


Warszawa, dnia 14 marca 2013 roku

Opinia w ramach konsultacji społecznych na temat cywilnych środków egzekwowania praw własności intelektualnej

Orange Polska poniżej przedstawia stanowisko do przedstawionych przez Ministerstwo Kultury i Dziedzictwa Narodowego pytań i zagadnień opublikowanych w związku z prowadzonymi przez Komisję Europejską konsultacjami społecznymi w sprawie cywilnych środków egzekwowania praw własności intelektualnej.

Poniżej przedstawiamy odpowiedzi do wybranych zagadnień przekazanych przez Ministerstwo Kultury i Dziedzictwa Narodowego.

Ad. Pkt. I - Pytania ogólne

Pytanie 6

Jaki jest – z Państwa punktu widzenia bądź z punktu widzenia podmiotów przez Państwa reprezentowanych – najbardziej istotny cel dochodzenia roszczeń w przypadkach naruszeń praw własności intelektualnej;

- a. wyeliminowanie samego naruszenia bądź jego skutków;*
- b. zapobieżenie jego kontynuowaniu;*
- c. zniechęcenie do dokonywania naruszeń w przyszłości;*
- d. zrekompensowanie szkody wyrządzonej naruszeniem;*
- e. inne?*

Uważamy, że dochodzenie roszczeń w przypadku naruszeń praw własności intelektualnej powinno przede wszystkim służyć przywróceniu równowagi, jaka została zaburzona poprzez naruszenie (tak jak w przypadkach roszczeń z tytułu innych naruszeń) – czyli punkty d) i częściowo a). Charakter prewencyjny (penalny) powinien być pozostawiony wyłącznie w skrajnych sytuacjach, objętych sankcją karną.

Pytanie 7

Jak oceniają Państwo system egzekwowania praw własności intelektualnej w Polsce, w szczególności na drodze cywilnoprawnej? Jakie czynniki zachęcają do korzystania z tej drogi dochodzenia roszczeń a jakie stanowią w tym zakresie barierę?

Wydaje się, że obecny system daje szerokie i wystarczające możliwości ochrony praw własności intelektualnej.

Pytanie 9

Telekomunikacja Polska Spółka Akcyjna z siedzibą i adresem w Warszawie (00-105) przy ulicy Twardej 18, wpisana do Rejestru Przedsiębiorców prowadzonego przez Sąd Rejonowy dla m.st. Warszawy XII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem 000010681; REGON 012100784, NIP 526-02-50-995; z pokrytym w całości kapitałem zakładowym wynoszącym 4 006 947 063 zł

Jak oceniają Państwo przygotowanie polskich sądów do rozpoznawania spraw dotyczących naruszeń praw własności intelektualnej? Czy – z punktu widzenia Państwa praktyki – orzecznictwo sądów jest jednolite czy też występują w nim rozbieżności? Jakiego rodzaju są to rozbieżności (w miarę możliwości proszę o podanie przykładów) i czym mogą one być spowodowane?

Sądy powszechne mają duże trudności ze sprawami związanymi z prawem autorskim. Uważamy że sytuację należałoby w tym zakresie zmienić, poprzez powołanie specjalnego sądu dedykowanego i wyspecjalizowanego w tym zakresie.

Paleta spraw z tego zakresu jest bardzo szeroka poczynając od ochrony odmian roślin przez ochronę praw autorskich do znaków towarowych i patentów, czy nieuczciwej konkurencji. Nieustannie rośnie też liczba spraw związanych z własnością intelektualną, co ilustrują liczne statystyki. Są to sprawy wielokrotnie bardzo skomplikowane, których właściwy osąd jest możliwy jedynie na podstawie dogłębnej znajomości tematu i działających w tym obszarze podmiotów.

Postulat ustanowienia tego typu sądów był wielokrotnie podnoszony przez środowisko, izby gospodarcze i branżowe.

Ad. Pkt. II - Skuteczność i sprawność procedur cywilnych

Pytanie 13

Czy Państwa zdaniem zasadne byłoby dokonanie na szczeblu unijnym harmonizacji:

- a. zasad postępowania przyspieszonych w sprawach o naruszenia praw własności intelektualnej;*
- b. szczegółowych (w stosunku do rozporządzenia (WE) nr 861/2007 Parlamentu Europejskiego i Rady z dnia 11 lipca 2007 r. ustanawiającego europejskie postępowanie w sprawie drobnych roszczeń) zasad postępowania w sprawach drobnych roszczeń dotyczących naruszeń praw własności intelektualnej;*
- c. zasad postępowania przyspieszonych w sprawach o naruszenia wspólnotowego znaku towarowego oraz wzorów wspólnotowych;*
- d. zasad postępowania w sprawach drobnych roszczeń dotyczących naruszenia wspólnotowego znaku towarowego oraz wzorów wspólnotowych?*

Nie widzimy konieczności dodawania nowych regulacji dotyczących ochrony praw własności intelektualnej do wyczerpujących regulacji już istniejących.

Ad. Pkt. III - Roszczenia informacyjne

Pytanie 15

W jaki sposób dokonywana jest identyfikacja podmiotu naruszającego prawa własności intelektualnej? Jaką rolę pełnią tu pośrednicy, których usługi są wykorzystywane do dokonywania naruszeń praw własności intelektualnej?

Ponieważ zakres przedmiotów chronionych prawami własności intelektualnej jest bardzo szeroki (potencjalnie każdy tekst, plik graficzny, dźwiękowy może być utworem), wykorzystywanie pośredników do identyfikacji podmiotów naruszających

(lub rzekomo naruszających) prawa własności intelektualnej może stanowić daleko idącą i niekiedy nieproporcjonalną ingerencję w tajemnicę komunikacji.

Ad. Pkt. IV - Procedury informowania o zarzucanym naruszeniu prawa

Pytanie 17

Czy w odniesieniu do pośrednika, którego usługi są wykorzystywane przez osobę trzecią do dokonywania naruszeń praw własności intelektualnej, użytecznym mechanizmem jest (lub mogłoby być) informowanie go o tym fakcie, celem uniemożliwienia dalszych działań naruszających prawo? Jakie są Państwa doświadczenia w tym zakresie?

Nie, taki mechanizm doprowadziłby do daleko idącej cenzury dokonywanej przez pośredników, według mało precyzyjnych kryteriów. Istotne jest wyeliminowanie naruszeń przez podmiot naruszający („u źródła”), a nie np. ingerowanie w sieć na etapie operatorów.

Pytanie 18

Czy w odniesieniu do podmiotu naruszającego prawa własności intelektualnej, lub co do którego zachodzi podejrzenie naruszenia, uznają Państwo za użyteczne informowanie go o tym fakcie? Jakie są Państwa doświadczenia w tym zakresie?

Wydaje się to istotne, aby informować rzekomego naruszającego o naruszeniu. Podmiot naruszający może nie mieć świadomości, że narusza prawa własności intelektualnej (np. dostał licencję, która okazuje się być nieważną).

Pytanie 20

Czy w przypadku:

- a. naruszeń dokonywanych na skalę handlową (rozumianych jako działania mają na celu uzyskanie bezpośrednio lub pośrednio zysku lub innej korzyści ekonomicznej, z wyłączeniem działań konsumentów będących w dobrej wierze);*
- b. podmiotu notorycznie dokonującego naruszeń*

powyższym procedurom notyfikacji powinny towarzyszyć dodatkowe działania, takie jak np. zawieszenie konta internetowego podmiotu naruszającego, lub co do którego zachodzi podejrzenie naruszenia?

Nie, taka ingerencja uniemożliwia osobom korzystanie z legalnych usług. Może też być wykorzystywana do ograniczania wolności wypowiedzi (np. opozycyjny bloger ze względu na nieudowodnione prawomocnym wyrokiem sądu naruszenie praw do jakiegoś tekstu może w ogóle zostać odcięty od konta lub od sieci). Nie ma potrzeby stosowania takich nieproporcjonalnych środków.

Ad. Pkt. V - Zabezpieczenie roszczeń

Pytanie 21

Z jakimi trudnościami dotyczącymi zabezpieczenia roszczeń w przypadku naruszeń praw własności intelektualnej spotkali się Państwo w praktyce?

W szczególnie trudnej sytuacji znajdują się operatorzy telewizji kablowych w sprawach sporu ze Stowarzyszeniem Filmowców Polskich. Zawiała sytuacja prawna wynikająca z braku zatwierdzonych tabel wynagrodzeń za reemisję utworów, dodatkowo wydanego orzeczenia Trybunału Konstytucyjnego z dnia 24 stycznia 2006 r. (SK 40/04) oraz przedłużających się negocjacji Kontraktu Generalnego SFP, stojącego w sprzeczności z orzeczeniem trybunału oraz poglądami Komisji Prawa Autorskiego powodują iż większość spraw kończy się na drodze sądowej. SFP wraz z pozwami składa wnioski o zakazanie operatorom sieci kablowych reemitowania, do czasu zawarcia umowy licencyjnej. Pomimo, iż przepisy kodeksu postępowania cywilnego (art. 730 i nast.) jednoznacznie wydawałoby się określają przesłanki udzielenia zabezpieczenia, a także zwierają normy gwarantujące ochronę podmiotów obowiązanych to zdarza się, iż nie chronią one w praktyce przed niewłaściwym korzystaniem z tej instytucji. Pomimo iż zabezpieczenie takie nie może obciążać obowiązane go ponad miarę, sądy niekiedy nie stosują tej zasady. Postanowienia o zabezpieczeniu posiadają rygor natychmiastowej wykonalności, są składane na wniosek strony powodowej i bez udziału zobowiązanego, co dodatkowo uniemożliwia mu obronę swoich praw. W konsekwencji SFP może wykorzystywać sytuację w której znajduje się operator wymuszając wysokość stawki, gdyż alternatywą jest zaprzestanie działalności, a przynajmniej jej zawieszenie.

Ad. Pkt. VI - Odszkodowania

Pytanie 33

Czy zgadzają się Państwo z opinią, że wysokość odszkodowania nie powinna być niższa niż wartość korzyści uzyskanych przez podmiot naruszający prawo?

Wysokość odszkodowania powinna odpowiadać wysokości szkody (czy to *damnum emergens*, czy też *lucrum cessans*). Nie wszystkie korzyści uzyskane przez podmiot naruszający prawo da się zaklasyfikować jako *damnum emergens* lub *lucrum cessans*. Nie ma powodów, aby takie korzyści były przedmiotem odszkodowania w postępowaniu cywilnym.

Pytanie 34

Czy możliwość naprawienia szkody poprzez zapłatę sumy pieniężnej odpowiadającej wielokrotności stosownego wynagrodzenia lub opłaty licencyjnej traktują Państwo jako środek o charakterze represyjnym (swoistą „karę cywilną”), czy też po prostu jako zryczałtowaną formę rekompensaty?

Norma z art. 79 Pr. Aut., zgodnie z którą uprawniony z tytułu majątkowych praw autorskich, może domagać się od naruszającego dwukrotności, a gdy można przypisać mu winę nawet trzykrotności opłaty licencyjnej ma charakter represyjny.

Roszczenie o zapłatę wielokrotności wynagrodzenia jest oderwane od szkody i ma charakter sankcji karnej, szczególnie w przypadku naruszenia niezawinionego.

Zwolennicy obecnej regulacji wielokrotnie powołują się, iż taka regulacja jest wymuszona Dyrektywą 2004/48/WE Parlamentu Europejskiego i Rady z dnia 29 kwietnia 2004 r. w sprawie egzekwowania praw własności intelektualnej. Jednakże

należy podkreślić, iż treść tej dyrektywy wyraźnie wskazuje, że odszkodowanie powinno odpowiadać rzeczywistemu uszczerbkowi, jaki poniósł podmiot uprawniony. Nie właściwym jest ustalanie go w sposób zryczałtowany, ustalając, jako odniesienie wynagrodzenie, jakie autor otrzymałby, gdyby osoba, która naruszyła jego prawa autorskie, zawarła z nim umowę o korzystanie z utworu w zakresie dokonanego naruszenia, gdyż tak ustalone wynagrodzenie powoduje, że odszkodowanie traci swoją funkcję kompensacyjną i staje się cywilnoprawnym środkiem represji wymierzanym sprawcy naruszenia autorskich praw majątkowych. Obecnie ukształtowany art. 79 Pr. Aut. stoi w opozycji do art. 361 par. 2 kodeksu cywilnego, który nie dopuszcza do nieuzasadnionego wzbogacenia, zapewniając jednak regułę całkowitej kompensaty doznanego uszczerbku.

Ponadto należałoby wyeliminować w art. 79 ust. 1 ustawy o prawie autorskim możliwości łączenia roszczenia o zapłatę wielokrotności wynagrodzenia z naprawieniem wyrządzonej szkody.

Powyższe rozwiązanie było także wielokrotnie kwestionowane przez środowisko, Rzecznika Praw Obywatelskich, a także izby branżowy i gospodarcze.

Pytanie 35

Jak często spotykają się Państwo z roszczeniem o zapłatę dwukrotności stosownego wynagrodzenia w przypadku niezawinionego naruszenia autorskich lub pokrewnych praw majątkowych?

Zazwyczaj roszczenia dotyczą zapłaty trzykrotności (za zawinione naruszenie). Brak zawinienia może wykazywać pozwany.

Pytanie 36

Czy spotkali się Państwo z przypadkami dochodzenia odszkodowania z tytułu naruszenia praw własności intelektualnej przez osobę trzecią, inną niż bezpośredni posiadacz tych praw? W oparciu o jaką podstawę prawną roszczenie to było dochodzone?

Czynią to organizacje zbiorowego zarządzania.

Pytanie 37

Czy spotkali się Państwo z przypadkami dochodzenia przez osobę trzecią rekompensaty z tytułu niesłusznie zasądzonego odszkodowania?

Nie.

Orange Polska dziękując raz jeszcze za przeprowadzenie przedmiotowych konsultacji wyraża akces i chęć współpracy w dalszych pracach.