

Kontakty z Mediami
i Informacja

Trybunał Sprawiedliwości Unii Europejskiej
KOMUNIKAT PRASOWY nr 23/14

Luksemburg, 27 lutego 2014 r.

Wyrok w sprawie C-351/12

Ochranný svaz autorský pro práva k dílům hudebním o.s. (OSA)
/ Léčebné lázně Mariánské Lázně a.s.

Spa, które udostępnia swym klientom za pośrednictwem odbiorników znajdujących się w ich pokojach chronione utwory muzyczne, musi płacić opłaty z tytułu praw autorskich

Monopol terytorialny zastrzeżony na rzecz organizacji zbiorowego zarządzania prawami autorskimi nie jest sprzeczny ze swobodą świadczenia usług

Jako organizacja zbiorowego zarządzania prawami autorskimi OSA posiada w Republice Czeskiej wyłączne prawo pobierania w imieniu autorów opłat z tytułu korzystania z ich utworów muzycznych. Spółka Léčebné lázně Mariánské Lázně, która prowadzi zakład uzdrowiskowy, zainstalowała w pokojach tego zakładu odbiorniki telewizyjne i radiowe celem zaoferowania swym klientom utworów z repertuaru zarządzanego przez OSA. Spółka Léčebné lázně nie zawarła jednak z OSA umowy licencyjnej i odmówiła zapłaty na jej rzecz opłat licencyjnych, uzasadniając to faktem, że ustawodawstwo czeskie zezwala zakładom opieki zdrowotnej na nieodpłatne nadawanie chronionych utworów. OSA, uważając, że ustawodawstwo krajowe jest niezgodne z dyrektywą Unii dotyczącą praw autorskich¹, wystąpiła do sądów czeskich o zobowiązanie spółki Léčebné lázně do uregulowania opłaty z tytułu udostępniania chronionych utworów swym klientom.

Krajský soud v Plzni (sąd okręgowy w Pilźnie, Republika Czeska) wystąpił do Trybunału Sprawiedliwości z pytaniem, czy ustawodawstwo czeskie, na mocy którego zakłady opieki zdrowotnej są zwolnione z płacenia opłat, jest zgodne z dyrektywą, zważywszy, że ta ostatnia nie przewiduje tego rodzaju zwolnienia. Sąd czeski zwrócił się także o wyjaśnienie, czy monopol, jaki posiada OSA w zakresie pobierania opłat licencyjnych w Republice Czeskiej, jest zgodny ze swobodą świadczenia usług i z prawem konkurencji.

W wydanym dzisiaj wyroku Trybunał wskazał, po pierwsze, że udostępniając chronione utwory za pośrednictwem odbiorników telewizyjnych i radiowych znajdujących się w pokojach jego klientów, zakład uzdrowiskowy dokonuje czynności publicznego udostępnienia tych utworów. Tego rodzaju udostępnianie wymaga zezwolenia ze strony autora, który co do zasady powinien też otrzymać w zamian stosowne wynagrodzenie.

W tym względzie Trybunał stwierdził, że dyrektywa nie zwalnia zakładu uzdrowiskowego z płacenia opłat w sytuacji, gdy udostępnia on swym klientom chronione utwory. W konsekwencji **przewidziane ustawodawstwem czeskim zwolnienie jest niezgodne z dyrektywą.**

Po drugie, Trybunał orzekł, że zastrzeżony na rzecz OSA monopol terytorialny stanowi ograniczenie swobody świadczenia usług, ponieważ nie pozwala on użytkownikom chronionych utworów na wybór jednej z organizacji zbiorowego zarządzania mających siedzibę w innym państwie członkowskim. Trybunał podkreślił jednak, że **owo ograniczenie jest uzasadnione**, gdyż omawiany system jest właściwy i konieczny do osiągnięcia celu, jakim jest skuteczne zarządzanie prawami własności intelektualnej. W istocie, na obecnym etapie rozwoju prawa Unii, nie ma innej metody, która pozwalałaby zapewnić ten sam poziom ochrony praw autorskich.

¹ Dyrektywa 2001/29/WE Parlamentu Europejskiego i Rady z dnia 22 maja 2001 r. w sprawie harmonizacji niektórych aspektów praw autorskich i pokrewnych w społeczeństwie informacyjnym (Dz.U. L 167, s. 10 – wyd. spec. w jęz. polskim, rozdz. 17, t. 1, s. 230).

Trybunał wywiódł z tego, że przyznany OSA przez ustawodawstwo czeskie **monopol nie narusza swobody świadczenia usług**.

Trybunał zauważył jednakże, że stosowanie przez krajową organizację zbiorowego zarządzania prawami autorskimi stawek cenowych znacząco wyższych od tych obowiązujących w innych państwach członkowskich lub stawek wygórowanych, które nie pozostają w rozsądnym związku z wartością ekonomiczną wykonanego świadczenia, **może wskazywać na istnienie nadużycia pozycji dominującej**. Ustalenie, czy doszło do niego w niniejszej sprawie, należy jednak do sądu czeskiego.

UWAGA: Odesłanie prejudycjalne pozwala sądom państw członkowskich, w ramach rozpatrywanego przez nie sporu, zwrócić się do Trybunału z pytaniem o wykładnię prawa Unii lub o ocenę ważności aktu Unii. Trybunał nie rozpoznaje sporu krajowego. Do sądu krajowego należy rozstrzygnięcie sprawy zgodnie z orzeczeniem Trybunału. Orzeczenie to wiąże w ten sam sposób inne sądy krajowe, które spotkają się z podobnym problemem.

Dokument nieoficjalny, sporządzony na użytek mediów, który nie wiąże Trybunału Sprawiedliwości.

[Pełny tekst](#) wyroku znajduje się na stronie internetowej CURIA w dniu ogłoszenia

Osoba odpowiedzialna za kontakty z mediami: Ireneusz Kolowca ☎ (+352) 4303 2793