

JE HYPERTEXTOVÝ ODKAZ NA NEOPRÁVNĚNĚ ZVEŘEJNĚNÉ DÍLO UŽITÍM AUTORSKÉHO DÍLA?

VERONIKA ŽOLNERČÍKOVÁ*

Soud: Soudní dvůr Evropské unie
Datum: 8. 9. 2016
Věc: C-160/15
Dostupnost: curia.europa.eu

1. PRÁVNÍ VĚTA

Článek 3 odst. 1 směrnice Evropského parlamentu a Rady 2001/29/ES ze dne 22. května 2001 o harmonizaci určitých aspektů autorského práva a práv s ním souvisejících v informační společnosti musí být vykládán v tom smyslu, že za účelem posouzení, zda umístění hypertextových odkazů na internetové stránce na chráněná díla, která jsou volně dostupná na jiné internetové stránce bez souhlasu nositele autorského práva, představuje „sdělování veřejnosti“ ve smyslu tohoto ustanovení, je třeba určit, zda byly tyto odkazy poskytnuty nikoli za účelem dosažení zisku osobou, která nevěděla nebo nemohla rozumně vědět o protiprávní povaze zveřejnění těchto děl na této jiné internetové stránce, nebo zda naopak byly poskytnuty za účelem dosažení zisku, v kterémžto případě musí být taková znalost presumována.

2. PODSTATA SPORU

Rozsudek soudního dvora ve věci C-160/15 je rozhodnutím o předběžné otázce podané Nejvyšším soudem Nizozemska (Hoge Raad der Nederlan-

* Autorka je studentkou Právnické fakulty Univerzity Karlovy. Kontaktní e-mail je v.zolnercikova@gmail.com.

den) dne 3. 4. 2015. Předběžná otázka byla položena v rámci sporu mezi GS Media BV (dále jen „GS Media“), vydavatelem nizozemského internetového periodika GeenStijl.nl a společnostmi Sanoma Media Netherlands BV, Playboy Enterprises International Inc. a paní Brittou Geertruidou Dekker (dále jen „Sanoma a další“). Mediální společnost Sanoma Media Netherlands BV vydává nizozemskou verzi časopisu Playboy, pro jehož prosincové číslo roku 2011 byla nafocena moderátorka Britt Geertruida Dekker. Tyto fotografie však byly ještě před datem vydání časopisu umístěny na internetové úložiště Filefactory.com. Redakce GeenStijl obdržela v říjnu 2011 anonymní zprávu obsahující hypertextový odkaz na elektronický soubor s fotografiemi na stránkách Filefactory. Tento odkaz pak zveřejnila v článku na svých stránkách, společně s částí jedné fotografie paní Dekker. Hypertextový odkaz na fotografie stránka GeenStijl neodstranila ani přes opakované výzvy ze strany Sanoma a dalších. Sanoma a další následně žalovaly společnost GS Media pro porušení autorského práva C. Hermèse, autora fotografií.

3. ŘÍZENÍ PŘED NÁRODNÍM SOUDEM

Amsterdamský soud (Rechtbank Amsterdam) žalobě pro porušení autorských práv z větší části vyhověl, avšak odvolací soud v Amsterdamu (Gerechtshof Amsterdam) rozsudek zrušil. Odvolací soud rozhodl, že umístěním odkazu nemohlo dojít k porušení autorského práva, neboť fotografie byly již dříve zveřejněny na jiné stránce. Zároveň stanovil, že se GS Media dopustila protiprávního jednání zpřístupněním ilegálního obsahu (fotografií umístěných bez souhlasu autora).

GS Media podala proti tomuto rozhodnutí kasační prostředek k soudu další instance. Nejvyšší soud Nizozemska přerušil řízení o daném sporu a předložil Soudnímu dvoru Evropské Unie (dále jen „SDEU“) předběžnou otázku týkající se výkladu čl. 3 odst. 1 směrnice 2001/29 o harmonizaci ně-

kterých aspektů autorského práva¹ (dále jen „Směrnice“), který upravuje sdělování autorského díla veřejnosti².

4. PŘEDBĚŽNÁ OTÁZKA

Překládající soud, Nejvyšší soud Nizozemska, má za to, že nelze jednoznačně dovodit, zda umístění hypertextového odkazu zakládá sdělování veřejnosti ve smyslu předchozích rozhodnutí SDEU, pokud bylo dílo předtím zveřejněno bez souhlasu majitele práv³. Předkládající soud považuje za důležité ověřit, zda dotčený zásah umožňuje oslovit novou veřejnost⁴. Rovněž zdůrazňuje potřebu zohlednit, zda je provozovatel, umísťující hypertextový odkaz na úložiště, schopný ověřit, zda nositel práv poskytl souhlas s umístěním díla⁵. Proto položil SDEU následující otázky:

„1) a) *Jedná se o ‚sdělování veřejnosti‘ ve smyslu čl. 3 odst. 1 směrnice 2001/29, pokud jiná osoba než nositel autorského práva pomocí hypertextového odkazu na internetové stránce, kterou provozuje, odkáže na internetovou stránku provozovanou třetí osobou, obecně přístupnou uživatelům internetu, na které bylo dílo zpřístupněno bez souhlasu nositele práva?*

b) *Má na odpověď na předchozí otázku vliv, zda bylo dílo dříve zpřístupněno veřejnosti jiným způsobem se souhlasem nositele práva?*

c) *Je v této souvislosti relevantní, zda osoba umísťující hypertextový odkaz věděla nebo musela vědět o nedostatku svolení majitele autorského práva s umístěním díla na internetovou stránku třetí osoby uvedenou v první otázce písm. a) a popřípadě o okolnosti, že dílo nebylo ani předtím zpřístupněno veřejnosti se souhlasem majitele autorského práva jiným způsobem?*

¹ Směrnice Evropského parlamentu a rady 2001/29/ES ze dne 22. května 2001 o harmonizaci určitých aspektů autorského práva a práv s ním souvisejících v informační společnosti. In: *EUR-Lex* [online]. Úřední věstník Evropské unie [cit. 21. 10. 2016]. Dostupné z: <http://eur-lex.europa.eu/legal-content/CS/TXT/PDF/?uri=CELEX:32001L0029&rid=1>

² Přičemž sdělování díla veřejnosti rozumíme jeden ze způsobů užití autorského díla.

³ Rozhodnutí Soudního dvora Evropské unie ze dne 8. září 2016 ve věci C-160/15. In: *Curia Europa* [online]. Úřad pro publikace [cit. 21. 10. 2016]. Dostupné z: <http://curia.europa.eu/juris/document/document.jsf?docid=183124&doclang=CS>. Bod 21

⁴ Více k pojmu „nová veřejnost“ v rozsudku ve věci Svensson.

⁵ Rozhodnutí Soudního dvora Evropské unie ze dne 8. září 2016 ve věci C-160/15. In: *Curia Europa* [online]. Úřad pro publikace [cit. 21. 10. 2016]. Dostupné z: <http://curia.europa.eu/juris/document/document.jsf?docid=183124&doclang=CS>. Bod 22

2) a) Pokud je třeba na první otázku písm. a) odpovědět záporně, jedná se v tomto případě přesto o sdělování veřejnosti nebo může se jednat o takové sdělování, pokud internetovou stránku, na kterou hypertextový odkaz odkazuje, a tudíž i dílo, může obecně dohledat veřejnost, kterou představují uživatelé internetu, byť nesnadno, takže použití hypertextového odkazu značnou měrou usnadňuje dohledání díla?

b) Má pro odpověď na druhou otázku písm. a) význam, zda osoba umístující hypertextový odkaz věděla nebo musela vědět o skutečnosti, že internetovou stránku, na kterou hypertextový odkaz odkazuje, nemůže veřejnost, kterou představují uživatelé internetu, snadno nalézt?

3) Existují jiné skutečnosti, které je třeba zohlednit při odpovědi na otázku, zda se jedná o sdělování veřejnosti, je-li na internetové stránce umístěn hypertextový odkaz umožňující přístup k dílu, které předtím bylo veřejnosti sděleno bez svolení nositele autorského práva?“

5. ÚVAHY SOUDU

Podstatou všech otázek položených soudem je, zda výše uvedené jednání lze chápat jako sdělování veřejnosti ve smyslu čl. 3 odst. 1 Směrnice. SDEU již dříve stanovil ve svých rozhodnutích, zejména v rozsudcích C-466/12 Svensson a další (dále jen „Svensson“)⁶ a C-348/13 BestWater International⁷, co chápe pod pojmem sdělování veřejnosti⁸, který není upřesněn ve Směrnici samotné. Pokud bylo dílo již jednou zveřejněno v síti internet, aby mohlo být další šíření díla kvalifikováno jako sdělování veřejnosti, musí být sděleno technologií odlišnou od té, která byla již použita, nebo „nové veřejnosti“, kterou nositelé autorského práva nezohlednili ve svém souhlasu⁹.

⁶ Rozhodnutí Soudního dvora Evropské unie ze dne 13. února 2014 ve věci C-466/12. In: *Curia Europa* [online]. Úřad pro publikace [cit. 21. 10. 2016]. Dostupné z: <http://curia.europa.eu/juris/document/document.jsf?text=&docid=147847&pageIndex=0&doclang=cs&mode=lst&dir=&occ=first&part=1&cid=65782>.

⁷ Rozhodnutí Soudního dvora Evropské unie ze dne 21. října 2014 ve věci C-348/13. In: *EUR-Lex* [online]. Úřad pro publikace.

⁸ Sdělováním veřejnosti rozumíme vědomý akt zpřístupňování chráněného díla veřejnosti, přičemž veřejností ve smyslu judikatury SDEU rozumíme blíže neurčitý (vysoký) počet potenciálních adresátů díla.

Obě dvě výše zmíněná rozhodnutí se shodují v názoru, že pod pojem sdělování veřejnosti v zásadě nespadá umístění hypertextového odkazu¹⁰. V případě GS Media je však potřebné zvážit, zda hraje roli, že dílo, na které je odkazováno, nebylo ještě volně zpřístupněno se svolením nositele autorského práva. Soud rovněž uvedl nutnost zohlednit skutečnost, že poskytnutí hypertextového odkazu stránkou GeenStijl značnou měrou usnadňuje dohledání díla.¹¹ Proto se soud uchýlil k provedení individuálního posouzení, zda dané jednání spadá pod sdělování veřejnosti.

Soud ve svém uvážení, jak vykládat předmětné ustanovení Směrnice, zohlednil zejména to, že byla přijata s účelem vytvořit prostor větší právní jistoty a poskytnout vysokou úroveň ochrany duševního vlastnictví¹². Toho je však třeba docílit za současného zajištění rovnováhy s čl. 11 Listiny základních práv Evropské Unie¹³, který zaručuje svobodu projevu a informaci¹⁴. Je třeba vzít v potaz, že pokud by se všechny odkazy na díla v síti internet považovaly za sdělování veřejnosti, šlo by o silné omezení svobod dané čl. 11 Listiny.

Pro jednotlivce umisťující odkazy by rovněž bylo obtížné ověřit, zda ke zveřejnění díla byl udělen souhlas autora. Proto soud rozhodl, že rozliší úroveň odpovědnosti autorů hypertextových odkazů na díla protiprávně umístěná v síti internet podle toho, zda byl odkaz umístěn za účelem získání zisku či nikoliv.

⁹ Rozhodnutí Soudního dvora Evropské unie ze dne 8. září 2016 ve věci C-160/15. In: *Curia Europa* [online]. Úřad pro publikace [cit. 21. 10. 2016]. Dostupné z: <http://curia.europa.eu/juris/document/document.jsf?docid=183124&doclang=CS>. Body 37, 42

¹⁰ Tamtéž. Body 41, 43

¹¹ Tamtéž. Body 25, 26

¹² Tamtéž. Bod 3

¹³ Směrnice Evropského parlamentu a rady 2001/29/ES ze dne 22. května 2001 o harmonizaci určitých aspektů autorského práva a práv s ním souvisejících v informační společnosti. In: *EUR-Lex* [online]. Úřední věstník Evropské unie [cit. 21. 10. 2016]. Dostupné z: <http://eur-lex.europa.eu/legal-content/CS/TXT/PDF/?uri=CELEX:32001L0029&rid=1>. Čl. 31

¹⁴ Listina základních práv Evropské unie 2012/C 326/02 ze dne 26. října 2012. In: *EUR-Lex* [online]. Úřední věstník Evropské unie [cit. 21. 10. 2016]. Dostupné z: <http://eur-lex.europa.eu/legal-content/CS/TXT/HTML/?uri=CELEX:12012P/TXT&from=CS>.

6. ZÁVĚR SOUDU

SDEU stanovil, že o sdělování veřejnosti se nebude jednat v případě neexistence nové veřejnosti, jak bylo dříve rozhodnuto v případě Svensson¹⁵. Nicméně neexistence nové veřejnosti bude mít na posouzení vliv jedině tehdy, bylo-li dílo prvně volně zpřístupněno se souhlasem nositele autorského práva. Pokud bude dílo zveřejněno osobou, která věděla nebo vědět mohla že použitý hypertextový odkaz zpřístupňuje dílo zveřejněné protiprávně, je třeba mít za to, že poskytnutí takového odkazu představuje sdělování veřejnosti ve smyslu čl. 3 odst. 1 Směrnice¹⁶, nehledě na to, že nedošlo ke zpřístupnění veřejnosti nové.

Vědomost o protiprávním charakteru zveřejnění díla, na nějž je odkazováno, bude presumována u osob, které umísťují na svou stránku odkaz za účelem získání zisku. Od autorů umístění takového odkazu je třeba očekávat, že přijmou nezbytná opatření za účelem zjištění, zda dílo, na nějž je odkazováno, není zveřejněno protiprávně.

Obdobně se bude postupovat i v případě, kdy odkaz umožňuje obejít omezující opatření, která brání k přístupu k chráněnému dílu a umožňuje jej jenom např. předplatitelům.

Pokud je odkaz umístěn osobou, která svým konáním nesleduje dosažení zisku, pak tato skutečnost musí být zohledněna při posuzování, zda se jedná o sdělování veřejnosti, či nikoliv. Je třeba vzít v potaz okolnost, že tato osoba neví a ani rozumně nemůže vědět, zda bylo dílo zveřejněno s patřičným svolením¹⁷. V takovém případě se předpokládá, že si dotčená osoba není vědoma povahy svého jednání a nepředjímá jeho následky.

¹⁵ Rozhodnutí Soudního dvora Evropské unie ze dne 13. února 2014 ve věci C-466/12. In: *Curia Europa* [online]. Úřad pro publikace [cit. 21. 10. 2016]. Dostupné z: <http://curia.europa.eu/juris/document/document.jsf?text=&docid=147847&pageIndex=0&doclang=cs&mode=lst&dir=&occ=first&part=1&cid=65782>.

¹⁶ Rozhodnutí Soudního dvora Evropské unie ze dne 8. září 2016 ve věci C-160/15. In: *Curia Europa* [online]. Úřad pro publikace [cit. 21. 10. 2016]. Dostupné z: <http://curia.europa.eu/juris/document/document.jsf?docid=183124&doclang=CS>. Bod 49

¹⁷ Rozhodnutí Soudního dvora Evropské unie ze dne 8. září 2016 ve věci C-160/15. In: *Curia Europa* [online]. Úřad pro publikace [cit. 21. 10. 2016]. Dostupné z: <http://curia.europa.eu/juris/document/document.jsf?docid=183124&doclang=CS>. Bod 47

Jelikož společnost GS Media nepochybně provozuje internetový portál GeenStijl za účelem dosažení zisku a zároveň je nesporné, že si musela být vědoma protiprávní povahy elektronického souboru s fotografiemi, na něž ve svém článku odkazovala, představuje umístění takového odkazu sdělování veřejnosti.¹⁸ Není tak třeba se dále zabývat otázkou, zda odkazem na server Filefactory, a tedy zjednodušením dohledání chráněného díla, zpřístupnila dílo veřejnosti nové.

7. DOPAD ROZHODNUTÍ

Rozhodnutí ve věci GS Media vs. Sanoma bylo napjatě očekáváno, neboť lze předpokládat jeho dalekosáhlé důsledky pro právní praxi. SDEU se opakovaně zabýval otázkou, co spadá pod užití díla v rámci sítě internet, konkrétně jaké jednání je třeba vnímat jako sdílení veřejnosti ve smyslu článku 3 Směrnice. Jak bylo uvedeno výše, článek 3 neobsahuje přesnou definici „sdílení veřejnosti“, a tak národní soudy vyhledávají pomoc s jeho výkladem prostřednictvím předběžných otázek položených SDEU. Tento trend nelze považovat za žádoucí, protože nekoresponduje s principem právní jistoty. Přitom přijetí Směrnice bylo mimo jiné odůvodněno právě záměrem posílit princip právní jistoty pomocí harmonizace některých aspektů autorského práva napříč státy Unie.

Rozpor mohla zapříčinit omezená schopnost zákonodárce předjímat vývoj rychle se rozvíjejícího technologického odvětví a souvisejících potřeb trhu. Nedostatky přijaté úpravy částečně kompenzuje její flexibilita. Široce definované pojmy umožňují, aby pod ně byly zařazeny i takové způsoby užití děl, se kterými zákonodárce ve svém záměru nepočítal. Proto je ale současná právní praxe zcela odkázána na výklad SDEU.

Rozhodnutí ve věci GS Media si kladlo za úkol princip právní jistoty posílit, především detailnějším rozpracováním konceptu odkazování na chráněné dílo prostřednictvím hypertextového odkazu, jímž je v minulosti SDEU zabýval v případě Svensson. GS Media odpovídá na některé z otázek,

¹⁸ Rozhodnutí Soudního dvora Evropské unie ze dne 8. září 2016 ve věci C-160/15. In: *Curia Europa* [online]. Úřad pro publikace [cit. 21. 10. 2016]. Dostupné z: <http://curia.europa.eu/juris/document/document.jsf?docid=183124&doclang=CS>. Bod 54

keré si právní teorie i praxe kladla po vydání zmíněného rozhodnutí. Zároveň ale podněcuje zcela nové otázky.

Zásadním problémem dosavadní judikatury bylo, že se zabývala pouze odkazováním na dílo zveřejněné se souhlasem autora. Rozsudek Svensson stanovil, že aby byl odkaz klasifikován jako sdílení díla, musí být určen „... veřejnosti, kterou nositelé autorského práva nebrali v potaz při udělení svolení k prvotnímu sdělení veřejnosti.“¹⁹ Podle dikce rozhodnutí ve věci Svensson je novou veřejností veškerá veřejnost, kterou autor nebral v potaz při udělení souhlasu. Jak ale posoudit veřejnost, která má přístup k neoprávněně zpřístupněnému dílu? Lze předpokládat, že musí být vždy veřejností novou, neboť s ní autor při udělení souhlasu nepočítal.²⁰ Pak by ovšem veškeré odkazování na protiprávně zveřejněná díla představovalo sdílení veřejnosti.

Poněkud překvapivě generální advokát SDEU²¹ zabývající se případem GS Media, Melchior Wathelet, dospěl k opačnému závěru, tedy že odkazování na dílo protiprávně umístěné v síti internet není sdílením díla veřejnosti. A to z toho důvodu, že není splněna jedna z kumulativních podmínek stanovená v rozsudku Svensson, tedy sdílení veřejnosti nové. Zdůvodňuje to také tím, že možnost umísťovat odkazy je jedna ze základních funkcí internetu, která umožňuje přístup k informacím a jako taková by neměla být ohrožena²².

SDEU na problém reagoval odlišně, a to vytvořením dalších, výše rozebraných kritérií. Nové rozhodnutí za sdílení nepovažuje, pokud je na dílo 1) odkazováno bez účelu získání zisku a 2) osoba nevěděla a vědět nemohla, že autor neudělil souhlas se zveřejněním díla. Odkazy na pro-

¹⁹ Rozhodnutí Soudního dvora Evropské unie ze dne 13. února 2014 ve věci C-466/12. In: *Curia Europa* [online]. Úřad pro publikace [cit. 21. 10. 2016]. Dostupné z: <http://curia.europa.eu/juris/document/document.jsf?text=&docid=147847&pageIndex=0&doclang=cs&mode=lst&dir=&occ=first&part=1&cid=65782>. Bod 24

²⁰ BELLAN, Alberto. *Compared to Svensson, GS Media is not that bad after all*. In: *The IPKat* [online] [cit. 23. 10. 2016] Dostupné z: <http://ipkitten.blogspot.no/2016/10/compared-to-svensson-gs-media-is-not.html>.

²¹ Úkolem generálního advokáta je předložit nestranný a nezávislý návrh rozhodnutí soudu ve věci.

²² Stanovisko generálního advokáta Melchiora Watheleta ze dne 7. 4. 2016 ve věci C-160/15. In: *EUR-Lex* [online]. Úřad pro publikace [cit. 21. 10. 2016]. Dostupné z: <http://eur-lex.europa.eu/legal-content/CS/TXT/HTML/?uri=CELEX:62015CC0160&from=CS>.

tiprávně zveřejněná díla tak nejsou automaticky sdílením veřejnosti, a rozhodnutí ve věci GS Media se tímto liberálním posouzením výrazně odklání od rozhodnutí ve věci Svensson. Říjnový rozsudek je tak třeba chápat nejenom jako doplnění stávajícího výkladu, ale i jako jeho změnu.

Pro srovnání, česká právní teorie dosud považovala kritérium zisku za irelevantní. Podle autorského zákona²³ je každé veřejné šíření díla užitím díla a to bez ohledu na to, zda se jedná o užití za účelem dosažení zisku či nikoliv.²⁴ Jelikož Směrnice výslovně zakazuje členským státům garantovat vyšší standard ochrany autorských práv²⁵, bude třeba budoucí výklad přizpůsobit zmíněnému rozhodnutí. Podle současného výkladu by totiž chránila i ty autory, jejichž díla byla sdílena veřejnosti osobami, které nesledovaly dosažení zisku.

Rozhodnutí GS Media překvapuje tím, jak daleko nad rámec prostého výkladu práva se SDEU uchýlil. Lze očekávat, že vedlejším efektem vytvoření zcela nových kritérií pro posouzení užití díla dle čl. 3 Směrnice bude zároveň i rozpolcenost výkladu v členských státech. SDEU se sice pokusil odklonit od problematického a kritizovaného kritéria nové veřejnosti, nicméně kritéria „vědomosti“ a „zisku“ rovněž nelze považovat za výkladově jednoznačná. Mezi problémy, které toto rozhodnutí přináší, tak patří absence definice nových kritérií a jejich založení na spíše subjektivních než objektivních pojmech. Zároveň rozhodnutí nevyřešilo některé ze stávajících problémů.

Nejpalčivějším je stále chybějící definice „nové veřejnosti“. S tím souvisí i otázka položená Nejvyšším soudem Nizozemska, kterou SDEU zanechal bez odpovědi, a to, zda je relevantní, pokud hypertextový odkaz usnadňuje nalezení protiprávně zveřejněného obsahu. S největší pravděpodobností vystane otázka znovu při řešení jiného sporu, a SDEU na ni tak dříve či později bude muset odpovědět.

²³ Zákon č. 121/2000 Sb., o právu autorském, o právech souvisejících s právem autorským a o změně některých zákonů (autorský zákon).

²⁴ TELEČ, Ivo; TŮMA, Pavel. Autorský zákon. *Komentář*. Praha: C.H. Beck, 2007. Str. 163 – 178, 214-233

²⁵ A znovu to potvrdil SDEU v rozhodnutí ve věci Svensson.

Pro ty, kdož zastávají názor, že hypertextový odkaz na dílo by neměl být způsobem užití díla, protože nedochází k přenosu díla samotného, představuje rozhodnutí špatnou zprávu. Tuto interpretaci soud převzal ze svých předchozích rozhodnutí, nijak kriticky s ní nepracuje a není pravděpodobné, že by došlo k přehodnocení přístupu k této problematice.

Rozhodnutí ve věci GS Media poskytuje silnější ochranu nositelům autorských práv. Pokud se jejich dílo ocitlo v síti internet bez jejich souhlasu, dříve mohli pouze apelovat na poskytovatele tohoto obsahu (provozovatele webové služby, popřípadě majitele serveru, kde služba ukládá svůj obsah), aby ho odstranil. Nyní mají v rukou nástroj i proti těm, kdo neoprávněně umístěný obsah dále šíří. Pokud osoba zveřejňující tento obsah nestáhne ani po upozornění autorem, že byl umístěn bez jeho souhlasu, nelze dále uplatnit kritérium nevědomosti. Nositel autorského práva tak může uplatnit svůj nárok nejenom vůči tomu, kdo dílo zveřejňuje, ale také vůči těm, kdo ho dále šíří.

Podrobnější zhodnocení dopadu rozsudku GS Media bude možné provést teprve s odstupem, až se ukáže, jak národní soudy přistupují k definicím určujících kritérií „vědomosti“ a „zisku“. Teprve jejich výklad upřesní, jaká jednání představují sdílení veřejnosti. Při přijetí příliš úzkých definic nemusí mít rozhodnutí významný dopad, příliš široké definice by zase mohly vést k nežádoucímu ochromení sdílení informací v síti internet. Někde mezi těmito krajními možnostmi se ale nachází potenciální možnost zabránit šíření autorských děl, zejména hudebních a audiovizuálních, na stránkách shromažďujících odkazy a umožňující přehrávání děl zveřejněných bez souhlasu nositelů práv. Pokud existuje v rámci EU rozhodnutí, které může změnit vnímání legálnosti takových hypertextových odkazů, je to právě rozsudek ve věci GS Media.

Toto dílo lze užít v souladu s licenčními podmínkami Creative Commons BY-SA 4.0 International (<http://creativecommons.org/licenses/by-sa/4.0/legalcode>).
