

I. Pytania ogólne

1. W jakim charakterze i jak często uczestniczą Państwo w sądowych postępowaniach cywilnych dotyczących naruszeń praw własności intelektualnej, w tym naruszeń dokonywanych na terytorium innych państw członkowskich Unii Europejskiej?

PIK nie są znane przypadki uczestniczenia polskich wydawców książek w sądowych postępowaniach cywilnych związanych z naruszeniem przysługujących im praw własności intelektualnej na terytorium innego niż Polska państwa członkowskiego Unii Europejskiej. Można założyć, że liczba takich przypadków jest znikoma. Co do naruszeń, mających miejsce na terytorium RP wydawcy zgłaszają je w ostatnich latach nagminnie, jednakże udział w postępowaniach sądowych jest sporadyczny. Sądy dążą do ugody, sprawy przebiegają nieefektywnie z powodu braku rozeznania i wiedzy, trwają latami. Z tego powodu wydawcy raczej starają się dochodzić swoich roszczeń w ramach postępowań adhezyjnych w postępowaniach karnych, uzyskują rekompensaty w ramach odszkodowań zasądzanych przez sądy karne. Występują pojedyncze przypadki, gdy wydawcy między sobą prowadzą spór cywilny o naruszenie praw autorskich. Obecnie kilkunastu wydawców jest stroną postępowania cywilnego, w którym pozwanym jest właściciel portalu Chomikuj.pl. w związku z licznymi naruszeniami praw autorskich, mającymi miejsce na tym portalu. Reprezentantem grupy w ramach powództwa zbiorowego jest Wydawnictwo Wolters Kluwer Polska.

2. Jak często spotykają się Państwo z roszczeniami związanymi z nielegalnym udostępnianiem przedmiotów praw autorskich i praw pokrewnych w internecie? Jak często udostępnianie to ma charakter komercyjny a jak często niekomercyjny?

Zachowania polegające na nielegalnym udostępnianiu przedmiotu praw autorskich i praw pokrewnych w internecie, stały się codziennością. Osoby fizyczne zwykle dokonują takiego udostępnienia w celach niekomercyjnych; istnieje jednak także zorganizowana działalność prowadzona przez dostawców internetu (tzw. host providerów) oraz portale internetowe, w ramach której ich użytkownicy wprowadzają treści nielegalne, a dostawcy usługi internetowej lub portale czerpią z tego tytułu korzyści majątkowe.

3. Czy spotykają się Państwo z roszczeniami związanymi z naruszeniem autorskich praw osobistych, polegających np. na naruszeniu treści i formy utworu poprzez dokonywanie jego przeróbek, nierzetelnego wykorzystania czy braku zgody twórcy na dany rodzaj korzystania z utworu? Proszę o uwzględnienie zarówno przypadków naruszeń na skalę komercyjną jak i niekomercyjną.

W odniesieniu do autorskich praw osobistych, występujące na rynku wydawniczym naruszenie polega głównie na przywłaszczeniu autorstwa cudzego tekstu w części. Zwykle przy tym chodzi o nieduże fragmenty, z których część mogłaby zyskać status cytatu, gdyby autor powołał źródło i oznaczył tekst w sposób odróżniający go od tekstu własnego. Naruszenia te mają charakter komercyjny w przypadku, gdy autor, który dokonał nielegalnego zapożyczenia uzyskuje z tego tytułu wynagrodzenie. W

ostatnich latach wzrosła liczba takich sporów, przy czym mnożą się przypadki nadużywania nieuzasadnionych roszczeń w celu uzyskania rekompensaty. Mamy wskazania na pojedyncze przypadki naruszania prawa do integralności utworu, np. w związku z wprowadzeniem go do bazy informacji prawnej i poddaniu wymogom narzuconym przez funkcjonalności tego programu.

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?

System egzekwowania praw własności intelektualnej w Polsce na drodze cywilnoprawnej jest niewydolny. Procesy trwają bardzo długo, odnosi się wrażenie odwlekania przez sędziów prowadzących tego typu postępowania spraw w czasie. Podstawowym problemem wedle naszej oceny jest brak wyspecjalizowanych w sprawach z zakresu prawa autorskiego i praw pokrewnych sędziów. Sędziowie, którzy nigdy lub sporadycznie mieli kontakt z prawem autorskim, nie są często w stanie przyswoić sobie tej specjalistycznej wiedzy. Kolejną barierę, zwłaszcza w sprawach naruszenia praw do programów komputerowych czy systemów informacji prawnej, tworzy notoryczny brak biegłych o określonych kwalifikacjach lub niskie kwalifikacje biegłych wpisanych na listy. Jedynym zachęcającym czynnikiem dochodzenia roszczeń na drodze cywilnoprawnej jest naszym zdaniem niemożność załatwienia sprawy na drodze polubownej (pozasądowo) oraz świadomość, że zgłaszane roszczenia na drodze karnej są przez sądy umarzane z ww powodów.

8. Co jest najbardziej kosztownym elementem postępowań cywilnych w sprawach o naruszenia praw własności intelektualnej?

Dostrzegamy tu trzy podstawowe czynniki kosztotwórcze:

- opłaty sądowe ,
- koszty zastępstwa procesowego zwłaszcza w sytuacji przedłużających się spraw, odraczanych na długie terminy;
- koszty biegłych, jeżeli wnioski z opinii biegłego zostały dopuszczone.
- koszty zgromadzenia materiału dowodowego, który w znanych wydawcom przypadkach musi być bardzo szczegółowy i brak jest jednolitych kryteriów jakim taki materiał dowodowy musiałby podlegać

9. 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?

Dotychczasowe obserwacje i uzyskane informacje od członków Izby prowadzą do wniosku, że sądy nie są przygotowane do rozpatrywania spraw dot. ochrony praw autorskich. Sądy obawiają się takich spraw z uwagi na brak specjalizacji sędziów je prowadzących. Co do rozbieżności orzeczniczych, wydaje się, iż problemem

podstawowym jest kwestia przypisywania cech utworu, dziełom, których poziom twórczy jest niski, a czasami nawet wątpliwości budzi to, czy dany utwór w ogóle cechy indywidualności twórczej posiada. Prowadzi to do daleko idącej niepewności prawnej w wykorzystywaniu niektórych prac z obawy na ew. uznanie ich za podlegające ochronie prawnoautorskiej. Problem ten jest powodowany brakiem dostatecznej wiedzy sędziów co do tego, jakie przesłanie niesie z sobą prawo autorskie i zbyt liberalną interpretacją pojęcia „utwór” użytego w przepisach o prawie autorskim i prawach pokrewnych.

10. Z jakimi trudnościami spotkali się Państwo w przypadku dochodzenia roszczeń związanych z naruszeniami praw własności intelektualnej w innych państwach członkowskich UE?

Nie zgłoszono nam ze strony członków Izby.

II. **Skuteczność i sprawność procedur cywilnych**

11. Czy w przypadkach naruszeń praw własności intelektualnej korzystają Państwo z alternatywnych, pozasądowych lub polubownych metod rozstrzygania sporów? Jak oceniają Państwo dostępność i efektywność tego rodzaju mechanizmów w Polsce?

Większy, dochodowi wydawcy posiadają własny dział prawny względnie współpracujące na stałe z nimi kancelarie prawnicze, które - w przypadku naruszeń praw własności intelektualnej - uczestniczą w rozmowach zainteresowanych stron skłaniając je do ugodowego, pozasądowego rozstrzygnięcia tego typu spraw. Wydawnictwa te nie korzystają z pracy mediatorów, ani sądownictwa polubownego. Pozostałych wydawców najczęściej nie stać na monitorowanie naruszeń oraz dochodzenie swoich praw.

12. Jaki jest – na podstawie Państwa praktyki – średni czas trwania poszczególnych etapów postępowania cywilnego dotyczącego naruszenia praw własności intelektualnej:

- a. postępowania w sprawie zabezpieczenia roszczeń, od momentu złożenia wniosku do wydania prawomocnego postanowienia o udzieleniu zabezpieczenia?

- termin ustawowy często nie jest zachowywany, choć bywają także bardzo szybkie reakcje. Reakcja sądów jest różna, zależnie od regionów, np. szybciej załatwiane są sprawy przez sądy gdańskie, dłużej przez warszawskie.

- b. postępowania rozpoznawczego, od momentu złożenia pozwu do wydania orzeczenia w pierwszej instancji?

Takie postępowanie potrafi trwać bardzo długo. Z doświadczenia wydawców wynika, że najczęściej trwa od 3 do nawet 7-8 lat. Zwykle przewlekłość postępowania związana jest z brakiem biegłego o właściwych kwalifikacjach, podważaniem opinii

biegłych (czasami opinii bardzo nieudolnych, świadczących o braku aktualnej wiedzy technicznej i technologicznej), a także „niechęcią” sądów do tego rodzaju spraw.

- c. postępowania odwoławczego, od momentu złożenia apelacji do wydania prawomocnego orzeczenia w sprawie?

Zwykle postępowania sądowe kończą się ugodą, a co za tym idzie umorzeniem. Strony nie wnoszą środków odwoławczych.

III. Roszczenia informacyjne

Art. 8 dyrektywy przewiduje możliwość występowania z roszczeniem o udzielenie informacji o pochodzeniu i sieciach dystrybucji towarów lub usług naruszających prawa własności intelektualnej. W polskich przepisach roszczenie informacyjne zostało określone w art. 80 ust. 1 pkt 2 i 3 ustawy o prawie autorskim, art. 286¹ ust. 1 pkt 2 i 3 oraz ust. 2 Prawa własności przemysłowej, art. 11a ust. 1 pkt 2 i 3 ustawy o ochronie baz danych oraz art. 36b ust. 1 pkt 2 i 3 ustawy o ochronie odmian roślin.

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?

16. Z jakimi problemami spotkali się Państwo w tym zakresie? W przypadkach odmowy udostępnienia informacji – jakie były jej przyczyny?

. PIK nie otrzymał informacji do tych pytań od swych członków.

IV. Procedury informowania o zarzucanym naruszeniu prawa

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?

Zwykle pośrednicy (internetowi), których usługi są wykorzystywane przez osobę trzecią do dokonywania naruszeń praw własności intelektualnej umożliwiają składanie informacji drogą elektroniczną o dostrzeżonym naruszeniu. Po otrzymaniu takiej informacji analizują ją, a następnie informują o podjęciu określonej decyzji.

Uważamy, że taki mechanizm jest właściwy, daje możliwość szybkiego usunięcia
PIK, public/Administracja/MKiDN/Konsultacja MKiDN naruszenia pa – PIK 2013-03-11.dodt

treści nielegalnych z internetu, a tym samym stanowi element ochrony praw własności intelektualnej. Problemem jest nagminność i powtarzalność tych naruszeń. Konieczne jest codzienne śledzenie i wysyłanie specyfikacji z danymi; w miejsce usuniętych kont powstają natychmiast nowe.

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?

Tak, wydawcy uważają, że informowanie podmiotu naruszającego prawa własności intelektualnej o naruszeniu lub podejrzeniu naruszenia jest użyteczne. Są zainteresowani szybkim zaprzestaniem naruszeń. Zwykle, po uzyskaniu takiej informacji, naruszenia ustają, choć oczywiście nie we wszystkich przypadkach. Celem wydawców jest przede wszystkim ochrona przysługujących im praw własności intelektualnej i ochrona twórców a nie uzyskiwanie przysporzeń majątkowych w postępowaniach odszkodowawczych. W sytuacjach, w których naruszenia dalej trwają, fakt informowania ułatwia, w w postępowaniu sądowym wykazanie winy naruszcziela.

Natomiast samo informowanie nie eliminuje faktu braku usunięcia nielegalnej treści już powielonej i rozpowszechnionej w innych miejscach – dotyczy to internetu. Zaproponowana nowa procedura w usude – notice-and-takedown – która ma dopiero wejść w życie wraz z uchwaleniem tej ustawy będzie nieskuteczna pod tym względem już na samym starcie. Konieczne byłoby poważne rozważenie procedury notice-and-action, która jest obecnie rozważana podczas dyskusji na forum Unii Europejskiej.

V. **Zabezpieczenie roszczeń**

Dyrektywa określa środki tymczasowe i zabezpieczające, mające na celu zabezpieczenie roszczeń w sprawach o naruszenie praw własności intelektualnej.

Problematykę środków tymczasowych i zabezpieczających w sposób całościowy regulują przepisy Kpc (art. 730 i nast.), w szczególności dotyczące zabezpieczenia roszczeń niepieniężnych (art. 755 Kpc).

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

Często decyzja sądu o ustanowieniu zabezpieczenia polegającego na zakazie obrotu pojawia się zbyt późno, aby mogła być skuteczna – np. bezprawne wykorzystanie znaku towarowego w reklamie i na jednorazowo sprzedawanym produkcie w praktyce nie może być skutecznie zabezpieczone, bo naruszenie już wystąpiło, towar został wprowadzony na rynek i sprzedany, więc w praktyce nie ma czego zabezpieczyć.

Z drugiej strony sądy niekiedy zbyt pochopnie decydują się na zastosowanie środków zabezpieczających, nie licząc się z tym, że tego rodzaju środki częstokroć podmiotom, wobec których stosowane są zabezpieczenia, uniemożliwiają prowadzenie określonej działalności, podczas gdy prawdopodobieństwo naruszenia nie jest wielkie, a dowody nie przekonywujące. Takie sytuacje mogą prowadzić do instrumentalnego wykorzystywania ww. rozwiązania celem uniemożliwienia działalności konkurencyjnej.

VI. **Udział osób trzecich w dokonaniu naruszenia**

24. Czy spotkali się Państwo z sytuacją, w której powództwo zostało wytoczone przeciwko osobie trzeciej, która nie była bezpośrednio sprawcą naruszenia praw własności intelektualnej, lecz aktywnie i świadomie przyczyniła się do dokonania naruszenia, np. poprzez nakłonienie innej osoby do dokonania naruszenia lub jej pomaganie lub która świadomie skorzystała ze szkody wyrządzonej naruszeniem? Jaki był rezultat wytoczonego powództwa, w szczególności czy zostało zasądzone odszkodowanie? Czy na wynik sprawy miały wpływ zysk lub inna korzyść ekonomiczna uzyskana przez tę osobę?

(Tu przykładem może być sprawa PWN przeciwko chomikuj.pl z powództwa karnego, przegrana – szczegóły u Wiercińskiej).

Naszym zdaniem taka sytuacja ma miejsce w przypadku właściciela portalu „Chomikuj.pl”. Zostało wytoczone powództwo zbiorowe grupy wydawców i oczekujemy na merytoryczne rozpoznanie sprawy.

VII. **Środki naprawcze**

Zgodnie z art. 10 dyrektywy sąd powinien mieć możliwość orzeczenia na wniosek uprawnionego podmiotu o zastosowaniu właściwych środków w odniesieniu do towarów, co do których stwierdzono naruszenie prawa własności intelektualnej oraz – w szczególnych przypadkach – w odniesieniu do materiałów i narzędzi użytych do ich wytworzenia. Dyrektywa wymienia tu takie środki jak wycofanie z handlu, definitywne usunięcie z handlu lub zniszczenie. Nakazuje ponadto ich stosowanie zgodnie z zasadą proporcjonalności. Poza szczególnymi sytuacjami, powinny one być wykonywane na koszt naruszającego.

Polskie przepisy zapewniają możliwość elastycznego stosowania środków zmierzających do usunięcia skutków naruszenia, w tym środków przewidzianych w dyrektywie. Zgodnie z art. 79 ust. 1 pkt 2 i ust. 4 ustawy o prawie autorskim, art. 11 ust. 1 pkt 2 i ust. 4 ustawy o ochronie baz danych, art. 286 Prawa własności przemysłowej oraz art. 36a ust. 1 pkt 2 i ust. 4 ustawy o ochronie odmian roślin, sąd, rozstrzygając o naruszeniu prawa, może orzec na wniosek uprawnionego o bezprawnie wytworzonych przedmiotach oraz środkach i materiałach użytych do ich wytworzenia, w szczególności może orzec o ich wycofaniu z obrotu, przyznaniu uprawnionemu na poczet należnego odszkodowania lub zniszczeniu. Orzekając, sąd uwzględnia wagę naruszenia oraz interesy osób trzecich.

25. Z jakimi sposobami usunięcia skutków naruszenia orzekanymi przez sądy spotkali się Państwo w praktyce? Na czyj koszt te orzeczenia były wykonywane?

Najczęściej wydawcy spotykali się z zobowiązaniem do opublikowania informacji o określonej treści w prasie; koszty tego rodzaju informacji ponosił pozwany.

26. Jaki sposób usunięcia skutków naruszenia uważają Państwo za najwłaściwszy?

Nie ma jednego dobrego sposobu; sposób winien zostać dostosowany do rodzaju naruszenia i rodzaju skutków, które ono wywołało. Choć ogólnie należałoby stwierdzić, że zakaz ponownego dokonania takiego czynu i odszkodowanie. W przypadkach skrajnych nawet do ograniczenia działalności gospodarczej w przypadku naruszeń przez podmioty gospodarcze.

28. Czy Państwa zdaniem zasadne byłoby umożliwienie innego rodzaju rozporządzenia towarami naruszającymi prawo, np. zutylizowania celem ponownego użycia materiałów albo przekazania na cele charytatywne? Czy dopuszczalność tego rodzaju działań powinna być uzależniona od zgody podmiotu uprawnionego?

29.

Uważamy, że stworzenie rozwiązania umożliwiającego innego rodzaju rozporządzenie towarami naruszającymi prawo, w tym zutylizowanie ich czy przekazanie na cele charytatywne byłoby zasadne prowadząc do bardziej ekonomicznego lub etycznego rozwiązania. Bez względu jednak podmiot uprawniony, czyli posiadacz praw winien mieć w tym względzie głos decydujący i na tego rodzaju działania wyrazić zgodę.

VI. Odszkodowania

Art. 13 dyrektywy określa dwa sposoby naprawienia szkody poniesionej w związku z naruszeniem praw własności intelektualnej:

- *poprzez zapłatę odszkodowania w wysokości uwzględniającej wszystkie właściwe aspekty, w tym poniesione negatywne skutki ekonomiczne z utraconymi zyskami włącznie i zysk bezpodstawnie osiągnięty przez naruszającego, a w szczególnych przypadkach także aspekty niemajątkowe, takie jak np. uszczerbek moralny;*
- *poprzez zapłatę odszkodowania ryczałtowego, określonego na podstawie elementów takich jak przynajmniej suma opłat licencyjnych, honorariów autorskich lub opłat należnych w przypadku korzystania z danego dobra intelektualnego zgodnie z prawem.*

Zasady te znajdują odzwierciedlenie w polskich przepisach z zakresu praw własności intelektualnej. Do poszczególnych ustaw została wprowadzona regulacja, przewidująca możliwość żądania naprawienia szkody na zasadach ogólnych Kodeksu cywilnego albo zapłaty sumy pieniężnej w wysokości – w zależności od przedmiotu ochrony – jednokrotności lub wielokrotności stosownego wynagrodzenia lub opłaty licencyjnej (art. 79 ust. 1 pkt 3 ustawy o prawie autorskim, art. 287 ust. 1 i art. 296 ust. 1 Prawa własności przemysłowej, art. 11 ust. 1 pkt 3 ustawy o ochronie baz danych oraz art. 36a ust. 1 pkt 3 ustawy o ochronie odmian roślin).

Ponadto, niezależnie od roszczenia o naprawienie szkody, uprawniony może żądać wydania uzyskanych korzyści (art. 79 ust. 1 pkt 4 ustawy o prawie autorskim, art. 287 ust. 1

i art. 296 ust. 1 Prawa własności przemysłowej, art. 11 ust. 1 pkt 4 ustawy o ochronie baz danych oraz art. 36a ust. 1 pkt 4 ustawy o ochronie odmian roślin).

30. W Państwa praktyce, jakie kryteria sądy najczęściej biorą pod uwagę orzekając zapłatę odszkodowania na zasadach ogólnych Kodeksu cywilnego? W szczególności, czy brana jest pod uwagę możliwość i łatwość uzyskania legalnego dostępu do chronionego przedmiotu?

Brak informacji od członków PIK.

31. W jaki sposób określana jest wysokość korzyści uzyskanych przez naruszającego?

Brak informacji od członków PIK.

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

Wydawcy uważają, że skoro uprawniony może żądać zarówno naprawienia szkody, jak i wydania uzyskanych korzyści, to ta ostatnia wartość nie powinna stanowić limitu dolnego wysokości odszkodowania, ale jeden z czynników istotnych z perspektywy określenia jej.

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?

Naprawienie szkody poprzez zapłatę zryczałtowanej kwoty (wielokrotności stosownego wynagrodzenia lub opłaty licencyjnej) może nosić w sobie, w okolicznościach danego przypadku, charakter represyjny, zwłaszcza w kontekście realnej szkody, która została poniesiona przez uprawnionego czy rangi naruszenia.

Z tym to ja się nie zgadzam! Mamy przecież już w pa wielokrotności, więc nie powinniśmy pisać, że mają represyjny charakter!

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?

Wydawnictwo Wolters Kluwer Polska podało: Spotkaliśmy się z sytuacją dochodzenia roszczeń przez licencjobiorców, którym przyznana była licencja wyłączna. Roszczenia były dochodzone na podstawie przepisu art. 67 ust. 4 ustawy o prawie autorskim i prawach pokrewnych.

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

PIK nie otrzymał takiego wskazania. .

VII. Nadużywanie środków egzekwowania praw własności intelektualnej

39. Czy Państwa zdaniem w sprawach o naruszenie praw własności intelektualnej przestrzeganie prawa do prywatności oraz prawa do sprawiedliwego procesu jest zagwarantowane w wystarczającym stopniu?

Co do przestrzegania prawa do prywatności, nie zauważono naruszeń. Co do prawa do sprawiedliwego procesu, to długotrwałość postępowań (od wniesienia powództwa do rozstrzygnięcia) narusza je w jakimś zakresie.

Sporządzono: 14.03.2013, PIK, AS/Sz