

JURISDIKCE PŘI ZÁSAHU DO AUTORSKÝCH PRÁV

PAVEL LOUTOCKÝ

Soud: Soudní dvůr Evropské unie

Věc: C-441/13

Datum: 22. 1. 2015

Dostupnost: curia.europa.eu

1. SHRNU TÍ SKUTKOVÉHO STAVU

Pez Hejduk je profesionální fotografkou, která se specializuje na fotografování architektonických děl. Autorka se zaměřuje zejména na fotografování staveb rakouského architekta Georga W. Reinberga. Tento architekt v rámci kolokvia pořádaného německou společností EnergieAgentur použil fotografie Pez Hejduk pro účely ilustrace svých staveb, a to s jejím výslovným souhlasem. Společnost EnergieAgentur poté ale bez souhlasu paní Hejduk a uvedení toho, komu náleží autorská práva, zpřístupnila uvedené fotografie k prohlížení a ke stažení na svých internetových stránkách (provozovaných na německé ccTLD doméně .de). Pez Hejduk měla za to, že společnost EnergieAgentur porušila její autorská práva a podala k rakouskému Handelsgericht Wien žalobu na náhradu škody, jakož i k povolení uveřejnit rozsudek na náklady uvedené společnosti.

2. ŘÍZENÍ PŘED NÁRODNÍM SOUDEM

Předkládající soud uvedl, že pro odůvodnění výběru uvedeného soudu se paní Hejduk dovolává článku 5 bod 3 nařízení č. 44/2001 (známého jako

nařízení Brusel I.).¹ Společnost EnergieAgentur vznesla námitku mezinárodní a územní nepřislušnosti rakouského Handelsgericht Wien, když tvrdila, že její internetové stránky nejsou primárně určené pro Rakousko a že pouhá možnost zobrazit je v členském státě nepostačuje ke vzniku místní příslušnosti rakouského soudu.

3. PŘEDBĚŽNÁ OTÁZKA

Za těchto podmínek se Handelsgericht Wien rozhodl přerušit řízení a položit Soudnímu dvoru tuto předběžnou otázku:

„Je třeba čl. 5 bod 3 nařízení [č. 44/2001] vykládat v tom smyslu, že v právním sporu o porušení práv souvisejících s autorským právem, které bylo způsobeno tím, že byla na internetových stránkách zpřístupněna fotografie, přičemž internetové stránky jsou provozovány v doméně nejvyšší úrovně jiného členského státu, než je stát, ve kterém má majitel práv bydliště, jsou příslušné pouze soudy

- 1. členského státu, ve kterém má údajný porušitel sídlo, jakož i*
- 2. členského státu nebo členských států, na které jsou internetové stránky vzhledem ke svému obsahu zaměřeny?“²*

4. ÚVAHY SOUDU

Nejprve bylo nutno, aby soud identifikoval, jaký vztah má pravidlo příslušnosti dle článku 5 bod 3 nařízení Brusel I. ke konkrétnímu sporu. Již v minulosti bylo rozhodnuto, že místo, kde došlo ke škodné události, se vztahuje k místu, kde došlo k újmě, a zároveň k místu příčinné události, v níž má tato škoda původ, takže žalovaný může být podle volby žalobce žalován u soudu jednoho nebo druhého místa. Pravidlo příslušnosti se tedy

¹ „Osoba, která má bydliště na území některého členského státu, může být v jiném členském státě žalována, (3) ve věcech týkajících se protiprávního jednání či jednání, které je postaveno na roveň protiprávnímu jednání, u soudu místa, kde došlo nebo může dojít ke škodné události [...]“. Článek 5 bod 3. Nařízení Rady (ES) č. 44/2001 ze dne 22. prosince 2000 o příslušnosti a uznávání a výkonu soudních rozhodnutí v občanských a obchodních věcech. In: EUR-lex [právní informační systém]. Úřad pro publikace Evropské unie [cit. 13. 4. 2015]. Dostupné z: <http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32001R0044:CS:HTML>

² Žádost o rozhodnutí o předběžné otázce podaná Handelsgericht Wien (Rakousko) dne 5. srpna 2013 – Pez Hejduk v. EnergieAgentur.NRW GmbH (Věc C-441/13). In: EUR-Lex [online]. Úřad pro publikace [cit. 13. 4. 2015]. Dostupné z: <http://eur-lex.europa.eu/legal-content/CS/TXT/?qid=1428921362388&uri=CELEX:62013CN0441>

zakládá na existenci zvláště úzké vazby mezi sporem a soudem místa, kde došlo nebo může dojít ke škodné události. Příslušným soudem tak musí být soud, který má objektivně nejlepší předpoklady pro posouzení, zda jsou skutečnosti zakládající odpovědnost žalované osoby splněny.³ Je třeba připomenout, že přestože je třeba autorská práva chránit zejména na základě směrnice 2001/29 automaticky ve všech členských státech, podléhají zásadě teritoriality. Uvedená práva tedy mohou být porušena v každém členském státě podle použitelných hmotněprávních předpisů (viz rozsudek Pinckney⁴). Nejprve bylo třeba zkoumat příčinnou souvislost a její vznik. Za ni je třeba považovat spuštění technického postupu vedoucího ke zveřejnění fotografií na dané internetové stránce. Skutečnost vedoucí k případnému porušení autorských práv tedy spočívá v jednání majitele uvedené internetové stránky.⁵ Lze tedy nepopíratelně říci, že na základě výše řečeného je příslušným soudem soud nacházející se v Německu. Bylo tedy posléze nutno zkoumat, zda může být soud příslušný i na základě místa, kde se tvrzená škoda projevila.⁶ Soudní dvůr již v minulosti uvedl (rozsudek Pickney), že „nejen že se místo, kde se projevila škoda ve smyslu uvedeného ustanovení, může lišit v závislosti na povaze práva, které bylo údajně porušeno, ale i riziko, že se škoda projeví v určitém členském státě, existuje za podmínky, že právo, které bylo údajně porušeno, je v tomto členském státě chráněno.“⁷ Z důvodu zveřejnění fotografií Pez Hejduk na internetových stránkách společnosti EnergieAgentur došlo k porušení jejich autorských práv. Upozorňujeme, že společnost EnergieAgentur během celého řízení zdůrazňovala, že její internetové stránky, na kterých byly sporné fotografie zveřejněny, jsou provozovány v německé doméně nejvyšší úrovně a taková doména není určena pro Rakousko. V důsledku toho tvrzení žalované se škoda v Rakousku nemohla projevit. Takové prohlášení je ale zcela v rozporu s předešlou rozhodovací praxí Soudního dvora, kdy rozhodnutí

³ Rozhodnutí Soudního dvora Evropské unie ze dne 22. ledna 2015 ve věci C-441/13. In: *EUR-Lex* [online]. Úřad pro publikace [cit. 13. 4. 2015]. Dostupné z: <http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:62013CJ0441>. Bod 16-21.

⁴ Rozhodnutí Soudního dvora Evropské unie ze dne 3. října 2013 ve věci C-170/12. In: *EUR-Lex* [online]. Úřad pro publikace [cit. 13. 4. 2015]. Dostupné z: <http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:62012CJ0170>

⁵ Rozhodnutí Soudního dvora Evropské unie ze dne 22. ledna 2015 ve věci C-441/13. In: *EUR-Lex* [online]. Úřad pro publikace [cit. 13. 4. 2015]. Dostupné z: <http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:62013CJ0441>. Bod 24.

⁶ Tamtéž, bod 27.

⁷ Tamtéž, bod 29.

Pickney mimo jiné zdůrazňuje, že článek 5 bod 3 nařízení Brusel I. nevyžaduje, aby byly dotčené internetové stránky „zaměřeny“ na členský stát sídla soudu, jemuž byl předložen spor.⁸ Není tedy důležité, že internetové stránky nejsou směřovány na členský stát, kde má sídlo soud, jemuž byl předložen spor – je podstatné, že možnost projevení škody je dána tím, že na stránkách společnosti EnergieAgentur jsou dostupné fotografie, s nimiž se pojí práva, kterých se dovolává Pez Hejduk. Je však třeba upozornit na to, že pokud se žaloba „vztahuje pouze na území daného členského státu, je soud, kterému byla žaloba předložena na základě místa, kde se projevila tvrzená škoda, příslušný pouze k rozhodnutí o škodě způsobené na území uvedeného členského státu“.⁹ Soudy jiných členských států jsou s ohledem na zásadu teritoriality příslušné k rozhodování daného sporu na území svého členského státu, neboť se očekává, že takové soudy budou mít nejlepší předpoklady k tomu, aby posoudily porušení daných práv a aby určily povahu způsobené škody.

5. ZÁVĚR SOUDU

Soud na závěr tedy konstatoval, že článek 5 bod 3 nařízení Brusel I. musí být vykládán v tom smyslu, že v případě tvrzeného porušení práv souvisejících s autorským právem zaručených členským státem, v němž má sídlo soud, k němuž byla podána žaloba, je tento soud na základě místa, kde se škoda projevila, příslušný k projednání žaloby na určení odpovědnosti za škodu způsobenou na uvedených právech zveřejněním chráněných fotografií na internetových stránkách přístupných v obvodu jeho příslušnosti. Tento soud je příslušný pouze k rozhodnutí o škodě způsobené na území členského státu, kde má sídlo.

6. DOPADY PRO PRAXI

Soudní dvůr v tomto rozhodnutí vlastně konstatoval, že žalovat porušení autorských práv (a práv s nimi souvisejících) lze prakticky kdekoli. Soudní dvůr argumentoval tím, že internetová stránka je dostupná odkudkoli (*internet je všude*). Jediným omezením je pak vyčíslení škody, o kterém rozhoduje vždy místně příslušný soud pro území konkrétního členského

⁸ Tamtéž, bod 32.

⁹ Tamtéž, bod 39.

státu, kde je náhrada škody požadována. Dopady rozhodnutí mohou být dalekosáhlé v tom smyslu, že poté, co bude daný spor úspěšně žalován v příslušném státě, lze požadovat náhradu škody ve všech ostatních členských státech (obrátit se na soud příslušný rozhodovat o škodě na území tohoto státu). Negativní efekt se projeví zejména ve státech, které nahrazují skutečně vzniklou škodu fikcí (paušálem), kdy žalobce v takových státech na základě původního rozhodnutí obdrží paušalizovanou náhradu škody. Pro eliminaci takového jevu se nabízí řešení v podobě upuštění od paušalizované náhrady škody a nutnosti požadovat po žalobci prokázání skutečné škody v příslušném členském státě.