

Kontakty z Mediami
i Informacja

Trybunał Sprawiedliwości Unii Europejskiej
KOMUNIKAT PRASOWY nr 119/10

Luksemburg, 9 grudnia 2010 r.

Opinia rzecznika generalnego w sprawie C-324/09
L'Oréal i in. / eBay

Rzecznik generalny Niilo Jääskinen uważa, że eBay nie ponosi co do zasady odpowiedzialności za naruszenia praw do znaku towarowego, których dopuszczają się jego użytkownicy na obsługiwanym przez niego rynku elektronicznym

Jednakże, jeżeli eBay został poinformowany o stanowiącym naruszenie używaniu znaku towarowego i ten sam użytkownik w dalszym ciągu lub ponownie dopuszcza się takiego naruszenia, operator aukcji internetowych może zostać obciążony odpowiedzialnością za takie zachowanie

eBay obsługuje działający na światową skalę rynek elektroniczny w Internecie, na którym osoby fizyczne i przedsiębiorcy mogą dokonywać transakcji kupna-sprzedaży szerokiej gamy towarów i usług. Aby przyciągnąć do swojej strony nowych klientów, przedsiębiorstwo wykupiło w ramach systemu usług płatnego odsyłania (jak na przykład AdWords prowadzonego przez Google) słowa kluczowe zawierające znane znaki towarowe, tak aby klienci mogli zostać przekierowani na jego aukcje internetowe.

L'Oréal, właściciel wielu znanych znaków towarowych, oskarżył eBay o udział w naruszaniu praw do znaków towarowych, których dopuszczają się sprzedawcy na jego aukcjach internetowych. L'Oréal utrzymuje, że poprzez zakup słów kluczowych związanych ze znakami towarowymi należącymi do L'Oréal, eBay kieruje swoich użytkowników do oferowanych na swojej stronie do sprzedaży towarów naruszających wspomniane prawa. Ponadto L'Oréal uważa, że podjęte przez eBay wysiłki mające na celu zapobieżenie sprzedaży na jego aukcjach internetowych towarów stanowiących naruszenie są nieadekwatne. L'Oréal zidentyfikował różne formy naruszenia obejmujące sprzedaż podróbek i towarów bez opakowania, jak również sprzedaż w ramach Europejskiego Obszaru Gospodarczego (EOG) towarów sprzedawanych pierwotnie w państwach nienależących do EOG¹ oraz sprzedaż próbek nieprzeznaczonych do sprzedaży detalicznej.

High Court, przed którym toczy się spór w Zjednoczonym Królestwie, zwrócił się do Trybunału z kilkoma pytaniami dotyczącymi charakteru towarów stanowiących naruszenie, wskazanych przez L'Oréal. Ponadto High Court zmierza do ustalenia, jakiego zachowania można domagać się od operatora aukcji internetowych w celu zapobieżenia naruszeniom praw do znaków towarowych przez jego użytkowników.

W przedłożonej dzisiaj opinii rzecznik generalny Niilo Jääskinen wskazał, po pierwsze, że testery i butelki do napełniania, często oznaczone słowami „nie do sprzedaży” lub „nie do sprzedaży indywidualnej”, które nie są przeznaczone do sprzedaży detalicznej i są dostarczane autoryzowanym dystrybutorom właściciela znaku towarowego nieodpłatnie, nie mogą zostać uznane za towary wprowadzone na rynek za zgodą właściciela znaku. A zatem decyzja o wprowadzeniu tych towarów na rynek wciąż pozostaje w gestii właściciela znaku towarowego, który może także zakazać ich sprzedaży.

Podobnie, na ochronę znaku towarowego można się powołać w sytuacji, gdy towary oferowane na sprzedaż na rynku elektronicznym nie zostały jeszcze wprowadzone do obrotu w EOG przez właściciela znaku lub za jego zgodą, pod warunkiem że oferta jest skierowana do konsumentów w państwach EOG.

¹ Członkami EOG jest 27 państw członkowskich Unii Europejskiej oraz Islandia, Lichtenstein i Norwegia.

Odnosnie do skutków sprzedaży bez opakowania kosmetyków oznaczonych znakami towarowymi, rzecznik generalny stwierdził, że w przypadku kosmetyków luksusowych nie można wykluczyć, iż zewnętrzne opakowanie stanowi element stanu produktu z uwagi na jego szczególny wzór, który wiąże się z użyciem znaku towarowego. Zdaniem N. Jääskinena w takich przypadkach właściciel znaku towarowego może sprzeciwić się dalszej sprzedaży towarów bez opakowania, o ile usunięcie tego opakowania wpływa na osłabienie pełnionej przez znak towarowy funkcji wskazania pochodzenia i jakości towarów lub działa na szkodę jego renomy.

Następnie rzecznik generalny poddał analizie rolę eBay w naruszeniach praw do znaków towarowych. W tym kontekście stwierdził, że wprowadzie eBay sam nie sprzedaje na swojej stronie towarów L'Oréal, niemniej jednak oferuje inne źródło ich sprzedaży, które istnieje równolegle do sieci dystrybucji właściciela znaku towarowego. W rezultacie eBay, zastrzegając znaki towarowe L'Oréal jako słowa kluczowe kierujące konsumentów do jego aukcji internetowych, używa tych znaków w związku z towarami sprzedawanymi przez L'Oréal pod tymi oznaczeniami.

Zdaniem rzecznika generalnego używanie przez eBay spornych znaków towarowych jako słów kluczowych niekoniecznie prowadzi jednak do wprowadzenia odbiorców w błąd co do pochodzenia oferowanych towarów. Uważa on, że w przypadkach, gdy samo ogłoszenie reklamowe nie wprowadza w błąd co do charakteru reklamy operatora aukcji internetowych, osłabienie funkcji znaku towarowego polegającej na wskazywaniu pochodzenia towarów nie jest prawdopodobne.

Rzecznik generalny stanął zatem na stanowisku, że jeżeli krytykowane przez właściciela znaku towarowego używanie polega na wyświetlaniu oznaczenia na stronie internetowej operatora aukcji internetowych, nie zaś w linku sponsorowanym wyszukiwarki, to nie może ono zostać uznane za używanie znaku towarowego dla towarów przez operatora, ale przez użytkowników obsługiwanych przez niego aukcji. W istocie w takich przypadkach operator aukcji zaledwie umożliwia swym klientom użycie oznaczeń, które są identyczne ze znakami towarowymi, sam jednak ich nie używa. W rezultacie ewentualne niekorzystne skutki dla znaku towarowego wynikające z przywoływania towarów, dla których chroniony jest dany znak, przez użytkowników aukcji internetowych nie mogą, zgodnie z prawem Unii odnoszącym się do znaków towarowych, zostać przypisane operatorowi tego rynku.

Wreszcie rzecznik generalny odniósł się do wykładni dokonanej przez Trybunał w sprawie Google², w myśl której dostawcy usług hostingowych przechowujący dane na żądanie klientów są zwolnieni z odpowiedzialności za treść tych danych, pod warunkiem że pozostają neutralni w stosunku do przechowywanych informacji. Przyznając, że eBay może nie być neutralny w tym znaczeniu, ponieważ instruuje klientów przy opracowywaniu reklam i monitoruje zawartość aukcji, **N. Jääskinen nie uważa, by takie zaangażowanie w przygotowywanie aukcji miało prowadzić do utraty ochrony przyznanej przedsiębiorstwom przechowującym dane dostarczane przez użytkowników.** Rzecznik generalny podkreślił jednak, że chociaż eBay jest co do zasady zwolniony z odpowiedzialności za treść danych przechowywanych przez jego klientów na jego stronie, nadal ciąży na nim odpowiedzialność za dane, które przekazuje jako reklamodawca operatorowi wyszukiwarki. Zwolnienie z odpowiedzialności nie ma zastosowania także wówczas, gdy operator aukcji internetowych został powiadomiony o stanowiącym naruszenie używaniu znaku towarowego i ten sam użytkownik w dalszym ciągu lub ponownie dopuszcza się tego samego naruszenia. W tym ostatnim przypadku w stosunku do operatora aukcji internetowej może zostać wydany nakaz sądowy mający na celu zapobieżenie dalszemu lub ponownemu naruszeniu.

UWAGA: Opinia rzecznika generalnego nie wiąże Trybunału Sprawiedliwości. Zadanie rzeczników generalnych polega na przedkładaniu Trybunałowi, przy zachowaniu całkowitej niezależności, propozycji rozstrzygnięć prawnych w sprawach, które rozpatrują. Sędziowie Trybunału rozpoczynają właśnie obrady w tej sprawie. Wyrok zostanie wydany w terminie późniejszym.

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

² Sprawy połączone od [C-236/08 do C-238/09](#) Google (zob. także [komunikat prasowy nr 32/10](#)).

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](#) opinii jest publikowany na stronie internetowej CURIA w dniu ogłoszenia

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

Nagranie wideo z ogłoszenia wyroku jest dostępne przez „[Europe by Satellite](#)” ☎ (+32) 2 2964106