

	 162

Internetowy Przegląd
Prawniczy TBSP UJ 2016/4

ISSN 1689-9601

Marcin Barczyk∗ Bartłomiej Kot∗

Wpływ orzeczenia TSUE w sprawie Hewlett-Packard Belgium
SPRL przeciwko Reprobel SCRL na krąg beneficjentów opłat
od urządzeń reprograficznych i czystych nośników na gruncie
ustawodawstwa polskiego

 Streszczenie

W artykule analizowany jest wyrok w sprawie C-572/13 Hewlett-Packard Belgium SPRL

przeciwko Reprobel SCRL w kontekście jego wpływu na polskie prawo autorskie. Wyrok ten

rzutuje na poprawność implementacji Dyrektywy 2001/29/WE, stanowiąc że wydawcy nie są

uprawnieni do otrzymywania wynagrodzenia z tytułu godziwej rekompensaty należnej

podmiotom, które poniosły szkodę wyrządzoną wskutek używania urządzeń reprograficznych,

ponieważ nie są oni wymienieni w kręgu beneficjentów tego uprawnienia (określonych w art. 2

wspomnianej Dyrektywy), oraz że nie ponoszą oni szkody z tytułu dozwolonego użytku w

postaci wyjątku reprograficznego. Autorzy krytycznie odnoszą do wyżej prezentowanego

stanowiska, podzielając zdanie Rzecznika Generalnego Pedro Cruz Vivalóna, zgodnie z którym

dopuszczalna jest rekompensata na rzecz wydawcy o ile nie wypływa ona na uprawnienia

twórców z tytułu godziwego wynagrodzenia. Wśród wyrażonych w sprawie opinii, poza ramami

postępowania głos zabrało m.in. Europejskie Stowarzyszenie Prawa Autorskiego, według

którego dopuszczalność rekompensaty dla wydawców uzależniana jest umieszczeniem

mechanizmów indemnizacyjnych poza zakresem ustaw regulujących prawa autorskie oraz prawa

pokrewne. Druga część artykułu skupia się na przedstawieniu procesu zakorzenienia w polskim

prawie instytucji rekompensaty na rzecz wydawców z tytułu używania urządzeń

reprograficznych, podkreślając rolę lobbingu ze strony Polskiej Izby Wydawców Prasy oraz brak

kierowania się przez parlamentarzystów wymaganiami stawianymi przez Dyrektywę. W kwestii

∗ Autor jest studentem prawa na Wydziale Prawa i Administracji Uniwersytetu Jagiellońskiego.
∗ Autor jest studentem prawa na Wydziale Prawa i Administracji Uniwersytetu Jagiellońskiego.

 163

wpływu orzeczenia TSUE w omawianej sprawie na polski system prawa autorzy opowiadają się

za przyznaniem tego typu orzeczeniom charakteru precedensów de facto, co pozostaje w zgodzie

z doktryną acte éclairé.

Słowa kluczowe: wyjątek reprograficzny, opłata reprograficzna, opłata od czystych nośników,

acte éclairé

Dnia 12 listopada 2015 r. Trybunał Sprawiedliwości Unii Europejskiej wydał wyrok w

sprawie C-572/13 Hewlett-Packard Belgium SPRL przeciwko Reprobel SCRL, w którym

udzielił negatywnej odpowiedzi na jedno z pytań prejudycjalnych zadanych przez Sąd Ape-

lacyjny w Brukseli (Cour d’appel de Bruxelles), podważając tym samym prawidłowość

implementacji Dyrektywy 2001/29/WE Parlamentu Europejskiego i Rady z dnia 22 maja

2001 r. w sprawie harmonizacji niektórych aspektów praw autorskich i pokrewnych w spo-

łeczeństwie informacyjnym, w wielu państwach członkowskich Unii Europejskiej, w tym

Polski. Wspomniane pytanie dotyczyło dopuszczalności interpretacji art. 5 ust. 2 lit. a oraz

art. 5 ust. 2 lit. b w taki sposób, że „przepisy te zezwalają państwom członkowskim na przy-

znanie połowy godziwej rekompensaty należnej podmiotom praw autorskich wydawcom

utworów stworzonych przez twórców, bez jakiegokolwiek obowiązku po stronie wydawców,

aby umożliwili skorzystanie, choćby pośrednio, przez twórców z części rekompensaty, której

zostali oni pozbawieni”.1

Analiza odpowiedzi TSUE na pytanie prejudycjalne

W art. 2 Dyrektywa ujednolica treść prawa do wyrażania zgody na zwielokrotnianie

utworu oraz określa pomioty, które mogą z tego prawa skorzystać. Art. 5 ust. 2 lit. a oraz lit.

b Dyrektywy wprowadza wyjątki od art. 2 w odniesieniu do postaci dozwolonego użytku w

zakresie tego prawa. Użytek taki może funkcjonować pod warunkiem, że szkoda wyrządzo-

na na rzecz podmiotów uprawnionych wskutek takiego działania została zrekompensowana

przez uiszczenie godziwego wynagrodzenia.2 W prawie polskim w przypadku utworów

utrwalonych na papierze lub podobnych nośnikach wyjątek ten urzeczywistniony jest w art.

20 ust. 1 oraz ust. 4 jak i art. 201 ustawy o prawie autorskim i prawach pokrewnych z dnia 4

1 Wyrok TSUE z dnia 12 listopada 2015 r., sygn. C572/13,n.b. 21, http://eur-lex.europa.eu/legal-

content/PL/TXT/?uri=CELEX:62013CJ0572, dostęp 25/05/2016.
2 Art. 5 ust. 2 a i b Dyrektywy 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, http://eur-
lex.europa.eu/legal-content/PL/TXT/?uri=celex:32001L0029, dostęp 25/05/2016.

	 164

lutego 1994 r. Pierwszy z przytoczonych artykułów nakłada na producentów i importerów

urządzeń reprograficznych obowiązek uiszczenia opłaty ze sprzedaży tych urządzeń na

rzecz twórców jak i wydawców w częściach równych.3 Drugi natomiast określa obowiązek

posiadaczy urządzeń reprograficznych, prowadzących działalność gospodarczą w zakresie

zwielokrotniania utworów dla własnego użytku osobistego osób trzecich, do uiszczania

opłat na rzecz twórców i wydawców.4

Trybunał Sprawiedliwości w swej odpowiedzi przyjął, że należność uiszczana na rzecz

wydawców potrącana jest z kwoty godziwej rekompensaty przysługującej podmiotom wy-

mienionym w art. 2 Dyrektywy, a więc w omawianym przypadku twórcom. W orzeczeniu

jednoznacznie zaprzeczono aby wydawcy mogli partycypować obok twórców w korzy-

ściach płynących z godziwej rekompensaty, ponieważ nie znajdują się oni w kręgu benefi-

cjentów wyłącznego prawa do zwielokrotniania utworu określonych w art. 2 Dyrektywy. Co

za tym idzie, Trybunał Sprawiedliwości przyjął trafnie za niedopuszczalne wprowadzanie

takich regulacji krajowych, które pozbawiają twórców udziału w godziwym wynagrodzeniu

na rzecz wydawców, nie zobowiązując tych drugich jednocześnie do umożliwienia skorzy-

stania twórcom, choćby w sposób pośredni z części odszkodowania, której ich pozbawiono.

Nie wyklucza to jednakże jednocześnie możności konstrukcyjnego wyodrębnienia w prawie

krajowym opłaty rekompensującej poniesione przez wydawcę szkody niejako obok upraw-

nień twórców, nie zaś konkurencyjnie wobec nich. Zostało to trafnie dostrzeżone także

przez polską doktrynę.5 Całkowicie błędne wydaje się przy tym twierdzenie Trybunału

Sprawiedliwości o charakterze faktycznym jakoby wydawcy nie ponosili żadnych szkód z

tytułu wyjątku reprograficznego (oraz wyjątku dotyczącego kopii na użytek prywatny).6 Na

wydawcy bowiem spoczywa, z perspektywy biznesowej, całość ryzyka prowadzenia dzia-

łalności gospodarczej. Każdy skopiowany egzemplarz utworu generuje stratę zarówno po

stronie wydawcy jak i twórcy. Podkreślić należy, że stanowisko przyjęte przez Trybunał

Sprawiedliwości nie pozbawia kategorycznie wydawców instrumentów prawnych pozwala-

jących na indemnizację poniesionej przez nich szkody. Trzeba zwrócić uwagę, że Trybunał

3 Art. 20 ust. 4 Ustawy z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych, Dz.U. 2016 nr 0 poz.

666 (tekst jednolity).
4Art. 201 ust. 1 Pr. aut.
5 J. Barta, R. Markiewicz, Prawo autorskie, Wolters Kluwer, Warszawa 2015, s. 219-220. Autorzy trafnie inter-

pretują treść przedmiotowego wyroku TSUE. Należy jednakże podkreślić, że akceptowana przez nich możność
wprowadzenia przez prawo krajowe opłat na rzecz wydawców, nie może umniejszać uprawnień twórców do
godziwej rekompensaty. Spełnienie tego warunku jawi się jako sine qua non wymogów konstrukcyjnych ewen-
tualnych uprawnień wydawców.

 165

w swym wyroku określając podmioty uprawnione do skorzystania z dobrodziejstwa godzi-

wej rekompensaty, przyjął że są nimi wyłącznie podmioty wyraźnie wskazane w art. 2 Dy-

rektywy.

Tezy ze zgłoszonych do wyroku opinii

Rzecznik Generalny Pedro Cruz Villalón w swej formalnej opinii z 11 czerwca 2015 r.

trafnie zauważył, że mimo iż nie można uznać wydawców za beneficjentów godziwej re-

kompensaty, nie stoi to na przeszkodzie aby państwa członkowskie wprowadzały wynagro-

dzenia szczególne stanowiące kategorię sui generis, nie mające związku z prawem autor-

skim, choć pobierane jednocześnie i na takich samych warunkach jak godziwa rekompensa-

ta. Taka szczególna forma wynagrodzenia mogłaby zostać uznana za wykluczoną jedynie

wtedy gdyby wpływała w sposób negatywny na rekompensatę należną twórcom. Rzecznik

generalny stwierdza więc, że w ramach jednego przepisu w prawie krajowym dopuszczalne

jest ucieleśnienie dwóch instytucji prawnych. Pierwszej wynikającej z implementacji Dy-

rektywy, czyli godziwego wynagrodzenia przypadającego na rzecz twórców oraz drugiej

stanowiącej swoistą specjalną rekompensatę należną wydawcom.7

Poza ramami postępowania Europejskie Stowarzyszenie Prawa Autorskiego (European

Copyright Society) w wyrażonej przez nie opinii z 5 września 2015 r. nie podzieliło poglądu

Rzecznika Generalnego. Zostało uznane za błędne stanowisko jakoby przepisy Dyrektywy

zezwalały państwom członkowskim na samodzielne uregulowanie kwestii kompensaty dla

wydawców poprzez tworzenie swego rodzaju praw pokrewnych w stosunku do prawa autor-

skiego, powołując się na wysokie prawdopodobieństwo negatywnego wpływu takiej inter-

pretacji na harmonizujące działanie Dyrektywy. Jako jedyną możliwość zapewnienia w

ustawach krajowych ochrony interesów wydawców zagrożonych szkodą wskutek zwielo-

krotniania utworów, ECS przyjęło stworzenie mechanizmów kompensacyjnych umiejsco-

wionych poza zakresem prawa autorskiego oraz praw pokrewnych. Dodatkowo dopuszczal-

ność takiej regulacji musiałaby być uwarunkowana przez zapewnienie braku negatywnego

wpływu na godziwe wynagrodzenie należne dla twórców.8 Koncepcja ta w przeważającej

6 Wyrok TSUE z dnia 12.11.2015 r., sygn. C572/13... op.cit., n.b. 48.
7 Opinia Rzecznika Generalnego Pedra Cruza Villalóna w sprawie C572/13 z dnia 11 czerwca 2015 r., n.b.134 -

143,http://eur-lex.europa.eu/legal-content/PL/TXT/?uri=CELEX:62013CC0572, dostęp 25/05/2016.
8 European Copyright Society Opinion on The Reference to the CJEU in Case C-572/13 Hewlett–Packard Bel-

gium SPRL v. Reprobel SCRL 5 September 2015, s. 3–5,
https://europeancopyrightsocietydotorg.files.wordpress.com/2015/12/opinion-in-case-c572_13-hp-belgium-
reprobel-2015.pdf, dostęp 25/05/2016.

	 166

części wydaje się błędna z założenia. Pogląd wyrażony zarówno w opinii Rzecznika Gene-

ralnego jak i Europejskiego Stowarzyszenia Prawa Autorskiego, potwierdzony następnie w

wyroku Trybunału Sprawiedliwości, że wydawcy nie są podmiotami uprawnionymi do

otrzymania godziwego wynagrodzenia, nie przesądza o niedopuszczalności uregulowania

przez Państwa Członkowskie prawa zależnego na rzecz wydawcy odpowiadającego kon-

strukcyjnie godziwemu wynagrodzeniu twórcy. Taka regulacja nie umniejsza także syn-

chronizacyjnemu charakterowi Dyrektywy. Nawet jeżeli przyjmiemy, że przepis dotyczący

rekompensaty wydawcy nie jest, czy też nie może być uznany za prawo pokrewne, postulat

o konieczności jego umiejscowienia poza obszarem prawa autorskiego należałoby rozumieć

jedynie w znaczeniu technicznym. To czy instytucja ta znajduje się w ustawie regulującej

prawa autorskie oraz prawa pokrewne, czy też w odrębnym akcie prawnym nie wpływa w

żadnym stopniu na jej ważność lub wadliwość, tak jak umiejscowienie przepisu prawa ma-

terialnego w ustawie proceduralnej nie wpływa na jego obowiązywalność.

Warto zwrócić uwagę na głos zabrany w omawianej sprawie przez IFRRO (Internatio-

nal Federation of Reproduction Rights Organisations). W swej opinii z 29 września 2015 r.,

będącej odpowiedzią na stanowisko wyrażone przez Europejskie Stowarzyszenie Prawa

Autorskiego, IFRRO podkreśliło wysoką swobodę Państw Członkowskich w tworzeniu

odrębnych mechanizmów rekompensacyjnych oraz dopuszczalność wychodzenia poza usta-

nowione przez Dyrektywę minimum harmonizacji prawa Unii Europejskiej. Zaakcentowano

także kluczową rolę jaką pełnią zarówno autorzy jak i wydawcy w procesie powstawania

utworu i jego publikacji oraz fakt, że oba podmioty ponoszą równe straty w wyniku zwielo-

krotniania już opublikowanego utworu.9

Wydawcy jako beneficjenci opłat od urządzeń reprograficznych i czystych nośników w
polskim prawie

Opłaty od urządzeń reprograficznych i czystych nośników pojawiły się w polskim sys-

temie prawa w roku 1994 r. wraz z ustawą o prawie autorskim.10 Początkowo ich benefi-

cjentami pozostawali wyłącznie autorzy. Nowelizacja z dnia 28 października 2002 r., której

9 International Federation of Reproduction Rights Organisations Comments regarding the European

Copyright Society's Opinion on Case -573/13, Hewlett-Packard Belgium v. Reprobel, s. 2 i s. 4,
http://ifrro.org/sites/default/file/ifrro_response_to_european_copyright_society_opinion_29sept201
5.pdf, dostęp 24/05/2016.

10 D. Sokołowska, Ewolucja regulacji [w:] Opłaty reprograficzne, LEX 2014, System Informacji Prawnej LEX,
dostęp 22.05.2016.

 167

celem było dostosowanie przepisów ustawy do traktatów WIPO z 1996 r. oraz do części

prawa unijnego, dodała do grona podmiotów uprawnionych z tytułu ww. opłat, wydaw-

ców.11 Istotnym faktem jest, że rządowy projekt ustawy nie wymieniał w swej treści ko-

nieczności zmiany art. 20 pr. aut.12 Uwzględnienie interesów wydawców nastąpiło pod

wpływem poprawki zgłoszonej w trakcie prac legislacyjnych w funkcjonującej podówczas

w polskim parlamencie Komisji Europejskiej i było skutkiem zabiegów Polskiej Izby Wy-

dawców Prasy, która lobbując za udziałem wydawców w zyskach z opłat reprograficznych,

posługiwała się argumentem ponoszenia faktycznego ryzyka gospodarczego i związanych z

nim strat, w związku z rozpowszechnianiem się urządzeń zdolnych do kopiowania.13 W

zakresie uwzględnienia postulatów wydawców nie kierowano się zatem wymogami i wska-

zaniami Dyrektywy (która w ogóle też nie była wymieniona wśród źródeł prawa unijnego,

w stosunku do których dostosowanie na tym etapie miało być przeprowadzone14), lecz w

istocie interesami, wynikającymi z powstałej dla tej strony szkody w interesach majątko-

wych. Ostatecznie więc ustawodawca postanowił uprawnić autorów i wydawców do równe-

go udziału (po 50%) w kwocie uzyskanej z tytułu opłat ze sprzedaży urządzeń reprograficz-

nych i związanych z nimi czystych nośników, a stan prawny w tym zakresie pozostaje bez

zmian do dziś.15

W istocie doktryna prawa autorskiego właśnie w rekompensacie uszczerbku majątko-

wego ponoszonego na skutek korzystania z utworu w ramach użytku osobistego, dostrzega

ratio legis opłat od urządzeń reprograficznych i czystych nośników16, co do zasady nie kon-

11 Ustawa z 28 października 2002 r. o zmianie ustawy o prawie autorskim i prawach pokrewnych, Dz.U. 2002 nr

197, poz. 1662, http://isap.sejm.gov.pl/DetailsServlet?id=WDU20021971662, dostęp 22/05/2016.
12 Rządowy projekt ustawy o zmianie ustawy o prawie autorskim i prawach pokrewnych, druk sejmowy nr

735/IV. http://orka.sejm.gov.pl/Druki4ka.nsf/wgdruku/735/$file/735.pdf, dostęp 22/05/2016.
13Stenogram z posiedzenia Komisji Europejskiej (nr 82) z dnia 10/09/2002, Biuletyn 943/V,

http://orka.sejm.gov.pl/Biuletyn.nsf/wgskrnr/EUR-82, dostęp 22/05/2016. Zob. też: D. Sokołowska, Ewolucja
regulacji...op.cit.; por. prezentowane w prasie wypowiedzi ówczesnego prawnika stowarzyszenia Kopipol An-
drzeja Gąsiorowskiego w: M. Bójko, Kto w Polsce zajmuje się dzieleniem pieniędzy z reprografii, Gazeta Wy-
borcza, 21/07/2002, http://wyborcza.pl/1,75248,942219.html, dostęp 22/05/2016. oraz doniesienia prasowe o
liście Polskiej Izby Wydawców Prasy i Polskiej Izby Wydawców Książki do Prezesa Rady Ministrów Leszka
Millera w: M. Bójko, PIWK i PIWP o nowelizacji prawa autorskiego, Gazeta Wyborcza, 28/06/2002,
http://wyborcza.pl/1,75248,905349.html, dostęp 22/05/2016.

14 D. Sokołowska, Ewolucja regulacji... op.cit. Zob. zawarte tam odniesienie do: Rządowy projekt ustawy...
op.cit.

15 Art. 20 ust. 4 Pr. aut.
16 M. Bukowski, Komentarz do art. 20 ustawy o prawie autorskim i prawach pokrewnych [w:] M. Bukowski, D.

Flisak, Z. Okoń, P. Podrecki, J. Raglewski, S. Stanisławska-Kloc, T. Targosz, Prawo autorskie i prawa po-
krewne. Komentarz, LEX 2015, System Informacji Prawnej LEX, dostęp 22.05.2016. Zob. też: E. Traple, Ko-
mentarz do art. 20, art. 20(1) ustawy o prawie autorskim i prawach pokrewnych [w:] J. Barta (red.), R. Mar-
kiewicz (red.) i inni, Prawo autorskie i prawa pokrewne, Komentarz, LEX 2011, System Informacji Prawnej

	 168

centrując się jednak na rozdzieleniu podmiotów uprawnionych przy opisywaniu tego zagad-

nienia. Wyjątek w tym zakresie stanowi wypowiedź Marcina Smycza, który dostrzegł, że

"wydawcy jako jedyna z wymienionych kategorii [uprawnionych do opłat]nie są podmio-

tami odrębnego bezwzględnego prawa pokrewnego".17 Jednakże i on dostrzega potrzebę

rekompensaty na ich rzecz, ze względu na specyfikę interesów majątkowych naruszanych

przy korzystaniu z urządzeń reprograficznych i czystych nośników.18

Polscy autorzy rozstrzygając dotychczas zagadnienie zakresu beneficjentów opłat od

urządzeń reprograficznych i czystych nośników, skupiali się, jak widać, wyłącznie na ratio

legis tej konstrukcji i to właśnie ze względu na cel, jakim jest rekompensata uszczerbku w

interesach majątkowych, akceptowali krąg podmiotów uprawnionych w postaci autorów i

wydawców. Opinie takie wyrażane były bez odniesienia do przepisów przedmiotowej dy-

rektywy, zaś co ciekawe, samo uwzględnienie interesów wydawców odbyło się w istocie z

pominięciem dyskusji nt. przepisów unijnych. W związku z tym powstaje pytanie o poten-

cjalny wpływ omawianego orzeczenia TSUE na polskie prawo.

Znaczenie orzeczenia prejudycjalnego TSUE dla polskiego prawa

Doniosłość omawianego orzeczenia Trybunału Sprawiedliwości UE wyraża się przede

wszystkim w jego potencjalnym oddziaływaniu na polski system prawa. Prawo unijne jako

integralna część systemu prawa krajowego może być przedmiotem wykładni i stosowania

przez sąd krajowy.19 W zaistniałej sprawie wpływ ten niewątpliwie jest o tyle silniejszy, że

podobieństwo pomiędzy ustawodawstwem belgijskim i polskim, wyrażające się w upraw-

nieniu wydawców do czerpania korzyści z opłat od urządzeń reprograficznych i czystych

LEX, dostęp 22.05.2016.; M. Smycz, Komentarz do zmiany art. 20 ustawy o prawie autorskim i prawach po-
krewnych wprowadzonej przez Dz.U. z 2002 r. Nr 197 poz. 1662 [w:] M. Smycz, Komentarz do ustawy z dnia
28 października 2002 r. o zmianie ustawy o prawie autorskim i prawach pokrewnych (Dz.U.02.197.1662),
LEX/el. 2003, System Informacji Prawnej LEX, dostęp 22.05.2016.; D. Sokołowska, Ratio legis [w:] Opłaty
reprograficzne... op.cit. i cytowane tam: J. Błeszyńska-Wysocka, Pojęcie importera w świetle art. 20 ust. 1
ustawy o prawie autorskim i prawach pokrewnych, Przegląd Ustawodawstwa Gospodarczego 2013, nr 9, s. 1 -
która dostrzega interesy wydawców odróżniając je od interesów twórców - oraz J. Błeszyński, Komentarz do
postanowienia Sądu Apelacyjnego w W. z dnia 24/02/2009 r. w sprawie o sygn. Akt I AcA 99/09 przedstawiają-
cego TK pytanie prawne uzupełnione postanowieniem Sądu Apelacyjnego w W. z dnia 15/04/2009r., Przegląd
Ustawodawstwa Gospodarczego 2009, nr 7 s. 31 i tenże: Kopiowanie utworów piśmienniczych w świetle
współczesnych możliwości technicznych [w:] Księga pamiątkowa z okazji 80-lecia rzecznictwa patentowego w
Polsce, Warszawa 2001, s. 239 i n.

17 M. Smycz, Komentarz do zmiany art. 20... op.cit.
18 Ibidem.
19K. Wójtowicz, Bezpośredni skutek przepisów prawa wspólnotowego w porządku prawnym RP, Kwartalnik

Prawa Publicznego 2004, nr 2, s. 43. Zob. E. Wojtaszek-Mik, Funkcja instytucji pytań prejudycjalnych [w:] M.

 169

nośników, może w istocie skutkować zawiśnięciem przed polskim sądem sprawy o zbliżo-

nym stanie faktycznym, w której kwestionowane będą prawa wydawców.

Niemniej jednak, na drodze do wyrażania jednoznacznych wniosków w przedmiocie

oddziaływania przedmiotowego orzeczenia na zakres podmiotów uprawnionych do opłat od

urządzeń reprograficznych i czystych nośników w Polsce, stoi szereg wątpliwości wynika-

jących z samej natury związania sądów krajowych orzeczeniami TSUE w przedmiocie za-

danych mu pytań prejudycjalnych. Zagadnienie to jest bowiem przedmiotem sporów dok-

trynalnych, oscylujących obecnie wokół uznania czy orzeczenia takie mogą mieć skutecz-

ność erga omnes, wykraczającą nawet poza związanie sądów państwa członkowskiego,

przed którym sprawa oryginalnie zawisła. Wynika to głównie z pozycji orzecznictwa TSUE,

jako niestanowiącego bezpośrednio źródła prawa wymienionego w traktatach,20 a jednak

mającego doniosłe znaczenie z punktu widzenia konieczności zapewnienia jednolitej inter-

pretacji i stosowania norm prawa wspólnotowego we wszystkich Państwach Członkow-

skich.21 Nie sposób jednak nie zauważyć, że nawet odmawiając orzecznictwu TSUE charak-

teru precedensu de iure, wypowiedzi przedstawicieli doktryny uznają, iż należy ze względu

na specyfikę prawa wspólnotowego, w tym także zasadę jego pierwszeństwa i bezpośred-

niego skutku, przyznać tym judykatom rolę precedensów de facto. Prezentowane są wręcz

postulaty mające na celu uznanie obowiązywania konstrukcji prawnej swoistego precedensu

wspólnotowego.22 Stanowi to niewątpliwie wyraz pozycji orzeczniczej TSUE jako sądu

ponadnarodowego i ma przełożenie na faktyczne postrzeganie prawa wspólnotowego przez

sędziów sądów krajowych. Nie wikłając się zatem w przytaczanie in extenso argumentacji

przedstawicieli obu opozycyjnych stanowisk co do możności przyznania orzecznictwu

Wąsek-Wiaderek, E. Wojtaszek-Mik (red. nauk.) Pytanie prejudycjalne do Trybunału Sprawiedliwości Wspól-
not Europejskich, Wolters Kluwer, Warszawa 2007, s. 19.

20 A. Szachoń, Źródła prawa UE [w:] A. Kuś (red.) Prawo Unii Europejskiej z uwzględnieniem Traktatu z Li-
zbony, Wyd. KUL, Lublin 2010, s. 196.

21 D.Onyśk, Wpływ wyroków prejudycjalnych Trybunału Sprawiedliwości Wspólnot Europejskich na samodziel-
ność jurysdykcyjną sądu polskiego, Prokuratura i Prawo, z. 6/2010, s. 90.; tak też m.in. P. Dąbrowska, Skutki
orzeczenia wstępnego Europejskiego Trybunału Sprawiedliwości, Dom Wydawniczy ABS, Warszawa 2004, s.
19. O doniosłym charakterze instytucji pytań prejudycjalnych dla zapewnienia jednolitości wykładni i stoso-
wani prawa Unii Europejskiej zob. E. Wojtaszek-Mik, Funkcja instytucji pytań prejudycjalnych... op.cit., s. 20.
Por. Pkt. 1 Noty informacyjnej dotyczącej składania przez sądy krajowe wniosków o wydanie orzeczeń w try-
bie prejudycjalnym, Dz.U. UE, C143 z 11 czerwca 2005 r., s. 1.

22 E. Wojtaszek-Mik, Charakter i skutki orzeczenia prejudycjalnego [w:] M. Wąsek-Wiaderek, E. Wojtaszek-
Mik (red. nauk.) Pytanie prejudycjalne... op.cit. s. 80-82 i por. zawarte tam w przyp. 13 szerokie przedstawie-
nie źródeł nt. skuteczności erga omnes wyroków TSUE Zob. nt. doktryny precedensu wspólnotowego: P. Dą-
browska, Skutki orzeczenia wstępnego... op.cit, s. 89-90.; D. Antonów, Orzecznictwo Trybunału Sprawiedliwo-
ści w procesie stosowania prawa przez organy podatkowe [w:] P. Borszowski, A. Huchla, E. Rutkowska-

	 170

TSUE pochodzącemu z odpowiedzi na pytania prejudycjalne skuteczności erga omnes, za

powszechnie akceptowany uznać należy pogląd stanowiący, że skuteczność ta bez cienia

wątpliwości ma miejsce w sferze doniosłości faktycznej – nie tylko wobec jakości argumen-

tacji Trybunału, ale przede wszystkim w doktrynie acte éclairé. Doktryna ta, wyrażona

pierwotnie w sprawie Da Costa, a ostatecznie ukształtowana w sprawie CILFIT, zwalnia sąd

krajowy z obowiązku skierowania pytania prejudycjalnego do TSUE jeśli poprzednie decy-

zje Trybunału już wyjaśniały daną kwestię prawną, nawet jeśli sprawy te wykazują podo-

bieństwo w sposób niekoniecznie materialnie identyczny.23 Tym samym, opierając się na

istniejącej już wykładni, sąd krajowy jest władny do stosowania prawa unijnego, przy za-

chowaniu jego prymatu, w świetle istniejącej interpretacji problematycznych zagadnień

przez sam Trybunał. Nie pozbawia go to jednak uprawnienia do zadania pytania prejudy-

cjalnego w zawisłej przed nim sprawie, co w istocie w skrajnych przypadkach wpłynąć mo-

głoby na odwrócenie linii orzeczniczej, jednakże w przeważającej ilości spraw sprowadzać

się będzie do otrzymania identycznej, jak we wcześniejszym orzecznictwie TSUE, odpo-

wiedzi. Co istotne, orzecznictwo TSUE może być przytaczane przed innymi sądami krajo-

wymi przez jednostki dochodzące swych praw, co w istocie doprowadzi sąd, albo do zwró-

cenia się do Trybunału celem potwierdzenia obowiązującej wykładni, albo do bezpośred-

niego jej zastosowania.

Dla zakresu dochodzonych roszczeń ogromne znaczenie może mieć również fakt, że

zasadą jest retroaktywne oddziaływanie orzeczenia prejudycjalnego zawierającego interpre-

tację prawa wspólnotowego. Ograniczenia skutku ex tunc mogą jednak wynikać z prawa

krajowego, co związane jest z akceptacją przez TSUE "istnienia takich sytuacji prawnych,

które nabrały mocy ostatecznej (res iudicata, upływ terminu przedawnienia)"24.

W świetle powyższego, nie trudno zauważyć, że orzeczenie w sprawie Hewlett-

Packard Belgium SPRL przeciwko Reprobel SCRL nie pozostaje bez znaczenia dla sytuacji

prawnej uprawnionych do opłat reprograficznych na gruncie polskiej ustawy, chociaż sku-

tek ten nie ma charakteru bezpośredniego. Stanowi on jednakże wobec prymatu prawa unij-

Tomaszewska, Podatnik versus organ podatkowy, Prawnicza i Ekonomiczna Biblioteka Cyfrowa, Wrocław
2011, s. 12.; D. Onyśk, Wpływ wyroków prejudycjalnych... op.cit., s. 95.

23E. Wojtaszek-Mik, Przesłanki odstąpienia przez sąd krajowy od zadania pytania prejudycjalnego [w:] M.
Wąsek-Wiaderek, E. Wojtaszek-Mik (red. nauk.) Pytanie prejudycjalne... op.cit. s. 45-47. Zob. P. Dąbrowska,
Skutki orzeczenia wstępnego... op.cit, s. 81-83.

24E. Wojtaszek-Mik, Charakter i skutki orzeczenia prejudycjalnego [w:] M. Wąsek-Wiaderek, E. Wojtaszek-Mik
(red. nauk.) Pytanie prejudycjalne... op.cit. s. 83-83. Zob. P. Dąbrowska, Skutki orzeczenia wstępnego... op.cit,
s. 106.

 171

nego oraz oddziaływania działalności orzeczniczej Trybunału Sprawiedliwości UE, wska-

zówkę wykładniczą o niebagatelnym znaczeniu dla sądów polskich, przed którymi w naj-

bliższej już przyszłości mogą zawisnąć, podobne do belgijskiej, sprawy. Wzrastająca bo-

wiem wraz z rozwojem technologicznym i poszerzającym się rynkiem wydawniczym rola

opłat reprograficznych jako elementu wyrównującego szkodę w interesach majątkowych

podmiotów praw autorskich, może doprowadzić do konfliktu wśród dotychczas wspólnie

uprawnionych autorów i wydawców. Osią zaś tego sporu pozostanie wykładnia prawa unij-

nego. Na marginesie należy dodatkowo zauważyć, że oprócz Polski i Belgii w podobnej

sytuacji, zapewniając udział wydawców w opłatach reprograficznych na mocy ustawy, po-

zostają: Bułgaria, Hiszpania, Estonia, Grecja, Węgry, Litwa, Portugalia, Czechy, Rumunia i

Słowenia.25

* * * 	

Impact of the CJUE judgement in the case Hewlett-Packard Belgium SPRL v. Repro-

bel SCRL on the group of beneficiaries of the fee from reprographic devices and blank

carriers on the basis of polish legislation

Summary: The following article is an analysis of a ruling in a court case C-572/13 Hewlett-Packard

Belgium SPRL v. Reprobel SCRL in the context of how much impact it had on polish copyright law.

This ruling impacts proper implementation of Directive 2001/29/WE, because it states that publishers

are not entitled to due compensation to which all entities who incurred losses as a consequence of

using reprographic devices are eligible to, because they are not mentioned among the beneficiaries of

this authorization (mentioned in article 2 of aforementioned Directive). What is more, the court ruling

states that publishers do not sustain damage from allowed use in the form of reprographic exception.

Authors take a critical stance on the presented subject and share the point of view of Advocate Gen-

eral Pedro Cruz Vivalón, in which compensation for publishers is permissible, as long as it does not

have an impact on the rights of the author for fair compensation. Among the opinions stated on the

matter outside of the court of law, European association of copyright law stated that compensation for

publishers depends on placing proper idemnity mechanisms outside of range of laws regulating copy-

right law and related laws. Second part of this article focuses on presenting the process of establish-

ing in polish law, the institution of compensation for publishers coming from the title of using repro-

graphic devices, highlighting the role of lobbying coming from Polska Izba Wydawców Prasy, and

25International Federation of Reproduction Rights Organisations Comments... op.cit., s. 4.

	 172

reluctance to meet requirements of the Directive by the polish members of parliament. In the subject

of CJEU directive in discussed case on polish law system the authors favor crediting such directives

with de facto precedent character, which stays in the spirit of acte eclaire doctrine.

Key words: reprographic exception, reprographic fee, reprographic charge, blank carriers fee, acte

éclairé

