 해당 연마패드는 S전자에서만 사용,

: 사용시 다이아몬드 컨디셔너에 의해 브레이크 인 및 컨디셔너 공정이 반드시 이루어짐

: 다이아몬드 컨디셔너가 90년 중반 개발된 이후 모든 CMP 공정에서 다이아몬드 컨디셔너가 사용되고 있음

- CMP용 연마패드 제조사의 주장

: 컨디셔닝이 패드 표면에 미치는 영향 내지 변화의 유무나 정도는 컨디셔너의 종류, 패드의 경도, 사용하는 슬러리의 종류 및 슬러리에 포함된 연마입자의 종류, 컨디셔너에 의하여 패드에 가해지는 압력의 정도 등 여러 가지 요소에 따라 다르므로, 반도체 생산업체들이 각기 다른 조건으로 확인대상발명 제품을 사용하는 모든 경우에 소형유동채널이 형성된다고 볼 수 없다

**But, 단순한 가능성에 불과하고,
사회통념상 통용되고 승인될 수 있는 경제적, 상업적 내지 실용적인 사용이 아니라고 판단됨**

간접침해(고려사항)

□ 특허발명의 생산/실시 ‘에만’ 사용에서 ‘에만’ 의 범위?

◆ 사회통념상 통용되고 승인될 수 있는 경제적, 상업적 내지 실용적인 다른 용도(타용도)가 없어야 함

- 타용도 관련, 사용가능성설, **사용사실성설(실제 통용)**, 유통설(유통경로 고려)

◆ 사용가능성설의 예시

- 단순히 이론적, 실험적 또는 일시적인 사용 가능성이 있는 정도에 불과한 경우는 아님(예를 들어, 의료용 가위를 문구용으로 사용)

- 확인대상발명에서 설계변경으로 전용품 이외의 물건에 사용될 가능성이 있다는 것으로는 안됨

◆ 특허제품에 교환 가능한 스펙(물성) 예를 들어, 공차 또는 사이즈를 가진 부품의 경우

- 해당 공차 또는 사이즈가 실제 통용(사용) 여부에 대한 증거

- 만약, 부품이 특허의 본질적인 부분(핵심적인 부분)이 아니라면?

◆ 특허권자의 입증책임

간접 침해(고려사항)

□ 타용도 유무 판단

- ◆ 시간적 기준 : 침해 행위시 또는 변론종결시(침해금지청구)
- ◆ 특허권자의 입증책임

□ 전용품이 특허발명의 출원전에 공지된 경우는?

- ◆ ‘출원전 공지 ≠ 특허발명의 전용품 부정’ 이 아님
- ◆ 출원전 공지 사실로 비추어 볼때, 전용품이 아닐 가능성 즉, 타용도가 있을 가능성이 높다는 것(대법원판례 2000다27602)

Q) 특허받은 공정(제조방법)에만 사용되는 공지된 화학물질을 생산하는 경우?

간접침해(고려사항)

□ 간접침해와 자유기술의 항변

- ◆ 간접침해에서 자유기술의 항변(공지기술 또는 용이)이 인정되고 있음

Q) 특허발명제품(A+B+C)에 대해 특허발명제품의 생산에만 사용된다고 특허권자가 특정한 전용부품(C+D)에 따른 간접침해에서, 자유기술의 항변 대상은?

- 청구범위와 전용부품의 공통 구성요소(C) ?
- 전용부품 전체 (C+D) ?
- 특허발명대응제품(A+B+C)?

- ◆ 현재 특허법원 판례(2008허4523)는 전용부품 전체 (C+D)임
- ◆ 그러나, 위 기준 적용시 대부분 자유실시기술에 해당하여 간접침해의 사문화 가능성이 있으며, 특허발명대응제품(A+B+C)가 타당하다는 의견도 있음 (지식재산21 2009년 10월호)

간접침해(고려사항)

□ 전용품에 ‘새로운 구성요소’ 를 결합한 경우?

◆ 여전히 전용품에 해당

◆ 개량되어 그 자체로 특허성이 있더라도 무관함

- 감광드럼카트리지(전용품)에 페토너 회수통(새로운 구성요소)을 결합하더라도 간접침해 성립됨(대법원 98후2580)

- 삼성 v. 애플 표준특허침해 사건(서울중앙지법 2011가합39552 판결)
: 애플은 위 제품들이 삼성전자의 방법발명 특허와 무관한 음성통화, 카메라 촬영, 오디오, 캠코더 등의 다양한 기능이 구현되어 있고 이는 별도의 유용성이 있는 것이어서 특허법 제127조 제2호 소정의 ‘방법의 실시에만 사용하는 물건’ 이라고 볼수 없어 간접침해에 성립하지 아니한다고 주장했으나, 재판부에서는 단순히 새롭게 부가한 다른 구성요소로 인하여 다른 용도가 생겨났을 뿐이라면, ‘특허방법의 실시에만 사용하는 물건’ 에 다른 구성요소를 부가한 물건을 생산,판매하는 등의 행위도 간접침해에 해당한다고 판시

□ 침해자의 침해의도를 고려?

◆ 한국의 경우, 침해자의 의도를 고려할 필요 X

◆ 미국의 경우, 기여침해의 주관적 요건으로 고의(knowing)이 필요함

침해 시나리오(Q)

□ 침해 시나리오 #1

- (1) 특허받은 공정(제조방법)에만 사용되는 화학물질(D)을 **생산**하는 k1사
- (2) 특허 제품(A+B+C)의 일부 구성에 해당하는 부품(A)을 **생산**하는 k2사
- (3) 특허 제품(A+B+C)의 일부 구성에 해당하는 부품(A+E)을 **생산**하는 k2사

침해 시나리오(Q)

□ 침해 시나리오 #2

- ◆ p사가 s사에 공급한 제품(A+B+C)의 일부 구성에 해당하는 부품(A)을 **생산**하는 k2사, s사는 k2사로부터 부품(A)를 납품받아 **수리, 개조**

(1) p사의 특허가 제품의 전체(A+B+C)를 커버하는 경우?

(2) p사의 특허가 제품의 일부(A+B)를 커버하는 경우?

(3) p사의 특허가 제품의 일부(B+C)를 커버하는 경우?

침해 시나리오(A)

□ 침해 시나리오 #2

◆ p사가 s사에 공급한 제품(A+B+C)의 일부 구성에 해당하는 부품(A)을 생산하는 k2사, s사는 k2사로부터 부품(A)를 납품받아 수리, 개조

- * 부품(A)가 p사 특허발명의 구성요소중 일부인지 여부가 선행 판단되어야 함
- * 부품(A)이 p사 특허발명에서 본질적인 구성인지 판단(수리/개조의 정도)
 - 본질적인 부분의 교체가 이루어지면 재생산이고(s사는 직접침해/k2사는 간접침해),
 - 아니면 단순한 수리, 개조임(s사, k2사 모두 비침해)
 - : 한편, 단순한 수리, 개조에 해당하여 p사 특허의 침해 문제는 없는 경우이더라도, p사의 허락없는 s사의 제품의 수리, 개조에 따른 제품의 보증 문제는 별도
- * 부품(A)가 소모품인 경우에는 아래 2가지 요건을 추가로 더 판단
 - 물건의 구입시 이미 그러한 교체가 예정되어 있었고
 - 특허권자측에 의해 해당 부품을 따로 제조, 판매되고 있음
 - 즉, 특허권자의 소모품이 판매되고 경우에는 소모품(A)는 특허발명의 전용품으로 판단

침해 시나리오(A)

□ 침해 시나리오 #2

- ◆ p사가 s사에 공급한 제품(A+B+C)의 일부 구성에 해당하는 부품(A)을 **생산**하는 k2사, s사는 k2사로부터 부품(A)를 납품받아 **수리, 개조**

(1) p사의 특허가 제품의 전체(A+B+C)를 커버하는 경우? - A가 본질적 구성이면 0

(2) p사의 특허가 제품의 일부(A+B)를 커버하는 경우? - A가 본질적 구성이면 0

(3) p사의 특허가 제품의 일부(B+C)를 커버하는 경우? - 구성요소 아님, 비침해

침해 시나리오(Q)

□ 침해 시나리오 #3

◆ p사가 LED 패키지에 대한 특허를 가지고 있는데, 완제품 s사에 제2벤더로서 LED 패키지(A+B+C)의 핵심부품인 반도체칩(A)을 공급하는 k2부품회사

(1) p사가 완제품s사에게 라이선스를 주었다면 k2부품회사에 대해서는?

(2) p사가 k2부품회사에게 라이선스를 주었다면 완제품s사에 대해서는?

특허발명 & s사	K2사	S사(라이선스)	K2사(라이선스)
A	A	A	A
+		+	
B		B	
+		+	
C		C	

침해 시나리오(특허 소진 등)(A)

□ 침해 시나리오 #3

- ◆ p사가 LED 패키지에 대한 특허를 가지고 있는데, 완제품 s사에 제2벤더로서 LED 패키지(A+B+C)의 핵심부품인 반도체칩(A)을 공급하는 k2부품회사

(1) p사가 완제품s사에게 라이선스를 주었다면 k2부품회사에 대해서는?

- k2사가 반도체칩(A)을 완제품s사에만 공급하는지 여부를 판단해야 함

S사에만 공급하는 경우

- 완제품 s사의 라이선스로 인해 직접침해가 없어짐
- 미국은 간접침해 X (직접침해가 없으므로)
- 한국은 간접침해 0
- p사의 특허권남용 여부는 별도

타사에도 공급하는 경우

- 직접침해가 여전히 존재(s사 이외에)
- 한국, 미국 간접침해 0

침해 시나리오(특허 소진 등)(A)

□ 침해 시나리오 #3

- ◆ p사가 LED 패키지에 대한 특허를 가지고 있는데, 완제품 s사에 제2벤더로서 LED 패키지(A+B+C)의 핵심부품인 반도체칩(A)을 공급하는 k2부품회사

(2) p사가 k2부품회사에게 라이선스를 주었다면 완제품s사에 대해서는?

- **한국의 경우**, 특허권자가 특허방법의 실시에만 사용하는 물건을 양도한 경우, 이 물건을 이용한 그 특허방법의 실시에 대해 **특허소진**(특허법원 2008허13288)
- **미국의 경우**, 최초판매가 특허일부만인 경우에도 완제품에 대해 **특허소진**됨(미국 대법원 Quanta vs. LGE 2008)

침해 시나리오(Q)

□ 침해 시나리오 #4

- ◆ p사가 LED 패키지에 대한 특허를 가지고 있는데, 완제품 s사에 제2벤더로서 LED 패키지(A+B+C)의 핵심부품인 반도체칩(A)을 공급하는 k2부품회사

(1) k2 부품회사에 반도체칩(A)의 생산에만 사용되는 공구(F)를 납품하는 k3사는?

특허발명	s사	k2사	K3사
A +	A +	A	
B +	B +		
C	C		
			F (1)

침해 시나리오(연쇄, 중첩사용)(A)

□ 침해 시나리오 #4

◆ p사가 LED 패키지에 대한 특허를 가지고 있는데, 완제품 s사에 제2벤더로서 LED 패키지(A+B+C)의 핵심부품인 반도체칩(A)을 공급하는 k2부품회사

(1) k2 부품회사에 반도체칩(A)의 생산에만 사용되는 공구(F)를 납품하는 k3사는?

- **비침해**

- 연쇄적, 중첩적 사용 관계에 의한 간접침해는 부정됨(일본지재고등재판소 판례)

간접침해에 대한 조치

□ 민사적 조치

- ◆ 침해금지청구
- ◆ 손해배상청구
- ◆ 보상금청구권(출원공개후 경고 또는 공개 발명을 안때~설정등록시)
- ◆ 손해액의 의제규정은 적용 X, 손해액의 추정규정은 적용 0

□ 형사적 조치

- ◆ 부정적 입장 – 침해죄 성립 X

□ 실시권 설정

- ◆ 적극적인 효력의 확장이 아니므로 실시권 설정 X
- ◆ But 당사자 계약은 가능

한국, 미국, 일본 비교

구분	한국	미국 (contributory infringement)	일본
직접침해를 전제	X	O	X
주관적 요건	X	Knowing	△ (제101조2호, 5호)*
부품의 간접침해	본질적인 부품만	material part	본질적인 부품만
타용도	사회통념상 통용되고 승인될 수 있는 경제 적, 상업적 내지 실용 적인 다른 용도 X	capable of noninfringing use X	한국과 동일
유도침해 (infringement by inducement)	X	O 제271조(b) - 적극적 유도(교사)	X

* “특허발명 물건의 생산에만 사용하는 물건의 생산” [일본 특허법 제101조1호]과 함께 “특허발명 물건의 생산에 사용하는 물건(일본내에서 일반적으로 유통되는 것은 제외)을 특허발명의 실시 사용되는 것을 알면서 생산” [제101조2호]하는 행위도 간접침해로 보고 있음

Thank You !

